
www.nul20.nl Tweemaandelijks – mei 2008 #38

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

Woningbouw-
programma Zuidas:

gemengde
wijk zonder

middensegment

Het Homeruskwartier:
Kan dat ook in

Amsterdam?

P Buurten: belangrijkste dalers en stijgers
R Aantal ‘hot spots’ neemt af
S Wel meer overlast van vervuiling

Resultaten
leefbaarheids-

onderzoek

20 Homeruskwartier: wat Amsterdam kan leren van Almere

24 Wie gaat er wonen aan de Zuidas?

8 Leefbaarheidsonderzoek 2007

Sterkste daler: Buikslotermeer Sterkste stijger: Dapperbuurt

 Vuilste buurt: Transvaalbuurt Slechtste rapportcijfer: Overtoomse veld

HoofdredActeur:

Fred van der Molen (fred@nul20.nl)
tel: 020-693.7004
MAil: redactie@nul20.nl
Adres: Mr. Arntzeniusweg 20
 1098 GP Amsterdam
redActie:

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

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 : Grafax/Stolwijk, Ronde Tocht 2, 1507 CC Zaandam, 075-6355411

Advertenties: via Bureau Recent 020-330.8998 (info op www.nul20.nl)

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

 4 Gemeenschappelijke ruimte Kort nieuws

 8 eerste verdieping Hoe leefbaar is Amsterdam?

 8 Aantal ‘hotspots’ neemt af

 15 Vervuiling: aso’s bepalen straatbeeld

 18 ProPoints: leefbaarheidsinitiatieven belonen met spaarpunten

 19 Galerie Hondje braaf, baasje braaf

 20 tweede verdieping Zelf je huis bouwen in Almere

 23 leeskamer

 24 Kort Bestek Woningbouwprogramma Zuidas

 26 de stelling Sociale woningbouw aan Zuidas is dure ideologie

 28 interview Marijke Andeweg, programmamanager ‘krachtwijken’

 30 Galerie Participatie!, Participatie?

 31 standplaats staalmanplein Eerste paal Jamboni

 32 Barometer Minder huisuitzettingen in 2007

redActierAAd:

André Buys (Rigo)
Dagmar Letanche (HA)
Floris Blom (Dienst Wonen)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Michaela Hanssen (stadsdeel Oud-Zuid)
Manon Tjoa (AFWC)
Nienke da Silva (OGA)
fotoGrAfie Nico Boink
VorMGeVinG Pieter Lesage
druK Grafax/Stolwijk
Artikelen uit NUL20 worden gearchiveerd
bij nul20 Online: www.nul20.nl

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

Tweemaandelijks mei 2008 #38

In het volgende nummer:
Wonen en zorg: hoe pakken stadsdelen de extramuralisering aan?

De resultaten van 10 jaar verkoop sociale huurwoningen

De Amsterdamse Volkshuisvesting,
1970-2005
In 1975 schreef Egbert Ottens Ik moet naar een kleinere
woning omzien,want mijn gezin wordt te groot, over 125
jaar sociale woningbouw in Amsterdam. Het vervolg
komt ruim dertig jaar later als Ottens met pensioen
gaat als directiesecretaris van de Dienst Wonen: de
Amsterdamse Volkshuisvesting, 1970-2005.
Als bijlage bij dit nummer ontvangt u het tweede
deel van het 'Volkshuisvestingsfeuilleton'. De bijla-
gen verschijnen buiten verantwoordelijkheid van de
NUL20 redactie

Hoe gaat het ermee?

sinds 1995 wordt tweejaarlijks het onderzoek Wonen in Amster-
dam (WiA) gehouden. Interessante cijfertjes, met name omdat
er zovéél bewoners worden geënquêteerd dat uitspraken op

buurtniveau mogelijk zijn. Het onderzoek geeft een beeld van de
inkomensontwikkeling, de ontwikkeling van de woningvoorraad, de
tevredenheid van Amsterdammers met hun woning en woonomgeving
en hun verhuis- en woonwensen. Vanaf 2001 worden er ook vragen
gesteld over de ‘leefbaarheid’ van de eigen buurt. Een ‘hoe gaat het
ermee’ op buurtniveau dus. Leefbaarheid wordt daarin geoperatio-
naliseerd in termen van ‘schoon, heel en veilig’ en hoe prettig het
samenwonen er is.
Het opvallende en ook wel verrassende is dat in weerwil van alle
gekanker en van veelvuldige berichten over overlast, criminaliteit
en ‘maatschappelijke onrust’ Amsterdammers hun woonomgeving
steeds meer gaan waarderen. Het totaaloordeel over de eigen buurt
steeg van 2001 van 6,9 via 7,1 in 2005 tot 7,2 in 2007. Het meest in
hun nopjes zijn nog altijd de bewoners van de ‘gouden band’: Cen-
trum, Oud-Zuid en ZuiderAmstel; en evenmin verrassend scoren de
westelijke tuinsteden Bos en Lommer, Geuzenveld en Slotervaart het
slechtste. De cijfers op stadsdeelniveau kon u al in het vorige num-
mer vinden.
Minstens zo belangrijk zijn de trends. In dit nummer kijken we op
buurtniveau naar opvallende ontwikkelingen: welke buurt is de groot-

ste stijger, welke de grootste daler en welke buurt bungelt onderaan?
Goed nieuws is dat het aantal echte ‘hot spots’ – buurten die een
onvoldoende scoren - afneemt.
Ten slotte ontkomen we niet aan wat kennelijk de grootste ergernis
is van de Amsterdammer: vervuiling. In 2007 scoren maar liefst 39
buurtcombinaties onvoldoende op de overlast van vervuiling. Wat
betekent dit, wordt het echt viezer? Wordt er slechter schoongemaakt?
Of gaat het zo goed met de stad dat ergernis over zwerfvuil tot over-
lastbron nummer één kan uitgroeien? En wat gaat stadsdeel Oost/
Watergraafsmeer doen aan de Transvaalbuurt, volgens dit onderzoek
de smerigste buurt, nu de bewoners deze buurt op dit punt het laagste
rapportcijfer (4,4) van de stad geven? U leest het in dit nummer van
NUL20.
Wat?
Ja, met mij gaat het ook goed. Dank u

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

24 Wie gaat er wonen aan de Zuidas?

mei 2008

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

Eigen ontwikkelbedrijf voor centrum

stadsdeel Amsterdam Centrum overweegt
de oprichting van een eigen ontwikkelings-

bedrijf. Een dergelijk vastgoedbedrijf zou een
rol kunnen spelen bij het realiseren van een
meer divers woningaanbod en herontwikke-
ling van onteigende panden.
De deelraad is ontevreden over de hedendaagse
verhoudingen in de volkshuisvesting. Na priva-
tisering van het Gemeentelijk Woningbedrijf,
thans onderdeel van Ymere, heeft de gemeente
betrekkelijk weinig invloed op de woningmarkt.
Bovendien ondernemen corporaties, zo menen
diverse politieke partijen, te weinig als het gaat
om de komst van meer winkels boven wonin-
gen, herstel van verwaarloosde panden en meer
mogelijkheden voor creatieve ondernemers.
Reden om - op initiatief van de oppositiepartij-
en SP en Opheffen Nu - Bureau Gerrichhauzen
uit Dordrecht onderzoek te laten doen naar de

wenselijkheid van een eigen ontwikkelbedrijf.
De onderzoekers betwijfelen openlijk of de
lokale overheid beter dan corporaties in staat
is te voldoen aan de vraag naar woningen. De
decentralisatie van het volkshuisvestingsbeleid
is mede dankzij het afstoten van de gemeente-
lijke woningbedrijven succesvol verlopen, maar
juridisch gezien zijn er geen bezwaren tegen
het oprichten van een vastgoedbedrijf van het
stadsdeel. De stadsdeelraad zal zich later dit
jaar definitief uitspreken over de haalbaarheid
van een dergelijk bedrijf.
Amsterdamse corporaties reageren negatief.
“Gemeente en corporaties moeten gezamenlijk
werken aan betaalbare woningen. Bij ontevre-
denheid over de rol van de corporaties moet het
stadsdeel het gesprek aangaan, maar niet een
eigen instelling oprichten,” zo meent directeur
Jaap van Gelder van woonstichting De Key.

Naming en blaming?

Amsterdam gaat ontwikkelaars die geplande
nieuwe woningen niet of te laat opleveren

voortaan met naam en toenaam noemen. Zo
kondigt wethouder Maarten van Poelgeest van
Grondzaken aan. Met naming en blaming ziet
iedereen wie er goed presteert en wie niet.
Eerder liet de GroenLinks-wethouder vanwege
achterblijvende bouwproductie onderzoek doen
naar de haalbaarheid van een bouwplicht. Een
dergelijke plicht is volgens hem juridisch moeilijk
af te dwingen. Ook is er nagedacht over verhoging
van de waarborgsommen of - bij het uitblijven van
een afgesproken bouwproject - intrekking van de
gronduitgifte.“Voorlopig hoeven we het daar niet
over te hebben. Wat we wel doen is cijfers noemen.”
Van Poelgeest wil niet alleen trage ontwikkelaars
straffen. Betrouwbare bouwers krijgen een
streepje voor. Het is volgens hem niet ondenkbaar
dat de gemeente tot een lange termijnselectie
van bouwers komt. Het Ontwikkelingsbedrijf zal
daarbij de rol van regisseur vervullen.

‘Aanslag winstbelasting
corporaties omlaag’

Woningcorporaties kunnen een deel
van hun winst alsnog reserveren voor

herinvestering in sociale woningbouw. De aanslag
Vennootschapsbelasting kan daarmee aanzienlijk
omlaag worden gebracht, zo menen juristen van
accountants- en adviesbureau Deloitte.
De meevaller volgt op een uitspraak van het
Gerechtshof in Den Bosch begin dit jaar. In een
geschil van een Brabantse woningcorporatie
met de fiscus heeft het hof de woningcorporatie
gekarakteriseerd als een ’algemeen nut
beogende instelling’. Dat heeft volgens Deloitte
ook ingrijpende gevolgen voor de afdracht
van winstbelasting. Juist zogeheten ‘anbi’s’
kunnen gebruik maken van de faciliteit van de
herbestedingsreserve. Daardoor kunnen ze de
onrendabele top op sociale woningbouw afboeken.
Een mogelijkheid die na de jongste aanpassing van
de VPB-plicht leek te zijn verdwenen. Minister Bos
rekent er nog op met ingang van 2008 jaarlijks via
winstbelasting 500 miljoen euro van de corporaties
te ontvangen.

de Amsterdamse woningcorporaties Ymere,
de Alliantie Amsterdam en De Key krijgen

van het Kwaliteitscentrum Woningcorporaties
Huursector (KWH) een dikke voldoende maar
presteren onder het landelijke gemiddelde. Zo
blijkt uit de jaarlijkse prestatie-index van het
KWH waarin de prestaties van de ruim twee-
honderd aangesloten corporaties worden ver-
geleken.
Deze leden vertegenwoordigen meer dan de
helft van het aantal sociale huurwoningen in Ne-

derland. Amsterdam telde vorig jaar slechts drie
aangesloten organisaties. Het landelijk gemid-
delde is 7,6. Ymere heeft een 7,597. Goed voor
plaats 150. De Key en de Alliantie Amsterdam
zijn eind 2007 gestopt met de kwaliteitsmetin-
gen. De Key behaalde een 7,408 (plaats 204) en
de Alliantie Amsterdam een 7,392 (plaats 219).
Omnivera, een woningstichting in Hardinxveld-
Giessendam voert met een gemiddelde score
van 8,1 de top 10 aan. Ook vorig jaar eindigde
Omnivera op de eerste plaats.

Amsterdamse corporaties niet in KWH-top

start verkoop the new Kit

de Kolenkitbuurt krijgt een nieuwe landmark. Op de hoek
van de Bos en Lommerweg en de Leeuwendalersweg

verrijst een woontoren van 17 verdiepingen. Het gebouw staat
negen graden schuin, drie graden meer dan de Toren van Pisa.
Het woongebouw in de Ringspoorzone is ontworpen door het
Amsterdamse bureau HM Architecten. “Onze opdracht was een
kenmerkend gebouw te ontwikkelen voor de Kolenkit. Sinds de
jaren vijftig was de Kolenkitkerk de kroon van deze wijk. Maar
er zijn de afgelopen jaren allerlei gebouwen bij geplaatst. Dus
moet er een nieuwe kroon komen. Wij hebben de competitie
gewonnen met een scheve toren, die over de metrolijn heen
lijkt te hangen,” aldus architect Henk Duijzer.
De scheve verschijning moet volgens de architect bijdragen
aan het jeugdige karakter waarmee de buurt ooit is bedacht.
Eigen Haard is in april begonnen aan de verkoop van
het appartementengebouw. The New Kit telt in totaal 58
appartementen. Het zijn drie- en vierkamerappartementen
met een oppervlakte vanaf circa 93 m2 tot 108 m2. Op de
bovenste verdieping zijn twee penthouses van circa 200m2
gesitueerd.

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

mei 2008

ondernemersvereniging Toekomst wil met
behulp van het Vastgoed Cultuur Fonds

NDSM-werf Oost kopen van stadsdeel Noord.
De in de scheepsloods werkende kunstenaars
en ondernemers vrezen vercommercialisering
van de culturele broedplaats wanneer het in
handen komt van projectontwikkelaar de Prin-
cipaal. Stadsdeelvoorzitter Rob Post noemt de
plannen tot overname door Toekomst onrea-
listisch.
De voormalige scheepswerf van 84 duizend
m2 aan het IJ biedt ruimte aan tientallen kun-
stenaars en vaklieden. In de enorme scheeps-
loods hebben de creatieven zelf hun werk-
plaatsen gebouwd. Voor de Kunststad is een
huurovereenkomst van twintig jaar afgesloten
met het stadsdeel.
In 2002 is Kinetisch Noord met miljoenen
overheidssubsidie begonnen met de heront-
wikkeling van het terrein. Inmiddels heeft
deze stichting een huurschuld van een miljoen
opgebouwd. Reden voor het stadsdeel om in
te grijpen. In 2007 werd een principebesluit
genomen tot verkoop van het hele terrein aan
de Principaal. De werkgroep Niet Geschoten
Altijd Mis kwam echter met een voorstel het
terrein zelf aan te kopen en de verkoop werd
uitgesteld tot 1 april dit jaar. Ondernemings-

vereniging Toekomst vond in het Vastgoed
Cultuur Fonds een partner om tot koop van
de scheepsloods – kosten ongeveer 5,7 mil-
joen euro - en later eventueel het hele terrein
over te gaan. Voorzitter Simon Rhebergen van
Toekomst: “Wanneer de Principaal de loods
overneemt betalen zij 2,5 procent meer rente
dan wanneer wij het aankopen. Dat geld moe-
ten zij terugvinden in de exploitatie. Dat kan
alleen maar wanneer zij de rest van de loods
verhuren tegen marktconforme prijzen. Wij
zijn bang dat dat het einde betekent van deze
culturele broedplaats.”
Stadsdeelvoorzitter Rob Post onderkent het be-
lang van vergaande betrokkenheid van de hui-
dige gebruikers bij de verdere ontwikkeling van
het terrein. Wat hem betreft kunnen de creatie-
ven mede-eigenaar worden van de Kunststad.
De Principaal heeft echter wel de opdracht ge-
kregen ook huurders te zoeken in het hogere
segment. Post: “Het plan van Toekomst om de
scheepsloods en zelfs het hele terrein te kopen
is financieel onvoldoende onderbouwd en we
gaan dan ook niet akkoord met hun voorstel.
Wel willen we een belangrijke rol van de onder-
nemersvereniging in de beheerstichting, waar-
bij de huidige gebruikers ook de zeggenschap
houden over de programmering.”

NieuwZeeland in Osdorp

Het Zuidwestkwadrant in stadsdeel
Osdorp nadert zijn voltooiing.

Woningstichting Rochdale is op één van de laatste
nieuwbouwlocaties begonnen aan de bouw van vijf
woongebouwen met in totaal 174 appartementen.
De appartementengebouwen de Plaat, de Bank en
het Diep bieden ruimte aan 111 koopappartementen
met twee tot vijf kamers. De appartementen hebben
een omvang van 81 tot 143 m2. Alle appartementen
hebben een riante buitenruimte. Voorts worden
twee appartementengebouwen met sociale
huurwoningen gebouwd.
De naam NieuwZeeland is gebaseerd op de namen
van de omliggende straten die zijn vernoemd naar
dorpen in de provincie Zeeland. De verkoop van de
koopwoningen is medio maart begonnen. Volgens
Rochdale is de belangstelling hoger dan verwacht.

Geen spreekbuis!

de Vereniging Expat Rentals strijdt tegen
nieuwe regelgeving voor short stay verhuur.

Als onderdeel daarvan heeft de vereniging op
22 april een klacht ingediend bij het College van
B&W over het gebruik van nepreserveringen door
de Dienst Wonen om illegale verhuurders op te
sporen. De Dienst zou nu ontkennen van deze
methode gebruik te maken terwijl ambtenaren
eerder in een interview met NUL20 van deze
aanpak gewag zouden hebben gemaakt.
In deze klacht staat de zinsnede: Het is wel
erg toevallig dat het artikel van de site nul20.nl is
“verdwenen”.
Ik hecht eraan te melden dat het betreffende
artikel van november 2007 helemaal niet van
de site is verdwenen. Het is gewoon nadat de
volgende editie verscheen van de startpagina
afgehaald, zoals een krant ook elke dag een
nieuwe voorpagina krijgt. Alle oudere artikelen
van NUL20 blijven online beschikbaar. Met wat
bladeren of het simpel intikken van één zoekwoord
had de Vereniging het terug kunnen vinden.
Maar de Vereniging positioneert zichzelf kennelijk
liever als slachtoffer van een samenzwering.
Dat geeft wellicht kortstondig een goed gevoel,
maar een dergelijke slordige werkwijze doet de
betrouwbaarheid van de organisatie geen goed.
Ik wil er voor alle volledigheid op wijzen dat
NUL20 over een onafhankelijke redactie en
redactiestatuut beschikt, en derhalve niet als
spreekbuis van een gemeentelijke organisatie,
corporatie of andere organisatie fungeert.

