
T I J D S C H R I F T V O O R A M S T E R D A M S W O O N B E L E I D

WWW.NUL20.NL Tweemaandelijks – september 2006 #28

T I J D S C H R I F T V O O R A M S T E R D A M S W O O N B E L E I D

Is kraken passé?

GEMENGD BOUWEN,
GEMENGD WONEN

De zin en onzin van differentiatie
Corporaties dubben over schaalniveau menging
Reality Check: Onder-de-Pannen

14

Ymere hoort het

Traditionele gezinnen maken plaats voor nieuwe samen levings-

vormen. De een kiest ervoor alleen te wonen, anderen starten een

woongroep. Dat vraagt om gebouwen die op maat zijn in te richten.

Zoals het wooncomplex Juliana van Stolberg in Bos en Lommer

in Amsterdam. Ymere realiseerde er, speciaal voor 21 Surinaamse

vrouwen en één Surinaamse man, een ouderenwoongroep. Inclusief

een tropische tuin!

Want Ymere luistert naar haar bewoners en vertaalt hun wensen

naar woonvormen die optimaal aansluiten bij wat de bewoners

willen. En dat tegen een redelijke prijs. Dat kan omdat Ymere één

van de grootste woningcorporaties van Nederland is. De balans

tussen bouwen en behouden staat bij ons voorop. En daarom

ontwikkelen we niet alleen nieuwe woningen, in de koopsector én

de huursector, we beheren ook met zorg bijna 49.000 huurwonin-

g en, winkels en bedrijfsruimten. Ymere is actief in de Noordelijke

Randstad. Van Almere en Amsterdam tot in Leiden, Hoofddorp en

Haarlem. Een gebied vol uitdagingen. De grootste uitdaging: met

elkaar prettig wonen. Daar werken wij graag aan mee.

www.ymere.nl

‘We voelen ons

thuis
 bij elkaar’

NUL20_215x297.indd 1 14-08-2006 11:27:49

4 Gemeenschappelijke ruimte Kort nieuws
8 Eerste verdieping Gemengd bouwen, gemengd wonen

8 Essay: Gij zult mengen!
12 Wil de Amsterdammer gemengd wonen?
17 ‘Onder-de-pannen’, maar ook veilig?
20 Gedifferentieerd bouwen niet synoniem met gemengd wonen

23 Kort Bestek MGE: zoektocht naar locaties voor goedkope koopwoningen
26 Tweede verdieping: Kraken: passé?
29 Als ik het voor het zeggen had Jean Baptiste Benraad
30 Kort Bestek Buitenbeentjes in corporatieland
32 Barometer Nieuwbouw marktsector: meer aanbod, betere afzet

In het volgende nummer: De regionale woningmarkt

De zin en onzin van gedifferentieerd bouwen 12

Zoelenkerkstraat:
forse startproblemen

voor ambitieus
project 17

Wil de
Amsterdammer
gemengd
wonen? 8

Is kraken uit de tijd? 26

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 Woning-
corporaties en het Amsterdams Steunpunt Wonen.

Het blad wordt kosteloos toegezonden aan beleidsmakers, projectleiders, bewoners-
vertegenwoordigers, politici en andere
betrokkenen bij het woonbeleid in Amsterdam.

U kunt via de website www.nul20.nl een nummer of abonnement aanvragen.
ABONNEE ADMINISTRATIE

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
ANDERS : Drukkerij Stolwijk, Ronde Tocht 2, 1507 CC Zaandam, 075-635.5411

De actuele agenda staat online! Voor een overzicht van manifestaties en congressen in de sector: www.nul20.nl/agenda.html

G E M E N G D

HOOFDREDACTEUR:

Fred van der Molen (fred@nul20.nl)
TEL: 020-693.7004
MAIL: redactie@nul20.nl
ADRES: Mr. Arntzeniusweg 20

1098 GP Amsterdam
REDACTIE:

Bas Donker van Heel, Bert Pots,
Jaco Boer, Janna van Veen,
Johan van der Tol (eindredactie)
AAN DIT NUMMER WERKTEN MEE:

André Buys
Jean Baptiste Benraad
Jeroen van der Veer

REDACTIERAAD:

Arian Boersma (Dienst Wonen)
André Buys (Rigo Research)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Michaela Hanssen (ASW)
Jan Willem Kluit (AWV)
Frank Kuipers (HA)
Manon Tjoa (AFWC)
FOTOGRAFIE Nico Boink (tenzij anders

vermeld)
VORMGEVING Pieter Lesage
DRUK Drukkerij Stolwijk

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

Ymere moet voor monumentale sociale
huurwoningen aan de Vrijheidslaan in stadsdeel

Zuideramstel niet altijd een extra hoge huur
hanteren, meent stadsdeelwethouder Duco Adema.
Hij heeft de corporatie voorgesteld bij de helft van de
vrijkomende woningen de monumententoeslag
achterwege te laten.

Adema deed zijn voorstel na klachten van de PvdA-
fractie in zijn stadsdeel. Volgens Adriaen de Haer
(bijzonder commissielid) gaan van vrijkomende
huurwoningen op de Vrijheidslaan de huren enorm
omhoog. Vanwege de monumentale waarde van de
woning is bij Ymere een huur tot 130 procent van de
normale huurprijs gebruikelijk. Dat terwijl het
stadsdeel in het verleden juist steun heeft verleend
aan renovatie, met als doel aldaar betaalbare sociale
huurwoningen te behouden.
Het stadsdeel heeft over de huurprijzen aan de
Vrijheidslaan begin september overleg gevoerd met
de directie van Ymere. Tot concrete toezeggingen
heeft dat nog niet geleid. Ymere heeft het verzoek in
beraad. Volgens Adema valt de woningcorporatie
overigens formeel niks te verwijten. De
monumententoeslag is wettelijk toegestaan. [BP]

‘Huren Vrijheidslaan zonder monumententoeslag’

september 2006

4

G E M E E N S C H A P P E L I J K E R U I M T E

Woningfonds Vesteda neemt bijna honderd
koopappartementen uit het project Gerenstein

Gallery in Amsterdam-Zuidoost over van
woningstichting Rochdale. De woningstichting houdt
alleen 21 sociale huurwoningen en aangrenzende
bedrijfsruimten in bezit.
Rochdale spreekt van een van “de meest
spraakmakende gebouwen in de vernieuwde
Bijlmermeer”. Klassieke hoogbouw wordt daarbij
vervangen door een grote diversiteit aan
woningtypen met grote hoge lichthoven en een
ruimtelijke ontsluiting over twee volledige
verdiepingen. Bijzondere aandacht is er ook voor
beeldende kunst, die tevens is terug te vinden in de
inrichting van de binnentuin.
De grootte van de Vesteda-appartementen varieert
van 80 tot 130 vierkante meter. De huurprijzen liggen

in het middensegment, vlak boven de
liberalisatiegrens. “Het is aantrekkelijk om in
Amsterdam-Zuidoost ons bezit uit te breiden. Er is
daar betrekkelijk weinig aanbod tussen een sociale
huurwoning en een koopwoning”, aldus E. Rats,
directeur nieuwbouw van de Vesteda-vestiging in
Amsterdam.
Hij heeft een “absoluut vertrouwen in de
vernieuwing van de Bijlmer”. “We zijn zeer tevreden
over de vernieuwingsoperatie. Er is ruimschoots
vraag naar dit soort woningen.”
De partijen hebben afgesproken geen mededelingen
te doen over de transactieprijs. Maar die ligt volgens
Rats lager dan bij afzonderlijke verkoop van de
appartementen. Oplevering van de Gerenstein
Gallery is voorzien in het eerste kwartaal van volgend
jaar. [BP]

Vesteda koopt Gerenstein

Makelaars en bemiddelingsbureaus zijn
aansprakelijk als van huurders te veel huur wordt

gevraagd, zo heeft het gerechtshof in Amsterdam
uitgemaakt. Vanwege het negeren van de regels voor
de maximaal toelaatbare huurprijs moet Direct Wonen
een huurster 15.000 euro terugbetalen.
De huurster kreeg in 2000 via Direct Wonen een huis
met een huur van ruim negenhonderd euro per maand
voor een woning die volgens de geldende puntentelling
niet meer dan 353 euro mocht kosten. Zij begon
vervolgens in 2003 met hulp van Huurteam Zuid een
rechtszaak tegen de bemiddelaar. Het hof volgt de
redenering van het Huurteam dat bemiddelaars er op
zijn minst op moeten toezien dat verhuurders niet te
veel huur vragen.

Direct Wonen heeft aangekondigd tegen de uitspraak
in beroep te gaan bij de Hoge Raad. Volgens de
bemiddelaar hebben huurders en verhuurders in
principe alle vrijheid om samen een prijs af te spreken.
Mocht de uitspraak van het hof onverkort in stand
blijven, dan heeft die verstrekkende gevolgen voor
makelaars. Zij dragen verantwoording voor de
huurprijs, ook als die buiten hen om door huurders en
verhuurders wordt overeengekomen. Bovendien
kunnen zij met terugwerkende kracht worden
aangepakt voor zaken in het verleden. De
Makelaarsvereniging Amsterdam heeft echter geen
moeite met de uitspraak. Bij het beheer van woningen
moeten de regels gewoon worden nageleefd, aldus een
woordvoerder. [BP]

Makelaar aansprakelijk voor te hoge huur

Corporaties investeerden
44 miljoen
in leefbaarheid

De Amsterdamse corporaties hebben vorig jaar
gezamenlijk 44 miljoen euro geïnvesteerd in de

leefbaarheid van wijken en buurten. Per woning is
gemiddeld 215 euro uitgegeven aan huismeesters
en complexbeheerders, bestrijding van overlast,
investeringen in buurt- en welzijnsvoorzieningen
en het schoonmaken van woningen en complexen.
Dat blijkt uit een inventarisatie van de
Amsterdamse Federatie van Woningcorporaties.
De belangrijkste uitgavenpost van de
woningcorporaties is het sociaal beheer (14,4
miljoen euro). Hieronder vallen onder andere de
inzet van huismeesters en complexbeheerders, de
bestrijding van overlast en onrechtmatige
bewoning en kennismakingsgesprekken met
nieuwe bewoners.
De investeringen op het gebied van sociale,
culturele, buurt- en welzijnsvoorzieningen
bedroegen 10,5 miljoen euro. Daarbij gaat het om
de onrendabele investeringen in het bouwen en
verwerven van buurthuizen en voorzieningen voor
bijzondere doelgroepen zoals jongeren, ouderen en
daklozen. Aan het schoonmaken van woningen en
complexen hebben de corporaties 10,4 miljoen
euro besteed. Zij hebben verder 4,8 miljoen euro
geïnvesteerd in de inrichting en het beheer van
gemeenschappelijke tuinen en binnenterreinen.
Aan veiligheid, waaronder inbraakpreventie, gaven
de corporaties 1,3 miljoen euro uit. Aan overige
leefbaarheidsactiviteiten, zoals projecten voor
werkervaring en scholing van jongeren, werd
tenslotte nog 2,5 miljoen euro besteed.
Van het totale bedrag is bijna een kwart
doorberekend aan de huurders. De overige 34
miljoen euro hebben de corporaties zelf
opgebracht. [BP]

Ymere-beurs
voor jong talent

Ymere en stadsdeel De Baarsjes hebben
gezamenlijk vijftienduizend euro beschikbaar

gesteld voor een beurs voor de meest talentvolle
jongere in dat stadsdeel. Jongeren tot 23 jaar
kunnen plannen indienen om met dat geld een
droom werkelijkheid te laten worden of daarmee
een opleiding voor de toekomst te bekostigen.
De Ymere-Baarsjes beurs wordt voor de tweede
keer uitgereikt en is bedoeld om een talentvolle
jongere in het zonnetje te zetten. Vorig jaar werd
de beurs gewonnen door de modeontwerpster
Mandy Servais [BP]

Duco Adema

G E M E E N S C H A P P E L I J K E R U I M T E

5

september 2006

Rochdale verkoopt
Capelle Makelaars

Woningstichting Rochdale heeft het grootste deel
van haar belang in Capelle Makelaars, een van

de grootste makelaarskantoren van Amsterdam en om-
geving, overgedaan aan Van der Linden Makelaardij,
een dochteronderneming van de Rabobank. De over-
name moet de marktpositie van Capelle in de Amster-
damse regio een extra impuls geven. Volgens Rochda-
le-bestuurder Peter Seewald is de verkoop voor beide
partijen waardevol. “Van der Linden is zeer geïnteres-
seerd in de Amsterdamse woningmarkt, terwijl wij kun-
nen profiteren van de kennis en ervaring van Van der
Linden”, aldus Seewald. De verkoop is het gevolg van
de landelijke discussie over het takenpakket van de cor-
poraties. Vijf jaar geleden kreeg Rochdale van het mi-
nisterie van VROM toestemming voor de exploitatie
van een makelaarskantoor; maar een dergelijk bezit
wordt vandaag de dag niet meer op prijs gesteld.
Rochdale behoudt een minderheidsaandeel van twin-
tig procent. Capelle blijft ook het beheer van het be-
drijfsonroerend goed verzorgen. Over de opbrengst
doet de woningstichting geen mededelingen. [BP]

Geen huurbeperkingen in overgangsgebied

De ontwikkelaars van middensegment
huurwoningen kunnen opgelucht ademhalen. De

maximale huurprijs en de regels voor de
huurverhoging zijn toch niet van toepassing op de
huurwoningen die de komende jaren worden
gerealiseerd in het zogeheten ‘overgangsgebied’. Dat
is het resultaat van overleg tussen de vier grote
steden en het ministerie.
Ontwikkelaars bleken in onzekerheid gebracht door
de nieuwe huurregels, die overigens in definitieve
vorm nog door het parlement moeten worden
bekrachtigd. Onder andere Vesteda en het
Stedenfonds trokken voor de zomer aan de bel.
Volgens de nieuwe regels vallen namelijk per 1
januari alle huurwoningen in Amsterdam met een
WOZ-waarde van 195.000 tot 295.000 euro in het
zogenoemde overgangsgebied. Voor die categorie
geldt een maximale huurverhoging en huurprijs. Nu
is het nog zo dat woningen boven de 143 punten tot
de vrije sector horen. Bestaande geliberaliseerde
woningen blijven in de vrije sector, maar nog op te
leveren woningen zouden te maken krijgen met de

nieuwe richtlijn. VROM heeft nu bepaald dat de
nieuwe regelgeving niet van toepassing is op alle
geplande huurwoningen die tot 2010 worden
gebouwd. Dat ‘gepland’ wordt ruim opgevat: er moet
vóór 1 januari 2007 een afspraak op papier liggen
tussen verhuurder en gemeente.
Volgens Hans de Haan, directeur van het
Stedenfonds, is hiermee de kou uit de lucht. Alle
geplande projecten uit de startportefeuille worden
inmiddels onder verantwoordelijkheid van het
Stedenfonds gerealiseerd. Het fonds legt inmiddels
de laatste hand aan de tweede investeringsronde van
65 miljoen euro. Een groot deel van deze
huurwoningen komt op IJburg.
Sinds twee jaar is er een opkomend aanbod aan vrije
sector huurwoningen in de nieuwbouw. Aanvankelijk
was dat een gevolg van de slechte huizenmarkt,
waardoor koopwoningen werden verhuurd.
Inmiddels hebben investeerders deze categorie
herkend als nieuwe groeimarkt. Dit jaar worden
projecten als de Piramides, De Uitkijk (blok 34),
Boston en Parkrand opgeleverd. [FVDM]

De Piramides op Marcanti-eiland,
Westerpark, een wooncomplex met 82
luxe huurappartementen

Bureau Parkstad wordt goeddeels opgehe-
ven. De voortgang van de vernieuwing van

Nieuw West is vanaf de zomer van 2007 volle-
dig een zaak van de stadsdelen en de Amster-
damse corporaties.
De opheffing van zijn bureau is volgens direc-
teur Robert Leferink niet meer dan logisch.
“De planvorming voor de vernieuwing van de
Westelijke Tuinsteden is nu zover gevorderd,
dat stadsdelen en corporaties daarvoor geen
coördinerend hulpcentrum meer nodig heb-
ben,” aldus Leferink.
De keuze van het Bestuurlijk Overleg Parkstad
voor opheffing wordt volgens hem nog eens
versterkt door de overeenstemming tussen ge-
meente, stadsdelen en corporaties over een nieu-
we rolverdeling, waarin de corporaties de fi-
nanciële verantwoordelijkheid krijgen voor de
fysieke vernieuwing. “De overeenkomst biedt
de stadsdelen voldoende veiligheid om samen
met de corporaties de vernieuwing gestalte te
geven. Er hoeven straks geen ingewikkelde dis-
cussies meer te worden gevoerd. De vernieu-
wing kan dus goed door de stadsdelen worden
afgewikkeld. Ondersteuning op een hoger ni-
veau is dan ook niet meer noodzakelijk.”
Amsterdam neemt voor het einde van het jaar

een besluit over formalisering van de raam-
overeenkomst met de corporaties. Bureau Park-
stad telt vijftien medewerkers. Voor hen wordt
een reorganisatieplan opgesteld.
Leferink zegt nog niet te weten wat hij zelf gaat
doen. Hij is vanaf maart 2004 directeur van Bu-
reau Parkstad. Daarvoor was Leferink direc-
teur van het projectbureau vernieuwing Bijl-
mermeer. [BP]

Ook dit jaar
Nieuwbouwshow
Ook dit jaar organiseert de gemeente Amsterdam de Amsterdamse Nieuw-

bouwshow. De tweede editie vindt plaats van 18 t/m 22 oktober in de Zui-
derkerk.
De formule is grotendeels dezelfde als die van vorig jaar, alleen is de duur van
de manifestatie gehalveerd. Nagenoeg dezelfde twintig bouwende partijen pre-
senteren weer het actuele aanbod aan nieuwbouwwoningen (vrije sector, koop
en huur).
Meer dan vorig jaar kan de woningzoekende zich een beeld vormen van het
leefklimaat in de grote nieuwbouwlocaties. Op de benedenverdieping van de
Zuiderkerk wordt in ‘lounge-sfeer’ informatie gegeven over de stedelijke ver-
nieuwingsgebieden. Bezoekers kunnen daar vragen stellen over beschik-
baarheid van scholen, winkels en andere voorzieningen. Ondertussen kun-
nen de kinderen worden ondergebracht bij ‘Kids Fun’ – oppas met enter-
tainment.
De bustochten naar grote bouwlocaties, een weinig succesvol onderdeel van
de eerste editie, zijn geschrapt. Wel komen er volgens Annemarie Satink,
communicatieadviseur van de afdeling woningbouwregie van het OGA, di-
verse promotieacties op de nieuwbouwlocaties. Van het type: ‘win een verzorgd
weekend in een nieuwbouwhuis’.
Vorig jaar kwamen er ruim achttienduizend bezoekers. Dit jaar hoopt men
met de helft van het aantal dagen op vijftienduizend bezoekers. Het Parool
maakt ook dit jaar een speciale bijlage rond de manifestatie. [FVDM]

