

DE WIJKSERVICEWIJK
Liever traplift dan wibo
Case: Holendrecht
Wibo's in bestaande bouw

NUL20

WWW.NUL20.NL

Tweemaandelijks – mei 2009 #44


DOSSIER: BUURTBUDGETTEN
De bewoner wikt en beschikt
Het voucher-experiment

Nieuw probleem: leegstaande koopwoningen

Corporatiebestuur: afscheid van de old boys?


8
 Buurtbudgetten:
 hoe besteden
 bewoners de
 Vogelaar-miljoenen?


{DE WOONSERVICEWIJK}

16, 20, 32
 Zorgwoningen:
 te grote focus op
 nieuwbouw?


22
 Holendrecht: woonservicewijk in wording

14
 Leegstand corporatiewoningen door
 haperende verkoop


28
 Corporaties: meer intern of
 extern toezicht nodig?


26
 Nieuw Hembrug

- 4 Gemeenschappelijke ruimte **Kort nieuws**
- 8 Eerste verdieping **De wijkaanpak – de besteding van participatiegelden**
- 8 **Miljoenen voor wijkinitiatieven: de bewoner wikt en beschikt**
- 12 **Vouchers geven bewoners zeggenschap**
- 14 Kort Bestek **Nieuw fenomeen: leegstaande corporatiewoningen**
- 16 Tweede verdieping **De woonservicewijk**
- 16 **Liever trapliftje dan Wibowoning**
- 20 **Extreme aanpassingen: zorgwoningen in bestaande bouw**
- 22 **Casus Holendrecht: woonservicewijk in wording**
- 21 Forum **PvdA: snel meer vernieuwende woon/zorg-concepten**
- 25 De Leeskamer
- 26 Kort Bestek **Nieuw Hembrug**
- 28 Derde Verdieping **Corporaties hebben recht op vreemde ogen**
- 32 Barometer **Zorgwoningen: vooral behoefte aan ‘nultredenwoningen’**
- In het volgende nummer:**
- Themanummer: Groen en duurzaam**
- Hoe realistisch is een New Green Deal in de woningsector?
 - Voorbeeldprojecten duurzaam bouwen en renoveren

Woonservicewijken en buurtbudgetten

Ook de volkshuisvesting is trendgevoelig. Alleen al de term volkshuisvesting – volledig uit de gratie. En neem de studentenhuisvesting. Die was medio jaren tachtig min of meer afgeschaft omdat studenten toch gewone mensen zijn. Dus waarom speciale huisvesting? Daar wordt inmiddels heel anders tegen aangekeken. Amsterdam Kennisstad! Dus wordt er weer speciaal voor studenten gebouwd. En zijn er de laatste jaren duizenden studentenwoningen bijgekomen. Modeverschijnsel of voortschrijdend inzicht? Dan de ouderenhuisvesting. Sinds eind jaren negentig is alles gericht op ‘extramuralisering’: Speciale zorginstellingen worden zoveel mogelijk gesloten. De idee is thuis zorg op maat aan te bieden waardoor ouderen langer zelfstandig kunnen blijven wonen. Die operatie is in volle gang, ook in een stad als Amsterdam met zijn relatief jonge bevolking. Maar waar verpleeg- en bejaardenhuizen worden gesloten zijn nieuwe combinaties van wonen en zorg nodig die maar mondjesmaat bestaan in de stad. Het concept van de ‘woonzorgzone’ deed begin deze eeuw zijn intrede, inmiddels al weer omgedoopt tot de ‘woonservicewijk’. Elk stadsdeel moet zo’n gebied krijgen. Dat vraagt om een scala van aanpassingen, waaronder die van de woningvoorraad. Want het grootste deel van de Amsterdamse woningen is niet erg aantrekkelijk en zelfs ongeschikt voor mensen met een mentale en fysieke beperking: teveel drempels en trappen, geen ruimte voor rolstoelen en rollators. Tot dusver lag – mede vanwege de subsidiestro-

men – de focus vooral op nieuwbouw van zorgwoningen. Maar wat blijkt? Die prachtige nieuwbouwwoningen – zoals daar zijn de rowo’s en wibo’s – zijn moeilijk te verhuren. Pijnlijk is de gebleken onverhuurbaarheid van wibo-woningen op IJburg – toch ‘het eiland zonder scheidslijnen’. De doelgroep wil in de eigen buurt blijven en neemt alle ongemakken voor lief tot het echt niet meer gaat. Dat vraagt dus meer aandacht voor aanpassingen in de bestaande voorraad. Een tweede thema in deze NUL20 is het ‘buurtbudget’. Vogelaar stelde miljoenen ter beschikking aan de bewoners van haar krachtwijken om zelf te investeren in initiatieven om de buurt te verbeteren. Zonder dat de lokale politiek daar veel zeggenschap over heeft. Dat is wat je noemt een trendbreuk. De bewoner wikt en beschikt. Dat roept vragen op. Waar gaan die miljoenen naar toe, hoe wordt het verdeeld, wie controleert de kwaliteit van de projecten? In dit nummer van NUL20 een eerste inventarisatie.


Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

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


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

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)

HOOFDREDACTEUR:

Fred van der Molen (fred@nul20.nl)

TEL: 020-693.7004

MAIL: redactie@nul20.nl

ADRES: Mr. Arntzeniusweg 20
1098 GP Amsterdam

REDACTIE:

Bas Donker van Heel

Jaco Boer

Janna van Veen

Johan van der Tol (eindredactie)

Bert Pots

AAN DIT NUMMER WERKTEN MEE:

Joost Zonneveld

REDACTIERAAD:

André Buys (Rigo)

Floris Blom (Dienst Wonen)

Jacqueline van Loon (ASW)

Jan Luwema (OGA)

Joop de Haan (Projectbureau Vernieuwing

Bijlmermeer)

Manon Tjoa (AFWC)

Merijn Oudenampsen (HA)

FOTOGRAFIE Nico Boink

VORMGEVING Pieter Lesage

DRUK Grafax/Stolwijk

Artikelen uit NUL20 worden gearchiveerd

bij nul20 Online: www.nul20.nl

Woningbouw op sportpark Amsterdam-Oost

Voetbalvereniging Zeeburgia verhuist naar het Zeeburgereiland en de vrijkomende velden worden gebruikt voor woningbouw. Daarmee heeft wethouder Van Poelgeest een einde gemaakt aan het slepende conflict met stadsdeel Oost-Watergraafsmeer over de bebouwing van sportpark Middenmeer Noord. Het Science Park krijgt volgend jaar een treinstation. NS was daartoe alleen bereid als de gemeente in de nabijheid de bouw van 650 woningen mogelijk maakt. Daarom werd in 2004 tegen de zin van buurt en stadsdeelbestuur besloten tot bebouwing van Middenmeer Noord. Zeeburgia zou verhuizen naar het Zeeburgereiland. Vorig jaar echter werd die verhuizing vanwege extreem hoge kosten afgeblazen. Van Poelgeest is nu alsnog bereid 11,5 miljoen te investeren in de fundering van de nieuwe kunstgrasvelden. Op de oude velden van Zeeburgia komen maximaal 350 woningen. Langs het spoor en de Kruislaan verrijst een middelhoge wand met appartementen. Het binnengebied bestaat uit laagbouw. Om voldoende instappers voor het treinstation te garanderen komen er verder vijfhonderd extra studentenwoningen op het Science Park. Ook voorzien de plannen in woningbouw aan de noordkant van de Kruislaan. [BP]

Meldpunt integriteit woningcorporaties

Minister Van der Laan heeft een meldpunt integriteit woningcorporaties geopend. Bij het meldpunt kan iedereen terecht om signalen door te geven die te maken hebben met mogelijke fraude of zelfverrijking van medewerkers, management of bestuurders van corporaties. Iedereen kan, desgewenst anoniem, meldingen bij het meldpunt doen: burgers, huurders, werknemers en interne toezichthouders van corporaties, bedrijven, overheden, belangenorganisaties en brancheverenigingen. De VROM-Inspectie beheert het meldpunt. Van der Laan denkt dat het meldpunt kan bijdragen aan een groter vertrouwen in de corporaties en een herstel van de opgelopen imagoschade. "Het imago van de sector lijkt meer bepaald te worden door de 1 à 2 procent waar iets mis mee is, dan door de 98 à 99 procent die oprecht en solide is. Maar hoe dan ook: iedere fraudezaak is er één teveel", aldus de minister. Het meldpunt heeft een eigen telefoonnummer (070 339 4975) en een apart mailadres: meldpuntcorporaties@minvrom.nl. [BP]


Sprinklers in complex Oostenburg

Het negentiende-eeuwse woningcomplex Oostenburg, één van de eerste voorbeelden van sociale woningbouw in Amsterdam, wordt voorzien van sprinklers. De inbouw van een sprinklerinstallatie maakt het mogelijk de oorspronkelijke, zichtbare balklaag te handhaven, zo verklaart De Alliantie Amsterdam. Het door architect Van Gendt ontworpen complex dateert van 1874. In 2005 hebben de vijf woningblokken met in totaal 220 kleine woningen de status van gemeentelijk monument gekregen. Maar het complex verkeert in zeer slechte staat. De Alliantie herstelt daarom de fundering, doet aan asbestsanering, restaureert het casco en voert een renovatie uit aan de woningen. Na samenvoeging blijven er tachtig kleine en tachtig samengevoegde woningen over. [BP]

Bezuinigen op bouwlocaties

De gemeente Amsterdam moet de komende jaren 200 miljoen euro bezuinigen op ruimtelijke projecten. Dat is nodig om geld vrij te spelen voor het aanjagen van de bouwproductie. En versterking van de reservepositie. Zo heeft het college van burgemeester en wethouders de gemeenteraad laten weten. Amsterdam is betrokken bij een paar honderd ontwikkellocaties. Tekorten en overschotten in grondexploitatie worden met elkaar verrekend via het zogeheten vereveningsfonds. Dat fonds is in zwaar weer geraakt. Het ontwikkelingsbedrijf streeft naar een reserve van minimaal 50 miljoen euro. Door teruglopende grondopbrengsten dreigt de komende jaren echter een tekort van 37 miljoen. Alleen

al om het vereveningsfonds weer op peil te krijgen is een bezuiniging nodig van 87 miljoen euro.

Daarnaast wil Amsterdam een 'oorlogskas' van minstens 100 miljoen euro vormen. De gemeente bezint zich op grondprijzmaatregelen om de bouwproductie te stimuleren. Verder wil de gemeente middelen vrijspelen voor de aankoop van beeldbepalende, strategisch gelegen gebouwen. Het benodigde geld kan alleen worden gevonden door projecten te schrappen of uit te stellen. Later dit jaar moet duidelijk worden waar de gemeente gaat bezuinigen. De komende maanden vindt daarover intensief overleg plaats met woningcorporaties en projectontwikkelaars. [BP]

ARS: bescherm Schinkel-scheg

Het groen in de scheg tussen Schinkel en Schiphol staat door de vele ruimtelijke claims ernstig onder druk. Zo meent de Amsterdamse Raad voor de Stadsontwikkeling (ARS). Voor dit gebied moet daarom snel een ruimtelijke visie worden ontwikkeld, zo schrijft de raad in een vorige maand uitgebracht advies.

De huidige groene scheggen zijn volgens de ARS geen luxe, maar essentieel voor de kwaliteit van wonen en leven in de stad. Toch staat

het groen onder druk. De raad vreest vooral voor het noordelijke deel van het gebied tussen Schinkel en Schiphol. In de ruimtelijke visie moet daarom worden vastgelegd dat de omvang niet wordt aangetast. Verder wordt voorgesteld de toegankelijkheid en herkenbaarheid van de route Schinkel, Nieuwe Meer en Ringvaart te verbeteren, nieuwe groene routes toe te voegen en de ecologische waarde van het Amsterdamse Bos beter te benutten. [BP]

Kans op herontwikkeling De Hallen

Woonstichting De Key wil samen met twee marktpartijen de herontwikkeling van De Hallen in Amsterdam Oud-West ter hand nemen. Zo verklaart stadsdeelvoorzitter Bouwe Olij. Hij verwacht dat VROM op korte toestemming geeft voor de ombouw van de voormalige tramremise.

De bouw van meerdere theaterzalen, een bibliotheek, een hotel en diverse horecavoorzieningen vraagt een investering van naar schatting 55 miljoen euro. Aanvankelijk wilde De Key deze investering geheel voor eigen rekening doen, maar VROM gaf daarvoor geen toestemming. De Key is volgens het departement on-

voldoende in de buurt aanwezig om deze herontwikkeling als een investering in leefbaarheid te kunnen beschouwen. "Angst regeert de sector. Na het debacle met de ss Rotterdam krijgen corporaties geen toestemming meer voor grote investeringen, terwijl het hier om een geweldig plan gaat," aldus Olij.

In de jongste opzet houdt De Key een meerderheidsaandeel van 51 procent. Twee nog onbekende commerciële partijen nemen de rest voor hun rekening. De gemeente Amsterdam stelt bovendien een zachte lening beschikbaar. Vorig jaar nam De Key de plannen over van Burgfonds. [BP]


Investeringprogramma metropool

De Metropoolregio Amsterdam, het samenwerkingsverband van 36 gemeenten, de provincies Noord-Holland en Flevoland, en de Stadsregio Amsterdam, heeft begin april concrete afspraken gemaakt over het woningbouwprogramma. Tussen 2010 en 2020 moeten 100.000 woningen worden gebouwd. In dezelfde periode moeten 44.000 verouderde woningen worden vervangen. Verder willen de bestuurders fors investeren in infrastructuur, werkgelegenheid, natuur en landschap.

In 2020 telt de Metropoolregio Amsterdam volgens de jongste prognose ongeveer 2.250.000 inwoners. De woningbouwambitie is vastgelegd in het 'Gebiedsdocument Verstedelijkingsafspraken 2010-2020 Metropoolregio Amsterdam'. Voor het bouwen van

de nieuwe woningen wordt vooral ingezet op ontwikkeling van binnenstedelijke locaties. Van Poelgeest: "Alleen op die manier kunnen we én het landschap openhouden én rendabele openbaar vervoerssystemen ontwikkelen." Deze inzet vergt extra investeringen in openbare ruimte, bereikbaarheid en voorzieningen.

Er zijn elf cruciale gebiedsontwikkelingsprojecten aangewezen die om ingewikkelde inspanningen op het vlak van economie, groen, klimaatadaptatie, milieukwaliteit en mobiliteit vragen. De komende maanden is er overleg met het Rijk om te bezien op welke wijze Den Haag de helpende hand kan bieden. Soms is financiële hulp nodig, in andere gevallen gaat het om participatie of om het wegnemen van wettelijke barrières.[BP]

Win een bedrijfspand!

Woningstichting Eigen Haard organiseert een ondernemerswedstrijd voor de Transvaalbuurt. De winnaar krijgt een jaar lang gratis huur en zakelijke begeleiding. Eigen Haard stelt een gerenoveerd bedrijfspand van zeventig vierkante meter aan het Steve Bikoplein in de Transvaalbuurt ter beschikking. Een accountantskantoor KPMG begeleidt de winnaar het eerste jaar gratis op financieel, fiscaal of administratief gebied. De partijen willen met hun initiatief van de Transvaalbuurt een prettiger woon-, werk- en leefomgeving maken. Vier ondernemers mogen in juni hun bedrijfsplan presenteren aan een jury.[BP]

Duurzame huurder voor duurzame woning

Nog voor de zomer betreft een duurzame huurder een duurzame woning van woonstichting de Key in de Spaarndammerbuurt. Via een prijsvraag is een huurder gezocht die actief wil bijdragen aan een gezondere woonomgeving. De nieuwe bewoner moet wel gedurende vijf jaar zijn energieverbruik laten meten, een weblog bijhouden en zijn woning openstellen voor delegatiebezoek.

De woning aan de Nova Zemblastraat is volledig – duurzaam – gerenoveerd en voorzien van allerlei energiebesparingsvoorzieningen. De luxe houten keuken heeft energiezuinige apparatuur. De houten vloer is energiezuinig gemaakt. Het pand beschikt bovendien over een energiebesparend ventilatiesysteem. Via gebruik van domotica wordt de bewoner bewust gemaakt van zijn energieverbruik. Al deze maatregelen moeten ervoor zorgen dat de CO₂-uitstoot met misschien wel tachtig procent afneemt. De energiezuinige woning is onderdeel van de activiteiten van het gemeentelijk Klimaatbureau om in bestaand woningbezit tot een belangrijke CO₂ besparing te komen. [BP]

Mieke van den Berg bestuurder Eigen Haard

Mieke van den Berg (42) is per 1 mei 2009 benoemd als bestuurder van Eigen Haard. Zij gaat samen met bestuursvoorzitter Nico Nieman leiding geven aan de woningstichting. Van den Berg werkt al sinds 1998 bij Eigen Haard. Het zwaartepunt van haar werkzaamheden ligt in bedrijfsvoering, ICT en financiën. Dat zal ook in haar nieuwe verantwoordelijkheid zo blijven.[BP]

Nieuwe zoekservice voor nieuwbouw

6

Sinds 20 april is er een nieuwe zoekservice voor degenen die een nieuwbouwwoning in Amsterdam zoeken: AmsterdamWoont. Deze zoekservice biedt naast alle bestaande en toekomstige nieuwbouwprojecten uit de omgeving ook uitgebreide buurtinformatie. Je moet er wel voor naar de Zuiderkerk. Voor AmsterdamWoont worden alle gegevens van de gemeente Amsterdam gecombineerd met informatie over nieuwbouwprojecten in Amsterdam. AmsterdamWoont geeft antwoord op vragen als: is er een school of crèche in de buurt, hoe ver is het naar het centrum, hoe ziet de buurt er over tien jaar uit, zijn er leuke terrasjes en theaters in de buurt?