Fred van der Molen
Hoofdredacteur Nul20

NDSM-werf. Begin april besprak het dagelijks bestuur van stadsdeel Noord de nieuwe
ontwikkelingsvisie voor het NSDM-terrein. Steekwoorden daarin zijn: cultuur, wonen, water en horeca.

ndsM-kunstenaars botsen met stadsdeel

Het Oosten boekt winst over 2007

Woningcorporatie Het Oosten heeft het
afgelopen jaar 25 miljoen euro winst

behaald. De solvabiliteit van de corporatie,
die op 1 juli fuseert met AWV, is gegroeid naar
35,8 procent. Het eigen vermogen bedraagt
476 miljoen euro. Vijf jaar geleden was dit nog
253 miljoen euro. Het balanstotaal groeide in
die tijd naar 1,3 miljard euro. Het Oosten con-
cludeert tevreden: het zelf ontwikkelde ‘trein-
tjesmodel’ – een financieringsmodel waarbij

nieuwe investeringen worden gefinancierd
door bestaand bezit te verkopen - werkt.
De corporatie pleegde vorig jaar voor ruim 23
miljoen euro aan maatschappelijke investe-
ringen. Ze deed voor 53,9 miljoen euro aan-
kopen. De huuromzet, inclusief de dochter-
ondernemingen, bedroeg 72,6 miljoen euro,
5,5 procent meer dan de huuromzet in 2006.
De totale opbrengst was vorig jaar 197,9 mil-
joen euro.

mei 2008

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

Nieuwe ontwikkelaars nodig aan Zuidas

Tientallen
hennepkwekerijen
opgerold

Het Oosten heeft de afgelopen twee jaar
bijna dertig hennepkwekerijen opgerold.

In 25 woningen en vier bedrijfsruimtes is de
illegale hennepteelt beëindigd. Huurders hebben
een boete opgelegd gekregen van tien maal de
maandhuur. De panden zijn vervolgens weer
geschikt gemaakt voor reguliere verhuur.
Volgens Peter Kramer, directeur woonruimte van
Het Oosten, brengt het telen van hennep veel
risico’s met zich mee. Er is een aanzienlijke kans
op brand, kortsluiting en lekkages.
Huismeesters spelen een actieve rol in de
bestrijding van de illegale hennepkwekerijen.
“Onze huismeesters zijn onze ogen en oren. Zij
weten feilloos signalen op te pakken die duiden op
het kweken van hennep,” aldus Kramer.
Bij constatering van een hennepkwekerij dient
de huurder de huurovereenkomst op te zeggen,
wordt woning of bedrijfsruimte ontruimd en
krijgt de huurder een boete. De boeteregeling is
opgenomen in het huurcontract. Daarnaast wordt
de schade aan het pand op de huurder verhaald.
Het Oosten wil ook komend jaar de illegale
hennepteelt actief bestrijden.

pvdA en Gl
tegen speculatie na splitsing

de gemeente Amsterdam moet speculatie
na splitsing van panden tegengaan, zo

menen raadsleden van PvdA en GroenLinks. De
splitsingsvergunning dient voortaan te worden
verbonden aan de eigenaar van het pand en niet
alleen aan het adres.
De raadsleden Hetti Willemse (PvdA) en Maarten
van der Meer (GroenLinks) reageren daarmee
op klachten van het Meldpunt Ongewenst
Verhuurgedrag. Volgens een rapport van het
meldpunt is een selecte groep vastgoedhandelaren
betrokken bij speculatieve verkopen. Door snelle
doorverkoop gaat de prijs van sommige panden
in korte tijd met honderdduizenden euro’s
omhoog. Daarbij is sprake van ondoorzichtige
samenwerking tussen doorverkopers, taxateurs,
makelaars, tussenpersonen, banken en
notarissen.
De twee raadsleden vinden dit onaanvaardbaar.
Voorkomen moet worden dat een pand zonder
opknapbeurt tussentijds in andere handen
overgaat. “Dergelijke handel is oneerlijk voor de
toekomstige koper van de stad. Het is dus tijd voor
een stevige aanpak van deze problematiek,” aldus
Maarten van der Meer.

Amsterdam zoekt nieuwe ontwikkelaars voor
twee onderdelen van de Zuidas. De gemeente

wil niet verder met Living City voor de bouw van
woningen en voorzieningen rondom het toekomstige
musicaltheater van Joop van den Ende. En de
gemeente zoekt een nieuwe marktpartij voor de
ontwikkeling van Parkrand Vivaldi.
Door interne problemen was Living City, een
gezamenlijk bedrijf van Joop van den Ende en
Trimp en Van Tartwijk, niet meer in staat de met
de gemeente afgesproken betalingen te doen.
Directeur Hans van T. is één van de verdachten in
de vastgoedfraudezaak. Van den Ende wil om die
reden niet verder met Living City. “Wij hebben het
verleende erfpachtrecht teruggenomen omdat het
bedrijf de betalingsverplichtingen niet nakwam,” zo
verklaart wethouder Van Poelgeest.
De schade voor de ontwikkeling van de Zuidas is
volgens hem beperkt. Van Poelgeest is eerder blij dat
de ontwikkeling weer vaart kan krijgen. “Dat klinkt
misschien gek, maar we werden geconfronteerd met
een bedrijf dat door interne problemen niet bouwde
en niet betaalde. Nu kunnen we kijken wie er wel wat
wil doen”.
Daarnaast kampt de gemeente met problemen
bij de ontwikkeling van winkels, woningen en een
hotel aan de Parkrand van de Zuidas. Tussen ABN
Amro en Winshield, een gezamenlijke activiteit

van ondernemer John Fentener van Vlissingen en
Landquest van voormalig Bouwfonds-directeur Jan
van V., hoofdverdachte in de vastgoedfraudezaak,
is onenigheid ontstaan over de ontwikkelrechten.
“Wij worden met een totaal schimmige
ontwikkelingspositie geconfronteerd. Ook daar wil de
gemeente niet verder mee,” aldus de wethouder.

Een bewoner van de Saenredamstraat moet zijn oud roze gevel overschilderen in de kleur mahoniebruin of
notenboombruin. Zo heeft de Raad van State uitgemaakt in een procedure van de eigenaar tegen stadsdeel

Oud-Zuid. Het stadsdeel mag in de welstandsnota zonder meer beperkingen stellen aan de kleur van de 19e
eeuwse panden in De Pijp.
Volgens het stadsdeel was de eigenaar juist zijn huis aan het schilderen toen de bouwinspecteur passeerde.
Roze, rood, blauw, grijs of zwart. Al deze kleuren passen volgens de welstandsnota niet bij het karakter van
de wijk. Of ook andere panden in de buurt weer terug moeten worden gebracht in hun oorspronkelijke kleur,
daarover beraadt het stadsdeelbestuur zich nog. Naar schatting zevenhonderd panden in De Pijp zijn de
afgelopen jaren overgeschilderd.

Oudroze foute gevelkleur

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

mei 2008

de Key koopt
tabakspanden

de Key heeft de zogeheten
Tabakspanden in de Amsterdamse

binnenstad aangekocht. De
woonstichting ziet mogelijkheden om
in de dertien panden aan de Spuistraat
zeventig appartementen, 896 m2
winkels, horecavoorzieningen en 118
parkeerplaatsen te realiseren. De bouw is
afhankelijk van overeenstemming met de
huidige gebruikers. De krakers van Tabak
1 gebruiken hun blok voor creatieve
activiteiten. Zij zien de panden als een
broedplaats voor kunstenaars en willen
nieuwe woonruimte combineren met
ateliers. De Key is met stadsdeel Centrum
in gesprek over de haalbaarheid van
woonwerkpanden.

Woonruimte in ruil voor maatschappelijke taken

De Key begint containerfabriek

Zestien studenten van de faculteit Sociale
Wetenschappen van de VU hebben gratis

woonruimte gekregen in Slotervaart en Osdorp
in ruil voor wekelijks tien uur maatschappelijke
taken. Initiatiefnemer van het VoorUit-project is
Karel D. Waagenaar, directeur van het jubilerende
bedrijf W&S Transition en Interimmanagement. De
woningen worden geleverd door Ymere en Far West.
Het project is zo succesvol dat het wordt uitgebreid.
In maart werd de stichting Studenten voor
Samenleving opgericht om het VoorUit-project de
komende vijf jaar veilig te stellen. De studenten
ondersteunen in de wijken allochtone bewoners.
Zij doen dat door het geven van huiswerkhulp en
bijvoorbeeld computerlessen. Ook organiseren de
studenten activiteiten op het gebied van sport en
recreatie en worden flatportieken samen met de
kinderen uit de buurt schoongemaakt.
Coördinator van het project is Adinda Boeren. Deze
VU-studente woont sinds september in Osdorp.

Boeren: “Toen ik mensen vertelde dat ik in Osdorp
ging wonen, werd er nogal sceptisch gereageerd.
In de media wordt vaak heel negatief over West
gesproken. Maar als je heel nauw bij de buurt en
zijn bewoners betrokken raakt, zie je ook heel veel
positieve dingen. Dat ervaren alle studenten die
meedoen.”
Volgens Boeren zijn ook bewoners heel enthousiast.
“Studenten hebben de naam – en soms terecht –
dat ze overlast geven. Wij laten zien dat studenten
ook een positieve bijdrage kunnen leveren aan een
buurt.”
De corporaties stellen woningen beschikbaar die
gesloopt of gerenoveerd gaan worden, tegen een
gereduceerde huur. W&S neemt die huurkosten
voor zijn rekening. In iedere woning zitten twee
studenten. Ook is er een woning beschikbaar
gesteld die dienst doet als activiteitenruimte. Voor
het studiejaar 2008-2009 is er plek voor 25 nieuwe
studenten.

jongeren met een grote afstand tot de arbeids-
markt gaan jaarlijks tweehonderd containers

woonklaar maken. Woonstichting De Key heeft
daarvoor samen met Pantar de ‘1ste Nederland-
se Cont1rfabriek’ geopend. In een fabriekshal
in Zeeburg worden lege containers voorbereid
op inbouw van keuken en badkamer.
Jaarlijks zullen 45 jongeren tussen 15 en 18 jaar
minimaal twee dagen per week in de fabriek
aan de slag gaan. Zij worden daarbij begeleid
door leermeesters van Pantar. De Praktijkscho-

len leveren de jongeren. Met de containerfa-
briek ontstaat een belangrijke uitbreiding van
de mogelijkheden voor technische stages voor
leerlingen in het Amsterdamse praktijkonder-
wijs.
De containerfabriek is onderdeel van het
nieuwe bedrijfsonderdeel maatschappelijke
ontwikkeling. Daarin heeft De Key alle initi-
atieven geclusterd die te maken hebben met
doelgroepen die soms een steuntje in de rug
nodig hebben.

leve het balkon

in de Zuiderkerk is tot 22 juni de tentoonstelling
‘Het balkon – op zoek naar lucht en licht te zien.

Studenten van de Design Academie in Eindhoven
laten zien welke betekenis een balkon kan hebben
voor stedenbouwkundigen, architecten en
bewoners.
Lang niet alle Amsterdammers beschikken over
balkon of andere buitenruimte. Sinds een paar
jaar is de bouw van buitenruimte ook niet meer
verplicht. Wethouder Herrema – zelf in het
bezit van een dakterras – heeft daarom gepleit
voor wijziging van regelgeving. Een boek ter
gelegenheid van deze tentoonstelling toont
hoe dankbaar allerlei soorten balkons worden
gebruikt. Amsterdammers blijken erg inventief.
Soms is het balkon niet meer dan een aan het
raamkozijn bevestigde hangmat.

Mankementen aan
Parkrandgebouw

Het woningcomplex Parkrand bij het
Eendrachtspark had de parel moeten

worden van de vernieuwing van Geuzenveld-
Slotermeer. Maar de bewoners klagen een jaar na
de ingebruikname over tal van mankementen. Zij
kampen met ernstige scheurvorming, lekkages in
verwarmingssystemen, stankoverlast door slechte
ventilatie en storingen in elektronische systemen.
Volgens woningcorporatie Het Oosten, verhuurder
van het complex, komen de meeste problemen
voort uit bouwkundige fouten. Bijna alle
problemen zijn door de aannemer verholpen. Naar
de stankoverlast wordt nog onderzoek gedaan.

mei 2008

8

e e r st e V e r d i e p i n G

Jeroen van der Veer (AFWC)
Kaarten: Jeroen van der Veer

In NUL20, nr 37, maart 2008,
staan aanvullende tabellen.

Binnen stadsdelen kunnen
grote verschillen bestaan
in de beoordeling van de

buurt door de bewoners, zoals bij-
voorbeeld tussen Oost enerzijds
en Watergraafsmeer anderzijds
of in Zeeburg tussen de Indische
buurt en het Oostelijk Havenge-
bied.
De buurtcombinatie Grachten-
gordel-West (8,6) wordt door de

bewoners het meest gewaardeerd
van de gehele stad, gevolgd door
de Apollobuurt in Oud-Zuid
(8,5) en het Museumkwartier/
Duivelseiland (8,4). Meer in
zijn algemeenheid ontstaat een
beeld waarbij de grachtengordel,
Amsterdam-Zuid, Buitenveldert,
Watergraafsmeer, nieuwbouw-
wijken en de landelijke gebieden
aan de rand van de stad een hoog
rapportcijfer krijgen van de be-
woners. De afgelopen jaren zien
we bovendien een stijging van de
tevredenheid in de negentiende-
eeuwse gordel, met name aan de
westkant van de stad.

Gemiddeld is de tevredenheid
over de buurt er in Amsterdam
de afgelopen jaren iets op voor-
uitgegaan. Belangrijker is dat het
aantal buurtcombinaties waar de
bewoners hun eigen buurt gemid-
deld een onvoldoende geven, sterk
is afgenomen van tien in 2001 via
zes in 2005 naar twee in 2007. Dat
is een positieve ontwikkeling. De
enige buurtcombinaties die in
2007 nog onvoldoende scoren,
zijn Overtoomse Veld (5,4) in

Slotervaart en de Kolenkit (5,7)
in Bos en Lommer. In deze twee
‘hot spots’, die aan elkaar gren-
zen, doet zich een concentratie
van leefbaarheidsproblemen
voor. Bovendien is de betrokken-
heid van bewoners bij de buurt
gering.

overlast van (andere)
groepen mensen
Recentelijk is in de media veel
aandacht geweest voor de over-
last van groepen hangjongeren
in buurten als Overtoomse Veld.
Hier en daar werd de angst ge-
uit voor ‘Parijse toestanden’. Als
je het de Amsterdammers zelf
vraagt, beoordelen ze de overlast
van (andere) groepen mensen
gemiddeld met een voldoende
(6,8). Overtoomse Veld (6,5)
scoort maar net onder het Am-
sterdamse gemiddelde. Blijkbaar
komt de overlast van groepen jon-
geren sterk geconcentreerd voor
op bepaalde plekken, maar is het
niet zo dat de hele buurt hierdoor
wordt geteisterd.
Dat ligt anders op de wallen. In de
Burgwallen Oude Zijde wordt deze

Uit het grote tweejaarlijkse onderzoek Wonen in Amsterdam
2007 blijkt dat de bewoners van de stad in 2007 hun
buurt gemiddeld met een rapportcijfer van 7,2 beoordelen.
De stijgende lijn van de afgelopen jaren wordt daarmee
voortgezet en het aantal buurten dat echt onvoldoende
wordt beoordeeld, is gedaald van zes in 2005 naar twee
in 2007. De overlast van vervuiling is wel toegenomen.
Negen stadsdelen en 39 buurtcombinaties scoren hierop
onvoldoende. In het vorige nummer van Nul20 hebben
we reeds aandacht besteed aan een aantal resultaten per
stadsdeel. Nu zoomen we in op het lagere schaalniveau van
de buurtcombinaties.

WiA-2007: Bewoners meer tevreden over hun buurt

Aantal ‘hotspots’ neemt af

Sinds 1995 wordt tweejaarlijks het onderzoek Wonen in Amsterdam
gehouden. Het onderzoek geeft een beeld van de inkomensontwikkeling van
Amsterdammers, de ontwikkeling van de woningvoorraad, de tevredenheid
van Amsterdammers met hun woning en woonomgeving en hun verhuis- en
woonwensen. Wonen in Amsterdam wordt (sinds 2001) uitgevoerd in opdracht
van de Dienst Wonen, de Amsterdamse Federatie van Woningcorporaties
(AFWC) en de Amsterdamse stadsdelen.
Vanaf 2001 zijn in het onderzoek vragen opgenomen over de leefbaarheid. Het
begrip leefbaarheid is geoperationaliseerd in de begrippen schoon, heel, veilig
en ‘prettig samenleven’. Die vragen zijn een aangepaste versie van de Lemon-
leefbaarheidsmonitor van Aedes (later overgenomen door RIGO). Hiermee wordt
het subjectieve oordeel van bewoners gemeten over de buurt(ontwikkeling)
als geheel, de inrichting, het onderhoud en het schoonhouden van de
woonomgeving, veiligheid, voorzieningen en sociale relaties in de buurt.
In 2007 hebben bijna 19.500 Amsterdammers meegewerkt aan Wonen in
Amsterdam. Daarmee levert dit leefbaarheidsonderzoek betrouwbare gegevens
op buurtcombinatieniveau.
Binnenkort verschijnt de fact sheet van Woningbouwvereniging Het Oosten over
de ideeën die bewoners aandragen over de voorzieningen in hun buurt. Later dit
jaar zullen de volgende uitgebreide rapportages verschijnen:
deel 1: Stand van zaken
deel 2: Stadsdeelprofielen
deel 3: Verhuisgedrag en woonwensen
deel 4: Leefbaarheid
Alle fact sheets en rapportages over Wonen in Amsterdam 2007 zijn vanaf
het moment van verschijnen te downloaden op www.afwc.nl en www.wonen.
amsterdam.nl

A c H t e r G r o n d

8 tot 8, 6
7 tot 8
6 tot 7
5, 4 tot 6

Totaaloordeel over de buurt
1 = zeer ontevreden, 10 = zeer tevreden

K A A r t 1

e e r st e V e r d i e p i n G

9

mei 2008

vorm van overlast gemiddeld met
een rapportcijfer van 4,2 beoor-
deeld en in de Burgwallen Nieuwe
Zijde met een 5,0 (zie kaart 3). Het
gaat hier veelal om uitgaansgere-
lateerde overlast en overlast van
junks en dealers. Ook de Trans-
vaalbuurt scoort onvoldoende (5,5)
op de overlast van andere groepen
mensen. Op de Burgwallen Oude
Zijde veroorzaakt de horeca overi-
gens meer overlast voor de bewo-
ners (5,4) dan de prostitutie (6,0).

