
T i j d s c h r i f T v o o r a m s T e r d a m s w o o n b e l e i d

www.nul20.nl Tweemaandelijks – maart 2010 #49

Vereveningsfonds: draconische
maatregelen op til

Kosten gebouwd parkeren
wordt molensteen

Werk in uitvoering:
van der Pekbuurt

Vraaggestuurd bouwen
Gaan we nu doorkrieren?

Ode aan het balkon

Participatie: geen luxe-artikel voor betere tijden

Coverfoto: Elzenhagen, maart 2010, door Nico Boink

Gaan we doorkrieren? 12

Het balkon is terug 16

Participatie steeds serieuzer genomen 18

Werk in uitvoering:
Van der Pekbuurt
22

Corporaties schrikken
terug voor hoge
kosten gebouwd
parkeren 20

Energielabel in WWS:
consequenties voor

de huren
31, 32

< < < D o s s i e r > > >
VraaggestuurD bouwen

West

Nieuw-West

Zuid

Oost

Zuid-Oost

Centrum

Noord

Minder stadsdelen,
meer slagkracht? 26

Sanering Vereveningsfonds 8
Hans Gerson:
’Zoek financiële ruimte op ander speelveld’

Hans van Harten:
‘Praktisch alle opties hebben enorme consequenties’

Hoofdredacteur:

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

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

Op de hoogte blijven? Het belangrijkste woonnieuws kunt u dagelijks volgen op www.nul20.nl!

nul20 is een opiniërend tijdschrift over woonbeleid
in Amsterdam. Het tijdschrift verschijnt
tweemaandelijks in opdracht van de Dienst Wonen,
Zorg en Samenleven, de stadsdelen, de Amsterdamse
Federatie van Woning corporaties en het Amsterdams
Steunpunt Wonen.

Het blad wordt kosteloos toegezonden aan beleidsmakers, projectleiders, bewoners-
vertegenwoordigers, politici en andere betrokkenen bij het woonbeleid in Amsterdam.
U kunt via de website www.nul20.nl een nummer of abonnement aanvragen.
abonnee adMinistratie

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
anders : Stolwijkgrafax, ovv: Nul20, postbus 31, 1112 AS Diemen, 020 - 3989190

ABoNNEEr u oP DE GrATiS NuL20 NiEuWSBriEF: WWW.NuL20.NL
Advertenties: via Bureau recent 020-330.8998 (info op www.nul20.nl)

T i j d s c h r i f T v o o r a m s T e r d a m s w o o n b e l e i d

Tweemaandelijks maart 2010 #49

Hoe wilt u wonen?

a
nderhalve maand geleden hield Stadgenoot haar eerste
jaarcongres. Onder het optimistische motto ‘Met elan de
crisis door’ hield de sector zichzelf een spiegel voor. Im-

mers: Never waste a good crisis. De aanwezige ontwikkelaars toonden
de nodige deemoed. “Natuurlijk zijn we allemaal een beetje lui
geworden door de druk op de markt”, bekende Rogier Noyon,
directeur Strategie en Beleid bij Stadgenoot. De corporatie gaat
scherper op de bal spelen. “We moeten ons veel beter de vraag stel-
len voor wie we wat doen”, stelde Aad Bouwhuis van Bouwfonds
op dezelfde bijeenkomst.
Misschien is dat dan het positieve van deze crisis. Dat de gemeen-
plaats ‘de klant centraal’ serieuzer genomen wordt. Dat is even
wennen in Amsterdam, waar kopers tot voor kort vaak in rijen
voor de deur stonden. En volgens ex-voorzitter Peter Noordanus
van de Neprom moeten we niet de vergissing maken dat het na
de crisis vanzelf weer aantrekt. Op twee punten gaat het volgens
hem structureel mis: te veel appartementen op plekken waar men-
sen niet in een appartement willen wonen en weinig attractieve
woonmilieus.

Noordanus had het niet specifiek over Amsterdam. Maar duidelijk
is dat ook de Amsterdamse bouwprogrammering zich meer van de
wensen van haar potentiële afnemers zal moeten aantrekken.

In een serie artikelen besteedt NUL20 dit jaar daarom aandacht
aan wat in het jargon van de sector ‘vraaggestuurd bouwen’ heet.
Het openingsartikel heeft de titel ‘Gaan we doorkrieren’ meege-
kregen, een verwijzing naar de door collega’s vaak beschimpte
architect Rob Krier. Zijn romantische architectuuropvatting staat
model voor een groeiend aantal succesvolle uitbreidingswijken
in Nederland, met historische gevels en een vertrouwd knus
stratenpatroon. Overal, maar nauwelijks in Amsterdam. De ste-
denbouwkundigen en supervisoren die hier de dienst uitmaken,
lijken weinig op te hebben met dit ‘getrut’. Maar moet het taboe
op romantisch bouwen niet van tafel, nu ook in Amsterdam elke
nieuwbouwkoper moet worden binnengehengeld?
Het is een van de vragen die opkomen als je het adagium ‘De klant
centraal’ echt serieus neemt. In dit nummer de aftrap van een serie
over vraaggestuurd bouwen. Hoe wilt u wonen?

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

 4 Gemeenschappelijke ruimte Kort nieuws

 8 interview: Gerson en Van Harten over draconische saneringVereveningsfonds

 11 Kort bestek: Woongroep Marokkaanse ouderen

 12 eerste verdieping Vraaggestuurd bouwen deel I
 12 Gaan we doorkrieren?
 15 Beeldreportage: romantisch bouwen in Amsterdam-Noord
 16 Het balkon is terug
 18 Participatie: geen luxe-artikel voor betere tijden

 20 Kort bestek Kosten gebouwd parkeren worden molensteen

 22 tweede verdieping Werk in uitvoering: Van der Pekbuurt

 25 Kort bestek Brussels akkoord over staatssteun verkleint kansen middeninkomens

 26 derde verdieping Stadsdelen: en toen waren er nog zeven…

 29 leeskamer

 31 Kort bestek Energielabel in WWS: consequenties voor de huren

 32 barometer Energielabel in WWS: feiten en cijfers blijf op de
hoogte met de

nul20 nieuwsbrief
Voor woonprofessionals
in de regio amsterdam.

neem een gratis
abonnement via
www.nul20.nl

redactieraad:

André Buys (rigo)
Ebeth van Loon (Dienst Wonen, Zorg en
Samenleven)
Jacqueline van Loon (ASW)
Jan Luwema (oGA)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
fotoGrafie Nico Boink
VorMGeVinG Pieter Lesage
druK Grafax/Stolwijk
Artikelen uit NuL20 worden gearchiveerd
bij nul20 online: www.nul20.nl

maart 2010

4

G e M e e n s c H a P P e l i j K e r u i M t e

Ontwerpen voor Olympiakwartier Almere

Kamers met Kansen in Zuidoost

Woningstichting Rochdale en Combi-
wel, een organisatie voor welzijn, star-

ten begin maart in Zuidoost een ‘Kamers met
Kansen’-project. Het initiatief biedt huisves-
ting en begeleiding aan jongeren van 18 tot
25 jaar met problemen thuis, op school en/
of werk. In een positieve omgeving krijgen
deze jongeren individuele coaching. Vanuit
het onderwijs is het ROCvA bij het project
betrokken. In de flat Florijn komen in totaal
acht woningen beschikbaar voor maximaal
dertig jongeren uit Amsterdam-Zuidoost.
De jongeren gaan in groepen van vier zelf-
standig wonen, met ambulante hulp. Het

gaat daarbij om jongeren die niet in een
hulpverleningstraject zitten. De begeleiding
die ze krijgen moet bijdragen aan de zelfred-
zaamheid. Hierdoor wordt de kans op uitval
op school verkleind en kan langdurige jeugd-
werkloosheid en maatschappelijke uitval
worden voorkomen.
Kamers met Kansen is een internationaal
beproefd concept voor jongeren met poten-
tie. Het biedt een geïntegreerde benadering
van wonen-leren-werken. Het woon-leer-
werk-traject verbetert de arbeidstoetreding
en biedt jongeren een eigen plek in de sa-
menleving.

Metamorfose voor
Meridiaan college

Het voormalige pand van het Meridiaan College
aan de Jan Tooropstraat in Amsterdam-

Slotervaart is in zes maanden tijd herontwikkeld
tot ontmoetingsplaats voor buurtbewoners van
overtoomse Veld, bijzondere sociale initiatieven,
kunstenaars en creatieven. De vroegere klaslokalen
bieden huisvesting aan onder meer educatief
centrum de Witte Tulp, Stichting Nisa for Nisa,
jongerencentrum oportuna, Bureau Barel en de
studio van afgestudeerd rietveld-talent Sjoerd
Jonkers. Alle huurders hebben hun ruimte naar
eigen inzicht en op eigen kosten ingericht.
De ruimtes hebben hierdoor een sterke eigen
identiteit en zijn afgestemd op het specifieke
gebruik; uiteenlopend van atelier, kantoor tot
workshopruimte. Woonstichting De Key, eigenaar
van het gebouw, en Bureau Broedplaatsen
hebben een substantiële bijdrage geleverd aan de
verbouwingskosten. [BP]