Opheffing Bureau Parkstad

september 2006

6

G E M E E N S C H A P P E L I J K E R U I M T E

Afspraken met
hangjongeren
Jongeren uit Amsterdam-Osdorp hebben op
initiatief van Het Oosten een afspraak met de buurt
gemaakt over verbetering van de leefbaarheid. In
ruil daarvoor biedt de woningcorporatie een aantal
stageplekken en wordt regelmatig overleg met
elkaar gevoerd.
Volgens Peter Kramer, directeur woonruimte van
Het Oosten, ondervonden buurtbewoners in de
omgeving van de Ekingenstraat overlast van
jongeren. Daarop is in samenwerking met de
Woonbond, de SEV (Stuurgroep Experimenten
Volkshuisvesting), stichting Kansweb en
buurtbewoners contact gezocht met de jongeren.
Tijdens een buurtfeest afgelopen zomer hebben alle
partijen met elkaar afgesproken zich positief in te
zetten voor de buurt.
“Het behoort tot onze taak het woongenot van de
huurders te waarborgen. Overlast mogen we dus
niet negeren. Dat proberen we de ene keer op te
lossen door de plaatsing van camera’s of de komst
van een huismeester. In dit specifieke geval
proberen we leefbaarheid te vergroten door mensen
met elkaar in gesprek te brengen,” aldus Kramer.
Volgens hem zijn de eerste positieve resultaten al
zichtbaar. Buurtbewoners en jongeren hebben veel
meer contact met elkaar dan in het verleden. [BP]

De nieuwbouwshow 2005

Directeur Robert Leferink

De Key behoudt de gevels in de Derde
Oosterparkstraat 115-149. De woonstichting heeft

daarover overeenstemming bereikt met stadsdeel
Oost/Watergraafsmeer. Het stadsdeelbestuur stelt voor
het behoud van de gevels ruim 400.000 euro
beschikbaar. Verder verleent de gemeente Amsterdam
subsidie voor onder meer gevelreiniging,
funderingsherstel en samenvoeging van woningen.
De Key en projectontwikkelaar De Principaal werken al
sinds 2003 aan sloop/nieuwbouw voor deze panden. In
het aanvankelijke nieuwbouwplan zouden alle oude
gevels worden gesloopt. “Terwijl we bezig waren met
de planvorming, ontstond steeds meer weerstand tegen

de sloop van de karakteristieke gevels. Met het jongste
besluit en de tegemoetkoming van het stadsdeel gaan
we nu met vaart werken aan een nieuw renovatieplan ”
aldus Fer Felder, directeur van De Principaal.
Stadsdeelwethouder Antoinette Tanja benadrukt de
cultuurhistorische waarde van de Oosterparkbuurt. “Er
wordt steeds meer gesloopt. Het is dus een
bijzonderheid dat er aan beide zijden van de Derde
Oosterparkstraat nog oudbouw staat.” De afgelopen
tijd vroegen ook het Cuypersgenootschap en
buurtbewoners verenigd in de stichting Vrienden van de
negentiende-eeuwse gordel om handhaving van de
karakteristieke panden. [BP]

G E M E E N S C H A P P E L I J K E R U I M T E

7

september 2006

Woningproductie
blijft groeien

In de eerste zeven maanden van dit jaar zijn al
5100 woningen in Amsterdam in aanbouw

genomen. De grootste bouwlocaties zijn

momenteel IJburg en het Sciencepark in
Oost/Watergraafsmeer. Ook in Osdorp, Slotervaart
en Zuidoost zijn grote aantallen woningen in
aanbouw genomen. De ‘start bouw’-cijfers zullen
in 2006 dan ook weer fors hoger uitkomen dan
vorig jaar. Sinds 2003 groeit de bouwproductie
gestaag. De verwachting is dat dit jaar ook een
recordaantal nieuwbouwwoningen wordt
opgeleverd. [FVDM]

Nieuwe stemming
fusie ZVH en
Het Oosten
De ledenraad van Het Oosten buigt zich 21
september opnieuw over de voorgestelde fusie met
de Zaanse corporatie ZVH. Begin juli keerden
vijftien van de negentien leden zich tegen de fusie.
De leden vrezen stijgende overheadkosten, een
grotere afstand tussen corporatie en huurder en
afname van de service. Voor directeur Bijdendijk
was dit een onverwachte tegenvaller. Hij wil
vanwege de precaire situatie niet publiekelijk
reageren. Hetzelfde geldt voor voorzitter Jacob
Kohnstamm en benaderde raadsleden. De
‘overname’ van ZVH wordt alom gezien als een
opstapje naar een samengaan met De Key. [FVDM]

Rectificatie
In het vorige nummer meldde NUL20 dat
woningen in complex Het Breed in Noord langer
dan een jaar leegstonden als gevolg van vertraging
in de plannen voor renovatie en verkoop.
Abusievelijk werd gemeld dat daarbij ook
woningen zaten van mede-eigenaar Eigen Haard.
Dat is niet het geval.

Woningen zijn duur in
Amsterdam, maar voor een

overdekte parkeerplaats moet ook
fors de buidel worden getrokken.
De gemiddelde prijs voor een
nieuwbouw parkeerplaats in
Amsterdam is ruim 29.000 euro.
De hoogste bedragen worden in
het centrum betaald, al zakte de
gemiddelde prijs van 72.500 naar

55.605 euro; de laagste in
Zuidoost (? 8914). Deze cijfers
zijn terug te vinden in de aanbod-
en afzetanalyse 2005 van
nieuwbouwwoningen in de
marktsector van de gemeente
Amsterdam. Het gaat daarbij om
alle vormen van gebouwde
parkeervoorzieningen.
In Amsterdam werden in 2005

2176 nieuwe gebouwde
parkeerplaatsen aangeboden.
Dat waren er flink wat meer dan
in 2004 (1555), maar ondanks de
forse toename steeg de
gemiddelde prijs met ruim 3500
euro. Wel zakten de prijzen in het
centrum flink, waarschijnlijk
vanwege het sterk toegenomen
aanbod.
De aanbod- en afzetanalyse wordt
jaarlijks opgesteld door het
zogeheten W-team, een
samenwerkingsverband tussen
het Ontwikkelingsbedrijf en de
Dienst Wonen van de gemeente
Amsterdam. Cijfers over aanbod
en afzet van de woningsector zijn
te vinden in de NUL20 barometer
op de achterpagina van dit
nummer [FVDM]

Parkeerplaats in centrum: 55 duizend euro

Aanbod nieuwe parkeerplaatsen 2005

woongebied
Aantal parkeer-

plaatsen
gemiddelde prijs

parkeerplaats
Centrum 215 € 55.605

Oost. Haveng./ Zuidel. IJ-oevers 533 € 39.110

Vooroorlogse gebieden 349 € 33.974

IJburg 154 € 28.207

Zuid 86 € 27.721

Nieuw West 650 € 16.259

Zuidoost 189 € 8.914

Noord - -

Amsterdam 2176 € 29.246

Behoud gevels Derde Oosterparkstraat

0

1000

2000

3000

4000

5000

6000

Woningen

Woningproductie (start bouw)

André Buys
Buys is partner bij Rigo (www.rigo.nl) De argumenten waarmee

menging wordt bepleit, zijn
deels politiek van aard en zijn

deels ingegeven door veronderstel-
lingen over de positieve effecten
ervan: menging zou een aantrekke-
lijker wooncomplex, een leefbaar-
dere wijk en zelfs een betere samen-
leving opleveren. Onder differen-
tiatie (of heterogeniteit) verstaan we
in de woonsector het verschijnsel
dat huishoudens van verschillende
bevolkingscategorieën in hetzelfde
gebied (blok, buurt, wijk, stadsdeel)
wonen. Tegenhanger van differen-
tiatie is homogeniteit, ofwel een
gebied dat (overwegend) wordt

bewoond door huishoudens uit één
en dezelfde categorie. Nog even los
van de vraag hoe je die bevolkings-
samenstelling zou kunnen beïn-
vloeden, leven er allerlei opvattin-
gen over de gewenste bevolkings-
mix.
Wat de bevolkingsgroepen betreft
komen we twee soorten classifica-
ties tegen, langs sociaal-economi-
sche en langs sociaal-culturele lij-
nen. In het eerste geval gaat het om
welstand van de bevolking. Woon-
gebieden met een relatief homoge-
ne sociaal-economische status wor-
den bijvoorbeeld gekwalificeerd als
‘goudkust’, ‘middenklassebuurt’ of
‘arbeiderswijk’. Op lager schaalni-
veau kennen we het ‘gouden rand-
je’. Momenteel staan in Amsterdam
‘de middeninkomens’ sterk in de
politieke belangstelling.
Bij sociaal-culturele scheidslijnen
gaat het om waardepatronen en
woongedrag en soms letterlijk om
culturele afkomst van de bevolking.
Echt cultureel homogene woonge-
bieden op enige schaal, zoals een
Chinatown, kennen we niet in Ne-

derland. Wel kennen we gebieden
waaraan een verschillend karakter
wordt toegedicht, zoals gezinswij-
ken, studentenbuurten, asobuur-
ten, slaapsteden en yuppenwijken.
Oorspronkelijk hadden woning-
corporaties ook een eigen, aan een
zuil verbonden signatuur. Aan de
grachtengordel wordt wel iets als
een ‘grachtengordelmentaliteit’ toe-
geschreven. Deze kwalificaties heb-
ben soms een sterk subjectief ge-
halte, maar zijn daarom niet min-
der invloedrijk.

Stad van chique en sjofel
Zowel vanuit sociaal-economisch
als vanuit sociaal-cultureel per-
spectief wordt gepleit voor ge-
mengde woongebieden. De argu-
mentatie is verschillend. Het plei-
dooi voor sociaal-economische
menging komt vooral voort uit prin-
cipes van rechtvaardigheid en soli-
dariteit. Het idee van chique en sjo-
fel naast en door elkaar is een ver-
worvenheid van de Nederlandse
volkshuisvesting waar de sector trots
op is.

september 2006E E R ST E V E R D I E P I N G

De zin en onzin van differentiatie

Gij zult mengen!
Differentiatie is een sleutelbegrip in de Nederlandse
volkshuisvesting en in de Amsterdamse in het bijzonder. Of het
nu gaat om herstructurering, om inbreiding of om nieuwe
wijken: menging van het woningaanbod - en impliciet van de
bevolkingssamenstelling - is het adagium. Het beginsel ‘gij
zult mengen’ blijkt in de praktijk nog niet zo gemakkelijk
toepasbaar. Lang niet alle functies, woningtypen,
plattegronden, prijsklassen of eigendomsverhoudingen blijken
straffeloos te kunnen worden gemengd.
Waarom wordt differentiatie nagestreefd? Waar liggen de
risico’s en hoe kunnen die worden herkend en beperkt?

Barcelona-plein, KNSM-eiland
Menging sociale huur en koop

8

Nu zijn de opvattingen op dit punt
de afgelopen decennia wel wat ver-
schoven, parallel aan de financie-
ringsmogelijkheden. Ten tijde van
Jan Schaefer werden op elke loca-
tie sociale huurwoningen neerge-
zet. Denk aan het Kleine-Gart-
manplantsoen, het Weteringplant-
soen, het IJ-plein. De laatste jaren
is er meer aandacht voor markt-
conformiteit in het wonen. Het uit-
nutten van toplocaties is ook in
Amsterdam heel gewoon gewor-
den. Een Olympisch Kwartier had
in de tijd van Schaefer ongetwijfeld
een heel ander programma gekre-
gen. Maar toch, ook op IJburg
wordt anno 2006 in de sociale sec-
tor gebouwd, niet zozeer omdat
daar in de stad een bovenmatig te-
kort aan is, maar vooral vanwege
een breed gedeelde opvatting dat
ook mensen met een smalle beurs
op IJburg moeten kunnen wonen.
Ook sociaal-culturele heterogeni-
teit wordt in brede kringen als na-
strevenswaardig beschouwd. So-
cial engineering met fysieke mid-
delen is niet iets van de laatste tijd.

In de begintijd van de volkshuis-
vesting had sociale woningbouw
ook opvoedkundige nevendoel-
stellingen. Nu worden gemengde
woongebieden verondersteld bij te

dragen aan culturele integratie.
Naarmate we in Nederland te ma-
ken krijgen met scherpere cultu-
rele scheidslijnen komt dit doel
steeds hoger op de politieke agen-
da.

Angst voor getto´s
Naast maatschappelijke doelen en
principes van solidariteit vormt de
angst voor homogene wijken en
buurten een bijkomende drijfveer
achter de roep om differentiatie.
Met elitewijken valt nog wel te le-
ven, maar voor het ontstaan van ho-
mogene buurten aan de onderkant
van de woningmarkt bestaat grote
angst. Daar willen mensen alleen
nog maar wonen als ze geen ande-

re keuze hebben en geïsoleerd ra-
ken van de maatschappij.
Dergelijke getto’s zijn er (nog) niet
in Nederland. Er zijn wel gebieden
met hoge concentraties werklozen

en mensen met lage inkomens.
Maar die vertonen niet de ellende,
het isolement en de uitzichtloosheid
van Amerikaanse getto’s. Verklaring
daarvoor wordt wel gezocht in de
Nederlandse sociale zekerheid en
de daarmee samenhangende gerin-
ge welstandsverschillen.
Toch durft bijna niemand meer te
stellen dat we in Nederland geen ri-
sico lopen. De ontwikkelingen in de
Franse voorsteden zijn angstig
dichtbij. Gemeenten, stadsdelen en
woningcorporaties met grote be-
langen in homogeen goedkope wij-
ken wachten liever niet af of het in
Nederland misschien wel meevalt
met de gettovorming. Hun streven
om door middel van herstructure-

ring te komen tot een zekere men-
ging in sociaal-economisch opzicht
is te zien als een vorm van risico-
spreiding. Het is een strategie om
sociale problemen te ‘verdunnen’
en daarmee hopelijk stigmatisering
en een vervalspiraal te voorkomen
of te keren.
Niet iedereen is overtuigd van nut
en noodzaak van herstructurering.
Critici wijzen er op dat de verdun-
ningsstrategie niet helpt tegen kans-
armoede als zodanig. Het feit dat ie-
mand andere buren krijgt, maakt
hem immers niet minder werkloos
of kansarm. Wie mensen aan het
werk wil hebben, kan beter investe-
ren in onderwijs. In de meeste her-
structureringsplannen wordt dit
overigens ook erkend; investeren in
mensen is óók belangrijk. In feite is
hier sprake van een schijntegen-
stelling. Bestrijding en spreiding van
kansarmoede sluiten elkaar niet uit.

Samen wonen is
nog niet samen leven
Ook de sociaal-culturele idealen
stuiten op scepsis. Volgens critici

E E R ST E V E R D I E P I N Gseptember 2006

Herstructurering is een vorm
van risicospreiding

Florijnbuurt, Zuidoost:
differentiatie van woningtypes

9

G E M E N G D

koesteren de pleitbezorgers van de
cultureel gemengde wijk onge-
gronde hoop en utopische en nos-
talgische wensbeelden. Integratie
vereist namelijk dat de verschillen-
de culturele groepen ook contact
met elkaar hebben. Maar verschil-
lende bevolkingsgroepen kunnen
heel gesegregeerd van elkaar leven,
ook al wonen ze in elkaars directe
nabijheid. Met moderne commu-
nicatiemiddelen als satelliet-tv, mo-
biele telefoons en internet zijn
mensen in staat deel uit te maken
van een gemeenschap, terwijl ze te-
gelijkertijd hun directe buren niet
kennen en ook niet willen kennen.
Onderzoek naar de effecten van her-
structurering lijkt deze visie te be-
vestigen. Herstructurering leidt
voor zover bekend niet tot sociale
interactie tussen achterblijvers en
nieuwkomers. Daar staat tegenover
dat herstucturering ook niet zo veel
schade lijkt aan te richten aan ou-
de sociale structuren. Empirisch on-
derzoek op dit gebied is echter nog
schaars en generaliseren is lastig.

Is heterogeen aantrekkelijk?
Of heterogene woongebieden tot
een multiculturele samenleving lei-
den, is dus verre van gegarandeerd.
Toch is het wel erg gemakkelijk om
het streven naar sociaal-culturele
menging als onzinnig en utopisch
af te doen. Je kunt de redenering
ook omdraaien: als je niet mengt,
weet je zeker dat er geen interactie
zal plaatsvinden. Als je wel mengt,
maak je het in ieder geval niet on-
mogelijk. Baat het niet, dan schaadt
het niet, zou je kunnen zeggen. Of
toch wel? Hoe staat de bewoner, de
consument eigenlijk tegenover het

idee van differentiatie? Zit die ei-
genlijk wel te wachten op een ge-
mengde wijk?
Dat de bevolkingssamenstelling
van een buurt of wooncomplex een
kwaliteit is die iets wezenlijks toe-
voegt aan het woongenot is al
meermalen aangetoond. Uit on-
derzoek naar woonbeleving komt
steevast naar voren dat sociale as-
pecten van de woonomgeving,
naast de kwaliteit van de woning
zelf, een grote zelfstandige invloed
uitoefenen op het welbevinden van
mensen en zelfs op de huizenprijs.
De Franse denker Bourdieu heeft
laten zien dat de keuze van de wo-
ning en de woonlocatie deel uit-
maken van de sociale expressie, net
zoals de keuze voor een automerk,
een vakantiebestemming, kleding
of een dagblad. Elleke de Wijs-Mul-
kens heeft uitgezocht dat ook in
Nederland de elite zijn woonkeu-
zegedrag inzet als middel tot so-
ciale expressie. Er is geen reden aan
te nemen dat dit niet voor minder
gefortuneerden zou gelden. Die
hebben alleen minder te kiezen.
Overeenkomstige woonvoorkeu-
ren hoeven niet per definitie te lei-
den tot homogene woongebieden,
maar ze leiden wel tot een zekere
uitsortering en daarmee tot een ver-
dere bestendiging van de be-
treffende milieus. De grachten-
gordel trekt mensen aan met een
grachtengordelmentaliteit en stoot
anderen af die daar niet dood ge-
vonden willen worden, zelfs al kun-
nen ze het betalen.

Als we de fervente aanhangers van
de gedifferentieerde stad moeten
geloven, dan is heterogeniteit niet

september 2006

10

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

Y Maak er geen regenboogcoalitie van. Menging van van alles en nog wat door
elkaar verhindert dat een complex identiteit krijgt.

Y Stop niet een paar grote goedkope woningen als een soort excuus-Truus in
een complex met verder alleen kleinere appartementen en/of duurdere
gezinshuizen. Daar voelt niemand zich wel bij.

Y Voorkom extreme verschillen in prijsniveau binnen een complex. De
penthousebewoner en zijn werkster willen elkaar niet dagelijks tegenkomen
in de portiek.

Y Wijk qua prijsniveau aan de bovenkant niet te radicaal af van de omgeving.
Een bekende makelaarswijsheid is dat je gemakkelijker een slechte woning in
een goede buurt verkoopt dan een goede woning in een slechte buurt.