Betrokkenheid bij de buurt
Aan de bewoners is ook gevraagd
hoe ze de betrokkenheid van be-
woners bij de buurt beoordelen
- een 1 staat daarbij voor geen en
een 10 voor grote betrokkenheid.
Gemiddeld geven de bewoners van
Amsterdam een cijfer van 6,0 voor
de betrokkenheid bij de buurt.
Buurten waar het totaaloordeel
voor de buurt laag ligt, zijn ook
vaak buurten waar de bewoners
zich weinig betrokken voelen. Zo
is de betrokkenheid bij de buurt
volgens de bewoners het geringst
in de Kolenkit (4,9) en Overtoomse
Veld (5,0). Dat zijn ook de enige

buurten in Amsterdam die over
het geheel gemiddeld een onvol-
doende krijgen van de bewoners.
Aan de andere kant van het spec-
trum bevindt zich landelijk Noord.
In dorpen als Ransdorp, Zunder-
dorp, Holysloot en op de Nieu-
wendammerdijk zijn de bewoners
zeer betrokken bij de buurt (7,5) en
is men ook zeer tevreden over de
buurt als totaal. Ook in Driemond
(7,2) en IJburg (7,2) geven de bewo-
ners aan dat er veel betrokkenheid
is bij de buurt. Dat is overigens in
de beginfase van nieuwbouwwij-
ken een normaal verschijnsel. De
eerste bewoners hebben net hun
nieuwe woning betrokken en zijn
zeer gemotiveerd om zich in te zet-
ten voor hun nieuwe buurt. Na een
aantal jaren neemt die betrokken-
heid weer wat af.

Veranderingen 2005-2007
In de globale waardering van
de buurt tussen 2005 en 2007 is
weinig veranderd. Maar op het
niveau van de buurtcombinaties
treden wel degelijk belangrijke
verschuivingen op (zie kaart 4).
Volgens de bewoners is de buurt

(totaaloordeel) er tussen 2005 en
2007 het meest op vooruitgegaan
in de Dapperbuurt (van 6,5 naar
7,2). Ook in de Indische Buurt,
Bijlmermeer, Bos en Lommer,
delen van Oud-West, De Baars-
jes, Westerpark, Geuzenveld en
IJplein/Vogelbuurt zien we een
stijgende tevredenheid.
Maar er zijn ook buurten waar de
leefbaarheid er fors op achteruit
is gegaan. De sterkste daler is
Buikslotermeer in Amsterdam-
Noord. De waardering is daar
gedaald van een 7,2 in 2005 naar
een 6,7 in 2007. Dat heeft mede
te maken met de forse ruimtelijke
ingrepen in de buurt, waardoor
de leefbaarheid tijdelijk onder
druk staat. Zo ondervinden de
bewoners meer overlast van ver-
vuiling. Verder lijken de leefbaar-
heidsproblemen in Het Breed te
zijn toegenomen.

Veranderingen tussen 2001
en 2007
Beschouwen wij de verandering
over een langere periode (tussen
2001 en 2007), dan blijkt de tevre-
denheid over de buurt het sterkst

te zijn toegenomen in de Kinker-
buurt, Staatsliedenbuurt, Landlust,
Erasmuspark, Kolenkit, Indische
Buurt West, Spaarndammerbuurt,
Bijlmer Centrum, Bijlmer Oost en
Weesperzijde. Omgekeerd hebben
veel buurten in Noord net als Een-
dracht en Slotermeer Noordoost
in Geuzenveld-Slotermeer tussen
2001 en 2007 te maken met een da-
ling van de tevredenheid over de
buurt (zie kaart 5).

Hot spots
Van jaar tot jaar treden er binnen
de stad ruimtelijke verschuivin-
gen op in de concentraties van
leefbaarheidsproblemen. Dat is
positief, want de status van ‘hot
spot’ of ‘probleembuurt’ is blijk-
baar geen permanent gegeven.
Integendeel, de buurtwaardering
is in de meeste hot spots juist ster-
ker toegenomen dan het Amster-
damse gemiddelde.

Tabel 1 geeft een beeld van de
ontwikkeling van het bewoners-
oordeel over de buurten met de
grootste leefbaarheidsproble-
matiek. Hoopgevend is dat tus-

7 tot 8
6, 5 tot 7
6 tot 6, 5
4, 1 tot 6

Overlast van (andere)
groepen mensen
1 = ernstige overlast, 10 = geen overlast

7 tot 7, 5
6 tot 7
5 tot 6
tot 5

Betrokkenheid bij de buurt
1 = geen betrokkenheid,
10 = grote betrokkenheid

K A A r t 2 K A A r t 3

Hø´ Ò’‰FBa#R "? Åmste”Î@˜

mei 2008

10

e e r st e V e r d i e p i n G

sen 2005 en 2007 in de Indische
Buurt, Landlust, Erasmuspark,
IJplein/Vogelbuurt en de Bijlmer
de tevredenheid over de buurt
aanzienlijk sterker is toegenomen
dan het Amsterdamse gemiddelde.
In Overtoomse Veld is deze verbe-
tering op het schaalniveau van de
buurtcombinatie als geheel nog
niet echt te zien. Er is duidelijk
sprake van een concentratie van
leefbaarheidsproblematiek. Wel
zijn de bewoners van Overtoomse
Veld positiever over de toekomst
van de buurt dan in 2005 (van een
5,2 in 2005 naar een 5,6 in 2007).
Verder zien wij in Overtoomse Veld
Noord tussen 2005 en 2007 de te-
vredenheid van bewoners sterker
toenemen dan in het zuidelijk deel
van de buurtcombinatie.
De Kolenkit en Osdorp-Midden
vertonen tussen 2005 en 2007 een
-hopelijk- tijdelijke terugval van de
tevredenheid. Binnen Osdorp-Mid-
den geven bewoners van het Zuid-
westkwadrant een hoger rapport-
cijfer aan de buurt dan de bewoners
van Osdorp Midden Noord, waar-
onder de Reimerswaalbuurt. In de
Reimerswaalbuurt is momenteel de
herhuisvesting gaande in afwach-
ting van stedelijke vernieuwing. Zo-
wel voor Overtoomse Veld Noord
als het Zuidwestkwadrant geldt dat
de stedelijke vernieuwing verder is
gevorderd dan in Overtoomse Veld
Zuid en het noordelijk deel van Os-
dorp Midden. Gedurende de perio-

de van stedelijke vernieuwing staat
de leefbaarheid tijdelijk sterk onder
druk. Als de stedelijke vernieuwing
helemaal is afgerond, verwachten
wij een stijging van de tevredenheid
over de buurt.

conclusies
De overlast van vervuiling is toege-
nomen in Amsterdam (zie pag 14).
Maar liefst 39 buurtcombinaties
scoren hierop onvoldoende met
de Transvaalbuurt als absoluut
dieptepunt (rapportcijfer 4,4).
De tevredenheid over de buurt als
totaal is in Amsterdam opnieuw
toegenomen en het aantal buur-
ten dat echt onvoldoende scoort
(‘hot spots’) is afgenomen van zes
in 2005 naar twee in 2007 (Over-
toomse Veld en Kolenkit). De situ-
atie in Overtoomse Veld verdient
extra aandacht, omdat daar het to-

taaloordeel over de buurt net zoals
in 2005 het laagst ligt van geheel
Amsterdam.
Ook de situatie op de Burgwallen
Oude Zijde is zorgwekkend. Ner-
gens anders in Amsterdam zijn de
bewoners zo ontevreden over de
overlast van criminaliteit en groe-
pen mensen. Dit leidt er op de Wal-
len overigens niet toe dat het totaal-
oordeel over de buurt onvoldoende
is. Tenslotte valt op dat de leefbaar-
heid in Buikslotermeer er volgens
de bewoners tussen 2005 en 2007
sterk op achteruit is gegaan. Geme-
ten over een langere periode (2001
– 2007) valt een algehele afname
van de tevredenheid in grote delen
van Noord te zien.

stedelijke vernieuwing helpt
Positief is dat in de meeste buur-
ten die in de afgelopen jaren als

hot spots werden aangeduid, de
tevredenheid over de buurt ster-
ker is toegenomen dan elders in
de stad. Voorbeelden zijn Land-
lust (van een 5,5 in 2001 naar een
6,5 in 2007), Indische Buurt West
(van een 5,4 in 2001 naar een 6,3
in 2007), Bijlmer Centrum (van 5,4
naar 6,2) en Erasmuspark (van 5,8
naar 6,6). De stijgende waardering
in de Bijlmermeer en de Indische
Buurt laat zien dat de stedelijke
vernieuwing vruchten begint af
te werpen. Vooral de stijging van
de Indische Buurt West is posi-
tief, omdat deze buurt in 2003
nog het laagst scoorde van heel
Amsterdam. In al deze buurten
gaan fysieke ingrepen gepaard
met maatregelen op het gebied
van veiligheid, onderwijs en ar-
beidsmarkt en de bestrijding van
verloedering. z

0, 3 tot 0, 7 substantiële stijging
-0,5 tot -0, 3 substantiële daling

Totaaloordeel over de buurt:
ontwikkeling 2005-2007

0, 7 tot 1, 4, substantiële stijging
-0,8 tot -0, 3, substantiële daling

Totaaloordeel over de buurt:
ontwikkeling 2001-2007

K A A r t 4

o o r d e e l o V e r B u u r t

K A A r t 5

totaaloord.
2007

totaaloord.
2005

totaaloord.
2001

2007 - 2005 2007 - 2001
Vervuiling

2007
Betrokkenheid
bij de buurt ’07

overtoomse veld 5,4 5,4 5,3 0,0 0,1 5,5 5,0

de Kolenkit 5,7 5,8 5,0 -0,1 0,7 4,8 4,9

transvaalbuurt 6,1 5,9 5,7 0,2 0,4 4,4 5,2

Bijlmer centrum 6,2 5,9 5,4 0,3 0,8 4,7 5,2

osdorp-midden 6,2 6,3 5,8 -0,1 0,4 5,3 5,3

ijplein/Vogelbuurt 6,3 5,8 6,5 0,5 -0,2 5,2 5,3

indische Buurt West 6,3 5,9 5,4 0,4 0,9 4,8 5,1

indische Buurt oost 6,4 6,0 5,9 0,4 0,5 5,8 5,4

landlust 6,5 6,2 5,5 0,3 1,0 6,4 5,3

erasmuspark 6,6 6,3 5,8 0,3 0,8 5,7 5,5

Bijlmer oost 6,6 6,3 5,9 0,3 0,7 5,6 5,8

Amsterdam totaal 7,2 7,1 6,9 0,1 0,3 5,9 6,0

Tabel 1: Buurtcombinaties met een onvoldoende op totaaloordeel over de buurt in 2001, 2005 of/en 2007

e e r st e V e r d i e p i n G

11

mei 2008

Buikslotermeer moet een van de parade-
paardjes van de vernieuwing in Amster-

dam-Noord worden, maar Dora Timár heeft
de wijk de laatste tijd alleen maar achteruit
zien hollen. Laatst nog heeft de voorzitster
van Buurtbeheer samen met een buurman 24
dozen in elkaar gevouwen die zomaar ergens
waren achtergelaten. Aan de tachtig vrijwilli-
gers van Buurtbeheer Buikslotermeer ligt het
niet. Zij zetten zich volop in om de wijk wat
leefbaarder te maken. Veel bewoners negeren
de regels voor het weggooien en buiten zetten
van vuil, ondanks de informatiepakketten die
ze daarover van het stadsdeel krijgen.
Het vuilinzamelingssysteem werkt niet goed,
zegt Timár. Voor de ondergrondse vuilcontai-
ners zijn pasjes nodig, maar flink wat bewo-
ners blijken die niet te hebben. Timár vermoedt
dat het veelal om illegale bewoners gaat. “Cor-
poraties als de Alliantie zitten daar bovenop,
maar het is niet zo makkelijk. En een verkochte
sociale huurwoning kan worden verhuurd.

Dan zitten er zes man op een HAT-woning.”
Ook niet bevorderlijk voor de buurtcohesie is
volgens haar de lange leegstand van sommige
flatwoningen en het op een kluitje belanden
van “moeilijke gezinnen” uit afbraakbuurten
elders in Noord of in de stad.
Op veel plekken in Noord wordt gewerkt en
dat brengt tijdelijk overlast met zich mee, zegt
stadsdeelwethouder Harm-Jan van Schaik. Ook
Buikslotermeer staat grotendeels in de steigers.
Loenermark, waar mevrouw Timár woont, ligt
tussen de bouwplaatsen van de Noord/Zuidlijn
en het CAN-gebied, het toekomstige nieuwe
stadsdeelcentrum. De Loenermark lag vorig
jaar enige tijd open voor een herinrichting en

het Plan van Gool wordt gerenoveerd. Van
Schaik: “Het zijn verbeteringen die je niet van
de ene op de andere dag kunt doorvoeren. We
bieden de huidige bewoners een perspectief:
een schitterend winkelcentrum en mooie wo-
ningen, vooral voor de buurtbewoners zelf. In
de tussentijd zetten wij alles op alles om de boel
op orde te houden. Er is een Buurtserviceteam,
dat zo mogelijk binnen een dag gebreken aan
de openbare ruimte verhelpt. Er zijn beheers-
afspraken met corporaties, die op hun beurt de
aannemers er weer op moeten aanspreken dat
ze geen afval laten slingeren.”

Vijf procent van de huishoudens heeft nog
geen pasje voor het nieuwe containersysteem,
zegt Van Schaik. “Maar dat is in heel Noord;
ik denk dat het percentage in Buikslotermeer
lager ligt. Die mensen zijn we nu aan het bena-
deren. We zijn een nieuwe campagne gestart
over het afvalbeleid.” De containers werken
met een pers zodat er meer afval in kan en er
minder vervuilende ophaalwagens hoeven te
rijden. Om te voorkomen dat kinderen in de
bak kunnen vallen is deze alleen te openen met
de huisvuilpas.
Het stadsdeel zoekt, naast het Buurtwerk, naar
nieuwe manieren om inwoners te activeren.
“Bijvoorbeeld met huisbezoeken, waarbij we

de bewoners vragen of ze iets voor de buurt
zouden willen doen en hoe wij ze daarbij zou-
den kunnen helpen.” Van het eventueel weren
van grote gezinnen of kansarmen uit buurten
die onder druk staan, wil de CDA’er niets we-
ten. “Noord is aantrekkelijk voor gezinnen,
maar ook voor alleenstaanden. Dat proberen
we zo te houden. Iedereen is welkom.”

Buikslotermeer was tussen 2005 en 2007 de
sterkste daler wat betreft tevredenheid over
de eigen buurt. Het rapportcijfer daalde van
7,2 naar 6,7. Vooral de overlast door vervui-

ling nam toe. Ook hier was Buikslotermeer
de sterkste daler (6,5 naar 5,6). Stadsdeel
Amsterdam-Noord kent tal van buurten waar
de leefbaarheid tussen 2001 en 2007 is afgeno-
men. In de rest van de stad zijn er maar twee
van die buurten. [jVdt]

Vernieuwing Buikslotermeer veroorzaakt méér overlast sterkste daler:
 7,2 naar 6,7

Hø´ Ò’‰FB
a#R

"? Åmste”Î@˜

mei 2008

12

e e r st e V e r d i e p i n G

Anita Halberstadt woont al zeker 15 jaar
in de Dapperbuurt. Eerst in het zuiden

rond de Wijtenbachstraat, maar sinds een
jaar huurt ze een etage aan de noordkant van
de markt. In de afgelopen jaren zag ze haar
buurt veranderen. De straten werden schoner
en overal begonnen woningcorporaties hun
bezit op te knappen. Maar het allerbelangrijk-
ste was dat er ‘beter volk’ in de buurt kwam
wonen. “Een jaar of negen geleden werd je
voortdurend aangeklampt door junks en aso-
ciale types. Die zie ik hier niet meer. Zelfs ’s

avonds kan ik weer veilig over straat.”
Het moet stadsdeelvoorzitter Martin Verbeet
als muziek in de oren klinken. De afgelopen
jaren heeft hij samen met de woningcorpo-
raties en de politie zijn best gedaan om de
Dapperbuurt veiliger te maken. “Vooral ’s
avonds als de marktkramen weg zijn, kun-
nen de straten er somber bij liggen. Als er dan
in de boxen en portieken van de woningen
wordt geklooid, kan ik mij voorstellen dat
bewoners de deur niet meer uit durven.” Er
kwam daarom fellere straatverlichting en
buurtconciërges liepen met toezichthouders
extra rondes door de buurt. Verder trokken de
woningcorporaties de speels verspringende
portieken van de stadsvernieuwingspanden

uit de jaren tachtig recht, waardoor veel po-
tentiële hangplekken verdwenen. En er kwam
Europees geld voor een betere beveiliging van
de winkeliers. Dat een aantal lastige jongeren
in de buurt ouder en braver werd en er geen
nieuwe onrustzaaiers opstonden, was pure
mazzel. Maar het zal er zeker aan hebben
bijgedragen dat de bewoners zich veel meer
op hun gemak zijn gaan voelen. Hun oordeel
over de veiligheid in de avonduren schoot in
2007 omhoog van een schamele 5,8 naar een
respectabele 6,6.

