

NUL20

WWW.NUL20.NL

Tweemaandelijks – maart 2006 #25

DOSSIER
HOE LEEFBAAR
IS AMSTERDAM?

Resultaten leefbaarheidsonderzoek

- ⊗ Buurten: de belangrijkste stijgers en dalers
- ⊗ De tien grootste ergernissen
- ⊗ Tevredenheid in grote delen van stad toegenomen

Stedenfonds mikt op middeldure huur

Aanbiedingsafspraken: de kernvoorraad voorbij

Leefbaarheidsonderzoek:
Amsterdammer eigenlijk
best tevreden

8

De grootste ergernis van de
Amsterdammer: **parkeren**

- 4 Gemeenschappelijke ruimte **Kort nieuws**
- 8 Eerste verdieping: Onderzoek: **hoe leefbaar is Amsterdam?**
- 8 **Tevredenheid in grote delen van de stad toegenomen**
- 14 **Schaarste aan parkeerplekken grootste ergernis van Amsterdammer**
- 19 Tweede verdieping **De kernvoorraad voorbij**
- 22 Interview **Stedenfonds Amsterdam kiest expliciet voor middeldure huurmarkt**
- 24 Derde verdieping **Aanpak illegale woningbemiddeling komt op gang**
- 27 Als ik het voor het zeggen had **Pieter Tordoir**
- 28 Vierde verdieping **Buurtbemiddeling**
- 30 Kort bestek **Geen geld meer voor nieuwe plannen en tegenvallers**
- 31 Kort bestek **Zijn bouwprogramma's ook in Noord te eenzijdig?**
- 32 Barometer **Meer koopwoningen, minder sociale huur**

Inhoud

NUL20 is een opiniërend tijdschrift over woonbeleid in Amsterdam. Het tijdschrift verschijnt tweemaandelijks in opdracht van de Dienst Wonen, de stadsdelen, de Amsterdamse Federatie van Woningcorporaties en het Amsterdams Steunpunt Wonen.

NUL20

Het blad wordt kosteloos toegezonden aan beleidsmakers, projectleiders, bewoners-vertegenwoordigers, politici en andere betrokkenen bij het woonbeleid in Amsterdam. U KUNT VIA DE WEBSITE WWW.NUL20.NL EEN NUMMER OF ABONNEMENT AANVRAGEN.

DEZE BOODSCHAP KOMT AAN!

Het is vanaf nu mogelijk op beperkte schaal in NUL20 te adverteren. NUL20 bereikt ruim zeven-duizend beleidsmakers, projectleiders, politici, bewonersvertegenwoordigers en andere professioneel betrokkenen bij het woonbeleid in de regio Amsterdam. Meer informatie over het plaatsen van advertenties vindt u op onze website: www.nul20.nl/adverteren

ABONNEE ADMINISTRATIE

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl

ANDERS: Drukkerij Stolwijk
Industrieweg 23
1115 AD Duiwendrecht
(020) 698-0701

NUL20

WWW.NUL20.NL

Tweemaandelijks – maart 2006 #25

De nieuwe vrijwilliger: de buurtmiddelaar

Het Stedenfonds: "This is real money"

Interview met Frank Bijdendijk en Hans de Haan

De schaduw van Dekker

In de verkiezingscampagnes was 'wonen' ditmaal een nog belangrijker thema dan anders. Met dank aan minister Dekker, wier controversiële plannen voor de coalitiefracties wel heel onhandig samenvielen met de gemeenteraadsverkiezingen. Alleen de VVD wilde haar minister nog voluit steunen. Met haar plannen kreeg Dekker in Amsterdam bij praktisch geen enkele partij de handen meer op elkaar. Behalve huurders namen ook corporaties en commerciële ontwikkelaars afstand, uiteraard juist op die punten waar het elke partij geld gaat kosten.

Je kunt vaststellen dat het veel te ingewikkeld is geworden. Toekomstige huren worden afhankelijk van prestatieafspraken, overgangsgebieden en huursombepalingen. En dat terwijl de huidige regelgeving in ieder geval Amsterdamse verhuurders nog veel ruimte geeft om huren te differentiëren. Gemiddeld zitten de corporaties bijvoorbeeld op 70 procent van de maximaal redelijke huur.

Vele Amsterdamse huurders knijpen hem terecht voor hogere woonlasten. Zo leidt Dekkers plan ertoe dat 30 procent van de Amsterdamse huurwoningen in 2008 in de vrije sector terecht komt. Dat kan niet anders dan tot forse huurstijgingen leiden voor een flink deel van de huurders.

Daarnaast wordt de WOZ-waarde een factor in de bepaling van de huurprijs. Huurdersorganisaties lopen daar tegen te hoop, maar het principe dat de woonomgeving een factor is in de 'woningwaardering' komt

me billijk voor. Iets geheel anders is of dat tot huuraanpassingen van tientallen procenten mag leiden. Dat hogere huren tot méér segregatie leidt, moet ik overigens nog zien. Dat is namelijk nu al zo; er wordt nergens meer scheefgewoond dan in geweldige gebieden binnen de ring.

De Amsterdamse corporatiesector is evenmin blij met Dekker. Dat komt mede door de Wet Betaalbaarheidsheffing huurwoningen, via welke het Rijk corporaties en commerciële ontwikkelaars jaarlijks aanslaat voor honderden miljoenen euro. De modernisering van het huurbeleid is de corporaties als worst voorgehouden, maar voor de Amsterdamse corporatiewereld pakt deze heffing zeer ongunstig uit: die kost het eerste jaar al 30 miljoen euro. Dat kunnen de corporaties nooit terugverdienen aan huurverhogingen, als ze dat al zouden willen. Voor hen lopen de investeringsmogelijkheden dus terug. Dat is slecht nieuws voor de stad, zeker nu ook de gemeentekas leeg blijkt te zijn.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

HOOFDREDACTEUR:
Fred van der Molen (fred@nul20.nl)

TEL: 020-693.7004
MAIL: redactie@nul20.nl
ADRES: Mr. Arntzeniusweg 20
1098 GP Amsterdam

REDACTIE:
Bas Donker van Heel

Jaco Boer
Janna van Veen
Johan van der Tol (eindredactie)
Bert Pots

AAN DIT NUMMER WERKTEN MEE:
Jeroen van der Veer
Ruud van Trijp

REDACTIERAAD:
Arian Boersma (Dienst Wonen)
André Buys (Rigo Research)
Frank Kuipers (HA)
Michaela Hanssen (ASW)
Jan Willem Kluit (AWV)
Bas van Meggelen (AFWC)
Joop de Haan

FOTOGRAFIE Nico Boink
VORMGEVING Pieter Lesage
DRUK Drukkerij Stolwijk

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

Door het raam naar binnen

In de Zuiderkerk is tot en met 1 april de tentoonstelling *Wonen met zorg aan huis* te zien. Fotopresentaties en maquettes geven een beeld van bestaande en toekomstige woon/zorgprojecten, niet alleen in Amsterdam, maar ook in Nederland en Europa. Wonen met zorg heeft de toekomst. Volgens velen zullen er in 2015 geen verzorgingshuizen meer zijn. Ouderen en gehandicapten wonen dan zelfstandig, met zorgvoorzieningen op korte afstand en allerlei elektronische snufjes die hun lot verzachten. Soms kunnen tamelijk simpele oplossingen ervoor zorgen dat mensen langer in hun eigen huis kunnen blijven wonen. Uit een prijsvraag die stadsdeel Oud Zuid heeft uitgeschreven, blijkt dat woningen op de begane grond van negentiende-eeuwse woonblokken met beperkte ingrepen rolstoelgeschikt gemaakt kunnen worden. Door het raam naar binnen heet de winnende inzending van corporatie Alliantie Amsterdam, voorheen De Dageraad. De ingangen van negentiende-eeuwse woningen zijn doorgaans te krap voor rolstoelen. Maar door van een van de ramen uit te breken tot toegang kan een prachtige seniorenflat ontstaan. Vooral als de vroegere gang bij de leefruimte wordt getrokken en een serre van twee meter diep aan de woning wordt geplakt. De Alliantie past het concept momenteel toe bij twee woningen in de Van Ostadestraat in de Pijp. De 23 inzendingen van de prijsvraag van stadsdeel Oud Zuid zijn ook te zien op de tentoonstelling *Wonen met zorg aan huis* in de Zuiderkerk. Zie de agenda op www.nulzo.nl voor andere volkshuisvestingsevenementen in Amsterdam. [JVDT]

VROM: Het Oosten presteert het beste

Woningcorporatie Het Oosten blijft de best presterende corporatie in Amsterdam, althans volgens de jaarlijkse prestatie-index van het ministerie van VROM. Als het gaat om nieuwbouw, verkoop en sloop van woningen in oude wijken dan behaalt Het Oosten in de prestatievergelijking in de 31 grootste gemeenten over 2004 plaats zeven. Wel is de klassering aanzienlijk lager dan een jaar eerder. In 2003 behaalde Het Oosten nog de eerste plek. Minister Dekker is redelijk tevreden over de inzet van corporaties in de oude wijken. Driekwart van de corporaties tonen hierin voldoende initiatief. De Key heeft in 2004 aanzienlijk beter gepresteerd dan een jaar eerder. De prestaties van de woonstichting zijn goed voor plaats acht. De Key stond een jaar eerder nog op plaats twintig. Andere Amsterdamse corporaties behalen over 2004 een relatief lage klassering: PWV Wonen 15, Nieuw Amsterdam 17, Far West 33, Ymere 40, De Alliantie 53, AWW 56, Eigen Haard Olympus Wonen 62, Rochdale 64, Zomers Buiten 70 en Ons Huis staat op plaats 83. [BP]

Restauratie Berlageblokken voltooid

Ymere heeft de ingrijpende restauratie van de panden van architect H.P. Berlage in het hart van de Indische Buurt afgerond. De buitenkant is hersteld in de originele bouwstijl. Alle oorspronkelijke details zijn teruggebracht, de collectieve binnentuinen zijn opnieuw ingericht en de kozijnen hebben de oorspronkelijke geel/groene kleur terug. Binnen zijn de drie gebouwen geheel gemoderniseerd. Elk blok heeft een eigen karakter. Een blok bestaat uit 63 koopwoningen voor studenten en starters. Een huurblok is speciaal geschikt gemaakt voor conservatoriumstudenten. Het derde blok biedt huurwoningen aan 126 studenten. Door het gebruik van speciale huurcontracten blijven de huizen ook in de toekomst beschikbaar voor de doelgroep, aldus Ymere. Alle woningen hebben een satelliet TV-aansluiting en zijn klaar voor aansluiting op het glasvezelnetwerk. Bovendien verzorgt Ymere een

gesloten webcommunity waar bewoners elkaar digitaal kunnen ontmoeten. De restauratie van de Berlageblokken kent een bewogen geschiedenis. In de jaren negentig stonden de panden op de nominatie voor sloop. Het stadsdeel wilde plek maken voor een nieuwe supermarkt van Albert Heijn. Na acties van buurtbewoners en protesten van onder meer oud-minister Hedy d'Ancona kregen de panden alsnog monumentenstatus. [BP]

19.231: collegedoelestelling ruimschoots gehaald

Van maart 2002 tot maart 2006 zijn 19.231 woningen in aanbouw genomen. Hiermee is de collegedoelestelling van 16.000 ruimschoots gehaald. Bij zijn aantreden heeft het laatste college prioriteit gegeven aan het stimuleren van de woningproductie. Wethouder Stadig kon eind

december al melden dat in 2005 5585 woningen in aanbouw zijn genomen. In de eerste twee maanden van 2006 kwamen er daar maar liefst 3331 bij. Volgens de Vastgoedregistratie Amsterdam zijn er in 2005 2737 woningen opgeleverd en 1388 gesloopt. [FVDM]

700 studentenwoningen op Science Park

Op 17 februari is de eerste paal geslagen van de campus op het Science Park in Oost/Watergraafsmeer. Het is het grootste nieuwbouwproject voor permanente studentenhuysvsting in jaren in Amsterdam. Op de door DKV Architecten ontworpen campus komen ruim zevenhonderd meest zelfstandige studentenwoningen, woonwerkwooningen en speciale verblijven voor gastdocenten, -hoogleraren en -studenten. De woningen worden gebouwd rond vijf hoven. Ze hebben een gemiddelde oppervlakte van 30 vierkante meter en huurprijzen vanaf 250 euro in de maand. Het complex, gebouwd door Heijmans IBC Bouw onder projectmanagement van Delta Forte, moet eind 2007 worden opgeleverd. Daarna wordt het beheerd door studentenhuysvester DUWO. Het project is een initiatief van DUWO, AWW en

Rochdale, die gezamenlijk optrekken bij het realiseren van studentenhuysvesting in de stad. In opdracht van deze combinatie lopen nog enkele andere bouwprojecten. Bij het Amstelstation komt begin volgend jaar het complex De Eenhoorn met 324 eenheden gereed en aan het Bos en Lommerplein worden eind 2007 tachtig eenheden opgeleverd. Tegen het begin van de zomer is de renovatie klaar van Bijmerflat Echtenstein, waar 235 studenten met hooguit twee anderen een woning kunnen delen. Verder gaat DUWO vierhonderd verouderde eenheden op Uilenstede vervangen. Als het aan DUWO-directeur Jan Benschop ligt, komen er op Uilenstede ook duizend tot vijftienhonderd studentenwoningen bij. "We moeten kijken of dat mag vanwege geluidshinderregels van Schiphol. Als kortdurende bewoning wel mag, kunnen we er een Stayokee-hotel van maken." [JVDT]

Bebouwing Polderweggebied kan bijna beginnen

Voorlopig wordt er nog druk gesaneerd, maar deze zomer kan de bouw beginnen van zo'n 680 woningen, winkels, bedrijfsruimten, het nieuwe stadsdeelkantoor en tal van andere voorzieningen. Tussen 2008 en 2010 wordt het gebied in fasen opgeleverd. Recentelijk tekenden stadsdeel Oost/Watergraafsmeer en de ontwikkelingscombinatie van Ymere, Het Oosten Kristal en Bouwfonds MAB de uitvoeringsovereenkomst. De komende maanden gaan architecten het stedenbouwkundig plan van Sjoerd Soeters uitwerken.

Het Polderweggebied is een betrekkelijk geïsoleerd gebied tussen de spoorlijn, Linnaeusstraat, Ringvaart en de Polderweg. Het voormalige terrein van de Oostergasfabriek funktioneert tot op heden als een natuurlijke scheiding tussen Oost en Watergraafsmeer. Al sinds 1996 wordt er gesteggeld over de herontwikkeling van het gebied, maar het lijkt allemaal toch nog goed te komen. Dat is mede te danken aan Sjoerd Soeters, wiens stedenbouwkundig plan breed wordt geprezen. Stadsdeelwethouder Germaine Princen: "We willen het gebied weer bij de stad betrekken. Dat is in het plan van Sjoerd Soeters met de vele kleine straten en pleintjes goed gelukt. Het stadsdeel en de ontwikkelaars realiseren hier samen een levendige nieuwe stadswijk. Een aanwinst voor

Oost/Watergraafsmeer."

In zijn plan breidt Soeters het winkelgebied van de Linnaeusstraat uit met een extra lus, tot aan de plek waar het nieuwe stadsdeelkantoor komt te staan. De appartementen boven de winkelpanden, de geplande horeca en ontspanningsfuncties moeten er voor zorgen dat het nieuwe winkelgebied ook 's avonds levendig blijft. Het bestaande squash/fitness-centrum verhuist naar de voormalige melkfabriek en ook de sporthal verschuift richting Sportfondsenbad. De huidige - volgens Soeters 'spuuglelijke' - Verheij-sporthal wordt afgebroken en op de ronde voet verschijnen een danscentrum en woningen. Er komt verder een brede school en een 'muzikmakerscentrum'. Mat dat laatste heeft initiatiefnemer Robin Lemmers een "zeer goed

geoutilleerd en betaalbare werkomgeving voor muzikmakers" voor ogen.

In het autoluwe gebied komen relatief veel huizen met tuin. Alle parkeervoorzieningen worden ondergronds aangelegd. Een ondergronds energieopslagsysteem moet tot een energiebesparing van zo'n 30 procent leiden.

Een aantal historische gebouwen blijft behouden, zoals de koolgastokerij (het Sportfondsenbad), het badhuis, het meterhuis, het ammoniakgebouw (nu dierenasiel) en het voormalige politiebureau. De karakteristieke industriële uitstraling van het gebied blijft daardoor bewaard. De gevels van de afgebroken loodsen aan de kade worden hergebruikt in de nieuwbouw. Aan de Ringvaart komt een promenade met een groot terras.

Woondag Osdorp: minder bezoekers, meer potentiële kopers

De begin februari gehouden Woondag Osdorp heeft ruim 4250 bezoekers getrokken. Dat is minder dan de bijna vijfduizend van de vorige Woondag in oktober 2004. Maar de standhouders kunnen tevreden zijn: uit een enquête blijkt dat er ditmaal aanzienlijk meer geïnteresseerden in koopwoningen of huurwoningen in de vrije sector waren (75 procent in 2006 tegen 31 procent in 2004). Het stadsdeel, corporaties, ontwikkelaars en makelaars hadden zich met maquettes, affiches en dozen glossy prospectussen in de Meervaart verzameld om bestaand bezit en de vele nieuwe projecten te laten zien die in Osdorp worden gerealiseerd. Opvallend was de relatief toegenomen belangstelling van mensen van buiten het stadsdeel, of de afgenomen interesse van de Osdorpers zelf. Dit jaar was de helft van de bezoekers afkomstig uit Osdorp, tegen bijna tweederde in 2004. Van de bezoekers van buiten Amsterdam kwamen de meesten uit Almere, Purmerend en Badhoevedorp. De Woondag sorteert effect. In de dagen na het evenement is er voor sommige projecten twee keer zoveel belangstelling als bij gewone promotieacties. Judith Rekelhof geeft op de stand van Brockhoff Nieuwbouwmakelaars informatie over de 4^e, 5^e en 6^e fase van het project Hof van Osdorp. Ze merkt dat

er aanzienlijk meer serieuze belangstelling is dan op de vorige woondag. Volgens haar willen vooral Amsterdammers meer weten over het Hof van Osdorp. "Er kwamen zelfs mensen die eerder interesse hebben gehad voor een project in Aalsmeer, maar kennelijk toch in Amsterdam willen blijven." Toch zijn niet alle bezoekers enthousiast over de plannen. Onder hen een grijze dame met een boodschappenwagentje die naar een maquette staat te staren. Ze is niet op zoek naar een woning, zegt ze desgevraagd. "Mijn flat wordt gesloopt", vervolgt ze, zich zichtbaar verbijtend. Wijzend naar het schaalmodel: "Hij staat waar hier dit water is." "Waar zijn nu die goedkope huurwoningen, Willing?", roept haar buurman als hij stadsdeelvoorzitter Simon Willing in het zicht krijgt. "Die zijn overal", roept deze terug. "Kijk maar goed." [JVD]

Wel woningbouw aan Houthavens

Stadsdeel Westerpark blijft vasthouden aan de bouw van 1700 woningen in de Houthavens aan de Zuidelijke IJ-oever, waarvan 30 procent sociale huurwoningen. Al volgend jaar moeten de eerste bouwactiviteiten beginnen, zo heeft de deelraad uitgemaakt. Westerpark werkt al acht jaar aan woningbouwplannen voor de rand van de Spaarndammerbuurt. Het vorige plan sneuvelde op bezwaren van sojaverwerker Cargill in de aangrenzende Mercuriushaven. Het stadsdeel had toen onvoldoende rekening gehouden met de totale geluidsbelasting in het havengebied.