Y Voorkom voorspelbare conflicten. Bepaalde combinaties is ‘vragen om
moeilijkheden’. Een notoir ongelukkige mix bijvoorbeeld vormen gezinnen
met (drukke) kinderen en ouderen. Maak dus geen grote woningen boven
kleine (andersom kan wel).

Y Ga niet te veel differentiëren in kleine complexen. Er is geen zinnig argument
te bedenken waarom een complex van 28 woningen een representatieve
afspiegeling van de Amsterdamse bevolking zou moeten huisvesten.

X Biedt homogeniteit en identiteit waar dat kan. In de gemengde context van
de binnenstad kan de status van een individueel pand zonder problemen
afwijken van die van een ernaast of aan de overkant van de straat gelegen
gebouw.

X Sluit bij inbreiding of herstructurering qua programma en prijsniveau aan
op de woonaspiraties van mensen in de directe omgeving (buurt,
stadsdeel). Anders gezegd: faciliteer de wooncarrières van mensen uit de
omgeving.

X Respecteer en honoreer de behoefte aan privacy. Geef mensen zoveel
mogelijk een eigen opgang. Beperk het aantal woningen per galerij/lift.

X Werk met clustering en compartimentering. Geef prijsklassen en
woningtypen daarin een eigen cluster. Geef clusters een kritische massa,
zodat bewoners zich er mee kunnen identificeren. Geef ook niches (zoals
groepswonen) een eigen cluster.

X Laat prijsdifferentiatie logisch aansluiten op verschillen in
liggingskwaliteiten op microniveau. Bij het mixen van prijsklassen is het
goed koopmanschap om de grootste en duurste woningen op de mooiste
plekjes te situeren en de goedkopere om de hoek.

X Situeer grote gezinswoningen bij voorkeur op de begane grond en geef ze
alle een eigen ontsluiting.

X Beperk het aantal gemeenschappelijke ruimten. Geef collectieve ruimten
een duidelijke bestemming en een groep gebruikers. Voorkom toegang
door anderen (bewoners en buitenstaanders).

X Geef duurder en goedkoper binnen hetzelfde gebouw een eigen entreehal
en een eigen lift. Bij duurdere woningen hoort ook een zekere mate van
exclusiviteit in letterlijke zin.

X Zorg voor een goede geluidsisolatie. Geluidshinder is een van de grootste
veroorzakers van conflicten tussen buren. Bezuinig hier niet op (en ook niet
op vierkante meters), want het betaalt zichzelf terug.

X Schep en handhaaf duidelijke leefregels, bijvoorbeeld ten aanzien van
parkeren, liftgebruik en afvalverwerking.

N I E T D O E N

W E L D O E N

G E M E N G D Meander II op het voormalige industrieterrein AWIC bevat een gemengd programma met
woningen, een basisschool, bedrijfsruimten, een bibliotheek en inpandige parkeerplaatsen.

alleen beter voor de maatschappij,
maar ook aantrekkelijk voor de in-
dividuele bewoner. In die visie staat
de dynamische multiculturele stad
tegenover de bekrompen homo-
gene suburb waar nooit iets ge-
beurt. Deze verheerlijking van de
heterogene stad is erg hardnekkig
en vraagt om een paar kantteke-
ningen.
De eerste kanttekening is dat de
suburbs juist zeer gewaardeerd
worden door de bewoners, mede
vanwege de betrekkelijke homo-
geniteit. Dat geldt voor de eerste
generatie overlopers, die nooit veel

spijtoptanten heeft opgeleverd,
maar ook voor hun kinderen. Wie
denkt dat de jeugd uit Purmerend,
Hoorn en Almere massaal staat te
trappelen om de saaie suburb te
verruilen voor een avontuurlijk be-
staan in de echte stad, komt bedr-
ogen uit.
Daarbij komt dat de heterogene
stad vooral aantrekkelijk is voor
kansrijke jongeren, huishoudens
zonder kinderen en huishoudens
met voldoende geld. Mensen kort-
om die in staat zijn om van de lus-
ten van de heterogeniteit te genie-
ten en de lasten te ontwijken. Om-
dat deze groep beperkt van omvang
is, is die aantrekkingkracht ook be-
perkt tot de buurten waar zij graag
willen wonen. Ook kansrijke jon-
geren en geslaagde kosmopolieten
klitten namelijk graag bij elkaar.
Lasten zijn er wel degelijk en niet
iedereen kan zich daaraan ont-

trekken. Zelfs de genieters van de
veelkleurige stad zitten elkaar soms
in de weg. Zo is sprake van toene-
mende conflicten tussen de party
people die klagen dat er in het Am-
sterdamse nachtleven nooit eens
iets mag, en de gearriveerde, verg-
rijzende binnenstadsbewoners die
daar de overlast van ondervinden.
Voor ouders gaat het feit dat op een
basisschool nauwelijks Nederlands
wordt gesproken op een gegeven
moment zwaar wegen. Op het
schaalniveau van wooncomplexen
kunnen verschillende woon- en
leefstijlen lelijk met elkaar botsen.

Bekend zijn de wrijvingen tussen
op rust gestelde ouderen en grote
gezinnen op één portiek of galerij.
Er zijn al met al sterke aanwijzin-
gen dat, op een beperkt aantal lief-
hebbers en buurten na, mensen
zich meer thuis voelen in een ho-
mogene woonomgeving dan in een
heterogene.
Een belangrijke kwestie daarbij is
het schaalniveau. Het is nog niet
geheel duidelijk welk schaalniveau
mensen als hun buurt ervaren en
op welk schaalniveau homogeni-
teit er toe doet. Het lijkt er op dat
dit een tamelijk laag schaalniveau
is. Onderzoek laat zien dat objec-
tieve kenmerken van de woonom-
geving binnen een straal van vijftig
tot tweehonderd meter van invloed
zijn op het woongenot van men-
sen. Op grotere schaal valt echter
weinig invloed meer te ontdekken.
Dit zou betekenen dat homogeni-

teit op buurt- en complexniveau in
beginsel heel goed kan samengaan
met heterogeniteit op hoger schaal-
niveau.

Bouwprogramma
Maatschappelijke doelstellingen,
beginselen van sociaal-economi-
sche solidariteit en de angst voor
gettovorming liggen ten grondslag
aan het streven naar heterogene
woongebieden. Hoe moet je daar
als risicodragend ontwikkelaar te-
genover staan? Die solidariteit kun
je respecteren, hoewel dat er toe kan
leiden dat de marktpotentie van een
locatie niet ten volle wordt benut.
Het wordt riskant als het adagium
van de heterogeniteit leidt tot pro-
gramma’s die de marktpositie van
een project aantasten. Als menging
dogmatisch wordt toegepast. Er zijn
sterke aanwijzingen dat de consu-
ment helemaal niet zit te wachten
op een tot op projectniveau door-
gevoerde heterogeniteit van bewo-
ners. En ook een heterogene wijk
spreekt niet iedereen aan.
Projectontwikkelaars oefenen met
hun project zelf invloed uit op de
bevolkingssamenstelling. De rela-
tie tussen de gebouwde omgeving
en de bevolkingssamenstelling is
echter complex. Zo simpel laat de
burger zich niet sturen. Een ho-
mogeen bebouwd gebied kan toch
een heterogene bevolking herber-
gen en vice versa.
De sociaal-economische mix is nog
het gemakkelijkst te beïnvloeden.
Dure woningen trekken mensen
met veel geld aan, in goedkope wo-
ningen komen meestal mensen
met minder geld te wonen. In som-
mige oudere woongebieden is

sprake van een doordachte men-
ging op laag schaalniveau, bij-
voorbeeld waar chique en grote wo-
ningen voor de rijken aan de sin-
gels zijn gelegen en veel minder du-
re woningen voor ‘gewone men-
sen’ in de zijstraten van diezelfde
singels.
Op het moment dat een nieuw pro-
ject wordt ontwikkeld en op de
markt gebracht is er nog geen zit-
tende bewonersgroep en is er nog
geen status en woonklimaat. De as-
pirant koper/bewoner zal zich een
indruk proberen te vormen van de
risico’s die hij loopt op het gebied
van status (de waardevastheid van
zijn investering) en zal proberen te
schatten of hij zich thuis zal voelen.
Aan de projectontwikkelaar de
kunst om het risico van ́ foute´ bu-
ren voor de aspirant koper/huur-
der, ook op termijn, zo klein mo-
gelijk te maken. De ontwikkelaar
die daarin slaagt, beperkt ook het
afzetrisico voor zichzelf. Eén suc-
cesformule hiervoor is er niet. Er
zijn in de literatuur teleurstellend
weinig concrete aanwijzingen te
vinden voor een ‘ideaal’, ‘conflict-
proof ’ programma of een leef-
baarheid garanderend ontwerp op
het schaalniveau van individuele
projecten. Wie iets beweert over de
invloed die een ontwerp kan heb-
ben op sociale interactie, laadt al
snel de verdenking van fysisch de-
terminisme op zich. In de naast-
geplaatste kaders is toch een po-
ging gedaan om op grond van er-
varingsfeiten een aantal do’s en
don’ts voor nieuwbouwprogram-
mering te formuleren op het
schaalniveau van blokken en com-
plexen. z

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

11

september 2006

De meeste mensen voelen zich meer thuis in
een homogene dan heterogene woonomgeving

Jeroen van der Veer
Beleidsadviseur Amsterdamse Federatie

van Woningcorporaties

Meer resultaten van dit onderzoek vindt u op
www.nul20.nl.

Het onderwerp komt uitgebreider aan de
orde in de leefbaarheidsrapportage

op basis van Wonen in Amsterdam 2005, die
in het najaar verschijnt.

Gemengd wonen is een
beladen, maar vooral ook
ambigue begrip. Slaat

menging op etniciteit, leeftijd,
inkomen, huishoudenstype of
leefstijl? De onderzoekers in de
WIA-enquête laten het aan de
respondent zelf over wat hij/zij
zelf onder een ‘gemengde’ buurt
verstaat. Gezien de antwoorden
lijken ze daar vooral etnische
menging onder te verstaan.

Volgens de bewoners zelf zijn Wes-
terpark en De Baarsjes de meest
gemengde stadsdelen van Am-
sterdam en Centrum, Zuideram-
stel en Oud Zuid de minst ge-
mengde. In Oud Zuid zijn de be-
woners zeer tevreden over de ma-
te van menging (7,1). Ook in stads-
delen Centrum (6,9) en
Zuideramstel (7,0) zijn bewoners
bovengemiddeld tevreden over de
mate van menging. Dit lijkt de
‘soort zoekt soort’–gedachte te on-
dersteunen. Men woont in de buurt
met gelijkgestemden, de buurt is
niet gemengd en de bewoners vin-
den dat prima zo. Maar zo een-
voudig ligt het niet, althans niet
overal. In de ‘gemengde’ stadsde-
len Westerpark en Oud-West ge-
ven bewoners samen met Oud
Zuid het hoogste rapportcijfer aan
de mate van menging (7,1). Rond-
uit ontevreden over de mate van

menging zijn de bewoners van Bos
en Lommer (5,4) en Geuzenveld-
Slotermeer (5,6). Beide stadsdelen
scoren gemiddeld op de mate van
menging. Van een eenduidig ver-
band tussen de mate van menging
en de tevredenheid daarover is dus
geen sprake.
Stadsdeel Zuidoost wordt door de
bewoners als gemengd stadsdeel
gezien en de tevredenheid daar-
over is bovengemiddeld. Dit sluit
aan bij ander onderzoek, waaruit
blijkt dat de bewoners van de Bijl-
mermeer de bevolkingssamen-
stelling en de mate van multicul-
turaliteit waarderen. Uit het grote
Europese onderzoek RESTATE (zie
www.restate.geog.uu.nl), waarin
29 naoorlogse woonwijken in tien
landen met elkaar worden verge-
leken, blijkt dat bewoners van de
Bijlmer het meest tevreden zijn
over de bevolkingssamenstelling.

september 2006

Bewoners vooral ontevreden over mate van menging in Westelijke Tuinsteden

Wil de Amsterdammer
12

Geen seniorenwijken, Little Marocco of een binnenstad met
louter koopwoningen. De Amsterdamse politiek houdt
onverkort vast aan het beginsel van ‘de ongedeelde stad’.
Maar hoe beleeft de Amsterdammer zelf eigenlijk dat gemengd
wonen? De uitkomsten uit het onderzoek Wonen in
Amsterdam 2005 zijn op dit punt weinig eenduidig. Wie in
relatief homogene wijken in ‘hoge status’-buurten woont, is
over het algemeen zeer tevreden over de geringe mate van
menging. Maar in sommige ‘zeer gemengde’ stadsdelen
waarderen bewoners juist weer de gedifferentieerde
bevolkingsopbouw. Bewoners zijn vooral ontevreden over de
mate van menging in delen van de Westelijke Tuinsteden.

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

“De buurt is wel meer gemengd geworden, maar het effect is gering om-
dat veel koopwoningen weer snel worden doorverkocht.” Jan Gosen is
nog maar enkele maanden voorzitter van Bewonersplatform Landlust
in Bos en Lommer. Maar hij woont al sinds 1959 in deze buurt en is al
jaren actief. Zijn indruk is dat er wel veel huurwoningen worden gere-
noveerd en verkocht, maar dat die ook weer snel worden doorverkocht.
Daardoor blijft volgens hem het gewenste effect achterwege, namelijk
dat nieuwkomers zich binden aan de wijk en zich ook meer verant-
woordelijk voelen. Gosen heeft
wel een verklaring voor de gro-
te doorstroming. “Misschien
dat de buurt soms toch tegen-
valt, hoewel die er de afgelopen
jaren zeker op vooruit is gegaan.
Wat je echter vooral ziet, is dat
jonge gezinnen hier iets kopen,
maar dat de woning al snel te
klein is. Er zouden meer grote
woningen gebouwd moeten
worden voor gezinnen met kin-
deren. Die groep, die econo-
misch aantrekkelijk is, wordt
nu gedwongen na enkele jaren
zijn heil elders te zoeken.”

Ook moet het voor zittende huurders aantrekkelijker worden gemaakt
hun woning van de corporaties te kopen, meent Gosen. “Ik kon afgelo-
pen voorjaar zelf mijn woning kopen van Rochdale voor 146 duizend eu-
ro. Ik betaal nu 400 euro huur per maand. Als ik 25 was wist ik het wel.
Dan kun je een langlopende hypotheek nemen en heb je lage maandlas-
ten. Maar dat geldt niet voor vijftigplussers.”
De doelstelling van gemengd bouwen is volgens Gosen ook vaak om be-
paalde groepen het stadsdeel uit te krijgen. “Maar dat is een verkeerd uit-

gangspunt. Wanneer je streeft
naar bewoners die betrokken zijn
bij hun buurt, moet je bijvoor-
beeld weer echte verenigingen
maken van de woningcorpora-
ties, zodat de huurders die al ja-
ren in een buurt wonen, weer le-
den worden en betrokken wor-
den bij het beleid. Zij zullen eer-
der geneigd zijn hun huurwoning
te kopen onder gunstige voor-
waarden en zich ook meer ver-
antwoordelijk voelen. Nu voelen
ook de mensen die al jaren huren
van de corporaties zich niet meer
dan een nummer.” [JVV]

De buurtbewoner: kopers zijn geen blijvers

Bewoners van multiculturele buur-
ten als de Kolenkit in de Westelij-
ke Tuinsteden blijken echter veel
minder tevreden over de bevol-
kingssamenstelling. Dat vinden
niet alleen autochtone Nederlan-
ders, maar ook andere etnische
groepen.

Grote verschillen tussen
en binnen stadsdelen
Wie zijn nu vooral ontevreden over
de mate van menging? Inkomen
blijkt minder invloed te hebben op
de tevredenheid over de mate van
menging dan etniciteit. Zo blijken
Turken in zijn algemeenheid veel
minder tevreden over de mate van
menging dan andere bevolkings-
groepen (Dat geldt overigens ook

voor de tevredenheid over de buurt
als totaal). Maar de belangrijkste
verschillen zitten toch tussen de
stadsdelen en niet tussen de be-
volkingsgroepen.
Zo zijn in Oud Zuid, Westerpark
en Oud-West alle inkomensgroe-
pen gemiddeld tevreden over de
mate van menging, terwijl in Bos
en Lommer en Geuzenveld/Slo-
termeer het omgekeerde het ge-
val is. In Bos en Lommer geven
alle etnische groepen minder dan
een 6 voor de tevredenheid over
de mate van menging, terwijl dat
in Oud Zuid bij alle groepen bo-
ven een 6,5 ligt. Surinamers en
Antillianen zijn in Zuidoost wat
tevredener over de mate van men-
ging dan de andere etnische groe-

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

13

september 2006

gemengd wonen?
Het begrip ‘leefbaarheid’ wordt in het onderzoek ‘Wonen in Amsterdam 2005
(WiA)’ gedefinieerd met de parameters schoon, heel, veilig en prettig samenleven. Eerdere
WiA-onderzoeken wezen op een duidelijk verband tussen de tevredenheid over de
buurt als geheel en de beoordeling van het ‘prettig samenleven’ met andere
bewoners. Tevens leek het erop dat bewoners vooral tevreden waren over de omgang
met andere groepen mensen in buurten met een relatief homogene bevolking:
landelijk Noord, de grachtengordel, delen van Oud-Zuid en de Watergraafsmeer.
Minder tevreden waren onder andere bewoners van delen van de oude Westelijke
Tuinsteden. In WiA 2005 zijn daarom twee vragen toegevoegd over de mate van
menging en de waardering daarvoor. De eerste vraag luidt: “Vindt u dat de bevolking
in uw buurt gemengd is of juist niet?” De tweede vraag vraagt om een oordeel over
de mate van menging: “Hoe tevreden bent u met de mate van menging in uw
buurt?”. Het begrip ‘gemengd’ is hier niet gedefinieerd. Het hangt dus af van
degene die de vraag heeft beantwoord of menging hier slaat op bijvoorbeeld etniciteit,
inkomen, huishoudenstypen en/of leefstijlen. Bovendien kan de ene persoon een
buurt gemengd vinden, terwijl een andere bewoner de buurt homogeen vindt. Net
zoals bij de andere leefbaarheidsvragen in Wonen in Amsterdam 2005 wordt hier
dus een beeld gegeven van het subjectieve oordeel van de bewoners.