Bewoners van de Dapperbuurt zijn naast de
veiligheid ook veel tevredener geworden over
hun woning. Dat is opvallend want de vernieu-
wing van de woningen die Ymere en De Key
hier bezitten, is nog maar net begonnen. In
2010 moet de buurt een diverse woningvoor-
raad hebben. Nu bestaat er nog driekwart uit
kleine en goedkope huurappartementen waar-
van een aanzienlijk deel in de jaren tachtig van
de vorige eeuw is gebouwd. De boekwaarde
van deze jonge panden is nog te groot om ze
te kunnen vervangen door nieuwbouw. En
de 19e eeuwse panden die De Key in de jaren
tachtig in bezit kreeg en ooit gesloopt zouden
worden, worden daarvoor nu te hoog gewaar-
deerd. Renovatie is daarom het centrale motto

in de vernieuwing geworden. Een deel van de
woningen wordt samengevoegd en aan bewo-
ners verkocht. Andere appartementen blijven
in de sociale verhuur, maar worden ingrijpend
opgeknapt en deels geschikt gemaakt voor
ouderen. “Daarmee zorgen we ervoor dat
bewoners in hun eigen buurt wooncarrière
kunnen maken”, legt Monique Hagedorn van
De Principaal/De Key uit.
De leefbaarheid mag in de afgelopen twee jaar
nergens in Amsterdam zo sterk zijn verbeterd
als hier, maar één zaak blijft de bewoners een
doorn in het oog: de vervuiling van de straten
en pleinen. Als één van de weinige onderde-
len binnen de leefbaarheidsmonitor nam de
tevredenheid over het schoonhouden van de
buurt in 2007 af. Martin Verbeet trekt zich de
kritiek aan. “Op de markt wordt elke dag de
vuilnis opgehaald, maar in de zijstraten blijft
er nog te veel zwerfvuil naast het grof vuil lig-

gen. Als de reiniging dat gaat meepikken, zou
het probleem weer kleiner kunnen worden.”
Al erkent Verbeet dat de extra ophaalrondes
bewoners ook kunnen verleiden om hun grof
vuil buiten de vaste ophaaldagen op straat te
zetten. “Zonder streng optreden van de mi-
lieupolitie red je het niet.”[jB]

dapperbuurt in de de lift sterkste stijger:
van 6,5 naar 7,2

Hø´ Ò’‰FBa#
R

"? Åmste”Î@˜

e e r st e V e r d i e p i n G

13

mei 2008

Bij het volgende leefbaarheidonderzoek
geven de bewoners Overtoomse Veld

een 8-. Dat is in elk geval de optimistische
overtuiging van stadsdeelwethouder Ineke
Ketelaar. Vooralsnog moet deze buurt in
Slotervaart het doen met het laagste rap-
portcijfer van de stad: een 5.4. Op de voet
gevolgd door de Kolenkitbuurt in Bos en
Lommer.
Het is de eerste warme dag van het voorjaar
en tientallen mensen zitten op bankjes en
muurtjes op het August Allebéplein. Behalve
bewoners zitten er ook veel werknemers van
bedrijven in de buurt te lunchen. Hier en
daar dwarrelt wat zwerfvuil, maar op zich
ziet het plein er, hoewel mistroostig, rede-
lijk schoon uit. En volgens Hamide Kaynak
die in de Mondriaanstraat woont, klopt dat

ook. Sinds de veegwagens twee keer per
dag door de straten gaan is het beduidend
schoner. Ook de portieken, waar het volgens
Hamide altijd naar urine stonk, worden re-
gelmatig schoongemaakt.
Atalay, eigenaar van eethuis Burcu, is het
ook opgevallen dat het de laatste maanden
schoner is op straat. Maar van de overlast-
gevende jongeren – zijn grootste stresspunt
- zijn ze bij het eethuis nog niet af. Atalay:
“Vorige week hadden een paar van die jon-
gens de kraan van de wasbak in de wc open-
gedraaid en de afvoer dicht gepropt. In korte
tijd stond de hele zaak vol water. Die jongens
staan dan voor de deur te lachen. Als je er
iets van zegt word je bedreigd.”

Het is al jaren tobben in het Overtoomse
Veld. Maar de komende jaren moet de wijk
dankzij talloze maatregelen de weg om-
hoog vinden. Zo lopen er al een jaar stevig
uitziende straatcoaches rond en worden ca-
mera’s geplaatst op plekken waar veel auto’s
worden gestolen en veel jeugd rondhangt.
En natuurlijk is de stedelijke vernieuwing
er neergestreken: net als elders in het stads-
deel wordt er fors gesloopt en vernieuwd.
Uniek is de aangekondigde maatregel dat
rond de twintig overlasthuishoudens na de
vernieuwing niet mogen terugkeren in de
wijk. Het beruchte August Allebéplein moet
met een nieuw winkelcentrum, welzijnsver-
zamelgebouw en 340 nieuwbouwwoningen
het kloppende hart van Overtoomse Veld
worden.

Medewerkers van het Sociaal Investerings-
programma (SIP) merken intussen al dat
alle plannenmakerij de bewoners weer hoop
geeft voor de toekomst. De bewoners lieten
tijdens huisbezoeken weten minder overlast
op straat te ervaren omdat politie en bewa-
kingsdiensten meer controleren.
Ook deelraadwethouder van onder meer Ste-
delijke Vernieuwing, Ineke Ketelaar ziet de
toekomst van Overtoomse Veld rooskleurig
in. “Er liggen al vijftien jaar plannen klaar
voor vernieuwing van het gebied. Die plan-
nen worden nu versneld uitgevoerd. Er ko-
men een communitycenter, een brede school
en zorgvoorzieningen. Bij de vernieuwing
wordt nauw samengewerkt met Far West,

de Alliantie en Eigen Haard. Van de 2800
woningen in het plangebied wordt de helft
gesloopt. Maar dat gebeurt niet voor 2010.
Eerst moet er voldoende nieuwbouw zijn om
bewoners uit te kunnen plaatsen.”
De wijk zal een ander karakter krijgen want
van de nieuwbouw wordt slechts dertig pro-
cent sociale huur.
Met de nieuwbouw van grote huurwoningen
hoopt Ketelaar een deel van de overlast in te
dammen. “Er zijn trappenhuizen waar wel
veertig kinderen wonen. Ook zijn er veel
middelbare scholen waar jongeren uit de
hele stad naar toe komen. De buurt is verloe-
derd doordat er te weinig toezicht was. Nu
hebben we allemaal programma’s opgezet
met straatcoaches en – ook erg belangrijk
voor de bewoners – er komt nu twee keer per
dag een veegwagen door de buurt.”
Bij de volgende Leefbaarheidsmonitor,
over twee jaar, haalt de buurt volgens een
optimistische Ketelaar, zeker een 8-. Of ze
weet dat dit een absolute recordstijging zou
zijn sinds de invoering van de monitor? “Er
wordt al volop gebouwd en woningen in het
project Uit de Kunst worden vanaf de bouw-

tekening verkocht. Een flink deel van de 46
woningen zijn verkocht aan zittende bewo-
ners. Dat is een heel goed teken.” [jVV]

‘Het komt goed met overtoomse Veld’ laagste
rapportcijfer: 5,4

mei 2008

14

e e r st e V e r d i e p i n G

Bert Pots elke dag opnieuw binden
de stadsdelen de strijd
aan met het zwerfvuil. Dat

is het lot van het schoonmaak-
vak, zegt Lex van Langen. Zijn
mannen vinden het een gewel-
dig beroep. Hij benadrukt hun
ambacht. “Voor de een leek lijkt
straatvegen misschien elke dag
hetzelfde, maar onze medewer-
kers zijn onderdeel van een uitge-
kiend systeem. Dan weer wordt er
voor de veegmachine uit gewerkt.
Andere keren worden specifieke
plekken met de hand gereinigd.

Mensen gaan gedurende de dag
uit elkaar en komen weer samen.
Daar zit een timing in. Daar speelt
goed kijken een grote rol. Het
goede moment kiezen, rekening
houden met zaken als de wind en
de seizoenen, dat zit echt in de
genen van onze mensen.”

Waardering
Ondanks de resultaten uit het
WiA-onderzoek weet de stad hun
werk te waarderen, onderstreept
Ellen Canninga. Zij is hoofd van
het stafbureau van de samenwer-
kende reinigingsdiensten van de

Amsterdamse stadsdelen. “Vorig
jaar hebben we een publiekscam-
pagne gevoerd ter gelegenheid
van het 130-jarig bestaan van de
stadsreiniging. Veel mensen heb-
ben toen de poster ‘Reiniging be-
dankt!’ voor het raam gehangen.
Dat zegt echt wel wat.”
De straatvegers ervaren volgens
Van Langen bovendien veel dank-
baarheid. “Waar de veegwagen is
geweest, daar zijn de burgers blij.”
In onderzoeken naar de schoon-
heidsgraad scoort Amsterdam
gemiddeld een 7. Daarmee ligt
de stad iets boven het landelijke
gemiddelde. Afgelopen voorjaar
heeft het ministerie van VROM
voor het eerst landelijke metin-
gen gepubliceerd. Nederland
haalt gemiddeld een 6,8.
Dat cijfer laat zich, zo meent Van
Langen, niet eenvoudig verbete-
ren. “We zitten echt aan de grens
van het maximaal haalbare. Aan
de borreltafel wordt wel gezegd
dat de stad te weinig geld over
heeft voor straatreiniging. Maar
een straat in plaats van twee keer
vier keer per week vegen, dat
doet het beoordelingscijfer niet

substantieel stijgen. Uiteindelijk
zijn we afhankelijk van menselijk
gedrag.”
Van Langen werkt al twaalf jaar in
Zuidoost. In die tijd is zijn stads-
deel substantieel schoner gewor-
den, alleen cijfers maken dat niet
zichtbaar. “Vroeger had ik flats
waar bewoners de vuilniszakken
massaal naar beneden gooiden.
Een beestenbende waarover nau-
welijks werd geklaagd. Dat soort
overlast hebben we weten op te
lossen, maar nu wordt er meer
geklaagd. Mensen bellen al als
er één zak op straat ligt.”

Hij bespeurt bij burgers vooral
teleurstelling over het gedrag
van medeburgers. “Er blijft altijd
een groep die zich niet aan de re-
gels wil houden. De onmacht die
mensen onder controle te krijgen
is heel groot.”
De doorsnee burger lijkt wel va-
ker zijn verantwoordelijkheid te
willen nemen. Ellen Canninga
ziet dat terug in diverse onder-
zoeken. “Burgers kijken meer
naar zichzelf. Zij zien zichzelf
als participanten in het schoon-
houden van de straat. Ze zijn wel
degelijk bereid daar een bijdrage
aan te leveren. Dat besef groeit
echt. Het is een trend die zich
bovendien al enige jaren voor-
doet.”

Meer welvaart,
meer zwerfvuil
Maar het feitelijke gedrag laat
nog flink te wensen over. Bijvoor-
beeld in de directe omgeving van
scholen. Volgens Canninga heb-
ben jongeren niet in de gaten dat
ze netjes met afval moeten om-
gaan. Dat zit niet in hun systeem.
Het is ook een sport om op de

In 2007 scoorden maar liefst 39 buurtcombinaties
onvoldoende op de overlast van vervuiling. Maar volgens
‘objectieve’ normen gaat het steeds beter en scoort de stad
een 7. Hoe zit dat? Een veel beter cijfer is niet haalbaar, meent
Lex van Langen, hoofd reiniging in Amsterdam-Zuidoost.
Maar om de perceptie te verbeteren, kan de stad zich wellicht
beter richten op andere vervuilers, zoals graffitispuiters en
wildplakkers. Helaas is de wetgever niet erg behulpzaam.
Waar blijft de bestuurlijke boete?

Zonder harde aanpak kan de stad niet schoner

Aso’s bepalen straatbeeld

“Vroeger had ik flats waar bewoners de
vuilniszakken massaal naar beneden gooiden”

Hø´ Ò’‰FBa#R "? Åmste”Î@˜

Overlast vervuiling
1 = ernstige overlast, 10 = geen overlast

7 tot 7, 1
6, 5 tot 7
6 tot 6, 5
4, 3 tot 6

K A A r t o V e r l A s t VA n V e r V u i l i n G

In 2007 scoren maar liefst 39 buurtcombinaties onvoldoende op de overlast van
vervuiling. Bewoners van de Transvaalbuurt vinden hun buurt het vuilst (gemiddeld
rapportcijfer 4,4). De schoonste buurt is volgens de bewoners Buitenveldert-Oost
(gemiddeld 7,1). De overlast van vervuiling is nergens zo sterk afgenomen als op de
Burgwallen Nieuwe Zijde (van 4,8 naar 5,5) en nergens zo sterk toegenomen als in
Buikslotermeer (van 6,5 naar 5,6) en de Transvaalbuurt (van 5,2 naar 4,4).

e e r st e V e r d i e p i n G

15

mei 2008

bak te mikken. Lukt de voltreffer
niet, dan blijft het afval naast de
bak liggen. Klagen over gedrag
is overigens niet alleen van deze
tijd. “Kort geleden vond ik an-
sichten uit de jaren twintig van
de vorige eeuw. Mooie plaatjes
met de oproep: gooi afval in de
prullenbak.”
Wel is het probleem van zwerfvuil
volgens haar de afgelopen decen-
nia heftiger geworden. Oorzaak:
de stijgende welvaart. “Herge-
bruik is bij ons niet meer aan de
orde. In steden waar grote groe-
pen mensen in armoede moeten
leven, daar zijn altijd mensen
aanwezig die bijvoorbeeld lege
blikjes oprapen.”
Lex van Langen is er door gefas-
cineerd. “Het gaat niet alleen om
welvaartspeil. In steden als Sin-
gapore of Tokio vind je geen vuil
op straat. Wat zijn daar de suc-
cesfactoren? Blijkbaar bestaan
daar basale fatsoensregels, die
wij kwijt zijn geraakt.”
De stadsdelen proberen op al-
lerlei manieren bewoners bij het

schoonhouden van de leefomge-
ving te betrekken. Zo kent stads-
deel Zeeburg jeugdzwerfvuil-
teams. Groepen kinderen verwij-
deren tegen een kleine beloning
zwerfvuil in de Indische Buurt.
Van Langen heeft het niet op
die aanpak. “Meedoen aan zo’n
team heeft wellicht een positief
pedagogisch effect, maar voor
een veegdienst is het lastig. Als
zo’n groep de straat op gaat, dan
moet er zwerfvuil liggen. Dan
moet niet de veegmachine net

langs zijn geweest. Wij moeten
dus vooraf rekening houden met
dergelijke acties. En juist dat ver-
stoort de schoonmaakroutine.”

Adoptie
Diverse stadsdelen hebben na
introductie van ondergrondse
afvalcontainers buurtbewoners
gevraagd hun brenglocatie te

adopteren. Buurtbewoners hou-
den de directe omgeving van de
container schoon en spreken
buren aan op het onjuist plaat-
sen van grofvuil. Ook kunnen zij
dagelijks het stadsdeel laten ko-
men, als er toch spullen naast de
bakken zijn gedeponeerd.
Volgens Canninga helpen adop-
tieprogramma’s wel een beetje,
maar hebben de goedwillende
burgers doorgaans geen greep op
de kleine groep die het verpest.
“Een klein deel van de bevolking

veroorzaakt de grootste pijn. Dat
zijn de aso’s. Die hebben lak aan
de buren.”
Van Langen kent in zijn eigen
stadsdeel ook geen adoptiepro-
gramma. “Wij hebben in Zuid-
oost veel grote woongebouwen.
Iemand op acht hoog kan nooit
zijn buren in de gaten houden.
Dat werkt gewoon niet.”

Afgelopen maand is een cam-
pagne gestart mensen ertoe te
bewegen grofvuil direct bij een
van de zes afvalpunten in de stad
af te leveren. Aanbieders krijgen
een cadeautje. ”Het is ook weer
vreemd dat we op deze manier
mensen moeten motiveren. Ko-
men we in een situatie dat we
voor alles een beloning moeten
geven?”, zo zegt Canninga.
In stadsdeel Centrum werken
dagelijks meer dan vierhonderd
man aan het schoonhouden
van de Amsterdamse binnen-
stad. Meer dan de helft van alle
stadsdeelambtenaren is daar-
mee in de weer, zo verklaart
VVD-stadsdeelwethouder Erik
Koldenhof. Dagelijks wordt de
schoonheidsgraad opgenomen.
Gemiddeld haalt de binnenstad
als het gaat om zwerfvuil een
acht. In het WiA-leefbaarheids-
onderzoek geven burgers een
6,5, maar daarmee zit het Cen-
trum in de top; bovendien is de
ervaren overlast de laatste jaren
stevig afgenomen.

‘Er blijft altijd een groep die zich
niet aan de regels wil houden’

Jeugdzwerfvuilteam in Zeeburg. Groepen kinderen verwijderen tegen een kleine beloning zwerfvuil in de Indische Buurt.

mei 2008

16

e e r st e V e r d i e p i n G

Toch oordelen veel burgers nega-
tief over de staat van de straat. “Bij
het beleven van de schoonheid
gaat het om meer dan vegen. De
straat is doorgaans kraakhelder,
maar de burger kijkt ook naar
graffiti, lukraak geplakte affiches,
fietswrakken, kauwgom en dui-
venpoep. Daar allemaal tegen op-
treden is nog niet zo makkelijk.”

Graffiti
De bereidheid van de (landelijke)
politiek regels te wijzigen en boe-
tes te verhogen is volgens Kol-
denhof heel gering. Bijvoorbeeld
bij het bestrijden van graffiti zit
de wetgever flink in de weg. “Ik
zou graag meer doen aan graffi-
tiverwijdering. Ik ben geneigd te
zeggen: het maakt niet uit wat het
kost. Maar de huidige wetgeving
maakt het onmogelijk pandeige-
naren te dwingen graffiti te ver-
wijderen. Als we graffiti aantref-
fen op een pand maar de eigenaar
komt niet in actie, dan krijgen wij
het niet weg. De gemeente mag
niet zomaar aan iemands eigen-
dom zitten.”
Zijn stadsdeel heeft de afgelopen
jaren diverse servicecontracten
ontwikkeld. Voor een paar hon-
derd euro houdt de gemeente de
gevel graffitivrij. Er is zelfs een
24-uurs meldsysteem in het le-
ven geroepen, maar nog willen
eigenaren niet van harte mee-
doen. “ Kort geleden had ik nog
een gesprek met een eigenaar van
een pand in de Raadhuispassage.
Hij woont op Curaçao. Graffiti
zit hem dus niet in de weg. Ver-
volgens kan ik niks doen, ook al
zou ik het gratis aanbieden. Wij
moeten echt de mogelijkheid
krijgen eigenaren dwingend aan
te schrijven.”
Koldenhof zou ook graag stren-
ger optreden tegen wildplakken.
Zijn stadsdeel heeft in navolging
van Zeeburg de mogelijkheid ge-

de Transvaalbuurt in stadsdeel Oost/Water-
graafsmeer ondervindt veel last van zwerfvuil.