DNA-code in
Sloterparkwijk

Eigen Haard start een proef met uitreiking van
kunstmatige DNA-code in een afgebakend

gebied binnen de Sloterparkwijk. Voor de bewoners
is het makkelijk; zij hoeven alleen maar de voor het
oog onzichtbare vloeistof op hun kostbare spullen
aan te brengen. Eigen Haard registreert direct
bij het uitdelen van de kit de unieke code van de
vloeistof in een database. Mocht de politie gestolen
spullen terugvinden, dan kan direct de rechtmatige
eigenaar worden achterhaald. ook worden er
waarschuwingsborden in de wijk geplaatst.
De proef is volgens de woningbouwvereniging
geslaagd als de inbraakcijfers dalen en het
veiligheidsgevoel omhoog gaat. [BP]

ook landsmeer
in Woningnet

rochdale en Eigen Haard hebben met de
gemeente Landsmeer prestatieafspraken

gemaakt over woningvoorraad,
woonruimteverdeling, leefbaarheid,
informatieverstrekking en de communicatie
tussen corporaties en gemeente. Belangrijk
onderdeel is de overgang naar WoningNet. Tot
op heden beheerde de gemeente de wachtlijst
met woningzoekenden en verzorgde zij zelf
de toewijzing van de woningen. Mensen op de
wachtlijst krijgen de komende vijf jaar voorrang
bij de toewijzing van woningen in Landsmeer via
WoningNet.[BP]

Woningcorporatie Stadgenoot heeft de
ontwerpen gepresenteerd voor de 82

gebouwen van het Olympiakwartier in Almere
Poort. Veertig gebouwen zijn ontworpen door
twintig teams van hoofdarchitect MVDRV. De
overige 42 zijn gemaakt door 24 verschillen-
de architectenbureaus uit Europa, Japan en
de Verenigde Staten. In het oog springt een
markante toren met verspringende gevel van
Studio Gang uit Chicago. Een gebouw van het
jonge Japanse bureau Bow Wow lijkt op gesta-
pelde grachtenpanden met voorover leunende
bakstenen gevels, terwijl de Duitse architect
Jürgen Mayer H. een tweetal gebouwen met
vloeiende lijnen heeft ontworpen.
Almere Poort moet het tweede hoogstedelijke
centrum van Almere worden. De plannen voor
het Olympiakwartier voorzien in de bouw van
60.000 m² werkruimten, 120.000 m² wonin-
gen (1.000 woningen), 2.000 m² commerci-

ele voorzieningen, 1800 parkeerplaatsen en
diverse openbare ruimtes. Een deel van de
gebouwen is functieneutraal ontworpen. Op
deze manier kan Stadgenoot de wijk aanpas-
sen aan de behoeften van de bewoners en de
groeiende stad. Start bouw is afhankelijk van
de financiering van het project. Die is nog niet
rond, aldus bestuurder Frank Bijdendijk.
Verder wacht Stadgenoot tot het moment dat
ook de omliggende gebieden in ontwikkeling
gaan. Daarvoor worden plannen gemaakt
door woonstichting De Key, TCN PP, AM en
Amvest. Ontwikkelaar Amvest verwacht later
dit jaar definitief overeenstemming te berei-
ken met de gemeente over de ontwikkeling
van de Kustzone met drieduizend woningen,
waarvan zeventig procent voor de koopsector
en in totaal 70.000 m2 kantoren, horeca en
detailhandel. [bP]

Meer artist impressions staan op www.nul20.nl

G e M e e n s c H a P P e l i j K e r u i M t e

5

maart 2010

Met groen energielabel naar vrije sector Nieuwe ambities voor Sloterplas

Stadgenoot en Far West willen met de gemeente
en de stadsdelen van Nieuw-West van het

Sloterplasgebied een attractief en goed bezocht
stadspark maken. De ambitie is een levendige
binnenstedelijke plas waar ruimte is voor sport,
cultuur, recreatie en stedelijke ontmoeting.
De betrokken partijen willen de Sloterplas
aantrekkelijker maken met meer voorzieningen en
activiteiten. De centrale stad, de stadsdelen en de
corporaties Stadgenoot en Far West leveren ieder
een bijdrage van 2 miljoen euro voor interventies in
het gebied. De nieuwe voorzieningen en activiteiten
moeten passen bij de karakteristieke kwaliteiten
van de Westelijke Tuinsteden en tegelijkertijd
de oevers van de plas meer allure geven. De
Sloterplas vormt samen met het omliggende park
straks het groene hart van het nieuwe stadsdeel
Nieuw-West. Voor 200.000 Amsterdammers is
dit het meest dichtbij gelegen park. De plannen
worden gecoördineerd door het Sloterplasoverleg
onder voorzitterschap van wethouder ruimtelijke
ordening Maarten van Poelgeest. [bP]

Pvda bepleit overname
particuliere erfpacht

De PvdA biedt hulp aan eigenaren die hun
huis niet kunnen verkopen doordat die

op particuliere erfpachtgrond staat. raadslid
Michiel Mulder wil dat de gemeente Amsterdam
de grond opkoopt. Vervolgens kan die grond
in gemeentelijke erfpacht worden uitgegeven.
Zijn actie volgt op klachten van bewoners dat zij
hun huis niet meer kunnen verkopen. Banken
hebben aan hen in het verleden zonder problemen
een hypotheek verstrekt, maar nieuwe kopers
stuiten vanaf begin dit jaar op aanscherpte
hypotheekcriteria. Verkrijging van een hypotheek
is daardoor zo goed als uitgesloten. De gemeente
zegt niet te weten bij hoeveel woningen sprake is
van een particuliere erfpachtconstructie. [bP]

Verhuiskostenvergoeding
voor particuliere huurders
Bij een noodzakelijke verhuizing als gevolg
van renovatie of sloop moeten ook particuliere
verhuurders voortaan een bijdrage in de verhuis-
en inrichtingskosten verstrekken aan de huurder.
De bijdrage bedraagt vanaf 1 maart 5327 euro. De
verhuiskostenvergoeding bij renovatie en sloop
geldt al voor woningcorporaties. De regeling geldt
zowel voor noodzakelijke tijdelijke verhuizing
waarbij de huurovereenkomst wordt voortgezet,
als voor noodzakelijke definitieve verhuizing
waarbij de huurovereenkomst wordt beëindigd.

Per 1 juli 2010 wordt –tenzij de Kamer
het onderwerp alsnog controversieel

verklaard - een nieuw Woningwaarderings-
stelsel (WWS) van kracht. Dan worden extra
punten voor een groener energielabel toege-
kend. De maximumhuren van corporatiewo-
ningen kunnen daardoor flink wijzigen, als ze
opnieuw worden verhuurd. Maar verhuurders
en ontwikkelaars kunnen straks ook met ener-
giebesparende maatregelen kleine woningen
naar de vrije sector tillen en kleine huurwonin-
gen bouwen voor de vrije sector. Daar zou vol-
gens Thijs Luijkx van Rigo veel vraag naar zijn.
Bijna driekwart van alle verhuizingen (72%)
binnen en naar Amsterdam betreft namelijk
alleenstaanden. Dit zijn studenten, jongeren,
gescheiden mensen en senioren die alleen
achterblijven. Juist dit type huishoudens zoekt
volgens Luijkx een kleine (tijdelijke) huurwo-
ning, vaak op korte termijn. Maar er is zeer
weinig aanbod van huurwoningen onder de
– pakweg - 800 euro.
Appartementen kleiner dan 80 m2 vallen on-
der het huidige WWS vaak in de sociale huur-
sector. Het aantal punten voor deze woningen

is niet voldoende om boven de liberalisatie-
grens uit te komen. Dat wordt volgens Luykx
straks anders: “Het nieuwe WWS beloont
energiezuinige woningen. Hierdoor wordt
het mogelijk om kleinere appartementen aan
te bieden in de vrije sector. Een voorbeeld. Een
goed uitgerust en afgewerkt appartement van
64 m2 gbo en energielabel A+ krijgt met het
actuele WWS 141 punten en valt daarmee net
in de sociale huursector (liberalisatiegrens
is 143 punten, nvdr). Dezelfde woning krijgt
straks 154 punten.”
Het loont dus voor verhuurders om in ener-
giemaatregelen te investeren. Dit kost sociale
huurwoningen, maar er wordt volgens Luijkx
een aanbod gecreëerd waar veel vraag naar is.
Bovendien zou het een goede kans zijn voor
nieuwbouw in recessietijd: stilgevallen nieuw-
bouwprojecten kunnen worden vlot getrokken
met kleine huurwoningen in de vrije sector.

Elders in dit nummer (pag 31 en 32) meer
informatie over het effect van het energielabel op de
corporatiehuren.
De complete analyse van rigo vindt u op onze site.

Wijkaanpak-subsidies aangevraagd
op 10 maart hebben de Amsterdamse

corporaties voor de tweede maal een
aanvraag ingediend voor bijzondere project-
steun in het kader van de Wijkaanpak. De
corporaties verwachten voor hun projecten
uit 2009 ruim 18,9 miljoen euro subsidie van
het Centraal Fonds Volkshuisvesting (CFV) te
ontvangen. Over 2008 werd de maximumbij-
drage van 19,3 miljoen euro uitgekeerd. Dat
de beschikbare subsidie nu niet volledig wordt
opgehaald komt doordat de gebiedsindeling
die het CFV hanteert niet overeenkomt met die
van de Amsterdamse partijen.