O N D E R Z O E K G E M E N G D W O N E N : Z O Z I T H E T

De schooldirecteur: Nederlands taalmilieu telt
Een kleine dertig nationaliteiten telt de Mer-
kelbachschool in Amsterdam-Buitenveldert.
Sommige ouders kiezen bewust voor deze
kleine basisschool. Het is een goede afspie-
geling van de multi-culturele samenleving
zonder dat het Nederlandse taalmilieu er on-
der lijdt.
Rob Stellingwerff is directeur van deze open-
bare basisschool, die slechts acht klassen telt.
“We hebben overwegend Nederlands spre-
kende kinderen met een heel diverse achter-
grond. Een kleine dertig procent is van al-
lochtone afkomst, maar geen enkele groep
overheerst. In totaal hebben we binnen de
schoolmuren 27 verschillende nationalitei-
ten. De meeste kinderen wonen in de buurt,
maar een enkeling komt helemaal uit Volen-
dam of Almere.”
Volgens hem is Buitenveldert al een tijd niet
meer de goudkust van Zuideramstel. Stel-
lingwerff is overtuigd voorstander van men-
ging. Kinderen van bijvoorbeeld chirurgen
zitten in de klas met kinderen van ouders met
alleen basisonderwijs. “Als rijke en arme men-
sen bij elkaar wonen, dan is dat ook goed voor
hun kinderen. Dat is zonder meer een feit.”
Hij spreekt van een heel bijzondere mix. An-
tilliaanse kindjes spelen met jonge Chinezen.

Braziliaanse meisjes zijn bevriend met kin-
deren uit Sri Lanka. Japanse kinderen gaan
volgens hem echt niet alleen met hun Japan-
se vriendjes om. “Dat is juist het leuke. Vroe-
ger gingen kinderen met een Japanse achter-
grond na het derde jaar naar een andere
school. Nu maken ze onze school gewoon
af.”
Deze mix, daar is hij stellig over, is goed voor
later. “Sommige ouders kiezen daar ook be-
wust voor. Onlangs nog zijn er kinderen bij
ons gekomen van ouders die zich niet thuis
voelen op de andere scholen in de buurt. Voor
hen is een ‘witte school’ geen goede afspie-
geling van de toekomstige maatschappij.”
Aan de andere kant, zo merkt Stellingwerff
op, moeten we het niet al te mooi voorstel-
len.
“Bepaalde groepen kruipen bij elkaar, maar
dat zal altijd en overal zo zijn. We kennen wel
een duidelijke afspraak: op school spreken
we Nederlands. We willen elkaar graag ver-
staan en begrijpen. De blijvende aanwezig-
heid van een Nederlands taalmilieu is boven-
dien erg belangrijk. Op het moment dat het
Nederlands te vaak naar de achtergrond ver-
dwijnt, krijgen kinderen daar in hun ontwik-
keling last van.” [BP]

G E M E N G D

pen. Dat zou er op kunnen dui-
den dat daar waar de betreffende
groep in sterke mate is vertegen-
woordigd, de bewoners tevreden
zijn. Maar dat blijkt weer niet op
te gaan voor de Marokkanen en
Turken in Slotervaart en Bos en

Lommer. Die zijn daar in ruime
mate vertegenwoordigd, maar
waarderen de mate van menging
toch negatief.

De verschillen binnen stadsdelen
zijn trouwens groot. Een voor-

spelbare uitkomst is dat bewoners
Oost gemengd vinden en de Wa-
tergraafsmeer niet. Vandaar dat
we verder inzoomen op het
schaalniveau van de buurtcombi-
naties. De vijf meest gemengde
buurten (zie Kaart 1) liggen in de
negentiende-eeuwse gordel en de
ring ’20–‘40. De lijst wordt aan-
gevoerd door de Oosterparkbuurt,
Kinkerbuurt, Dapperbuurt (8,1)
gevolgd door de Staatsliedenbuurt
en de Nieuwe Pijp (beide 8,0). De
minst gemengde buurten zijn het
Museumkwartier en de Apollo-
buurt (beide 3,2), gevolgd door
Driemond (3,7), landelijk Noord
en de Grachtengordel West en
Zuid (3,9). Het betreft hier de ‘ho-
ge status’-gebieden in de grach-
tengordel en Zuid, alsmede de
landelijke dorpen aan de rand van
de stad.

Bewoners blijken het meest tevre-
den over de mate van menging in
de negentiende-eeuwse gordel, die
volgens de bewoners zeer ge-
mengd is, én in hoge status-buur-
ten, waar zeer weinig menging is.
Het meest tevreden over menging
zijn de bewoners van de Apollo-
buurt, Oude Pijp, Driemond en de
Staatsliedenbuurt. Dat zijn over het
algemeen ook buurten waar be-
woners bovengemiddeld tevreden
zijn over de buurt als geheel.
Bewoners van Overtoomse Veld
zijn het minst tevreden over de ma-
te van menging (4,9), gevolgd door
de Kolenkitbuurt (5,0) en Sloter-
meer Noordoost (5,3). De vijf
buurten waar de bewoners het
minst tevreden zijn over de mate
van menging, vormen een aan-
eengesloten gebied in de Westelij-
ke Tuinsteden. Meestal scoren de-

september 2006E E R ST E V E R D I E P I N G

Mate van menging per buurtcombinatie

1 = niet gemengd, 10 = wel gemengd

Klinkerbuurt
Museumkwartier

Apollobuurt Nieuwe Pijp

Oosterparkbuurt

Dapperbuurt

Driemond

Landelijk Noord

Grachtengordel-zuid
Grachtengordel-westStaatsliedenbuurt

7 tot 8,13

6 tot 7

5 tot 6

3,16 tot 5

Gemengd bouwen? Raymond
Raadtgever, verkoopmanager van
Proper Stok: “Ach, elke ontwikke-
laar die in de stad woningen wil re-
aliseren, heeft te maken met het
combineren van verschillende wo-
ningcategorieën. Dat is nu eenmaal
de realiteit.” Raadtgever kan zich wel
vinden in de ideologie van gemeng-
de wijken. Maar als middelgrote ont-
wikkelaar met veel binnenstedelijke
projecten in de Randstad ontkomt
hij er ook niet aan om dure wonin-
gen naast goedkope huizen te zet-
ten. Los van de vraag of je dat als ont-
wikkelaar wel of niet wilt.
Er zitten volgens Raadtgever wel
grenzen aan het combineren. “Je moet geen vierlaags herenhuizen van
meer dan vijfhonderdduizend euro naast twee- of driekamerapparte-
menten van nog geen 85 vierkante meter bouwen. Wie een hoog bedrag
neerlegt voor een woning, wil dat alles tot in de puntjes klopt.” Ook
combineert Raadtgever liever geen koopappartementen met sociale
huurwoningen in één complex. Zo is in Meer en Oever aan de Sloter-
plas de verplichte dertig procent sociale huur zoveel mogelijk gecon-
centreerd in één blok: het Bastion dat wordt geëxploiteerd door wo-

ningcorporatie AWV. Middeldure en
vrije sector huur wordt er wel op klei-
ne schaal met koopappartementen
gemengd. Maar als de koper kan kie-
zen tussen een blok met alleen koop
of één met koop en huurapparte-
menten, kiest hij eerder voor het
complex met honderd procent koop,
is de ervaring van Raadtgever. Dat
bij Meer en Oever ruim tachtig pro-
cent van de kopers uit Amsterdam
komt en dus gewend is aan allocht-
one en autochtone bevolkingsgroe-
pen uit verschillende inkomens-
klassen, doet daar niets aan af. “Zo
zit de wereld nu eenmaal in elkaar.”
Overigens zijn kopers op populaire

locaties wel eerder bereid om naast huurders te zitten dan in andere
wijken. Zo ontwikkelt Proper Stok met de Alliantie op het terrein van
het voormalige Andreas-ziekenhuis 520 woningen waarbij in verschil-
lende complexen koop- en sociale huurappartementen met elkaar wor-
den gemengd. Maar de aanvankelijke wens van het stadsdeel om in elk
gebouw minimaal vijftien procent goedkope huurwoningen op te ne-
men ging de ontwikkelaar te ver. “ Je moet jezelf wel blijven afvragen
of iets commercieel haalbaar is.” [JVV]

De projectontwikkelaar: liever geen gemengde complexen van sociale huur en koop

G E M E N G D

E E R ST E V E R D I E P I N Gseptember 2006

ze buurten gemiddeld op de mate
van menging. De vraag die on-
middellijk opkomt is of deze be-
woners nou meer of minder men-
ging wensen en wat ze daar dan
precies mee bedoelen. Duidelijk is
in ieder geval dat ze de huidige si-
tuatie niet waarderen.

Gemengd bouwen in
probleemgebieden
Concluderend: bewoners blijken
zeer tevreden over de mate van
menging in weinig gemengde ho-
ge status-buurten in Oud Zuid, de
grachtengordel en de landelijke
dorpen aan de rand van de stad.
Dit lijkt de ‘soort zoekt soort’-ge-
dachte te ondersteunen. Maar dat
is de halve waarheid. In buurten
als de Oude Pijp en de Staatslie-
denbuurt waarderen de bewoners
juist de gemengde bevolkingssa-

menstelling. De mate van men-
ging wordt het minst gewaar-
deerd in een aantal buurten in
de oude Westelijke Tuinsteden.
Dat geldt voor alle bevolkings-
groepen. In objectieve zin gaat het
hier om buurten die sociaal-cultu-
reel gemengd zijn, maar een over-
vertegenwoordiging kennen van
mensen met lage inkomens en of
lage opleiding. Bewoners in die
wijken hebben vaak weinig met el-
kaar gemeen en de betrokkenheid
bij de buurt is gering. Sommige
bewoners van deze buurten geven
aan dat de buurt te eenzijdig is sa-
mengesteld. Als verbeterpunt noe-
men bewoners zelf vaak een gro-
tere differentiatie van de woning-
voorraad, bijvoorbeeld door de
bouw van koopwoningen.
Uiteraard is gemengd bouwen geen
panacee voor alle problemen, maar

het leidt er wel toe dat mensen met
een verschillende sociaal-econo-
mische of sociaal-culturele achter-
grond elkaar kunnen ontmoeten.
Bijvoorbeeld via school. In de
Staatsliedenbuurt, een gemengde

buurt die zeer gewaardeerd wordt
door de bewoners, heeft het ge-
mengde bouwen van de afgelopen
jaren er in ieder geval toe geleid dat
een aantal zwarte scholen gemengd
is geworden. z

Fikret Beydogan opende tien jaar geleden zijn islamitische slagerij Sera
op de hoek van de Bos en Lommerweg en de Bestevaerstraat. In deze buurt
zijn de afgelopen jaren veel huurwoningen gerenoveerd en gedeeltelijk
verkocht. Inmiddels is de winkel uitgegroeid tot een complete supermarkt
met internationale producten. “Toen ik hier begon had ik voornamelijk
Turkse en Marokkaanse klanten. Maar de afgelopen jaren komen er steeds
meer Nederlanders, Surinamers, Portugezen, noem maar op. Alle natio-
naliteiten die je maar kunt bedenken. De hele wereld komt in mijn win-
kel.”
Om die nieuwe klanten te bedienen, heeft Beydogan zijn assortiment uit-
gebreid met voor elk wat wils: kousenband en lombok voor de Surinaamse
klandizie, bloemkool en sperziebonen voor de Nederlanders en ingeleg-
de citroenen voor de Egyptenaren.
De manier van werken is ook veranderd door al die nieuwkomers, vertelt
Beydogan. “De eerste jaren verkochten we vooral grote stukken vlees aan
Turken en Marokkanen: halve lammeren en schapen gingen er over de toon-
bank. Maar de nieuwe klanten willen alles in kleine porties. Kant en klaar
zodat het zo de pan in kan. Dat betekent wel dat je een goede vleessnijder
moet hebben, want dat is een vak apart. Omdat je niet alles alleen kan
doen, leid ik af en toe jonge slagers op. Maar zodra ze het snijden onder
de knie hebben, beginnen ze hun eigen winkel en kan ik weer opnieuw
beginnen,” lacht hij.
Vermoedelijk ook omdat de buurt gemengder is geworden, is enkele ja-
ren geleden op de Bos en Lommerweg een kleine Albert Heijn geopend,
ongeveer vijftig meter van Beydogans winkel. Last heeft hij daar niet van.

“Welnee, ik heb veel beter vlees dan Albert Heijn en ook nog eens een stuk
goedkoper. Dat geldt ook voor de groente en het fruit. En dat hebben de
mensen zelf natuurlijk ook heel snel in de gaten.”
Dat het goed gaat met de zaken blijkt wel uit het feit dat Beydogan on-
langs een nieuw filiaal opende op een ander deel van de Bos en Lommer-
weg. Maar die zaak levert alleen grote porties aan de horeca. [JVV]

De winkelier: De buurt is zeker gemengder geworden. Ik krijg nu de hele wereld binnen

Tevredenheid over menging per buurtcombinatie

1 = niet tevreden, 10 = zeer tevreden

Overtoomse veld
De kolenkit

Slotermeer zuidwest

Geuzenveld
Slotermeer noordoost

Staatsliedenbuurt

Oude Pijp
Apollobuurt

Driemond

7 tot 7,65

6 tot 7

5 tot 6

4,85 tot 5

“Gemengde wijken horen bij Amster-
dam. Als je het goed doet en een wijk
niet te eenzijdig laat worden, ontstaan
er prachtige buurten. Kijk maar naar
Oost of Westerpark. Dat zijn de nieuwe
Quartier Latins van de stad,” aldus ma-
kelaar Geraldine Hallie. Hallie en Bar-
bara de Rijk, respectievelijk algemeen
directeur en senior-projectcoördinator
van de Geraldine Hallie Groep, zijn op-
recht gecharmeerd van de ongedeelde
stad. Ze juichen het mengen van wo-
ningtypen en bewoners toe en menen
dat veel kopers in Amsterdam er net zo
over denken. “We hebben net nog een

blok op IJburg verkocht met pent-
houses, middeldure huur, sociale huur
en AMH-woningen. De ontwikkelaar
had er een hard hoofd in, maar als alle
partijen goede afspraken met elkaar ma-
ken en kopers eerlijk worden voorge-
licht, gaan ook de duurste apparte-
menten van de hand”, verklaart De Rijk
beslist.
Natuurlijk, IJburg trekt op dit moment
veel goed verdienende pioniers die vaak
minder moeite hebben met andere
mensen en levensstijlen, aldus Hallie.
Eenzelfde complex zou het in andere
delen van de stad waarschijnlijk slech-
ter hebben gedaan. “Alles draait om de
juiste woningen op de juiste locatie. En

vergeet alsjeblieft niet om het gebied
stevig te promoten en als een merk in
de markt te zetten.” Voor Parkstad of
Zuidoost betekent dit volgens Hallie
concreet dat ontwikkelaars niet eerst
dure appartementen voor tweeverdie-
ners moeten realiseren, maar ruime in-
stapwoningen voor gezinnen uit de
buurt moeten bouwen. “Met de lage
prijzen trek je ook jongeren van bui-
tenaf die het imago van de buurt kun-
nen verbeteren. Andere groepen volgen
daarna vanzelf.”
Ondanks hun steun voor gemengde wij-
ken kunnen De Rijk en Hallie zich wel

opwinden over de drammerigheid waar-
mee de gemeente groepen bewoners
met elkaar wil combineren. In hun ogen
schiet het stadsbestuur bijvoorbeeld
door op de Zuidas. Hallie: “Waarom
zou je daar per se sociale huurwoningen
moeten hebben? Dat gebied is ideaal
voor hoogopgeleide kenniswerkers die
weinig vrije tijd hebben en alle voorzie-
ningen bij de hand willen hebben. Daar
kun je eventueel nog studenten tussen
zetten, maar in eerste instantie geen
grote gezinnen, die hele andere dingen
van hun buurt verlangen. Ik vraag me
echt af of je die groep wel een plezier
doet met al die kantoortorens en chi-
que restaurants.” [JB]

De makelaar:
gemengde wijken horen toch bij Amsterdam

september 2006

16

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

Overtoomse Veld springt eruit als buurt waar bewoners
ronduit ontevreden zijn over de mate van menging. De
Staatsliedenbuurt wordt juist gewaardeerd als gemengde
buurt. Hoe zit dat?
Allereerst is de ontevredenheid van de bewoners van
Overtoomse Veld veel breder; op vrijwel alle
leefbaarheidsaspecten scoort de Staatsliedenbuurt beter. Het
rapportcijfer voor de buurt steeg bovendien van 6,1 in 2001
naar 7,3 in 2005. De afgelopen jaren zijn daar veel
nieuwbouwprojecten opgeleverd en is de Fannius
Scholtenbuurt opgeknapt. De differentiatie van de
woningvoorraad is daardoor sterk toegenomen. In
Overtoomse Veld is de vernieuwingsoperatie nog in een pril
stadium.
Overtoomse Veld versus Staatsliedenbuurt verschillen weinig
van elkaar wat betreft inkomensverdeling. Beide buurten
kennen een oververtegenwoordiging aan lage
inkomensgroepen (44% en 41%); beide buurten verschillen
wel wat betreft etniciteit en gezinstype. Volgens bewoners is de
Staatsliedenbuurt zeer gemengd, maar de
bevolkingssamenstelling naar etniciteit lijkt sterk op die van
Amsterdam als geheel en autochtone Nederlanders maken er
met 53 procent de meerderheid uit. Er wonen veel meer
alleenstaanden (65% tegenover 44%) dan in Overtoomse Veld.
Daar is de bevolking volgens de bewoners minder gemengd,
maar volgens de statistieken ‘gemengder’ naar etniciteit.
Marokkanen zijn er met 33 procent de grootste groep, gevolgd
door de Nederlanders met 26 procent.
Autochtone bewoners vinden Overtoomse Veld gemiddeld een
gemengde buurt (6,9), maar Marokkanen vinden de buurt een
stuk minder gemengd (4,9). Beide groepen zijn echter
ontevreden over de situatie, want de Nederlanders geven een
rapportcijfer van 4,8 als oordeel over de menging en de
Marokkanen een 5,0. Je zou voorzichtig kunnen concluderen
dat de Nederlanders Overtoomse Veld te gemengd vinden en
de Marokkanen niet gemengd genoeg, maar in feite bedoelen
ze hetzelfde: er wonen te weinig autochtonen.
In WIA 2005 hebben bewoners de mogelijkheid gekregen om
met drie trefwoorden aan te geven wat ze het vervelendst
vinden van hun buurt. Tevens hebben ze aangegeven wat er
kan verbeteren in de buurt. Het is opvallend hoe vaak
bewoners van Overtoomse Veld in het WiA-onderzoek de
bevolkingssamenstelling als ergernis en verbeterpunt
noemen. Dat geldt voor alle etnische groepen. Een aantal
Surinaamse en Antilliaanse respondenten spreekt over “teveel
dezelfde soort mensen”, “ik hoor hier niet”, “alle witte
mensen verhuizen”, “woningdiversiteit gering”. Een aantal
Marokkanen vindt het vervelend dat “het niet gemengd is” en
merkt op dat er “teveel buitenlanders bij elkaar wonen”. In de
Staatsliedenbuurt wordt dit nauwelijks genoemd.