De buurt behaalt op dat onderdeel slechts een 4,4.
Maar het stadsdeel gaat het komend jaar het tij
keren, zo verwacht Mario Weij, productmanager
schoon. De buurt heeft een ondergronds inzamel-
systeem gekregen en de werkwijze van de veegdienst
is aangepast.
In het wijkactieplan voor de Transvaalbuurt heeft het
stadsdeelbestuur als uitgangspunt geformuleerd dat
een voorwaarde voor leefbaarheid en sociale cohe-
sie een mooie en prettige openbare ruimte is. Dat
heeft het afgelopen jaar al tot allerlei acties geleid,
zo verklaart Weij. “We hebben bij de veegdienst een
andere manier van werken geïntroduceerd. Vroeger
werkten we volgens een vast rooster: beginnen bij A
en eindigen bij B. Zonder rekening te houden met
de daadwerkelijke vervuiling. Kwam de veegdienst
aan sommige straten niet toe, dan gebeurde er ook
niks. Nu werken we aan de hand van de beeldkwa-
liteit. Er wordt alleen daar geveegd, waar dat nodig
is. Daardoor kunnen we met dezelfde mensen een
veel groter gebied redelijk goed on-
derhouden.”
Het stadsdeel heeft zichzelf
een cijfer opgelegd. De ko-
mende tijd moet minimaal
schoonheidsgraad 6 wor-
den bereikt. Het nieuwe
vegen vraagt volgens Weij
wel om grote veranderingen

binnen zijn veegdienst. “Mensen worden speciaal
getraind in de andere aanpak. En de organisatie on-
dergaat een wijziging. Vroeger hadden we zelfstu-
rende teams. Nu komen de veegploegen onder lei-
ding van een voorman te staan. De voorman schouwt
zijn wijk en geeft vervolgens aan waar wat nodig is,”
aldus Weij. Deze aanpak wordt nu beproefd in de
Transvaalbuurt en in de omgeving van het Ooster-
park. Volgens Weij zijn de resultaten zodanig, dat de
nieuwe aanpak ook elders zal worden ingevoerd.
Bovendien zijn ondergrondse vuilcontainers ge-
plaatst. “Burgers kunnen voortaan op elk moment
hun restafval kwijt. Er staan geen vuilniszakken
meer op straat. Nadeel is wel dat te pas en te onpas
grofvuil bij de containers wordt geplaatst.” In de
strijd tegen dergelijke overlast is de hulp van burgers
ingeroepen. Meer dan tachtig buurtbewoners heb-
ben 56 van de 71 brenglocaties geadopteerd. Zij hou-
den de directe omgeving van de containers schoon.
Ook mogen zij het stadsdeel bellen om grofvuil nog
dezelfde dag weg te halen.
Verder investeert Oost/Watergraafsmeer extra in

het zogeheten buurtprogramma voor
schoon, heel en veilig. “Wij hebben

ons stadsdeel opgesplitst in zes-
tien buurten. Elk buurt heeft
een eigen werkprogramma.
Dat geldt ook voor de Trans-
vaalbuurt. Bewoners kunnen

meebeslissen over het wel en
wee in hun leefomgeving.”

transvaalbuurt een vieze buurt Meeste overlast van
vervuiling: 4,4

In maart werd er een ‘cohesiemarkt’ op de Krugerplein gehouden, onderdeel van het actieplan voor de Transvaalbuurt.

e e r st e V e r d i e p i n G

17

mei 2008

creëerd organisatoren van party’s
die opdracht geven tot wildplak-
ken te beboeten, maar het boete-
bedrag is te laag. “We schrijven
organisatoren aan en leggen boe-
tes op. Maar het effect is gering.
Ik ben bang dat kosten van boe-
tes gewoonweg in de organisatie-
kosten worden opgenomen. Die
bedragen moeten dus omhoog.
Dat kunnen de stadsdelen niet
zelf bepalen, daarbij zijn we af-
hankelijk van de gemeenteraad.
Maar het onderwerp leeft niet
bij de politieke voorhoede. Voor
hen zijn danceparty’s onderdeel
van het alternatieve kunstzinnige
circuit.”
Ook ergert hij zich aan fietswrak-
ken. “Ik zou heel graag fietsen die
in de openbare ruimte in de weg
staan, of fietsen die al maanden
niet zijn gebruikt, verwijderen.
Iedereen in de stad ergert zich
dood aan al die fietsen, maar mijn
voorstel om de stadsdelen meer
bevoegdheden te geven is bij de
voorbereiding van de komende
APV-wijziging afgewezen. Alle
bestuurders juichen fietsgebruik
toe, maar ze willen bij de aanpak
van fietswrakken nog niet door-
pakken.”

Meer peuken
Nieuwe bedreigingen voor de
openbare ruimte dienen zich
volgens de liberale stadsdeel-
wethouder aan. “In de horeca
wordt binnen een paar maanden
een rookverbod van kracht. Dat
betekent dat wij de productie
van Philip Morris op straat zul-
len aantreffen. Weliswaar staat
op het weggooien van een peuk
een boete van 130 euro, maar dan
moeten we mensen op heterdaad
betrappen. Ik kan niet bij ieder
café de reinigingspolitie neerzet-
ten.” Koldenhof bezint zich nog
op een passende maatregel bij de
meer dan 1250 horecabedrijven

in de binnenstad. De plaatsing
van meer vaste vuilbakken wil
hij voorkomen. “Elke bak is weer
een paal om een fiets aan vast te
maken. Dat moeten we niet wil-
len. Wellicht is het beter uniforme
losse asbakken beschikbaar te
stellen. Bakken die de onderne-
mer na sluiting van de zaak mee
naar binnen neemt.”
Niet op de laatste plaats zou de
stadsdeelwethouder graag een
doorbraak zien in de slepende
discussie over de bestuurlijke
boete. “Al jaren wordt er gespro-
ken over de invoering van de be-
stuurlijke boete. Alle gemeenten
schreeuwen er om, maar de maat-
regel komt maar niet los.” z

M A t e VA n o V e r l A s t VA n V e r V u i l i n G

Hø´ Ò’‰FBa#R

"? Åmste”Î@˜

2007 Tov 2005 Tov 2001

centrum 6,2 0,1 0,5

Westerpark 6,1 -0,1 0,4

oud West 5,9 0,0 0,6

Zeeburg 5,9 0,0 0,3

Bos en lommer 5,3 -0,2 0,5

de Baarsjes 5,5 -0,2 0,2

Amsterdam-noord 5,9 -0,1 -0,2

Geuzenveld/slotermeer 5,6 -0,2 -0,1

osdorp 6,1 -0,1 0,1

slotervaart 6,0 0,2 0,2

Zuidoost 5,8 -0,3 0,2

oost/Watergraafsmeer 5,8 -0,1 -0,2

Amsterdam oud-Zuid 5,8 -0,4 0,0

Zuideramstel 6,5 -0,1 0,0

Amsterdam-totaal 5,9 -0,1 0,2

Wonen in Amsterdam 2007: sterke stijgers in groen, sterke dalers in rood

mei 2008

18

e e r st e V e r d i e p i n G

Hø´ Ò’‰FBa#R
"? Åmste”Î@˜

rochdale beloont leefbaarheidsinitiatieven met spaarpunten

250 propoints voor dagje snoeien

Jaco Boer sparen voor een boorma-
chine bij de Praxis. Of om
de schilder langs te laten

komen om een muurtje te witten.
Het kan allemaal met het loyali-
teitsprogramma ProLiving. Huur-
ders van woningstichting Roch-
dale kunnen sinds vijf jaar via dit
systeem zogenaamde ProPoints
verdienen. Ze moeten daarvoor de
huur op tijd betalen of een mach-
tiging tot automatische incasso
afgeven. Het lidmaatschap van een
bewonerscommissie of gebieds-
raad wordt beloond met extra pun-
ten. Via een callcenter kunnen de
opgespaarde ProPoints vervolgens
worden omgezet in waardebonnen
die bij een groeiend aantal bedrij-
ven verzilverd kunnen worden.
Daaronder zitten bekende win-
kelketens als Praxis en Kijkshop,
maar ook KAV Autohuur en een
aanbieder van thuiszorgdiensten
doen aan het programma mee.
“Wij vonden dat het tijd werd
om iets terug te doen naar onze
huurders die iedere maand netjes
de huur overmaken of zich voor

de buurt inzetten”, aldus Marcel
Beerman, hoofd marketing van
Rochdale. “Als corporatie ben je
veel tijd kwijt aan een kleine groep
met schuldproblemen en overlast-
veroorzakers. Dat gaat soms ten
koste van je aandacht voor de vele
andere bewoners.”
In de afgelopen vijf jaar is ProLi-
ving bij Rochdale uitgegroeid tot
een populair spaarsysteem. Er
doen 17.000 huurders van de cor-
poratie aan mee. Per jaar bestellen
zij voor ongeveer 450.000 euro
aan producten en diensten bij de
aangesloten bedrijven. Het sparen
gaat gemakkelijk en snel. Wie op
tijd zijn huur betaalt via een auto-
matische incasso, heeft in een jaar
automatisch zo’n twaalf euro aan
gratis artikelen verdiend. Met een
lidmaatschap van de bewoners-
commissie of de gebiedsraad ko-
men daar per jaar ettelijke tientjes
bij. Wat het loyaliteitsprogramma
Rochdale precies kost, laat Beer-
man in het midden. “Voor ons telt
vooral de immateriële opbrengst
en die is groot.”

Betrokkenheid stimuleren
Steeds vaker zet Rochdale het sy-
steem ook in om leefbaarheidsini-
tiatieven van bewoners te belonen.
Wie meehelpt aan gemeenschap-

pelijke schoonmaakacties of de
privétuintjes van oudere buurtge-
noten opknapt, kan op extra Pro-
Points rekenen. “Bewoners raken
op die manier meer betrokken bij
hun buurt en elkaar”, aldus Beer-
man. Al onderkent hij dat het lastig
blijft om een direct verband te leg-
gen tussen het spaarprogramma
en gestegen leefbaarheidsscores.
“Maar dat geldt ook voor andere
initiatieven op dit gebied.”
Behalve Rochdale kunnen ook
andere corporaties aan ProLiving
meedoen. Het loyaliteitsprogram-
ma is daartoe in een aparte BV on-
dergebracht. Inmiddels delen ook
Goede Stede in Almere en Wonen
op Maat uit Heemskerk ProPoints
uit en gaat Far West vanaf juni aan
het programma meedoen. Rad-
bout van der Linde van Far West
vertelt dat voor de huurders grof-
weg dezelfde spaarcriteria zullen
gelden als voor bewoners van
Rochdale. Er komt alleen één be-
langrijk criterium bij: huurders die
meedoen aan een participatietra-
ject in het kader van de stedelijke
vernieuwing, krijgen extra punten.
”Voor ons is het belangrijk dat die
operatie soepel verloopt. Boven-
dien kunnen we zo iets terugdoen
voor het ongemak dat de vernieu-
wing in de buurt oplevert.” z

Sinds vijf jaar kent woningstichting Rochdale een
loyaliteitsprogramma voor het belonen van trouwe
huurders. Wie op tijd zijn huur betaalt of actief is in een
bewonerscommissie, ontvangt ProPoints die besteed kunnen
worden in geselecteerde winkels. Steeds vaker wordt het
systeem ook voor leefbaarheidsdoelen ingezet.
Maar werkt het?

Anne Kuiper woont al vijftien jaar met veel plezier in de wijk Jeruzalem.
Ze zit er ook al lang in de gebiedsraad en de bewonerscommissie. In de
afgelopen jaren heeft haar dat veel ProPoints opgeleverd. “Ik beschouw
het als gevonden geld. Je hoeft er amper iets voor te doen. Alleen je huur op
tijd over te maken en je in te zetten voor de buurt. Maar dat had ik toch al
gedaan.” Elk voorjaar helpt ze bijvoorbeeld mee met het opruimen en snoeien
in privétuintjes van buren die dat zelf niet meer kunnen. Dat levert haar dan
weer 250 ProPoints op. Geen wonder dat ze onlangs 2200 spaarpunten kon
omzetten in een waardebon van honderd euro. “Mijn koffiezetapparaat was
kapot gegaan. Dus heb ik er bij de Kijkshop meteen een Senseo-apparaat
van gekocht.” Eerder kocht ze van haar ProPoints wel eens verf en tegels bij
de Praxis om haar douchecel op te knappen. “Ik had dat ook via Rochdale
kunnen laten doen, maar dan was ik aan arbeidsloon alleen al vierhonderd
euro kwijt geweest. Nu heb ik dat zelf gedaan en kostte het mij niets.”

G r A t i s t e G e l s e n s e n s e o - A p p A r A A t

Anne Kuiper: “Ik beschouw ProPoints als gevonden geld. Je hoeft er amper iets voor te
doen. Alleen je huur op tijd over te maken en je in te zetten voor de buurt.”

e e r st e V e r d i e p i n G

19

mei 2008

hondje braaf
baasje braaf

mei 2008

20

t W e e d e V e r d i e p i n G

Bas Donker van Heel

Het Ontwikkelingsbedrijf brengt in mei een
krant uit over de particulier opdrachtgever-
schap. Daarin uitgebreid aandacht voor de

Almeerse-initiatieven

toen Adri Duivesteijn (oud-
NAi, oud-Tweede Kamer-
lid) wethouder werd in

Almere kon hij een lang gekoes-
terde wens zelf in vervulling laten
gaan: burgers ruimte bieden om
te investeren in een eigen woning
en in de woonomgeving. Almere
moet er volgens rijksopgave tot
2030 nog 60.000 woningen bij-
bouwen, een verdubbeling van
de huidige stad. Dertig procent
van deze nieuwbouw zal gaan
bestaan uit woningen met een
of andere vorm van particulier
opdrachtgeverschap. Uniek voor
Nederland. Omgerekend worden
ieder jaar zo’n duizend kavels voor
particulieren aangeboden. Na het
Homeruskwartier volgen de Noor-

derplassen, Vogelhorst en Almere
Hout.
De uitgifte van de particuliere
kavels is mogelijk door de sterke
grondpositie van de gemeente
Almere. Daardoor kan het Home-
ruskwartier, onderdeel van het
westelijke Almere-Poort, deels
verrijzen op honderden betaal-
bare particuliere kavels. Volgens
inschattingen van de gemeente
leidt het buitensluiten van institu-
tionele partijen hier tot een bespa-
ring voor toekomstige bewoners

van ten minste 10 miljoen euro.
Die besparing kan zich vertalen
in meer kwaliteit van zelf ontwik-
kelde huizen.
Almere biedt aspirant-bouwers
een ruime keuze. Zowel kavel-
grootte als woningtypes, waarvoor
minimale bouweisen gelden, va-
riëren sterk. Een geïnteresseerde
kan bijvoorbeeld inschrijven voor
een vrijstaande villa, een grachten-
pand of een smalle woning in een
rij. Er is zelfs een buurt met kleine
kavels die speciaal voor architec-
ten is gereserveerd. Daarnaast zijn
er twee grote velden, bestemd voor
groepen die willen bouwen als col-
lectief. Zes woontorens, verspreid
over de velden van de eerste helft
van het Homeruskwartier, wor-
den eveneens zoveel mogelijk met
mede-opdrachtgeverschap gerea-
liseerd. Omdat het Almere hier-
mee ernst is, ziet de Stuurgroep
Experimenten Volkshuisvesting
(SEV) erop toe. Overigens scoort
Almere bij het totale project hoog
volgens de Zeggenschapsmeter
van de SEV.

Volvo
Naast de uitgifte van particuliere
kavels vond er voor het Homerus-
kwartier een competitie plaats.

Zeven velden aan de buitenrand,
met ruimte voor in totaal duizend
woningen, zijn bestemd voor ont-
wikkelaars die bouwen met mede-
opdrachtgeverschap. Hierbij ver-
werven toekomstige bewoners
niet zelf de grond, maar hebben
ze wel veel inbreng bij de ontwik-
keling van hun woning. Het was
aan de ontwikkelaars om aan te
geven hoe zij vorm geven aan dat
mede-opdrachtgeverschap. Uit
74 aanbiedingen heeft een selec-
tiecommissie onder voorzitter-

schap van oud-minister Sybilla
Dekker veertien ontwikkelaars
geselecteerd, twee per veld. Aspi-
rant-kopers schreven vervolgens
op de manifestatie ‘Ikbouwmijn-
huisinAlmere’, in november 2007,
in op een particuliere kavel of een
project van een van deze veertien
ontwikkelaars. Het aantal inschrij-
vingen bepaalde per veld welke ze-
ven ontwikkelaars vanaf 2008 echt
gaan bouwen.
Omdat voor alle kavels (behalve de
winkelkavels) dezelfde grondprijs
is gehanteerd, 350 euro per vier-
kante meter, vond de vergelijking
plaats op basis van voorgestelde
plannen en mogelijkheden. Wel
even wennen voor ontwikkelaars,
die immers gewend zijn aan re-
sidueel rekenen en een ‘aanbod-
markt’. Sommigen merkten na
afloop op dat de competitie creati-
viteit in de organisatie naar boven
haalde, maar er waren er die ver-
zuchtten “waar het allemaal voor
nodig was, want die woningen
worden toch wel verkocht”.
Eén ontwikkelaar ging zo ver een
Volvo te verloten onder inschrijvers
op zijn voorstel. “Een interessante
gedachte als je een buurman ziet
rijden in een Volvo waaraan jij hebt
meebetaald”, aldus Duivesteijn.

Almere onder wethouder Adri Duivesteijn biedt zelfbouwers
alle ruimte. Er zijn kavels voor vrijstaande woningen,
voor pui aan pui gebouwde huizen, en voor hoogbouw.
Voor zelfstandig en collectief opdrachtgeverschap, en
voor een ruim budget en de kleine portemonnee, in het
IkbouwbetaalbaarinAlmere-programma. ‘Het is goed voor de
door Almere gewenste sociale duurzaamheid als mensen hun
gebouw begrijpen.’

Stadsdeel Zeeburg Borneo
Borneo B06, • 29 koopkavels in CPO, oplevering 1999-2001
Borneo B07, • 40 koopkavels, oplevering 1999-2002

Stadsdeel Zeeburg IJburg
Rieteiland west, • 97 koopkavels particulier, oplevering eind 2003-2007
Rieteiland west, • 28 koopkavels particulier, oplevering 2004-2005
Rieteiland strook 2, • 46 koopkavels particulier, oplevering 2005-2006
Steigereiland strook 1, • 48 koopkavels particulier, oplevering 2006-2007
Steigereiland collectief strook 1, Vrijburcht • 54 woningen (32 middeldure
koop, 20 dure koop en 2 sociale huur)

Nabije toekomst:
Steigereiland strook 5, collectief Open IJnde, • 20 koopwoningen
Steigereiland strook 3, • 66 koopkavels particulier, oplevering 2007-2008
Steigereiland strook 4, • 12 koopkavels particulier, oplevering 2009
Steigereiland strook 5, • 48 koopkavels particulier, oplevering 2009
Steigereiland waterkavels, • 39 koopkavels particulier, oplevering 2009-2010
Steigereiland waterkavels, • 70 koopkavels particulier, oplevering 2010-2011

(Ontleend aan het Basisbestand van het Ontwikkelingsbedrijf)

Voornemens en plannen voor particulier opdrachtgeverschap bestaan in de
Westelijke Tuinsteden, Zuidoost en Noord (Buiksloterham). En uiteraard voor
de 2e fase van IJburg.

pA rt i c u l i e r o p d r A c H tG eV e r s c H A p i n A M s t e r d A M

ikbouwmijnhuisinAlmere: het Homeruskwartier

particulier opdrachtgeverschap op grote schaal

‘Het wordt tijd dat mensen de vrijheid krijgen
om naar eigen inzicht te bouwen’

t W e e d e V e r d i e p i n G

21

mei 2008

De gemeente, die op de manifesta-
tie zelf als partij concurreerde met
ontwikkelaars, reageerde met het
aanbieden van drie ‘wild cards’,
die voorrang gaven bij de keuze
van particuliere, eigen kavels.