AmsterdamWoont is te gebruiken tijdens de reguliere openingstijden van de Zuiderkerk: maandag t/m vrijdag van 09.00 - 17.00 uur, zaterdag van 12.00 tot 16.00 uur. AmsterdamWoont is een initiatief van de Dienst Ruimtelijke Ordening en het Ontwikkelingsbedrijf Gemeente Amsterdam in samenwerking met niki.nl, de Amsterdamse Federatie van Woningcorporaties en haar leden en een aantal ontwikkelaars waaronder Amvest, Vesteda, en Bouwfonds Property Development.


Horecapaviljoen aan Sloterplas

Stadgenoot heeft samen met Far West de prijsvraag gewonnen voor het ontwikkelen van een horecapaviljoen aan de Sloterplas. Het door architectenbureau Monadnock uit Rotterdam ontworpen paviljoen De Vuurkorf heeft als bijzonderheid een vuurplaats in het midden. Het stadsdeel wil de noordkant van de Sloterplas verder ontwikkelen. De Vuurkorf is meer dan een café, zo meent Stadgenoot. Het verenigt twee aspecten in één bouwwerk: een van grote afstand zichtbaar bakken en een behaaglijke plek om te ontspannen. [BP]


Annie MG Schmidt Huis in silo's Zeeburgereiland

Het Annie M.G. Schmidt Huis krijgt onderdak in twee voormalige bezinksilo's op het Zeeburgereiland. AM Vastgoedontwikkeling en de Alliantie Projectontwikkeling verbouwen beide betonnen kolossen tot een levendig kindercultuurhuis. Het Schmidt Huis moet in 2012 zijn deuren openen. De derde silo op het terrein krijgt een kantoorbestemming. AM en de Alliantie zijn de winnaars van een prijsvraag. [BP]

“Welstand hindert woningisolatie”

Plannen voor het isoleren van sociale huurwoningen botsen vaak op strenge welstandsregels. Ook de geringe terugverdienmogelijkheden en de eis van 70% bewonersinstemming hinderen een voortvarende aanpak van het klimaatprobleem. Dat gaven Amsterdamse woningcorporaties aan op een recente bijeenkomst van De Alliantie over energiebesparing en CO₂-reductie in de sociale huursector.

Programmaleider bestaande woningvoorraad Theun Koelemij van het gemeentelijk Klimaatbureau neemt de klachten over hinder van welstandsregels serieus. Op dit moment legt hij een aantal concrete corporatieplannen voor aan de welstandscommissie om eventuele knelpunten te inventariseren. Het staat voor hem nog niet vast, dat het probleem bij deze organisatie ligt. “Corporaties kunnen voor een renovatie ook te weinig budget uittrekken.” Op de bijeenkomst bleek ook dat verontruste burgers klimaatprojecten lam kunnen leggen. Zo heeft in Amsterdam-Noord de aanpak van 1170 woningen in het Plan van Gool forse vertraging opgelopen, omdat bewoners de voorgenomen sloop van enkele loopbruggen

bij het stadsdeel aanvochten. Het waren in dit project juist de huurders, die de corporaties tot een energiebesparende renovatie hadden gemaand. In veel andere gevallen worstelen woningverhuurders juist met het realiseren van het vereiste draagvlak onder bewoners. Als 70% van de huurders niet achter het plan staat, gaat een renovatie niet door.

Een cruciaal punt bij het overhalen van bewoners is nog altijd de belofte dat de huur niet omhoog gaat. Voor corporaties is de investering dan extra onrendabel. Directeur Gert Weenink van De Alliantie Amsterdam gaf aan zich niet te willen laten gijzelen door dit soort discussies. “We moeten gewoon aan de slag met het terugdringen van de energielasten. Over dertig jaar maken die minstens 60 procent van de totale woonlasten uit.” In het verleden plaatste het bedrijf daarom al 15.000 energiezuinige HR-ketels en 10.000 m² zonnepanelen in en op haar woningen. Volgend jaar volgt ondermeer een experiment met windturbines op het dak van flats in de Molenvijk in Amsterdam-Noord. [JB]

(In het volgende nummer gaat NUL20 dieper in op klimaatinitiatieven van Amsterdamse corporaties)

‘Stadsdeelherziening bedreigt bouwplannen’

Stadsdeel Slotervaart maakt bezwaar tegen ringweg A10 als nieuwe grens tussen toekomstige stadsdelen aan de westzijde van Amsterdam. De grenswijziging bedreigt de voortgang van de vernieuwing van de Delflandpleinbuurt en de bebouwing van het Andreasterrein, zo schrijft het stadsdeelbestuur aan de gemeenteraad. De oude grens van Slotervaart moet worden gehandhaafd.

“Voor het Delflandplein is samen met ontwikkelaars en corporaties een plan ontwikkeld dat letterlijk onder de A10 doorgaat. Daarvoor waren ingewikkelde oplossingen nodig. Dat plan kan niet zomaar worden ontvlochten en verdeeld tussen twee stadsdelen,” zo meent wethouder Ketelaar. Zij vreest grote schadeclaims. Boven-

dien dreigt dubbele besluitvorming. Het college heeft dat probleem onderkend en pleit voor regievoering. “Regievoering lukt volgens ons niet. Vergunningverlening blijft voorbehouden aan de stadsdelen. Dan zal steeds sprake zijn van dubbele besluitvorming.”

Nog ingewikkelder ligt het voor de ontwikkeling van het Andreasterrein en de herinrichting van het Rembrandtpark. Tussen het voormalige ziekenhuisterrein en het park moet een nieuwe waterverbinding worden aangelegd. “Verdichting van de stad dwingt ons tot watercompensatie. Dat plein zal zich straks over drie stadsdelen uitstrekken. Splitsing levert een extreem lastig dossier op,” aldus de wethouder. [BP]

Stadgenoot opent eerste BuurtEntree

Maandag 30 maart heeft minister Van der Laan samen met Circus Elleboog de eerste BuurtEntree in Amsterdam Oud-West geopend. Woningbouwvereniging Stadgenoot, initiatiefnemer van de BuurtEntree, wil hiermee zijn aanwezigheid in en betrokkenheid bij de buurt versterken. De corporatie deed bij de fusie tussen Het Oosten en AWV de belofte zijn aanwezigheid in buurten te vergroten. Er staan Buurtentrees gepland in Noord (Nieuwendam), Oost (2e Oosterparkstraat) en Zuidoost (Holendrecht).

Een BuurtEntree is een huiskamer voor de buurt. De achterliggende idee is dat buurtgenoten elkaar daar kunnen ontmoeten om met elkaar activiteiten te ondernemen die bijdragen aan een grotere samenhang in de buurt. Bovendien krijgt de huismeester van de corporatie er zijn kantoor en zullen de vergaderin-

gen van bewonersorganisaties en verenigingen van eigenaren er voortaan worden gehouden.

Verder wordt het volgens directeur Gerard Andreissen ‘ook een beetje een zoektocht’. Buurtgenoten zullen zelf grotendeels de invulling van een BuurtEntree gaan bepalen. In wisselwerking met verschillende instanties, ondernemers en buurtbewoners komt de programmering tot stand. Stadgenoot speelt hierbij een faciliterende en verbindende rol. Onderdeel daarvan is de aanstelling van een gastvrouw/heer.

Stadsdeelvoorzitter Bouwe Olij van Oud-West was ‘ongelooflijk blij’ met het initiatief. Stadgenoot maakt volgens hem echt waar wat ze heeft beloofd. Hij wees erop dat de corporatie teruggrijpt op een oude praktijk. Vroeger hadden meer corporaties ontmoetingsplekken in de buurten.


OM onderzoekt handelen Möllenkamp

7
Het Openbaar Ministerie is een onderzoek begonnen naar mogelijke fraude bij vastgoedtransacties van woningstichting Rochdale. Het onderzoek naar de gedragingen van oud-bestuursvoorzitter Hubert Möllenkamp wordt uitgevoerd door de Fiscale Inlichtingen- en Opsporingsdienst Fiod en de Amsterdamse politie.

Het onderzoek vloeit voort uit rapportages van Deloitte. In opdracht van interim-bestuursvoorzitter Gerard Erents heeft Deloitte diverse vastgoedtransacties tegen het licht gehouden. In overleg met minister Van der Laan is besloten aangifte te doen tegen de oud-bestuursvoorzitter. Möllenkamp werd begin februari ontslagen vanwege zelfverrijking en dubieuze transacties.

Het tijdelijke corporatiebestuur heeft inmiddels een herstelplan voorgelegd aan het departement. Dat voorziet in herstel van de integriteit, terugtrekking op het werkgebied Amsterdam, Zaanstad, Purmerend en financiële gezondmaking. [BP]

AFWC verschuift De Ontmoeting naar september

De Amsterdamse Federatie van Woningcorporaties presenteert zijn jaarboek op 18 juni en verschuift zijn themadag ‘De Ontmoeting’ door naar september. Tot dusver werden deze zaken gecombineerd. Volgens woordvoerder Manon Tjoa wil de AFWC met deze opsplitsing “de schat aan informatie die het jaarboek biedt” beter tot zijn recht laten komen. Bij de presentatie van het Jaarboek zullen diverse sprekers ingaan op de ontwikkelingen op de woningmarkt, met name de verkoop van sociale huurwoningen en de regeling Koopgarant. Zie voor meer informatie de online agenda van NUL20 (www.nul20.nl). Het thema van De Ontmoeting wordt dit jaar de gemeenteraadsverkiezingen.


Hoe de Vogelaar-gelden voor buurtinitiatieven worden besteed

De bewoner wikt en beschikt

In de plannen om van de veertig slechtste Nederlandse wijken zogeheten 'prachtwijken' te maken, is de bewoners een belangrijke rol toegedicht. Om dat te benadrukken besloot toenmalig minister Ella Vogelaar om direct aan bewoners miljoenen ter beschikking te stellen voor wijkverbeteringsinitiatieven, zonder tussenkomst van de lokale politiek. Wat je noemt een trendbreuk. NUL20 maakte een eerste ronde langs de Amsterdamse Vogelaarvelden. Wat gebeurt er met dat geld en hoe wordt het verdeeld? Op zoek naar de nalatenschap van Vogelaar.

Joost Zonneveld

Op de website www.wijkaanpak.amsterdam.nl is onder andere de rapportage over het eerste half jaar te vinden.

Na lang politiek getouwtrek en ruzie met woningcorporaties werd halverwege 2008 duidelijk op hoeveel geld Amsterdam kon rekenen voor het aanpakken van 24 buurten in negen stadsdelen. Amsterdam kreeg 157 miljoen, bedoeld als financiële impuls voor vier jaar om deze 'aandachtswijken' in tien jaar tijd uit het slop te trekken. Dat betekent volgens Marijke Andeweg, programmamanager Wijkaanpak van de gemeente, dat de geselecteerde wijken op

het gebied van veiligheid, sociale cohesie, onderwijs en werkloosheid geen negatieve uitschieters meer mogen zijn.

In de wijkaanpak zijn de stadsdelen en woningcorporaties initiatiefnemer en gaat het om veranderingen op lange termijn, om stedelijke vernieuwing, om het op peil krijgen van sociale en culturele voorzieningen en het stimuleren van de lokale economie. Natuurlijk werd daarvoor ook al geïnvesteerd in achterstandswijken, maar deze geconcentreerde wijkaanpak moet eindelijk eens het verschil maken, is de gedachte. Minister Van der Laan volgt het spoor van Vogelaar en heeft al aangegeven de wijkaanpak buiten de bezuinigingen te houden.

Wat is dan die wijkaanpak? Andeweg noemt het Timorplein in de Indische Buurt een voorbeeld

van 'wijkaanpak avant la lettre'. De voormalige ambachtsschool werd enkele jaren geleden – lang voordat de Vogelaar-gelden gingen stromen – omgetoverd in een complex met een bioscoop, hostel, onderzoeksinstituut en kleinschalige bedrijfsruimtes. Het bracht nieuwe energie in de buurt. Later zal wellicht vastgesteld worden dat dit precies de katalysator was die het transformatieproces van verloederde buurt naar een moderne gewilde stadswijk nodig had. Met de Indische Buurt lijkt het de goede kant op te gaan, stelt Andeweg: "Maar er is ook nog veel problematiek 'achter de voordeur'."

De hoofdaannemers van de wijkaanpak zijn de stadsdelen en corporaties. Maar anders dan voorheen nu zoveel mogelijk mét de bewoners. Om de autonome positie van de bewoners te ver-

sterken, hebben bewoners van de Vogelaarwijken toegang gekregen tot een aparte geldstroom van het rijk. Die kunnen zij naar eigen inzicht besteden aan projecten in hun buurt. In 2008 kreeg Amsterdam ruim drie miljoen euro voor bewonersinitiatieven, het budget voor de jaren 2009 tot en met 2011 is 4,3 miljoen per jaar. Het geld is op basis van het aantal inwoners verdeeld over de wijken.

Deze aanpak zit nog altijd in een startfase. Pas een half jaar geleden kwam het geld voor 2008 beschikbaar; eind mei moet het zijn toegekend. Ruud Fiere van de stichting Buurtparticipatie zegt dat in Bos en Lommer gemakkelijk gebruik gemaakt kon worden van de bestaande structuur van bewonersplatforms. Dat gebeurt al jaren met de buurtbudgetten die het stadsdeel ter beschikking stelt, zegt stadsdeelvoorzitter Jeroen Broeders. Hij was aanvankelijk erg sceptisch over 'het geld dat Vogelaar over het land uitstrooide'. "Maar nu ben ik helemaal om. Het geeft mensen in de wijken de mogelijkheid om dingen op te pakken die zij belangrijk vinden. Zo is een speeltuinhuysje opgeknapt dat altijd een ontmoetingsplek in de buurt was. "Wij hebben daaraan als stadsdeel te weinig aandacht gegeven. Nu bewoners het participatiegeld daarvoor hebben ingezet is het in vier maanden tijd geregeld, via een stadsdeel lukt dat niet zo snel." In de Kolenkitbuurt is het geld van 2008 verder besteed aan een veiligheidsinterventieteam, een kinderkookcafé, sport- en spelactiviteiten voor kinderen en de viering van het offerfeest. "We kunnen nu een verschil maken. Omdat er meer geld is, maar ook omdat we initiatieven serieuzer zijn gaan begeleiden. Dat hadden we eerder moeten doen."

Geen feestgeld

Critici voorspelden dat de participatiebudgetten vooral naar buurtbarbecues zouden gaan, maar de realiteit geeft een ander beeld. Broeders: "Het is geen feestgeld gebleken." Wel is het eerste jaar van de wijkaanpak een periode van experimenteren. Andeweg:

Wat gebeurt er met de miljoenen voor wijkverbeteringsinitiatieven?

"Het devies is: laat duizend bloemen bloeien. We laten letterlijk iets op gang komen. Eind dit jaar kijken we wat wel en niet werkt." Andeweg vindt dat sprake is van een redelijke diversiteit. "Als ik het samenvat komt het neer op projecten die te maken hebben met ontmoeting, het opknappen van de buurt en het versterken van de positie van mensen in een achterstandpositie." Ook Martin Verbeet, stadsdeelvoorzitter in Oost-Watergraafsmeer, noemt de diversiteit aan bewonersinitiatieven in de Transvaalbuurt: een trimparcours, een kunstproject

voor kinderen, het planten van Oosterse fruitbomen. "En neem het kindergala. Op speelse wijze ontwikkelen kinderen hun talent en leren ze discipline aan: ze moeten op tijd zijn en samenwerken. Het gaat om essentiële elementen van de opvoeding. Bewonersinitiatieven zijn geen franje, ze dragen

bij aan samenhang." Andeweg zou het wel goed vinden als meer gedaan zou worden met thema's kunst en cultuur, en bewoners koppelen nog weinig initiatieven aan scholen en lokale ondernemers.

Wringen

Geen bestuurder is tegen projecten die mensen bij elkaar brengen en die iets toevoegen aan de buurt – zeker niet als het geld uit Den Haag komt. Maar het kan gaan wringen als bewonersinitiatieven het beleid van stadsdelen in de weg zitten. Zo botst een initiatief

in de Indische Buurt met de poging van stadsdeel Zeeburg om het aantal buurthuizen te beperken. Andeweg ziet dit blijmoedig als 'gezonde discussies'. Overigens houdt het stadsdeelbestuur een vinger in de pap. Het moet formeel goedkeuring geven aan de besteding van de projectgelden. Meestal houdt dat een marginale toetsing in, maar Verbeet geeft toe dat projecten in de Transvaalbuurt zijn afgewezen die strijdig waren met lopend stadsdeelbeleid. "Uiteindelijk ben ik formeel verantwoordelijk. Dat is een gevoelig punt." En ook de Noordse stadsdeelvoorzitter Rob Post laat zich gelden: "De grote veranderingen moeten komen van stedelijke vernieuwing en langdurige sociale projecten, daar worden mensen gelukkig van. Bewonersinitiatieven kunnen een bijdrage leveren, maar uiteindelijk bepalen wij." Maar de bewonersgroep waarvan het plan is gehonoreerd wordt wel formeel 'opdrachtgever' in het gedachtegoed van Vogelaar. Maar


wie kunnen zij opdracht geven? In De Baarsjes laat het stadsdeel zich in ieder geval niet inhuren voor projecten. Men vreest voor opdrachten van 'buurtburgemeesters' en medeaansprakelijkheid. Stadsdeelvoorzitter Broeders worstelt er ook mee in Bos en Lommer. "We willen het wel, maar er zitten praktisch nog wat haken en ogen aan," zegt hij voorzichtig.