In 2009 hebben de Amsterdamse corporaties
464 projecten uitgevoerd in de vijf Amster-
damse Vogelaarwijken. Het totale investe-
ringsbedrag bedroeg ruim 248 miljoen euro,
lager dan de 300 miljoen euro van 2008. Voor-
malig minister Vogelaar had geregeld dat de
veertig aandachtswijken per jaar 75 miljoen
euro extra financiële ruimte zouden krijgen
voor activiteiten van corporaties in het kader
van de wijkactieplannen. Dit budget komt tot
stand door een heffing ‘bijzondere project-
steun’ bij corporaties die geen bezit hebben
in deze wijken.

maart 2010

6

G e M e e n s c H a P P e l i j K e r u i M t e

4000 x huurachterstand
in 2009 hebben de Amsterdamse corporaties

3817 gevallen van huurachterstand gemeld
in het kader van de Vroeg Eropaf-aanpak.
Deze aanpak, die het aantal ontruimingen
door huurachterstand beoogt terug te bren-
gen, is stadsbreed ingevoerd per 1 januari
2009. Onbekend is nog hoeveel corporatie-
woningen zijn ontruimd in 2009. In totaal
zijn er 1013 woningen ontruimd, volgens een
prognose van de Stichting Ontwikkeling en
Ondersteuning Maatschappelijke Dienstver-
lening Amsterdam (SOM). Dat is tien procent
minder dan in 2008 (1128).
Vroeg Eropaf is een zogenaamd achter-de-
voordeurproject. Als een corporatie een
huurder met twee maanden huurachterstand
niet kan bereiken, gaat de maatschappelijke
dienstverlening op pad. Zij probeert in contact
te komen met de huurder en te achterhalen
welke problemen er naast de huurachterstand
nog meer spelen. Op deze wijze kan worden
voorkomen dat een schuldproblematiek vol-
ledig uit de hand loopt en de verhuurder be-

sluit tot ontruiming. Positieve ervaringen met
deze aanpak in Noord en Zuidoost vormden in
2008 aanleiding voor de stedelijke invoering.
De werkwijze is vastgelegd in een convenant
en bekrachtigd door corporaties, organisa-
ties voor maatschappelijke dienstverlening,
de Dienst Werk en Inkomen en de stadsdelen.
Onderzocht wordt of ook andere partijen, zo-
als zorgverzekeraars en energiemaatschappij-
en, direct willen participeren in het project. In
ruim tachtig procent van de gevallen is huur-
schuld de grond voor de ontruiming.

ONTRUIMINGEN AMSTERDAM

Jaar Totaal Corporaties

2006 1429 1026

2007 1303 835

2008 1128 842

2009 1013* ?

 * Prognose. Bronnen: SoM en AFWC

Pakkans onderhuur stijgt

Eens was onderhuur vanzelfsprekend in
Amsterdam, maar systematisch onderzoek

van gemeente en corporaties maakt de pakkans
steeds groter. in 2009 is bij 1768 woningen
de woonfraude of een onrechtmatige situatie
beëindigd. Bureau Zoeklicht, een breed
Amsterdams samenwerkingsverband, bracht
520 sociale huurwoningen weer terug in de
reguliere verhuur. De Amsterdamse corporaties
beëindigen zelfstandig nog eens 837 gevallen van
onrechtmatige bewoning.
De aanpak is volgens Hans van Harten, directeur
Amsterdamse Federatie van Woningcorporaties,
“kostbaar en tijdrovend, maar absoluut nodig om
schaarse woningen eerlijk volgens de regels te
verdelen en het woongenot van onze huurders te
garanderen”.
Volgens Wethouder Gerson helpt het nieuwe
middel van de bestuurlijke boete: “een nieuwe
preventieve maatregel die we sinds 1 januari dit
jaar inzetten. ik ga er van uit dat deze boete nog
meer mensen er van weerhoudt om illegaal een
woning te huren of te verhuren.” onrechtmatige
doorverhuur kan sinds 1 januari bestraft worden
met boetes die kunnen oplopen tot 18.500 euro.
De onderhuurder kan een boete van 340 euro
krijgen. De gemeente zet dit middel in naast de
al bestaande dwangsom. De eerste boetes zijn
inmiddels al opgelegd.
Er zijn in 2009 ook 22 zogeheten Doorzonzaken
opgelost. Het gaat hierbij om woningen die
voor criminele activiteiten worden gebruikt,
zoals wietplantages. De afdeling Handhaving van
de Dienst Wonen Zorg en Samenleven stelde ook
bij 411 particuliere huurwoningen woonfraude
vast.

Gewone woningen
voor asielzoekers

Amsterdam wil voor maximaal 2000
asielzoekers structurele opvangcapaciteit

bieden. Dat heeft wethouder Van Poelgeest
afgesproken met het Centraal orgaan opvang
asielzoekers (CoA). De gemeente wil dat de
asielzoekers in woonblokken met een mooie
stadse uitstraling worden opgevangen. “We
moeten af van het beeld dat huisvesting voor
asielzoekers aan de randen van de stad hoort,
in een soort prefab houten barakken. Deze
mensen horen wat mij betreft midden in de
wijk, in woonvormen die passen in de wijk,”
aldus wethouder Van Poelgeest. De ruimte voor
de nieuwe opvanglocaties wordt gezocht in
nieuwbouwgebieden. op dit moment zijn er nog
geen specifieke locaties bekend. [bP]

start bouw noordstrook laan van spartaan

Ymere is gestart met de bouw van het eerste deel van de Noordstrook van de Laan van Spartaan in het
stadsdeel Bos en Lommer. rondom drie binnenhoven worden in totaal 472 huur- en koopwoningen

gebouwd. Zowel appartementen als eengezinswoningen. De eerste bouwfase omvat 154 sociale en vrije sector
huurwoningen. De woningen nabij de Erasmusgracht zijn eind 2011 gereed.
Laan van Spartaan wordt ontwikkeld door Bouwfonds ontwikkeling en Ymere. Eerder al werd langs ringweg
A10 begonnen aan de bouw van De Tribune. uiteindelijk moet een wijk ontstaan waar wonen, werken,
culturele en maatschappelijke voorzieningen en sport worden gecombineerd. Het gebied telt straks ruim
elfhonderd woningen in alle prijsklassen en typen. Daarnaast komen er voorzieningen, zoals een vestiging van
het roC, een onderkomen voor Circus Elleboog, zorgvoorzieningen, horeca, een klimhal en een sporthal. [BP]
Meer artist impressions staan op www.nul20.nl

G e M e e n s c H a P P e l i j K e r u i M t e

7

maart 2010

Personalia

Frank de Grave is per 1 februari de nieuwe
voorzitter van de raad van Commissarissen

van Woonstichting De Key. Hij volgt Hans
Oosterbaan op. De Grave was zes jaar
wethouder Financiën en Sport bij de gemeente
Amsterdam. Tevens is hij minister van Defensie en
staatssecretaris Sociale Zaken en Werkgelegenheid
geweest. Zijn laatste fulltime functie was
bestuurder bij de DSB Bank, waar hij zoals bekend
na korte tijd weer vertrok. Momenteel werkt De
Grave parttime bij Twynstra Gudde en vervult hij
diverse maatschappelijke nevenfuncties, waarvan
het voorzitterschap van Artis wellicht de bekendste
is. De Grave treedt aan op een moment dat De
Key voor flinke uitdagingen staat. De veranderde
economische omstandigheden dwingen De Key tot
heroriëntatie en scherpe keuzes. in het najaar van
2009 trad algemeen directeur Jaap van Gelder na
een lange dienstperiode voortijdig af als gevolg
van financiële problemen.
Hester van Buren en
René Grotendorst
zijn toegetreden tot de
raad van bestuur van
woningstichting rochdale.
Grotendorst wordt de
nieuwe bestuurvoorzitter.
Hij is momenteel
directeur van zowel het
projectbureau Zuidelijke
iJ-oever als projectbureau
Noordwaarts. Eerder was
hij algemeen directeur bij
woningcorporatie Nieuw
Amsterdam. Grotendorst
heeft bovendien
ruime ervaring met grootschalige stedelijke
herstructureringen. interim-bestuurder Gerard
Erents treedt in juni terug.
Van Buren is nu directeur Wonen bij woningbouw-
vereniging Stadgenoot. Daarvoor werkte zij
bijna tien jaar bij AWV. Van Buren wordt vanaf
half mei verantwoordelijk voor de portefeuille
Wonen, inclusief de decentrale vestigingen en het
onderhoudsbedrijf.
“in mijn baan bij AWV heb ik veel met rochdale
samengewerkt. Het deed me pijn te zien hoe zij de
afgelopen tijd in de problemen zijn geraakt. Zonde
van die corporatie. Er gebeuren ook veel goede
dingen. Nu doet zich de unieke kans voor om samen
met de andere bestuurders ervoor te zorgen dat
rochdale weer op de kaart komt te staan als een
betrouwbare partner waar de medewerkers en de
klanten trots op kunnen zijn.”
Het derde lid van de raad van bestuur is de al eerder
benoemde financieel directeur Nico Overdevest. [bP]