Macht delen
Planologe Jacqueline Tellinga is
projectleider van het Homerus-
kwartier en is evenals haar wethou-
der warm voorstander van echte
invloed van burgers op hun eigen
woning. “Meestal zie je op Vinex-
locaties de ideeën en werkwijzen
van ontwikkelaars. Repeterende
lijnen en vormen. De discussie
over stedenbouw is verarmd, het
wordt tijd dat mensen de vrijheid
krijgen om naar eigen inzicht te
bouwen.”
Maar die vrijheid leidt, ook in Al-
mere, wel tot steeds nieuwe uit-
dagingen. Flexibel omgaan met
bestemmingsplannen, politiever-
ordeningen en regels vraagt van
bestuurders en projectbegelei-
ders creativiteit. Tellinga: “Men-
sen vragen bijvoorbeeld of ze een
paard op hun kavel mogen laten
grazen of een kattenpension in
hun woonwerkvilla kunnen be-

ginnen.” Maar doorgaans zijn
bewonerswensen heel praktisch:
een slaapkamer beneden in plaats
van boven of een dichte verbinding
tussen woonhuis en atelier in de
tuin. “Als je vrijheid toestaat is
geen huis hetzelfde.”
Op de manifestatie van novem-
ber 2007 was de toestroom van
belangstellenden boven alle ver-
wachting. De nog onverkochte
twintig procent van de grond be-
staat uit voordelige kleine kavels
die pui aan pui moeten worden
gebouwd. Tellinga: “Wij denken
dat de doelgroep nog aan het idee
van een eigen kavel moet wennen.
Misschien speelt een rol dat veel
mensen in Almere al in een rijtjes-
huis wonen. Ze ervaren dit dan niet
als een grote stap vooruit.”
Het succes van Ikbouwmijnhuisi-
nAlmere overtuigde het stadhuis
ervan dat de wind uit een andere
hoek waait. Tellinga: “We hebben
de organisatie natuurlijk wel aan
moeten passen. Dit vraagt om een
andere manier van werken. Denk
alleen aan het aantal bouwvergun-
ningen, dat veel groter is dan als je
met één of een paar ontwikkelaars
werkt.”

dubbelstad
De Amsterdamse corporatie Het
Oosten was een van de mededin-
gers voor de zeven velden met me-
de-opdrachtgeverschap. De strijd

om veld E werd weliswaar verloren,
maar met een flink aantal inschrij-
vers. Voldoende om op alle andere
velden als overwinnaar uit de bus
te komen. Maar directeur gebieds-

Het Homeruskwartier wordt in twee fasen ontwikkeld, eerst de •
zuidwestelijke kant. Daar komen ruim 1500 woningen, met minimale
bouwregels.
Er zijn zeven velden voor ontwikkelaars die bouwen met mede-•
opdrachtgeverschap – duizend woningen. Dertig procent sociale
woningbouw. Stedenbouwkundige randvoorwaarden zijn minimaal.
Zes woontorens met driehonderd woningen (ook zoveel mogelijk met •
mede-opdrachtgeverschap)
370 particuliere kavels, waarvan veertig met een financiële constructie •
voor minder draagkrachtigen (‘IkbouwbetaalbaarinAlmere’ i.s.m.
Woonstichting De Key). Na betaling van een inschrijfgeld van 1500
euro wordt geloot om volgnummers, die bepalen in welke volgorde
wordt gekozen. Wie niet tevreden is over de resterende kavels krijgt het
inschrijfgeld terug (retourrecht bestaat tot vier weken na ondertekening
van de koopovereenkomst).
Bouwers krijgen een subsidie van 2000 euro, te besteden bij een door de •
gemeente geaccrediteerd bouwbegeleidingsbureau. De gemeente biedt
verder een bouwplanspreekuur, een handboek en een kavelpaspoort (met
alle relevante administratie). Doorverkoop is na 2 jaar toegestaan.
Grond bouwrijp: oktober 2008.•
Zes winkelkavels (met een hogere grondprijs).•
Twee velden voor collectief opdrachtgeverschap met zestig woningen •
(waarvan veertig met constructie ‘IkbouwbetaalbaarinAlmere’).
In het centrum komen rond 2012 winkels, een gezondheids- en een •
buurtcentrum.

f e i t e n e n c i j f e r s : H o M e r u s K W A r t i e r

ikbouwmijnhuisinAlmere: het Homeruskwartier

particulier opdrachtgeverschap op grote schaal

Twee jaar geleden werd in Almere de Buitenkans
gerealiseerd, gebouwd door een collectief particuliere
opdrachtgevers. Een onder biologische architectuur
gebouwde buurt met veel buitenruimte en ecologische
voorzieningen, zoals grasdaken en zonnecollectoren.
Foto: Katrien Mulder

mei 2008

22

t W e e d e V e r d i e p i n G

management Peter Roelofs kijkt
alweer vooruit. “Amsterdam en
Almere ontwikkelen zich tot een
dubbelstad, dus passen wij onze
strategie en werkwijze aan. Dat
Almere zoveel waarde hecht aan
invloed van kopers waarderen wij
alleen maar. Het past helemaal in
onze filosofie om bewonerswen-
sen een plek te geven.”
Toch zal het wennen zijn. Alleen
al omdat samen ontwikkelen ar-
beidsintensiever is. “Het is een
moeizaam proces, maar het re-
sultaat kan er naar zijn. We leren
er veel van, al hebben we hier ver-
loren. Gelukkig heeft de gemeente
ons in het Homeruskwartier wel op
basis van onze ideeën een woonto-
ren toegewezen, met zo’n 150 wo-
ningen. We willen een heel flexibel
gebouw neerzetten. En hoewel je
met zo’n toren vastzit aan een
gemeenschappelijke bouwvorm,
proberen we daarbinnen toch zo-
veel mogelijk keuzes te bieden.
Dan bind je mensen tegelijk aan
het ontwerp- en bouwproces.”
Het Oosten wil verder in de buur-
gemeente. “We nemen de Almeer-
se uitnodiging aan corporaties aan
om een totaalvisie op gebiedsont-
wikkeling voor Almere-Hout te
ontwerpen.” Dat is inclusief de
door Almere als ‘organisch’ om-
schreven stedenbouw, gericht op
‘sociale duurzaamheid’.

sociale duurzaamheid
Don Murphy van VMX Architects
is door de winnende ontwikke-
laars van veld C verkozen om sa-
men met toekomstige bewoners
een ontwerp te maken. Hoe is het
om als architect van naam te wer-
ken met eigen ideeën en met de
wensen van bewoners?
“Ik heb in Hoogvliet al eerder met
mede-opdrachtgeverschap ge-
werkt”, vertelt hij. “Dat heeft toen
goed gewerkt. Het mooie vind ik
dat je eigen ideeën meteen kunt

checken bij de bewoners. Ik zie
ze echt als opdrachtgever. Je moet
overtuigen, dingen laten zien.
Betrokken mensen kunnen heel
goed keuzes maken en een archi-
tect weet zelf niet alles.”
Murphy werkte bij het Homerus-
kwartier met een klankbordgroep
van geëngageerde inschrijvers. Hij
gaf ze college, kwam maandelijks
samen en nam ze zelfs mee naar
Denemarken en Zwitserland om
wooncomplexen te bekijken.
Uiteindelijk kozen ze voor een
langzaam in hoogte toenemende
hoefijzervorm met veel verschil-

lende woningtypen. Alle wonin-
gen en appartementen kijken uit
op een binnentuin met organische
zwemvijver en, via de open zijde,
op een gracht. “Ieder huis is op
maat en naar wens”, concludeert
hij. “En toch is het echte architec-
tuur. Je kunt overigens maar één
zo’n project per jaar doen”, voegt
hij eraan toe, “er gaat namelijk
wel veel extra tijd in zitten. Maar
het is fijn als mensen hun gebouw
begrijpen, dan behandelen ze het
beter. Je bereikt met zo’n ont-
werpproces ook de door Almere
gewenste sociale duurzaamheid,
want het gemeenschappelijke

en de benodigde privacy komen
evenwichtig tot hun recht in dit
complex.”

steigereiland, en verder
Natuurlijk heeft Amsterdam al
eerder ervaring opgedaan met
particuliere kavels, ook collectie-
ve. Maar op een kleinere schaal.
Steigereiland is daarvan het be-
kendste voorbeeld. We spreken
met Angelique Bor, door het Ont-
wikkelingsbedrijf gedetacheerd
bij Projectbureau IJburg, en met
Bart Truijens, die de helpdesk
voor zelfbouwers op Steigereiland

coördineert en daarnaast actief is
als promotor van collectief parti-
culier opdrachtgeverschap. “Het
is nog te vroeg voor een uitvoerig
onderzoek naar de bevindingen
van bewoners”, vinden ze, “maar
een eerste peiling geeft wel aan dat
de particuliere bouwers tevreden
zijn, ook over de begeleiding. Op-
vallend was dat het welstandsvrij
bouwen op zich niet uitzonderlijk
werd gewaardeerd. Hoofdzaak
was toch het bouwen van een ei-
gen huis, dicht bij het centrum.
De populatie is redelijk divers, al
praten we wel over een wat duur-
der segment.”

Tot nu toe zijn kavels niet per op-
bod aangeboden, maar net als in
Almere met vaste kavelprijzen.
“Bij erfpacht kan je kiezen voor
gespreide betaling, waardoor er
meer financieringsruimte voor de
eigenlijke bouw is”, leggen ze uit.
Voorlopig is er geen reden om het
proces bij de uitgifte van nieuwe
particuliere kavels anders op te
zetten. “Met de helpdesk en de
handboeken die iedere fase bege-
leiden, komt men er goed uit. Als
er een enkele keer problemen zijn,
bijvoorbeeld met een aannemer,
dan staan wij bij met advies.”
Maar hoeveel van die kavels ko-
men er in Amsterdam?
We vragen het wethouder Maar-
ten van Poelgeest: “We moeten
ons niet vastleggen op een per-
centage, maar per locatie kijken
wat mogelijk is. Tot 2010 is er so-
wieso geen grond beschikbaar. Ik
ben er overigens zeker niet tegen.
Bovendien geloof ik dat je zo snel-
ler huizen realiseert, want een ei-
genaar stopt zijn ziel en zaligheid
in zijn huis. Maar in Amsterdam
hebben we doorgaans te maken
met veel dichtere bebouwing,
dat maakt het gewoon lastig. Ge-
stapeld bouwen met particulier
opdrachtgeverschap is nog niet
eerder gedaan, maar ik zou er wel
eens een experiment mee willen
doen.” z

‘Als je vrijheid toestaat is geen huis hetzelfde’

Veld C Een ontwerp van VMX Architects in opdracht van Edwin Oostmeijer Projectontwikkeling.
Alle woningen en appartementen kijken uit op een binnentuin met natuurlijke zwemvijver.

23

mei 2008

Hoe ingenieurs
de stad maken

Onzichtbaar Amsterdam,
de ingenieurs van de stad,
Jaap Huisman, Uitgeverij Thoth
(Bussum) i.s.m. Ingenieursbureau
Amsterdam.
Gebonden (met 250 illustraties), 224
pagina’s, ISBN 978 90 6868 4612,
prijs 34,90 euro

Wie wil weten waar de in-
genieurs van Ingenieurs-

bureau Amsterdam (IBA) zich
mee bezighouden, moet beslist
‘Onzichtbaar Amsterdam’ lezen.
De titel maakt al duidelijk dat
hun inspanningen vaak op de
achtergrond blijven, of letterlijk,
ondergronds. Auteur Jaap Huis-
man beschrijft op vlotte wijze wat
een wonder het is dat onze stad,
welbeschouwd een zompig ei-
landenrijk, op deze ondergrond
überhaupt overeind blijft staan.
Geen toeval, zoveel is duidelijk,
maar het resultaat van veel en
nauwkeurige calculatie. En van
voortdurende vernieuwing en
aanpassing.
Met alle megaprojecten (Noord/
Zuidlijn), stadsuitbreidingen
(IJburg) en het nodige groot on-
derhoud aan huizen en wegen
leven Amsterdammers voortdu-
rend tussen bouwputten. Het
is aan de onzichtbare hand van
de ingenieurs te danken dat de
stad ondertussen leefbaar blijft.
De IBA-ingenieurs bereiden niet
alleen bouwprojecten voor, ze
dragen ook zorg voor tijdelijke

voorzieningen voor voetgangers,
auto’s en openbaar vervoer. Zij
verbinden niet alleen fysiek de
eilanden, ze zijn ook de verbin-
dende schakel tussen bestuurlijke
plannen en de bulldozers van aan-
nemers. Zij verleggen als het moet
tijdelijk/semi-permanent de spag-
hetti aan ondergrondse kabels
(Zuidas!), verankeren honderden
bruggen of laten nieuwe eilanden
ontstaan.
Aan de hand van tegenstellingen
als droog/nat, rood/groen, be-
neden/boven of tijdelijk/blijvend
krijgen we een verhelderend beeld
van de complexiteit en reikwijdte
van het werk van IBA. ‘Onzicht-
baar Amsterdam’ is een tocht
langs al die bouwputten, waarbij
de palen waarop onze stad is ge-
bouwd zichtbaar zijn gemaakt.
Maar het is zeker geen droog,
technisch georiënteerd boek ge-
worden. Als het de bedoeling is
geweest het IBA te promoten,
dan mag ‘Onzichtbaar Amster-
dam’ als een succes worden be-
schouwd. Niet in het minst door
het sprekende fotowerk van Luuk
Kramer.

Grenzeloos
wonen

europa is in be-
weging. Lands-

grenzen bestaan in
de beleving van veel
mensen nauwelijks
meer. Ze wonen waar
het ze op dat moment uitkomt;
op zoek naar een plek onder de
zon, werk of een inspirerende
omgeving. In ‘Grenzeloos Wo-
nen – Europa verhuist’ schetst
Letty Reimerink een aantal ont-
wikkelingen die van invloed zijn
het veranderend woongedrag van
Europeanen. Er komen professio-
nals aan het woord over thema’s
als arbeidsmigratie en toenemend
ruimtegebruik; gewone mensen
vertellen over hun ervaringen
met het wonen in andere landen
of hun wijk. Reimerink beschrijft
drie hele verschillende locaties in
Europa – de Costa Blanca, Bratis-
lava en Berlijn.

Uitgever: Inmerc (www.inmerc.nl);
meer info op:
www.reimerink.com/grenzelooswonen

d e l e es K A M e r

de leeskamer

De ‘Vogelaar-heffing’ en de invoering van vennootschapsbelasting
voor woningcorporaties echoën deze maand na in de kolommen

van de vakbladen. In Aedes Magazine (nr.7, 16 april 2008) tonen ver-
schillende corporatiedirecteuren zich ongerust over het effect van deze
greep in hun kas. Uit onderzoek van het Centraal Fonds Volkshuis-
vesting blijkt dat zo’n 61 corporaties door de Haagse besluiten in de
problemen zouden kunnen komen. Vogelaar maant deze organisaties
daarom zo’n zes- tot achtduizend extra huurwoningen te verkopen.
Dan zou er weer genoeg vlees op de botten kunnen komen. Maar elders
in het blad kondigt de Woningstichting in Wageningen juist aan dat
ze de verkoop van huurwoningen stopzet en haar leefbaarheidsinves-
teringen in de achterstandswijken zal verminderen. Andere sociale
woningbouwers dreigen hun collega te volgen. Misschien ontstaat
er voor marktpartijen dan eindelijk de ruimte die ze zo graag in de
vernieuwingsoperatie willen innemen. In het aprilnummer van Building
Business laat Peter Noordanus, directievoorzitter van ontwikkelaar AM,
nog eens weten dat hij en zijn collega’s staan te trappelen om mee
te doen in de ‘Vogelaar-wijken’. Het is niet de eerste keer dat hij de

politiek vraagt om projectontwikkelaars nauwer bij de opknapbeurt
te betrekken. Maar tot nu toe leek die oproep aan dovemansoren ge-
richt. Noordanus krijgt in hetzelfde nummer overigens bijval van Hugo
Priemus, die privaat kapitaal onmisbaar noemt in achterstandswijken.
Voor iedereen die het spoor bijster is geraakt in het financiële steekspel
tussen Aedes en het kabinet, zet de voormalig hoogleraar uit Delft alle
knelpunten nog eens op een rij. Ronduit prikkelend is zijn opmerking
dat het juridisch nog wel eens lastig kan worden om opgehaald cor-
poratiegeld aan welzijnsachtige activiteiten te besteden. Deze ‘softe’
taken worden namelijk nergens expliciet in het BBSH of de Woningwet
genoemd. En dat is wel nodig om het geld niet op een illegale manier
te onttrekken aan de volkshuisvesting. Wie even genoeg heeft van
alle financiële perikelen, kan in Property NL (nr.6, 17 april 2008) nog
een aardig interview vinden met Jaap Schoufour, hoofd Bureau Broed-
plaatsen van de gemeente Amsterdam. Agora (april 2008) staat in het
teken van kunst in de buitenruimte en S&RO (april 2008) verlaat de
stad om zich te buigen over de schoonheid én verloedering van het
landschap in Nederland.