Samenwerking is er wel. Rob van Veelen, 'participatiemakelaar' in de Indische Buurt: "Als bewoners iets met sport willen doen, dan krijg ik wel eens vragen van ambtenaren of de begeleiding wel verantwoord is. Ik probeer de bewoners dan in contact te brengen met onze professionals."

Het is zoeken naar nieuwe verhoudingen, bevestigt Mostafa el Filali van het Amsterdams Steunpunt Wonen. Hij bemoeit zich met de vernieuwing in Osdorp. Daar wilden corporaties en stadsdeel dat bewoners mee zouden betalen aan een krant over de vernieuwing van de wijk, omdat zij nu over een eigen budget beschikken. Maar een kritisch artikel van een bewoner leidde direct tot problemen volgens El Filali. Uiteindelijk werd het geplaatst met een disclaimer van de redactie. Volgens El Filali krijgen bewoners wel degelijk 'meer macht' dankzij de eigen financiering. Maar Harry Gosen, een actieve bewoner in Bos en Lommer, stelt vast dat "de bewonersinitiatieven wel lopen, maar dat bewoners geen idee hebben wat de plannen zijn voor de echt grote projecten. Het stadsdeel wil het toch weer zelf doen." Ook Fiere zegt dat de invloed van bewoners maar met kleine stapjes tot stand komt.

Welke bewoners?

Welke bewoners maken trouwens gebruik van deze gelden? The

Bestuurder Jeroen Broeders: "Ik ben helemaal om. Het geeft bewoners de mogelijkheid dingen op te pakken die zij belangrijk vinden."

Usual Suspects? Verbeet bevestigt: "Het is nu vooral de voorhoede die bezig is in de buurt, we willen dit jaar een volgende stap maken." In de Indische Buurt probeert een groep 'ambassadeurs' medebewoners te wijzen op de mogelijkheid om met initiatieven te komen, zegt Mellouki Cadat, voorzitter van de denktank sociale cohesie. En dat lijkt vruchten af te werpen. De toename van bewonersinitiatieven heeft ertoe geleid dat Zeeburg een ideeënmarkt moet organiseren waar bewoners kunnen stemmen over nieuwe projecten. Van Veelen: "We zien dat we nieuwe groepen mee kunnen krijgen, we hebben bijvoorbeeld de eerste allochtone schaakclub van Nederland." Mustapha el Jarmouni, zelf fervent schaker en initiatiefnemer van de club, laat weten dat de dertig leden op één na allemaal allochtone kinderen zijn. "We willen kinderen in de Indische Buurt eens iets anders bieden, ook kinderen in achterstandswijken kunnen schaken. We hebben plannen voor wedstrijden tegen volwassen intellectuele bewoners, zodat verschillende groepen met elkaar in contact komen." De subsidie is van belang om de prijs laag te houden én de kwaliteit van de cursus te garanderen; gediplomeerde leraren kosten immers geld. Ook al is de schaakclub een goed voorbeeld, toch denkt Van Veelen dat nog 'een harde noot te kraken valt' om de groep inactieven te bereiken. "Ambitie is goed, maar het is een proces van de lange adem." Carla Schröder van stadsdeel Noord, zegt dat bijvoorbeeld in de Van der Pekbuurt ook flink geïnvesteerd wordt in werving van

nieuwe actieve bewoners. "Het lukt beter om jongeren te betrekken en ook Surinamers en Antillianen doen meer mee. Alleen bij Turken en Marokkanen gaat het nog moeizaam."

In sommige gevallen wordt de vraag gesteld of het geld wel op een eerlijke manier over bewonersgroepen wordt verdeeld. In Bos en Lommer verliep de eerste ronde toewijzingen via een stemming, maar dat was volgens Pieter-Paul Blok van het bewonersplatform Kolenkitbuurt geen succes: "Iemand kwam met het idee een kerstfeest te financieren, maar dat wilden de moslims in de buurt niet. Zij wilden hun offerfeest van het geld betalen. Omdat zij allemaal op elkaars plannen stemmen, kwam het offerfeest er wel en het kerstfeest niet. We hebben regels nodig en een commissie die een evenwichtig oordeel kan geven." Maar andere leden van het bewonersoverleg vinden het geen goed idee als een deel van de bewoners nieuwe regels bedenkt.

Structurele verandering?

Ideeën bedenken is één ding, maar wie gaat die vervolgens verwezenlijken? Hoeveel bewoners hebben daar, naast een eventuele baan en zorg voor een gezin, tijd voor? Kan er geld gebudgetteerd worden voor de uitvoering? Het zijn oude discussies in de wereld van het vrijwilligerswerk. Cadat vindt dat niet van iedereen verwacht kan worden dat zij veel tijd steken in het uitvoeren van projecten. "Ik vind het dan ook geen probleem als iemand wat verdient en tegelijkertijd iets voor de buurt doet, ook al doe ik zelf alles vrijwillig." Maar volgens

Schröder is "het niet de bedoeling dat bewoners betaald krijgen. Wel kunnen ze anderen inhuren voor de uitvoering."

Van Veelen ziet organisaties ontstaan die op een sociale onderneming lijken. "Het gaat zeker niet om markttafelen, maar er zijn projecten die simpelweg heel veel tijd kosten." Dat geldt ook voor de stadsdelen. Zo hebben bewoners van de Van der Pekbuurt geld gekregen voor de aanleg van geveltuinen en een voetbalveld. Schröder: "We mogen maar acht procent uitgeven aan de begeleiding van projecten, maar dat is lang niet genoeg. We leggen daar als stadsdeel heel veel extra geld bij."

Het omzetten van een leuk idee naar een gedegen plan blijkt voor mensen zonder ervaring nogal wat voeten in de aarde te hebben. Bovendien kan een bewonersinitiatief een langdurige kostenpost voor een stadsdeel worden. Zo wil Broeders bekijken hoe het veiligheidsproject in de Kolenkitbuurt structureel gefinancierd kan worden. Ondanks die pogingen om bewonersinitiatieven een meer structureel karakter te geven, wordt volgens Daniëlle Driessen van Nieuwe Maan, die de gemeente ondersteunt bij de wijkaanpak, nog onvoldoende nagedacht over structurele verankering van initiatieven. "En ook het meten van wat ze opleveren staat nog in de kinderschoenen." Verbeet vindt dat bewonersinitiatieven al zijn geslaagd als die energie in een buurt brengen en als meer mensen betrokken worden bij hun wijk. Toch wijst Cadat erop dat we niet al te veel moeten verwachten. "De bewonersbudgetten gaan de samenleving niet veranderen. Actieve bewoners kunnen iets doen voor de buurt, maar niet iedereen wil of kan dat. Mensen hebben ook het recht om niet iets te doen." ■

WIJKAANPAK


Moeders en kinderen ruimen rotzooi van de straat, in de omgeving van het Waterlandplein


Buurtbazaar aan het Lupineplein


Buurtfeest op het Krugerplein


Groene Geveldag in de Transvaalbuurt

meer foto's op:
www.nul20.nl/wijkaanpak


Vouchers geven bewoners

In een experiment met 'vouchers' mogen bewoners zelf bepalen hoe ze twee ton voor hun wijk besteden. Sommige bestuurders zetten hun vraagtekens, maar de aanpak maakt veel enthousiasme los in buurten. Dat is vast meegenomen, al is het te vroeg om de effecten van deze aanpak werkelijk te beoordelen. Duidelijk is al wel dat de methode nogal wat vraagt van de bewoners die met ideeën komen of die ze beoordelen. En van de begeleiding.

Johan van der Tol

Samen zingen in het Oosterpark; een verwendag voor alcoholisten in het park; een fietsenstalling, een zitsculptuur; sedumdaken; een schaak-

bord; klok en route voor hardlopers; een jeu-de-boulesbaan en een speeltuin. Dit is een kleine greep uit ruim zeventig ideeën van bewoners van de Dapperbuurt en de Venserpolder om de leefbaarheid in hun wijk te verbeteren. De plannen zijn ingediend in het kader van het experiment Bewoners aan het Stuur (BAS), waarin bewoners van drie buurten zelf mogen bepalen waaraan geld voor wijkverbetering wordt besteed.

In Amsterdam doen de Reimerswaalbuurt in Osdorp, de Dapperbuurt en Venserpolder aan het experiment mee. Ze krijgen elk 184.000 euro (200.000 min 8 procent organisatiekosten) om naar eigen inzicht te besteden. Buurtbewoners kunnen plannen indienen. Andere buurtbewoners, die deel uit maken van een 'regiegroep', bepalen welke plannen levensvatbaar en het meest wenselijk zijn. Is een plan eenmaal gehonoreerd, dan krijgen de initiatiefnemers vouchers (waardebonnen) waarmee ze het kunnen verwezenlijken. Als een project meer dan 10.000 euro kost, of als er te weinig geld is om alle projecten te betalen, dan is een aparte wijkraadpleging nodig, via bijvoorbeeld een vergadering of een stemming op internet. Aan de regiegroepen zijn twee à drie adviseurs toegevoegd: een bestuurslid van de Huurdersvereniging Amsterdam en vertegenwoordigers van het stadsdeel en/of corporaties. Het Amsterdam Steunpunt Wonen treedt als 'trekker' op. De adviseurs mogen niet meebeslissen over de projecten. Overigens onttrekt de Reimerswaalbuurt zich deels aan de officiële regels van het vouchersysteem. Dat komt doordat de buurt in een Vogelaarwijk ligt en de besteding van het vouchergeld wordt gecombineerd met de wijkaanpak. De Reimerswaalbuurt kent geen regiegroep; wel kunnen bewoners er plannen indienen en via algemene bewonersbijeenkomsten over de aanvragen beslissen.


Angélique Suárez Menéndez (links) in gesprek met een buurtbewoonster

BETER DAN INTERNETPLATFORM

Angélique Suárez Menéndez zat al in de Buurtbeheergroep in de Dapperbuurt. Eerst wilde ze met een plan voor een buurtbarbecue meedoen aan het voucherexperiment. Later hoorde ze over de regiegroep en besloot daarin zitting te nemen. De beoordeling van de inzendingen is meer werk dan ze had verwacht. Eerst is ze een week bezig geweest om de 55 plannen door te lezen. Daarna discussieerde ze met de andere vier leden van de regiegroep over de cijferwaardering die ieder aan de inzendingen had gegeven. "Soms had de één een 2 en de ander een 9 gegeven. Maar door er over te praten, ga je er vanuit een andere invalshoek naar kijken. De projecten die erdoor zijn gekomen, worden door de hele regiegroep gesteund."

De begeleiding door de adviseurs ervaart Suárez als prettig. Die zeggen niet wat de regiegroep moet beslissen, maar wijzen er op of een aanvraag haalbaar is of aan de criteria voldoet. Zij is ervan overtuigd dat het experiment leidt tot meer sociale cohesie. "Op de eerste bijeenkomst zag je al bewoners uit verschillende bevolkingsgroepen en jong en oud met elkaar overleggen om initiatieven te bedenken. Ik denk dat dit meer helpt dan zo'n internetbuurtplatform."

Niet alleen ideeën droppen

Bij Bewoners aan het Stuur gaat het niet alleen om opperen van ideeën. De initiatiefnemers zijn ook verantwoordelijk voor de verdere planvorming en moeten toezien op de uiteindelijke uitvoe-

zeggenschap

ring, zo vertelt Bert Meintser, die namens het ASW het project in de Venserpolder begeleidt. Mensen die met ideeën voor bijvoorbeeld een speeltuin of een jeu-de-boulesbaan komen, realiseren zich vaak niet hoeveel daar nog bij komt kijken. “Een speeltuin moet worden onderhouden. Om dat goed te regelen, moeten ze bij het stadsdeel aankloppen.”

Niet alleen over onderhoud en beheer, maar ook over tal van andere toekomstige zaken is vaak niet goed nagedacht, zoals de eigen rol van bewoners bij de uit-

Tussen Venserpolder en de Dapperbuurt zijn er opmerkelijke verschillen. In de Dapperbuurt is het budget zwaar overtekend en moet er stevig worden geselecteerd in de 55 aanvragen. ASW-begeleider Jan Jacobs: “Ik denk dat we in de Dapperbuurt misschien wat mondiger bewoners hebben, die beter de weg kennen. Voor sommigen lijkt het ook een soort persoonlijke acquisitie te zijn. Ik beslis natuurlijk niets in de regiegroep, maar ik adviseer wel om tot een evenwichtig pakket te komen van projecten op gebied van cultuur,

“Voor sommigen lijkt het ook een soort persoonlijke acquisitie te zijn”

voering van het initiatief, het bestemmingsplan van het gebouw waarin de beoogde activiteiten moeten plaatsvinden en toestemming van de eigenaar van het gebouw. “Daarom is het ontzettend belangrijk dat er adviseurs bij de regiegroep zitten”, zegt Meintser. “Anders blijf je uren discussiëren over iets wat helemaal niet kan. Zo’n ambtenaar die erbij zit heeft vaak ook korte lijnen met andere instanties, zoals corporaties. Die hebben belang bij leefbare buurten en zijn vaak bereid mee te werken en mee te betalen.”

Al met al moeten de begeleiders van het ASW en het opbouwwerk er flink wat tijd in steken voordat er een uitvoerbaar plan ligt. Eigenlijk te veel voor de acht procent die gereserveerd is voor de organisatiekosten.

De adviseurs brengen planindieners met gelijksoortige initiatieven met elkaar in contact. Mogelijk kan het dan tot een gezamenlijke aanvraag komen. Anderen, zoals de bewoners die fietslessen zouden willen geven, worden gewezen op bestaande organisaties die zoiets al doen.

milieu, jongerenvoorzieningen enzovoort, en van tijdelijke evenementen en structurele investeringen.”

In de Venserpolder zijn tot dusver twintig voorstellen gedaan, waarvan misschien de helft kansrijk is.

KRAJICEK-PLAYGROUND

Jozef Badal, al 26 jaar bewoner van de Venserpolder, heeft een plan ingediend voor de aanleg van een ‘Krajicek-playground’ - een speelveld met professionele begeleiding vanuit de Richard Krajicek Foundation.

Op aanraden van de adviseurs heeft hij contact gezocht met andere buurbewoners die een speelpark voor kleinere kinderen willen realiseren. Nu gaan ze waarschijnlijk samen een grotere aanvraag doen.

Badal droomt van een plek waar jong en oud nog lange tijd gebruik van kunnen maken, en elkaar kunnen ontmoeten. Omdat hij niet alles zelf kan doen, heeft Badal ondertussen voor een bescheiden vergoeding een deskundige in de arm genomen om het plan verder uit te werken. Deze externe begeleiding wordt uit het programma betaald.

HUURDERSVERENIGING VERANTWOORDELIJK

Het vouchersysteem is ontwikkeld door het Landelijk Samenwerkingsverband Aandachtswijken. Dertien steden passen de methode toe. Het geld ervoor komt uit een landelijke pot met 20 miljoen euro. De verantwoordelijkheid voor de uitvoering is in Amsterdam neergelegd bij de Huurdersvereniging Amsterdam, elders ligt die bij de gemeentes zelf. De HA heeft de begeleiding uitbesteed aan het Amsterdams Steunpunt Wonen, maar blijft wel betrokken als adviseur van de regiegroepen en deelnemer aan de stuurgroep vouchers.

De HA heeft altijd gepleit voor meer zeggenschap voor bewoners bij de wijkverbetering. “Spijtig is wel dat voor dit experiment slechts een budget van 600.000 euro beschikbaar is, en dat daarvan maar acht procent voor organisatiekosten mag worden aangewend”, aldus HA-voorzitter Frans Ligvoet.

Meer informatie op www.bewonersaanhetstuur.nl.

Daarmee zou er geld over blijven. Als er voor de zomer geen goede plannen meer bij komen, gaat de helft van het geld weer terug naar VROM/WWI. En dus wordt er nog een tweede wervingsronde gehouden.

Rendement

Voor het slagen van het experiment zijn doelen geformuleerd. Het vouchersysteem moet leiden tot betere leefbaarheid, meer sociale cohesie en verantwoordelijk-

heidsgevoel van bewoners, meer bewonersinitiatieven en de activering van doelgroepen als jongeren en allochtonen. Meintser erkent dat het niet eenvoudig is dat allemaal goed te meten. Halverwege het experiment vinden de ASW-adviseurs de werkwijze zeker voor herhaling vatbaar. Jacobs: “Niet ieder ingediend project zal slagen, maar er komen waardevolle dingen uit. En het enthousiasme dat je vanaf het begin ziet is heel belangrijk.” ■


Jozef Badal

Volgens Huurdersvereniging staan steeds meer corporatiewoningen lang leeg vanwege verkoop

Nieuw fenomeen: leegstaan

Woningen staan langer te koop. Daar hebben ook de corporaties last van. Maar hoe lang is het 'maatschappelijk verantwoord' corporatiewoningen leeg te laten staan? De vastgelegde maximale termijn is een jaar, maar diverse corporaties zeggen een grens van een half jaar te hanteren. Toch constateert Huurdersvereniging Amsterdam dat in sommige buurten woningen heel lang leegstaan. Naar aanleiding van diverse klachten start de afdeling Handhaving van de Dienst Wonen een inventarisatie van leegstaande corporatiewoningen.