O V E R T O O M S E V E L D E N S TA A T S L I E D E N -
B U U R T A L S U I T S C H I E T E R S

Bas Donker van Heel Osdorp. In een karakteris-
tieke straat met portiekflats
gilt een jongetje vanaf een

balkon onafgebroken om zijn
moeder. Even verderop doemt het
nieuwe complex op – gebouwd vol-
gens het AWV-model voor
gemengd wonen (‘Onder-de-Pan-
nen’). Het schittert in de zon en
het ziet er met de mooi gearticu-
leerde French windows in de gevel-
wanden eigentijds en luxe uit.
David Hoogewoud, gebiedsregis-
seur sociaal beheer voor de AWV,
biedt zich aan voor een rondlei-
ding. En waarschuwt meteen. Het
kan er een beetje smerig uitzien
binnen. Niet alle bewoners en be-
zoekers nemen het even nauw met

de etiquette en de hygiëne. Toen
vorig jaar de eerste woningen wer-
den opgeleverd, betrokken buurt-
bewoners met een stedelijke ver-
nieuwingsurgentie het blok met
sociale huurappartementen. Om-
dat de oplevering traag verliep,
stonden veel woningen nog leeg
toen de eerste kinderen al vrijelijk
in het complex rondstruinden.
Ruiten sneuvelden. Overal lag af-
val. Collectieve ruimtes werden
door de vroegste bewoners ver-
waarloosd. Vuilniszakken stapel-
den zich op in het trappenhuis. Je
kon er als bewoner ook urine en
ontlasting aantreffen. “Er viel niet
tegenop te reinigen”, verzucht
Hoogewoud.
Het dreigde uit de hand te lopen.
Gedurende een paar weken is
zelfs een bewakingsdienst inge-
huurd. Een eigen complexbe-
heerder, tussen 08.00 en 22.00
uur aanwezig, moest een stan-
daard neerzetten. Alles vergezeld
van het nodige briefverkeer naar
bewoners, om de samenlevings-
regels duidelijk te maken. Over-

leg met politie en stadsdeel hoor-
de er als vanzelfsprekend bij.
“Maar de verhouding overleg/ac-
tie kan nog beter”, merkt Hooge-
woud fijntjes op. Als er geen ‘mel-
dingen’ zijn, zegt de politie - bij-
voorbeeld - nauwelijks op te kun-
nen treden. Het stadsdeel verwees
tot voor kort naar het jeugdwerk
als vandalisme en intimidatie ter
sprake kwamen. Recentelijk
kwam er wat beweging in. Het
Stadsdeel gaat het Zoelenkerk-
complex, en de omgeving, be-
spreken met politie en justitie.
In de herfst van 2005 betrokken
de eerste kopers hun woningen,
in het blok tegenover de sociale
huurappartementen. Ook de voor-
malige bewoners van Amstelrade
lieten de muren van hun instel-
ling achter zich. De bevolking
werd gemengder. In december
volgde de officiële opening, op-
geluisterd door minister Sybilla
Dekker. Het complex is namelijk
dankzij de toegepaste domotica
en zorgvoorzieningen een voor-
beeld voor nieuwe projecten.

Nieuw gemengd complex in gevarenzone

‘Onder-de-Pannen’,
maar ook veilig?

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

17

september 2006

In Amsterdam-Osdorp verrees vorig jaar een bijzonder
woonblok: het Zoelenkerkcomplex. Huur- en koopwoningen,
met veel appartementen en extra aanpassingen voor senioren
en minder-validen. De AWV stak er met Amsterdamse
zorgaanbieders veel tijd en geld in. Maar nog voor de officiële
opening begonnen de problemen. Vernielingen, inbraken,
vervuiling, intimidatie, misverstanden. Was de menging van
zoveel verschillende groepen, uitgerekend in een buurt waar
de leefbaarheid onder druk staat, wel zo verstandig?

G E M E N G D

Maar even later herhaalden de pro-
blemen zich weer, met name in het
blok met grote gezinnen. Daar
kwam nog de niet te onderschat-
ten overlast van hangjongeren uit
de omgeving bij. Die bedreigden
en intimideerden bewoners, zelfs
kinderen. Dankzij de elektronisch
te openen deuren, die lang open
blijven staan voor de rolstoelbe-
woners, kunnen zij ongestoord het
complex in en uit. Ze gebruiken
drugs in de trap- en bergruimtes
en breken in. Ook bij invalide be-
woners. Het valt op dat gehandi-
capte bewoners veel binnen blij-
ven.
De AWV liet het niet bij bewoners-
brieven en een complexbeheerder.
Een inventarisatie onder bewoners
moest duidelijk maken wie verant-
woordelijk is voor de overlast. Het
bleek vaak te gaan om jongeren tus-

sen de vijf en vijftien jaar bij wie de
opvoeding niet is aangeslagen.
Complicerende factor is de afwe-
zigheid van overleg tussen kopers
en huurders. Het idee van Hooge-
woud om het contact te vergemak-
kelijken met een bewonerssite
kwam niet van de grond, ook al
werd er een computercursus bij aan-
geboden. De huurders lieten het af-
weten. De kopers daarentegen wil-
len het contact wel.
Dan is er nog de vereniging van ei-
genaren (VvE), die besluiten neemt
die ingaan tegen het beleid van de
AWV. De kopers maakten bijvoor-
beeld een eigen huishoudelijk re-
glement, waarin een vrijer gebruik
van de galerij mogelijk is dan bij de
sociale huurwoningen aan de over-
kant. Dat leidt tot irritaties, want de
AWV krijgt het niet uitgelegd. Ook
vervelend was de keuze van de VvE

voor een schoonmaakbedrijf waar-
mee de Algemene minder goede er-
varingen heeft. En schoonmaken is
hier echt vakwerk.

Lege parkeergarage
In het Zuidwestkwadrant (Osdorp)
is de stedelijke vernieuwingsope-
ratie al een flinke tijd gaande. De
praktijk van de sociale vernieuwing
blijkt er weerbarstig.

Ook in compleet nieuwe wijken
blijft het vechten tegen oude er-
gernissen: rommel, vernielingen
en hangjongeren. De transforma-
tie van het gebied verloopt lang-
zaam. Er moeten nog veel koop-
woningen worden weggezet en bij
de gerealiseerde duurdere huur-
woningen, bijvoorbeeld in de
beeldbepalende Vlaflip verderop,
loopt het geen storm. Voorlopig
bestaat de bevolking vooral uit gro-
te gezinnen met lage inkomens en
een laag opleidingsniveau. Met
deels een andere kijk op samenle-
ven, zou je eraan toe kunnen voe-
gen.
Dan begint de rondleiding. De rui-
me entree van het seniorenblok
oogt schoon en opnieuw luxe,
dankzij de houten wandpanelen
en mooie lamp aan het plafond.
Verder naar de parkeergarage. Die
blijkt grotendeels leeg te staan. De
garage is namelijk vanuit de berg-
hokken te bereiken, ook voor niet-
bewoners. De bewoners parkeren
mede daarom liever op straat. Daar
zouden ze veiliger staan. “We heb-
ben maar een paar abonnemen-
ten kunnen slijten”, legt Hooge-
woud uit. “We hebben te maken
met ontwerpvoorschriften, dus
een oplossing is er vooralsnog
niet.” Binnenkort mogen ook
AWV-huurders uit de omgeving
zich aanmelden voor een onder-

grondse plek. Als ook dat niet
aanslaat wordt een onversneden
commerciële exploitatie overwo-
gen.
Half boven de parkeergarage is
een ruime, maar steriele buiten-
plek met een afgesloten, onder-
houdsarme tuin, beheerd door een
hovenier. Het is geen speelruimte.
Die is voorzien aan de zijkant van
het complex, maar nog niet tot

stand gekomen. Ondertussen
wordt Hoogewoud herhaaldelijk
aangesproken door bewoners. Het
gaat om zaken als bedreiging met
een mes, vuil in de lift en dergelij-
ke. “Ik ga een klacht indienen, het
is te triest voor woorden!”
In de gang bij de berghokken ligt
urine, een onderbroek en nog wat
afval. Maar het is schoner dan nor-
maal, vertelt Hoogewoud. Hij is
benieuwd naar de hal beneden, die
in opdracht extra vaak wordt ge-
reinigd. Nou, het valt toch niet
mee. Veel vieze plekken, zwerfaf-
val, resten van een joint. De dop-
pen van de stopcontacten, aange-
legd voor rolstoelgebruikers, zijn
er afgesloopt. Want je kunt er im-
mers ook gratis mobieltjes en
iPods opladen. De hallamp is in-
middels verplaatst, want die bleek
net te dicht bij de trap te hangen:
weg spaarlamp. Een jonge Ma-
rokkaanse man, die zich voorstelt
als Mohammed, begint te klagen
als hij twee mannen met een
schrijfblok ontwaart. “Kijk, de
deurmat, ook gestolen.” Hij is ove-
rigens wel tevreden over de woning
zelf.
Buiten is een brede stoep aange-
legd, die majesteitelijk aandoet
maar vooral praktisch is als je met
een wagentje of rollater moet
manoeuvreren. Jammer dat de
jeugd in de buurt er soms een race-

september 2006

18

Een complex van 90 huur- en 55 koopwoningen voor jong en oud, voor
gezonde en minder valide mensen. Gelegen tussen de Simonskerkweg,
Clauskinderenweg, Rengerskerkestraat en Nierkerkestraat.
Er zijn 25 seniorenwoningen (wibo) gerealiseerd, 23 rolstoelwoningen en twee
groepswoningen voor meervoudig gehandicapten. Zelfstandig wonen wordt
vergemakkelijkt door technische voorzieningen en begeleiding vanuit een
zorgsteunpunt in het complex. Het project is het resultaat van samenwerking
tussen de AWV, Amstelrade (gehandicaptenzorg), Antaris (ouderenzorg) en
De Kleine Johannes (zorg voor mensen met een verstandelijke beperking). In
het gebouw is verder een paramedisch centrum gevestigd. Het werd eind 2005
opgeleverd.

W A T I S O N D E R - D E - PA N N E N ?

39 huurwoningen waarvan
negen miva (minder valide)
en 24 wibo (wonen in
beschermde omgeving)

Simonskerkestraat

Begane grond: op de hoek
zorgsteunpunt Care West

44 luxe koopappartementen en
tien huurwoningen (miva)

11 koopwoningen (type E)
met patio’s en terassen

113 parkeerplaatsen in
garage onder binnenhof

12 huurwoningen

13 huurwoningen

Groepswoning voor
gehandicapte kinderen 13 huurwoningen, waaronder 1miva

Paramedisch centrum

“Kijk de deurmat, ook gestolen”

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

G E M E N G D

baan voor scooters van maakt.
Hoogewoud staat er ondertussen,
na een aantal verhitte gesprekken
met bewoners, wat aangeslagen
bij. “Maar we leggen ons hier niet
bij neer.”

Ouders corrigeren niet
Liesbeth van Uunen, teamleidster
van het zorgsteunpunt in het com-
plex, is in de eerste plaats blij met

de totstandkoming van het bij-
zondere complex, inclusief alle
voorzieningen voor minder-va-
liden natuurlijk. “Veel bewoners
zijn hier gelukkig, al blijven som-
migen binnen, uit angst voor de
buurt.” Er is al eens een tas, die
achter op een rolstoel hing, gesto-
len. Dat is dus blijkbaar een risi-
co.
Ze kent de verhalen over vandalis-
me, bedreiging en beroving. Niet
leuk als je als verzorger ’s nacht op
pad moet. “De sfeer verandert als
het donker wordt. Maar we heb-
ben alarmknoppen. Dit probleem
speelt bijna overal in Amsterdam,
dat is niet uniek voor deze plek.
Dat geldt ook die hangjonge-
ren.Het valt me overigens op dat
langslopende ouderen ze niet cor-
rigeren.”
Maar ook van Uunen wijkt niet
voor a-sociaal gedrag. “Misschien
ga ik op een school in de buurt pra-
ten, bijvoorbeeld samen met een
Marokkaanse invalide vrouw, die
hier woont. Ik begeleid het perso-
neel en bewoners. We hebben een
goed contact met de politie. Ze tre-
den op als er verdachte figuren
rondhangen. Ik heb nog nooit zo-
veel politie te paard gezien als
hier.”
Het project zelf is al gelukt, zegt
ze. “Onze cliënten willen niet meer
weg, die ervaren de meerwaarde

van zo’n complex met veel zelf-
standigheid. ”
Annedien van der Veen is eigenaar
van een woning in het complex.
“Vanwege de woning, niet de om-
geving. We kwamen uit Nieuw-
Sloten, daar was de menging al veel
verder. Het straatbeeld hier spreekt
me nog niet aan, veel te eenzijdig
en armoedig. Om nog maar te
zwijgen over de troep die wordt ge-

maakt. Het lijkt wel een getto.”
Maar ook zij laat het er niet bij zit-
ten. “We gaan een feest organise-
ren voor alle bewoners. Dat ‘zij en
wij’-gedoe, daar moeten we vanaf.
Misschien dat we elkaar daarna,
als we elkaars gezichten kennen,
kunnen aanspreken over dingen
als een bed op het balkon.”
Dan is ook nog de ideële stichting
‘De Bakkerij’ ingeschakeld om een
impuls te geven aan de leefbaar-
heid in en rond het complex. De
aanpak van De Bakkerij richt zich
volgens Esther Heiman van het bu-
reau op het geven van verant-
woordelijkheid aan jongeren, ze
niet als probleem zien. Het één jaar
durende programma werkte eer-
der al in Utrecht en Eindhoven,
zegt ze. Ze voegt er meteen aan toe:
“We zijn idealisten. Maar het draait
er natuurlijk om dat je een buurt
in beweging krijgt.” De Bakkerij
had intensief overleg met corpo-
raties, ook hier.
Heiman nam met een koffiepot
plaats op een opblaasbare bank in
een hal en vernam al snel dat kin-
deren een apenkooi van het trap-
penhuis maken. “Iedereen wijst
naar elkaar, maar een feit is dat de
geplande speelstrook nog niet
klaar is.”
Met de ‘portiekportiers’ haalde De
Bakkerij het jeugdjournaal: twin-
tig kinderen kregen een training,

een pet en een opschrijfboekje. Het
was niet de bedoeling dat ze het
werk van de complexbeheerder
zouden overnemen, wel dat ze zich
bewust worden van wat er gaande
is. “Blijf in ze geloven”, bezweert
ze nadrukkelijk.
Heiman is verder actief in een na-
burige brede school. In een leeg-
staand klaslokaal probeert ze in
contact te komen met de ouders
van kinderen uit de buurt. Ook dat
vereist veel geduld en vertrouwen.
“Wij werken niet vanuit een pa-

niekimpuls, het kost tijd om de
voortrekkers te bereiken. Via hen
bereik je een veel grotere groep in
de buurt. Moeders wisselen nu al
ervaringen uit over opvoeden. Er
ontstaan nieuwe contacten en dan
lukt het misschien om problemen
voor te zijn.” Maar niets lijkt van-
zelf te gaan in deze buurt. Zelfs
over het gebruik van het lokaal ont-
stond onenigheid tussen school-
bestuur en stadsdeel. Heiman:
“Soms denk ik dat al het geld in de
stenen is gaan zitten.” z

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

19

september 2006

"Maar we leggen ons hier niet bij neer"

Bert Pots Gemengd bouwen? Dat
moet in ieder geval met de
nodige zorg gebeuren, zo

meent Adriaan Hoogvliet,
manager strategie, innovatie en
marktonderzoek van de Alliantie
Amsterdam. Mengen binnen een
portiek is voor hem niet aan de
orde. Andere corporaties denken

daar heel anders over. “Iedereen
moet kris kras door elkaar kun-
nen wonen, ook binnen com-
plexen,” zo verklaart Peter Kra-
mer, directeur wonen van Het
Oosten. En Harry Platte, adviseur
corporate strategie van Ymere, wil
woningzoekenden juist beter in
staat stellen bij gelijkgestemden
in de buurt te gaan wonen.
Hoogvliet houdt niet van het
woord mengen.”Werken aan een
leefbare buurt is iets anders dan
koken, waarbij je allerlei ingre-
diënten bij elkaar doet. Het gaat
er meer om hoe je bepaalde wo-
ningen ten opzichte van elkaar
plaatst. Welke stenen zet je bij el-
kaar? Dan is differentiatie een be-
ter woord.”
Hij betreurt dat de scheiding op
de Amsterdamse woningmarkt
nog vaak zo hard is. Een sociale
huurwoning is relatief goedkoop.
Een koopwoning is extreem duur.
Daar tussen bevindt zich nog maar
een klein aanbod aan duurdere
huurwoningen. Evenmin is de
stad royaal voorzien van goedko-
pe koopwoningen, al probeert de

Alliantie door verkoop van voor-
malige huurwoningen meer be-
taalbare starterswoningen op de
markt te brengen.
Op het niveau van de stad lijken
Amsterdamse corporaties het nog
wel met elkaar eens te zijn. Bij ie-
dereen overheerst het gevoel dat
het niet goed is als binnen de stad
arm en rijk gescheiden van elkaar
moeten wonen. Hoogvliet: “Je
hebt echt niet alleen een probleem
als iedereen arm is. Er komen wel-
iswaar minder problemen uit een
rijk stadsdeel voort, maar het is
wel aangenaam als bijvoorbeeld
jonge mensen in hun eigen buurt
hun wooncarrière kunnen starten.
Daarom bouwen we bijvoorbeeld
op IJburg ook kleine starterswo-
ningen.” De drie corporatie-
woordvoerders onderschrijven al-
len de voordelen van de gemeng-
de stad. Dat is geen discussiepunt
binnen de sector. Maar wel het
schaalniveau. Moet de buurt of de
straat gemengd? Of wordt tot bin-
nen de muren van het woonge-
bouw gemixt?

Bevolkingspolitiek
Critici van gemengd bouwen me-
nen dat menging geen goede op-
lossing is, omdat er nou eenmaal
geen sprake is van gemengd leven.
Evenmin worden de problemen
van kansarmen opgelost, als in
een straat huurwoningen worden
vervangen door koopwoningen.
Werklozen krijgen immers geen
baan doordat zich verderop in de
straat rijke bewoners vestigen.
De Alliantie staat sceptisch tegen-
over ‘bevolkingspolitiek.’ Maat-
schappelijke vraagstukken, zoals
kansarmoede en ontbrekende co-
hesie, kunnen volgens Hoogvliet
niet alleen worden opgelost door
verschillende huizen te bieden.
Wat is het achterliggende doel?
“We vinden wel dat grootschalige,
homogene, arme gebieden moe-

september 2006

Corporaties discussiëren vooral over schaalniveau

Gedifferentieerd bouwen niet
20

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

De beleidsovereenkomsten Wonen Amsterdam vormen sinds
jaar en dag het kader voor het gemengd bouwen in
Amsterdam. Elk stadsdeel dient te streven naar een
gedifferentieerd woningaanbod. Er zijn de afgelopen twee
decennia tal van projecten gerealiseerd met een grote
differentiatie naar woningtype en eigendom, zelfs binnen
hetzelfde gebouw. In het essay Gemengd bouwen, Gemengd
wonen (jaarverslag AFWC 2004) wordt geconstateerd dat
grote verschillen in normen en waarden tussen bewoners tot
forse problemen kunnen leiden. De Federatie vraagt zich
hardop af of het niet beter zou zijn meer homogene
woonmilieus te realiseren op complexniveau, maar misschien
ook op buurtniveau. Hoe denkt de corporatiesector, nog altijd
de grootste producent van woningen in Amsterdam, daar
inmiddels over? NUL20 peilt de visies van de Alliantie, Het
Oosten en Ymere.