Volgens het dagelijks bestuur van Westerpark kunnen de nieuwe plannen de toets der kritiek wel doorstaan. Tweehonderd woningen die het dichtst bij het bedrijfengebied liggen, worden voorzien van een dove gevel. Onduidelijk is nog of het bedrijfsleven niet opnieuw bezwaar zal maken tegen de bouwplannen. Mogelijk ontstaat ook discussie over de luchtkwaliteit in het woongebied. Om te voldoen aan de normen voor fijnstof wordt voor het doorgaande verkeer in de Tasmanstraat een autotunnel gebouwd. De kosten daarvan zijn geraamd op veertig miljoen euro. De ontwikkeling van de Houthavens is een gezamenlijk project van vier Amsterdamse corporaties: De Key, Rochdale, Ymere en Het Oosten. [BP]

Simon Willing afgetreden

6 Stadsdeelvoorzitter Simon Willing van Osdorp is half februari opgestapt. De VVD-er krijgt onvoldoende steun van zijn coalitiepartners CDA en OoZ81 bij de vernieuwing van het centrum van het stadsdeel. Willing wil de komende vijf jaar minimaal zesduizend nieuwe woningen bouwen. Maar aan de vooravond van de deelraadsverkiezingen weigerden coalitiepartners CDA en OoZ81 in te stemmen met het Centrumplan Nieuw West. Vorig jaar waren de plannen voor het nieuwe winkelcentrum al goedgekeurd, maar over exacte invulling en financiering bestond nog veel onduidelijkheid. Fractievoorzitter Bep Zijlstra van OoZ81 vond het

daarom onverantwoord een nieuw bestuur met een dergelijk ambitieus plan op te zadelen. Het CDA, doorgaans een trouwe bondgenoot van de VVD, toonde zich in het bijzonder bezorgd over de oude bewoners in het gebied. Die zouden straks veel meer huur moeten betalen. In dezelfde vergadering weigerde de deelraad ook instemming met de sloop van twee bouwblokken in de Bart Poesiatstraat en de Domela Nieuwenhuisstraat. Volgens de deelraad is er onder de huidige bewoners geen steun voor sloop. De blokken, voormalig bezit van Patrimonium, zijn tien jaar geleden nog gerenoveerd. Twee afwijzingen in één vergadering, dat was de stadsdeelvoorzitter teveel. "Jarenlang waren we het meest producerende stadsdeel. Maar OoZ81 en CDA laten de bewoners nu aan hun lot over. Met die manier van politiek bedrijven wil ik helemaal niks meer te maken hebben," aldus een hevig geëmotioneerde Willing. [BP]

Wonen bij de Amstel

Aan de Amstel kunnen duizend tot elfhonderd woningen worden gebouwd, zo blijkt uit het concept stedenbouwkundige plan voor het Amstelkwartier, de nieuwe naam voor het gebied tussen de Spaklerweg en het Nuon-terrein. De bouw moet al in 2010 beginnen.

Projectbureau Zuidoostlob spreekt van "een echte stadswijk met een grootstedelijke uitstraling". De woningen zijn voornamelijk appartementen, in gebouwen van vier tot negen bouwlagen. Dertig procent bestaat uit sociale woningbouw. In een deel van de ruimtes op de begane grond komen bedrijven. De nieuwe woonwijk komt op de plek waar nu onderwijsgebouwen van het ROC en de rioolwaterzuivering staan. Om de bouw van de woningen mogelijk te maken, wordt de vestiging van bedrijven die veel geluidhinder produceren op de industriegebieden ten westen van de Spaklerweg beperkt. Het gedeelte tussen de oever van de Amstel en de Korte Ouderkerkerdijk krijgt een groen karakter en wordt openbaar toegankelijk. Bedoeling is dat het groene gebied later wordt verbonden met het huidige Nuon-terrein. Dat terrein wordt pas in een la-

ter stadium ontwikkeld. Uiteindelijk moet een groot gedeelte van het voormalige GEB-terrein een openbaar park worden.

Het stedenbouwkundig plan ligt thans ter inspraak. Medio dit jaar neemt de gemeenteraad een definitief besluit over de herinrichting van het gebied. Het bestemmingsplan volgt in 2007. [BP]

Amsterdam wil uitzondering op EPC-norm

Bij nieuwbouw in binnensteden kan niet worden voldaan aan de energienormen van de rijksoverheid. Minister Dekker moet alsnog een afwijking van de energieprestatienorm toestaan, zo heeft de Amsterdamse wethouder Stadig de minister in een brief namens de vier grote steden laten weten. Volgens Stadig is het in binnensteden veel moeilijker om aan de voorgeschreven EPC-norm van 0,8 te voldoen. Er doet zich volgens berekeningen van de Dienst Milieu- en Bouwtoezicht al gauw een nadeel voor van 0,13 punten. Dat komt onder meer doordat er vaak gestapeld wordt gebouwd. Er zijn weinig mogelijkheden voor zonnepanelen of individuele zonwering. Om de norm alsnog te halen,

moet vervolgens bij gestapelde bouw balansventilatie worden toegepast. Die is echter relatief duur en gebruiksgevoelig. Bovendien is het in binnensteden vaak moeilijk te kiezen voor een oriëntatie op het zuiden. Ook leidt aanpassing van het straatbeeld veelvuldig tot smalle stroken metselwerk, waarvan een efficiënte isolatie moeilijk te realiseren is. De vier grote steden hebben al eerder aandacht gevraagd voor de gevolgen van de verlaagde EPC-normen. "Het is teleurstellend dat het ministerie geen oprechte belangstelling heeft voor de door ons gesignaleerde problemen bij binnenstedelijke nieuwbouw," aldus Stadig. [BP]

Corporaties bouwen nu Arena-toren

De Amsterdamse corporaties Zomers Buiten en De Key (de Principaal) hebben met BAM Woningbouw een overeenkomst gesloten over de bouw van een woontoren van 150 meter hoogte aan de Arena Boulevard in Amsterdam-Zuidoost. Aanvankelijk zou ontwikkelaar Stienstra participeren in het woningbouwproject. Vanwege twijfel over de haalbaarheid van de woontoren aan die kant, heeft de gemeente nieuwe participanten aangezocht. Wel ondergaat het project een aanpassing. In de nieuwe opzet worden meer kleine woningen gerealiseerd. Het oorspronkelijke plan telde 250 tot 300 dure woningen. Beide ontwikkelaars voorzien

daarvoor onvoldoende afzetmogelijkheden. Het uiteindelijke aantal te bouwen woningen is nog niet bekend. De bouw van de woontoren moet vanaf 2007 gelijk opgaan met de komst van het entertainmentcentrum Getz. Dat complex ontwikkelt de gemeente Amsterdam samen met ING Real Estate, BAM Vastgoed en Ballast Nedam. Het Amerikaanse architectenbureau Jerde maakt het 'voorlopig ontwerp'. Het entertainmentcomplex voorziet in winkels, muziek- en theaterzalen, diverse horecabedrijven, een hotel en mogelijk een casino. Als een tweede casino niet haalbaar blijkt, komt er een grote speelautomatenhal 'met een hoog kwaliteits- en uitstralingsniveau' aldus de gemeente. [BP]

Voorbeeld-daktuin direct de laatste?

An het begin van de Van Woustraat is half februari op een winkelluitbouw de eerste gemeenschappelijke daktuin voor omwonenden in bestaande bouw geopend. Het voorbeeldproject is tot stand gekomen op initiatief van een groep bewoners die daarvoor jarenlang strijd heeft gevoerd tegen woningcorporatie DUWO en stadsdeel Oud Zuid. Nu de tuin er is gekomen, hopen de stadsdeelbestuurders en bewoners dat andere particulieren in de omgeving door het initiatief op een idee worden gebracht.

Tot nu toe is van het vergroenen van de (deels illegaal) volgebouwde binnentuinen rond de Albert Cuypstraat weinig terechtgekomen. Hoewel veel bebouwde terreinen in het oude bestemmingsplan de functie 'stedelijk dak' hadden gekregen, hebben maar weinig bewoners de afgelopen jaren een daktuin afgedwongen bij de winkeleigenaren. Ook het stadsdeel heeft eigenaren bij renovatie of uitbreiding van hun winkels nooit verplicht bewoners van bovengenoemde appartementen op deze manier

tegenoet te komen. In het nieuwe concept-bestemmingsplan is de bepaling 'stedelijke daken' geschrapt en kunnen bewoners zich niet meer beroepen op deze impliciete aanlegverplichting. Rik van der Helm, initiatiefnemer van de voorbeeld-daktuin aan de Van Woustraat, vindt de situatie bijzonder wrang. "Ik ben blij dat het gedoe rond onze tuin eindelijk achter de rug is. Maar ik vrees dat wij de eersten en de laatsten zijn die zo'n voorziening hebben kunnen realiseren. Onze tuin is daarmee de grafzerk geworden op het oude bestemmingsplan." [B]

Rigo: overgangsgebied in 2008 geliberaliseerd

Er worden in 2006 en 2007 in de regio Amsterdam voldoende woningen gebouwd om het zogeheten 'overgangsgebied' te liberaliseren. Deze conclusie kan worden getrokken op basis van een analyse van de regionale woningbouwcapaciteiten door onderzoeksbureau Rigo en de gemeente Amsterdam. Dit betekent dat in Amsterdam al vanaf 2008 zo'n dertig procent van de Amsterdamse huurwoningen in de vrije sector komt te vallen. Tenminste, als het laatste voorstel van de minister ongeschonden door de Kamer komt.

De minister heeft vanaf 2005 ingezet op het terugdringen van het aantal gereguleerde huurwoningen. VROM beoogt een vrije sector van een kwart van de voorraad. De WOZ-waarde geldt daarbij als ijkpunt, met inachtneming van regionale prijsverschillen. Vanwege de hoge huizenprijzen is Amsterdam in de duurste categorie terechtgekomen, wat betekent dat woningen boven de 295.000 euro per 1 januari in het geliberaliseerde gebied komen en woningen tussen 195.000 en 295.000 euro (prijsspeil 2003) in een 'overgangsgebied'. Die categorie wordt alleen geliberaliseerd als in de betrokken regio bepaalde bouwproductieafspraken worden gehaald. Er zijn twee meetmomenten: 25.800 opgeleverde woningen in drie jaar op 1 januari 2008 óf 43.000

woningen in vijf jaar op 1 januari 2010. Rigo acht het op basis van een actuele inventarisatie zeer waarschijnlijk dat in 2008 al aan de norm wordt voldaan. Hans van der Reijden: "Onze ervaring is dat van gemeentelijke plannen altijd maar een klein deel op tijd wordt gerealiseerd. Maar in dit geval is zo'n 70% van de geplande woningbouw voor 2006-2007 onderdeel van plannen waar de bouw al is gestart of op punt staat te beginnen. We kunnen daarom redelijk zeker voorspellen hoeveel woningen er worden opgeleverd." Na flink wat graafwerk komt Rigo met een geplande productie van ruim 35.000 woningen in 2005, 2006 en 2007. De bouw van zo'n 25.000 woningen daarvan is al gestart. De grote leverancier is natuurlijk Amsterdam dat volgens de prognoses in 2006 een kleine 6000 en in 2007 zelfs 10.000 woningen oplevert. De woningproductie lijkt kortom ruim boven de norm van 25.800 uit te komen. Het is daarom zo goed als zeker dat het overgangsgebied al in 2008 verdwijnt als de minister haar beleidsvoornemens niet meer bijstelt. Berekeningen van de Dienst Wonen wijzen uit dat dan bijna dertig procent van de Amsterdamse huurwoningen in de vrije sector terechtkomt. Bij het ter perse gaan van dit nummer was nog niet bekend of Minister Dekker onder druk van de Kamer haar plannen bijstelt. [FVDM]

'Hoogbouw Overhoeks onacceptabel'

An de Noordelijke IJ-oever mag niet tot 110 meter hoogte worden gebouwd. De komst van hoogbouw op het voormalige Shell-terrein in Amsterdam-Noord is niet acceptabel, zo vindt de Vereniging Vrienden van de Amsterdamse Binnenstad. De vereniging heeft bij het stadsdeel bezwaar gemaakt tegen het bestemmingsplan voor de nieuwe wijk Overhoeks. De bouwhoogte moet volgens de vereniging teruggebracht tot aanvaardbare proporties.

De plannen van ING Real Estate voor Overhoeks voorzien in de komst van een aantal hoge torens pal achter het huidige Shell-gebouw. Die zijn al achter elkaar geplaatst met het oog op de zichtlijnen vanuit de binnenstad. Volgens voorzitter W. Schoonenberg doet de gemeente niettemin erg nonchalant over de rampzalige gevolgen van die hoogbouw voor het aangezicht van de historische stad. "De woon- en kantoorstorens zullen op verschillende plaatsen in de binnenstad te zien zijn. Nu is er nog vanaf een paar plekken zicht op de open ruimte van het IJ. De komende tijd neemt dat vrije uitzicht belangrijk af. De massieve bebouwing van de eilanden aan weerszijden van het Centraal Station beperkt het zicht aanzienlijk. Dan is het niet acceptabel vervolgens ook nog de schaarse overblijvende ruimte dicht te zetten."

Schoonenberg vraagt zich af waarom Amsterdam zo graag hoogbouw wil. "Andere Europese steden hebben voldoende dichtheid weten te bereiken met overwegend lage stedelijke bebouwing op menselijke schaal. Waarom moet Amsterdam dan ten prooi vallen aan particuliere investeerders en anonieme marktpartijen? Het kleinschalige karakter op menselijke schaal is juist het bijzondere van Amsterdam," aldus Schoonenberg. [BP]

AWV produceerde meer woningen in 2005

Woningcorporatie AWV heeft in 2005 meer en Het Oosten minder woningen opgeleverd dan NUL20 in het vorige nummer meldde. Het project Zoelenkerkstraat bleek in het Basisbestand Woningbouwproductie van het OGA ten onrechte geadmisteerd als een gezamenlijk project van Het Oosten en AWV. In totaal heeft AWV in 2005 nu 242 woningen opgeleverd, 98 koopwoningen en 144 sociale huur. De corporatie bezet daarmee de derde plaats in de rangorde van meest producerende ontwikkelaars.

Gelukkig hoeft NUL20 De Gouden Baksteen niet terug te halen bij Het Oosten.

Deze corporatie blijft ondanks de correctie de meest producerende ontwikkelaar van 2005 met 422 woningen.

Hoe leefbaar is Amste

Recentelijk is er veel aandacht geweest voor de overlast van groepen hangjongeren in onder meer de Diamantbuurt en Overtoomse Veld. Hieruit borrelt het beeld op van een totaal onleefbare stad. Hier en daar werd de angst geuit voor 'Parijse toestanden'. Als je het de Amsterdammers zelf vraagt, blijken ze gemiddeld echter redelijk tevreden. Uit het grote tweejaarlijkse onderzoek Wonen in Amsterdam 2005 blijkt dat ze hun buurt met het rapportcijfer 7,1 beoordelen. Niet de criminaliteit maar vervuiling wordt nog steeds als het grootste probleem ervaren. De meeste leefbaarheidsproblemen concentreren zich in Overtoomse Veld, Kolenkit, IJplein/Vogelbuurt, Transvaalbuurt, Bijlmer-Centrum en Indische Buurt West.

Jeroen van der Veer
Beleidsadviseur van het AFWC

Op de vraag: 'Hoe tevreden bent u met uw buurt?' (totaaloordeel) geven de Amsterdammers in 2005 gemiddeld een 7,1. In 2001 was dat nog een 6,9 en in 2003 7,0. De tevredenheid is dus opnieuw iets toegenomen. Bewoners van het Centrum (7,9), Oud Zuid (7,9) en Zuideramstel (7,8) zijn net als in 2003 het meest tevreden over hun buurt. Maar de rapportcijfers zijn in deze stadsdelen niet verder omhoog gegaan. Blijkbaar hebben ze hun top zo'n beetje bereikt.

Opvallend is de toenemende waardering voor de buurt in de stadsdelen Westerpark en met name Bos

en Lommer. Het laatste stadsdeel scoort weliswaar het laagst van Amsterdam, maar het rapportcijfer voor de buurt is wel toegenomen van een 5,4 in 2001 naar een 6,1 in 2005. Dat betekent dat er in 2005 geen enkel stadsdeel meer is dat gemiddeld een onvoldoende scoort. Negatieve trends zijn er ook. Zo laat stadsdeel Noord opnieuw een afname van tevredenheid zien. Het rapportcijfer is hier gedaald van 7,0 in 2003 naar 6,8 in 2005. Ook in Slotervaart zijn de bewoners in 2005 iets minder tevreden dan in 2003. In de andere Westelijke Tuinsteden Osdorp en Geuzenveld-Slotermeer is de tevredenheid wel toegenomen. Stedelijke vernieuwing en de aanpak van leefbaarheidsproblemen werpen hier duidelijk vruchten af. De bewoners werd niet alleen gevraagd hoe ze de buurt op dit moment beoordelen, maar ook wat zij verwachten van de ontwikkeling in de komende jaren. Een 1 staat daarbij voor een zeer negatieve ontwikkeling en een 10 voor een zeer positieve. Bewoners van Westerpark, Oud-West en Oud Zuid zijn het meest positief, terwijl bewoners van Geuzenveld-Slotermeer, Slotervaart en Noord een minder positieve ontwikkeling verwachten. De laatste twee stadsdelen laten ook een daling van tevredenheid zien in de afgelopen jaren.

Vervuiling, criminaliteit en 'andere groepen'

Amsterdammers ondervinden de meeste overlast van vervuiling. Gemiddeld geven ze, evenals in 2003, hiervoor een rapportcijfer van 6,0 (een hoog rapportcijfer betekent weinig overlast). Daarna volgt de mate van overlast van verkeer (6,5), criminaliteit (6,6) en andere groepen bewoners (6,7). Van activiteiten als prostitutie, horeca en coffeshops hebben Amsterdammers

gemiddeld minder overlast. Het zal niet verbazen dat bewoners van het Centrum deze vorm van overlast het meest ervaren. Deze 'uitgaansgerelateerde' overlast is overigens sterk locatiegebonden, waarbij de rest van de buurt geen hinder ondervindt. Opmerkelijk is dat tussen 2003 en 2005 de overlast van criminaliteit sterk is afgenomen. Tegelijkertijd is de overlast van verkeer toegenomen.