Tot de meeste vakbladen die begin maart in de
schappen lagen, was de val van het kabinet nog

niet doorgedrongen. Alleen aedes MaGaZine (nr.4
24 febr.) kon nog melden dat CDA en Christenunie
mogelijk als rompkabinet door zouden gaan.
inmiddels weten we dat Van der Laan en Cramer zijn
vervangen door ‘oV Chipkaart’ Tineke Huizinga en
defensiespecialist Van Middelkoop, die daarmee de
kazernes uitbreidt met de achterstandswijken.
Wat daar kan gebeuren, hebben we in Culemborg-
Terweijde kunnen zien. Aedes Magazine nr.4 sprak
met een medewerker van de lokale corporatie
Kleurrijk Wonen en vroeg hem wat je als
woningverhuurder op zo’n moment eigenlijk doet?
“Gedupeerde bewoners helpen en in de toekomst
eerder problemen signaleren”. De manager stak ook
de hand in eigen boezem. “We hebben de heftigheid
van de onderhuidse spanningen onderschat. Eigenlijk
hadden we twee jaar geleden al straatcoaches of
politie moeten inschakelen. Van overlast was immers
al lang sprake.” Corporatiemedewerkers in Groningen

en Ede die in het verleden ook met incidenten in hun
wijken te maken kregen, lieten in het blad soortgelijke
geluiden horen. De Amsterdamse corporaties zijn
gewaarschuwd: wees er snel bij.
De sociale veiligheid in achterstandswijken kan
ook via herstructurering worden aangepakt. Hoe
en of dat werkt, wordt de komende jaren verder
onderzocht met een nieuwe leerstoel aan de uvA
over sociale veiligheid in de stedelijke publieke
ruimte. De betrokken hoogleraar Karin Wittebrood
gaat in rooilijn (jg. 43, nr.1) alvast in op een aantal
recente onderzoeken. Zo blijken functiemenging
en een andere inrichting van straten en pleinen
het veiligheidsgevoel van bewoners te kunnen
vergroten. Maar het meeste effect heeft nog altijd
het veranderen van de bevolkingssamenstelling
in achterstandswijken. Hoe minder lastige
jongeren er wonen, hoe veiliger bewoners zich er
voelen. Een wrange conclusie voor architecten en
stedenbouwkundigen die geloven in de kracht van een
goed ontwerp. [jb]

TIJDSCHRIFTEN

Hester van Buren

rené Grotendorst

De Key heeft 335 tijdelijke studentenwoningen
opgeleverd op Zeeburgereiland. De

modulaire woningen voldoen aan alle eisen voor
permanente bouw. Het complex blijft ten minste
vijf jaar staan. De Key is de grootste aanbieder
van studentenhuisvesting in Amsterdam. De
woningcorporatie heeft het laatste decennium tal
van tijdelijke wooncomplexen uit de grond gestampt
en zelfs een eigen wooncontainerfabriek geopend.
Het nieuwe complex heeft De Key samen met ursem
Bouwgroep en Facts Architects in vier maanden

gerealiseerd. De woningen van circa 30 m2 zijn
compleet met badkamer en keuken, hebben een
eigen balkon en zijn voorzien van vloerverwarming.
Vanaf april worden de eerste studenten gehuisvest
en naar verwachting in juli geheel bewoond
zijn. De bouw van studentenhuisvestingen is
in de vorige collegperiode flink achtergebleven
bij de doelstellingen. De gezamelijke hoger
onderwijsinstellingen hebben inmiddels de noodklok
geluid, omdat de studentenaantallen maar blijven
groeien.

extra studentenwoningen op Zeeburgereiland

maart 2010

8

Hans Gerson vs. Hans van Harten over sanering Vereveningsfonds

draconische maatregelen op til

Hans Gerson heeft nooit
een andere baas gehad
dan de gemeente Am-

sterdam. Na een lange ambtelijke
loopbaan - hij was onder meer tien
jaar directeur van het Grondbedrijf
en bijna even lang directeur Ha-
venbedrijf - trad hij vorig jaar april
onverwacht aan als wethouder
Noord/Zuidlijn en Volkshuisves-

ting. “Ik heb er nooit aan gedacht
wethouder te worden en was van
plan het rustiger aan te doen. Toen
ik werd gevraagd ging het zo snel,
dat ik vooraf geen verwachtingen
had. Een klein jaar later heb ik het
gevoel dat ik de kennis die ik de
afgelopen dertig jaar over de stad
heb opgedaan, ten nutte heb kun-
nen maken. Kennelijk heb ik in

mijn ambtelijke loopbaan steeds
zo dicht bij het bestuur gestaan,
dat deze rolwisseling me goed
afgaat.”

Productieve samenwerking
De verdeling tussen enerzijds wo-
nen en anderzijds de ruimtelijke
sector – zoals na de verkiezingen
van 2006 overeengekomen – is

hem niet slecht bevallen. “Het hele
college wil hetzelfde. De samen-
werking met Maarten van Poel-
geest was productief; twee weten
meer dan één. Of het verstandig
is altijd zo’n verdeling te maken,
hangt echter af van de collegesa-
menstelling. PvdA en GroenLinks
kijken op een vergelijkbare manier
naar volkshuisvesting, maar die
setting krijgen we waarschijnlijk
niet terug. Peilingen wijzen op de
komst van een coalitie van drie
partijen. De afgelopen 35 jaar heb
ik geleerd dat van tevoren weinig
valt te zeggen over de portefeuil-
leverdeling. Dat hangt sterk af van
het moment.”
Over de inspanningen van de
corporaties is hij positief. “Ge-
meente en corporaties hebben in
het verleden belangrijke afspra-
ken gemaakt over de aanpak van
de stad. De Parkstaddeal. De ver-
nieuwing van Zuidoost. Het was
indertijd een verstandige keuze
om corporaties een rol te geven
bij verbetering van de leefomge-
ving. Vanuit een heldere filoso-
fie: partijen die belang hebben
bij onroerend goed, hebben ook
belang bij de woonomgeving.
Dat is allemaal voor mijn tijd af-
gesproken, maar ik ben meer van
de oude school. Bij mijn aantre-
den was ik verbaasd over wat ik
aantrof. De corporatiedirecteur
heet tegenwoordig voorzitter van
de raad van bestuur. Toezichthou-
ders staan op grote afstand. Het
heeft me absoluut geen vreugde
gedaan dat sommige van hen in
de problemen zijn gekomen. Meer

De economische crisis raakt het huishoudboekje van de gemeente. Drastische maatregelen zijn nodig om het Vereveningsfonds weer gezond te
maken. Hans Gerson pleit na een wethouderschap van 337 dagen voor verandering en bezuinigingen, maar wil het nieuwe bestuur niet voor
de voeten lopen met concrete voorstellen. AFWC-directeur Hans van Harten ziet echter geen ruimte voor het doorschuiven van de rekening
naar de corporaties. Praktisch alle opties uit de nota ‘Meer ruimte winnen. Naar een gezond Vereveningsfonds’ hebben volgens hem enorme
consequenties voor de Amsterdamse nieuwbouwproductie. bert Pots

Hans Gerson:
“Links- of
rechtsom

moeten er
voldoende
betaalbare

woningen zijn
voor de primaire

doelgroep”

Hans Gerson: “Zoek financiële ruimte op ander speelveld”

i n t e r V i eW

9

maart 2010

aandacht voor de kerntaken lijkt
me verstandig.”

Minder slopen
Gemeente en corporaties gaan na
de verkiezingen ongetwijfeld hun
afspraken herijken. Gerson acht
het denkbaar dat het tempo voor
sloop/nieuwbouw omlaag gaat:
“Meer aandacht voor de waarde
van onze naoorlogse wijken kan
geen kwaad. Denk aan de plannen
voor de wijk Jeruzalem in Amster-
dam-Oost. Daar is een goed com-
promis gevonden tussen restaura-
tie en sloop/nieuwbouw. Er blijven
meer kleine woningen overeind
staan, maar dat vind ik wel een
gezonde ontwikkeling. De wo-
ningbezetting neemt almaar af.
Het aantal beschikbare meters per
persoon groeit. Dat vreet ruimte.
Ik gun iedereen alles, maar maat-
schappelijk gezien is het goed om
een beetje in te schikken.”
Niet op de laatste plaats moet de
gemeente ingrijpend bezuinigen.
Vlak voor de gemeenteraadsver-
kiezingen heeft het college de
nota ‘Meer ruimte winnen. Naar
een gezond Vereveningsfonds’
naar de gemeenteraad gestuurd.
In deze nota ligt de nadruk op mo-
gelijke wijziging van de gemeente-
lijke subsidies voor sociale nieuw-

bouw. Er komen verschillende op-
lossingsrichtingen aan bod; van
minder sociale nieuwbouw tot de
introductie van marktconforme
grondprijzen. Of de opheffing van
het Stimuleringsfonds Volkshuis-
vesting. Gerson wil niet specifiek
ingaan op de inhoud. “De rap-
portage is een inventarisatie van
mogelijke maatregelen. Al deze
maatregelen hebben ook (nade-
lige) gevolgen. Het is aan het vol-
gende bestuur om hier politieke
keuzes in te maken. Het huidige
college maakt nadrukkelijk geen
keuze. Ik geef ook geen mening
over de verschillende opties, maar
we kunnen natuurlijk niet zomaar
het volledige marktmechanisme
op de woningvoorraad loslaten.
Er is schaarste. Er willen meer
mensen in de stad wonen, dan er
ruimte is. Dat zou zonder over-
heidsbemoeienis kunnen leiden
tot enorme prijsstijgingen. Links-
of rechtsom moeten er voldoende

betaalbare woningen zijn voor de
primaire doelgroep,” aldus Ger-
son.