Janna van Veen

Huurdersvereniging Westerpark stuurde eind maart een brief aan onder meer Stadgenoot, het stadsdeel en de Dienst Wonen over langdurige leegstand in een complex gerenoveerde woningen tussen het Van Beuningenplein en Van Bossestraat. Volgens Edwin de Jong van de huurdersvereniging staat een deel van deze woningen al langer dan een jaar te koop en duurt de leegstand in sommige gevallen zelfs al zo'n vier jaar, inclusief de periode van renovatie. Een aantal woningen in het complex werd onlangs gekraakt en direct weer via een gerechtelijk bevel ontruimd. Eigenaar Stad-

genoot voerde aan dat de woningen nog maar net in de verkoop waren. Nu zitten er kraakwachten in de leegstaande woningen. Volgens De Jong kunnen corporaties de leegstandregels uit het convenant 'Verkoop sociale huurwoningen' makkelijk omzeilen. "Volgens het convenant geldt de afspraak dat een woning niet langer dan een jaar leeg mag staan. Wordt een woning binnen die

er problemen zijn geweest met de verkoop in de buurt Westerstaaatsman. "Met name het laatste kwartaal van 2008 zagen we een dramatische daling van de verkoopcijfers. Wij wijten dat aan kinderziektes. We hadden net een fusie achter de rug en een nieuwe naam. Bovendien hadden we een juridisch conflict met een externe makelaar. Nu hebben we de verkoop zelf ter hand genomen en

De Key: "Het is bij ons nog niet voorgekomen dat we woningen terug in de verhuur moesten brengen"

termijn niet verkocht dan moet die terug in de verhuur. Maar er worden allerlei makelaarstrucjes uitgehaald om die termijn te rekenen. Bijvoorbeeld door woningen voor kortere periode uit de verkoop te halen en een beetje op te pimpen om vervolgens weer bij nul te beginnen met een nieuwe verkoopronde."

Hester van Buren, directeur Wonen van Stadgenoot, erkent dat

trekt de verkoop weer aan, zeker in het starterssegment. Een groot deel van de woningen die nu nog leeg staan is niet bestemd voor de verkoop maar wordt gerenoveerd en een deel doet dienst als wisselwoning." Volgens Van Buren staan er nog 35 woningen leeg in dit complex waarvan er zes bestemd zijn voor verkoop. Stadgenoot nam een aantal maatregelen om de verkoop te stimuleren. "We hebben een prijsvergelijking gemaakt en kwamen er achter dat onze woningen soms duizenden euro's boven de marktprijs zaten. Dus heeft Stadgenoot de prijzen conform de markt aangepast. In totaal hebben we in de stad 180 lege woningen die bestemd zijn voor de verkoop. We maken nu een inventarisatie van alle woningen en de periode dat ze leeg staan. We streven naar een maximale leegstandstermijn van een half jaar nadat een woning verkoopgereed is. Staan ze te lang leeg dan gaan ze terug in de verhuur, zoals de afspraak."

Rechterlijke toetsing

Ook Rochdale ontving een brief van Huurdersvereniging Amsterdam (HA) naar aanleiding van klachten van een bewonerscom-


de woningen

missie over leegstand in een gerenoveerd complex in Buitenveldert. In die brief beroepen de HA en de bewonerscommissie zich op de vernieuwde Overlegwet van 1 januari waarbij een rechterlijke toetsing aangevraagd kan worden wanneer corporaties zich niet houden aan gemaakte afspraken en geldende regels.

Bastiaan van Perlo van de HA: "De leegstand in het complex is inmiddels goeddeels opgelost, maar de eerdere langdurige leegstand en de plaatsing van kraakwachten hebben tot veel ergernissen geleid bij omwonenden. We willen dat het beleid zoals dat is neergelegd in het convenant in de toekomst beter wordt nageleefd."

Nico de Leeuw van Rochdale bevestigt dat de betreffende woningen 'iets langer leeg hebben gestaan dan gepland'. "Het duurde wat langer dan normaal voor de splitsingsvergunningen rond waren. In die periode hebben we de woningen verhuurd als antikraak aan studenten. Nu staan er nog vier woningen te koop binnen de geldende termijn. In het algemeen geldt dat woningen die na een half jaar nog niet zijn verkocht weer terug in de verhuur gaan."

Volgens De Leeuw heeft Rochdale voornamelijk geen last van stagnerende verkoop. "We zitten aan de onderkant van de markt. Het is wel iets rustiger, maar absoluut niet dramatisch. We denken desondanks wel na over verkoopbevorderende maatregelen zoals koopgarant. De prijzen gaan we niet laten zakken, die zijn marktconform. We zijn niet van plan de woningmarkt nog verder onder druk te zetten door onder de marktwaarde te verkopen." Rochdale heeft momenteel 58 woningen op Funda staan en 71 woningen zijn klaar om binnenkort in de verkoop te gaan.

Drie woningen van De Key (momenteel in totaal negentig woningen in de verkoop) in de Commelinstraat werden tijdens de paasdagen gekraakt en op gerechtelijk bevel ook weer onmiddellijk ontruimd. De laatste huurders verlieten de woningen in januari 2007. Volgens woordvoester Manou Hebben van De Key zijn de gekraakte woningen na een renovatie pas in augustus 2008 in de verkoop gegaan. Op het moment van kraken stonden ze dus twee jaar en drie maanden leeg, zo meenden de krakers. Maar volgens een woordvoester van het Openbaar Ministerie is er juridisch gezien geen sprake van leegstand als er nog een aannemer aan het werk is. De ontruiming op tweede paasdag was rechtsgeldig.

Maar volgens Kraakgroep Oost hebben in geen van de drie gekraakte woningen renovatiewerkzaamheden plaatsgevonden in de twaalf maanden voor de kraakactie en was er slechts sprake van 'een reeks administratieve beslissingen over de toekomst van de panden'. Nadat was besloten de woningen te verkopen, moest volgens de kraakgroep de splitsingsprocedure nog worden gevolgd, wat uiteindelijk heeft geleid tot de leegstand van ruim twee jaar.

Volgens Hebben van De Key heeft langdurige leegstand zeker de aandacht van de corporatie. "Het is bij ons nog niet voorgekomen dat we woningen terug in de verhuur moesten brengen. Maar we moeten aan de toekomst denken en verwachten binnenkort een directievoorstel met te nemen maatregelen."

Bastiaan van Perlo concludeert dat het moeilijk is om inzicht te krijgen in leegstand in heel Amsterdam. "Er zijn genoeg incidenten,


De panden van De Key aan de Commelinstraat die met Pasen werden gekraakt

ten, maar het zou eigenlijk eens goed in kaart gebracht moeten worden." Dat gaat nu gebeuren, zo is besloten op de bijeenkomst van 22 april van het Amsterdamse Volkshuisvestingsoverleg, waar onder meer de corporaties en Huurdersvereniging Amsterdam overleggen met de Dienst Wonen. Afsgesproken is dat de afdeling Vergunningen en Handhaving samen met de corporaties een inventarisatie maakt van de leegstand op dit moment. Wordvoerder Pim de Ruiters van de Dienst Wonen: "Wanneer er een structureel leegstandsprobleem is moeten de regels misschien worden aangescherpt. Maar eerst moeten we onderzoeken of er werkelijk een probleem is."

In verschillende publicaties van de HA worden buurtbewoners opgeroepen ongewenste leegstand te melden.

Ludieke acties

De woningcorporaties zijn niet allemaal somber over de verkoop. Een woordvoerder van de Allian-

tie constateert dat de doorlooptijd wel wat is opgelopen. "Maar nog steeds wordt een woning in het lagere segment in Amsterdam gemiddeld binnen 52 dagen verkocht. Landelijk is dat al opgelopen tot zo'n honderd dagen."

De Alliantie is 'absoluut niet van plan' de verkoopprijzen te verlagen, maar overweegt wel meer acties. Zoals vorig jaar bijvoorbeeld toen kopers een voucher cadeau kregen voor de aankoop van een Apple-product.

Ook Ymere en Eigen Haard zeggen niet direct last te hebben van stagnerende verkoop. Wel merken deze corporaties dat het verkoopproces wat langer duurt doordat potentiële kopers lastiger de financiering rond krijgen. Bij Eigen Haard (momenteel bijna vijftig woningen in de verkoop) staat een woning gemiddeld drie maanden te koop. Mocht het langer duren dan worden er kraakwachten in de woning gezet. Om verkoop te bespoedigen wordt het afwerkingsniveau van sommige woningen verbeterd. ■

Met relatief kleine investeringen kunnen veel mensen worden geholpen

Liever trapliftje dan wibo-

Amsterdamse woningcorporaties moeten de komende jaren tienduizenden woningen aanpassen om mensen langer zelfstandig te kunnen laten wonen. Over kleine ingrepen als het inbouwen van een douchezitje of weghalen van drempels zijn met de stad heldere afspraken gemaakt. Maar het 'opplussen' van complete gebouwen vraagt meer inzet en doorzettingsvermogen.

Jaco Boer

Zie Woonbarometer op p32 voor meer cijfers zorgwoningen

Het moet voor het stadsbestuur en de corporaties een pijnlijk moment zijn geweest, toen afgelopen najaar bekend werd dat op IJburg tientallen rolstoelwoningen en seniorenappartementen leeg stonden. Krap een jaar daarvoor hadden de partijen nog afgesproken om tot 2011 minstens 1.500 woningen te bouwen voor mensen met een fysieke of mentale beperking. Maar op het moment dat de eerste stroom nieuwbouw werd opgeleverd, gaf de doelgroep niet thuis. Ze vinden de nieuwbouwwijk te ver

weg, te onbekend of te rommelig. Ook andere nieuwbouwlocaties dichterbij het centrum hebben (tijdelijk) last van leegstand in dure doelgroepwoningen. Zo was de belangstelling van ouderen voor de gloednieuwe wibo-woningen in het Olympisch Kwartier erg klein.

In de eigen buurt blijven

Wie de uitkomsten van de vorig jaar georganiseerde klantenpanels van het Amsterdams Steunpunt Wonen (ASW) bekijkt, is niet verbaasd over de leegstand van nieuwe zorg-

Ze willen de regie over hun eigen leven houden en vallen voor hulp het liefst op hun vertrouwde netwerk terug. In de ideale buurt zitten winkels en zorgvoorzieningen op loopafstand en zijn deze toegankelijk voor mensen met een rolstoel. Dat is ook handig voor moeders en vaders met een kinderwagen. Het liefst wonen mensen die zorg nodig hebben in een gemengde buurt die niet speciaal voor ouderen of gehandicapten is bedoeld. In een recent onderzoek van de Dienst Wonen naar de woonwen-

“We hebben ons door alle subsidies voor wibo's en rowo's te veel op nieuwbouw gefocust”

woningen. Bijna alle mensen die naar hun woon- en zorgwensen zijn gevraagd, gaven aan liever in hun oude buurt te blijven wonen.

sen van mensen in een rolstoel klonken dezelfde geluiden. Rolstoelers bleken zelfs liever in een minder goede woning in de eigen buurt te wonen dan naar een rolstoelgeschikt appartement in een andere wijk te verhuizen. De dienst erkent inmiddels volmondig, dat de nieuwbouw van speciale zorgwoningen niet zaligmakend is. “We hebben ons door alle subsidies voor wibo's en rowo's te veel op nieuwbouw en te weinig op het aanpassen van de bestaande voorraad gefocust. Toch ligt juist daar de grootste opgave voor de toekomst”, aldus beleidsmedewerker Iris Westerterp van de dienst.

Aanbod zorgwoningen onduidelijk

In opdracht van alle betrokken partijen die zich in de Stuurgroep Wonen, Zorg en Dienstverlening hebben verenigd, heeft Laagland Advies onlangs berekend hoe groot de behoefte aan aangepaste woningen in de toekomst is. De grootste vraag gaat uit naar 'nul-tredenwoningen', vaak appartementen of eengezinswoningen met maximaal één trap die met enkele eenvoudige ingrepen zijn

MEVROUW TAVERNE (DAPPERBUURT): BLIJ MET DE GALERIJ

Mevrouw Taverne woont al zeventien jaar in het seniorencomplex van De Key in de Von Zesenstraat, een rustige straat in de Dapperbuurt waar ze is geboren en getogen. Eind jaren tachtig werd het gebouw in het kader van de stadsvernieuwing neergezet. Er was al een lift, maar de rest van de vierkamerwoning kon wel een opknappbeurt gebruiken. “Vorig jaar hebben ze er nieuw hang- en sluitwerk ingezet, zodat ze in geval van nood de deur van buitenaf kunnen openen. Verder kreeg ik een rookmelder en een videofoon. Dat vind ik wel zo veilig.” Omdat de binnentuin lager ligt dan de entreehal, werd er ook een trapliftje aangelegd. Mensen in een rolstoel kunnen daardoor zonder problemen in de tuin komen. Van de allergrootste ingreep - het verbinden van de galerij met die van een naburig pand - profiteren vooral de bewoners van het andere gebouw. Zij kunnen voortaan met de lift in de Von Zesenstraat naar hun woning omhoog. De verbouwing duurde een half jaartje, maar mevrouw Taverne heeft er weinig overlast van gehad. “Het waren aardige werklieden. Ik vind het wel gezellig dat we nu met nog meer mensen op de galerij zitten te kletsen. Het is hier soms net een dorp.”


woning

om te bouwen tot een plek waar mensen langer zelfstandig kunnen wonen. Voor 2015 zou het gaan om 76.000 huizen. Nog eens 25.000 mensen zouden prima uit de voeten kunnen met een gewone woning, terwijl er 5700 woningen aanpasbaar gebouwd moeten zijn volgens de normen van de Amsterdamse Basiskwaliteit. Het aantal rolstoelgeschikte woningen en geclusterd zelfstandige woningen (bijvoorbeeld wibo's) steekt daar met respectievelijk 1300 en 7100 stuks mager bij af. Richting 2030 groeit door de extramuralisering en ouder wordende bevolking de behoefte aan geclusterde onzelfstandige woningen met 24-uurszorg wel het meest. Deze complexen lijken veel op de traditionele verpleeghuizen. Alleen staat de huurwoning op naam van de bewoner en niet op die van de instelling die hulp verleent.

Hoeveel aangepaste huizen en zorgwoningen op dit moment al in Amsterdam staan en wat dus de opgave is voor de komende jaren, blijft onduidelijk. De Stuurgroep Wonen, Zorg en Dienstverlening doet wel uitspraken over het aanbod en de eventuele tekorten per stadsdeel, maar ze baseren zich daarbij op een onvolledig databestand van de Dienst Wonen. Deze

gegevens zijn ook vervuild door dubbel getelde corporatiewoningen en een verschillend gebruik van definities. In de loop van dit jaar moeten deze problemen zijn opgelost, zodat alsnog een helder inzicht in het aanbod ontstaat. Al wél bekend is het aantal woningaanpassingen boven de 2.500 euro dat eerst door het Rijk vanuit de Wet Voorzieningen Gehandicapten (WVG) en later door de gemeente vanuit de Wet Maatschappelijke Ondersteuning (WMO) is gefinancierd. Dat waren er tussen 1998 en 2006 ruim 9000, oftewel ruim 1000 per jaar. Het gaat daarbij vooral om trapliften en duurdere ingrepen in badkamer of toilet, die niet door corporaties of particulieren zelf worden betaald.

Geslaagde 'opplus'-projecten

Voor een aantal kleinere aanpassingen, zoals het aanbrengen van een verhoogde toiletpot, douchezitje of beugels en het drempelloos maken van de woning, hebben de corporaties al in 1994 met het stadsbestuur afgesproken dat zij deze op eigen kosten uitvoeren. Particuliere eigenaar-bewoners kunnen deze kosten bij hun stadsdeel declareren. Hoeveel sociale huurwoningen op deze manier door de corporaties kleinschalig


zijn aangepast, kunnen de verhuurders alleen niet aangeven. Soms is bij een corporatie wel bekend wat een bepaalde vestiging heeft gedaan, maar ontbreekt het totaaloverzicht.

Ook Iris Westerterp tast in het duister over het aantal aangepaste corporatiewoningen. Bovendien hanteert iedere verhuurder weer

een andere definitie van toegankelijkheid. Met een boekje over geslaagde 'opplus'-projecten, waar meer is gebeurd dan de afgesproken kleine aanpassingen, en een masterclass over het onderwerp probeert ze corporaties te verleiden om toch meer te investeren in hun bestaande woningen. "Ik heb het idee dat er best het een en ander

ALARMERING PLUS: LIEVER GEEN TOETERS EN BELLEN

Om mensen langer zelfstandig te laten wonen, is het niet voldoende om een woning technisch aan te passen. Bewoners moeten ook kunnen terugvallen op 24-uurszorg uit de buurt. Als deze dienstverlening is gekoppeld aan een persoonlijk alarmeringssysteem, zijn ouderen er ook zeker van dat er in geval van nood snel een hulpverlener op de stoep staat. Om de mogelijkheden van extra diensten bovenop het vertrouwde zorgalarm van ATA (Alarmering Thuiszorg Amsterdam) te onderzoeken, deden Het Oosten en AWW (nu samen corporatie Stadgenoot) enkele jaren geleden mee aan een proef met een opgetuigd alarmeringssysteem. Negentig oudere bewoners

van aanleunwoningen, portiekwoningen en galerijflats in Osdorp kregen een apparaatje in huis, dat behalve met een traditioneel zorgalarm ook was uitgerust met een rook-, inbraak- en inactiviteitsalarm. Ook konden met één schakelaar alle lampen centraal worden bediend. Uit de evaluatie bleek dat de gebruikers vooral enthousiast waren over het persoonlijke zorgalarm en het daaraan gekoppelde elektronisch deurslot. Zorgverleners krijgen daarmee via de alarmcentrale automatisch toegang tot de woning. Helaas kampte uitgerekend deze laatste functie met technische problemen, waardoor zorgverleners er hun vertrouwen in verloren. Ook het inbraakalarm

en de daaraan gekoppelde melder van inactiviteit werkten niet zoals gewenst. Door onwetendheid van gebruikers en te ingewikkelde procedures was het aantal foutmeldingen erg hoog. Voor de gecombineerde lichtschakelaar was de belangstelling gering. Hoewel de corporaties destijds enthousiast waren over het resultaat, laat de proef zien dat opgetuigde systemen voor gebruikers niet altijd de beste oplossing vormen. De doelgroep is vooral geïnteresseerd in een zorgalarm in combinatie met een elektronisch slot. Maar in de proef was slechts een minderheid van de deelnemers (45%) bereid om in de toekomst mee te betalen aan zo'n systeem.