Maar liefst zeven stadsdelen scoren gemiddeld onvoldoende (lager dan een 6) op de overlast door vervuiling. De meest vervuilde stadsdelen zijn volgens de bewoners Bos en Lommer, De Baarsjes, Geuzenveld-Slotermeer en Slotervaart. Als we uitgaan van de rapportcijfers is de vervuiling het sterkst afgenomen in Zeeburg, Westerpark, Bos en Lommer en Geuzenveld-Slotermeer. De sterkste toename van vervuiling is te zien in Zuideramstel, Slotervaart, Oost/Watergraafmeer en Amsterdam-Noord.

Zoals gezegd is de mate van overlast van verkeer toegenomen tussen 2003 en 2005. Zuidoost, Oud Zuid en Noord vertonen de sterkste toename. Geen enkel stadsdeel scoort hierop gemiddeld onvoldoende.

De overlast van criminaliteit is tussen 2003 en 2005 opmerkelijk afgenomen. Het rapportcijfer is gestegen van 6,3 naar 6,6. Bos en Lommer, Geuzenveld-Slotermeer en Slotervaart ondervinden de meeste overlast van criminaliteit. De daling van de criminaliteitsoverlast is het sterkst in de stadsdelen Zeeburg, Osdorp en Westerpark. In geen enkel stadsdeel is de overlast van criminaliteit toegenomen. Amsterdam-Noord is het enige stadsdeel dat geen afname vertoont.

Gemiddeld hebben Amsterdammers minder last van hun burens (7,1) dan van andere groepen men-

LEEFBAARHEIDSONDERZOEK: ZO ZIT HET

Sinds 1995 wordt tweejaarlijks het onderzoek Wonen in Amsterdam gehouden. Het onderzoek geeft een beeld van de inkomensontwikkeling van Amsterdammers, de ontwikkeling van de woningvoorraad, de tevredenheid van Amsterdammers met hun woning en woonomgeving en hun verhuiscriteria en woonwensen. Wonen in Amsterdam wordt (sinds 2001) uitgevoerd in opdracht van de Dienst Wonen, de Amsterdamse Federatie van Woningcorporaties (AFWC) en de Amsterdamse stadsdelen.

Vanaf 2001 zijn in het onderzoek vragen opgenomen over de leefbaarheid. Het begrip leefbaarheid is geoperationaliseerd in de begrippen schoon, heel, veilig en 'prettig samenleven'. Die vragen zijn een aangepaste versie van de Lemon-leefbaarheidsmonitor van Aedes. Hiermee wordt het subjectieve oordeel van bewoners gemeten over de buurt (ontwikkeling) als geheel, de inrichting, het onderhoud en het schoonhouden van de woonomgeving, veiligheid, voorzieningen en sociale relaties in de buurt.

In 2005 hebben 18.500 Amsterdammers meegewerkt aan Wonen in Amsterdam 2005. Daarmee levert dit leefbaarheidsonderzoek betrouwbare gegevens op buurtcombinatieniveau. Een uitgebreidere versie van dit artikel is te lezen in de fact sheet die is te downloaden op www.afwc.nl. Na de zomer verschijnt de leefbaarheidsrapportage met uitgebreide analyses.

rdam?

sen (6,7). Deze constatering lijkt aan te sluiten bij de recente berichten over overlast van groepen jongeren in onder andere de Diamantbuurt en Overtoomse Veld. Geen enkel stadsdeel scoort overigens gemiddeld onvoldoende op deze vorm van overlast. Een vergelijking met vorige jaren is helaas niet mogelijk, omdat deze vraag in 2005 voor het eerst op deze manier is gesteld. Bewoners van Geuzenveld-Slotermeer hebben het meeste last van andere groepen mensen.

Hot spots

Binnen stadsdelen kunnen grote verschillen bestaan tussen buurten in de beoordeling van de leefbaarheid. De Apollobuurt in Oud Zuid en het Museumkwartier/Duivelseiland worden door de bewoners het meest gewaardeerd (8,6), gevolgd door de Grachtengordel-West (8,4). Deze topdrie is ten opzichte van 2001 en 2003 niet gewijzigd. Het minst tevreden over de buurt zijn de bewoners van

Overtoomse Veld (5,4). In het algemeen krijgen de grachtengordel, Amsterdam-Zuid, Buitenveldert, Watergraafsmeer, nieuwbouwwijken en de landelijke gebieden aan de rand van de stad een hoog rapportcijfer. Dat globale beeld is in de afgelopen jaren niet echt veranderd en lijkt samen te vallen met de sociaal-economische status van buurten in de stad. Gemiddeld is de leefbaarheid in Amsterdam iets vooruitgegaan. Ook het aantal buurtcombinaties

met een onvoldoende is afgenomen van elf in 2003 naar zes in 2005. Er doet zich een concentratie van leefbaarheidsproblemen voor in deze zes hot spots: Overtoomse Veld, Kolenkit, IJplein/Vogelbuurt, Transvaalbuurt, Bijlmer-Centrum en Indische Buurt West. Op vervuiling en criminaliteit scoren deze buurten aanzienlijk lager dan het Amsterdamse gemiddelde en de bewoners voelen zich minder betrokken bij de buurt. Hoopgevend is dat in de Indische Buurt, Kolenkit en Bijlmer-Centrum de tevredenheid over de buurt sterker is toegenomen dan het Amsterdamse gemiddelde. In Overtoomse Veld is deze verbetering nog niet echt te zien. De leefbaarheidsproblematiek lijkt zich in deze buurt dan ook het sterkst te concentreren en heeft kennelijk een hardnekkig karakter.

Stijgers en dalers

Zoals gezegd is in de globale waardering van leefbaarheid tussen 2003 en 2005 weinig veranderd. Maar op het niveau van de buurtcombinaties treden wel degelijk belangrijke verschuivingen op. Volgens de bewoners is de leefbaarheid het meest verbeterd in de Spaardammer- en Zeeheldenbuurt (van 6,2 naar 6,9), gevolgd door de Indische Buurt West (van 5,3 naar 5,9), Osdorp-Midden (van 5,8 naar 6,3), Landlust (van 5,7 naar 6,2) en Erasmuspark (van 5,9 naar 6,3). In al deze buurten zijn de resultaten van stedelijke vernieuwing en de aanpak van leefbaarheidsproblemen inmiddels duidelijk zichtbaar. Vooral de stijging van de Indische Buurt West is positief, omdat die in 2003 nog het laagst scoorde van heel Amsterdam. Wat direct opvalt, is de enorme verbe-

TABEL 1: TOTAALORDEEL OVER DE BUURT EN DE ONTWIKKELING PER STADSDEEL

Rangorde 2005	Rangorde 2003	Stadsdeel	Oordeel in 2005	Oordeel in 2003	Verskil
1	1	Centrum	7,9	7,9	(0)
1	1	Amsterdam Oud-Zuid	7,9	7,9	(0)
3	3	Zuideramstel	7,8	7,8	(0)
4	4	Oud West	7,5	7,4	(+0,1)
▲ 5	7	Westerpark	7,2	6,8	(+0,4)
▼ 6	5	Oost/Watergraafsmeer	7,1	7,1	(0)
▼ 7	6	Amsterdam-Noord	6,8	7,0	(-0,2)
▲ 8	9	Osdorp	6,7	6,6	(+0,1)
8	8	Zuidoost	6,7	6,7	(0)
▲ 10	13	Zeeburg	6,6	6,3	(+0,3)
10	10	De Baarsjes	6,6	6,5	(+0,1)
▼ 12	10	Slotervaart	6,4	6,5	(-0,1)
13	13	Geuzenveld/Slotermeer	6,3	6,1	(+0,2)
14	14	Bos en Lommer	6,1	5,7	(+0,4)
		Amsterdam-Totaal	7,1	7,0	(+0,1)

1 = zeer ontevreden, 10 = zeer tevreden
 (+0,1) Verschil met oordeel in 2003

TABEL 2: WAAR HEBBEN BEWONERS LAST VAN?

Rangorde 2005	Rangorde 2003	Probleem	Oordeel in 2005	Oordeel in 2003	Verskil
1	1	Vervuiling	6	6	(0)
▲ 2	3	Verkeer	6,5	6,6	(-0,1)
▼ 3	2	Criminaliteit	6,6	6,3	(+0,3)
4	*	Andere groepen mensen	6,7	*	*
▼ 5	4	Buren	7,1	7,0	(+0,1)
6	6	Activiteiten als prostitutie, horeca en coffeshops	8,1	7,9	(+0,2)

1 = ernstige overlast, 10 = geen overlast
 (+0,1) Verschil met oordeel in 2003
 * Geen gegevens

tering in deze buurt op het gebied van vervuiling (van 4,1 naar 5,1) en criminaliteit (van 4,7 naar 5,6). De bewoners beoordelen deze aspecten nog steeds onvoldoende, maar de ontwikkeling is positief. Maar er zijn ook buurten waar de leefbaarheid fors is achteruitgegaan. De sterkste daler is Banne Buiksloot in Amsterdam-Noord. De waardering voor de buurt is hier gedaald van een 6,8 naar een 6,2. Ook in de Weteringschansbuurt zijn de bewoners minder tevreden over de leefbaarheid (van 8,1 naar 7,8). Vermoedelijk heeft dat veel te maken met overlast door de aanleg van de Noord/Zuidlijn. In Banne Buiksloot is de overlast op het gebied van vervuiling (van 5,9 naar 5,6) en criminaliteit (van 6,9 naar

6,1) toegenomen. Bewoners geven zelf in open antwoorden aan dat de buurt verloedert en de vervuiling toeneemt. Ook de overlast van hangjongeren en junks wordt in de open antwoorden vaak genoemd.

Stedelijke vernieuwing helpt
In het algemeen steekt de ontwikkeling in Amsterdam-Noord ongunstig af bij die in andere stadsdelen. Buikslotermeer en Landelijk Noord zijn de enige buurten in Amsterdam-Noord waar de tevredenheid over de buurt er wel op vooruit is gegaan. Tegen de algemene trend in, neemt de leefbaarheid in Noord af en neemt de vervuiling toe. Amsterdam-Noord scoort overigens op veel aspecten

maar net onder het Amsterdamse gemiddelde, maar het is vooral de ontwikkeling die zorgen baart. Bepaalde buurten, zoals De Banne, worden gekenmerkt door het vertrek van kansrijke bewoners en instroom van kansarmen. Deze ontwikkeling treedt op in grote delen van Amsterdam, maar in Noord is de kloof tussen in- en uitstroom relatief groot, zo blijkt uit de publicatie *Samen voor Noord*. Boven-

dien is de stedelijke vernieuwing in Noord minder ver gevorderd dan in andere delen van de stad. Het succes van de stedelijke vernieuwing is duidelijk: de gebieden waar de leefbaarheid het sterkst is toegenomen, zijn ook gebieden waar de stedelijke vernieuwing inmiddels een eind op streek is. De tevredenheid van de bewoners is het meest toegenomen in de Spaarndammerbuurt, Indische

TABEL 3: BUURTCOMBINATIES MET EEN ONVOLDOENDE

Totaaloordeel buurt (gerangschikt van laag rapportcijfer naar hoog rapportcijfer)

Rangorde 2005	Rangorde 2003	Buurt	Rapportcijfer 2005	Versil met oordeel in 2003
1	1	Overtoomse veld	5,4	(+0,1)
▲ 2	3	Kolenkit	5,8	(+0,4)
▲ 2	6	IJplein/Vogelbuurt	5,8	(0)
▲ 4	9	Transvaalbuurt	5,9	(0)
▲ 4	6	Bijlmer Centrum	5,9	(+0,2)
▲ 4	1	Indische Buurt West	5,9	(+0,6)
		Amsterdam-Totaal	7,1	(+0,1)

1 = zeer ontevreden, 10 = zeer tevreden
Oordeel in 2005 (+0,1) Verschil met oordeel in 2003

Overlastaspecten en betrokkenheid van buurtbewoners in de hot spots

	vervuiling	verkeer	criminaliteit	andere groepen mensen	betrokkenheid buurtbewoners
Overtoomse Veld	5,1	5,9	5,3	6,1	4,8
Kolenkit	5,2	6,4	6,0	6,5	5,0
IJplein/Vogelbuurt	5,3	6,3	6,0	6,1	5,1
Transvaalbuurt	5,2	6,3	5,4	5,9	4,8
Bijlmer Centrum	5,3	6,9	5,5	5,7	4,9
Indische Buurt West	5,1	6,1	5,6	6,1	5,1
Amsterdam-Totaal	6,0	6,5	6,6	6,7	5,7

Een aantal buurtcombinaties is samengevoegd vanwege de betrouwbaarheid van gegevens in WIA 2003. Onvoldoende = minder dan 6

DOSSIER HOE LEEFBAAR IS AMSTERDAM?

Buurt West, Osdorp-Midden (met daarbinnen het Zuidwest Kwadrant) en Landlust. Ook in de Bijlmer is de tevredenheid gegroeid. In al deze buurten gaan fysieke maatregelen gepaard met maatregelen op het gebied van veiligheid, onderwijs en arbeidsmarkt en de bestrijding van verloedering. Het gaat dus zeker niet alleen om 'stenen stapelen'. Maar het laatste kan wel een belangrijke keer ten goede bewerkstelligen. ■

Sterkste stijger: Spaardammerbuurt

VAN 6,2 NAAR 6,9

Nicolette Besemer nam enkele jaren terug mede het initiatief tot het invoeren van een straatetiquette.

Zelfs de grootste tegenstanders van de vernieuwing heeft Evert Bartlema de afgelopen tijd horen zeggen dat het 'toch wel mooi' is geworden. "Maar het is goed als de vooruitgang ook uit onderzoek blijkt", aldus de scheidende stadsdeelwethouder over de goede resultaten van de Spaardammerbuurt/Zeeheldenbuurt in de Leefbaarheidsmonitor. De buurt in stadsdeel Westerpark is de grootste stijger in het totaal oordeel van de bewoners over de leefbaarheid. Werd die in 2003 nog met een 6,2 beoordeeld, vorig jaar gaven de bewoners een ruime voldoende: 6,9.

De fysieke vernieuwing in de Spaardammerbuurt is inmiddels op stoom, met zo'n zevenhonderd goedkope huurwoningen die zijn gerenoveerd. Daarnaast zijn er een paar honderd gerenoveerd en verkocht. Bartlema is trots op de aanpak van de openbare ruimte door het stadsdeel: "Nog voor Ymere er één spijker had vertimmerd, zijn we op het Zaandammerplein begonnen met opknappen. En dat hebben we ook in de Spaardammerstraat gedaan. Bewoners en cor-

poraties zien dan dat het serieus is. De belangstelling voor de eerste koopprojectjes is groot, ook van buurtbewoners. En dan zijn de Houthavens nog niet eens af."

Toch is het zeker niet alleen het fysieke timmerwerk dat de buurt een impuls heeft gegeven, zo benadrukken Bartlema en Jet van den Biggelaar, projectleider sociale wijkaanpak in de Spaardammerbuurt. Een efficiënter sociaal en welzijnsbeleid heeft zeker geleid tot de forse afname van het onveiligheidsgevoel en van de 'overlast van andere groepen mensen', zoals dat in de monitor heet. "Daarbij zijn geen nieuwe organisaties opgetuigd, maar is gekeken naar betere samenwerking tussen bestaande instellingen en aansluiting op bewonersinitiatieven", aldus Van den Biggelaar.

Zo wordt bij de intakegesprekken voor de herhuisvesting door de corporaties ook gekeken naar problemen buiten het wonen, bijvoorbeeld schulden, verslaving of eenzaamheid. Eventueel worden bewoners doorverwezen naar het stadsdeel of maatschappelijk werk. Van den Biggelaar: "Vaak hebben bewoners vrij simpele vragen, maar weten ze de weg niet binnen de instellingen." Om de gang naar 'de instanties' makkelijker te maken, heeft het stadsdeel één loket geopend waar buurtbewoners met al hun vragen terecht kunnen. Jongerenwerkers en sportmedewerkers van het stadsdeel zijn aan elkaar gekoppeld om samen de jeugd van de straat te houden in Westerpark Actief, een van Rotterdam afgekeken sportproject. Verder is onder meer het toezicht in de speeltuin op het Zaandammerplein opgevoerd en is stadsdeelvoorzitster Anne Marie Hoogland de buurten ingetrokken om op 'veiligheidsavonden' te luisteren naar wat bewoners op het hart hadden.

Nicolette Besemer van de Bewonersraad bevestigt dat het stadsdeel bij de vernieuwing aansluiting zoekt bij bewonersinitiatieven. Zo zijn de plannen voor de herinrichting van het Suikerplein in 2007 volledig interactief met de bewoners opgesteld. Volgens Besemer, twee jaar geleden ambassadeur van het plaatselijke Gouden Straatregelproject, zijn de verschillende bevolkingsgroepen dichter bij elkaar gekomen. Als uitvloeisel van de regels wordt er inderdaad meer gegroet op straat.

DOSSIER
HOE LEEFBAAR
IS AMSTERDAM?

BUIKSLOTERMEERPLEIN, 25 FEBRUARI 2006, 11:58

Indische Buurt-West komt uit dal, met dank aan Europa

Twee jaar geleden was de Indische Buurt-West in de ogen van zijn bewoners nog de minst leefbare woonplek van de stad. Er was één troost: de buurt was er even slecht aan toe als Overtoomse Veld. Maar waar deze buurt in Nieuw West onderaan is blijven bungelen, heeft de Indische Buurt zich in 2005 spectaculair opgewerkt. Op de Spaarndammerbuurt na is het oordeel over de leefbaarheid in Amsterdam nergens zo snel gestegen als hier. In 2005 hadden bewoners vooral minder last van vuile straten en criminaliteit, twee hete hangijzers uit de enquête van twee jaar geleden. Ook waren burgers positiever over de betrokkenheid van buurtbewoners en het woningonderhoud/kwaliteit. Enig minpuntje: het totaaloordeel is blijven steken op een 5,9 - nog net geen voldoende.

Buurtbewoonster Astrid Kuiper ('hallo buuf') weet wel waarom bewoners positiever zijn over de leefbaarheid in de Indische Buurt-West: "Burgers namen het initiatief om dingen te verbeteren. En het stadsdeel beloofde dat met extra mankracht en geld. Kijk maar naar ons plan om afvaleilanden door burgers te laten adopteren."