Wijziging speelveld
Een en ander zal volgens hem
leiden tot wijziging van het speel-
veld. “We kunnen niet zeggen:
corporaties moeten dit of dat meer
betalen. En verder moet alles bij
hetzelfde blijven. Corporaties
hebben op dit moment te maken
met veranderende marktomstan-
digheden. Geld verdienen gaat
minder makkelijk. De verkoop van
huurwoningen stagneert. Nieuwe
projecten worden duurder. Het is
ingewikkelder geworden finan-
ciering te vinden. En Brussel stelt
nieuwe eisen aan staatssteun.
Middengroepen komen daardoor
in de problemen.”
Al die zaken bij elkaar vragen vol-
gens Gerson dat de hele sector
tegen het licht wordt gehouden.
“Ook wij zien dat er zaken moe-

ten veranderen. De woningmarkt
zit op slot. Amsterdam heeft in
G4-verband niet voor niks aan-
gedrongen op meer ruimte voor
een ander huurbeleid, zoals de
introductie van Huur op Maat.”
In het verleden heeft hij wel eens
gepleit voor de terugkeer van het
gemeentelijk woningbedrijf. Daar
denkt hij nu genuanceerder over,
maar hij houdt aarzelingen bij de
schaalgrootte van menige corpo-
ratie. “De veranderingen die zij
hebben ondergaan laten zich niet
meer terugdraaien. Corporaties
hebben ook een verhaal voor de
schaalgrootte. De woningmarkt
is een regionale aangelegenheid,
maar het gemeentebestuur werkt
lokaal. Juist door die schaalver-
groting wordt de band tussen
corporatie en gemeente minder
hecht. Ook vind ik dat de zorg
voor huurders en het woningbe-
stand wel wat meer op de voor-
grond mag komen.“ z

Hans van Harten: “Praktisch alle opties hebben enorme consequenties”

de gemeente kan de reke-
ning van de economische
crisis niet doorschuiven

naar de corporaties. Daarover
laat Hans van Harten geen on-
duidelijkheid bestaan. “Iedereen
heeft door de economische crisis
grote financiële problemen. Ook
corporaties kennen krappe kas-
stromen. Het sterk verminderen
of beëindigen van gemeentelijke
steun is niet haalbaar. Dan komt
de productie van nieuwbouw tot
stilstand.”

faire deal
Van Harten spreekt van een
déjà-vugevoel. “Vier jaar gele-
den lag er de analyse dat het
Vereveningsfonds door de toen
heersende crisis zwaar in de
min zou duiken. Toen ook werd
er gedacht dat het geld wel bij
de corporaties kon worden ge-
haald. Na stevige onderhande-
lingen hebben we een faire deal
gesloten. Ik ben nog steeds po-
sitief over die afspraak: een wat
hogere sociale grondprijs in ruil

voor meer ruimte om woningen
te verkopen.”
Aan de vooravond van nieuwe on-
derhandelingen met het nieuwe
college verkeren de corporaties
volgens hem helemaal niet in een
positie om geld weg te geven. “We
ondervinden zelf financiële pro-
blemen. Sociale nieuwbouw gaat
gepaard met hoge onrendabele
investeringen. Woningverkopen
stagneren. Corporaties onder-
vinden daardoor grote problemen
om hun investeringen voor elkaar

te krijgen. Het doorschuiven van
de rekening zal dus weinig ople-
veren. We kunnen dat niet beta-
len.”
Van Harten probeert de nota ‘Meer
ruimte winnen’ te beschouwen
als een technische exercitie. Ook
al dragen de wethouders Asscher,
Gerson en Van Poelgeest daarvoor
de politieke verantwoordelijkheid
- en openbaart zich een tegenstel-
ling. PvdA en GroenLinks verlan-
gen in de strijd om de gunst van de
kiezer juist stevige inspanningen

Hans Gerson vs. Hans van Harten over sanering Vereveningsfonds

draconische maatregelen op til Een ambtelijke werkgroep onder leiding van Jan Hagendoorn, directeur ontwikkelingsbedrijf en Evelyn Lindeman,
directeur Financiën, heeft in de nota ‘Meer ruimte winnen’ de maatregelen in beeld gebracht die het nieuwe bestuur
kan overwegen om het Vereveningsfonds weer gezond te maken. Door negatieve ontwikkelingen op de vastgoedmarkt
stevent het fonds af op een tekort van 316 miljoen euro in 2014. Terwijl een positieve stand van 50 miljoen noodzakelijk
wordt geacht.
Voor het wegwerken van het tekort stelt de ambtelijke werkgroep onder meer de steun van de gemeente Amsterdam aan
de woningbouwcorporaties ter discussie. Het afschaffen van de speciale grondprijs voor sociale huurwoningen kan 250
miljoen in het laatje brengen. Het loslaten van de norm van dertig procent sociale nieuwbouw is eveneens lucratief. Het
halveren van het percentage sociale nieuwbouw levert 120 miljoen euro op. Terug naar een percentage van 7,5 procent
is goed voor een opbrengst van 250 miljoen. ook kan de opheffing van het Stimuleringsfonds Volkshuisvesting worden
overwogen. Daarvan is de opbrengst berekend op 212 miljoen euro. En het ophogen van de extra afkoopsom bij verkoop
van bestaande sociale huurwoningen kan de gemeente 200 miljoen opleveren.

M e e r r u i M t e W i n n e n

maart 2010

10

i n t e r V i eW

van de corporaties. “Formeel gaat
het om opties, maar er doemen
draconische maatregelen op. Met
enorme consequenties voor de
woningmarkt. We kunnen niet
voor iedere nieuwe sociale huur-
woning 30.000 euro extra voor de
grond betalen. De afgelopen vijf
jaar zijn de onrendabele investe-
ringen al uit de bocht gevlogen.
Het huurbeleid is slechts infla-
tievolgend. De bouwkosten zijn
bijkans verdubbeld. Als we dan
ook nog die hogere grondprijs
zouden moeten betalen, dan is
sociale nieuwbouw niet meer ver-
antwoord. En komt de productie
tot stilstand. Ergens houdt het
op.”

ongedeelde stad
Andere bezuinigingsvarianten zijn
gekoppeld aan het verminderen
van het aandeel sociale woning-
bouw van 30 procent naar 22,5,
15 of 7,5 procent. “Ook dat is
makkelijker gezegd, dan gedaan.
Ik kan me voorstellen dat het hui-
dige percentage niet heilig is. Er is
veel voor te zeggen om aan de Zui-
das geen sociale huurwoningen te
bouwen. Dat vraagt zulke enorme
investeringen per woning, dat ik
me een andere afweging kan voor-
stellen. Maar daar los je niet alle
problemen mee op. Amsterdam
wil ook topstad zijn. Amsterdam
wil universiteiten en hogescholen
optimaal faciliteren. Dat betekent
dat een groot deel van het sociale
programma bestaat uit de bouw
van studentenwoningen. Daar
moet dan stevig in worden gesne-
den. Bovendien hebben we voor de
stedelijke vernieuwing in Nieuw-
West, Noord en toch ook wel in
Zuidoost dertig procent sociale
nieuwbouw nodig. Misschien op
bepaalde locaties zelfs meer. Niet
op de laatste plaats streeft de ge-
meente op uitleglocaties naar de
bouw van gedifferentieerde wij-

ken. Als we het principe van de
ongedeelde stad overeind willen
houden, dan kunnen we op IJburg
of langs de IJ-oevers niet te veel
concessies doen. Of gaan twintig
jaar oude principes overboord?
Bovendien. Al die extra marktwo-
ningen krijg je niet aan de man.”
Ander heikel punt betreft de mo-
gelijke opheffing van het geza-
menlijk beheerde Stimulerings-
fonds Volkshuisvesting. “Daar
hebben we ernstige bezwaren
tegen. Dat fonds is het resultaat
van complexe onderhandelingen
eind jaren negentig. Die middelen
zijn bestemd voor investeringen
in naoorlogse gebieden. Deze
afspraken kunnen niet zomaar
worden doorkruist. Gebeurt dat
wel, dan komen wij met elkaar in
conflict en raken de onderlinge
verhoudingen zwaar verstoord.
Dan kunnen we de stedelijke ver-
nieuwing wel vergeten. We moe-
ten door met elkaar.”

Verschillende kwesties vragen vol-
gens hem nog om een oplossing.
Zo zorgen de afspraken van het
kabinet met Brussel over staats-
steun voor complicaties (zie pag
?? van dit nummer). De toegang
tot corporatiewoningen voor
middeninkomens wordt minder,
terwijl het aanbod aan vrije sector
huurwoningen beneden een huur
van 1000 euro is in Amsterdam
nog altijd zeer beperkt is. En koop-
woningen zijn voor grote groepen
Amsterdammers te duur.

afstoten gebouwen
Van Harten ziet wel andere mo-
gelijkheden om de gemeente aan
meer geld te helpen. Het erfpacht-
stelsel kan voor delen van de stad
worden losgelaten. Bijvoorbeeld
buiten de Ring. “IJburg concur-
reert met nieuwe woonwijken in
de Haarlemmermeer, Zaanstad
of Almere. Waarom mogen de
inwoners van IJburg niet op eigen

grond wonen? Er zullen mensen
zijn die dat graag willen. En ook
kunnen betalen.” Verder kan de
gemeente denken aan het afsto-
ten van gebouwen. Dat levert di-
rect een behoorlijke hoeveelheid
geld op. Het aandeel in Schiphol
kan te gelde worden gemaakt. En
bepaalde lasten kunnen omhoog.
Denk aan de aanleg van de eerste
riolering ten laste van het riool-
recht. Of verhoging van de kosten
van een parkeervergunning.
Niet op de laatste plaats bepleit
Van Harten een andere omgang
met het Vereveningsfonds. “In
goede tijden vloeit er wel eens
geld van de vastgoedmarkt naar
de algemene middelen. Wellicht
is het beter in goede tijden dat
niet te doen en meer te sparen.”
Ook vindt hij dat de reguliere
erfpachtinkomsten volledig in
het Vereveningsfonds moeten
gaan, zodat een buffer kan wor-
den opgebouwd. z

Hans van Harten:
“Er doemen
draconische
maatregelen op.
Met enorme
consequenties voor
de woningmarkt.”