Adriaan Hoogvliet (De Alliantie):
“We vinden wel dat grootschalige, homogene,
arme gebieden moeten worden voorkomen.”

G E M E N G D

ten worden voorkomen. Dit soort
gebieden aan de onderkant van de
woningmarkt leiden tot onleefba-
re wijken, waar mensen vertrek-
ken zodra zich de kans voordoet.
De sfeer verandert wanneer men-
sen voor een buurt kiezen.”
Hij pleit voor zorgvuldig naden-
ken over gemengd bouwen. “Wij
vinden het erg belangrijk om bij
verandering van monotone buur-
ten de vernieuwing geleidelijk te
laten verlopen. We willen aanslui-
ting vinden bij wat er al is. Er moet
voor de zittende bewoners ruim-
te zijn om door te stromen. De ge-
dachte dat het goed is geforceerd
nieuwe instroom te creëren, heb-
ben we achter ons gelaten. Als een
arm huishouden een rijke koper
naast zich krijgt, dan word je daar
op zich niet zoveel beter van.”
Differentiëren met zorg betekent
voor hem ook beter aansluiten bij
de behoefte van de zittende be-
woners. “Neem Nieuw West. Daar
willen we de omslag maken naar
meer suburbane woonmilieus.
Daar moeten meer grondgebon-
den woningen worden gebouwd.
De oude verdichtingsideologie -
de evaluatie van Parkstad heeft ons
dat ook geleerd - kan beter plaat-
smaken voor een zekere ontste-
delijking.”
Platte brengt eveneens nuances op
menging aan. “Over het traditio-
nele mengen, zoals we dat zien in
de jongste stadsuitleg waarbij so-
ciale huur soms op mooiere plek-
ken staat dan duurdere koop, den-
ken we tegenwoordig toch wat ge-
nuanceerder.” Hij heeft nogal eens
buitenlandse delegaties op be-
zoek. “Die mensen begrijpen he-
lemaal niks van onze discussies
over mengen, zodanig dat binnen
portieken nog sprake is van een
bepaalde mix. Voor hen is het on-
denkbaar dat kopers een forse
prijs te betalen voor een woning
en vervolgens naast een bewoner

van een sociale huurwoning te-
rechtkomen.”
Zij vinden Peter Kramer tegenover
zich. “Dat het niet fijn zou zijn als
zich binnen één portiek zowel so-
ciale huurwoningen als dure
koopwoningen bevinden, is te zot
voor woorden. Wat is daar op te-
gen? Kijk naar mijn moeder: ze
heeft een klein pensioentje. Ze kan
zich dus geen dure koopwoning
permitteren, maar zij is wel de bes-
te buurvrouw die je naast je kunt
hebben. Waar meet je dat aan af
dat je niet moet mengen?”
Kramer verwijst naar een wo-
ningcomplex op het KNSM-ei-
land. “Het gebouw van architect
Bruno Albert had altijd al een goed
imago. Door de verkoop van een
aantal woningen de afgelopen ja-
ren is dat gevoel alleen maar ster-
ker geworden. Dat is ook niet zo
verwonderlijk. Alle mensen heb-
ben hetzelfde belang. Ze willen op
een schone, veilige plek wonen.
Als corporatie kunnen we langs
die weg helpen om de woonbele-
ving voor al die mensen te opti-
maliseren.”

Of neem het complex De Drie
Wachters in Amsterdam-Osdop.
“Daar is sprake van een sterke
menging van koop, duurdere huur
en sociale huur. Er bevinden zich
verder groepswoningen voor bij-
zondere groepen als dementeren-
den. Iedereen woont kris kras door
elkaar. En dat gaat heel erg goed.”
Kramer voorziet ook de komende
jaren bij Het Oosten voorzetting
van dergelijke vormen van men-
ging. Bijvoorbeeld in solids, grote
woon/werkcomplexen waar be-
woners/gebruikers naar hartenlust
hun eigen plattegrond kunnen ma-
ken. “Ook binnen dergelijke ge-
bouwen is dertig procent beschik-
baar voor mensen binnen de sub-
sidiegrens. Zij zullen overal in der-
gelijke gebouwen terechtkunnen.
We spreken in dat verband ook wel
over ‘gespikkeld wonen’. Want
voor ons staat één ding vast: ie-
dereen moet overal kunnen wo-

nen. Niemand krijgt van ons voor-
af een bepaald etiket. Bewoners
van sociale huurwoningen zijn
geen andere mensen, maar je bu-
ren.”
Hoogvliet benadrukt dat de Al-
liantie evenmin zijn hand omdraait
voor grote complexen. Over niet al
te lange tijd begint de bouw van
het Sluishuis op het Steigereiland.
Het wordt één van de grootste
woongebouwen van de stad, maar
van ‘spikkeling’ zal geen sprake
zijn.
“We willen met zorg differentië-
ren. Dat betekent dat we goed na-
denken over de plaatsing van de
verschillende woningen. De erva-
ring heeft ons geleerd dat het niet
verstandig is om mensen met kin-
deren boven ouderen te laten wo-
nen. In dit geval lijkt het helemaal
niet zo verstandig daar woningen
voor grote gezinnen te bouwen. De
woonomgeving, het gebouw komt

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

21

september 2006

synoniem met gemengd wonen

Peter Kramer (Het Oosten):
“Iedereen moet kris kras door elkaar kunnen
wonen, ook binnen complexen”

in het water te staan, biedt kinde-
ren nauwelijks speelruimte. Die
moet je daar dus niet willen huis-
vesten.”
Evenmin is er sprake van koop en
huur binnen één portiek. “We heb-
ben tegen elkaar gezegd: de werk-
ster wil niet door dezelfde deur
gaan als de penthousebewoner
waar ze gaat werken. We willen
mensen niet ongewild met elkaar
in aanraking brengen. Dus koop
en huur wordt uit elkaar gehou-
den.”
Ook wil de Alliantie veel aandacht
besteden aan privacy. “We vinden
het belangrijk mensen zoveel mo-
gelijk een eigen opgang te geven.
We beperken dan ook heel bewust
het aantal woningen per galerij of
lift.” Verder wordt bij dit ingewik-
kelde gebouw, behalve woning-
bouw komt er ook nog een hotel in
het complex, rekening gehouden
met voldoende technische kwali-
teit. “Geluidshinder is een van de
grootste veroorzakers van conflic-
ten tussen buren. In een nieuw ge-
bouw rekenen mensen er ook op
dat ze dergelijke hinder niet on-
dervinden.”
Niet op de laatste plaats is er bij
omvangrijke gebouwen als het
Sluishuis veel aandacht voor be-
heer. Collectieve ruimten zonder
duidelijke bestemming zijn taboe
en er komt een conciërge om be-
woners met raad en daad bij te
staan.

Anders mengen?
Als Ymere kijkt naar wat prettig is
voor bewoners, dan zet Harry Plat-
te liever in op ‘ontmengen’: “Of,
wellicht is het meer een kwestie
van anders mengen. Als het gaat
om eigendomssituaties, dan heb-
ben we vooral beheertechnische
argumenten om koop en huur uit
elkaar te houden. Maar wij gelo-
ven als zodanig niet meer zo in de
scheiding naar arm en rijk. Men-

sen zijn gelukkig met elkaar als
hun levensstijl bij elkaar past. Dat
kunnen huurders en kopers zijn.
Arm of rijk. Mensen maken ver-
schillende levensfases mee. Als ik
naar mezelf kijk: ik heb nu een ge-
zin. Maar ik zie mezelf niet heel
anders dan toen ik nog studeerde.
Mijn tijdsbesteding en woonvoor-
keuren zijn totaal veranderd. Ik wil
niet op elk moment op dezelfde
plek wonen, maar de mensen met
wie ik me wil omringen, zullen qua
leefstijl niet sterk veranderen.”
Mensen zoeken volgens hem door-
gaans hun eigen soort als ze de
keuze hebben. “In ons land vin-
den we wonen naar etniciteit eng.
Maar in grote Amerikaanse steden
is dat heel gewoon. Dan heeft Lit-
tle Italy een bepaalde kwaliteit.
Toewijzen naar leefstijl faciliteert
groepen die elkaar zoeken en goed
bij elkaar passen.”
Ymere heeft met levensstijl geëx-
perimenteerd bij woningtoewij-
zing in het woongebouw Gibral-
tar aan de Oostelijke Handelska-
de en bij de toewijzing van twee
complexen in de Haarlemmermeer
en in Almere.
In Gibraltar wonen mensen die bij-
zondere architectuur op prijs stel-

len en die hun huis zien als een
rustige plek op een drukke, stede-
lijke locatie. “Bij de mensen die
kiezen voor de Zuidelijke IJ-oever
gaat het niet om arm of rijk. Daar
wonen heeft ook niet zoveel te ma-
ken met leeftijd: er wonen in Gi-
braltar mensen in heel verschil-
lende leeftijden. De keuze voor
zo’n plek heeft wel een relatie met
gezinsvorming; er wonen relatief
weinig gezinnen.”
Juist die uitkomst is Ymere op fel-
le kritiek komen te staan van be-
stuurders. “Gek hè, dat mensen
willen wonen waar ze dat zelf het
beste uitkomt? Maar de politiek
vindt dat nog steeds raar. Er is een
tekort aan woningen voor grote
gezinnen en Gibraltar voorziet
daarin. Dus zouden (grote) ge-
zinnen daar moeten wonen, maar
de locatie is voor hen niet zo ge-
schikt.”
Platte ziet in deze discussie een bij-
zondere tegenstelling. “Als het gaat
om koop of duurdere huur dan re-
deneren we vanuit het belang van
de consument. We spannen ons in
hen een passend aanbod te doen.
Vervolgens mogen ze naar eigen
keuze kopen of huren. Maar bij so-
ciale huur wil de politiek via de

woonruimteverdeling bepalen
waar iemand gaat wonen. Dus ie-
mand zonder een gezin mag niet
zomaar een grote woning betrek-
ken.”
In de toekomst wil Ymere graag va-
ker toewijzen naar leefstijl. “Er
hangt nu een negatieve sfeer rond
verdeling naar leefstijl. De metho-
de zou niet kloppen. Maar de toe-
wijzing in Almere en in de Haar-
lemmermeer heeft ons geleerd dat
arm en rijk helemaal niet wordt uit-
gesorteerd. Het gaat er vooral om
op de juiste plek het juiste profiel
te gebruiken.”
Hij zou graag zien dat er meer
ruimte komt voor een andere aan-
pak. “We kunnen immers niet bij
het ontwerp van een complex re-
deneren vanuit de behoefte van al-
le potentiële bewoners en achter-
af iedereen voor de sociale huur-
sector in de voorwaarden van de
woonruimteverdeling persen.”
Platte zou wat dat betreft met ple-
zier een streep halen door de ou-
de woonruimteverdeling. “Ge-
meente en corporaties kunnen be-
ter aanbiedingsafspraken maken.
De gemeente maakt duidelijk voor
welke groepen er moet worden ge-
bouwd en wij zorgen ervoor dat die
woningen er komen. Vervolgens
zorgen we ervoor dat alle groepen
kans maken op een woning in een
gemengde stad. Wat zou je nog
meer willen regelen?” z

september 2006

22

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

Harre Platte (Ymere):
“Mensen zoeken doorgaans hun eigen soort
als ze de keuze hebben”

G E M E N G D

Fred van der Molen Beleggers die koopwoningen
met zo’n 40 procent korting
in de markt zetten. Wie krijg

je zo gek? Volgens de bedenker van
dit revolutionaire plan, Johan Geer-
lings van Ooms Bouwbedrijven, is
er voldoende belangstelling bij in-
stitutionele beleggers. Een kwestie
van rekenen en risico nemen. Om-
dat koopwoningen voor veel men-

sen onbetaalbaar worden, zocht
Geerlings naar een constructie waar-
bij beleggers een deel van de koop-
som op tafel leggen, in ruil voor het
recht bij verkoop de winst te delen.
Eerder realiseerde Ooms projecten
in Heerhugowaard en Zwolle met
een enigszins vergelijkbare koop-
onder-voorwaarden, overigens zon-
der institutionele belegger. Ooms
hoopt via dit initiatief zijn positie op
de Amsterdamse bouwmarkt te ver-
sterken. Geerlings: “Het gaat ons
natuurlijk ook om de mogelijke bij-
vangst.” In het Amsterdamse plan
betalen de beleggers het volle pond

voor de grondprijs. Olij: “De finan-
ciers zijn bereid minimaal € 50.000
op tafel te leggen. Dat is het dubbe-
le van wat we nu in vergelijkbare ge-
vallen krijgen. En het mooie is dat
de gemeente geen enkel risico loopt.
De woningen worden gebouwd in
zogenaamd ‘maatschappelijk ge-
bonden eigendom’ (MGE). De ko-
pers krijgen bij aanschaf een flinke
korting. Na minimaal 15 jaar wor-
den de woningen tegen de dan gel-
dende marktwaarde verkocht.
Ooms heeft volgens Geerlings zijn
verhaal – inclusief investeerder –
rond: “De volgende stap is het vast-
stellen van de locaties”. Het OGA
hoopt bij monde van Helma Schen-
keveld, projectleider van het p-team,
de inventarisatie van potentiële
bouwlocaties eind september rond
te hebben.

MGE-constructies
Nieuwbouwkoopwoningen zijn in
Amsterdam voor veel mensen on-
bereikbaar geworden. Rijkssubsi-
dieregelingen – zoals de Premie-A
woning – zijn afgeschaft. De ge-
meente heeft in 2000 de Amster-
damse Middensegment Hypotheek
(AMH) bedacht om middeninko-
mens (tot 40.840 euro bruto jaarin-
komen) aan een koopwoning te hel-
pen. De regeling bestaat uit het ver-
strekken van een aflossingsvrije,
renteloze lening tot een maximum
van 68.000 euro. In 2005 werden
420 AMH-leningen verstrekt.
Om het enorme gat tussen huur en
koop te overbruggen zijn in den lan-
de tal van constructies ontwikkeld
om kopers hun huis onder de markt-
waarde te laten kopen. In Amster-
dam maakt Bouwe Olij – inmiddels
PvdA-woordvoerder wonen af – zich
al jaren sterk voor MGE-koopwo-
ningen. De corporaties lopen er niet
warm voor. Althans niet voor de eind
2004 ingevoerde regeling waarbij de
met een sociale grondprijs te reali-
seren woningen pas na 30 jaar voor

de marktprijs mogen worden ver-
kocht. “Daarmee leg je je wel heel
lang vast. Het is ook vreemd want
eenderde van de sociale huurwo-
ningen mag je wel na 15 jaar verko-
pen,” reageerde directeur Hans van
Harten van het AFWC eerder in
NUL20. Daarbij loopt de verkoop
van bestaande sociale huurwonin-
gen in Amsterdam ook zonder in-
gewikkelde regelingen. Van Harten:
“Starters en mensen met een be-
scheiden inkomen kunnen we beter
bedienen door verkoop van bestaand
bezit. Nieuwbouw is nou eenmaal
duur. Corporaties verkopen nu 2.500
woningen per jaar tegen een ge-
middelde koopprijs van zo’n
€ 150.000 .”
Olij en Reuten presenteerden vorig
najaar een viertal voorstellen om be-
taalbare koopwoningen te realise-
ren buiten de corporatiesector om.
Alle aandacht ging uit naar op het
plan om een gemeentelijk woning-
bedrijf op te richten voor goedkope
koopwoningen. “Achteraf was het
niet zo handig dat we daar zo de na-
druk op hebben gelegd, “ blikt Olij
terug. Het gemeentelijk woningbe-
drijf werd snel afgeserveerd door het
college en ook de andere drie va-
rianten verdwenen geruisloos uit
beeld. Tot juli 2006. Nu het amen-
dement Olij is aanvaard is de koop-
woning onder MGE-regime weer he-
lemaal terug. De corporatiesector is
‘not amused’. Van Harten is kritisch
over het plan en spreekt zelfs over
valse concurrentie omdat corpora-
ties vanwege wettelijke beperkingen
niet kunnen intekenen. Olij ziet met
het nieuwe MGE-initatief een “ijze-
ren voorraad” goedkope koopwo-
ningen gloren. Geerlings: “Dat kan
heel goed, maar op dit punt bestaan
wel misverstanden. Je moet na de
eerste honderd natuurlijk niet 15 jaar
wachten, maar op jaarlijkse basis bij-
voorbeeld een vijftigtal van deze wo-
ningen bouwen. Dan krijg je een vas-
te voorraad.” z

MGE-plan in uitvoeringsfase

Zoektocht naar locaties
voor goedkope koopwoningen

KO RT B EST E K

23

september 2006

Het Ontwikkelingsbedrijf (OGA) zoekt naarstig naar
bouwlocaties voor honderd goedkope koopwoningen. In juli
omarmde de gemeenteraad een voorstel van PvdA-raadslid
Bouwe Olij om marktpartijen in staat te stellen MGE-
koopwoningen van 230.000 euro voor 150 tot 185.000 euro
in de markt te zetten. Bouwer Ooms uit Avenhorn trekt het
project. De eerder sceptische wethouder Van Poelgeest voert
het plan – als proef - nu uit. Volgens de corporatiesector is
sprake van valse concurrentie.

X De koper kan met beperkt inkomen de koopwoningmarkt betreden
X De koper kan profiteren marktontwikkelingen
X De koper kan elk moment verhuizen omdat Stichting woning terugneemt
Z De koper profiteert maar ten hoogste voor 50% van waardestijging
Z De koper kan bij een noodzakelijke verhuizing binnen 15 jaar niet of zeer

gedeeltelijk profiteren van de waardestijging

M G E , V O O R - E N N A D E L E N V O O R K O P E R S

De financiers geven bij aankoop een forse
korting: korting 1 is het verschil tussen
bouwkosten en marktprijs; korting 2 is
een renteloze lening; het genoemde
bedrag van 40.000 euro is ongetwijfeld een
maximumvariant. Bij verkoop na
minimaal vijftien jaar verdelen eigenaar
en financier de waardestijging. Uitgaande
van een waardestijging van vier procent
per jaar levert dat voor de belegger een
rendement op van zes tot acht procent. De
koper verdient 100.000 euro. Aan de
winstdeling zit een plafond. Bij
verkoopprijzen boven de 430.000 euro
gaat de overwinst geheel naar de
beheerstichting. De eigenaar kan
tussentijds zijn woning alleen
terugverkopen aan deze stichting.