MOSPLEIN, 25 FEBRUARI 2006, 12:34

VAN 5,3 NAAR 5,9

Buurtbewoonster Astrid Kuiper die landelijk bekend werd door haar actie 'hallo buuf' (buren groeten buren), weet wel waarom bewoners positiever over de leefbaarheid in hun buurt zijn gaan denken. "Burgers namen het initiatief om dingen te verbeteren. En het stadsdeel beloofde dat met extra mankracht en geld. Kijk maar naar ons plan om afvaleilanden door burgers te laten adopteren. Met hulp van het stadsdeel zijn er nu al 113 plekken, waar rondslingerend vuilnis door bewoners in de bak wordt gegooid." Ook winkelier Peter Sijtsma, die twee jaar geleden nog erg kritisch was over de schoonmaakacties van het stadsdeel, is nu blij met de inzet vanuit het stadsdeelhok. Zo wordt het klein grofvuil voortaan iedere dag opgehaald. En op zaterdag is er een extra veegronde door de Javastraat. Toch waarschuwt hij voor te veel optimisme. "Er moet nog veel gebeuren om het hier echt schoon te laten worden. We zijn er nog niet."

Wethouder Jan Hoek van stadsdeel Zeeburg deelt die conclusie. Al zal het er de komende jaren niet gemakkelijker op worden om extra dingen

te doen. Het Europese geldpotje waaruit hij de afgelopen jaren allerlei activiteiten kon financieren, is op. "We moeten de verbeteringen vast zien te houden met een kleiner budget." Toch zal het stadsdeel in zijn ogen belangrijke activiteiten als de halfjaarlijkse schoonmaakacties met bewoners moeten behouden. "Daarmee stimuleer je ook een verandering van mentaliteit."

Dat bewoners ook iets beter zijn te spreken over hun woning, bewijst ten slotte dat de stedelijke vernieuwing in de Indische Buurt begint aan te slaan. In het noordwesten heeft de Dageraad al een flink aantal woningen gerenoveerd en verkocht. Terwijl in het zuidwesten enkele complexen van Eigen Haard de afgelopen jaren een kleine opknopbeurt hebben gekregen. "De buurt was toevallig aan de beurt. Maar we hebben ook extra geld en mankracht ingezet voor schoonmaakacties in de buurt", licht Eigen Haard-woordvoerder Liesbeth Draijer toe.

Rondjes rijden tussen

Wat vinden Amsterdammers het meest vervelend aan de buurt waar ze wonen? Dat ze hun auto niet kwijt kunnen. Het klinkt bijna geruststellend vertrouwd. Parkeerergnissen spelen niet alleen in de drukke gebieden met betaald parkeren, maar ook in een aantal gebieden ver daarbuiten. Na het parkeren ergeren Amsterdammers zich het meest aan rondzwerfend afval en vuilnis en vervolgens de verkeersdrukke. Ook de aloude hondenpoep eindigt nog in de topvijf. Pas op plaats 6 en 7 komen 'hangjongeren' en 'criminaliteit'.

We weten dit uit het tweejaarlijkse onderzoek Wonen in Amsterdam.

Ruud van Trijp
Van Trijp werkt bij de afdeling Markt & Innovatie van Het Oosten

Wat is er vervelend aan wonen in Amsterdam, en wat hindert je in je eigen buurt? Het hangt er maar van af wie je het vraagt en over welk gebied het gaat. In het onderzoek

Wonen in Amsterdam wordt het aan 15.000 bewoners gevraagd, over de hele stad gespreid. Wat blijkt? De Amsterdammer ergert zich het meest aan het parkeren van de auto. Let wel: het gaat dan vooral over het probleem om de auto kwijt te kunnen, om de schaarste aan parkeerruimte; veel minder over teveel blik op straat. Met name aan de westkant van het centrum moet

het hoogst als ergenis. Maar ook uit gebieden zonder parkeerregime klinkt gemor. In De Aker en de noordwesthoek van Noord moeten mensen kennelijk ook vele rondjes rijden voordat de auto is gestald. Deze gebieden liggen ver van de binnenstad, maar ze zijn kennelijk aangelegd met een parkeernorm die niet (meer) aansluit bij het autobezit van de bewoners.

Ook in een jong gebied als De Aker ergeren bewoners zich flink aan hangjongeren.

parkeren een ramp zijn. Daar scoort parkeren tenminste veruit

Hoog in de top-20 van ergernissen staan na parkeren afval en vuilnis,

ZO ZIT HET

In het onderzoek Wonen in Amsterdam (WIA) loopt traditioneel een open slotvraag mee. Dit jaar luidde die: Geef in maximaal drie trefwoorden aan wat u het vervelendst vindt van uw buurt.

Geen voorgedrukte antwoordhokjes, maar ruimte om in drie woorden zelf iets op te schrijven. De vraag werd door ruim 15.000 mensen beantwoord, een rijke oogst. Sommige mensen gaven maar één antwoord, anderen kwamen met drie antwoorden. Zelfs aan het eind van een toch al forse lijst met vragen vulde 81 procent nog één of meerdere antwoorden in bij deze slotvraag. Grote verrassingen bevat de toptien van ergernissen niet, wel komen er interessante verschillen tussen stadsdelen, tussen buurten en tussen wijken naar boven. De analyse werd uitgevoerd door Ruud van Trijp, werkzaam bij de afdeling Markt & Innovatie van Het Oosten.

In een factsheet bij WIA 2005 die dit voorjaar wordt uitgebracht komen uitgebreidere analyses over het materiaal.

TABEL 1: ERGERNISSEN TOP-20

Hele stad		Stadsdelen													
		Centrum	Westerpark	Oud-West	Zeeburg	Bos en Lommer	De Baarsjes	Noord	Geuzenveld	Osdorp	Slotervaart	Zuidoost	Oostwgm	Oud zuid	Zuideramstel
1	Parkeren	1	1	1	3	1	1	4	6	3	4	4	3	1	1
2	Afval/vuil/vuilnis	6	5	4	1	2	2	2	1	2	1	2	1	3	5
3	Druk verkeer	2	4	3	7	6	4	1	8	4	7	6	2	2	2
4	Weinig voorzieningen	7	2	8	2	7	6	3	2	6	5	1	4	7	3
5	Hondenpoep/loslopende huisdieren	5	3	2	9	19	3	8	19	23	14	14	9	4	4
6	Hangjongeren	14	9	12	4	5	5	5	4	1	2	5	7	11	11
7	Criminaliteit	11	12	10	5	4	10	9	5	8	3	3	5	15	18
8	Lawaai/drukke	4	7	5	11	10	9	7	11	11	12	10	8	5	11
9	Zwerfvuil	13	11	9	10	8	7	6	7	10	5	10	6	6	8
10	Sfeer	17	8	11	8	8	7	10	9	9	8	12	10	9	6
11	Geluidsoverlast	9	6	7	14	12	13	12	16	15	11	9	12	10	9
12	Alloctonen/buitenlanders	33	18	22	12	3	11	14	3	5	9	22	13	18	24
13	Groen	8	10	6	6	17	15	22	24	15	19	23	18	12	16
14	Buren	16	15	12	17	11	12	13	14	13	15	13	15	13	14
15	Onveilig	22	21	15	13	13	14	15	9	14	10	7	14	25	21
16	Drugs/verslaafden	3	16	19	14	29	26	25	25	31	29	8	11	30	33
17	Agressie/asociaal gedrag	17	12	15	16	14	16	16	19	21	15	21	17	19	23
18	Onderhoud openbare ruimte	21	23	18	23	18	18	11	21	18	18	20	16	14	14
19	Bouwlawaai	11	23	14	22	25	28	25	21	24	29	27	28	8	13
20	Speelplekken	23	27	22	18	21	25	20	18	7	20	23	22	20	25

Tabel 1 geeft een overzicht van de eerste twintig (van de in totaal veertig) antwoordcategorieën. De vraag was wat men het vervelendst vond van de eigen buurt. Omdat de antwoorden zich niet laten optellen, zijn ze in rangordes gezet. De meestgenoemde ergenis krijgt rangorde 1, en zo verder aflopend. Links staat het totaal over de stad, rechts per stadsdeel. Als de rangorde in een stadsdeel sterk afwijkt kleurt hij op (oranje = opvallend vaak genoemd, groen = opvallend weinig genoemd). Hoe lager een kenmerk staat in de stedelijke rangorde, hoe groter de benodigde afwijking om te worden gekleurd. Er is gewerkt met ongewogen aantallen, zoals voor leefbaarheidsanalyses gebruikelijk is.

druk verkeer, gebrek aan voorzieningen en – good-old – hondenpoep. Wie de duizenden enquêtes doorbladert vindt tussen de antwoorden veel bloemrijke schrijfsels zoals “geen vriendelijk groet”; “het waait hier altijd!”; “het uitgekozen worden voor een veel te lange enquête” en “samenhangende Marokkaanse jongeren”. Niet alle antwoorden konden worden gerubriceerd, maar het beeld van gemeenschappelijke ergernissen kwam al snel genoeg naar boven. In het onderzoek werd de bewoners gevraagd wat ze het meest vervelend vonden aan hun buurt. Voor kleine ergernissen was dus geen plaats. Er zijn in Slotervaart wellicht niet eens zoveel minder honden dan in Oud-West, maar veel Slotervaarters maken zich momenteel meer zorgen om zaken als hangjongeren, criminaliteit en zwerfvuil. In het centrum daarentegen worden criminaliteit en zwerfvuil niet veel genoemd, maar wel de drukte, de toeristen en het bouwlawaai.

Het is zoals een buurtregisseur onlangs al zei op televisie over zijn buurt waar de afgelopen jaren met succes is gewerkt aan het terug-

EERSTE OOSTERPARKSTRAAT, 14 FEBRUARI 2006, 8:23

dringen van illegale prostitutie en straatroof: “het gaat fantastisch met deze buurt, mensen gaan weer klagen over hondenpoep en de muziek van de burens”.

Verschillen per stadsdeel

De scores van een aantal stadsdelen – zoals De Baarsjes, Zeeburg en Oost/Watergraafsmeer – lopen keurig in de pas met het stedelijk

gemiddelde, maar in andere stadsdelen zijn er opvallende afwijkingen. Zo klagen bewoners van het Centrum, Westerpark en Oud-West relatief weinig over afval en vuilnis. Omgekeerd staan de leefbaarheid en het veiligheidsgevoel in Slotervaart, Geuzenveld en Osdorp meer onder druk dan elders. In tabel 2 staat een aantal accenten per stadsdeel opgesomd. Verschillende typisch grootstedelijke problemen zoals criminaliteit en onveiligheidsgevoel dringen diep door in de gebieden buiten de ring en in Noord, ook in relatief jonge uitlegebieden. In en rond het centrum zijn het vooral de drukte en het weinige groen die opvallen.

Wat opvalt is dat het nauwelijks verschil maakt of in een stadsdeel nu een jong of oud iemand, een alleenstaande of een gezinslid aan

TABEL 2: ACCENTEN IN DE RANGORDES VAN DE STADSDELEN

stadsdeel	relatief vaak genoemd	relatief weinig genoemd
Centrum	lawaai, gebrek aan groen, drugs/verslaafden	afval/vuilnis, gebrek aan voorzieningen, hangjongeren
Westerpark	geluidsoverlast, agressie/asociaal gedrag	afval/vuilnis, hangjongeren, criminaliteit
Oud-west	hondenpoep, geluidsoverlast, gebrek aan groen	afval/vuilnis, gebrek aan voorzieningen, hangjongeren
Zeeburg	gebrek aan groen	druk verkeer, hondenpoep, onderhoud openbare ruimte
Bos en Lommer	criminaliteit, allochtonen, imago	druk verkeer, gebrek aan voorzieningen, hondenpoep
De Baarsjes	gehorige woningen, gebrek aan fietsenrekken, coffeeshops	criminaliteit, drugs/verslaafden
Noord	druk verkeer, onderhoud openbare ruimte	parkeren, druk verkeer, hondenpoep
Geuzenveld/Slotermeer	allochtonen, onveiligheid, imago	parkeren, druk verkeer, hondenpoep
Osdorp	hangjongeren, allochtonen, gebrek aan speelplekken	hondenpoep, geluidsoverlast, drugs/verslaafden
Slotervaart/Overtoomse Veld	hangjongeren, criminaliteit, zwerfvuil	parkeren, druk verkeer, hondenpoep
Zuidoost	gebrek aan voorzieningen, onveiligheid, drugs/verslaafden	parkeren, druk verkeer, gebrek aan groen
Oost/Watergraafsmeer	drugs/verslaafden	hondenpoep, gebrek aan groen
Oud Zuid	lawaai van bouwactiviteiten, gehorige woningen	gebrek aan voorzieningen, hangjongeren, criminaliteit
Zuideramstel	slechte sfeer, lawaai van bouwactiviteiten	afval/vuilnis, hangjongeren, criminaliteit

het woord komt. De rangordes verschillen nauwelijks voor verschillende leeftijdsgroepen en soorten huishoudens. Pas als je binnen gebieden de belangrijke problemen op een rijtje zet, komen er verschillen aan het licht tussen groepen mensen (daarover wordt later dit voorjaar meer gepubliceerd).

De buurt in

Stadsdelen zijn groot en vaak ook heel divers; ze herbergen sterk uiteenlopende woonmilieus. Dat maakt een analyse op stadsdeelniveau nogal grof. Voor een be-

ter inzicht moeten we afdalen tot het niveau van buurtcombinaties. Dan ontstaat een veel gevarieerder beeld zoals figuur 1 laat zien.

Veiligheidsgevoel staat vooral in Slotervaart, Geuzenveld en Osdorp onder druk

Daarin worden analyses op buurtcombinatieniveau gemaakt voor vier categorieën ergernissen.

Over parkeren is al het nodige gezegd. De genoemde gebieden centrum-noordwest, De Aker en het noordwesten van Noord kleuren rood, wat betekent dat bewo-

ners zich vooral daar ergeren aan het gebrek aan parkeer ruimte. Het item 'allochtonen' is bijzonder. Omdat de antwoorden hier

niet zijn toegelicht, moeten de resultaten met nuances worden bekeken. Gechargeerd kan er onderscheid worden gemaakt in twee betekenissen:

"Ik vind buitenlanders niet prettig in mijn woonomgeving" en "Ik zou liever zien dat de bevol-

king hier meer gemengd was". In wijken met een hoog aandeel allochtonen wordt dit punt veel genoemd: Nieuw West, de oostkant van Noord en de negentiende-eeuwse delen van Oost/Watergraafsmeer. In Zuidoost speelt het punt niet of nauwelijks. Dit stadsdeel kent van meet af aan hoge concentraties huishoudens met niet-Nederlandse achtergrond.

Problemen met hangjongeren zijn de afgelopen tijd indringend in het nieuws. De Diamantbuurt wordt wel eens als een mediahype weggezet, maar dit onderzoek maakt duidelijk dat de bewoners zelf de hangjongeren toch echt als een grote ergernis beschouwen. Hetzelfde geldt voor de bewoners van de Westelijke Tuinsteden en de middelhoogbouw in Noord. Opvallend is dat ook in een betrekkelijk jong gebied als De Aker de bewoners zich flink ergeren aan hangjongeren. Dat moet een flinke tegenvaller zijn voor de Amsterdammers die hier in een suburbaan milieu binnen de stadsgrenzen zijn gebleven: hebben ze toch nog grootstedelijke problemen. Dit is zeker een thema dat beleidsmakers serieus moeten nemen.

Dan is er tenslotte de hondenuitlaatplek. Dat is vooral een ergernis in dichtbebouwde gebieden rond het centrum, waar in de openbare ruimte minder plaats is voor groenstroken en hondenuitlaatplekken. Wie in een drol stapt, weet hoe vervelend dat is. Maar anderzijds: als hondenuitlaatplek tot de grootste ergernissen behoort, valt het kennelijk met de echte grote stadsproblemen wel mee. Op het moment dat hondenuitlaatplek in Amsterdam nog eens tot het belangrijkste probleem worden verklaard, zijn we al bijna in Utopia aangeland. ■

FIGUUR 1: RANGORDES PER BUURTCOMBINATIE

Rangordes per buurtcombinatie. Als in buurtcombinaties items relatief vaak zijn genoemd, zijn ze rood gekleurd. Naarmate ze minder vaak zijn genoemd, kleuren ze geel en uiteindelijk fel groen. Er is geanalyseerd op alle buurtcombinaties, dus er zijn geen buurtcombinaties

samengevoegd omwille van representativiteit (zoals in andere analyses wel is gebeurd). In de figuur over parkeren is het gebied gearceerd waar een parkeerregime geldt.

VRIJHEIDSLAAN, 25 FEBRUARI 2006, 10:01

10:03

Afglijdende Banne: afgelopen half jaar wel veel in gang gezet

VAN 6,8 NAAR 6,2

Stadsdeelvoorzitter Rob Post van Noord schrikt er van dat Banne-Buiksloot in de Leefbaarheidsmonitor is achteruitgegaan van een 6,8 in 2003 naar een 6,2 vorig jaar. Vooral het veiligheidsgevoel van de bewoners is sterk gedaald, van 6,9 naar 6,1. Aan de ene kant is het volgens Post te verwachten dat de leefbaarheid in de Banne vermindert: er wordt al jaren gesproken over herstructurering zonder dat de bewoners enig resultaat hebben gezien. Op verzoek van de bewoners is daarom besloten om de vernieuwing van een deel van Banne-Zuid een jaar naar voren te schuiven, naar begin 2007.

Maar Post is ook verbaasd: uit ander onderzoek blijkt dat de criminaliteitscijfers in Amsterdam-Noord juist zijn gestabiliseerd. “Maar daarmee wil ik het probleem niet bagatelliseren.” Hij zegt dat het stadsdeel sinds afgelopen zomer extra aandacht schenkt aan de Banne. De politieursurveillance is er opgevoerd en in een deel is er cameratoezicht, waardoor de objectieve veiligheid sterk is verbeterd. Mogelijk is dat effect niet meegenomen in de Leefbaarheidsmonitor, zegt Post. Ook is afgelopen najaar in navolging van Nieuwendam begonnen met huisbezoeken aan alle bewoners om hun vragen en problemen in kaart te brengen. Wellicht wordt er, net als in Nieuwendam, een stadsmarinier aangesteld om maatschappelijke hulp te coördineren, zodat niet tal van instanties zich los van elkaar met één gezin bezighouden. Voorzitster Elfriede Jubitana van de bewonerscommissie Dekschuitstraat en omgeving denkt dat de onveiligheid vooral in de hoofden van sommige bewoners zit. “De hier geboren bevolking is niet meer gewend aan de grotere gezinnen van nieuwe Nederlanders, met kin-

In Banne-Buiksloot voelen veel bewoners zich niet meer veilig. Volgens voorzitter Elfriede Jubitana van bewonerscommissie Dekschuitstraat zit dat voor een belangrijk deel tussen de oren. Maar echt veilig voelt ze zich ook niet 's avonds op straat.

deren die luidruchtig spelen op de galerij. Ook zien ze jongeren met rastapetjes op straat. Dat schrikt misschien af, maar ook die kinderen zijn vaak heel lief.”