VAN HOOG NAAR LAAG

Het idee van de huurderskoepel was even simpel als geniaal. Geef ouderen en mensen met een zorgindicatie voorrang bij het toewijzen van lege huurwoningen op de begane grond of eerste etage in hun eigen buurt. Ymere was direct enthousiast. “Deze groep heeft nu al voorrang op lageregelegen huurwoningen, maar er is geen koppeling met de eigen buurt”, aldus communicatiemedewerker Iris Schmohl. In de proef die Ymere met Woningnet sinds september vorig jaar uitvoert, wordt die relatie wel gelegd. Mensen boven de 65 jaar of met een zorgindicatie die zonder lift hoger dan de eerste etage wonen, worden ongeacht hun woontijd bovenaan de ranglijst gezet als ze reageren op een woning op de begane grond of de eerste etage in hun buurt. De corporatie of de huurder hoeft daar niets voor te doen. Woningnet heeft haar software zo veranderd, dat de rangvolgorde automatisch wordt aangepast.

Over twee maanden denkt Schmohl de eerste resultaten van de proef naar buiten te kunnen brengen. Dan is ook bekend of deze voorrangsregeling daadwerkelijk iets heeft opgeleverd en andere corporaties het voorbeeld zouden moeten volgen. Voor Ymere is het experiment geslaagd als op deze manier meer senioren en mensen met een zorgindicatie bovenaan de ranglijst komen te staan en in hun buurt kunnen blijven wonen. Bij de evaluatie worden de resultaten van de proef dan ook vergeleken met de reacties op vrijgekomen laaggelegen woningen van een controlegroep.


DE HEER UIDAM (OSDORP): GEEN ZIN MEER IN DE TRAP

In 1992 verhuisde de heer Uidam naar de Emmikhovenflat in Osdorp. Zijn schoonouders woonden er ook en die hadden extra hulp in huis nodig. Hij vond het zelf ook wel handig om voortaan een lift te hebben. “Ik woonde eerst op vierhoog en had geen zin meer in trappen lopen. Ik word ook een dagje ouder.” Met de verbouwing die de voorganger van Stadgenoot enkele jaren geleden doorvoerde, is de woning er nog comfortabeler op geworden. “In plaats van blokverwarming hebben we nu centrale verwarming met een individuele thermostaat. Ook kwam er dubbel glas en mechanische ventilatie, die mij wel 30 euro huur per maand extra kosten. Maar door de lagere stookkosten verdien ik dat bedrag ook weer terug.” Een deel van de bewoners liet ook de badkamer, keuken of het toilet opknappen. Maar volgens de heer Uidam is hij nog mans genoeg om dat zelf te doen. Hij had ook geen zin om daarvoor iedere maand 50 euro meer huur te gaan betalen. Een rollator gebruikt hij nog niet, maar als het zover is, is het wel handig dat de galerijen zijn opgehoogd zodat je vanuit de hal zonder obstakels naar je woning kunt lopen. Voor elektrische deuren op de galerijen heeft de bewonerscommissie nog moeten vechten, maar ze zijn er uiteindelijk wel gekomen. “De flat kan zeker weer 25 jaar mee.”

gebeurt, maar ze mogen er nog wel een schepje bovenop doen. Veel simpele aanpassingen zijn ook nog te weinig bekend.”

Jaarlijks een miljoen beschikbaar

Een rondje langs de Amsterdamse corporaties leert dat ze allemaal woningen aanpassen om mensen langer zelfstandig te kunnen laten wonen. Maar bij de meeste is het aantal ‘opplus’-projecten sterk afhankelijk van de beschikbare financiën, het aantal eigen woningen in een buurt en de meerjaren-onderhoudsplannen van individuele complexen. Als al een renovatie staat gepland, wordt vaak bekeken of het zin heeft om een gebouw geschikt te maken voor senioren of mensen met een rolstoel. Het aanpassen van woningen verloopt daardoor zonder vooropgezet plan of budget.

Bij De Key en Eigen Haard ligt dat anders. Zo heeft Minou Westzaan van De Key jaarlijks een miljoen

euro beschikbaar om vloeren van woningen en galerijen op te hogen, liften bij te plaatsen of drempels weg te halen. Ook worden rookmelders en elektrische deursloten in woningen geplaatst, die in verbinding staan met een alarmcentrale. Omdat de corporatie uitgaat van een gemiddeld kostenplaatje van € 10.000 per woning, kunnen er per jaar ongeveer honderd woningen worden ‘opgeplust’. Al ligt dat aantal volgens Westzaan soms ook hoger als een paar aanbestedingen gunstiger zijn uitpakkt. Bij de corporatie komen alleen gelabelde seniorenwoningen voor een grootschalige verbouwing in aanmerking. “Zo kunnen ook volgende bewoners van onze investeringen profiteren. Bovendien moet je voor ingrijpende aanpassingen zeventig procent van de bewoners meekrijgen. Als er veel jongere huurders of gezinnen in een complex wonen, kan dat lastig worden”, aldus Westzaan. De verbeteringen worden in principe

zonder huurverhoging uitgevoerd. “Bewoners krijgen bij het verbouwen al de nodige overlast voor de kiezen. Bovendien vormen senioren voor ons een belangrijke doelgroep.” Huurders die gebruik willen maken van het ingebouwde alarm in de rookmelder en elektronische sloten, betalen daarvoor wel abonnementsgeld bij de ATA, een dochter van de Amsterdamse Thuiszorg. Maar volgens Westzaan wordt daar in de praktijk weinig gebruik van gemaakt. “Veel ouderen zijn niet overtuigd van het nut van zo’n voorziening.”

Ombouwen tot nultredenwoning

Eigen Haard heeft de ambitie om per jaar vijfhonderd huurwoningen beter toegankelijk te maken. En volgens Tanja Stroeve van de afdeling Wonen, Zorg en Samenleven is dat in de afgelopen jaren ook steeds gelukt. “Van een galerijwoning met een lift kan vrij gemakkelijk een nultredenwoning

worden gemaakt". Complexen in toekomstige woonservicewijken worden daarbij eerder aangepakt dan gebouwen in andere buurten. Ook wijken met veel bezit van Eigen Haard hebben een streepje voor.

Bij het aanpassen van een complex maakt de corporatie verschil tussen voorzieningen buiten en binnen de woning. Zonder huurprijsverhoging worden in de gemeenschappelijke ruimten drempels weggehaald, elektrische deuren aangebracht en vloeren opgehoogd en voorzien van een anti-sliplaag. In de woning zelf kunnen bewoners via een speciale website aangeven van welke faciliteiten ze gebruik willen maken. Enkele zaken worden daarbij volledig door de cor-

van een lift door het kleine aantal huurders in het gebouw een dure grap. Bedragen van een ton zijn eerder regel dan uitzondering. Het inbouwen van kleinere, goedkopere liften, zoals architect Marloes van Haaren afgelopen jaar in NUL20 bepleitte, stuit ook nog altijd op weerstand van hulpdiensten. Zij eisen dat iedere nieuwe lift geschikt is voor vervoer per brancard.

Corporaties klagen ook over het verzet van de Welstandscommissie tegen veranderingen in de voor- en achtergevels in vooroorlogse wijken. "Iedere ingreep lijkt taboe", aldus Frans de Roos van de Alliantie. Toch heeft hij het in de Van Ostadestraat in Oud-Zuid voor elkaar gekregen om enkele bene-

Iedere ingreep lijkt wel taboe voor de Welstandscommissie

poratie of de gemeente betaald. Voor andere aanpassingen zoals rookmelders, elektrische sloten of een videofoon moeten de huurders vijftig procent van de kosten dragen, wat volgens Stroeve neerkomt op enkele euro's per maand extra. "We hebben intern wel eens discussie over die eigen bijdragen. Misschien worden die in de toekomst nog wel afgeschaft."

Aanpassen vooroorlogse voorraad lastig

Bij alle 'opplusprojecten' die de corporaties in de afgelopen jaren hebben uitgevoerd, valt wel op dat het merendeel ervan in de naoorlogse wijken ligt. Dat is geen toeval. Het aanpassen van panden in het centrum en de negentiende-eeuwse gordel levert doorgaans veel problemen op. De woningen zijn er vaak te klein om er rolstoelgeschikte appartementen of seniorenwoningen van te maken. Bovendien is het bijplaatsen

denwoningen om te bouwen tot seniorenappartementen die zijn voorzien van een bredere voordeur. "Bij het ene gebouw hebben we twintig centimeter van de ernaast gelegen etalageruit afgehaald om de deur te kunnen verbreden. Daar was Welstand niet op tegen. Maar dat we in het andere pand een ruit gedeeltelijk vervangen door een houten paneel waarin de brede deur was geïntegreerd, ging hen te ver." Omdat het ontwerp eerder een prijsvraag van het stadsdeel had gewonnen, kwam de bouwvergunning er uiteindelijk toch. De Alliantie past deze oplossing ("Door het Raam naar Binnen") inmiddels ook in enkele panden in Oud-West toe. "Stadsdelen moeten gewoon meer lef tonen en vaker negatieve adviezen van de Welstandscommissie naast zich neerleggen", aldus De Roos. "Het volkshuisvestelijk belang is soms gewoon groter dan het behoud van het oude gevelbeeld." ■

De leeskamer

TIJDSCHRIFTEN

Het afscheidinterview met Aedes-voorzitter Willem van Leeuwen in **AEDES MAGAZINE** van 8 april (nr.7, 2009) was al gemaakt voordat het tumult over zijn vertrekpremie losbarstte. In het artikel is dan ook geen spoor van deemoed terug te vinden. Gelukkig maar. Nu is het een interessant interview geworden waarin diverse corporatiebestuurders worden gekapitteld en Vogelaar zo waar eens uitbundig lof krijgt toegezwaid. Van Leeuwen staat nog altijd vierkant achter de bruteringsoperatie die begin jaren negentig een einde maakte aan knellende financiële banden tussen rijksoverheid en woningcorporaties. "Ik weet zeker dat anders het kabinet deze week zou hebben besloten om de huren tot 6 procent te verhogen." Van Leeuwen is ook niet te beroerd om de Vogelaar-heffing als 'diefstal' te typeren. Al is hij lovend over de manier waarop Ella Vogelaar indertijd probeerde om haar wijkaanpak van de grond te krijgen. Politieke keuzes maken, daarover een contract afsluiten met de bedrijfstak en vervolgens tot uitvoering overgaan. Dat zou best vaker mogen worden gedaan, mijmert de vertrekkende voorzitter. Verder heeft Aedes Magazine nog een interessant verhaal over hoe maakbaar nieuwe woonwijken eigenlijk zijn. De conclusie van een aantal deskundigen die zijn betrokken bij de ontwikkeling van het sociaal-duurzaam bedoelde Almere Hout, is helder. Bewoners een blauwdruk opleggen kan echt niet meer. Maakbaarheid is tegenwoordig een 'coproductie' geworden van bewoners en ondernemers.

Nog meer vertrekkende captains of industry mogen leeglopen in het maartnummer van **BUILDING BUSINESS**. Ook Van Leeuwen is van de partij, evenals de voormalige topmannen van onder meer Bouwfonds, ERA Bouw en Johan Matser Projectontwikkeling. De laatste twee worden ook aan de tand gevoeld in Property NL (nr.6, 10 april) dat verder voor een groot deel in het teken staat van de crisis in het vastgoed. Een redacteur tekent de verbijstering van de verschillende brancheorganisaties op over het uitblijven van stimuleringsmaatregelen vanuit Den Haag. Geen enkel voorstel van de NEPROM, NVB of Vereniging Eigen Huis heeft het in het kabinet gehaald. "De berg heeft een muis gebaard", concludeert NEPROM-voorzitter Noordanus dan ook bitter.

Wie zijn buik vol heeft van afscheid nemende topmannen en verhalen over de crisis, kan ten slotte zijn (Amsterdamse) hart ophalen aan de nieuwste **ROOILIJN** (nr.2, 2009). Daarin wordt de Metropoolregio Amsterdam in een internationaal perspectief geplaatst. Immers, zoals de redactie in het voorwoord aangeeft, vraagstukken als de groeiende sociale tweedeling en verdringing op de woningmarkt spelen net zo goed in Luxemburg, Liverpool of Guangzhou (China).

De boekenbesprekingen vindt u op pagina 25

Extreme aanpassingen: wibo-woningen in bestaande bouw

Over woningaanpassing gesproken: de zestien wibo-woningen die De Key deze weken oplevert zijn bijna compleet nieuwe woningen tussen bestaande negentiende-eeuwse gevels. Achter de historische gevels zijn volwaardige wibo-woningen, oftewel seniorenwoningen, gerealiseerd. Inclusief een gemeenschappelijke lift. Van het nabijgelegen zorgcentrum De Gooyer kunnen diensten worden afgenomen.

Fred van der Molen

De Key is al enkele jaren bezig met een grootschalige renovatie van haar panden in de Dapperbuurt. Dat verloopt niet tot ieders genoegen, zo bleek de afgelopen maand uit diverse buurtacties. Naast klachten over de overlast die groot onderhoud in de regel met zich mee brengt, klagen middenstanders over de hoogte van de nieuwe huren van hun gerenoveerde percelen. Een kraakactie van woningen in de Commelinstraat vestigde met Pasen de aandacht op de leegstand van gerenoveerde en te koop staande woningen. Volgens de ontruimde actievoerders stonden tal van woningen al ruim een jaar leeg.

Meer lof oogstte directeur Jaap van Gelder bij de officiële doop

De achtergevel met de stalen balkons; achter de gevel is een inpandige galerij


SENIORENPROJECTEN VAN DE KEY IN DE DAPPERBUURT

- ✓ Pieter Vlamingstraat: 16 wibo's
- ✓ Von Zesenstraat: galerij toegevoegd -> lifftontsluiting
- Nog doen: Wagenaarstraat: 15 wibo's
- Nog doen: Pontanusstraat/Pieter Vlamingstraat: nieuwbouw: 15 huurwoningen geschikt voor ouderen
- Nog doen: vernieuwing woonzorgcentrum De Gooyer in samenwerking met stadsdeel en Cordaan

van de zestien wibo-woningen in de Pieter Vlamingstraat. Wibo staat voor 'wonen in een beschermde omgeving'. Portefeuillehouder Germaine Princen van stadsdeel Oost/Watergraafsmeer preeft De Key voor dit initiatief. "Amsterdammers willen in hun

kunnen maken van de lift. Tevens zijn de woningen 'opgeplust': met renovatie geschikt gemaakt voor ouderen en gehandicapten. In de Wagenaarstraat en Pontanusstraat staan wibo's gepland. In de Pieter Vlamingstraat vindt een totale monumentale renovatie inclusief

"Amsterdammers willen in hun buurt blijven"

buurt blijven wonen, ook als ze ouder worden en minder mobiel worden." De Key is in de Dapperbuurt met diverse seniorenprojecten bezig. In de Von Zesenstraat is een galerij toegevoegd aan een complex uit de jaren tachtig, waardoor meer bewoners gebruik

funderingsherstel plaats van zo'n twintig panden. In een van de blokken is een compleet nieuwe indeling gemaakt waardoor zestien wibo-woningen boven bedrijfsruimtes/ateliers konden worden gerealiseerd.

"Laat niemand nu meer aankomen met het verhaal dat het niet mogelijk is om wibo-woningen te realiseren in de bestaande bouw", stelde Princen provocerend bij haar openingsspeech. Daar wilde Van Gelder toch wel wat afdoen: "Dit zijn bijzondere panden. Deze panden hadden een aparte voor- en achterwoning en zijn daardoor extra diep. Vooral dankzij die diepte van 13 meter is deze aanpak volgens onze architect mogelijk."

Beschermde omgeving

Die architect is Robert Lijbers. Hij heeft al zijn creativiteit moeten gebruiken om aan de wibo-eisen te voldoen. De centrale hal, de gangen en de woningen zijn ruim genoeg voor rolstoelgebruikers. Drempels ontbreken, er zijn brede deuren die automatisch open gaan en in de lift past een brancard. De

PvdA: snel meer vernieuwende woon/zorg-concepten

woningen hebben een riant vloeroppervlak met minimaal drie kamers en een ruime badkamer. De grote vondst is de inpandige galerij die naar de lift leidt. Aan de achterzijde zijn ranke stalen balkons gehangen. Lijbers: "Ik wilde de bestaande gevel zo veel mogelijk intact laten." De balkons zijn toegankelijk via de galerij. Lijbers: "Daardoor kunnen bewoners op een eenvoudige manier contact met elkaar hebben als ze daar prijs op stellen."

In de nabijheid ligt zorgcentrum De Gooyer, een verzorgingshuis dat ook in eigendom van De Key is. Vanuit dit centrum wordt zorg aan buurtbewoners verstrekt. De Gooyer is volgens hedendaagse normen verouderd. In de verdere toekomst moet daar ook iets mee gebeuren, meldt Willem Jansen van De Key: "Je kunt op termijn alleen maar de functie veranderen of sloop/nieuwbouw plegen."