Oplevering Aankoop MGE Verkoop na 15 jaar

Geschatte marktwaarde € 230.000 € 230.000 € 430.000

Bouwkosten € 140.000

Grondkosten € 50.000

Stichtingskosten € 190.000

Korting I – € 40.000

Korting II – € 40.000

MGE verkoopprijs € 150.000

M G E R E K E N M O D E L

€ 200.000 Waardestijging

€ 100.000 voor eigenaar

€ 100.000 voor belegger

Verdeling opbrengst:

€ 180.000 voor belegger

€ 250.000 voor eigenaar

80 jaar Mercatorplein

Vanwege het tachtigjarig bestaan werd op 2 september Het Mercatorplein omgetoverd in een bazaarachtig plein, met eettentjes, diverse acts en 'het
Amsterdamse culturenspel' Damsko. Bezoekers konden op grote banken even uitzakken of in modern jargon: even loungen.

Janna van Veen Op een rustige zondagoch-
tend slentert een groep jon-
geren richting haar doelwit:

een eengezinswoning op de Kadoe-
lenweg in Noord die ruim twee jaar
leeg staat. Vier jonge woningzoe-
kenden hadden eigenaar Ymere
weken eerder gevraagd wat de plan-
nen zijn met deze woning. Volgens
Jiskar, een van de krakers, wilde of
kon Ymere die vraag niet beant-
woorden. “Toen hebben we beslo-
ten het pand te kraken.”
Jiskar (20): “We wonen allemaal nog
bij onze ouders en hebben ruim een
jaar gezocht naar een huurhuis waar
we met z’n vieren kunnen wonen.
Maar zelfs in de vrije sector bleek
dat onmogelijk. We hebben wel een
paar keer een geschikte en redelijk
betaalbare woning gevonden, maar
zodra de verhuurder er achter kwam
dat we geen gezin vormen maar een
groep vrienden zijn, konden we het

schudden. We staan al sinds ons
achttiende ingeschreven, maar het
duurt nog jaren voor we aan de beurt
zijn.”
Na een bezoek aan een kraak-
spreekuur wordt een week later ver-
zameld bij Villa Friekens, een oud
gekraakt schoolgebouw op de Ka-
doelenweg. De hulptroepen bestaan
uit een tiental diehards uit de kraak-
wereld. Een van hen heeft een
koffertje met een slijptol en ander
gereedschap bij zich. De koevoet,
hét symbool van de kraakbeweging,
ontbreekt niet. Nu is het wachten
op een telefoontje van een sympat-
hiserende overbuurvrouw. Zij belt
wanneer de buurman van het te kra-
ken pand zijn huis heeft verlaten.
Jiskar: “We moeten door zijn tuin
om bij de achterkant van de woning
te komen en we willen het een beet-
je rustig aanpakken.”
Nadat het sein veilig is gegeven, be-
geeft de groep zich op weg naar het
pand. Omdat de achterdeur op de
grendel zit, wordt het raam ingetikt.
Nadat ook de voordeur is geopend,
wordt in allerijl het meegebrachte
huisraad geïnstalleerd. De buren
krijgen een briefje waarin de actie
wordt uitgelegd.
Nog geen vijf minuten later stopt er
een politieauto in de straat. Ra-
zendsnel worden deuren en ramen
van binnenuit gebarricadeerd. Na
een kort gesprek raadpleegt een in-
specteur de officier van justitie. De
agenten vertrekken, nadat ze zich

ervan verzekerd hebben dat de wo-
ning inderdaad leeg was.
Een sociale huurwoning die twee
jaar leeg staat? Volgens Rob van
Oostveen, regiodirecteur Noord van
Ymere, staat de woning al geruime
tijd te koop. Maar op het pand staat
geen bord en de woning wordt even-
min aangeboden op de website van
Ymere of Funda. Dat de woning
ruim twee jaar leeg staat, heeft vol-
gens Van Oostveen te maken met
een procedure over het recht van
overpad. “En waarschijnlijk is de
woning vervolgens aan onze aan-
dacht ontsnapt.”
Van Oostveen denkt dat de corpo-
ratie een goede kans maakt met een
ontruimingsprocedure, hoewel
Ymere zich niet heeft gehouden aan
de afspraak tussen corporaties en
de gemeente dat huurwoningen die
niet binnen een half jaar worden ver-
kocht, terug in de verhuur moeten
worden gebracht of worden aange-
boden via bijvoorbeeld een short-
stay contract.

Kraken voorkomen
Afgelopen voorjaar lanceerde het
ministerie van VROM een voorstel
om kraken in alle gevallen te ver-
bieden. Daarbij wordt aangetekend
dat “het van groot belang blijft dat
de eigenaren van onroerende zaken
maatregelen moeten treffen om kra-
ken te voorkomen, omdat anders de
officier van justitie niet in actie zal
komen. De beste manier hiervoor is

september 2006

Leegstand wordt nu bestreden met tijdelijke verhuur en kraakwachten

Kraken: passé?
26

Kraken is volgens minister Dekker passé. De aangepaste
Leegstandswet en het succesvolle instituut kraakwachten
zorgen er immers voor dat langdurige leegstand van
woningen en kantoren wordt voorkomen. Er is dus alle reden
een einde te maken aan deze ‘grove schending van het
eigendomsrecht’. Daar wordt in de kraakbeweging en ook in
sommige politieke partijen heel anders over gedacht. De
beweging zelf noemt kraken “actueler dan ooit”. In Amsterdam
wordt gemiddeld drie keer per week een woning of
bedrijfsgebouw gekraakt.

De kraakbeweging profileert zich sinds enige tijd als hindermacht van de
vastgoedmaffia. Maar het SPOK, het speculatie-onderzoekscollectief van de
kraakbeweging, speurt eigenlijk al sinds de jaren zeventig naar de soms
schimmige eigendomsverhoudingen in de vastgoedwereld. Het SPOK staat
huurders bij die door malafide huiseigenaren worden geïntimideerd en
bedreigd.
Met een beroep op de wet Bibob (Bevordering Integriteitsbeoordelingen door
het openbaar bestuur) zet de kraakbeweging de gemeente Amsterdam onder
druk vergunningen te weigeren aan criminele eigenaren van onroerend goed.
Die wet staat de overheid toe vergunningen te weigeren aan burgers van wie
wordt vermoed dat zij zich bezighouden met criminaliteit.
Op dit punt trekken kraakbeweging, politie en gemeente inmiddels gelijk op.
Amsterdam wil de huidige wet Bibob nog stringenter gaan toepassen. Er ligt
een voorstel alle bouwvergunningaanvragen voor ingrepen boven de 50.000
euro te gaan screenen. En als de aanvrager werkzaam is in de prostitutie of de
vastgoedsector worden de antecedenten altijd nagetrokken.

C R I M I N E L E H U I S E I G E N A R E N

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

Kraakactie op de Kadoelenweg

(tijdelijke) bewoning of antikraak-
wacht.”
De wethouders van de vier grote en
27 kleinere steden hebben laten we-
ten tegen een algeheel kraakverbod
te zijn zolang nog sprake is van leeg-
stand en woningnood. Een kraak-
verbod zou volgens de zogenoem-
de G4 leegstand alleen maar in de
hand werken. De wethouders zijn
overigens met de minister van me-
ning dat leegstand en kraken alleen
effectief kunnen worden bestreden
door de mogelijkheden voor tijde-
lijke verhuur te verruimen en het op-
leggen van sancties bij langdurige
leegstand.
Vooral in de stedelijke vernieu-
wingsgebieden worden te slopen
of te renoveren woningen op gro-
te schaal tijdelijk verhuurd. Wo-
ningcorporaties Ymere en De Key
verhuren op dit moment alleen al

samen ongeveer twaalfhonderd
woningen via een tijdelijk contract.
Sinds dit voorjaar is dat een stuk
eenvoudiger geworden, doordat de
maximale duur van een tijdelijk
contract is verlengd van twee tot vijf
jaar.
De aanbeveling van minister Dek-
ker om de Leegstandswet nog ver-
der te verruimen, wordt door de
huurdersverenigingen uit de vier
grote steden echter krachtig van de
hand gewezen: “Uitbreiding van de
toepassing van tijdelijke verhuur be-
treft grote hoeveelheden woningen
van zowel particuliere als sociale
huurders. Met die maatregel dreigt
voor heel veel woningen een we-
zenlijk onderdeel van de huurbe-
scherming weg te vallen. Het zal lei-
den tot tienduizenden rechteloze
huurders,” schrijven zij aan de Ka-
mercommissie Volkshuisvesting.

Averechts effect
De gemeente Amsterdam verzet
zich weliswaar tegen een kraakver-
bod, maar juicht kraken niet toe. “Er
wordt vaak veel vernield in panden
en krakers verzetten zich soms met
geweld bij ontruimingen. Er wor-
den bovendien af en toe panden ge-
kraakt om er alleen een feest in te
geven. Van de andere kant ziet de
gemeente ook dat er iets mis is op
de woningmarkt, anders zou er niet
gekraakt worden,” laat Rosita Mer-
tens, senior beleidsadviseur van de
Dienst Wonen, weten.
De meningen binnen de gemeente-
raad zijn verdeeld. Pauline Buurma
van de VVD-raadsfractie geeft toe
dat er wel woningnood is, maar dat
die opgelost moet worden door
meer te bouwen. “In de jaren ze-
ventig was de kraakbeweging van
belang omdat de woningnood toen

veel groter was. Ik ken zelfs VVD-
ers die gekraakt hebben. Ook is de
kraakbeweging van nut geweest
voor de culturele ontwikkeling van
de stad, maar voor dat doel zijn nu
broedplaatsen gecreëerd. Kraken
past echter niet meer bij deze tijd:
het is natuurlijk absurd dat iemand
zomaar in andermans huis kan gaan
zitten.”
Hans Bakker van de SP ziet het an-
ders: “Het feit dat er gekraakt wordt,
toont aan dat er nog steeds leeg-
stand is. Zo’n voorstel om het kra-
ken te verbieden, wordt uit de kast
gehaald om de vastgoedjongens te
paaien. Ik denk bovendien dat een
kraakverbod een averechts effect zal
hebben: de noodzaak om bij leeg-
stand een jaar te wachten met kra-
ken vervalt hierdoor. En leegstand is
en blijft een schande in een tijd van
schaarste op de woningmarkt.” Dat

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

27

september 2006

de periode van tijdelijke verhuur is
verruimd naar vijf jaar vindt Bakker
een kwalijke zaak. “Bij tijdelijke ver-
huur vervalt de huurbescherming.
Het leidt tot tweedeling in de huur-
sector.”
Maar ook projectontwikkelaars zijn
niet bij voorbaat voor een kraakver-
bod. Ook sommigen van hen vre-
zen een averechts effect, doordat er
voor krakers geen reden meer is een
jaar leegstand af te wachten. Ze zijn
daarom bij leegstand gedwongen
vanaf dag één kraakwachten in te
schakelen.
Remco van Olst, directeur van anti-
kraakbedrijf Camelot uit Den Bosch,
wrijft zich inderdaad al in de han-
den. Hij voorziet een forse markt-
groei voor zijn bedrijfstak. Maar ook
om andere redenen ondersteunt hij
het kraakverbod van harte: “Een
kraakverbod zal er toe leiden dat
vastgoedeigenaren worden aange-
spoord om leegstaande panden di-
rect te laten beheren. De leegstand
zal daardoor verminderen, de leef-
baarheid in stadsvernieuwingsge-
bieden wordt in stand gehouden en
wij kunnen meer mensen aan tijde-
lijke woonruimte helpen.” Camelot
beheert rond de tweeduizend pan-
den in vier Europese landen.

Georganiseerd netwerk
Kwantitatieve informatie over de om-
vang van het kraken is moeilijk te
vinden. De persgroep van de Am-
sterdamse kraakbeweging weet niet
hoeveel woon- en bedrijfsruimte is
gekraakt. Woordvoerder Jan Cafard:
“Er is niet zoiets als een hoofdkan-
toor van de Amsterdamse kraakbe-
weging waar iedere kraak wordt ge-
registreerd. Het is meer een goed ge-
organiseerd netwerk. Wel weten we
dat er ongeveer twee tot drie keer per
week ergens in Amsterdam gekraakt
wordt. Maar er worden ook regel-
matig panden ontruimd. Bovendien
wordt er vaak ‘wild gekraakt’.” Bui-
ten de kraakspreekuren om dus.

Een woordvoerder van de Amster-
damse politie zegt dat jaarlijks mi-
nimaal drie grote ontruimingsron-
den plaatsvinden waarbij acht tot
tien woningen aan de beurt komen.
In urgente gevallen wordt tussen-
door ontruimd.
Het aantal hoofdstedelijke krakers
wordt momenteel geschat op on-
geveer duizend. In de jaren tachtig
waren dat er nog enkele tiendui-
zenden. Maar volgens Cafard zijn
er nu tien keer zoveel kraakwachten
als krakers. Desondanks noemt hij
kraken momenteel “actueler dan
ooit”. “Er is sprake van een groten-
deels verhulde leegstand en wo-
ningnood. In steeds meer panden
worden kraakwachten of tijdelijke
huurders gezet. In beide gevallen
wordt er geen woonduur opge-
bouwd en geniet je geen enkele
vorm van huurbescherming. Maar
die grote groep kraakwachten en tij-
delijke huurders zijn intussen wel
woningzoekend.”
De Dienst Wonen bevestigt dat an-
tikraak en tijdelijke verhuur niet ge-
zien worden als woonduur. Maar
kraakwachten en tijdelijke huurders
kunnen wel ingeschreven staan bij
WoningNet. Volgens de dienst staan
momenteel in Amsterdam zo’n elf-
duizend woningen leeg. In onge-
veer zevenduizend gevallen gaat het
om zogenoemde frictieleegstand:
de tijd die zit tussen verhuizing van
de ene bewoner en de komst van de
volgende. De overige woningen
staan leeg in verband met voorge-
nomen sloop, renovatie of verkoop.

Slapen op de Dam
Toen Dekker haar kraakverbod aan-
kondigde, bleek de kraakbeweging
toch niet zo ‘passé’ als de minister
veronderstelde. Zo verzamelden
zich begin juli ongeveer vijfhonderd
krakers en sympathisanten met
slaapzakken, tentjes en bakfietsen
met eten en drinken op de Dam om
daar de nacht door te brengen uit

protest tegen het dreigende kraak-
verbod en de plannen voor huurli-
beralisatie. Het werd een nostalgi-
sche happening waarbij de ge-
meente een oogje dichtkneep en de
politie op afstand bleef.
“Nederland is terug bij af”, lieten
de damslapers weten in een pamf-
let. En: “Door het laten zien van
een zee aan slaapzakken, tentjes
en kartonnen dozen willen we de
Nederlandse maatschappij con-
fronteren met de te verwachten ge-
volgen van dit soort aanvallen op
de sociale huisvesting. Als men-
sen dakloos worden verdwijnen ze
immers niet, ze worden eerder
zichtbaarder.”
Ayelt (25) is een van de damslapers.
Hij kraakt sinds zijn achttiende. “Ik
begon met kraken omdat ik op me-
zelf wilde wonen. Ik ben me echter
steeds bewuster geworden van de
huisvestingspolitiek. Nu is kraken
voor mij een politieke strijd tegen
speculatie op de woningmarkt en
leegstand.”
Volgens Ayelt is de kraakbeweging
niet passé: “Er wordt af en toe nog
behoorlijk strijd geleverd zoals on-
langs rond panden in de Pretorius-
straat en één in de Van Ostadestraat,
dat in handen is van de vastgoedm-
affia. En ook nu hebben we weer een
paar potentiële targets op het oog.”
De kraakbeweging zou ook een so-
ciale rol spelen. Zo vinden volgens
Ayelt illegale vluchtelingen vaak on-
derdak via de kraakbeweging. Ook
buitenlandse jongeren die naar Ne-
derland komen om te werken of te
studeren, kloppen aan bij de kraak-
spreekuren. Hij kent Slowaakse dak-
dekkers en Spaanse kinderverzorg-
sters die wel werk is aangeboden
maar geen woning. “Hun enige uit-
weg is kraken.”
Volgens Ayelt zijn antikrakers net
zo goed slachtoffer van het wo-
ningbeleid. Maar mensen die in een
ontruimd pand als ‘bewaker’ gaan
wonen – zoals nu in de Van Osta-

destraat – hebben volgens hem geen
enkel moreel besef.
Over het veelgehoorde bezwaar dat
de kraakwereld ‘criminele elemen-
ten’ aantrekt, zegt Ayelt: “Er zijn al-
tijd opportunisten - vaak toeristen
die in de stad blijven hangen - die
op zoiets alternatiefs als kraken af-
komen en die vervolgens voor veel
overlast zorgen in een buurt. In ie-
dere subcultuur heb je klootzakken
en soms waarschuwen we als het
ergens uit de klauwen loopt. Maar
we hebben geen kraakpolitie.”

Culturele impuls
Dat de kraakbeweging in het verle-
den een impuls heeft gegeven aan
de creatieve ontwikkeling van de
stad, werd enkele maanden geleden
zichtbaar toen de puien van Para-
diso en de Melkweg werden getooid
met gele spandoeken. Daarop de
tekst: “mede mogelijk gemaakt door
de kraakbeweging”.
Maik ter Veer kraakt al bijna twin-
tig jaar. Eerst de graansilo’s en toen
deze panden werden ontruimd,
toog hij met andere silobewoners
naar het ADM-terrein. Daar wordt
nu jaarlijks het Robodockfestival ge-
organiseerd.
Volgens hem zou de stad cultureel
gezien allang zijn leeggebloed zon-
der kraakbeweging. Ter Veer: “Een
kraakverbod is dan ook een heel
slecht idee. En niet alleen omdat het
speculatie en leegstand in de hand
werkt. Nog steeds ontstaan er juist
vanuit de kraakbeweging nieuwe
culturele initiatieven die op hun
beurt weer creatieve bedrijven aan-
trekken die economisch heel aan-
trekkelijk zijn voor de stad. Kijk naar
Kinetisch Noord, ook zo’n initiatief
dat deels uit de kraakwereld is voort-
gekomen. Nu trekt dat bedrijven als
ID&T en MTV aan.”
Het voorstel voor een kraakverbod
ligt inmiddels bij de Tweede Kamer.
Het wordt pas behandeld na de ver-
kiezingen in november. z

september 2006

28

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

“Er zijn momenteel tien keer zoveel
kraakwachten als krakers”

A
ls ik het voor het zeggen had dan
zou ik …
de eigenaren van vele kantoor-
gebieden uit de jaren vijftig-

zestig stimuleren mee te werken aan
transformatie naar woningen en klein-
schalige werkplekken.
Overaanbod schaadt. Nergens wordt dat
duidelijker dan op de Nederlandse
groentenveiling. Om te voorkomen dat
de prijzen van ook kwalitatief voortref-
felijk aanbod te zeer dalen, staan de vei-
lingmeester sinds jaar en dag een tweet-
al trucs ter beschikking: doordraaien of
opslaan. Beide zijn erop gericht het aan-
bod te verminderen. Bij doordraaien wor-
den groenten weggegooid, tot veevoer
verwerkt of op een andere manier uit de
reguliere markt gehaald. Bij opslaan
wordt besloten tot betere tijden te wach-
ten. Soms komen die niet en zo zijn er in
het verleden melkplassen en boterber-
gen ontstaan. Opslaan heeft natuurlijk
alleen maar zin als weer een periode met
een tekort te verwachten is.