Maar Jubitana erkent dat ze zich 's avonds laat soms ook onveilig voelt op straat. Drie jaar geleden dacht ze een tijdje aan vertrek uit de Banne. “Door de vernieuwingsplannen voelen mensen geen binding met hun huis en de buurt. Ik heb ook zeven jaar weinig aan mijn woning gedaan, omdat het niet zeker was of onze flat zou blijven staan. Bij buurtproblemen denken mensen al gauw: ik ben toch zo weg, waar zou ik me druk over maken?”

Een andere buurtbewoner, Harry van den Berg van ANGSAAW (Amsterdam-Noord Groene Stad Aan het Water), zegt dat zijn belangenorganisatie van meet af aan heeft gewaarschuwd voor dreigende verloedering bij de geplande herstructurering. “Dat pleidooi is altijd welwillend aangehoord, maar de investeringen om de leefbaarheid op peil te houden waren vanaf het begin een sluitpost in het Plan van Aanpak. De situatie is verergerd door stagnatie van het vernieuwingsplan. Die vertraging duidt er op dat de woningcorporaties en

het stadsdeel de sociale risico's van het transformatieproces niet serieus nemen.”

Post bestrijdt dit: “We blijven extra aandacht besteden aan de leefbaarheid. Zo stellen we samen met corporaties en andere organisaties huismeesters aan, worden portiekregels opgesteld en voeren we mogelijk een buurtvaderproject in.”

Osdorp Midden: minder grimmig

VAN 5,8 NAAR 6,3

De buurtcombinatie Osdorp Midden is een andere grote stijger in de Leefbaarheidsmonitor waar twee jaar geleden een Gouden Straatregelproject liep, net als in de Spaarndammerbuurt. En ook hier kunnen bewoners een deel van het succes opeisen. Veronica Schuit vindt dat in vergelijking met enkele jaren geleden de situatie is verbeterd in het vernieuwingsgebied waar ze woont, het Zuidwest Kwadrant. Dit zuidelijke deel van Osdorp Midden is een proeftuin voor de stedelijke vernieuwing in de hele Westelijke Tuinsteden. Toen Schuit in 2002 net haar gerenoveerde en samengevoegde vijfkamerwoning betrok, was de situatie er volgens haar ronduit grimmig - het was kort na de moord op Pim Fortuyn. Er werd veel vernield en haar kinderen kregen van allochtone buurtgenootjes te horen dat ze als Nederlanders niet welkom waren in de wijk. Het was voor Schuit aanleiding zich in te zetten voor de buurt, als ambassadeur voor het Gouden Straatregelproject en als vrijwilligster in het buurthuis. Daar is ze nu iedere vrijdag van 's morgens vroeg tot 's avonds laat te vinden en heeft ze inmiddels veel jongeren en ouders uit de wijk leren kennen. "Die jongens die ik uit het buurthuis ken, aanvaarden het nu als ik ze terechtwijs. Dat wil zeggen: als ze alleen zijn, in groepen willen ze zich graag stoer voordoen." Soms zijn er nog vervelende incidenten. Schuit: "Enkele dagen geleden kregen we eieren tegen ons raam. En gisteren nog gooide een jongen een steen naar mijn man. Zomaar." Of het iets te ma-

"Ronduit grimmig", karakteriseert buurtambassadrice Veronica Schuit de situatie in haar buurt van enkele jaren terug. Haar buurt Osdorp Midden is de grote stijger in de Leefbaarheidsmonitor van 2005, mede dankzij de inzet van buurtbewoners.

ken heeft met haar actieve rol in de buurt? Zou kunnen.

Stadsdeelvoorzitter Simon Willing gaat praat op de maatregelen die het bestuur rond de vernieuwingsoperatie heeft genomen. "Om te voorkomen dat de geest uit de fles gaat en mensen zich onverschillig gaan gedragen." Met het oog op de leefbaarheid is een buurtconciërge aangesteld; burgers houden in door het stadsdeel gefinancierde 'brandweergroepen' de situatie in de gaten en bedenken oplossingen voor eventuele problemen. En de bewoners zien dat er mooie projecten worden opgeleverd, zegt Willing. Waaronder verscheidene scholen en woningen voor "mensen met de kleinste portemonnee op de mooiste plek aan de Pieter Calandlaan". Ook de openbare ruimte is al grotendeels af, nog voor de bouwprojecten zijn opgeleverd, zegt Willing. "Kijk maar naar de Stadstuinen, compleet met eco-oevers en al." Maar voor Schuit valt hier toch wat op af te dingen. Ze vindt dat er nog te weinig speelruimte voor kinderen is opgeleverd. "Ouders van kleine kinderen nemen vaak niet de moeite om een speelplek verder van huis op te zoeken. En op de beperkte speelruimte die nu wel dicht in de buurt is, worden kleinere kinderen vaak verdrongen door voetballende jongens. Volwassenen kunnen wel een jaartje wachten tot iets af is, maar voor kinderen is het een gemiste kans."

De kernvoorraad voorbij

Het begrip kernvoorraad lijkt te verdwijnen uit het Amsterdamse volkshuisvestingsbeleid. Nu de verkiezingen achter de rug zijn, zullen corporaties en gemeente hun onderhandelingen over het nieuwe fenomeen 'aanbiedingsafspraken' weer hervatten. Daarmee moet in de toekomst de beschikbaarheid van betaalbare huurwoningen worden veiliggesteld. De Amsterdamse corporaties willen daarnaast een nieuw, duurder huursegment ontwikkelen. Met als het even kan niet al te veel overheidsbemoedening.

Bert Pots

De liberaliseringsplannen van minister Dekker hebben grote onrust veroorzaakt in de Amsterdamse volkshuisvestingssector. Hoeveel gaan de huren straks stijgen? Voor wie en waar? Blijft het beleid van 'de ongedeelde stad' nog overeind? Het samenvallen van het kamerdebat met de gemeenteraadsverkiezingen geeft het onderwerp een extra politieke dimensie. Wie een van de vele bijeenkomsten van huurdersorganisaties of politieke partijen de afgelopen maand heeft bezocht, weet dat veel huurders zich grote zorgen maken.

Over de particuliere verhuurder maakt geen huurdersorganisatie zich illusies: die zal na de liberali-

sering zijn winst pakken. De bange vraag die boven deze bijeenkomsten hangt is in welke mate corporaties dat – al dan niet financieel gedwongen – ook zullen doen. Woonstichting De Key heeft als eerste een geruststellende boodschap uitgestuurd dat de zittende huurder niet zal worden uitgerookt. Maar wat betekent dat precies en hoe zit het met andere corporaties?

Het is eind februari als NUL20 spreekt met Gert Weenink, directeur van De Alliantie Amsterdam (voorheen De Dageraad) en deelnemer aan het Amsterdams Volkshuisvestingsoverleg. Hij zegt heel eerlijk dat hij heeft afgehaakt bij de discussie over het huurbeleid. "De minister maakt het toekomstige huurbeleid ongelooflijk ingewikkeld. Het is volkomen onduidelijk wat de politiek de komende tijd gaat besluiten."

Er zijn op dat moment nog zoveel discussiepunten, dat Weenink niet durft te voorspellen hoe het met het politieke debat over het huurbeleid afloopt. Hij vindt het niet onredelijk

de huur van woningen meer in overeenstemming te brengen met de waarde van deze woningen. Maar liberalisering van een deel van de huurwoningen is daarvoor niet noodzakelijk. "Veel van onze huurders zitten in woningen met een kunstmatig lage huur, terwijl ze daar gezien hun inkomen geen recht op hebben. Gemiddeld zitten de Amsterdamse corporaties op 70 procent van de maximaal redelijke huur. Als we die ruimte zouden gebruiken, dan zijn we al een heel eind op streek. En dan kunnen we alleen die mensen extra subsidie geven die het echt nodig hebben. Dan is er dus ook geen sprake van uitroken."

Weenink zit nog niet zo heel lang in de volkshuisvestingswereld. Maar de bedrijfsvoering van een gemiddelde Amsterdamse corporatie acht hij niet gezond. "De huuropbrengsten wegen niet op tegen de betalingen die de corporaties moeten doen. We moeten niet alleen verkopen om te kunnen investeren, maar ook om onze exploitatie op nul te krijgen. Dat vind ik voor een bedrijf niet gezond. Het zou beter zijn als we een deel van onze investeringen uit het jaarlijkse overschot kunnen betalen. Dat kan als meer huurders de huur betalen die ze ook kunnen opbrengen."

Kortgeleden bracht hij een bezoek aan België en Italië. "In het buitenland is de koppeling tussen huur en woningwaarde heel gebruikelijk. De woning heeft de huur die ze verdient. En de mensen betalen vervolgens de huur die ze kunnen opbrengen."

Bescherming van de mensen die de huur niet volledig kunnen opbrengen is daar in handen van de verhuurders. "Niet alleen bij binnenkomst wordt getoetst of recht bestaat op de lage huur, ook tijdens het wonen wordt bekeken of ze nog in aanmerking komen voor de kunstmatig lage huur. Jaarlijks

Verkiezingsdebat in Bos en Lommer. De liberaliseringsplannen van minister Dekker hebben grote onrust veroorzaakt in Amsterdam. Overal in de stad werden verkiezingsdebatten gehouden rond het thema wonen.

wordt aan de hand van de belastingaangifte van twee jaar tevoren bekeken of iemand nog tot de doelgroep behoort. Op basis daarvan wordt een afslag gegeven.”

Weenink wil als corporatie die taak wel uitvoeren. “Ik denk dat het onvermijdelijk is.” Aan een antwoord op de vraag welk bedrag redelijk is, wil hij zich niet wagen. Dat is een discussie voor de politiek. Evenmin wil hij zich uitlaten over de concrete invulling van de toekomstige aanbestedingsafspraken. “Over een ding zijn we het in de stad wel met elkaar eens. Er is een enorme over-

maat aan goedkope woningen. Maar we moeten uiteraard uitkomen op een voor iedereen acceptabele oplossing.”

Maatschappelijke taak

Pieter de Jong, lid van de Raad van Bestuur van Ymere, is juist minder geneigd de beschikbare ruim-

“Tot 2008 is er niet zoveel aan de hand”

te in de huren te willen gebruiken. “De Amsterdamse corporaties kennen een lange traditie om niet de hele huurruimte te gebruiken. Ook Ymere houdt bewust rekening

met de betaalbaarheid van de woningen voor onze primaire doelgroep. Dat gaat echt niet veranderen als de maximaal toegestane huren hoger worden. Op sommige plekken zullen ook wij de huur hoger stellen, maar op veel andere plekken gaan we echt niet naar honderd procent.” Bovendien be-

nadrukt hij: “Al zouden we alle woningen mogen liberaliseren, dan nog moeten we zorgen dat een adequaat deel beschikbaar blijft voor de lage inkomens. Dat is im-

mers onze belangrijkste business. We verliezen onze maatschappelijke taak echt niet uit het oog.” Volgens hem zullen de corporaties er in Amsterdam ook voor zorgen dat dergelijke goedkope woningen overal in de stad beschikbaar zijn. “Er is een breed gedragen gevoel dat de stad echt is gebaat bij het handhaven, dan wel creëren van gemengde wijken. Dekker kan wel zeggen dat je naast de Stopera of op de Zuidas geen sociale huurwoningen moet willen; voor ons is het een teken van beschaving ook op de mooiste plekken in de stad mensen met

HUURBELEID DEKKER

Wat wil de landelijke politiek met het huurbeleid? De eerste behandeling in de Tweede Kamer heeft vooral veel vragen en heel weinig antwoorden gebracht. Om ‘minister Dekker uit haar lijden te verlossen’ heeft de Kamer eind februari het debat voortijdig afgebroken. Alleen LPF en VVD lijken haar te steunen in haar verlangen nog dit jaar te beginnen aan liberalisering en extra huurverhogingen. De oppositie krijgt ze niet warm voor het plan waarbij een groter deel van de woningmarkt wordt geliberaliseerd. Ook het CDA heeft veel bezwaren.

Er is zoveel verwarring over het huurbeleid, dat minister Dekker heeft aangekondigd pas medio maart meer duidelijkheid te kunnen creëren. Ook wil ze met het kabinet nader van gedachten wisselen over de meest gewenste aanpak. Dan moet blijken of Dekker vasthoudt aan haar oorspronkelijke plan. De minister wil op korte termijn 5 procent van het landelijke aanbod aan sociale huurwoningen liberaliseren. Mochten de ontwikkelaars de komende vier jaar voldoende woningen bouwen, dan wordt nog eens 20 procent geliberaliseerd. Deze woningen bevinden zich de komende jaren in het zogeheten overgangsgebied.

Om te bepalen welke woningen direct of mogelijk binnen een paar jaar worden geliberaliseerd, kijkt Dekker naar de WOZ-waarde. Voor Amsterdam is de grens gesteld op 195.000 euro in 2005 (peildatum 2003). Wethouder Stadig verwacht dat daardoor in Amsterdam bovenmatig moet worden geliberaliseerd, misschien wel tot bijna 30 procent van de sociale woningvoorraad. Hij heeft de Kamer daarom verzocht de grens te verleggen.

Of in het overgangsgebied daadwerkelijk wordt geliberaliseerd, is afhankelijk van de woningproductie. Volgens berekeningen van het ROA valt liberalisering daadwerkelijk te verwachten.

De WOZ-waarde is ook nog om een andere reden van belang. Vanaf 1 juli wil de minister die waarde een rol laten spelen in de huurprijs. De waarde van het huis zal voor een vijfde deel bepalend zijn voor de huurprijs. Dat zal vooral vanaf 2008 te merken zijn. Vooral in populaire delen van de stad zoals Centrum en Zuid gaan de huren omhoog. Voor 2006 en 2007 is de extra huurverhoging beperkt tot

een paar procent boven inflatie.

Bovendien wil minister Dekker vanaf 2008 een periodieke inkomensstoets. Om het zogeheten scheefwonen te bestrijden, wordt het gezinsinkomen van huurders elke vijf jaar gecontroleerd. Verdienen ze te veel, dan moeten ze verhuizen. Een verhuizing wordt alleen afgedwongen als voldoende duurdere woningen beschikbaar zijn.

Corporaties en particuliere verhuurders moeten vanwege de extra huurinkomsten een huurheffing betalen aan het ministerie. Voor de Amsterdamse corporaties bedraagt de gezamenlijke rekening 30 miljoen euro.

een laag inkomen een eerlijke kans te geven.”

Aanbiedingsafspraken

In de beleidsovereenkomsten die gemeente en corporaties sinds jaar en dag met elkaar maken, speelt de zogeheten kernvoorraad een cruciale rol. Daarmee wordt het aantal betaalbare huurwoningen vastgelegd. Maar de voorraad zegt niets over de beschikbaarheid ervan voor mensen uit de doelgroep. Want dan moeten ze ook vrijkomen. Daarom wordt al jaren gediscussieerd over een benadering waarbij het gaat om het daadwerkelijke aantal vrijkomende betaalbare huurwoningen. Dat moet de ‘aanbiedingsafpraak’ worden. De Jong: “We willen een nieuw systeem in de stad introduceren waarbij van alle vrijkomende goedkope woningen altijd een bepaald minimumpercentage wordt toegewezen aan mensen met recht op huurtoeslag. Ik beschouw dat als een belangrijke stap voorwaarts. Een dergelijke garantie bieden we bij de huidige manier van woonruimteverdeling immers niet. Die afspraak moeten we vervolgens zo inrichten dat overal in de stad dergelijke woningen beschikbaar komen.”

Stad en corporaties staan nog voor de discussie over de detaillering van deze aanbiedingen. De Jong is voorstander van een niet al te gedetailleerde aanpak. “Het lijkt me ondoenlijk de aanbiedingsgarantie op buurtcombinatie te regelen. Ik zie meer in een globale afspraak, waarbij we onderscheid maken tussen de populaire plekken binnen de ring, de rest van het woningbestand binnen de ring en de woningen in de Westelijke Tuinsteden, Zuidoost en mogelijk Noord.”

Volgens Noek Pouw, beleidsmedewerker van de Amsterdamse Fe-

deratie voor Woningbouwcorporaties (AFWC), zijn gemeente en corporaties het over dat uitgangspunt onderling eens. Maar over de precieze percentages moet nog worden onderhandeld.

Pouw tekent daarbij aan dat ook niet elk stadsdeel hetzelfde hoeft te zijn. “Differentiatie betekent niet dat elk stadsdeel zeventig procent kleine woningen moet tellen en dertig procent grote. Of veertig procent sociale huur, veertig procent middeldure en twintig procent dure huurwoningen. Differentiatie betekent ook dat verschillen tussen stadsdelen mogelijk zijn. Neem Centrum: daar is

“Woningen voor lage inkomens zijn immers onze belangrijkste business”

het wellicht interessant om starters en studenten te bedienen. En ligt het minder voor de hand daar gezinnen met kinderen te laten wonen. Maar gemeente en corporaties moeten de gebiedsvisies en alle ideeën over waar welke woonmilieus zijn te realiseren, nog verder uitwerken.”

Ook boven huurtoeslaggrens?

Evenmin bestaat tussen gemeente en corporaties al overeenstemming over de te hanteren grenzen. Ook daar duikt een voorspelbare tegenstelling op. De gemeente is geneigd via regelgeving ook de zaken te willen regelen voor huurders boven de grens van de huurtoeslag. Mogelijk tot een grens van 800 euro.

Corporaties willen juist minder vastleggen. De Jong: “Wij willen het gereuleerde gebied wat kleiner maken. Dat is niet nieuw. In de oude beleidsovereenkomst hebben we ook al gezegd dat die iets kleiner kan. Vervolgens verwachten we voor de huurmarkt een nieuw segment

beschikbaar te krijgen: woningen met een huurprijs tussen 600 en 900 euro. Woningen waarmee mensen een nieuwe stap in hun wooncarrière kunnen maken.”

Pouw: “Mensen met middeninkomens hebben het in Amsterdam misschien nog wel lastiger dan mensen met een laag inkomen. Vooral voor de lage middeninkomens lukt het niet of nauwelijks nieuwbouw te realiseren. Daar kunnen we dus heel goed de bestaande voorraad voor gebruiken.” De vrees van bijvoorbeeld de Huurdersvereniging dat dergelijke woningen bij het ontbreken van regulering direct voor enorme prijzen

over de toonbank gaan, noemt Pouw ongegrond. “We onderschrijven de doelstelling middeninkomens een aanbod te doen. Als een substantieel woningaanbod ontstaat, dan zal de prijs zich normaliseren. Zoveel mensen zijn er nou ook weer niet die 1500 euro per maand voor een woning kunnen of willen neertellen. Wellicht zal het enige tijd vragen, maar ik verwacht dat de prijs uiteindelijk niet boven de 900 euro zal uitkomen.”

Aanvullend moeten volgens Pouw in de aanbiedingsafspraken ook afspraken worden gemaakt over inkomenseisen. “Nu is het nog zo dat mensen met twee keer een modaal salaris in aanmerking kunnen komen voor een vrijkomende sociale huurwoning. Daar willen we echt vanaf.”