TIjDscHRIfTEN

mei 2008

24

Ko rt B est e K

in woningbouwprogramma Zuidas is voor middeninkomens weinig plaats

Mix van sjiek en sociaal

 Jaco Boer de ontwerpers van Archi-
tekten Cie. vinden hun
negentig meter hoge

woontoren op de Zuidas nog het
meest op een luxe oceaanstomer
lijken. Het gebouw staat dan
wel rechtop, maar de bovenste
etages hebben door hun schuin
oplopende gevels en panorami-
sche vensters wel iets weg van
scheepsdekken. Je kijkt er uit over
de Amstel en Schiphol, terwijl aan
de overzijde de oude binnenstad
en het Waterland lonken. Wie

wil daar nu niet graag wonen? De
kopers van de negentien penthou-
ses in de top van New Amster-
dam hadden er in ieder geval een
slordige anderhalf miljoen euro
voor over om een luxe afgewerkt
appartement van 230 vierkante
meter te bemachtigen. Wie naast
deze woningen greep, kan na de
zomer ook één van de andere 174
luxe appartementen bij Vesteda
huren. Voor een studio van vijftig
vierkante meter begint de maand-
huur er bij tweeduizend euro.
Maar dan kun je wel onbeperkt

gebruik maken van allerlei voor-
zieningen als de boodschappen-
service en het ‘health center’ met
zwembad, sauna en fitnesszaal.

ongedeelde stadswijk
Samen met de 81 luxe huurwo-
ningen die anderhalf jaar geleden
in het Eurocenter aan de Euro-
paboulevard werden opgeleverd,
vormt New Amsterdam de voor-
bode van een woningprogramma
dat in totaal bestaat uit ongeveer
negenduizend huizen. Gemeente
en ontwikkelaars willen namelijk
dat de Zuidas uitgroeit tot een ge-
mengde stadswijk waarin niet al-
leen wordt gewerkt en geluncht,
maar ook wordt gewoond. Iets
meer dan de helft van de wonin-
gen zal buiten het dok worden
gebouwd. In deze tunnel ver-
dwijnen - als alle plannen door-
gaan – de trein- en metrospo-
ren plus de ringweg. De overige
vierduizend zullen bovenop deze
infrastructuurbundel worden
gebouwd. Om van de Zuidas een
ongedeelde stadswijk te maken,
heeft de gemeente ook bepaald
dat dertig procent van de nieuwe
woningen blijvend in de goedko-
pe sector moet vallen. Huurders
betalen hier een maximale huur

die gelijk is aan die van de soci-
ale huursector (in 2008: € 621).
En de appartementen mogen er
niet kleiner zijn dan 65 vierkante
meter. Voor studentenwoningen
is op die laatste eis een uitzonde-
ring gemaakt.

leegstand in dure huur
Voorlopig zijn op dit dure stukje
Amsterdam alleen luxe apparte-
menten te koop en te huur. Dat
die projecten niet bij voorbaat een
succes zijn, laat het Eurocenter
zien. Hoewel de woningen er spic

en span uitzien, is volgens bemid-
delaar Jacobus Recourt nog maar
een kwart van de appartementen
verhuurd. De rest van het gebouw
staat leeg. Omdat de eigenaar het
complex aan beleggers wil verko-
pen, is de verhuur voorlopig zelfs
helemaal stopgezet. Vesteda-
woordvoerder Oscar Toebosch
kent de problemen, maar maakt
zich geen zorgen over de toekom-
stige verhuur van zijn apparte-
menten in New Amsterdam. “We
hebben van tevoren zorgvuldig
gekeken naar de afzetmogelijk-
heden. Bovendien werken wij met
een eigen verhuurapparaat dat op
dit moment gesprekken voert met
grote bedrijven en ‘housing offi-
ces’ in de stad.”
Makelaarsbedrijf CB Richard El-
lis laat zich evenmin van de wijs
brengen door de problemen bij
Eurocenter. Het moet namens
het Philips Pensioenfonds in
deelgebied Gerschwin ook ruim
honderd luxe huurappartemen-
ten in Amsterdam Symphony
zien te slijten. Wel laat mana-
ging director Rob Mans weten
dat wordt overwogen de wonin-
gen in het complex te verkopen
aan particulieren. “De resultaten
van Eurocenter nemen we daarbij

Als alle plannen doorgaan komen er op de Zuidas naast
kantoren, winkels en restaurants ook negenduizend
woningen. Naast veel luxe huur- en koopappartementen zal
uiteindelijk dertig procent uit sociale huurappartementen
bestaan. Corporaties investeren vooral in studentenwoningen
en kleine studio’s. “Op de Zuidas loopt de onrendabele top al
snel op tot een ton.”

Bel over drie maanden maar terug

Het Zuidas-project heeft de wind tegen. Joop van den Ende trok de kurk
uit vastgoedbedrijf Living City, vanwege het fraudeonderzoek tegen zijn
zakenpartners Trimp & Van Tartwijk. Ook voor het Parkrandgebied Vivaldi
kan de gemeente op zoek naar een nieuwe ontwikkelaar. De gemeente
brak om formele redenen met de huidige partij Winshield. Bij dit bedrijf is
voormalig Bouwfonds-directeur Jan van V. betrokken, hoofdverdachte in de
vastgoedfraudezaak. (zie onze nieuwsrubriek). Last but not least hebben de
acht deelnemende banken en ontwikkelaars het huidige Zuidas-plan inclusief
dokmodel afgewezen als te risicovol. Het project kost vier miljard euro,
waarvan 2,7 zou worden opgebracht door deze investeerders. Van Poelgeest
ziet het optimistisch als een zet in het eindspel van de onderhandeling. Deze
foto dateert van betere tijden: Joop van den Ende presenteert zijn plannen aan
toenmalig wethouder Duco Stadig.

t e G e n s l A G e n

Ko rt B est e K

25

mei 2008

als overweging mee, maar er spe-
len ook andere zaken waarover ik
u nog niets kan vertellen. Belt u
over drie maanden maar terug.”

studio’s en
studentenwoningen
Voor de woonwijk die aan weers-
zijden van de twee karakteristieke
torens van Amsterdam Symphony
wordt gebouwd, maakt het waar-
schijnlijk weinig uit of de luxe
appartementen in de verhuur of
verkoop gaan. Het woningaan-
bod is er voldoende divers om
weinig last te hebben van concur-
rentie. Behalve gezinswoningen
met een voordeur aan de straat
komen hier appartementen voor
ouderen, woon-werkwoningen
en maisonnettes. Een deel komt
zelfs met de voeten in het water
te staan van de nieuw te graven
Boelegracht.

In totaal realiseren drie consor-
tia van projectontwikkelaars en

corporaties hier ongeveer 1250
woningen waarvan er 430 in de
sociale huursector vallen. Pros-
pect Zuidas BV – een samenwer-
kingsverband van AWV, Eigen
Haard en Rochdale - is onlangs
met de bouw van de eerste 34 so-
ciale huurwoningen begonnen.
Het worden kleine studio’s want
het bouwen in dit stukje Amster-
dam is toch een stuk duurder
dan elders. “Op de Zuidas loopt
de onrendabele top al snel op tot

een ton”, vertelt Rini Sprengers
van AWV. Toch benadrukt hij dat
Prospect Zuidas niet alleen klei-
ne, goedkope appartementen in
dit gebied wil bouwen. “De ove-
rige 85 sociale huurwoningen die
wij hier realiseren, zullen hoofd-
zakelijk uit drie- en soms vierka-
merwoningen bestaan.”

Bestemmingsplan
Gerschwin vernietigd
Ook Kristal/Het Oosten zal in
Gerschwin niet alleen (zelfstandi-
ge) studentenwoningen bouwen,
vertelt Viviane Regout van de or-
ganisatie. Al valt zeker 45 procent
van de 132 sociale huurwoningen
in die categorie. De woningen zijn
voorbestemd voor leerlingen van
de Hogere Hotelschool, die Den
Haag verruilt voor een plek aan
de Amsterdamse Zuidas. “Wij

bouwen voor hen de complete
campus waarin behalve lesloka-
len ook een restaurant en kamers
voor inwonende eerstejaars stu-
denten zijn opgenomen.”
De hotelschool zal alleen nog
even geduld moeten hebben. In
maart vernietigde de Raad van
State immers het nieuwe bestem-

mingsplan voor Gerschwin. Het
consortium waarin behalve Kris-
tal/Het Oosten ook Ymere en ING
Real Estate zitten, is de uitspraak
nog aan het bestuderen. Maar
Regout vreest dat ze pas tegen de
zomer van 2010 aan de slag kun-
nen. Ook het derde consortium,
dat in Gerschwin 350 woningen
en 22.500 vierkante meter aan
voorzieningen wil bouwen, heeft
last van de uitspraak van de Raad
van State. “Oorspronkelijk wil-
den we in oktober van dit jaar be-
ginnen met ons project. Maar dat
wordt nu waarschijnlijk pas april
2009”, aldus Aad Rozendaal van
Bouwfonds Property Develop-
ment Noordwest.

uitgestorven straten
In het Gerschwin-gebied wor-
den de meeste woningen ge-
bouwd. Maar het is de bedoeling
dat ook andere delen van het
kantorengebied een gemengd
karakter krijgen. Zo stonden er
op de kop van de Zuidas rond
het musicaltheater van Joop van
den Ende nog eens vierhonderd
woningen ingetekend, waarvan
dertig procent in de goedkope
sector. Rondom het Beatrixpark,
dat aan de zuidkant van de A10
wordt uitgebreid met het Ama-
liapark, staan ook nog eens een
slordige 1700 goedkope en dure
woningen op stapel. En de VU
denkt na over de bouw van een
nieuwe campus met faculteiten,
winkels, restaurants en zo’n 1500
studenteneenheden. Al die extra
woningen moeten van de Zuidas
een levendig stadsdeel maken.
En dat is hard nodig. Vooral in de
avonduren zijn de straten er op
dit moment uitgestorven en kom
je hooguit een overwerkende ad-
vocaat of bankmedewerker te-
gen. Het ideaal van de gemengde
Amsterdamse stadswijk is nog
ver weg. z

Als alle plannen doorgaan komen er op
de Zuidas ook negenduizend woningen

Begin april organiseerden en de ARS een debat over de eventuele bouw van het dokmodel. Deze zomer moet de gemeenteraad de knoop
doorhakken. Achter het spreekgestoelte Robert Dijckmeester, directeur van projectbureau Zuidas.

mei 2008

26

d e st e l l i n G

Jeanine van Pinxteren is woordvoerder van de GroenLinks-
fractie in de Amsterdamse gemeenteraad en een groot

pleitbezorger van het ideaal van de ongedeelde stad.
Maar waarom is het voor haar zo belangrijk dat de stad 23 miljoen
euro uittrekt om op een peperdure locatie als de Zuidas sociale huur-
woningen te laten bouwen?
Van Pinxteren: “Amsterdam is een gemengde stad. Dat is een
groot goed dat je in stand moet houden, ook op de Zuidas.
De wijk die we daar bouwen, moet geen enclave worden voor
mensen met een dikke portemonnee. Het moet een normaal
deel van de stad worden en voor alle Amsterdammers toe-
gankelijk zijn.”

In andere delen van de stad kun je daar veel meer sociale huurwo-
ningen mee bouwen?
“Dat klopt. Maar als je niet wilt dat bepaalde de-
len van de stad onbereikbaar worden voor je
inwoners, moet je juist op die plekken laten
zien waar je voor staat.”
Maar als je nu de grenzen van het Zuid-
as-gebied iets oprekt en er ook Buiten-
veldert in betrekt. Dan heb je die 23
miljoen niet nodig om een wijk met
minstens dertig procent sociale huur-
woningen te presenteren. Dan hoef je
niet boven op het dok goedkope ap-
partementen te laten bouwen.

“Lijkt mij geen goed idee. Natuurlijk is de woningvoorraad ge-
mengder als je het gebied ruimer bekijkt. Maar zonder nieuwe
sociale huur op het dok krijg je toch een tweedeling. Begrijp mij
goed. Je hoeft niet tot in elk trappenhuis goedkope woningen
te bouwen om een gemengde wijk te realiseren. Maar het mag
niet zo zijn dat aan de gloednieuwe straten en pleinen alleen
bewoners met een goed inkomen kunnen wonen en mensen
met een smallere beurs zijn aangewezen op de oudere wijken
daaromheen.”
Op de Zuidas moeten ook winkels, restaurants en theaters komen. Door
de hoge grondprijs zijn deze voorzieningen wel afhankelijk van voldoen-
de bewoners met koopkracht. Bent u niet bang dat u met de bouw van
sociale huurwoningen het draagvlak voor deze bedrijven ondermijnt?
“Nee hoor. Vergeet niet dat we het hebben over hooguit dertig

procent sociale huur op het dok. Dan blijven er nog
genoeg kapitaalkrachtige bewoners over voor

je winkel of restaurant. Bovendien moet
je de werknemers niet vergeten die daar

gaan lunchen, hun pak naar de stomerij
brengen of na hun werk de sportschool
bezoeken. In New York betalen de
huurders van de bovenste verdiepin-
gen van een kantoortoren mee aan de
lage huur van een taco-zaak of lunch-
room in de plint. Bedrijven zien in dat
zo’n voorziening belangrijk is voor

hun werknemers. Dat zou je ook op de
Zuidas kunnen doen.”

Aan de zuidelijke ringweg is de afgelopen vijftien jaar een
nieuwe Amsterdamse kantorenwijk ontstaan: de Zuidas. in
hypermoderne torens van glas en natuursteen zetelen de

bestuurders van toonaangevende (voormalige) nederlandse bedrijven
als ABn Amro, inG en Akzo nobel. in hun kielzog zijn ook de advocaten,
accountants en andere financiële dienstverleners naar het gebied
getrokken. daardoor zijn de vierkantemeterprijzen van dit stukje
Amsterdam de hoogste van het land geworden. de ambitie is om er
een Amsterdamse stadswijk van te maken met behalve kantoren ook
woningen en voorzieningen. ook moeten de ringweg en de trein- en
metrosporen onder de grond verdwijnen om de twee delen van het
gebied met elkaar te verbinden en woningbouw binnen de bestaande
milieuwetten mogelijk te maken. de kosten van deze dure klus moeten
worden terugverdiend met de uitgifte van extra bouwkavels bovenop dit
dok.
op 2 juni beslist de Amsterdamse gemeenteraad hoogstwaarschijnlijk
of de stad moet deelnemen aan de publiek-private Zuidasonderneming

Voor
“De Zuidas moet
normaal deel van
Amsterdam worden”

De stelling

“sociale huur op de Zuidas is dure/pure ideologie”

Jeanine van Pinxteren (GroenLinks)

27

mei 2008 d e st e l l i n G

Pauline Buurma is woordvoerder van de VVD-fractie in de
Amsterdamse gemeenteraad en vindt 23 miljoen euro voor

sociale huurwoningen op de Zuidas zonde van het geld.
Mevrouw Buurma, waarom bent u tegen het voorstel van B en W om de
nieuwe stadswijk voor alle Amsterdammers toegankelijk te maken?
“Ik vind het erg veel geld om aan een principe vast te houden.
Ik ben niet tegen het idee van een ongedeelde stad, maar je
moet daar wel pragmatisch mee omgaan. De Zuidas is een dure
locatie. Dan moet je wel met hele goede argumenten komen als
je daar 23 miljoen euro in sociale woningbouw wilt stoppen. Ik
kan er nog mee leven als ze gelabeld worden voor studenten- of
ouderenhuisvesting. Daar hebben we in de stad nog een tekort
aan. Met de VU om de hoek is zoiets ook niet onlogisch. Maar
in andere gevallen vind ik het echt veel te veel geld voor zo’n
doel.”

Zou u dat bedrag liever op een andere plek investeren
in sociale huurwoningen?
“Ik denk wel dat je met 23 miljoen op
andere locaties veel meer huizen kunt
laten bouwen. We zijn ook niet per se
tegen de bouw van nieuwe sociale
huurwoningen in de stad. Omdat
corporaties de laatste jaren steeds
meer bezit hebben verkocht, kom je
er niet onderuit om op enige schaal
nieuwe goedkope woningen neer te
zetten voor een nieuwe generatie van

minder draagkrachtige Amsterdammers. Maar je zou met het
geld ook de middengroepen kunnen ondersteunen. Die komen
op de Zuidas nu bijna niet aan bod.”
In een wijk als Buitenveldert is er toch voldoende aanbod voor mensen
met een middeninkomen? Als je de grenzen van het plangebied ruimer
trekt, is dat probleem opgelost.
“Buiten het centrum van de Zuidas kunnen mensen met een
middeninkomen inderdaad iets beter aan hun trekken komen.
Maar ik ben bang dat het hart van de nieuwe stadswijk die hier
wordt gebouwd, dadelijk aan de ene kant uit sociale huurwo-
ningen en aan de andere kant uit dure huur- of koopapparte-
menten zal bestaan met daartussen een gapend gat. Voor de
doorstroming zou dat natuurlijk erg slecht zijn. Ik vraag mij
ook wel eens af: is dat nou die ongedeelde stad die het bestuur

zo graag wil?

die de infrastructuuroperatie gaat uitvoeren. de gemeente stapt dan
voor twintig procent in de nV. Het college van B en W heeft onlangs
voorgesteld om 23 miljoen euro aan potentiële grondopbrengsten op
het dok beschikbaar te stellen voor sociale woningbouw. daarmee
zouden globaal 1100 sociale huurwoningen op de ondergrondse
infrastructuur kunnen komen. Aan deze woningen worden dezelfde
eisen gesteld als aan de sociale appartementen buiten het dok. dat
betekent dat ze niet kleiner mogen worden dan 65 vierkante meter
(studentenwoningen uitgezonderd), aan een maximale huurprijs zijn
gebonden (voor 2008: € 621) en in de toekomst niet mogen worden
verkocht. Alleen dan kan volgens wethouder Maarten van poelgeest de
Zuidas een echte Amsterdamse wijk worden die toegankelijk is voor alle
bewoners van de stad.
drieëntwintig miljoen euro is een groot bedrag om op deze toplocatie
het ideaal van de ongedeelde stad in stand te kunnen houden. Moet de
gemeenteraad akkoord gaan met dit collegevoorstel of kost de bouw van
sociale huurwoningen op de Zuidas Amsterdam simpelweg te veel geld?