Ko rt b est e K

11

maart 2010

Bas Donker van Heel fatima Ouaziz (Amsterdams
Steunpunt Wonen) was er
vanaf het prille begin bij.

“Met het Migranten Platform
Westelijke Tuinsteden betrokken
we bewoners bij de vernieuwing.
Tijdens een voorlichtingsbijeen-
komst diende zich toen het plan
voor een woongroep van Marok-
kaanse ouderen aan.”
Maar het fenomeen ‘woongroep’
is de meeste Marokkanen onbe-
kend. Ouaziz: “Het begon met
een groepje vrouwen die ervoor
kozen bij elkaar te wonen. De oude
dag doorbrengen in Marokko was
voor hen niet aan de orde. Later
kwamen daar anderen bij. Eén
wens was duidelijk: oud worden
doe je het liefst met mensen met
wie je dezelfde cultuur en gewoon-
tes deelt. Om over de taal maar te
zwijgen.”
Maar daarna heeft het nog vijf jaar
geduurd voor iedereen wist wat
het inhield om bij elkaar te wo-
nen en voor elkaar en de gemeen-
schappelijke ontmoetingsruimte
verantwoordelijk te zijn. “Je kunt
geen vereniging oprichten voordat
iedereen weet wat statuten zijn en
wat je erin wilt zetten.”

Toch wist de initiatiefgroep zowel
het stadsdeel als Far West enthou-
siast te maken. De corporatie huur-
de Ouaziz in als begeleider van de
groep. Met een bus ging het ver-
volgens op excursie richting Den
Haag, waar de eerste Nederlandse
woongroep voor Marokkaanse
ouderen tot stand kwam. Aanslui-
tend volgden kadertrainingen en
gesprekken over rolverdeling, sta-
tuten en omgangsvormen.
De woningen zijn weliswaar zelf-
standig, maar het is de bedoeling
dat de huurders elkaar bijstaan.
Ouaziz: “Laatst was er een man
uitgegleden. Een ander lid van de
woongroep heeft hem toen gehol-
pen en verzorgd. Daar draait het
om.” Er is inmiddels al een wacht-
lijst. Voorwaarden voor toewijzing
zijn: van Marokkaanse afkomst,
ouder dan 50 en geen thuiswo-
nende kinderen.
De bewonersgroep varieert in
leeftijd van 47 tot 80 jaar. Slechts
een gering aantal spreekt goed
Nederlands. Het hele traject is in
twee talen gegaan. “Dat kost tijd”,
verzucht Ouaziz.
Het is de bedoeling dat de bewo-
ners in de ontmoetingsruimte
straks activiteiten voor ouderen uit
de buurt gaan verzorgen. Ook hier-
bij wordt de groep ondersteund.
Fatma Khottoul (procesmanager
bij Far West): “Het is niet de be-

doeling dat Andalus zich naar bin-
nen keert, maar juist onderdeel van
de gemeenschap is. Veel van hun
kinderen wonen overigens in de
directe omgeving.”

Woongroepen zijn weer in
Far West zal bij gebleken belang-
stelling meer van deze projecten
opzetten. Ondertussen is het be-
heer van de woningen overgedra-
gen aan collega Stadgenoot. Di-
recteur Wonen Hester van Buren
was bij de opening: “Wij merken
dat de wens leeft om samen binnen
hetzelfde complex te wonen, ove-
rigens voor allerlei soorten groe-
pen. Ook voor de eerste generatie
allochtonen geldt dat kinderen niet
altijd tijd voor ze kunnen vinden.
Dit is een manier om dreigende
eenzaamheid tegen te gaan. Bo-
vendien willen ze liever niet zoveel
hulp van buitenaf, ze kunnen nu
elkaar bijstaan.”
Goedkoop is het ontstaanstraject
niet. In Oud-West was Stadgenoot
eerder acht jaar bezig met een
groep, tot het proces spaak liep. “Je
hebt de gebruikelijke taalproble-
men, maar mensen moeten daar-
naast leren om bijvoorbeeld een
plattegrond te lezen. Er is weleens
onbegrip. ‘Geen thuiswonende
kinderen’ is niet hetzelfde als ‘geen
bezoek mogen ontvangen’. Er is
steeds veel uit te leggen.” z

Veel migranten willen laatste jaren het liefst in eigen kring doorbrengen

Woongroep Marokkaanse ouderen
Eind februari opende Far West de eerste Marokkaanse
ouderenwoongroep van Amsterdam. ‘Andalus’ is een cluster
van negentien woningen voor 50-plussers in Slotervaart. Een
feestje was op zijn plaats, want aan de realisatie gingen vijf
jaar overleg en begeleiding vooraf. In twee talen.

Andalus is de eerste woongroep
voor Marokkaanse ouderen in
Amsterdam. Meerdere projecten
voor andere etnische doelgroepen
lopen momenteel, zoals een
project voor Chinese ouderen in
Zeeburg en voor indische ouderen
in Slotervaart. Eerder ontstonden
speciale woonvoorzieningen
- vaak wibo-woningen binnen
grotere complexen - voor oudere
Turken (Bos en Lommer),
Hindoestanen (Zuidoost en
Geuzenveld), Chinezen (Zuidoost)
en Surinamers (De Baarsjes en
Zuidoost).
iris Westerterp (Dienst
Wonen, Zorg en Samenleving):
“Voorheen liet de gemeente
vorming van woongroepen
over aan particulieren en
ontwikkelaars, maar vragers en
aanbieders vinden elkaar toch
niet zo gemakkelijk. Daarom
willen we een beeld krijgen
van initiatieven en mogelijke
knelpunten, maar dat heeft
wat tijd nodig. Voorzieningen
specifiek voor etnische groepen
liggen vanwege de toewijzing
volgens WoningNet wel enigszins
gevoelig. We denken nog na hoe
we daarmee om moeten gaan.
Maar ouderenwoongroepen
passen prima binnen de
Wet Maatschappelijke
ondersteuning.”

Meer etniscHe
WoonGroePen Voor
ouderen in aMsterdaM

maart 2010

12

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

Fred van der Molen

Zie ook NuL20 nummer 43 (maart 2009):
Aantrekkelijk volbouwen kan,

 www.nul20.nl/issue43/1vdp_3

Kort geleden hield fusiecor-
poratie Stadgenoot haar
eerste jaarcongres. On-

der leiding van Felix Rottenberg
hield de bouwsector zichzelf on-
der het optimistische motto ‘Met
elan de crisis door’ een spiegel
voor. Immers: Never waste a good
crisis. De ontwikkelaars toonden
de nodige deemoed. “Natuurlijk
zijn we allemaal een beetje lui
geworden door de druk op de
markt”, bekende Rogier Noyon,
directeur Strategie en Beleid bij
Stadgenoot. De corporatie gaat
veel scherper op de bal spelen.
Betere interne synergie creëren,
kosten beteugelen en – opnieuw
– kijken naar de projectenpor-
tefeuille: alle projecten worden

doorgevlooid op hun kracht en
zwakte. Daarbij zal veel indrin-
gender de vraag gesteld worden:
wat wil de klant?
Misschien is dat dan het positieve
van deze crisis. Dat de gemeen-
plaats ‘de klant centraal’ serieu-
zer genomen wordt. “We moeten
ons veel beter de vraag stellen
voor wie we wat doen”, bekende

Aad Bouwhuis van Bouwfonds op
dezelfde bijeenkomst. De ontwik-
kelaar was zich in oktober 2008
rot geschrokken toen de voorver-
koop van een project van grond-
gebonden woningen in Diemen
ineens stilviel. Bouwfonds ging
vervolgens kritisch naar al zijn
producten kijken, met de blik
van de consument. Daar schrok
men wel van. Soms was het een
aardige woning op de verkeerde
plek, soms was de prijs/kwaliteit-
verhouding niet goed of waren de

voorwaarden wel heel eenzijdig.
Inmiddels heeft Bouwfonds zijn
prijzen met gemiddeld tien pro-
cent verlaagd en wordt soepeler
omgegaan met het betalen van
bouwrente. En: meer aandacht
voor de totale gebiedsontwikke-
ling, liefst in samenwerking met
corporaties. Zoals bij Laan van
Spartaan.

Zelfs in het immer populaire Am-
sterdam stagneert de verkoop van
nieuwbouwwoningen. In oktober
2009 stonden er ongeveer 1400
nieuwbouwwoningen te koop,
klaar of nog in aanbouw. De mees-
te staan in Nieuw-West. Wie daar
nog nieuwbouw wil verkopen
moet van goeden huize komen.
Woningbouwregisseur Bob van
der Zande: “Een ding is mij duide-
lijk: klanten worden niet genoeg in
de watten gelegd. Daar zit nog een
enorme kans tot verbetering, ook
op het terrein van dienstverlening,
informatieverstrekking en derge-
lijke. Stedenbouwkundigen en
supervisoren denken onvoldoende
vanuit mensen, vanuit woningen
die verkocht moeten worden.” Er
zou volgens hem veel meer diffe-
rentiatie in woonmilieus moeten
komen.
De Neprom (Vereniging van Ne-
derlandse Projectontwikkeling
Maatschappijen) vindt dat Neder-
landse gemeenten veel te weinig
rekening houden met bewoners-
wensen. Toenmalig voorzitter Pe-
ter Noordanus waarschuwde vorig
najaar degenen die denken dat het
na de crisis vanzelf weer aantrekt.
Het is volgens hem hoog tijd voor
een andere aanpak: “Het is in de
zo snel veranderende woning-
markt op twee punten goed aan
het misgaan. Dan gaat het om het
soort woningen én om de archi-

crisis noopt tot fundamentele heroriëntatie op koperswensen

Gaan we doorkrieren?
Het romantische bouwen zit in Nederland in de lift. Overal zijn
wijkjes verschenen met historische gevels en een vertrouwd
knus stratenpatroon. Overal, maar nauwelijks in Amsterdam.
De stedenbouwkundigen en supervisoren die hier de dienst
uitmaken lijken weinig op te hebben met dit ‘getrut’. Maar
moet het taboe op romantisch bouwen niet van tafel, nu
ook in Amsterdam elke nieuwbouwkoper moet worden
binnengehengeld? Deel 1 van de serie Vraaggestuurd Bouwen.