“Geen huurders uitroken”

De plannen van Dekker zorgen voor grote onrust onder zittende huurders. Volgens De Jong is er de eerste twee jaar weinig reden tot ongerustheid. Ook daarna zal zijn cor-

poratie met verstand handelen. “Woonstichting De Key heeft als eerste duidelijk gemaakt de zittende huurders niet te willen uitroken. Wij zullen ons niet anders gedragen. Iemand die al gedurende twintig jaar bij ons huurt, zal niet over vijf jaar ontdekken: ik kan niet meer huren en moet om die reden weg.” Pouw verwacht dat ook de andere Amsterdamse corporaties voor een dergelijke gedragslijn zullen kiezen. “Hoe het beleid er ook uit gaat zien, tot 2008 is er niet zoveel aan de hand. We hebben nog wel even de tijd om voor de zittende huurders goede oplossingen te bedenken.” Als het aan de corporaties had gelegen, dan was vorig jaar al de beleidsovereenkomst ingewisseld voor de aanbiedingsafpraak. De gemeenteraad wilde daar echter vanwege alle onduidelijkheid over het toekomstige huurbeleid niet aan. Pieter de Jong voorziet dat door alle onrust gemeenteraad en corporaties sneller tegenover elkaar komen te staan. Zo ziet hij een toenevende afkeer van verkoop van sociale huurwoningen ontstaan.

“In de verkiezingsstrijd is door diverse partijen geopperd dat het afgelopen moet zijn met de verkoop van sociale huurwoningen. Dat is een merkwaardige politieke gedachte. Met uitzondering van drie stadsdelen, hebben we de grenzen van het oude verkoopconvenant nog bij lange na niet bereikt. We hebben zeven jaar geleden afgesproken dat we 28.000 woningen mogen verkopen. Nu hebben nog maar zesduizend woningen verkocht. We kunnen daarom heel goed de oude afspraak voortzetten, al is een technische wijziging op zijn plaats. Als we in de stad niet meer rekenen in termen van een kernvoorraad, dan ligt het voor de hand ook op dit onderdeel aansluiting te zoeken bij de aanbiedingsafspraken.” ■

“This is real money”

Misschien wel zijn belangrijkste prestatie van de laatste jaren, vermoedt Het Oosten-directeur Frank Bijdendijk. Hij is in ieder geval trots op het nieuwe Stedenfonds Amsterdam. Dankzij dit verbond van corporaties en institutionele beleggers kunnen De Key en Het Oosten in hoog tempo blijven doorbouwen. Het Stedenfonds is volgens hem goed nieuws voor iedereen: voor de stad omdat middeninkomens beter worden bediend, voor pensioenfondsen omdat die eindelijk in Amsterdam kunnen beleggen en voor Het Oosten en De Key omdat ze een aantrekkelijker partij worden. Zou het? NUL20 interviewt Hans de Haan (directeur Stedenfonds) en Frank Bijdendijk (directeur Het Oosten).

Fred van der Molen NUL20: Het Stedenfonds gaat zich exclusief op middeldure huurwoningen richten. Waarom zo specifiek op dat segment?

BIJDENDIJK: “De hoofdgedachte achter Het Stedenfonds Amsterdam is dat wij als corporaties vinden dat we gemengde gebieden moeten bouwen: sociale huur, koopwoningen en middeldure huurwoningen. De ontdekking van de laatste jaren is dat aan ook die laatste categorie een grote behoefte is. Dat ontdekten we in 2001 en 2002, toen de woningmarkt inzakte. Dat was het eerst voelbaar in de stagnerende verkoop van nieuwbouwap-

partementen. Het begon in IJburg en sloeg over naar de hele stad. Om toch te kunnen bouwen, hebben we een flink deel van de koopwoningen omgezet naar huur. Toen ontdekten we dat we die woningen wel uitstekend konden verhuren. Sterker nog: er werd om gevochten. Dat heeft ons aan het denken gezet. Middelduur was tot dan altijd koop. Maar er zijn blijkbaar ook veel mensen in Amsterdam die liever huren. Toen hebben we ons voorgenomen daar ook structureel wat aan te gaan doen.”

“Het Stedenfonds is trouwens niet zomaar een fonds dat investeert in woningen, maar in gebieden. Dat is echt nieuw in beleggersland.

“Het Stedenfonds investeert niet in woningen, maar in gebieden. Dat is echt nieuw in beleggersland”

Daarmee beheers je het risico van een eventuele negatieve ontwikkeling van zo'n gebied. Het sterke punt is dat de corporaties de gemengde wijken bouwen en behe-

ren, terwijl derden (beleggers) hun middelen daarin inbrengen en rendement verwachten. We opereren met het Stedenfonds dus in hetzelfde speelveld als de commerciële ontwikkelaars. Dat is ook een goede zaak. Het dwingt ons om tegen marktconforme voorwaarden woningen aan te bieden. Alleen: in die gemengde gebieden verhuren en beheren wij de woningen én de woonomgeving. Met deze gebiedsgerichte aanpak, waartoe bijvoorbeeld ook het aanstellen van huismeesters hoort, snijdt het mes aan twee kanten. Het beheer van de corporatie bevordert het wooncomfort, de duurzaamheid en de veiligheid in het gebied. Dat zal het

wonen daar aantrekkelijker maken waardoor de woningen in waarde kunnen stijgen. Gebiedsbeheer leidt namelijk tot bovengemiddelde waardeontwikkeling.”

ZO ZIT HET

Het Stedenfonds Amsterdam is een initiatief van Het Oosten, De Key en Rabo Vastgoed. Het fonds belegt in middeldure vrije sector huurwoningen met huren van 600 tot 1100 euro. De drie initiatiefnemers bezitten gezamenlijk 15 procent van de aandelen van het fonds. De overige aandelen zijn geplaatst bij de pensioenfondsen van de Nederlandse Spoorwegen, het Openbaar Vervoer, de Landbouw, de Grafische Bedrijven, Ahold en Total. Het fonds gaat in de periode tot 2011 275 miljoen euro investeren. Daarmee zullen zo'n vijftienhonderd nieuwbouwwoningen en wat 'gebiedsondersteunend' bedrijfsonroerend goed worden verworven. Het fonds start met een portefeuille ter waarde van 60 miljoen euro, die in de loop van 2006 zal worden aangekocht. De ontwikkeling en het beheer van de woningen alsmede het beheer van de directe omgeving komen onder verantwoording van de Eerste Amsterdamse Gebiedsonderneming. Dat is een paraplubedrijf waaronder Het Oosten, De Key en Rabo Vastgoed samenwerken. Veel personeel zal deze onderneming niet gaan tellen, want alle concrete diensten worden uitbesteed aan de drie deelnemers. De beheertaken

worden exclusief uitgevoerd door beide corporaties. De Eerste Amsterdamse Gebiedsonderneming zegt zich niet op de ontwikkeling van woningen sec maar op de ontwikkeling én het beheer van gebieden te richten. Daarbij horen de aanstelling van huismeesters en het verwezenlijken van functiemenging door het toevoegen van winkels en bedrijfsruimtes. De eerste vier gebieden waar Het Stedenfonds investeert zijn de Eendrachtsparkbuurt (Geuzenveld), Wibautas (Amsterdam-Oost), Van Hasseltkanaal (Amsterdam-Noord) en Haveneiland-Oost (IJburg). De betrokken corporaties ontwikkelen in nauwe samenwerking met de Eerste Amsterdamse Gebiedsonderneming op exclusieve basis de gebieden en het vastgoed voor het Stedenfonds. In een aantal gevallen zullen de bestaande bouwplannen daartoe worden bijgesteld. Het fonds stelt zich ten doel middeldure huurwoningen te ontwikkelen in gemengde wijken. Vanaf 2009 komen de woningen bij mutatie ook te koop. Directeur van het Stedenfonds is Hans de Haan, voormalig partner en directeur Corporate Finance bij merchantbank Kempen & Co.

De corporaties Het Oosten en De Key gaan met Rabo Vastgoed en een aantal pensioenfondsen in zee. Is het niet meer mogelijk de eigen broek op te houden?

BIJDENDIJK: “Huurwoningen hebben een lange terugverdientijd. Bij sociale huurwoningen kun je zeggen: daar zijn we voor. Maar we hebben onvoldoende financieringscapaciteit om ook die tweede huursoort in grote aantallen op onze balans te zetten. De groeimogelijkheden worden beperkt door je verdien-capaciteit. En we willen blijven bouwen. We hebben dus hulp nodig bij de financiering. Daar komt nog wat bij. Voor de bouw van sociale huurwoningen kunnen corporaties goedkoop geld lenen dankzij de borging door het Waarborgfonds (WSW). We hebben bij

die omzetting van koop naar huur ook steun gekregen van het WSW, maar in de toekomst moeten corporaties hun maatschappelijke en commerciële activiteiten van minister Dekker glashelder scheiden. Bovendien komen formeel alleen maar woningen onder de twee ton stichtingskosten in aanmerking voor borging door het WSW.”

En dan kom je snel bij institutionele beleggers uit?

DE HAAN: “Ja, omdat het om huurwoningen gaat heb je investeerders met een lange horizon nodig. Maar ook partijen die gelo-

ven in duurzaam en sociaal verantwoord beleggen. Ze beseffen dat dit soort initiatieven de samenleving ten goede komt. Wie gaat er anders dit soort gebieden als Geuzenveld ontwikkelen? Het

“Vroeger kwam ik met één portemonnee bij een stadsdeel langs, nu met twee”

is in ons aller belang dat de steden een bepaald niveau houden. De pensioenfondsen kijken natuurlijk eerst naar het rendement, maar vervolgens ook of investeringen sociaal verantwoord zijn.

Per slot zijn het deelnemers in hun pensioenfonds zelf die in die steden wonen.”

Met huren van 600 tot 1100 euro zal in Amsterdam nooit een hoog rendement gehaald kunnen worden. Het Stedenfonds gaat zeker zo snel mogelijk de woningen verkopen of de huren verhogen?

De directeuren Frank Bijddijk van Het Oosten en Hans de Haan van Het Stedenfonds

DE HAAN: “Nee, we hebben een heel gematigde verkoopstrategie. We gaan uit van zo’n 5 procent bruto aanvangsrendement. Als het fonds zo rond 2010 vol is gestort, start een niet-agressieve verkoop; dus alleen verkopen bij huurdersmutaties of als huurders erom vragen. En natuurlijk alleen als de markt op dat moment gunstig is.”

“We opereren natuurlijk als een normale marktpartij, maar het is niet de taak van het Stedenfonds te gaan speculeren. De beleggers moeten gewoon lopend rendement hebben. Pensioenfondsen willen graag beleggingen die een voorspelbare cashflow opleveren. Zij hebben meer belang bij woningen die allemaal verhuurd zijn voor 600 euro, dan dat er 50 procent is verhuurd voor hogere prijzen. Ik verwacht niet dat je woningen die voor 600 euro in de boeken staan, over enkele jaren voor 900 kunt verhuren. Daar geloof ik niet in. En mocht dat zo zijn dan zullen andere partijen ook snel dat soort woningen gaan neerzetten; dan creëer je je eigen concurrentie.”

Stedenfonds Amsterdam

In de prospectus wordt het Stedenfonds aangeprezen als een unieke kans voor pensioenfondsen om te investeren in Amsterdamse woningbouw. Waarom is dat zo lastig?

DE HAAN: "Institutionele beleggers zijn ondervertegenwoordigd in Amsterdam. Heel lang heeft hier de nadruk gelegen op de bouw van sociale huurwoningen. Corporaties hebben daardoor een dominante positie verworven. Er zijn slechts vijftienduizend middeldure huurwoningen en 90 procent is in handen van particulie-

Het Oosten en De Key hebben vier locaties ingebracht waar ze al in meer of mindere mate bouwplannen hadden of al aan het bouwen waren. Zijn die plannen veranderd door de overdracht aan het Stedenfonds?

BIJDENDIJK: "Absoluut. We hadden gelukkig een forse startpositie in Geuzenveld met daarin veel middeldure huur gepland. Maar vooral in IJburg hebben we de woningprogramma's flink aangepast om ze aan het Stedenfonds te kunnen aanbieden. Het Oosten en De Key beheren daar straks gebieden met

"De hoofdgedachte is dat wij als corporaties gemengde gebieden willen bouwen"

re eigenaren. Voor institutionele beleggers zijn alleen grote locaties interessant. Inmiddels zijn Amvest, Vesteda en ING Vastgoed hier actief geworden. Maar dat zijn inmiddels vrij gesloten fondsen, die hebben geen nieuwe aandeelhouders nodig. Het Stedenfonds is vooral voor de middelgrote pensioenfondsen een ingang tot de stad. Het is voor hen op eigen kracht heel moeilijk om grondposities te verwerven, dankzij de corporatie-inbreng lukt het zo wel."

BIJDENDIJK: "Wat de meeste ontwikkelaars niet kunnen, is gebiedsposities aanbieden; wij wel. Dat biedt beleggers in potentie extra waarde-ontwikkeling. Die hangt namelijk sterk af van de omgevingskwaliteit. Slagen we erin de omgevingskwaliteit te versterken dan is dat superinteressant voor beleggers. Dat is ook min of meer de stille belofte die het stedenfonds heeft gedaan. Het is voor de stad hoogst interessant dat corporaties en beleggers ook op dat gebied duurzaam gaan samenwerken."

twee soorten huurwoningen. In de toekomst gaan we natuurlijk nog veel meer inspelen op de mogelijkheden van het Stedenfonds. We hebben nu een extra reden om in die vier gebieden onze positie te versterken. Dat geldt zeker voor de Wibautas."

Het wordt in Amsterdam steeds meer vechten om gebiedslocaties. Met de miljoenen van Het Stedenfonds in de achterzak zal de deur zeker iets verder open gaan voor Frank Bijdendijk?

BIJDENDIJK: "Natuurlijk versterkt dit de positie van Het Oosten en De Key. Het is heel eenvoudig. Vroeger kwam ik met één portemonnee bij een stadsdeel langs, nu met twee. Je komt direct met een financier. Bovendien bouwen we sociale en vrije sector huurwoningen. We hoeven dus niet zoals bij koopwoningen te wachten tot 70 procent verkocht is, voordat we gaan bouwen. Ik heb een gecommiteerde belegger achter me staan. Dat geeft mij meer kracht, maar de belegger ook. En voor de stad is het goed. Die heeft geld nodig voor investeringen. This is real money." ■

Aanpak illegale woningbemiddeling krijgt hogere prioriteit

"Bestaande wetgev

In Amsterdam vragen en krijgen bemiddelingsbureaus zonder problemen 1000 euro per maand voor 60 vierkante meter. De markt is tenslotte overspannen. Ook sociale huurwoningen worden onderverhuurd via al dan niet legale bureaus. Er is een grijs circuit ontstaan waarin duistere figuren gedijen. De gemeente erkent de situatie en wil de handhavingscapaciteit opvoeren. Maar hoe?

Bas Donker van Heel

De namen van Anja Dekkers en Wendell Sese zijn - op verzoek van de betrokken advocaat - gefingeerd.

Anja Dekkers zit omhoog en huurt via een advertentie een woning van bemiddelaar Wendell Sese. Het zou om zijn eigen huurwoning gaan. Bovenop de niet misselijke huurprijs bedingt hij 'contractkosten' à 7500 euro. Dan blijven er spullen staan die Dekkers helemaal niet wil hebben. Maar het is slikken of stikken. Later komt Dekkers bij zinnen en spant met hulp van het Huurteam Binnenstad een zaak aan om de veel te hoge huur verlaagd te krijgen. Ook de zogenaamde overnamekosten komen aan de orde. Vanaf dat moment krijgt Dekkers problemen. Het begint met een baksteen door de ruit, maar al snel volgt een condoleancekaart, gericht aan haar ouders. Uiteraard werpt niemand zich op als dader, maar Dekkers heeft zo haar vermoedens. Want ze is ook verbaal geïntimideerd. De doodsbanige vrouw zoekt steun bij de politie. Die neemt een proces-verbaal op, maar laat vervolgens een tijd niet van zich ho-

overwogen onder 13., die
€ 7.500,- heeft betaald vo
huurster, en voorts dat
artikel 7:264 BW.

12. Het beding dat ~~XXXXXX~~ ve
heeft daarom aanspraak
betaalde, bedrag. Gele
toegewezen ingaande

ing maakt sluitende handhaving onmogelijk”

ren. De pesterijen gaan ondertussen door. Dekkers vreest oprecht voor haar leven, voelt zich onbeschermd en vertrekt, noodgedwongen.

Maar het inmiddels ingeschakelde Meldpunt Ongewenst Verhuurgedrag bijt zich vast in haar zaak. Met financiële steun van het Emiel Blaauwfonds (voor proceskosten) wordt een civiele procedure aangespanssen tegen de verhuurder. De breedgeschouderde Sese brengt daarop een kennismakingsbezoek aan het betrokken advocatenkantoor. Op luide toon geeft hij daar te verstaan “dat niemand hem iets kan maken”.

Sese is geen onbekende van de politie. Bij een actie (met de codenaam SIENA, februari 2005) tegen illegale woningbemiddeling is hij één van degenen die in alle vroegte van hun bed worden gelicht. Bij een huisdoorzoeking treft de politie een vuurwapen en een grote hoeveelheid contant geld aan. Sese wordt door de politierechter veroordeeld voor wapenbezit en oplichting.

Codenaam SIENA

Al jaren dringen huurdersorganisaties aan op het aanpakken van illegale verhuurpraktijken van bureaus en tussenpersonen, al dan niet in bezit van een vergunning. Ze

maken veel slachtoffers, bijvoorbeeld onder studenten. In het voorjaar van 2001 heeft de Huurdersvereniging Amsterdam een uitgebreide rapportage aan de Dienst Wonen (toen nog Stedelijke Woningdienst) overlegd. Daarin stonden negentig bemiddelaars zonder vergunning, met naam en toenaam. Verscheidene bureaus werden aangepakt. In deze tijd lag de nadruk bij de handhaving op de onderverhuurders. In 2004 deed het Meldpunt Ongewenst Verhuurgedrag een nieuwe poging om het hand-

verordening. De informatie bevatte onder meer woninggegevens, dubieuze huurvoorwaarden en de data waarop de constatering plaatsvonden. Volgens de afspraken met het Meldpunt zou de Dienst Wonen binnen een week een onderzoek moeten starten, zodat binnen drie weken kan worden vastgesteld of de betrokken bemiddelingsbureaus de regels inderdaad hebben overtreden.

Dan treedt, op aandrang van de Dienst Wonen, operatie SIENA in werking. In juni worden de eerste

lijk probeert te halen. Dat mislukt. De kantonrechter sluit zich aan bij het eerdere oordeel van de strafrechter: Het bedrag van 7500 euro moet worden beschouwd als sleutelgeld en dient door Sese te worden teruggestort op de rekening van Dekkers.