De wibo-woningen in de Pieter Vlamingsstraat zijn nog niet toegewezen. De toewijzing geschiedt via de Dienst Wonen. Voor buurtbewoners geldt geen voorrangsgeregeling. Jaap van Gelder: "wat wij incidenteel wel doen is een noodkreet van de gemeente honoreren of zo'n woning toewijzen aan een de oudere wiens woning we moeten renoveren. Dat doen we dan in het kader van de vijfprocentregeling."

Maar verder komt iedereen in aanmerking uit de Stadsregio Amsterdam die aan de wibo-criteria voldoet. Zo ook Hendrick ten Have uit Purmerend die we bij de bezichtiging treffen. Hij heeft inmiddels na diverse zware ongelukken al zijn tiende heupprothese. Voor de wibo-criteria hoeft hij dus geen vrees te hebben. In Pumerend woont hij volledig gelijkvloers maar hij wil dolgraag terug naar Amsterdam. ■

De PvdA Amsterdam maakt met haar notitie 'Focus op kwaliteit; beter wonen voor ouderen' duidelijk dat de stad meer ambitie moet tonen om ouderen goed en lang zelfstandig te laten wonen. Om dit voor elkaar te krijgen zijn toekomstgerichte en vernieuwende woonconcepten noodzakelijk. Voorop staat dat mensen een gelukkige oude dag in Amsterdam moeten kunnen hebben, ook al komt ouderdom met gebreken. Het gaat zowel om het wonen, als om de woonomgeving én de zorg. Die moeten in verschillende combinaties voorkomen, zodat er wat te kiezen valt. De PvdA doet in haar notitie 22 voorstellen.

Vernieuwende initiatieven op het gebied van wonen en ouderen kunnen, met een beetje goede wil, veel sneller de ruimte krijgen. Elders kan het ook. Het Acropolis in Rotterdam is een veel aangehaald voorbeeld. Zelfstandig wonen in allerlei vormen en maten met een open attitude (de ja cultuur) naar de bewoner. Alle voorzieningen van restaurant tot fitness, van winkel tot huisarts zijn uitnodigend in de buurt en het netwerk van de bewoner aanwezig. En in Harderwijk heb je De Boogen waar jong en oud door elkaar wonen met winkelcentrum en school. En vlak onder de rook van Amsterdam transformeert verpleeghuis Hogerwey - in prachtige architectuur - zich tot een op verschillende leefstijlen georiënteerd kleinschalig wonen voor dementerende ouderen.

Woonservicewijken

Niet dat Amsterdam stil zit op dit gebied, er zijn afspraken met woningcorporaties over aantallen rolstoelwoningen en levensloopbestendig bouwen. En de relatief nieuwe Dienst Zorg en Samenleving in Amsterdam werkt aan het plan voor woonservicewijken: wijken waar de benodigde zorgvoorzieningen op loopafstand beschikbaar zijn. En IJburg is met het oog op de toekomst gebouwd onder de noemer 'IJburg zonder scheidslijnen'.

De Amsterdamse PvdA-gemeenteraadsfractie meent alleen dat er niet voldoende snelheid en vernieuwende ambitie in deze - op zich noodzakelijke - plannen zit. De accenten liggen te veel op de zorgaspecten die verbonden zijn aan ouder worden. Ook wij willen dat zorg beschikbaar is. Zorg voorziet echter niet in een levens- of daginvulling. Zorg is een noodzaak, maar er blijven heel veel uren in een dag over die je

wilt vullen op je eigen manier. Het leven dat ouderen willen leiden moet bij de bouw meer de focus zijn, niet alleen de zorg.

De PvdA vindt dat woon- en zorgbudgetten moeten worden losgekoppeld. Opdat ouderen zelf over het geld kunnen beschikken (via vouchers) en keuzes kunnen maken. Op die manier wordt iedereen (zorginstellingen, projectontwikkelaars, woningcorporaties) in het woon-zorglandschap uitgedaagd om kritisch te blijven opereren, aansluitend op wat ouderen zelf willen. Gelukkig is het College het met ons in dit opzicht eens, zo bleek uit het pré-advies van het College op de notitie, dat in januari 2009 in de raad behandeld werd.

In Amsterdam doen zich goede kansen voor om door te pakken. Niet alleen omdat er veel nieuwe woningen en wijken gebouwd worden, maar ook omdat veel bestaande verpleeg- en verzorgingshuizen nog gemoderniseerd moeten worden. De Amsterdamse verpleeg- en verzorgingshuizen hebben daar met Amsterdam ook alle baat bij: in het Volkskrant onderzoek (van de beste verpleeghuizen stond geen een Amsterdamse organisatie in de top 100!

Het gezegde ouderdom komt met gebreken moge opgeld doen, vanuit de gemeente hebben wij de verantwoordelijkheid om alles wat binnen ons vermogen ligt te doen om verzorgd en zorge-

De PvdA meent dat er niet voldoende snelheid en vernieuwende ambitie in de plannen zit

loos wonen en leven voor de Amsterdamse ouderen mogelijk te maken. Daarom hebben wij het College in een raadsbreed aangenomen motie gevraagd de komende drie jaar vijf vernieuwende initiatieven op basis van onze neergelegde visie te gaan ontwikkelen. Wij menen dat daar goede mogelijkheden voor zijn zowel op bestaande locaties van de huidige verpleeg- en verzorgingshuizen die hard aan vernieuwing toe zijn, als op nieuwbouwalocaties, zoals Overamstel, Houthavens en IJburg 2.

Jesse Bos en Hetti Willemse

De notitie 'Focus op kwaliteit; beter wonen voor ouderen', het pré-advies van het College en de bijbehorende moties zijn te vinden op www.pvda-amsterdam.nl

In de rubriek Forum worden ingezonden opiniërende bijdragen geplaatst. De redactie is niet verantwoordelijk voor de inhoud.

Holendrecht kan nieuwe impuls zeer goed gebruiken

Woonservicewijk in wording

Alle Amsterdamse stadsdelen worden geacht woonservicewijken te realiseren. In Zuidoost krijgt Holendrecht de primeur. Tien partners zetten daartoe begin dit jaar hun handtekening onder een convenant. 'Comfortabel en zorgeloos wonen' staat voorop het plan van aanpak. Een nieuwe impuls kan de wijk zeker gebruiken. Ondertussen is geleerd van ervaringen met stedelijke vernieuwing, zegt portefeuillehouder Harry Verzijl. Naast fysieke aanpassingen is er dus veel aandacht voor de opbouw van een 'civil society'. De woonservicewijk zou de rode draad kunnen zijn die veel initiatieven verbindt. Een casus.

Bas Donker van Heel

“Het moet een wijk worden waar mensen zich thuis voelen en om elkaar geven”, staat te lezen in een folder van het stadsdeel. Dat is precies waar het nu regelmatig aan ontbreekt, beweren betrokkenen. Holendrecht telt ongeveer tienduizend inwoners (waarvan elf procent ouder is dan 65 en dat percentage neemt toe) en is verdeeld in 'west' en 'oost'. De verschillen zijn groot.

In west staat hoogbouw, zijn de inkomens aan de lage kant en is de mutatiegraad hoog. Bewoners van verschillende afkomst (Sri-naams, Ghanees of Pakistaans bijvoorbeeld) leven langs elkaar heen. Er zijn onmiskenbaar problemen met verloedering en criminaliteit. Oost daarentegen is een verzameling meanderende straten met laagbouw. Hier zijn de inkomens een stuk hoger, wonen veel van oorsprong Nederlandse middenstandsgezinnen en bestaat een gezamenlijk wijkgevoel. Er heerst een zekere mate van tevredenheid, die door de instroom uit de vernieuwde Bijlmer onder druk is komen te staan. Oude bewoners spreken van “verschillende culturen”. Oost en west zijn - nu nog - fysiek gescheiden door dreven.

jectleider Birgit Oelkers, die de samenwerking organiseerde. Van het begin af aan was de formule van een woonservicewijk vooral bij de zorginstellingen in beeld. Niet voor niets spreekt Oelkers van “de drie zorgmusketiers” als ze verwijst naar Gazo, Cordaan en Apotheek Holendrecht. Met hen werd gezocht naar een gemeenschappelijke noemer die ook andere partners zou aanspreken. Veel voorzieningen waren er al: huisartsen, thuiszorg, ouderenwerk en maatschappelijke dienstverlening. Maar die zijn vooral gericht op de bewoners van de wibo-woningen. Om het aanbod te verruimen en voor alle bewoners toegankelijk te maken is veel meer nodig (zie kader).

Wouter Hogervorst was zelfhuisarts in Holendrecht voordat hij directeur Zorg werd van Gazo, een koepel van zes instellingen, waaronder maatschappelijk werk. “We werken al jaren samen, bijvoorbeeld om een nieuw gezondheidscentrum te kunnen realiseren. Die samenwerking krijgt een flinke impuls nu we toewerken naar goed afgestemde en geïntegreerde zorg, in combinatie met thuis- en mantelzorg in een woonservicewijk.”

Interculturele zorg

Dat er 'iets' moest gebeuren om Holendrecht veilig en leefbaar te houden wordt door alle betrokkenen erkend. Dat maakt het gemakkelijker om het gesprek aan te gaan. “Het werken aan een woonservicewijk is tegelijk een middel om burgers te activeren, om er zelfvoor te zorgen dat je hier prettig kunt wonen”, stelt extern pro-


Sjaak Tuahatu, lid van de WMO-adviesraad: “Een woonservicewijk moet levensloopbestendig zijn. Iedereen kan toch ziek worden of gehandicapt raken?”

WAT IS EEN WOONSERVICEWIJK?

Een algemene definitie is: ‘Een normale buurt voor iedereen, maar met een verhoogd zorg- en welzijnsniveau. Een buurt waar bewoners, ook als ze een grotere zorgvraag hebben, zelfstandig kunnen blijven wonen.’

In Amsterdam zijn criteria opgesteld voor woonservicewijken. Dat zijn:

- 24-uurszorg op afspraak op wijkniveau
- Binnen vijftien minuten zorg op afroep (binnen een straal van maximaal 300 meter van het dienstencentrum)
- Permanente zorg voor zelfstandig wonende mensen met een zorgbehoefte
- Huisarts, paramedische zorg en apotheek op wijkniveau
- Zorgsteunpunt met minimaal voorzieningen als wijkziekenboeg, kantoorruimte voor thuiszorg, logopedie en maatschappelijk werk
- Multifunctioneel dienstencentrum (ontmoeting, recreatie, advies en informatie, buurtrestaurant)
- Service aan huis zoals boodschappendienst en maaltijdbezorging
- Aangepaste woningen, bijvoorbeeld met toezicht, begeleiding of zorg op afroep. Verder rolstoelwoningen en wibo's
- Toegankelijk, veilig en goed voorzien van bijvoorbeeld pinautomaten, winkels en openbaar vervoer.

Holendrecht voldoet daar deels nog niet aan. Volgens plan zullen alle vereiste voorzieningen rond 2013, of eerder, zijn gerealiseerd.

Daarnaast bestaan er plannen voor de bouw van een brede school en een jongeren- en activiteitencentrum. Het zieltogende winkelcentrum wordt gerenoveerd en de dreven die oost en west nu nog scheiden zullen – als de stadsdeelfinanciën het toestaan – worden verlaagd. Een belangrijk onderdeel is tenslotte ‘Holendrecht voor elkaar’, een verzameling projecten die moeten bijdragen aan grotere onderlinge betrokkenheid van bewoners.


Volktuintjes midden in de buurt; een bijzonder aspect van Holendrecht, waar openbaar groen beschikbaar is voor bewoners om te tuinieren.

Holendrecht kent een mix van culturen en nationaliteiten. Dat vraagt om specifieke benaderingen. Hogervorst: “Sinds de Bijlmervernieuwing is zeventig procent van de bevolking niet-Nederlands. Daar houden we al rekening mee, bijvoorbeeld als het gaat om de opvang van licht demente ouderen. Vroeger vertrokken de meeste ouderen naar het land van herkomst, tegenwoordig zie je vaak dat ze in Nederland blij-

ven. Maar in de Ghanese cultuur bijvoorbeeld is dementie moeilijk bespreekbaar. We moeten daar vormen voor zien te vinden. Elders werken we aan een centrum voor Surinaamse ouderen met Alzheimer. Aan dat soort projecten moet je denken. Het aanbod is nog te Nederlands.”

Ziek, zwak, misselijk?

De profilering tot woonservice-wijk heeft zijn gevaren. De na-

druk op extra zorgdiensten mag niet leiden tot het imago van een wijk waar vooral mensen wonen die ziek, zwak of misselijk zijn. Of netter gezegd: ‘een bovengemiddelde zorgbehoefte’ hebben.

“Het gaat juist om het creëren van samenhang in een leuke, leefbare wijk voor iedereen”, zegt Marja Sperna Weiland, directeur Verpleging en Verzorging bij Cordaan. “We werken niet alleen aan betere gebouwen en diensten, maar ook aan het begeleiden van vrijwilligers die bezig zijn met telefooncirkels, mantelzorg of maatsjesprojecten. Uiteraard doen we dat in samenwerking met andere partijen in het convenant.”

Ook Cordaan is zich bewust van de noodzaak van een interculturele benadering van het zorgaanbod. “Daar trainen en werven we op. Daar stemmen we ons aanbod op af. Voorlopig is het trouwens nog een hele klus om aan de mensen die al twintig jaar in het bestaande zorgcentrum de Drecht wonen goed uit te leggen wat er gaat veranderen. Er is wat angst,

bijvoorbeeld als het gaat om veiligheid. Wij zullen dus goed naar de mensen luisteren, maar hen ook uitleggen wat de voordelen zijn van deze aanpak.”

Wijk oppeppen

De corporaties Eigen Haard en Stadgenoot zijn betrokken bij het initiatief. Dat Stadgenoot deelneemt lag voor de hand. De woningcorporatie bezit niet alleen veel vastgoed in Holendrecht - behalve woningen bijvoorbeeld ook de bestaande Drecht - maar heeft al enige jaren ervaring opgedaan met het concept van ‘Onder-de-pannen’. Dat concept sluit bijna naadloos aan bij de formule van een woonservice-wijk. Combinaties van ‘doelgroepneutrale’ – dus juist zeer breed inzetbare – woningen en voorzieningen op wijkniveau. Het aansluiten op bestaande voorzieningen, zoals een zorgcentrum, ligt dan voor de hand. Het denken over andere plekken en mogelijkheden om in Zuidoost tot een woonservice-wijk te komen is al gestart. Maar Ho-


Wouter Hogervorst, directeur Zorg van Gazo: “Onderlinge samenwerking krijgt een flinke impuls nu we toewerken naar een woonservice-wijk.”

lendrecht is wat dat betreft voor Stadgenoot het meest concrete voornemen.

Peter Roelofs, directeur Commercieel & Maatschappelijk Vastgoed van woningcorporatie Stadgenoot: "Dit is een goede manier om Holendrecht op te peppen. Veel woningen en het winkelcentrum moeten sowieso worden vernieuwd. Ook de bestaande Drecht is deels achterhaald en wordt door ons gerenoveerd en uitgebreid. Daarmee willen we een hoger serviceniveau voor de hele wijk realiseren. Een corporatie en een woonservicewijk horen bij elkaar."

Een belangrijk element in het plan is de verlaging van de dreuf. "Dat is essentieel, omdat je daarmee op maaiveldniveau een betere ruimtelijke kwaliteit krijgt. Daar komt de uitbreiding van de Drecht. Daar kunnen bewoners van beide delen van Holendrecht elkaar ontmoeten."

Dat zijn de stenen. Maar Roelofs benadrukt dat een extra stap nodig was. "Samenhang, leefbaar-

heid, die kunnen beter. Met een woonservicewijk breng je het plezier in het wonen terug. Niet alleen voor mensen die extra zorg nodig hebben, zoals ouderen, maar voor iedereen. Er komen in de vernieuwde Drecht veel, deels nieuwe welzijnsvoorzieningen." Of de kredietcrisis nog roet in het eten kan gooien?

Dit is een goede manier om Holendrecht op te peppen

"Alle convenantpartners – en dat zijn er nogal wat – zijn zeer betrokken en vastbesloten. Ik ga ervan uit dat het gewoon doorgaat."

Zorgboulevard

Door naar het Projectbureau Zuid-oostlob, dat de vernieuwing van deels zeer verschillende gebieden begeleidt. Directeur Hetty Vluggen denkt dat de woonservicewijk kansrijk is. "Dat is vooral toe te schrijven aan het enthousiasme van de betrokken partners. Maar het heeft verder met de locatie te maken. Als je op de kaart kijkt zie

je dat de nieuwbouw van woningen, die op termijn aan de westkant zal starten, dicht tegen het AMC aan komt te liggen. Ik geloof dat dit kansen biedt voor patiënten met vaste controles of behandelingen. Bovendien zal daar in de buurt mogelijk een zorgboulevard komen, met bijvoorbeeld zorghotels."

Een ander punt is de toenemende vergrijzing, die om een antwoord vraagt. Vluggen: "Voor nieuwe instromers is het dan prettig als er in zo'n woonservicewijk al netwerken en passende voorzieningen zijn. Trouwens, de AWBZ wordt herzien, wonen en zorg worden meer uit elkaar getrokken. Er zal dus onmiskenbaar een ontwikkeling komen in de richting van mantelzorg, zorg op afroep, maar ook van meer domotica. Je zou kunnen zeggen: die woonservicewijk moet gewoon."

Vluggen spreekt uit ervaring. "Mijn eigen ouders hebben extra zorg nodig. Dan zou het zo handig zijn als je tijdelijk in de buurt een huis kunt krijgen, om die mantelzorg mogelijk te maken."