Nu de kantorenmarkt. Die is vanaf de
oorlog uitbundig meegegroeid met de
economische ontwikkeling. Natuurlijk,
er waren ups en downs omdat ieder in
tijden van extra vraag hetzelfde product
ging bijbouwen, maar na enige jaren
kwam dat wel weer goed, door onder-
aanbod als reactie op het overaanbod. Inder-
daad, de varkenscyclus.
Een ingreep van een veilingmeester voor kanto-
ren was niet nodig; ‘de markt deed zijn werk’.
Dat lijkt niet meer het geval. Alle deskundigen
zijn het er over eens dat een permanent over-
aanbod is ontstaan. De vraag naar vierkante
meters kantoorruimte is structureel kleiner dan
het aanbod. Daarbij voldoen lang niet alle kan-
toren aan de huidige behoefte: kwalitatief hoog-
waardige en kleinschalige werkplekken. De oor-
zaak van dat overaanbod is simpel: automatise-
ring en outsourcing. Zelfs bij een groeiende
economie stijgt het aantal kantoorbanen niet of
nauwelijks meer.
Ontwikkelaars hebben tot voor kort altijd maar
bijgebouwd en zelden gesloopt, omdat er vroe-
ger of later wel weer een markt voor was. Dat ging
goed, doordat zelfs verouderde kantoorgebou-
wen altijd wel weer een bestemming kregen. Vaak
gehanteerde afschrijvingstermijnen van vijtien à

twintig jaar werden door de markt geloochen-
straft.
Terug naar de denkbeeldige kantorenveiling-
meester. Tijdelijk uit de markt nemen is geen
optie meer. Wat hem rest is de verouderde kan-
toorpanden door te draaien: slopen of een ande-
re bestemming geven. Maar ja, dat doet finan-
ciële pijn. Want hoewel deze kantoren eigenlijk
al lang afgeschreven hadden moeten zijn, staan
ze door de blijvende vraag en speculatieve door-
verkoop nog vaak voor meer dan tienmaal de
huurwaarde in de boeken! De huurprijs uit het ver-
leden welteverstaan.
Dat kun je natuurlijk niet eeuwig blijven volhou-
den. Bij langdurige leegstand zullen de huren
blijven dalen en daarmee ook de boekwaarde.
Veel eigenaren zullen dan ook op termijn tot ver-
koop of sloop/nieuwbouw moeten overgaan.
Het is echter geen prettig vooruitzicht gebieden
met verouderde kantoorcomplexen verder te zien
verslonzen, te meer daar ze vaak ook nog rela-

tief dicht bij het binnenstedelijk gebied
liggen. Zonder gerichte actie kunnen
dergelijke gebieden vele jaren lang
onaantrekkelijk blijven. Hier is regie
nodig, een veilingmeester.

Als ik het voor het zeggen had, zou ik in
de rol van veilingmeester de eigenaren
in dergelijke gebieden proberen warm
te maken voor een gezamenlijke aan-
pak. De eerste stap is panden te selec-
teren die geschikt zijn voor transforma-
tie naar een nieuwe functie (zie trans-
formatiemeter TU-Delft). Met een aantal
van deze pioniers kan zo’n gebied nieuw
elan krijgen, waardoor een dreigende
spookstad een gebied met kansen wordt
in plaats van een ‘no go area’ . Daar ligt
ook en juist een taak voor corporaties.
Transformatie is financieel niet haalbaar,
hoor je vaak. Ik heb persoonlijk in Rot-
terdam bij een kwart miljoen meters
kunnen bewijzen dat het wel gaat. De
financiële mogelijkheden van woning-
corporaties maken veel haalbaar. Cor-
poraties hebben belang bij een duur-
zaam kwalitatief hoogwaardige stad, die
haar burgers kansen biedt. Ze hebben
zelfs de maatschappelijke plicht hier-
voor te zorgen. Dat geeft ruimte voor
onrendabele investeringen. Doen we het
goed, en dat is in Rotterdam al bewe-
zen, dan zal na tien à vijftien jaar de waar-

deontwikkeling van de huurwoningen deze
afboeking ruimschoots goedmaken. Corpora-
ties kunnen hierop wachten.
Onze positieve ervaringen willen we in samen-
werking met de SEV en de faculteit Bouwkunde
TU Delft via het Transformatieplatform met u
delen om het niet bij een droom te laten. z

Meer informatie op www.stadswonen.nl onder concerninfo tab
transformatie; of aanvragen via: transformatie@stadswonen.nl

Doe wat met
kansloze kantoorgebieden!

O P I N I E

29

Als ik het
voor het

zeggen had

Jean Baptiste Benraad
Jean Baptiste Benraad is directeur Stadswonen Rotterdam, participant in Kristal NV

Jaco Boer Meer dan 3700 leden telt
de Amsterdamsche Coö-
peratieve Woningveree-

niging Samenwerking. En alle-
maal willen ze dolgraag in een
van de 862 woningen tussen het
Roelof Hartplein en de Hobbe-
makade wonen. Vele bewoners

hebben dan ook wel tien tot
twaalf jaar gewacht op een drie-
kamerappartement in de Gerard
Terborgstraat of – nog beter - een
van de benedenwoningen in de
Harmoniehof. Fraaie huizen in
Amsterdamse School-stijl die er
na een grootschalige renovatie
weer prima bij staan. Dat de hu-
ren allemaal in de vrije sector lig-
gen, zal geen probleem zijn voor
de veelal bovenmodaal verdie-
nende huurders, onder wie veel
hoogleraren en intellectuelen. Zij
hebben naast hun jaarlijkse con-
tributie van 21 euro ook een aan-
deelstorting moeten doen van
4600 euro. Deze financiële drem-

pel heeft er voor gezorgd dat in
het verleden alleen ‘gegoeden’ lid
werden van deze bijzondere wo-
ningbouwvereniging. Maar zo
hebben de initiatiefnemers dat
ook altijd gewild.

Wel nieuwbouw, geen verkoop
De Amsterdamsche Coöperatie-
ve Woningvereeniging Samen-
werking is niet het enige buiten-
beentje in de Amsterdamse cor-
poratiewereld. Zo probeert in
Driemond de piepkleine wo-
ningbouwvereniging De Goede
Woning al tachtig jaar eigen in-
woners aan een goedkope wo-
ning te helpen. Hoezeer de doel-

september 2006

Tegen de stroom in: Woningvereeniging Samenwerking en De Goede Woning

Buitenbeentjes in cor
30

KO RT B EST E K

Er zijn in Amsterdam nog een paar woningbouwverenigingen
waar de leden het voor het zeggen hebben. Coöperaties van de
oude stempel waar decennia van schaalvergroting aan voorbij
zijn gegaan. In WoningNet zijn hun woningen niet te vinden,
een prestigieus hoofdkantoor ontbreekt en woningen
verkopen is er niet bij. NUL20 nam poolshoogte bij twee
buitenbeentjes in de Amsterdamse corporatiewereld: de
Amsterdamsche Coöperatieve Woningvereeniging
Samenwerking en Woningbouwvereniging De Goede Woning.

groep van de organisaties ook
verschilt, ze zijn beide erg gesteld
op hun eigen karakter. Ze willen
graag nieuwe woningen bouwen
of zelfs fuseren met een bran-
chegenoot, maar dat mag niet ten
koste gaan van hun bijzondere
band met de leden. Verkoop van
huurwoningen is uitgesloten.
“Dat betekent het einde van de
vereniging”, verklaren de voor-
mannen van beide clubs in koor.
‘Samenwerking’ is nog het meest
gehecht aan haar unieke karak-
ter. Toen de jonge adjunct-con-
troleur van de gemeentebelasting
Harke Keegstra de vereniging in
1908 oprichtte, werd er niet voor
niets gekozen voor een coöpera-
tieve vereniging. Lange tijd dien-
den de huurders hun inkopen te
doen bij de eigen winkels en
schreef het bestuur voor hoe een
goede woninginrichting er uit
zag. Die tijden zijn lang voorbij.
Maar sommige regels staan nog
altijd in de statuten om op terug
te kunnen vallen bij overlast. Zo
mogen huurders geen droogrek-
jes aan hun balkon hangen en is
het kloppen van kleden in de bui-
tenlucht verboden. Directeur
Wim Hendriks: “We willen ook
niet dat mensen een bedrijf aan
huis hebben dat veel aanloop of
lawaai veroorzaakt. Een muziek-
leraar kan hier prima wonen,
maar moet voor zijn lessen op
zoek naar een andere plek.”

‘Pottenkijkers’ ongewenst
‘Samenwerking’ heeft altijd een
dubbelzinnige relatie gehad met
de overheid. Het liefst had de ver-
eniging zo weinig mogelijk met
gemeente en rijksoverheid te ma-
ken. De eerste twee kleine bouw-
projecten werden dan ook op ei-
gen kracht gefinancierd. Voor de
bouw van nog eens achthonderd
woningen moest Samenwerking
toch een beroep doen op de ge-

meente. “Dat project was finan-
cieel te groot om zelf te kunnen
behappen”, aldus Hendriks. Hoe-
wel de Woningwet financiering
van duurdere huurwoningen on-
mogelijk maakte, kreeg de wo-
ningbouwvereniging via een om-
weg toch een lening en een flinke
subsidie om het project te reali-
seren. Met tegenzin accepteerde
het bestuur dat de overheid zich
daardoor ook kon bemoeien met
het beleid van de vereniging. Toen
de lening kon worden afgelost,
was de vereniging dan ook blij
met het vertrek van de ‘pottenkij-
kers’. Nog altijd heeft de ge-
meente of het Centraal Fonds

Volkshuisvesting (CFV) weinig in-
vloed op het doen en laten van de
coöperatieve vereniging. Het con-
tact met andere corporaties be-
perkt zich tot het uitwisselen van
informatie en incidentele advie-
zen. En ook de toewijzing van de
weinige vrijkomende woningen
houdt Samenwerking in eigen
hand.
Vanwege de lange wachttijden
zou het bestuur het bezit dolgraag
uitbreiden. Maar tot nu toe heeft
ze alleen de voormalige Beatrix-
school kunnen opkopen en om-
bouwen tot negen seniorenap-
partementen en een multifunc-
tionele ruimte. Groeien kan ook
via een fusie met een branchege-
noot. Hendriks vertelt dat er ook
wel gesprekken zijn geweest met
een andere kleine coöperatieve
woningbouwvereniging in Am-
sterdam. Maar het bestuur van die
organisatie wil het bezit verko-
pen aan de leden. “Dat is jammer,
want samen zijn we een mooie
combinatie”, aldus Hendriks.

Omdat de leden zich nog moeten
uitspreken over het eventueel op-
heffen van hun vereniging, blijft
hij hopen op een ‘happy end’.

Twijfels over toekomst
Bij Woningbouwvereniging De
Goede Woning in Driemond wordt
ook nagedacht over de toekomst.
Want is een corporatie met 110 so-
ciale huurwoningen die helemaal
draait op vrijwilligers nog wel le-
vensvatbaar? Voorzitter Hero van
der Lei en penningmeester Koos
de Rooij gaan er komend najaar
met de rest van het bestuur in-
dringend over praten. “Het wordt
toch steeds moeilijker om goede

mensen te vinden die zich belan-
geloos voor de vereniging willen
inzetten”, vertelt De Rooij open-
hartig. “Uit eigen ervaring weet ik
dat het ook niet altijd leuk is om in
je vrije tijd door leden aangespro-
ken te worden op achterstallig on-
derhoud of een huurverhoging.
Liever mikken we dan ook op men-
sen van buiten die hun kennis en
ervaring willen inzetten om De
Goede Woning vooruit te helpen.”
Het alternatief - nauwer samen-
werken of fuseren met een collega-
corporatie - is in de afgelopen ja-
ren wel onderzocht, maar uitein-
delijk op niets uit gelopen. “Er is
wel met anderen gepraat, maar uit-
eindelijk bleken de cultuurver-
schillen en de fysieke afstand tus-
sen de organisaties toch te groot”,
aldus Van der Lei.
Voorlopig hoeven de leden zich
niet ongerust te maken. De orga-
nisatie staat er prima voor, met zijn
58 goedkope arbeiderswoninkjes
aan de Burgemeester Bletzstraat,
44 betaalbare huurappartementen

aan het Seizoenenhof en acht re-
cente appartementen achter het
dorpshuis. Grote renovaties zijn
voorlopig niet gepland. Alle wo-
ningen hebben in de afgelopen de-
cennia al een kleine of grote beurt
gehad. En opknappen om het be-
zit daarna te verkopen is bij De
Goede Woning niet aan de orde.
Het zou het einde betekenen van
de vereniging. En dat zijn de he-
ren niet van plan.

Geen bouwlocaties
Het liefst zou Van der Lei het be-
zit van de vereniging verder uit-
breiden. Dan hoeven Driemond-
se jongeren niet meer zo lang te
wachten op een woning. Geld
heeft de vereniging voldoende
maar bouwlocaties niet. “Twee
jaar geleden hebben we nog met
het stadsdeel en andere partijen
gezocht naar mogelijke bouw-
plekken. Maar de paar locaties die
we vonden, zijn uiteindelijk alle-
maal aan Ymere gegeven. Blijk-
baar durfden ze het met ons toch
niet aan.”
Voorlopig moeten de mensen op
de wachtlijst het dus doen met de
vrijkomende woningen en dat zijn
er niet zo veel. “Gemiddeld zo’n
drie tot vier per jaar”, aldus De
Rooij. De toewijzing van die lege
woningen doet de vereniging nog
altijd zelf. “We zijn er in de eerste
plaats voor de Driemonders en
hun kinderen. Die willen we met
lage huren een fatsoenlijk dak bo-
ven hun hoofd bieden”, aldus Van
der Lei. Buitenstaanders kunnen
wel lid worden of zich voor 15 eu-
ro per jaar op de lijst van wo-
ningzoekenden laten zetten. Maar
in de praktijk blijken ze na jaren-
lang wachten te veel te verdienen
om in aanmerking te komen voor
een sociale huurwoning. Van der
Lei: “De vereniging blijft daardoor
toch iets van de Driemonders
zelf.” z

KO RT B EST E K

31

september 2006

poratieland

Ook de kleine woningbouwverenigingen
willen graag groeien

september 2006

32

WO O N BA RO M ET E R

Behalve start-bouw- en oplevercijfers heb je ook nog de aan-
bod- en afzetcijfers van nieuwbouwwoningen. Hoewel de
laatste een andere tijdscyclus volgen - veel koopprojecten

worden pas in aanbouw genomen als een meerderheid van de wo-
ningen is verkocht – is de teneur dezelfde: de Amsterdamse wo-
ningproductie zit weer in de lift. Dat blijkt uit een gemeentelijke
analyse van aanbod- en afzetcijfers.
In 2005 werden 4437 nieuwbouwwoningen in de vrije sector te koop
of te huur aangeboden, tegenover 3488 het jaar daarvoor. Daarvan
werd 71 procent dat jaar – dus veelal voor oplevering – ook afgezet,
een stijging van 13 procentpunten vergeleken met 2004. Het gaat
vooral om koopwoningen (3780 aangeboden), maar sinds twee jaar
is er ook een substantieel aanbod nieuwe huurwoningen in de markt-
sector. Van de 588 aangeboden huurwoningen in 2005 vond 83 pro-
cent hetzelfde jaar een huurder.

In Nieuw West werden de meeste woningen aangeboden (1.363)
en in Noord relatief gezien de minste (144). Over de hele stad is de
afzet in 2005 beter dan in 2004. Het snelste worden eengezinswo-
ningen verkocht (83 procent afzet), maar dat betreft maar 14 pro-
cent van het aanbod. Het schamele aantal koopwoningen onder de
135.000 euro werd razendsnel verkocht (afzet 97 procent). Ook in
de duurdere prijsklasse van 244.000 tot 340.000 euro worden de
woningen behoorlijk snel afgezet: 73 procent van de 1124 wonin-
gen verkocht. Duurdere woningen tot 450.000 euro vinden moei-
lijker een koper; daarboven gaat het weer beter maar is het aanbod
klein. In totaal werd 69 procent van de aangeboden koopwoningen
verkocht.
Het nieuwe aanbod aan vrije sector huurwoningen vindt makkelijk
zijn weg. De goedkoopste (onder 650 euro) en duurste prijsklassen
(> 2250 euro) werden bijna alle verhuurd. De meeste woningen wor-
den overigens aangeboden voor prijzen tussen de 600 en 950 euro.

In 2005 lag de gemiddelde prijs van een nieuwbouwwoning op
269.617 euro, oftewel 2712 euro per m2. Daarmee ligt het prijsni-
veau na een flinke dip weer op het niveau van 2002. Wel krijgt de
koper daarvoor nu gemiddeld een iets kleiner huis (99 m2).
In Centrum kost een appartement gemiddeld 326.883 euro, terwijl
zo’n meergezinswoning in Zuidoost 178.946 euro doet. De grootste
prijsstijging zit bij de eengezinswoningen. Die kosten nu gemiddeld
ruim 380.000 euro, maar liefst 52 procent meer dan in het crisis-
jaar 2004 (weinig aanbod, lage prijzen). Wel werden de in 2005 aan-
geboden woningen een slag groter (van 122 naar 137 m2)
Ook het AMH-label wint terrein. In 2005 maakten 412 kopers van
deze hypotheekregeling gebruik. z

Alle gegevens zijn afkomstig uit het rapport Aanbod en Afzet 2005, nieuwbouwwoningen
in de marktsector in Amsterdam (juli 2005) van het W(oningmarkt)-team, een samen-

werkingsverband van het Ontwikkelingsbedrijf Gemeente Amsterdam, de Dienst Wonen
en de Dienst Ruimtelijke Ordening.

Nieuwbouw marktsector:
meer aanbod, betere afzet

0

1000

2000

3000

4000

5000

2000 2001 2002 2003 2004 2005

2019

1398

2360

2794

3488

4437

Aangeboden nieuwbouwwoningen

0

10

20

30

40

50

60

70

80

90

100

2000 2001 2002 2003 2004 2005

82%

62%

39% 38%

58%

71%

Afzet nieuwbouw

Vierkante meterprijzen nieuwbouwwoningen 2005

Eengezinswoningen Meergezinswoningen

Centrum € 4.701 € 3.882

Vooroorlogse ring € 3.670 € 3.177

Oost. Haveng./Zuid. IJoevers € 3.658 € 3.096

Zuid € 2.476 € 3.037

Noord € 2.223 € 2.250

IJburg € 2.946 € 2.238

Nieuw West € 2.669 € 2.203

Zuidoost € 1.749 € 1.833

Amsterdam € 2.767 € 2.651

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (ColorMatch RGB)
 /CalCMYKProfile (U.S. Sheetfed Uncoated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 822.047]
>> setpagedevice