Een overwinning voor Dekkers, maar ze heeft wel tegen haar zin haar woning verlaten. Om maar te zwijgen van de emotionele gevolgen. Advocaat Marco Zweers: “De grotendeels anonieme intimidatie, die mevrouw Dekkers deed besluiten naar elders te verhuizen, is heel moeilijk te bewijzen. We weten wel dat die onaangename zaken begonnen vanaf het moment dat ze het bedrag teruggeiste van de heer S.”

Zweers gelooft dat concrete handhavingsacties, zoals SIENA, zeker helpen om het tij te keren. “Omdat Sese al onderwerp van politieonderzoek was, onder meer voor overtreding van de bemiddelingsverordening, kregen we aandacht voor deze zaak en dook de politie er in. We begrijpen best dat de politie ook haar prioriteiten heeft met al die moorden. Maar het wordt dankzij eerdere acties voor gedupeerde huurders eenvoudiger om civiel verhaal te halen. Er zijn immers al dossiers aangelegd.”

“Corporaties en particuliere verhuurders zouden ook toegang moeten hebben tot de GBA”

havingsproces hoger op de agenda te krijgen, en meer direct op de bureaus te richten. Middels een adres aan de gemeenteraad werd verzocht om extra controle op bemiddelingsbureaus, steekproefsgewijs dan wel naar aanleiding van signalen. Het leidde begin 2005 tot een afspraak tussen het Meldpunt Ongewenst Verhuurgedrag en de Dienst Wonen. Daarbij overhandigde het meldpunt gedetailleerde informatie over vele Amsterdamse bemiddelaars die zich niet leken te houden aan de voor hen geldende

drie illegale bemiddelaars veroordeeld.

Marcel Suitela, projectleider van het meldpunt: “Vergunninghouders controleren is een reguliere taak van de gemeente. Waarbij je ook moet handhaven op te hoge huren. Het illegale circuit hinderlijk volgen is veel lastiger. Iemand die is aangepakt gaat bovendien onder een andere naam weer verder. Recidive loont. Die meneer Sese heeft nu weer een site met woningen.”

Terug naar deze ‘makelaar’ Sese die bij de kantonrechter alsnog zijn ge-

er van uit te worden gegaan dat ~~XXXX~~ aan ~~XXXX~~ een bedrag van
or het enkele voordragen door ~~XXXX~~ van ~~XXXX~~ als opvolgend
~~XXXX~~ daardoor een niet redelijk voordeel heeft genot
erplichtte tot betaling van € 7.500,- aan ~~XXXX~~
k op terugbetaling door ~~XXXX~~ van dit, door haar onverschuldigd
t op de door ~~XXXX~~ verzonden sommatie zal de wettelijke rente word
20 oktober 2004.

“Vergunninghouders controleren is een reguliere taak van de gemeente. Het illegale circuit hinderlijk volgen is veel lastiger. Iemand die is aangepakt gaat bovendien onder een andere naam weer verder. Tot op heden loont recidive.” Marcel Suitela, projectleider van Meldpunt Ongewenst Verhuurgedrag.

Dekkers wil nu in haar zaak ook de strafrechter inschakelen. Suitela: “Het fonds voor proceskosten, het Emiel Blaauwfonds, raakt snel leeg, vooral als er een hoger beroep volgt. Maar dit laten we niet liggen.”

Ontoereikende regels

In de zomer van 2005 komt de politie met een verslag van rechercheonderzoek naar illegale kamerbemiddeling. Daarin staan aanbevelingen om de handhaving te verbeteren. Zoals bijvoorbeeld scherpere controle van dubieuze bureaus en van huisvestingsvergunningen. Zo’n vergunning zou alleen voor eigenaren moeten gelden, anders dan nu het geval is. Bovendien moet de gemeentelijke basisadministratie op orde komen. De nieuwe manager van de afdeling handhaving van de Dienst Wonen, Willy-Anne van der Heijden, wil maar één ding: er hard tegenaan. Maar lukt dat nu wel? Is er capaciteit voldoende en voldoet het bestaande arsenaal aan maatregelen?

Van der Heijden: “Met de regelingen die er nu zijn – rond brandveiligheid, bouwkundige staat en dergelijke – kunnen we moeilijk sancties opleggen en is het dus lastig om onrechtmatige bewoning of crimineel gebruik van een woning te stoppen. Die regelingen zijn daar niet voor gemaakt. Bovendien kost het veel tijd en geld om malafide verhuurgedrag aan te pakken.”

Onlangs spraken de vier grote steden hierover in Den Haag met bewindslieden Dekker (VROM) en Donner (Justitie). Een heet hangijzer is het controleren van legitimatie bij inschrijving in de Gemeentelijke Basisadministratie. Dat gebeurt in Amsterdam niet, althans niet bij de stadsdelen. Tot ontsteltenis van de ministers.

Van der Heijden: “We hebben inmiddels in Amsterdam afgesproken dat alle buitendienstambtenaren van de gemeente in ieder geval de persoon en de woning checken bij de GBA. Die informatie moet natuurlijk uitwisselbaar zijn. Corporaties en particuliere verhuurders zouden trouwens ook toegang moeten hebben tot de GBA, vinden we. Nu attenderen wij ze zonedig.”

Sancties

Bij de bespreking in Den Haag kwam ook het verhuren van sociale huurwoningen door bemiddelingsbureaus ter sprake. Ter herinnering: bij de actie SIENA wordt bij negen illegale bemiddelaars een bestand van 1400 adressen aangehouden. De helft daarvan betreft een corporatiewoning. Hierbij worden overigens nog veel meer onregelmatigheden vastgesteld, zoals fraude en oneigenlijk gebruik van woningen.

“Een efficiënte sanctie ontbreekt”, zegt Van der Heijden. “We kunnen de vergunning intrekken of een last onder dwangsom opleggen, maar zoals gezegd kost ons dat veel tijd,

“We moeten de handhavingscapaciteit op de politieke agenda zien te krijgen”

en geld. In de Huisvestingswet willen we daarom een bestuurlijke boetebepaling opnemen. Je kunt illegale bemiddeling ook zien als een economisch delict en dan de winst afromen.”

Maar de ministers lieten weten niets te voelen voor nieuwe en aanvullende maatregelen. “Onrechtmatige bewoning is een zaak van de gemeenten”, stelde Donner vast. Het bestaande repertoire moet volstaan. Dat geldt dus eveneens voor de capaciteit van het handhavingsapparaat. Prompt werden ze uitgenodigd om eens een toer door Am-

sterdam te maken, in gezelschap van de Dienst Wonen en het Van Traa-team.

“De bestaande wetgeving maakt sluitende handhaving erg lastig. Dat schuiven de ministers zomaar van tafel!”, stelt Van der Heijden met enige verontwaardiging vast. “De bestaande boeteregeling moet via het Openbaar Ministerie worden uitgevoerd. Nou, ga daar eens vragen naar de werkdruk.”

Vandaar haar voorkeur voor het werken met bijzonder opsporingsambtenaren (BOA's), die een ver-

baal kunnen opmaken. De Dienst Wonen kan dan een boete opleggen. De Tweede Kamer gaat zich daar binnenkort over uitspreken. De Dienst Wonen heeft goede hoop, want de Kamer lijkt Amsterdam meer tegemoet te willen komen dan de ministers.

Maar nu al heeft de dienst de mogelijkheid om de administratie van bemiddelingsbureaus met een vergunning te controleren. Dat gebeurt nog te weinig. “We zijn de buitendienst aan het trainen op het controleren van administraties. Als die niet op orde zijn, heb je als bureau

een probleem. Niet alleen met de Belastingdienst, ook met ons. Een dwangsom kan oplopen tot wel 10 miljoen euro, met een maximum van 10.000 per overtreding.”

Veel lastiger is het om grijze en zwarte bemiddelaars het werken onmogelijk te maken. Die werken vaak met een tijdelijk o6-nummer of een site. “De politie heeft de bevoegdheid om te tappen. De verworven informatie moeten we als betrokken overheidsdiensten natuurlijk steeds doorgeven aan elkaar. Veel criminaliteit gaat overigens samen met illegale bewoning.”

De Dienst Wonen gaat dus scherper handhaven. Samenwerking met andere diensten moet sluitend zijn. Dan hebben we in Amsterdam veel meer buitendienstinspecteurs nodig, dat staat nu wel vast. Maar meer capaciteit organiseren is lastig. “In een tijd van bezuinigingen ligt dat ingewikkeld”, zegt Van der Heijden. “Maar we moeten dit wel op de politieke agenda zien te krijgen.”

En Wendell Sese? Hij gaat in hoger beroep. Na de rechterlijke uitspraak om de 7500 euro ‘contractkosten’ terug te betalen aan Anja Dekkers wordt overlegd over een voorlopige betalingsregeling. Vermoedelijk bemiddelt hij op dit moment in woningen. ■

Gevraagd: laxeermiddelen voor de volkshuisvesting

Het valt me op dat in het debat over liberalisering in de volkshuisvesting nauwelijks aandacht wordt gegeven aan de grote problemen in de woonsector en de gevaren die deze geven voor welvaart en economie. Het pleidooi van minister Dekker voor liberalisering als ontstoppingsmiddel in de volkshuisvesting is misschien niet sterk gebracht, maar de tegenstanders hebben ook weinig overtuigende argumenten. Dit versterkt het gevoel dat het vooral om een belangenstrijd gaat. Belanghebbende partijen bijten zich vast in standpunten. Dit hindert de creativiteit en samenwerking die nodig zijn om snel oplossingen te bereiken voor het echte probleem.

Dat probleem is bijzonder urgent, vooral in de Noordvleugel van de Randstad. Zowel de huur- als de koopsector is daar ontoegankelijk voor nieuwkomers met een kleinere beurs. Er is bijzonder weinig doorstroom. Dit is niet alleen sociaal onacceptabel, maar dreigt ook een flinke rem te zetten op de welvaarts-groei en economische concurrentiekracht. De Noordvleugel van de Randstad is een motor van de nationale econo-

mie en moet het hebben van internationale uitwisseling van goederen, diensten en menselijk talent. Een kern van haar concurrentiekracht ligt in haar toegankelijkheid voor mensen van buiten. De verstopping van de regionale woonsector dreigt die kern af te breken.

De vraag is dan: is de liberalisering van Minister Dekker het gewenste laxeermiddel?

We moeten natuurlijk allereerst snel bijbouwen en herstructureren. De nieuwbouw verloopt echter moeizaam. Het grote probleem daar is de verkokering binnen de overheid. De ene koker vaardigt vanuit een tunnelvisie de ene na de andere regel uit die het de andere koker onmogelijk maakt te bouwen. Dat gebeurt binnen het Rijk, zelfs binnen één ministerie, zie het fijnstofdossier. Het gebeurt ook binnen gemeenten. Gemeenten willen misschien graag bouwen, maar hebben daarnaast financieel belang bij schaarste, want die drijft grondprijzen op. Liberalisering is daarvoor geen

Pieter Tordoir

Tordoir is hoogleraar Economische Geografie en Planologie aan de Universiteit van Amsterdam, directeur Strategie en Ontwikkeling van de Kamer van Koophandel Amsterdam en lid van de Vromraad. Deze column is op persoonlijke titel geschreven.

oplossing, want ook een volledig vermarkte volkshuisvesting zal worden geconfronteerd met al of niet tegenstrijdige overheidsregels en gemeentelijke grondpolitiek. Veel regels hebben bovendien zin, zeker als ze een stedenbouwkundige en ruimtelijke basiskwaliteit garanderen waar ook latere generaties plezier van hebben. Maar de verkokering heeft geen zin en kan met goede wil worden opgelost. Dat zal veel schelen en kost geen cent. Sterker: het levert veel geld op omdat in de bureaucratie en overlegcircuits stevig kan worden gewied. Daar moet de discussie over gaan.

Wat ook veel kan schelen, is het stevig wieden in het rondpompen van grote geldstromen, met bijbehorende bureaucratie, binnen de volkshuisvestingssector. Natuurlijk heeft het zin delen van de volkshuisvesting te subsidiëren. Het kan echter niet zo zijn dat de ene overheid(-koker) flink aan bouwgrond verdient en de andere weer de huurders op die grond subsidieert.

Toch is dat heel gewoon. De geldstromen verlopen vaak erg ingewikkeld, vergelijkbaar met geavanceerde witasoperaties; zelfs doorgewinterde experts raken de weg kwijt. Dat is gevaarlijk, want dan is er geen check meer op wat er gebeurt. Dat is vragen om inefficiëntie. Daar moet de discussie zeker over gaan.

Dat brengt me op een laatste punt van significante verbetering. De woningsector is een bolwerk van insiders: belanghebbende overheden, krachtige ontwikkelaars en corporaties, het gilde van experts, de zittende huurders en de woningbezitter die in goedkopere tijden heeft gekocht. Jan Willem Oosterwijk, secretaris-generaal van het ministerie van Economische Zaken, wees daarop in zijn geruchtmakende nieuwjaarsartikel in het economenblad ESB. Ook Oosterwijk komt met liberalisering als het medicijn. Dat is misschien kort door de bocht, maar een beetje meer druk van buitenaf op de verschillende en onderling kibbelende gilden in de woonsector in Nederland is geen slecht idee. In de zorgsector, die in complexiteit en ondoorzichtigheid niet onderdoet voor

de woonsector en die eveneens naast particuliere belangen het collectieve belang dient, geven we de consument op een slimme manier een beetje meer macht om te kiezen. Dat doet de efficiëntie deugd. Volgens mij moeten er vergelijkbare slimme manieren zijn waarmee we de outsiders op de woningmarkt meer macht kunnen geven en de insiders tot bewegen kunnen opporren. Laten we daar eens over discussiëren. ●

Als ik het voor het zeggen had

Boos op de burens

Vaak begint de ergernis met een bonkende stereo-installatie of spelende kinderen op de trap. Maar al snel lopen burenruzies uit de hand en wordt alleen nog op elkaar gescholden. Hoogste tijd voor de buurtbemiddelaar de partijen om de tafel te krijgen. "Als de emoties tot rust gekomen zijn, willen mensen best nadenken over een oplossing voor hun probleem." Inmiddels is in Amsterdam al een netwerk van meer dan zeventig buurtbemiddelaars opgebouwd. En het vreemde is: aan vrijwilligers geen gebrek.

Jaco Boer

Het begon allemaal met een klacht van een vrouw over een vernielde autospiegel.

Aan de buurtregisseur maakte ze duidelijk dat ze wel wist wie daar achter zat. Al jaren had ze ruzie met de burens over haar katten. Die slopen namelijk wel eens door hun huis en tuin. Vooral in de zomer leverde dat flinke scheldkanonnades op. Met goedkeuring van de klagster

riep de buurtregisseur de hulp van twee buurtbemiddelaars in. Een week later zaten de twee vrijwilligers al bij de burens op de koffie. Daar hoorden ze dat de buurvrouw allergisch was voor katten. Toen de bemiddelaars die boodschap door-gaven aan de klagster, was deze verrast. Ze stemde in met een gesprek onder acht ogen. Maar tot twee keer toe zegde de katteneigenaar de bijeenkomst af. Ze stond bol van de zenuwen en durfde de burens niet onder ogen te komen. Daar keken de burens juist weer van op. Ze wisten niet dat het de buurvrouw allemaal zo hoog zat. Uiteindelijk werden er toch afspraken gemaakt en werden er horren gemaakt om de katten buiten te houden. De sfeer

was door de bemiddeling zo verbeterd dat er op straat zelfs weer voorzichtig naar elkaar werd gezwaaid. In dit geval zat het de buurtbemiddelaars mee. Na individuele gesprekken met de twee partijen wilden deze wel met elkaar praten in aanwezigheid van de vrijwilligers. Dat is niet altijd het geval. "Vaak zijn mensen zo overtuigd van hun eigen gelijk, dat ze zich niet in de situatie van een ander kunnen verplaatsen", vertelt Stijn Hogenhuis. Twee jaar geleden begon de voormalig medewerkster strafrecht van de Erasmus Universiteit samen met een bevriende oud-rechter in Amsterdam met het opleiden van vrijwilligers tot buurtbemiddelaars. Enkele jaren eerder had ze dat ook in Rotter-

Op woensdag 1 maart ontving burgemeester Cohen de Helden van Amsterdam. Daarbij waren dit jaar vier buurtbemiddelaars. De 'Helden van Amsterdam' komt voort uit een initiatief van het Amsterdams Stadsblad. Jaarlijks wordt er een aantal Amsterdammers geselecteerd vanwege hun inzet voor de leefbaarheid in hun buurt.

dam gedaan en gezien hoe succesvol deze vorm van 'mediation' kon uitpakken. "Als de emoties tot rust gekomen zijn, willen mensen best nadenken over praktische oplossingen voor hun probleem."

Ook in Amsterdam blijkt in ruim de helft van de aangepakte gevallen de lucht na een bemiddelingspoging op te klaren. Buren durven elkaar weer te groeten en soms ontstaan er zelfs vriendschappen tussen mensen die elkaar eerst niet konden luchten of zien. "Conflicten escaleren vaak door misverstanden en onbegrip. Als burenen dan besluiten om in alle openheid over hun problemen te praten, blijkt de werkelijkheid toch vaak anders in elkaar te zitten. Dat is de kracht van bemiddeling", aldus Hogenhuis. Toch zijn niet alle vormen van overlast met gesprekken op te lossen. "We gaan niet in zee met verslaafden en alcoholisten. En ook geluidsoverlast door huiselijk geweld is geen zaak voor ons."

Vrijwilligers op de wachtlijst
Inmiddels is in de hoofdstad door de Stichting Bemiddeling Amsterdam (SBA) een netwerk van meer

dan zeventig buurtbemiddelaars opgebouwd. In 2004 kwamen zij enkele tientallen keren in actie in Westerpark, Oud-West en Bos en Lommer. Later maakte de stichting ook afspraken met buurtregisseurs en stadsdeelbestuurders om in de Baarsjes, Slotervaart, Osdorp en Zeeburg te gaan bemiddelen. En als het aan Hogenhuis ligt, volgt binnenkort de rest van de stad.