Er is nog een laatste reden waarom ze gelooft dat de woonservicewijk een succes wordt: "De kans van slagen neemt aanzienlijk toe als iedere partner steeds het totaal voor ogen heeft. Zo kunnen de partners ook inspiratie voor vernieuwing uit elkaar halen. Dat is hier het geval."

Levensloopbestendig

Sjaak Tuahatu (61) woonde eerst in west-Holendrecht en nu, alweer een jaar of acht, in oost. Naar tevredenheid. Als lid van de WMO-adviesraad is hij nauw betrokken bij de ontwikkelingen. "Een

woonservicewijk moet levensloopbestendig zijn. Iedereen kan toch ziek worden of gehandicapt raken? Alle voorzieningen, intramural en extramural moeten we op één lijn brengen, met oog voor culturele verschillen. En toegankelijk maken, niet alleen fysiek, maar ook sociaal en emotioneel."

Hij voegt er voorzichtig aan toe: "Veel bewoners in oost zijn huiverig voor de veranderingen, er is een soort gewapende vrede met de nodige agitatie over en weer. Deels begrijpelijk, maar de woonservicewijk kan je ook zien als onderdeel van de Wet Maatschappelijke Ondersteuning. We moeten naar een ander niveau van samenleven toe, ontmoetingen tussen verschillende mensen faciliteren."

Dat is ook de mening van Patricia Bergwijn, projectleider Wonen, Zorg en Welzijn ter plekke voor de corporatie Eigen Haard. "Daarnaast", voegt ze er aan toe, "heb je als wooncorporatie ook een verantwoordelijkheid ten opzichte van je eigen bewoners. We hebben veel bezit in west. Veilig en prettig wonen is simpelweg een must en dat gaat veel verder dan de stenen. Op dit moment zijn er problemen op het gebied van leefbaarheid, er is weinig of geen samenhang, met name in west. De mutatiegraad voor heel Zuidoost is hoog, dus dit speelt ook in Holendrecht. Het is allemaal te anoniem."

Een oplossing is het kweken van een dorpsgevoel, bepleit ze. "En we denken voortdurend na over passende voorzieningen in de wijk. Maar een nog op te lossen probleem is hoe je iedereen bereikt en samenbrengt. Sociaal gedrag kun je niet afdwingen en je wilt en kunt evenmin bewoners selecteren, zo werkt het principe van woonruimteverdeling niet." ■

HET SLUITEN VAN EEN GOED CONVENANT

Onder het convenant Woonservicewijk Holendrecht staan maar liefst tien handtekeningen. Van de gemeente via projectbureau Zuid-oostlob, gezondheidsinstellingen en maatschappelijk werk tot aan de deelnemende corporaties bestaat overeenstemming over de noodzaak en de vorm van de te realiseren woonservicewijk. Maar die overeenstemming bestaat ook over de eigen rol, de verdeling van de kosten en de samenwerking. Geen sinecure. Extern projectleider Birgit Oelkers noemt een aantal succesfactoren die hebben bijgedragen aan het slagen van het proces dat voorafging aan de ondertekening van het convenant:

- sluit aan bij wat er is (bijvoorbeeld wijkbeheer of andere verbeteringsmaatregelen) en kies de weg van de kleine stappen
- neem veel tijd voor het opstellen van het plan van aanpak, zodat de haalbaarheid vaststaat
- zorg voor mensen met een duidelijk mandaat in de coördinatiegroep
- benoem een eigenaar voor nieuwe initiatieven
- organiseer rondetafelgesprekken op wijkniveau, waarbij ook bewoners aanschuiven
- voorkom projecteilanden: de criteria voor de woonservicewijk vormen een rode draad voor wijkvernieuwing en andere plannen en projecten


Huismeester in het zonnetje

Corporaties hebben in tal van buurten huismeesters aangesteld om de service te verbeteren maar vooral om buurten leefbaarder te maken. In de leesbare bundel *De Goede Huismeester* staan portretten van deze huismeesters, althans van een aantal succesvolle. Van de met gouden kettingen en tatoeages uitgeruste Cor Staarthof uit Amsterdam-Noord tot de breed lachende Chanti Tjona Tjoe, werkzaam in Slotervaart. Het zijn van die mensen die het verschil kunnen maken voor een complex of buurt. De bedoeling van de corporaties die de opdracht tot dit boek gaven is dan ook precies om dat 'maatschappelijk rendement' te laten zien. Niet in harde cijfers, maar door verhalen op te tekenen. De bundel vormt de neerslag van vijftientig uitgebreide interviews met de 'frontliners' zelf (of ze nu huismeester, wijk- of complexbeheerder of toezichthouder zijn) en natuurlijk met buurtbewoners, buurtregisseur etc. Die verhalen, met een hoog human interest gehalte, lezen als een trein. Maar de bundel is meer dan een pr-product. Hij stelt wel degelijk zaken aan de orde, zoals de professionalisering van het vak. Bovendien is plaats ingeruimd voor de immer vrij en kritisch denkende Pieter Winsemius (WRR), die ook hier harde noten kraakt. Zoals over de kloof tussen witte, goed opgeleide, mannelijke corporatiebestuurders en bewoners met hoofddoeken die een actieradius hebben van vijfhonderd meter. En we vinden er ook bewonersreacties in cijfers.

De Goede Huismeester, diverse auteurs. De bundel hoorde bij 'De Dag van de Huismeester', o.a. georganiseerd door De Key en Stadgenoot, Amsterdam 2009, hardcover, 158 pagina's, te bestellen via www.dagvandeHuismeester.nl, prijs 17,50 euro (plus 2,50 euro verzendkosten)


Wonen in een kas

De derde, herziene versie van *Bouwen met groen en glas* biedt een ruim overzicht van de mogelijkheden van bouwen met glas. De noodzaak om energieneutraal te bouwen hoeft nauwelijks meer te worden uitgevent. Dit boek concentreert zich op het how to van bouwen met glas én groen: technische kennis, architectonische kwesties en gerealiseerde voorbeelden. Wat ooit begon als een beweging naar energiezuiniger kassen is al lang veel breder. Inmiddels zijn zorginstellingen, scholen, kantoren en natuurlijk woningen volgens deze technieken gerealiseerd. En de ontwikkeling is nog lang niet ten einde. Gebouwen met glasconstructies zullen in de nabije toekomst zelfs energieleverancier worden.

Veel aandacht is er verder voor een gezond en aangenaam binnenklimaat. Temperatuur, luchtverversing, aankleding met planten, het komt allemaal voorbij. Een mooi voorbeeld vormen de kaswoningen in Culemborg (uit 2001), waarvan de buitenmuren grotendeels omhuld zijn door een glasconstructie. Die is niet alleen een thermische buffer, maar zorgt ook voor ventilatie. En stelt de bewoners in staat het grootste deel van het jaar 'buiten' te leven. Bovendien zorgt de bewoonbare kasruimte om het huis voor bescherming van de gevel, die dus onderhoudsarm is.

Bouwen met groen en glas, in uitvoering; duurzame innovaties voor wonen en werken, Alexander van Beek (red.), Uitgeverij Aeneas i.s.m. InnovatieNetwerk en SIGN (Stichting Innovatie Glastuinbouw Nederland), Boxtel 2009, hardcover, 128 pagina's, ISBN 978-90-75365-94-8, prijs 29,96 euro


Inleiding in huisvesting

“Een eigen huis is belangrijk voor iedereen”. Met deze open deur opent *Werken aan wonen* van Siep van der Werf (docent aan de Hogeschool van Amsterdam). Hij schreef het met zijn studenten Sociaal Juridische Dienstverlening in het achterhoofd. Maar open deur of niet, Van der Werf weet vervolgens het feitenmateriaal en de casuïstiek overtuigend te brengen. Met flink wat aandacht natuurlijk voor de sociaal-juridische praktijk, maar desalniettemin interessant voor een bredere groep geïnteresseerden in de volkshuisvesting. Zeker voor degenen die overwegen een beroep te kiezen dat met huisvesting te maken heeft (corporatiemedewerker, vastgoedontwikkelaar of makelaar bijvoorbeeld) kan het dienen als studieboek - dat overigens allesbehalve saai is.

Beginnend met een geschiedenis van de Nederlandse volkshuisvesting, beschrijft Van der Werf uiteenlopende maar samenhangende zaken als bouwplanning, woonruimteverdeling, huurkwesties, de taken van woningcorporaties, leefbaarheid en stedelijke vernieuwing.

In 'Werken aan wonen' staan ook interessante praktijkkwesties, die de geboden stof concreet maken. Wie wil kan zichzelf aan de hand van vragen en opdrachten toetsen op een website. Daar staan ook actuele kwesties op.

Werken aan wonen; huisvesting in Nederland, Siep van der Werf, Uitgeverij Coutinho, Bussum 2009, paperback, 221 pagina's, ISBN 978-90-469-0126-7, prijs 22,50 euro

Plotseling een "toplocatie voor werken, recreatie en toerisme" er bij

Nieuw Hembrug

Het Hembrugterrein wordt ooit de nieuwe parel van de Amsterdam Metropool. Zo verwacht wethouder Hans Luiten van de gemeente Zaanstad. "Nieuw Hembrug biedt een toplocatie voor werken, recreatie en toerisme."

Bert Pots

Het Hembrugterrein op de grens van Amsterdam en Zaanstad ligt al vijftien jaar braak. Lange tijd eiste het Rijk, eigenaar van het 45 hectare omvattende gebied, een meer dan stevige opbrengst, inclusief sanering van het vervuilde terrein voor rekening van de nieuwe eigenaar. "Niet gek dat het niet is verkocht. Met ongelooflijk veel ambtelijk en bestuurlijk duwen en trekken hebben we uiteindelijk met minister Cramer de deal gesloten dat zij optreedt als opdrachtgever voor de herontwikkeling," aldus Luiten.

Hij ziet het terrein als een scharnierpunt tussen Amsterdam en Zaanstad. "Met een snelle boot ben je in 7 minuten van de voormalige NDSM-werf op het meer westelijk gelegen Hembrugterrein. Ga vervolgens de Zaan op en je bereikt het nieuwe centrum van Zaanstad. Het is dus niet meer dan logisch om de ontwikkeling van de Zaan en de Noordelijke IJ-oever in samenhang te zien."

Luiten is optimistisch over de mogelijkheden. "De schaal is natuurlijk een stuk groter dan het NDSM-terrein, toch is het is voor mij geen vraag of de herontwikkeling gestalte zal krijgen. We weten alleen nog niet in welk tempo de ontwikkeling zich zal aftekenen. Maar de belangstelling vanuit het bedrijfsleven is enorm. Dat is een heel goed teken."

Op het Hembrugterrein – vele decennia in gebruik bij Defensie onder meer voor de productie van

munitie - staan zo'n 140 monumentale gebouwen. Bijna de helft daarvan heeft een plek gekregen op de gemeentelijke-ofrijksmonumentenlijst. Tussen de gebouwen bevindt zich unieke natuur, inclusief een heel oud kleibos. Bovendien is er een overdaad aan ruimte voor nieuwbouw. Toekomstig gebruik staat in het teken van werken en recreëren. De gebruikers moeten tussen die oude bedrijfsgebouwen van de natuur kunnen genieten. Luiten denkt daarbij aan de vestiging van 'noeste' creatieve bedrijven. Interieurontwerpers, decorbouwers, architecten, theatergroepen. Het moet naar zijn smaak ook een plek worden waar op het gebied van vrijetijdsbesteding veel te doen zal zijn. Het moet zo aantrekkelijk worden dat Amsterdammers op zomerse dagen graag de oversteek wagen.

Weinig woningen

Woningbouw speelt op Nieuw Hembrug slechts een bescheiden rol. "Wonen is iets voor de heel verre toekomst. De huidige milieucoutouren maken woningbouw vrijwel onmogelijk. Alleen op de noordpunt kunnen enige tientallen woningen worden gebouwd. In de toekomst zal dat misschien veranderen. Daarom is het wel belangrijk dat gebouwen zodanig worden herontwikkeld, dat zij op enig moment van functie kunnen veranderen." De vestiging van bedrijven vraagt om bijzondere maatregelen, zoals een snelle bootverbinding tussen Amsterdam en Zaanstad. "Dat

kan maken dat het IJ die belangrijke verandering doormaakt; van de eeuwige scheidslijn naar het binnenwater van de Metropool." Rijk en provincie Noord-Holland hebben onlangs 8 miljoen euro beschikbaar gesteld voor de eerste ingrepen op het terrein. Dat wordt vooral gebruikt om de verloederde gebouwen te stoppen. En voor de aanleg van nutsvoorzieningen. Uiteindelijk moet het terrein worden verkocht aan een marktpartij. Om goede ideeën op te doen, organiseren het Gemeenschappelijk Ontwikkelingsbedrijf, provincie Noord-Holland en de gemeenten Zaanstad en Amsterdam een zogeheten open marktconsultatie. In eerste aanleg hebben zich achttien marktpartijen aangemeld. Zes consortia krijgen de mogelijkheid tot half juni hun voorstellen nader uit te werken. Daarna zal een jury met onder anderen Rijksbouwmeester Liesbeth van der Pol de plannen beoordelen. "De marktconsultatie heeft tot doel samen met private partijen te komen tot een aanscherping van het programma van eisen." Luiten is verheugd dat ook Amsterdamse corporaties belangstelling hebben voor het gebied. Eigen Haard, Ymere, de Key en Stadgenoot maken deel uit van de verschillende consortia. "Ook de Amsterdamse corporaties hebben ontdekt dat het een perfecte plek is. Almere wordt vaak als de dubbelstad van Amsterdam gezien, maar Zaanstad is de echte dubbelstad." ■


Hembrugterrein, bron: satellietfoto Google Maps


Het Hembrugterrein, decennia in gebruik bij Defensie, is grotendeels afgesloten gebied. Daarop staan zo'n 140 monumentale gebouwen.

Zie voor meer foto's van het gebied:
www.nul20.nl/hembrug


Recht op vreemde ogen

Het toezicht op de handel en wandel van corporaties lijkt niet altijd effectief. Wat kan daar aan worden gedaan? De Vereniging van Toezichthouders in Woningcorporaties (VTW) pleit voor het verder versterken van het interne toezicht. De VROM-raad ziet meer in het optuigen van een sterke onafhankelijke Autoriteit, waarbij het Rijk nadrukkelijk betrokken blijft bij de belangrijkste besluiten. "Corporaties hebben recht op vreemde ogen," zegt Peter Boelhouwer van de VROM-raad.

Bert Pots

Woningstichting Rochdale ontslaat de bestuursvoorzitter op verdenking van zelfverrijking en dubieuze vastgoedtransacties. De Rotterdamse corporatie Woonbron vergaloppeert zich voor tientallen miljoenen aan de restauratie van de ss Rotterdam. SGBB uit Hoofddorp neemt met een overdaad aan riskante bouwprojecten veel te veel hooi op de vork. In alle gevallen keurden interne toezichthouders het handelen van hun directies goed.

"Dergelijke problemen zijn echt een uitzondering. Het gaat alleen mis in heel specifieke gevallen," zegt prof. dr. Peter Boelhouwer, directeur van OTB in Delft en lid van de VROM-raad. Boelhouwer is zelf ook commissaris. Bij een corporatie in de Vechtstreek. En in zijn woonplaats Zoetermeer. De aard van de corporaties brengt volgens hem risico's met zich mee. "Bij het merendeel is het toezicht wel op orde, maar zeker grote corporaties hebben de neiging zich te willen profileren. De geldingsdrang is groot. De daar werkzame directeuren hebben niet zelden grote ego's. Soms is dat goed en komt via die voorlopers vernieuwing tot stand, maar dat kan ook helemaal verkeerd uitpakken."

De mogelijke tegenkracht is daarbij beperkt. "Corporaties hebben een enorm kapitaal tot hun beschikking. Gaat er eens wat mis, dan verkopen ze gewoon een deel van het vastgoed. Dan zijn er geen aandeelhouders die, zoals in het gewone bedrijfsleven, de zaak scherp houden." De overheid helpt ook al niet mee. "Tegenkracht komt er niet van de overheid. Sterker nog. Gemeenten vragen steeds meer. Die vinden het bij het realiseren van hun maatschappelijke doelen wel fijn als de corporatie de nek ver uitsteekt. En de landelijke politiek


klaagt voortdurend dat de corporaties onvoldoende presteren. Dat bevordert het klimaat evenmin.” Een andere potentiële valkuil heeft volgens hem te maken met de ruimte die corporaties hebben om onrendabel te investeren. “Een normaal bedrijf moet winst maken, een corporatie mag onrendabele investeringen doen. Daarover wordt intern wel uitvoerig gesproken. De raad van toezicht bepaalt de omvang van de investeringen. Maar er ligt geen harde norm. Vallen bij een bepaald project de kosten tegen, dan is de verleiding heel groot het onrendabele deel te verruimen.”

Autoriteit

Wie moet het toezicht organiseren? Hoe moeten overheid en cor-

poraties zich tot elkaar verhouden? Een gezamenlijke stuurgroep van corporatiekoepel Aedes en het ministerie van WWI onder onafhankelijk voorzitterschap van Rien Meijerink adviseerde eind vorig jaar onder meer over de borging van het publieke belang. Een bescheiden Autoriteit zou voortaan moeten oordelen over de prestaties van de corporatie. Dit oordeel kan worden gebaseerd op bestaande bronnen, zoals het visitatierapport, het jaarverslag, het volkshuisvestelijk verslag en de lokale prestatieafspraken. Ook zou de Autoriteit jaarlijks de financiële continuïteit van de individuele corporatie moeten toetsen. Dat kan gebeuren op basis van informatie over de kredietwaardigheid van het Waarborgfonds Sociale


Peter Boelhouwer: “Zeker grote corporaties hebben de neiging zich te willen profileren. De geldingsdrang is groot.”