Tegen

De stelling

“sociale huur op de Zuidas is dure/pure ideologie”

“Met dat geld
kun je elders veel meer

huizen bouwen”

Pauline Buurma (VVD)

mei 2008

28

i n t e r V i eW

interview met Marijke Andeweg, programmamanager ‘krachtwijken’

‘Gemakkelijke opgaven zijn saai’

Bert Pots Wat is de urgentie van de wijkaan-
pak?
“We hebben zeventien buurten
in negen stadsdelen. Die buurten
zijn in het rood blijven staan, on-
danks alles wat we de afgelopen
jaren al hebben aangepakt. Het
zijn buurten waar het niet goed
genoeg mee gaat; waar het gemid-
deld Amsterdams peil nog niet is
bereikt. We moeten daar onze
inspanningen beter op elkaar af-
stemmen. Daarbij is het onze op-
gave echt te kijken waar een buurt
om vraagt.”
Waar leidt dat toe?
“Een dergelijke vraag kent ver-
schillende antwoorden. Elke buurt
heeft zijn eigen ontwikkelings-
stadium. Bovendien verschillen
buurten onderling. Neem alleen al
het verschil tussen vooroorlogse
buurten en wijken van meer re-
cente datum. Ook de bevolking
verschilt. Niet alleen wat betreft
etnische achtergrond, maar ook
als het gaat om buurtbinding.
Neem Zuidoost. De stedelijke
vernieuwing is vergevorderd. We
hebben te maken met burgers die
in hun wijk willen blijven wonen.

Dat is onvergelijkbaar met buur-
ten waar de bewoners een sterke
drang hebben te verkassen. Verder
kennen we verschillen in bestuur-
lijke cultuur. Niet overal trekken
stadsdeel, corporaties en andere
partijen even sterk met elkaar op.
In de Indische Buurt zijn corpora-
ties en stadsdeel al langer gewend
tot samenwerking te komen, maar
dat is niet overal in Amsterdam
vanzelfsprekend.”

Het uitvoeringsprogramma voor de
Indische Buurt lijkt vervolgens ver-
dacht veel op het Verdrag voor de
Haagse Schilderswijk. Investeringen
in sloop/nieuwbouw, openbare ruimte,

welzijnsmaatregelen en betere winkel-
straten.
“Dat kan deels gebeuren. In de
grote steden is de problematiek
ook goeddeels hetzelfde. Er ligt
een stedelijke vernieuwingsop-
gave. Corporaties hebben al veel
investeringen gedaan, maar de
buurten zijn nog niet klaar. Een
andere constante betreft de aan-
wezigheid van bewoners met ver-
minderde zelfredzaamheid. Met
de zogeheten Achter de voordeur
aanpak gaan we hen actief be-
naderen. Andere onderdelen
verschillen. In Amsterdam staat

aandacht voor sociaal-maatschap-
pelijke vastgoed prominent op de
agenda. Een wijk is alleen leefbaar
als er goede voorzieningen zijn.”
Zien corporaties de potentie van maat-
schappelijk vastgoed?
“Corporaties krijgen daar oog
voor. Zeker na het succes van de
herontwikkeling van Het Sieraad
en de Timorpleinschool, zien zij
mogelijkheden meer te investe-
ren. Daarin loopt Amsterdam naar
mijn gevoel voorop.”
Waarin onderscheidt Amsterdam zich
nog meer?
“We besteden heel veel aandacht
aan leren en opgroeien. Als het
gaat om het verbeteren van het

pedagogische klimaat dan is er
de afgelopen jaren al van alles
gebeurd. Maar extra aandacht is
noodzakelijk. Basisvoorzienin-
gen, zoals de ouder-kind-centra
en voorschoolse opvang, moeten
in onze Vogelaarwijken echt op
orde zijn.”
Dat is het gevolg van een politieke
keuze?
“We doen feitelijk wat in het pro-
gramma-akkoord is afgesproken.
Andere vragen hebben we de af-
gelopen tijd ook niet naar boven
zien komen. We hebben ons dus
niet op allerlei nieuwe projecten

Zeventien Amsterdamse buurten gaan door het leven als
krachtwijken dan wel Vogelaarwijken. Maar wat betekent dat
stempel? Programmamanager Marijke Andeweg wil in ieder
geval meer doen dan minister Vogelaar van Wonen, Wijken en
Integratie vraagt. “Wezenlijk voor de Amsterdamse aanpak is
een krachtige uitvoering. Dat lukt alleen als de stad goed naar
buurten en bewoners luistert. En dat is nog niet zo makkelijk.”

 Minister Vogelaar heeft Amsterdam voor 2008 2,91 miljoen euro toegezegd voor
financiering van bewonersinitiatieven en bewonersparticipatie. Daarvan gaat
2,5 miljoen naar de stadsdelen. De rest is bestemd voor gemeenschappelijke
communicatie en bewonerstrajecten.
Volgens wethouder Tjeerd Herrema van Wijkaanpak is het essentieel wijkbewoners
bij de plannen te betrekken. ”We hebben in de Amsterdamse wijkaanpak bewust
ruimte gegeven aan bewonersinitiatieven. Bij alle maatregelen gaat het om één
vraag: wat merkt de Amsterdammer daarvan? Ik ben blij dat Den Haag dit ook
inziet en middelen beschikbaar stelt om bewonersparticipatie vorm en inhoud te
geven.”

Herrema becijferde eerder dat voor een succesvolle wijkaanpak jaarlijks 15 tot
20 miljoen euro extra nodig zou zijn. “Het gaat niet om onwil, maar corporaties
kunnen niet tot in lengte der jaren investeren in de ondersteuning van gezinnen.
Daarom willen we er geld bij. Voor welzijn, hulpverlening en betere scholen.”
Er komt geld op tafel uit Den Haag. Bij de voorjaarsnota zal blijken hoeveel geld
minister Vogelaar voor de vier grote steden in petto heeft. “Het kabinet heeft extra
geld beschikbaar gesteld voor de komende twee jaar. Dat is absoluut een goed
besluit. Het stelt ons in staat voortvarend verder te gaan met de wijkaanpak.”
Amsterdam heeft 20 juni 2008 uitgeroepen tot de Dag van de Amsterdamse
Wijkaanpak.

K l e i n e d r i e M i l j o e n V o o r B e W o n e r s pA r t i c i pA t i e

Naar buurten en bewoners luisteren
is nog niet zo makkelijk

i n t e r V i eW

29

mei 2008

gestort. Dat wilden we ook niet.
We wilden wel een krachtige uit-
voering. Naast de uitvoering van
de vijf aandachtsvelden zoals
geformuleerd door minister Vo-
gelaar, gaat het er ook om dat we
het anders doen.”
Betekent anders doen, beter letten op
de vraag?
“Als de buurten het vertrekpunt
zijn, dan moeten we aansluiten bij
de vraag. Dat betekent dat stede-
lijke partijen aansluiting moeten
zoeken bij buurtcoalities. Dat is
niet altijd makkelijk, maar ge-
makkelijke opgaven zijn saai. Die
samenwerking met de mensen in
de buurten levert heel veel nieuwe
energie op. Het heel concreet op-
lossen van problemen geeft veel
voldoening in het werk, zo heb ik
inmiddels om me heen gezien.”

diensten en stadsdelen
Daarmee gaat de wijkaanpak ook over
verbinden?
“Ja. Bij de wijkaanpak gaat het
niet alleen om meer inspannin-
gen, maar ook om het leggen van
betere verbindingen. Neem de
ontwikkeling van brede scholen.
Zij vormen een goede kapstok om
op het terrein van sport, kunst of
brede talentontwikkeling beter
te presteren. Dan is het belang-
rijk dat wij met alles wat we bij
gemeentelijke diensten en in
stadsdelen doen, ook beter aan-
sluiting vinden bij die scholen.
Dat is, neem het van mij aan, echt
niet eenvoudig Of neem een on-
derwerp als verbetering van de
buurteconomie. Economische
ontwikkeling speelt in een groot
aantal buurten. Er komt eerdaags

een speciale programmamanager.
We willen bestaande kennis veel
beter met elkaar delen en we gaan
werk maken van kansenzones.”
De stad moet dus anders te werk
gaan?
“De gemeente heeft zich opge-
splitst in centraal stedelijke orga-

nisaties en in stadsdelen. Wij heb-
ben moeite zaken een gezamenlij-
ke opgave te laten zijn. De buurten
zijn onderdeel van de stadsdelen.
Maar die buurten zijn ook van ons
allemaal. Ambtenaren van DMO,
Dienst Wonen, Economische Za-
ken en DWI, zo constateer ik tot

mijn genoegen, raken steeds beter
gewend samen met de stadsdelen
op te trekken.”
Op welke manier worden bewoners
betrokken bij de wijkaanpak?
“De politiek vindt bewonersparti-
cipatie een belangrijk onderwerp.
Minister Vogelaar heeft dat tot één
van haar speerpunten benoemd.
De betrokkenheid van bewoners
moet het fundament vormen van
de wijkaanpak. Maar dat doen we
nog niet overal even goed. Stads-
deel Geuzenveld kent een gewel-
dige traditie op dat gebied. Daar
gaan we niet tussen zitten. Maar in
andere wijken moet bewonerspar-
ticipatie sterker gestalte krijgen.
Op sommige plekken gaat dat
heel goed. Neem de Transvaal-
buurt in Oost/Watergraafsmeer.
Bureau Nieuwe Maan heeft een
grote groep buurtbewoners we-
ten te bereiken. Dat is aanleiding
dat bureau bij activiteiten elders te
betrekken. Maar we moeten der-
gelijke processen nog wel beter
gaan begrijpen. Gelukkig hebben
we extra middelen gekregen om
kennis en kunde te versterken. Be-
langrijk is het wel. Het stelt ons in
staat de kracht en de geschiedenis
van buurten beter te benutten.”
We weten nog niet genoeg?
“Op andere terreinen komen we
juist om in kennis. Neem het ter-
rein van openbare orde en veilig-
heid. De stad heeft de afgelopen

jaren veel geïnvesteerd in de vei-
ligheidsindex. Die informatie is de
afgelopen tijd heel specifiek ver-
taald naar de buurten. Die match
leidt tot een betere aansluiting
van allerlei reguliere instrumen-
ten. Voor mij is dat een krachtige
aanpak.” z

De betrokkenheid van bewoners moet
het fundament vormen van de wijkaanpak

Marijke Andeweg, programmamanager wijkaanpak.

 atie! ParticiPatie? ParticiPatie! ParticiPatie? Part

31

mei 2008 stA n d p l A Ats stA A l M A n p l e i n

Janna van Veen in de aanloop naar de bouw
hield de Alliantie een woon-
wensenonderzoek onder

de bewoners. De uitslagen van
de enquête, die huis-aan-huis

is gehouden, worden voor de
zomervakantie bekendgemaakt.
Die zijn alleen nog van invloed
op de buitenruimte. De bewoners
mochten hun voorkeur uitspre-
ken voor een bepaald woning-
type, maar de ontwerpen voor de
nieuwbouw zijn inmiddels al van
de tekentafel gerold.
Het grootste deel van de nieuw-
bouwwoningen – in totaal twee-
honderd waarvan een derde soci-
ale huur – moet zo snel mogelijk
worden opgeleverd. Volgens ge-
biedsontwikkelaar Rob Hooge-
veen is dat in eerste instantie vol-
doende om de eerste groep men-
sen wier woning wordt gesloopt
te herhuisvesten.
De verkoop van woningen in plan-
onderdeel De Parade is een paar
maanden vertraagd. De NS wilde
een ruimer overgangsgebied dan
gepland tussen het spoor en de
nieuwbouw. Hoogeveen: “Dat

was even lastig, want alle bebou-
wing schuift daardoor op. We
kunnen geen woningen verkopen
waarvan nog onduidelijk is waar
ze precies komen te staan.” Toch
denkt Hoogeveen dat de verkoop
nu vanaf eind mei kan starten.
De goedkoopste woning (drie
kamers, 85 m2) gaat ongeveer
twee ton kosten. Er wordt volop
gebouwd voor ouderen, maar
jongeren komen er qua voorzie-
ningen vooralsnog bekaaid vanaf.
Wel komt er een buurtontmoe-
tingscentrum, maar de vraag is
of de jeugd vanaf twaalf jaar daar
zijn heil gaat zoeken. Ook Hoo-
geveen vindt het jammer dat er
voor de jeugd – een veelbespro-
ken groep in Slotervaart - weinig
gebeurt. “Het stadsdeel vond dat
blijkbaar niet belangrijk voor dit
gebied. Sterker nog, Streetcorner-
work verdwijnt uit de buurt. Wel
komen er tien starterswoningen
voor jongeren. Maar we hadden
ook graag een vrijetijdsvoorzie-
ning gehad. Misschien dat dat in
de toekomst nog gebeurt.”

Moskee zonder minaret
In de bouwplannen is ook een
moskee opgenomen van onge-
veer 1000 m2. Opdrachtgevers
zijn Yahia Bouyafa namens Eu-
rope Trust Nederland, waar hij
ook voorzitter van is, en het FION
(Federatie van Islamitische Orga-
nisaties Nederland). De moskee
zonder minaretten wordt een
mix van modern en traditioneel.
Behalve een gebedsruimte komen
er vijf klaslokalen in het gebouw,
een ruimte voor lezingen en twee
ontmoetingsruimten. Twee win-
kelruimten worden verhuurd om
kosten te dekken.
Bouyafa: “Die minaretten laten
we weg, want die hebben alleen
een symbolische functie. Op die
manier houden we meer geld over
voor het islamitisch onderwijs

dat er gegeven gaat worden.” De
bouwkosten bedragen ongeveer
twee miljoen euro. Het heeft vol-
gens Bouyafa ongeveer een jaar
geduurd voor de financiering
rond was. Het geld is bijeenge-
bracht met fondsenwerving en
inzamelacties in binnen- en bui-
tenland. Verwacht wordt dat vier-
tot vijfhonderd mensen uit heel
Slotervaart gebruik gaan maken
van de moskee. In 2010 moet de
bouw gereed zijn.
Volgens Rob Hoogeveen is goed
gekeken naar de financiering van
de moskee. “Wij hebben geen on-
rechtmatigheden kunnen ontdek-
ken. Maar we hebben wel gekeken
waar het geld vandaan komt om
toestanden zoals bij de Wester-
moskee in de Baarsjes te voorko-
men.” z

De nieuwbouw in de
Staalmanpleinbuurt bestaat uit
verschillende projecten onder
de noemer Jamboni. In Het Hart
(tussen Einsteinschool en Henri
Dunantstraat) komen 71 sociale
huur, 19 vrije sector huur en 36
koopwoningen. Verder komen
er onder meer een basisschool,
een gymzaal, een moskee en
een park. Het ontwerp voor het
Staalmanpark is samen met
de bewoners gemaakt in het
StedelijkLab Slotervaart.
In De Parade (tussen de
Ottho Heldringstraat en de
spoordijk) komen ongeveer
135 koopwoningen, waaronder
appartementen, maisonnettes
en eengezinswoningen. In
opdracht van Cordaan wordt er
ook een zorgcentrum gebouwd
voor ouderen met onder meer
wibo- en groepswoningen,
een dienstencentrum en
zorgsteunpunt.

p r o G r A M M A j A M B o n i

Sociale vernieuwing; van pro-
bleemwijk naar krachtwijk.
Schet sen, plannen, inspraak, haal-
baarheidsstudies, bezwaren, onze-
kerheid, herhuisvesting, sloop en
uiteindelijk nieuwbouw. NUL20
volgt één project op de voet: de ver-
nieuwing van het Staalmanplein
in Slotervaart.

5
STANdplaAts StAalmanpLEiN

va
n

pr
ob

leemwijk tot prachtwijk?

jongeren komen er bekaaid af in nieuwbouwplannen

eerste paal jamboni in staalmanpleinbuurt
Over enkele weken wordt het startsein gegeven voor de
bouw van ruim driehonderd nieuwe huur- en koopwoningen
in de Staalmanpleinbuurt. Oplevering van de eerste woningen
van project Jamboni is gepland in het eerste kwartaal van
2010. Behalve woningen verrijzen er een basisschool,
zorgvoorzieningen, bedrijfsruimten en een moskee.

De nieuwbouwprojecten in het Hart en de
Parade heten samen Jamboni.
1 woningen
2 moskee
3 woningen
4 Einsteinschool, kinderdagverblijf,

ontmoetingsruimte
5 woningen
6 Staalmanpark

6

1 3

4

2

5

32

Huurschuld belangrijkste reden huisuitzetting

Minder ontruimingen in 2007

Wo o n BA ro M et e r mei 2008

Amsterdam heeft een kleine
200.000 sociale huurwoningen.
De Amsterdamse corporaties zien

zich elk jaar genoodzaakt een aantal van
deze woningen te ontruimen. In 2007
werden 835 huurders gedwongen hun
huis uitgezet. Dat is een daling van 19 pro-
cent ten opzichte van 2006, waarin 1.026
corporatiewoningen werden ontruimd.

Het aantal ontruimingen is pas vanaf
2004 systematisch bijgehouden. Het
goede nieuws is dat 2007 het laagste aan-
tal huisuitzettingen in vier jaar kende.
Vermoedelijk komt dit door de verbe-
terde economische omstandigheden en
doordat corporaties meer hebben gedaan
om te voorkomen dat huurders op straat
belanden.
In meerderheid van de gevallen (732) was
de grond voor ontruiming een huurschuld,
soms gecombineerd met onrechtmatige
bewoning of overlast. Een substantieel
aantal wanbetalers (14%) vertrekt overi-
gens met de noorderzon nog voordat de
deurwaarder aanklopt.

De corporaties gaan niet zomaar tot ont-
ruiming over. Om het aantal ontruimin-
gen vanwege huurschulden verder terug
te dringen, zijn in 2007 verschillende
nieuwe Er-op-Af !-projecten gestart. Bij
deze projecten werken de corporaties en
de maatschappelijke dienstverlening sa-
men om huurders met huurachterstanden
te bereiken en te helpen. Als de corporatie
niet in contact kan komen met een huur-
der met twee maanden huurachterstand,
wordt deze overgedragen aan de maat-
schappelijke dienstverlening. Die pro-
beert ook contact te leggen en biedt hulp
aan. De eerste resultaten van Er-op-Af !
zijn zeer succesvol en aanleiding om de
aanpak over de gehele stad uit te rollen.
En zelfs als de rechter uiteindelijk een von-
nis tot ontruiming heeft afgegeven, komt
het vaak nog tot afspraken over voortzet-
ting van het huurcontract. z

Bron: Amsterdamse Federatie van Woningcorporaties
(Jeroen Rous)

ontruiMinGen sinds 2004

reden VAn ontruiMinG

0

200

400

600

800

1000

1200
Aantal

’07’06’05’04

83510261064974

Overig overlast en huurschuld en onrechtmatige bewoning

huurschuld en onrechtmatige bewoning

overlast en onrechtmatige bewoning

overlast en huurschuld

alleen onrechtmatige bewoning

alleen huurschuld

alleen overlast

8 0

65

4

25

63

642

28

8

8%

1%

3%

8%

77%

3%