 “Degenen die denken dat het na de crisis
vanzelf weer aantrekt, komen bedrogen uit”

Broekpolder

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

13

maart 2010

tectuur. In de bouwprogramma’s
van gemeenten zie je een groot
overschot aan appartementen,
vaak gepland op plekken waar
mensen helemaal niet in een ap-
partement willen wonen. En in de
architectuur wordt onvoldoende
rekening gehouden met de smaak
van de woonconsument. Het is
een dubbele fout: hoge dichthe-

den én vergeten wat de mensen
willen.” In hetzelfde interview in
Binnenlands Bestuur (12.11.2009)
spreekt Noordanus van een ‘stali-
nistische’ woningmarkt volgens
‘sovjet-model’.

onzin
Bij bouwplannen lijken wensen
van toekomstige bewoners volgens
Noordanus nauwelijks een rol te
spelen. “In de steden buitelen wet-
houders over elkaar heen met hun
ambities voor compactheid. Vooral
in de Randstad doen ze aan haasje-
over.” Het gevolg is volgens hem
een enorme overprogrammering
van appartementen die je aan de
straatstenen niet kwijtraakt. Het
wordt volgens Noordanus drin-
gend tijd beter na te denken over
attractieve woonmilieus.
Volgens stedenbouwkundige Ton
Schaap van de Dienst Ruimtelijke
Ordening is het onzin dat de Am-
sterdamse woningmarkt geen ap-
partementen meer kan opnemen:
“Noordanus spreekt misschien
voor Den Haag of de rest van Neder-
land. Maar de vergrijzing wijst maar
één kant uit, liften en gelijkvloerse
woningen. In Twente kunnen dat
bungalows zijn of patiowonin-
gen, in Amsterdam zijn dat ap-
partementen. Bovendien zijn lage
dichtheden slecht voor milieu en
klimaat, vindt in elk geval de ge-
meenteraad van Amsterdam.”

En inderdaad komen de ‘ambities
voor compactheid’ waarover Noor-
danus schampert niet uit de lucht
vallen. Uit alle toekomstscenario’s
voor de Stadsregio Amsterdam
spreekt de behoefte om de nood-
zakelijke groei te realiseren bin-
nen de eigen stadsgrenzen. Dit
om de mobiliteit te beperken en
de groene periferie te redden. Am-

sterdam wil daarom de komende
decennia 70.000 extra woningen
binnen de gemeentegrenzen rea-
liseren. Dan is het direct duidelijk
dat de meest genoemde woon-
wens – een huis met tuin – zeer
beperkt gerealiseerd kan worden.
Bovendien woont een derde van de
Amsterdammers alleen. Maar waar
wel rekening mee gehouden kan
worden is het pleidooi van Noorda-
nus en Van der Zande om wijken te
bouwen die tegemoet komen aan
verschillende smaken.

attractieve woonmilieus
Pleidooien voor meer differentiatie
in woontypen en woonmilieus –
wijken met onderscheidende eigen
identiteit – zijn er al jaren in Am-
sterdam. Vanaf 2005 zijn ontwik-
kelaars al bezig geplande appar-
tementencomplexen om te zetten
naar grondgebonden woningen,
vooral in Nieuw-West. Dat was wat
consumenten wilden.
In dat licht is het merkwaardig dat
de revival van de meer traditionele
romantische architectuur - zo po-
pulair in nieuwbouwwijken in
kleinere steden – nauwelijks voet
aan de grond heeft gekregen in
Amsterdam. In de architectuur-
kritiek wordt vaak met enig dedain
gesproken over wijken als Bran-
devoort in Helmond – of zelfs de

grachtjes op het Java-eiland - maar
veel mensen vinden het erg mooi.
Het Noorderhof in Amsterdam-
West werd regelrecht verketterd in
architectuurbladen. Maar er lijkt
sprake van een kentering, zoals
congressen als ‘Zo wil ik Wonen’
eind november in Rotterdam aan-
geven (van de Neprom en Architec-
tuur Lokaal).
Stedenbouwkundigen als Rob
Krier en Sjoerd Soeters laten zich
inspireren door de structuur van
de oude binnensteden. Die hebben
immers hun succes bewezen. Voor
Krier en zijn partner Christoph
Kohl is de stad van morgen de
stad van gisteren. Zij bepleiten een
stedenbouw op basis van “het ar-
chetypische grondpatroon van de
Europese stad.” Hun ontwerpen –

< < < D o s s i e r > > >
VraaggestuurD bouwen De economische crisis trekt een zware wissel op de woningmarkt. De

nieuwbouwmarkt stagneert, zelfs in het immer populaire Amsterdam. Kopers
wachten af – al dan niet door de omstandigheden gedwongen - of zoeken
hun heil in de bestaande voorraad. Wie nu woningbouwprojecten succesvol
in de markt wil zetten, moet heel goed weten wat potentiële kopers trekt.
‘Vraaggestuurd bouwen’ heet dat in het jargon van de sector. Dat is even
wennen in Amsterdam, waar kopers tot voor kort vaak in rijen voor de deur
stonden. Nu moeten ze worden verleid. in een serie artikelen besteedt NuL20
dit jaar aandacht aan vraaggestuurd bouwen. oftewel: wat wil de klant nu
echt? in dit nummer de aftrap.

a r t i K e l e n s e r i e V r a a G G e s t u u r d b o u W e n

“Stedenbouwkundigen en supervisoren
denken onvoldoende vanuit mensen”

Noorderhof Noord

maart 2010

14

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

en ook die van Soeters - borduren
voort op bestaande stratenpatro-
nen en structuren.
Lange tijd werd over Kriers stand-
punten over stad en gebouw
schamper gedaan. Tot de architect
rond 1990 opdrachten verwierf in
Potsdam en Den Haag. Sindsdien
is het werk van Krier en Kohl in
Nederland flink aangeslagen. Na
de Resident in Den Haag volgden
het Noorderhof en de Meander in
Amsterdam, Brandevoort in Hel-
mond en Haverleij in Den Bosch.
Voor de Citadel in Broekpolder
(bij Beverwijk) ontwierpen Krier
en Kohl een nieuwe wijk van 450
woningen met de sfeer van een ves-
tingstad, met een gracht, bruggen,
sfeervolle lantarenpalen, hoekto-
rens en een centraal plein met alle
voorzieningen.

Soeters maakte het stedenbouw-
kundig plan voor het Java-eiland
en nu de vernieuwing van het
centrumgebied van Amsterdam-
Noord (CAN). Dat is een plan met
heel verschillende woongebieden,
van hoogstedelijk wonen dichtbij
het toekomstige metrostation tot
wonen aan een singel. In de wijk
Elzenhagen zien we huizen met
puntdaken en houten gevels, een
stijl die aan het einde van de negen-
tiende eeuw in Noord-Hollandse
stadjes gebruikelijk was. Het is
vooral de variatie die de locatie vol-
gens Soeters spannend maakt.
De ontwikkeling gaat in kleine
deelprojecten, zoals De Groene
Habitat. Na de eerste fase van 32
woningen is ook de voorverkoop
van de tweede fase volgens de be-
trokken makelaar Almar Bakker
van GW Bakker goed verlopen.
“Er is er veel belangstelling voor
het project. Het zijn aardige huis-
jes met een traditionele uitstraling.

Dat geeft veel mensen een goed
gevoel.”
Dat is juist waar het volgens Bakker
bij veel nieuwbouwwijken aan ont-
breekt: een prettig gevoel, voldoen-
de identiteit. Hij ziet dat met name
in Nieuw-West. “De schaduw van
Van Eesteren lijkt wel over alle ont-
werpen te hangen. Ook alle nieuwe
eengezinswoningen moeten platte
daken krijgen. Maar is dat wat ko-
pers willen, juist in die buurten?”
Er wordt volgens Bakker door Am-
sterdamse stedenbouwkundigen
onvoldoende naar de verkoopbaar-
heid van woningen gekeken: “We
zijn nu bijvoorbeeld betrokken bij
de verkoop van eengezinswonin-
gen van 100 m2 in Nieuw-West, met
een plat dak. Je weet dat ze moeilijk
te slijten zijn op dit moment. Het
zijn geen woningen die direct een
prettig gevoel oproepen. Wij heb-
ben daarom voorgesteld om bewo-
ners later de mogelijkheid te geven
er een opbouw op te plaatsen. Dat
geeft starters de mogelijkheid door
te groeien; dat geeft zo’n complex
een meerwaarde. Gunstig voor de
bewoner, de betrokken ontwikke-
laar (een corporatie, nvdr) en de
gemeente, want het leidt tot een
hogere grondprijs. Nee, zegt de
betrokken stedenbouwkundige:
dat past niet in het straatbeeld. Het
moet strak blijven. Ik kan daar niet
bij. Het is toch te zot voor woor-
den dat de potentie van zo’n project
door één persoon bij de gemeente
kan worden afgeschoten.”