Woningbouw. Het toezicht op een juiste uitvoering van de vereisten van governance blijft, zo oordeelt de Stuurgroep Meijerink, een interne taak van bestuur en raad van

commissarissen. Ook krijgt de Autoriteit van de stuurgroep de rol van geschillencommissie bij conflicten tussen corporaties en gemeenten.

DE KEY, HANS OOSTERBAAN, VOORZITTER RAAD VAN COMMISSARISSEN


Hans Oosterbaan is zes jaar toezichthouder bij De Key. Hij trad aan na de ontbinding van het Vastgoedfonds Lieven de Key. In het verleden was hij stadsdeelvoorzitter in Amsterdam-Noord. “De rol van toezichthouder is buitengewoon leuk en buitengewoon nuttig. Corporaties hebben een lange staat van dienst, maar hebben kennelijk geen vrienden meer in ons land. Mijn aanwezigheid kan helpen de corporatie te laten doen waar ze voor is: zorgen voor volkshuisvesting en zorgen voor leefbaarheid in buurten.” De ideale commissaris is kritisch, onafhankelijk en deskundig. “Ik voel me zeer onafhankelijk van De Key. Onze betrokkenheid is

groot, en we zijn niet benauwd soms ‘nee’ te zeggen. Een voorzitter hoeft natuurlijk niet overal verstand van te hebben. De voorzitter moet vooral zorgen dat het proces goed verloopt. We hebben een heel bekwame financiële commissie.” Oosterbaan heeft zich in de perikelen rond Rochdale verbaasd over het ruime mandaat van 50 miljoen euro voor de bestuurder. “Dat doe je dus niet. Er zijn grenzen. Wij kennen een normaal mandaat tot 10 miljoen euro. Bovendien hebben wij de afspraak dat ook de dingen die binnen het mandaat van de bestuurder vallen, als het even kan vooraf aan ons worden voorgelegd.” In hoeverre heeft het handelen van de raad invloed op de activiteiten van De Key? “De raad van commissarissen is zeer betrokken bij de strategiediscussies. We rekenen het tot onze taak ervoor te zorgen dat de woonstichting voldoende meegaat met de tijd. En een antwoord vindt op de vraag hoe je omgaat met de bewoners van de stad, in het bijzonder de zwakke groepen. Het klinkt misschien obligaat, maar er wordt met gretige vingers naar ons kapitaal gekeken. De overheid komt steeds vaker met vragen op ons af voor zaken waarvan we ons echt moeten afvragen of we daar wel voor zijn. Daar moeten grenzen aan worden gesteld.” De Key wil investeren in herontwikkeling van de Hallen. Er wordt ook een beroep gedaan op de corporatie bij de herbestemming van prostitutiepanden. “Er ligt geen helder kader. Waar onze taak begint en waar die ophoudt, is één van de zaken waar we ons enorm mee bezighouden. We moeten ons niet laten opzadelen met zaken waar we niet voor zijn. Soms komt er een ja, soms een nee. Dat zijn interessante discussies.”

Op verzoek van de Tweede Kamer reageerde de VROM-raad begin dit jaar op de voorstellen van de Stuurgroep Meijerink. Boelhouwer gaf leiding aan het opstellen van het advies 'Toezicht vergt afstand'. "De stuurgroep zegt feitelijk: als het intern toezicht goed is, dan kan het extern toezicht wel wat meer op afstand blijven. Wij komen er steeds meer achter dat het niet zo werkt. Zie de problemen bij woningstichting Rochdale."

Op zich is hij ervan overtuigd dat de corporatiesector de afgelopen jaren het interne toezicht heeft weten te verbeteren. "In het verleden was het allemaal erg ama-

“Wonen is een wezenlijk onderwerp van overheidszorg, zoals dat ook geldt voor gezondheidszorg en onderwijs.”

teuristisch. Aedes heeft twee jaar geleden een code ontwikkeld. De Vereniging Toezichthouders in Woningcorporaties doet heel goed werk. Ik zie om me heen dat in de raden van toezicht heel verstandige mensen zitten."

Boelhouwer hecht bijzonder veel waarde aan verantwoordelijkheid van de samenleving. "Wonen is een wezenlijk onderwerp van overheidszorg, zoals dat ook geldt voor gezondheidszorg en onderwijs. Beide laatste sectoren ken-

nen een stringent extern toezicht. Dat hoeft bij woningcorporaties misschien niet zo sterk te zijn, maar de overheid moet altijd controle blijven uitoefenen."

Goede weg

VTW-directeur dr. Ir. Albert Kerssies kijkt daar toch wat anders tegenaan. "Extern toezicht is nodig, maar het primaat moet bij het interne toezicht liggen. Het interne toezicht is de eerste stap. Als dat goed is geregeld, als de raad van

toezicht zijn werk goed doet, kritisch en onafhankelijk handelt, het hele werkterrein van de corporatie goed in de gaten houdt, dan kan het extern toezicht echt wel wat minder frequent en minder intensief."

Volgens Kerssies zijn de corporaties gemiddeld genomen op de goede weg. "De incidenten van de afgelopen maanden zijn heel vervelend en slecht voor de beeldvorming. Maar heel veel corporaties zijn serieus bezig met hun volkshuisvestelijke taak." Hij ziet als het gaat om intern toezicht nog wel verbeterpunten. "De onafhankelijke opstelling ten opzichte van de bestuurder kan nog wel beter.

STADGENOOT, JACOB KOHNSTAMM, VOORZITTER RAAD VAN COMMISSARISSEN

Jacob Kohnstamm is bij de fusie tussen de woningbouwverenigingen AWW en Het Oosten voorzitter geworden van de raad van commissarissen. Eerder vervulde hij dezelfde taak bij Het Oosten. Kohnstamm is oud-politicus (D66) en voorzitter van het College Bescherming Persoonsgegevens. Hij hecht sterk aan een goede relatie tussen commissaris en bestuurder. De rol van kritische en onafhankelijke toezichthouder kan volgens hem geen gestalte krijgen zonder een stevige onderlinge relatie: "We staan samen voor dezelfde zaak, maar we moeten elkaar wel de waarheid kunnen vertellen. Als het niet deugt moeten we elkaar recht in de ogen kunnen kijken en op een goede manier alle argumenten met elkaar wisselen. Een stevig robbertje vechten mag vervolgens niet tot verwijdering leiden." Kohnstamm besteedt veel tijd aan Stadgenoot. "Het is veruit mijn belangrijkste neventaak. Zeker rond de fusie was ik daar makkelijk een dag per week mee bezig. Voor zo'n klus is dat een gigantische tijdsinvestering. Maar de functie brengt met zich mee, dat als de nood aan de man is je beschikbaar bent." Niet alles komt bij de voorzitter terecht. "We hebben een zodanig samenstelling dat binnen onze raad zowel brede

volkshuisvestelijke, als grondige financiële kennis voorhanden is. Dat is gezien onze fusie en het bestaan van de kredietcrisis een zegenrijke situatie."

Is er in de dagelijkse praktijk voldoende informatie beschikbaar om tot een afgewogen oordeel te komen? "De afgelopen tijd hebben de raad van commissarissen, bestuur en directieraad intensief met elkaar gesproken over verbetering van de interne informatievoorziening. Een fusie brengt met zich mee dat administraties bij elkaar moeten worden gevoegd. Dan is het onvermijdelijk dat een tijd lang enige onzekerheid bestaat over de vraag of de beschikbare informatie volledig en juist is. Dat geldt voor het bestuur. Dat geldt voor ons. Na een inhaalactie heb ik het gevoel dat we nu heel goed weten wat er gaande is."

Hij voelt zich ook nadrukkelijk betrokken bij actuele ontwikkelingen, zoals de gevolgen van de kredietcrisis voor de woningmarkt. "We kunnen niet voorbijgaan aan de marktomstandigheden. Onder invloed van de kredietcrisis hebben we aanmerkelijk minder geld tot onze beschikking. De teugels van de financiering zijn behoorlijk aangetrokken.


Bovendien doet het Waarborgfonds er veel langer over om tot een oordeel over de kredietwaardigheid te komen. In de oorspronkelijke begroting over 2009 had ons bestuur voor aankopen nog een mandaat tot 50 miljoen euro. Dat bedrag hebben we om die reden verlaagd tot 12 miljoen euro."

De raad moet zich beter afvragen waar toezicht op moet worden gehouden. Dan gaat het met name om de verbindingen met derden. En de raad moet integraal toezicht houden. Daarbij is het bijvoorbeeld belangrijk dat een raad van commissarissen buiten het bestuur om informatie kan verzamelen. Ook moet men oog hebben voor bevordering van deskundigheid." Niet op de laatste plaats is Kerssies voorstander van de toepassing van zelfevaluaties. "Een raad van commissarissen moet zich serieus de vraag stellen of het toezicht goed gaat. Niet met een borrel en een sigaar in de hand zeggen: we hebben het weer goed gedaan. Het gaat erom dat ze serieus en kritisch naar elkaars functioneren kijken. En daadwerkelijk zaken verbeteren."

De VTW doet zelf onderzoek naar de werking van de Governance Code. "We zijn kort geleden gestart met een evaluatieonderzoek. In juli hopen we de resultaten te hebben. We proberen duidelijk te krijgen of de code tussen de oren zit. En met welke onderdelen men moeite heeft. "Het onderzoek kan volgens hem de basis vormen de code verder te verbeteren. Ook werkt de VTW op verzoek van minister Van der Laan aan objectieve criteria op grond waarvan een individuele commissaris of een raad van commissarissen kan worden beoordeeld. Dat voorstel komt nog voor de zomer.

Centraal Fonds Volkshuisvesting

Hoe welkom het werk van de VTW ook is. Het gaat wat betreft Boelhouwer toch te veel richting een sector die weinig wil weten van extern toezicht, al heeft de kersverse Aedes-voorzitter Marc Calon bij zijn aantreden gepleit voor onafhankelijk toezicht. Boelhou-

Greetje Lubbi vervult al acht jaar de rol van toezichthouder. Komende zomer neemt zij afscheid. Daarmee volgt ze de richtlijn van de VTW om na twee termijnen plaats te maken voor een ander. Zij beschouwt de rol van toezichthouder bij een maatschappelijke organisatie als een echt vak. "Het is geen baantje dat je er even bij doet. Je moet echt iets van de sector afweten. Volkshuisvesting heeft zijn eigen dynamiek en zijn eigen financieringsmechanismen. Heel anders dan in het gewone bedrijfsleven. Indertijd heb ik een leergang op Nyenrode gevolgd. We mogen ons vandaag gelukkig prijzen met de activiteiten van de VTW. Dat is een parel voor de commissaris die zijn werk wil professionaliseren."

Lubbi benadrukt het goede zicht op de belanghouders. "Het verschijnen van het eerste visitatierapport twee jaar geleden was voor mij een belangrijk moment. Dat gaf onder meer een scherp beeld hoe ambtenaren, wethouders, huurders en samenwerkingspartners onze prestaties beoordelen. En op welke punten het beter kan. Voor ons is dergelijke informatie van het grootste belang."

Corporaties worden niet zelden geleid door bestuurders met een groot ego. Kunnen toezichthouders voldoende tegenwicht bieden? "De raad van commissarissen moet zelf over de juiste mix beschikken. Met sterke vertegenwoordigers uit het bedrijfsleven, maar ook met toezichthouders uit andere maatschappelijke sectoren. En het gaat om een goede verdeling van de functies. De raad moet niet alleen bestaan uit oud-bestuurders. Ik prijs me bij de Alliantie gelukkig dat we altijd een

wer: "De ondertitel van ons advies luidt: woningcorporaties hebben recht op vreemde ogen. Dat vinden we echt. Het is belangrijk dat een ander de prestaties beoordeelt. Een corporatie kan wel roepen dat het goed gaat, maar laat dat ook door anderen vertellen." De beste route daarvoor is volgens de VROM-raad versterking van het Centraal Fonds Volkshuisvesting. "Nu kijkt het Centraal Fonds alleen of de financiën op orde zijn. Geef hen ook het inhoudelijk toezicht. En zorg daarbij voor een onafhankelijke positie. Wij hebben geprobeerd te achterhalen waarom ze dat niet willen. Daar kom je niet goed achter. Ik heb

sterk de indruk dat het Centraal Fonds te kritisch wordt gevonden. Daarom kiest de Stuurgroep Meijerink liever voor een bestuur van overwegend mensen uit de sector, uitgezonderd een onafhankelijke voorzitter. En velt de Autoriteit op basis van jaarverslagen en visitaties een oordeel. Dat is ons te mager. Evenmin heeft de Autoriteit ruimte voor zelfstandig onderzoek. Dat is toch een beetje dunnetjes. Juist de gebeurtenissen bij Rochdale leren ons, dat zegt het Rijk ook, dat het mogelijk moet zijn kritischer te kijken."

De door de VROM-raad gewenste stevige Autoriteit komt volgens Boelhouwer nimmer in de plaats


divers gezelschap hebben gehad."

Lubbi komt van oorsprong uit de vakbeweging. Ze was voorzitter van de toenmalige Voedingsbond. Een handige achtergrond? "Men blaast mij niet makkelijk omver en ik laat me niet met een kluitje in het riet sturen. Dat is wat ik meebreng. Ik ben scherp op inhoud en kritisch op relaties. Terwijl ik toch ook een relatie kan onderhouden. Een stevige relatie is echt van belang. Een toezichthouder die alleen kritiek heeft en daarna geen brug weet te slaan, plaatst zichzelf buiten de groep. Dat leer je wel in de loop van de tijd."

De Alliantie is voor haar een professioneel bedrijf met stevige ambities. Ook intern ligt de lat hoog. Bijvoorbeeld bij het managen van risico's. "Wij hebben in onze raad de mensen die daar verstand van hebben. Maar ik vind ook dat commissarissen hun intuïtie moeten laten spreken. Als je het gevoel hebt dat het beeld onvolledig is, moet je doorvragen. Zonder op de stoel van de bestuurder te gaan zitten."

van de verantwoordelijkheid van de minister van Wonen. "Zaken als intrekking van de toelating, fusies en de verkoop van grote delen van het bezit moeten beslist aan de maatschappij worden voorgelegd." Het voorstel van Meijerink gaat lang niet zover. "Het lijkt wellicht een futilliteit, maar in het denken van de stuurgroep geschiedt bijvoorbeeld intrekking van de toelating alleen op voorspraak van de Autoriteit. Bij ernstige problemen, kan de Autoriteit nog altijd zeggen: er is niks aan de hand. Naar onze mening moet de minister zelf kunnen beoordelen of een ingreep noodzakelijk is." ■

Zorgwoningen: 'nultredenwoningen' tot het jaar 2015 meest gevraagd

In de komende jaren zullen in Amsterdam steeds meer verpleeg- en bejaardenhuizen hun deuren sluiten. Recentelijk heeft Laagland Advies in opdracht van de Stuurgroep Wonen, Zorg en Dienstverlening geprobeerd te berekenen wat deze 'extramuralisering' betekent voor de Amsterdamse woningbehoefte. De cijfers zijn een actualisatie van onderzoeksresultaten uit 2003. Landelijke kengetallen zijn vertaald naar de hoofdstad, waarbij ervan wordt uitgegaan dat ongeveer een kwart van de mensen met een zorgbehoefte kiest voor een suboptimale woning in de eigen buurt.

De grootste verrassing is dat tot 2015 de behoefte aan aangepaste woningen en speciale zorgwoningen in de hoofdstad niet of nauwelijks zal stijgen. Amsterdam blijft namelijk een jonge stad. Het relatieve aandeel 75-plussers zakt zelfs de komende jaren. Pas na 2015 groeit dat aandeel – ook in absolute zin – en daarmee ook de behoefte aan specifieke huisvesting.

Uitgesplitst naar woningtypen is er voor 2015 vooral behoefte aan 'nultredenwoningen': woningen met maximaal één trap die met enkele eenvoudige ingrepen zijn om te bouwen. Volgens zeer voorlopige ramingen zou het in 2015 gaan om ruim 76.000 huizen. En er zijn ruim 5700 'aanpasbaar gebouwde' woningen volgens de normen van de Amsterdamse Basiskwaliteit nodig. De behoefte aan de veel duurere rolstoelgeschikte woningen ligt met 1300 exemplaren een stuk lager. Ook de vraag naar geclusterde zelfstandige woningen (voorheen wibo's) is relatief bescheiden met 7100 stuks.

Richting 2030 groeit door de extramuralisering én ouder wordende bevolking de behoefte aan geclusterde onzelfstandige woningen met 24-uurszorg het hardst. Ook de vraag naar 'geclusterde zelfstandige woningen' zal na 2015 snel toenemen. Overigens zijn de cijfers over de toekomstige opgave nog zeer voorlopig. De stuurgroep Wonen, Zorg en Dienstverlening zal na de zomer met meer definitieve cijfers naar buiten komen, nadat de bestaande voorraad beter in kaart is gebracht. Niettemin verwachten de onderzoekers op termijn alleen binnen de ring serieuze tekorten aan specifieke doelgroepwoningen. Daarbuiten lijken vraag een aanbod meer in evenwicht, al worden in de praktijk veel geschikte huizen door mensen zonder hulpbehoefte bewoond. ■

Bron: Stuurgroep Wonen, Zorg en Dienstverlening, Laagland Advies

PROGNOSE LEEFTIJDOPBOUW AMSTERDAM


SCHATTING BEHOEFTE AAN VERSCHILLENDE TYPEN ZORGWONINGEN IN 2015 EN 2030