Opvallend is de grote belangstelling van bewoners om zich op deze manier belangeloos voor de buurt in te zetten. Voor de trainingen die nieuwe mensen krijgen, moest de stichting afgelopen jaar zelfs een wachtlijst opstellen. Hogenhuis begrijpt wel waarom het initiatief zoveel mensen aanspreekt. "Het is concreet en je kunt zelf bepalen hoeveel tijd je er aan besteedt. Al vragen we van onze bemiddelaars om zich minimaal een dagdeel per week in te zetten. Natuurlijk is het niet altijd eenvoudig om conflicten op te lossen. Vooral bij slepende kwesties moeten vrijwilligers verschrikkelijk hun best doen om iedereen om de tafel te krijgen. Mensen zijn soms

"Vaak zijn mensen zo overtuigd van hun eigen gelijk, dat ze zich niet in de situatie van een ander kunnen verplaatsen", aldus Stijn Hogenhuis. Twee jaar geleden begon de voormalig medewerkster strafrecht van de Erasmus Universiteit samen met een bevriende oud-rechter ook in Amsterdam met het opleiden van vrijwilligers tot buurtbemiddelaars. De Stichting Bemiddeling Amsterdam (SBA) heeft inmiddels een netwerk van meer dan zeventig buurtbemiddelaars opgebouwd.

erg gehecht aan hun ruzies. Ze gebruiken de burenen om hun eigen frustraties op te projecteren. Maar als het dan toch lukt, is het een enorme kick dat twee mensen een ruzie hebben bijgelegd dankzij jouw hulp."

Overigens is niet iedereen geschikt voor het bemiddelingswerk. Nieuwe vrijwilligers moeten niet alleen gemakkelijk contact kunnen leg-

gen, maar ook goed naar anderen kunnen luisteren zonder hun eigen mening op te dringen. Vooral nog zijn het vooral hoogopgeleide autochtone Amsterdammers die zich als bemiddelaar hebben gemeld. En dat vindt SBA jammer. Met meer allochtone vrijwilligers zouden bemiddelaars elkaar immers kunnen helpen in conflicten waar cultuurverschillen voor on-

DE BUURTBEIMIDDELAAR: MARIE-EMMY DIEPSTRATEN

Marie-Emmy Diepstraten (55) is nog bezig met haar eerste zaak. "Een klacht over geluidsoverlast tussen een Turkse en een Marokkaanse vrouw. Erg interessant vanwege de twee verschillende culturen, maar ook lastig vanwege de taal." Ze geeft toe dat het niet de gemakkelijkste klus is om mee te beginnen. Maar gelukkig had ze al veel ervaring in het werk. "Overdag hou ik mij op kantoor ook met klachtenbemiddeling bezig. Bovendien heb ik jaren in de advocatuur gezeten." Dat ze tijdens de gesprekken geen partij mag trekken en geduld moet hebben, is voor haar dan ook geen grote opgave. Sterker, een vriendin uit Nijmegen vond buurtbemiddeling juist goed bij haar karakter passen. In oktober volgde ze dan ook de training en inmiddels reist ze één middag per twee weken als bemiddelaar af naar Slotervaart. Zelf woont ze in Zuid en vindt het leuk om op deze manier heel andere mensen te leren kennen. "Het blijft ook fascinerend om te zien hoe bewoners uit verschillende culturen met elkaar communiceren. Ik doe ook nog vrijwilligerswerk bij een inloophuis voor Marokkaanse vrouwen en ook daar word je met je neus gedrukt op het feit dat de stad is veranderd. Ik vind het belangrijk om daar als burger iets mee te doen."

DE BUURTBEIMIDDELAAR: MIEP LENOIR

Misschien komt het door haar studie sociale psychologie. Maar Miep Lenoir (29) wil met haar bemiddelingswerk vooral begrijpen hoe conflicten ontstaan. "Ik heb inmiddels wel door dat het vaak niet om de zaken gaat waarover je zit te praten. Soms is er elf jaar geleden iets gebeurd waardoor burenen elkaar niet meer vertrouwen. Dan is het toch prachtig als jij die mensen weer met elkaar in gesprek brengt." In de anderhalf jaar dat ze in Oud-West als buurtbemiddelaar werkt, heeft ze al twaalf burenruzies langs zien komen. "De moeilijkste zaken zijn de conflicten waarin burenen niets meer met elkaar te maken willen hebben. Dan loopt je bemiddelingspoging op niets uit." Gelukkig zijn er ook gevallen waar ze met plezier op terugkijkt. Zoals die keer dat er werd geklaagd over het watergeven van de plantjes op het balkon. Iedere keer viel er water naar beneden op de tuinmeubelen en de schone was van de onderburenen. Dankzij haar bemiddeling kwam het tussen die mensen weer helemaal goed. Gemiddeld kost het vrijwilligerswerk Miep een avond per week. "Dat is prima in te passen in mijn werk." Ze vindt het niet moeilijk om neutraal te blijven tijdens een gesprek. "Al jeuken soms je handen om met een oplossing te komen. Maar de mensen moeten er toch zelf zien uit te komen. Eigenlijk hebben wij wel een luie rol."

begrip zorgen. De komende tijd wil de stichting dan ook gericht kandidaten uit andere culturen werven via tussenpersonen. Daarnaast wil Hogenhuis de samenwerking met andere 'mediators' in de stad verbeteren. Vergroting van het netwerk staat dan ook hoog op het verlanglijstje. Tot nu toe kwam het daar door tijdgebrek niet erg van.

Hulp voor corporatie

Het uitbreiden van de contacten is ook voor de financiën niet onbelangrijk. Op dit moment wordt SBA gefinancierd door enkele stichtingen, de gemeente, stadsdeel de Baarsjes en twee woningcorpora-

ties. Maar met het uitspreiden van de vleugels nemen ook de kosten toe. Hester van Buren, directeur woondiensten bij AWW, besloot het initiatief vooral te steunen om ervaring op te doen met alternatieve vormen van conflictbeheersing. Hoewel een aantal huismeesters vanuit de stichting ook een cursus bemiddeling kreeg, zullen zij het werk van de vrijwilligers niet helemaal gaan overnemen. "Voor het oplossen van slepende burenruzies hebben we simpelweg te weinig personeel en vallen we graag terug op de goed getrainde vrijwilligers van SBA. Als corporatie heb je nu eenmaal baat bij een leefbare buurt." ■

DE BUURTBEMIDDELAAR: HENK JANSSEN

Twee jaar geleden las Henk Janssen (68) in de krant dat er buurtbemiddelaars werden gezocht. Het leek hem wel iets. "Ik ben een sociaal type en wil graag mensen helpen. Dat had ik daarvoor als vrijwilliger ook bij de politie in de Warmoesstraat gedaan." Vijftien bemiddelingszaken verder is het werk hem niet tegengevallen. "Ik vind het prachtig om mensen weer met elkaar te leren praten. Het is mij zelfs een keer overkomen dat een stel elkaar na de bemiddeling huilend in de armen viel. Daar doe je het toch allemaal voor." Om burens met elkaar om de tafel te krijgen, gebruikt hij wel eens een trucje. "Dan zeg ik bijvoorbeeld dat de buurvrouw zo graag wil praten. Ook al heeft ze dat niet tegen mij gezegd. Als er dan een gesprek op gang is gekomen, biecht ik mijn leugentje om bestwil natuurlijk wel op. Daar wordt dan meestal hartelijk om gelachen. Maar verder blijft alles wat gezegd wordt onder de pet." Toch is het hem in een paar gevallen zelfs met zijn trucjes niet gelukt om mensen weer met elkaar te laten praten. "Dat is jammer maar ik voel me er niet door gefrustreerd. Ik kan er alleen niet goed tegen als iemand zegt dat hij als vader zelf wel uitmaakt tot hoe laat zijn kind mag rondrennen over het plafond."

Geen geld meer voor nieuwe plannen en tegenvallers

Stand Vereve

Wethouder Stadig kan niet het verwijt krijgen dat hij een lijk in kast nalaat. Maar zijn bekendmaking vlak voor de verkiezingen dat de vrije reserves in de ruimtelijke fondsen van de gemeente zijn opgedroogd, is heel slecht nieuws voor zijn opvolger. Voor nieuwe bouwplannen is geen geld en voor tegenvallers in lopende plannen geen dekking. Zelfs de gemeentelijke bijdrage aan de sociale woningbouw staat ter discussie.

Bas Donker van Heel

Wethouder Duco Stadig begon de bewuste drukbezochte persconferentie begin maart nog optimistisch. De bestaande plannen voor woningbouw tot 2010 lopen geen direct gevaar. Daarvoor is in het Vereveningsfonds een miljard euro aan voorzieningen weggezet. "Maar", voegt OGA-directeur Edo Arnoldussen er meteen aan toe: "dan moet in de tussentijd niets tegenzitten, bijvoorbeeld op de kantorenmarkt."

En juist daar ligt een probleem. De miljoenen stroomden altijd binnen dankzij de hoge grondprijzen voor kantoren en bijbehorende parkeerplaatsen. Maar de kantorenmarkt ligt op zijn gat. Daarom worden nu alle plannen doorgelicht.

Vrije reserves zijn er niet meer. Sterker nog: de algemene reserve van het Vereveningsfonds is 26 miljoen euro negatief. Dat tekort kan tegen 2010 oplopen tot enige honderden miljoenen euro's, want tegenvallers zijn er altijd. Het voeren van een strakke financiële regie wordt nu een hoofdactiviteit van het Ontwikkelingsbedrijf van de gemeente Am-

De miljoenen stroomden altijd bij het Vereveningsfonds altijd binnen dankzij de hoge grondprijzen voor nieuwe kantoren. Maar de kantorenmarkt ligt op zijn gat. In Amsterdam staat volgens bedrijfsmakelaar Zadelhoff een vijfde van de kantoren leeg.

ningsfonds baart zorgen

sterdam (OGA). Het OGA zette in de recente financiële nota *Ruimte winnen* nog een scala aan beheersmatige en politiek-bestuurlijke maatregelen op een rij.

Keuzes maken

Het liefst ziet Amsterdam dat het Rijk weer structureel gaat bijdragen aan de woningproductie. Maar de kans is groot dat de nieuwe gemeenteraad pijnlijke keuzes moet maken. Het OGA heeft vast wat mogelijkheden op een rij gezet. Dat varieert van het herzien van bestaande plannen, het verminderen van het aandeel sociale huurwoningen, verhoging van de grondprijzen van so-

ciale huurwoningen tot een andere uitvoering van grote projecten zoals de Zuidas en IJburg. Allemaal plannen die in schril contrast staan met de verkiezingsprogramma's van met name de linkse partijen.

Kind van de rekening zou de sociale woningbouw kunnen worden. Daarop legt de gemeente miljoenen toe (33.000 euro per stuk). Er zijn zoals gezegd diverse varianten denkbaar, zoals afzien van sociale woningbouw op dure locaties of een hogere grondprijzen vragen voor sociale huurwoningen. Maar dat laatste maakt het voor corporaties nog onrendabeler om sociale huurwoningen te bouwen. "Dat is onge-

wenst. Zo'n 30 procent sociale huur bij nieuwbouw blijft in de toekomst nodig, voor locaties als IJburg, voor de vernieuwingsgebieden, maar ook voor ouderen en grote gezinnen," zegt Hans van Harten van de Federatie van Amsterdamse corporaties. "We leggen nu al 40 tot 50.000 euro per woning toe. Dat is acceptabel gezien de maatschappelijke prestatie die wordt geleverd. Maar het verlies wordt bijna verdubbeld bij een hogere grondprijzen. Dat is niet meer uit te leggen, zeker niet als we die nieuwe woningen op termijn ook niet mogen verkopen. En verkoop van bestaand bezit is niet bedoeld om de tekorten van de gemeente te

dekken." Van Harten vraagt zich af of de gemeente nog op haar publieke verantwoordelijkheid valt aan te spreken. "Eigenlijk triest dat de private pet van de gemeente als grondeigenaar de publieke verantwoordelijkheid voor het wonen zo overschaduwt." Van Harten verwacht stevige gesprekken met een nieuw college. "Er moeten keuzes worden gemaakt. Maar we moeten ook goed kijken naar nieuwe modellen, zoals dat van de gedeelde grondexploitatie waarover nu in de Westelijke Tuinsteden een afspraak wordt gemaakt. Maar dat is zo pril, daar valt nog weinig over te zeggen." ■

Zijn bouwprogramma's ook in Noord te eenzijdig?

N et als eerder in de Westelijke Tuinsteden dreigen ook in delen van Amsterdam-Noord te veel omvangrijke en dure appartementenprogramma's te worden gerealiseerd, zo blijkt uit onderzoek. Voor het stadsdeel en alle betrokken ontwikkelaars - commerciële en corporaties - was dat aanleiding voor een gedachteswisseling over de plannen en over de toekomst van Noord. Met het Platform Nieuwbouw in Noord lijken de juist beëindigde platformbijeenvakkomsten van voormalig woningbouwregisseur Arthur Verdellen een vervolg op stadsdeelniveau te krijgen. Met name in de vernieuwingsgebieden Nieuwendam-Noord en De Banne dreigen te veel dure en omvangrijke appartementencomplexen te verrijzen. Dat blijkt uit onderzoek van het zogenoemde W-team (de W is van woningmarkt) op initiatief van ontwikkelaars. Op de eerste bijeenkomst onder leiding van Felix Rottenberg - het is de bedoeling dat er meer volgen - zijn geen harde uitspraken gedaan over bijstelling van

de plannen en bijvoorbeeld omzetting naar eengezinswoningen, zoals eerder in de Westelijke Tuinsteden is gebeurd. Maar volgens Harry Nuij, projectsecretaris van de Afdeling Vastgoed van de AWV en een van de initiators van de Platformbijeenvakkomst, was er onder de deelnemers na afloop

"In de Banne hebben we het tienjarig bestaan van het overleg al gevierd"

het gevoel "dat er eens goed gekeken moest worden naar de kwaliteit en de prijsstelling". Stadsdeelwethouder Kees Diepeveen (GroenLinks) wijst een beperkte vervanging door grondgebonden woningen niet af, maar waarschuwt voor een "te makkelijke reflex" om hele contingents om te zetten naar eengezinswoningen. "Wij vragen creativiteit van alle partijen om goedkopere woningen te bouwen, met andere financieringsconstructies zoals de AMH en maatschappelijk gebonden eigendom." Nuij is het er mee eens dat ontwikkelaars, zeker de corporaties, de

taak hebben in Noord plek te bieden aan starters en gezinnen die anders naar Purmerend of Almere vertrekken. "Dat kan door bijvoorbeeld met slimme indelingen te bouwen." Maar moeten de plannen voor De Banne dan nog eens bijgesteld? De bewoners daar wachten al zolang. Nuij: "Daar

hebben we het tienjarig bestaan van het overleg waarschijnlijk al gevierd. Ook door onze schuld hebben we er veel laten liggen. Iedereen is ervan overtuigd dat er niet opnieuw uitgebreid gediscussieerd kan worden over wat daar wel en niet kan." Dat gevoel van urgentie blijkt ook uit het feit dat stadsdeel en woningcorporatie Rochdale eind februari de plannen voor het nieuwe winkelcentrum van De Banne hebben gepresenteerd. De ontwikkelaars zouden er in ieder geval voor kunnen zorgen dat dezelfde soort complexen niet allemaal op hetzelfde moment worden afgeleverd.

Maar ook dat is lastig. Diepeveen: "Voor 2009 is inderdaad een piek aan opleveringen voorzien. Maar afgelopen jaren is gebleken dat het al heel wat is als we de geplande duizend woningen per jaar in Noord halen." De winst van het Platform Nieuwbouw in Noord zit er volgens Diepeveen en Nuij vooral in dat ontwikkelaars verder kijken dan hun eigen projecten, beter afstemmen binnen de diverse ontwikkellocaties en meedenken over manieren om Noord als geheel meer aantrekkingskracht te geven. "Voor de uitstraling van de nieuwbouw aan de IJ-oever is het ook van belang wat er in het achterland van Noord gebeurt", aldus Diepeveen. Het stadsdeel zou door 'branding' beter in de markt kunnen worden gezet, maar ook door het toevoegen van extra voorzieningen, zoals de door Rottenberg geopperde overdekte markt bij het geplande eindpunt van de Noord/Zuidlijn. Nuij: "Verschillende soorten woningzoekenden moeten er gaan kijken, of ze nu stedelijk, tuinstedelijk of landelijk willen wonen." [JOHAN VAN DER TOL]

Meer koopwoningen, minder sociale huur

WONINGVOORRAAD

KOOPWONINGEN: TOENAME 2005 TOV 2003

ONTWIKKELING WONINGVOORRAAD

De conversie van de Amsterdamse woningvoorraad zet door. Het aantal koopwoningen is in twee jaar tijd met bijna tienduizend toegenomen, van 21,3 tot 23,9 procent van de woningvoorraad. Het aandeel van de kernvoorraad+ (alle woningen met huren tot 370 en woningen groter dan 60 m2 met huren tot 487 euro, prijspeil mei 2005) is daardoor in die periode met 2,8 procentpunt gedaald tot 57,8 procent.

Het aandeel koopwoningen is in alle stadsdelen flink toegenomen, maar relatief het meeste in Osdorp en Geuzenveld. In Slotervaart, Centrum en Oud Zuid nam het aandeel koopwoningen het minste toe. Nieuwbouw bestaat de laatste jaren voor het grootste deel uit koopwoningen. De kernvoorraad+ zakte daardoor - vanwege de uitleg van IJburg - het meeste in stadsdeel Zeeburg: -6,3 procent. De stadsdelen Centrum en Osdorp hebben de hoogste aandelen koopwoningen (33 en 31,1 procent); Noord, Westerpark, De Baarsjes en Bos en Lommer zitten in 2005 onder de 20 procent. Hekkensluiter is Bos en Lommer met 15,1 procent.

Vanzelfsprekend is het grotere aandeel koopwoningen mede een gevolg van de nieuwbouwproductie. Maar het is toch vooral de verkoop van huurwoningen die de grote toename heeft veroorzaakt. De voorraad particuliere huurwoningen - nam af van 30 procent in 1995 tot 22 procent in 2005. Door beide effecten is de koopwoningenvoorraad in Amsterdam in bijna tien jaar tijd verdubbeld tot bijna 90.000 koopwoningen in 2005.

Overmaat

Een gevoelig item in de hoofdstedelijke politiek is de zogeheten overmaat: het verschil tussen het aantal betaalbare huurwoningen (de kernvoorraad+) en de inkomensgroep waarvoor ze bedoeld zijn, de zogeheten primaire doelgroep. Die overmaat is van 2003 tot 2005 met 10 procent geslonken tot 69 procent: er zijn nu 89.100 woningen meer dan het aantal huishoudens in de primaire doelgroep. Die afname wordt veroorzaakt door zowel het dalende aantal goedkope huurwoningen als de toename van huishoudens met een laag inkomen: de primaire doelgroep groeide met tweeduizend huishoudens. De definitie van overmaat is overigens politiek omstreden.

Fred van der Molen

Bron:

Alle cijfers zijn afkomstig uit 'Wonen in Amsterdam 2005', een tweejaarlijks onderzoek dat in het voorjaar van 2005 voor de zesde keer werd gehouden. Opdrachtgevers zijn de Dienst Wonen, de gezamenlijke corporaties en de stadsdelen; uitvoerder de Dienst Onderzoek en Statistiek. De resultaten zijn gebaseerd op bijna 18.500 ingevulde vragenlijsten. Een uitgebreid factsheet staat op www.nul20.nl