doorkrieren?
Dat het werk van Krier en Kohl
geen modegril is, blijkt in Amster-
dam Slotermeer. Daar gaan ze na
Noorderhof Noord ‘doorkrieren’.
Bewoners en stadsdeelraad kozen
voor de ontwikkeling van Noor-
derhof Zuid wederom voor het

plan van Krier-Kohl en niet voor
de moderne architectuur van het
andere geselecteerde bureau. Als
alle bezwaarprocedures uit de
weg zijn geruimd, zou volgend
jaar eindelijk kunnen worden ge-
start met de bouw.
Niet onbelangrijk bij de keuze
was dat Noorderhof een succes-
volle wijk is geworden. Een deel
van de eerste lichting kopers heeft
flink gecasht, maar veel bewoners
wonen er volgens Koos Zwiers,
projectleider van stadsdeel Geu-
zenveld-Slotermeer, al lang. “Het
is een oase van rust, smalle straat-
jes en ja, een beetje kneuterig. Er
is wel een parkeerprobleem. Een
deel van de bewoners heeft nu
interesse in de grotere woningen
die in Noorderhof Zuid gebouwd
worden.” Zwiers geeft aan dat de
detaillering – geen gevel is het-
zelfde – niet alleen de bouw maar
ook de openbare ruimte duurder
maakt. De traditionele sfeer wordt
onderstreept door de bakstenen
bestrating en de straatlantaarns.
“We hebben de lat daar wat hoger
gelegd.”
René Brouwer, hoofd ontwikke-
ling bij Far West, bevestigt dat
Noorderhof Zuid tot een jaar gele-
den ‘een erg gewild product’ was.
“Toen zijn we met de registratie
van belangstellenden gestopt.
Door alle bezwaarprocedures
(ironisch genoeg van bewoners
van Noorderhof Noord, nvdr)
hebben we pas op de plaats ge-
maakt. Inmiddels ligt de markt
op zijn gat. We hebben nu net
besloten alle belangstellenden te
benaderen of hun interesse nog
bestaat. We kunnen nu dus nog
niet bewijzen dat dit wel verkoopt.
Duurdere woningen doen het over
het algemeen slechter en dit zijn
toch woningen van 375.000 tot

500.000 euro. We kunnen ze wel-
licht ook gefaseerd bouwen.“

romantisch bouwen is van
alle tijden.
Ton Schaap is wel een beetje
uitgekeken op de discussie over
architectonische smaak. Dat het
publiek alleen nostalgisch geïn-
spireerde architectuur waardeert,
is volgens hem onjuist. “Zie wat er
gebouwd wordt op Steigereiland
waar supervisie en welstandscri-
teria zijn verdwenen. Gebouwd
door particulieren voor eigen
gebruik wel te verstaan. Daar zit
op dit moment de energie en de
liefde.”
Hij wijst op de traditie van de tuin-
dorpen in Amsterdam. Noorder-
hof en het CAN-gebied in Noord
zijn daar volgens hem moderne
voorbeelden van. De Meander van
Krier in Westerpark vindt Schaap
een goed project. En toch: “erg
dicht, allemaal appartementen en
erg Amsterdams. En ondanks de
verwoede poging van de architect
helemaal niet truttig”.
Het probleem zit volgens Schaap
nu bij de grote partijen die enorme
posities hebben ingenomen en
waar de financiële armslag weg
is. De toekomst is volgens hem
aan kleinere projecten. “Kijk
even goed naar Steigereiland.
Goed gedaan, heel populair en
toch nog redelijk dicht. Denk ook
even aan de negentiende-eeuwse
gordel, tot stand gekomen in
kleine stukjes en heel populair.
Het is jammer dat de regelgeving
de beneden/bovenwoning tegen-
woordig zo lastig maakt. Daar
zou de woningbouwregisseur
misschien eens iets aan kunnen
doen. Dat is een vrij ideaal type
voor de Amsterdamse markt en
dichtheden.” z

De Meander in Westerpark

< < < D o s s i e r > > >
VraaggestuurD bouwen

4(Romantisch)bouwen)in)amsteRdam)nooRd($

maart 2010

16

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

Jaco Boer Wie langs de eerste ap-
partementengebou-
wen van de nieuwe

woonwijk Overhoeks wandelt,
ziet iets merkwaardigs. Uit de
gloednieuwe gevels steken her
en der uit de kluiten gewassen
balkons. Vanaf de vijfde of zesde
verdieping vallen de gevels iets te-
rug en is er ook ruimte ontstaan
voor royale terrassen. De luxe
penthouses bovenin de gebouwen
beschikken zelfs over heuse ‘dak-
pleinen’, waar je met gemak een
tuinfeest voor vijftig mensen kunt
houden. Zoveel buitenruimte is de
afgelopen jaren in Amsterdamse
nieuwbouwprojecten nauwelijks
vertoond.
Woordvoerder Jolbert ten Na-
pel van de ontwikkelcombinatie
Overhoeks - een samenwerkings-
verband van Ymere, Vesteda en
ING Real Estate - heeft er een
simpele verklaring voor. “Appar-
tementen met een royale buiten-
ruimte verkopen nu eenmaal be-
ter dan woningen zonder. Alleen
een kleine groep van expats en
drukbezette tweeverdieners ne-
men nog genoegen met een Frans

balkon of loggia.” Daarnaast was
in het stedenbouwkundig plan be-
paald, dat de woningen op deze
plek zich maximaal naar buiten
moesten richten. Overhoeks is
immers ruim en groen opgezet
en ligt aan de zonnige kant van
het IJ. Bewoners moeten daarvan
kunnen genieten vanaf een eigen
balkon of dakterras.

Hoe anders is de situatie aan de
Piet Heinkade op de zuidelijke
IJ-oever. Strakke appartemen-
tenblokken met gladde gevels
domineren er het straatbeeld. Al
in 2001 legde de gemeente in het
stedenbouwkundig programma
van eisen vast, dat er geen bal-
kons of terrassen uit de gevels

mochten steken. De ‘trein van
gebouwen’ moest herinneringen
oproepen aan de oude pakhuizen
en silo’s, die hier vroeger stonden
en deels zijn afgebroken. Van de
buitenkant mocht je niet kunnen
zien of er in de nieuwe gebouwen
werd gewoond.
Emile Spek, directeur projectont-
wikkeling van Ymere en één van de
grotere ontwikkelaars op de loca-
tie, zat er destijds behoorlijk mee
in zijn maag. “Het ging vrij slecht
op de woningmarkt. Veel mensen
die op deze locatie wilden wonen,
haakten af omdat we ze geen bui-
tenruimte konden bieden. Toen

we de woningen van project De
Loodsen al in aanbouw hadden
genomen, hebben we daarom
alsnog een aantal balkons aan
de gevels gehangen, zowel in de
koop- als in de markthuursector.
Voor de sociale huurwoningen
waren we te laat en lag het qua
architectuur ook een stuk lastiger.
Anders hadden we het daar ook
gedaan. Wij beschouwen het bal-
kon als een basiskwaliteit van een
Amsterdams appartement.”

‘naïeve deregulering’
Nog voordat veel projecten aan de
Piet Heinkade waren opgeleverd,
schrapte het ministerie van VROM
in het kader van de deregulering
de verplichte buitenruimte uit

het landelijk Bouwbesluit. “Een
naïeve actie”, verklaart PvdA-ge-
meenteraadslid Michiel Mulder
achteraf. “In een krappe woning-
markt zoals wij die al jaren in Am-
sterdam hebben, worden wensen
van consumenten stelselmatig
genegeerd.” Cijfers van het Ont-
wikkelingsbedrijf Gemeente Am-
sterdam (OGA) geven Mulder ge-
lijk. Uit de jaarlijkse evaluatie van
opgeleverde woningcomplexen
blijkt dat tussen 2004 en 2008 een
kwart tot een derde van de nieuwe
huizen het zonder eigen balkon,
dakterras of tuin moest stellen. De
gemeente verleende tot 2006 nog

deregulering pakte verkeerd uit in overspannen markt

Het balkon is terug
Vijf jaar lang waren balkons en dakterrassen geen verplicht
onderdeel meer van het landelijk Bouwbesluit. In die periode
kreeg Amsterdam er ruim vijfduizend appartementen zonder
buitenruimte bij. Stedenbouwers geven ontwikkelaars
daarvan de schuld. Zij zouden zich blind staren op kosten die
ze niet terug kunnen verdienen. Woningbouwers verwijten
ontwerpers een obsessie voor strakke gevels die balkons
onmogelijk maken. Uiteindelijk lijkt vooral de marktsituatie te
bepalen wat er wordt gebouwd.

“Balkon is een geldkwestie”

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

17

maart 2010

wel subsidie om de aanleg van
buitenruimten te stimuleren. Maar
dat heeft weinig geholpen. Am-
sterdam kreeg er in deze periode
ruim vijfduizend woningen zonder
individuele buitenruimte bij.
Architectuurhistoricus en adviseur
Sabine Lebesque van het OGA legt
de schuld voor het ontstaan van
deze balkonloze appartementen
volledig bij de ontwikkelaars. Ze
zouden zich blindstaren op de
aanlegkosten, die amper zijn te-
rug te verdienen met een hogere
vrij-op-naam-prijs. “Die wordt
vooral bepaald door de locatie
en het aantal vierkante meters
binnen.” Als een ontwikkelaar
ergens op moet bezuinigen om
zijn winstmarge veilig te stellen,
wordt naar haar idee de buiten-
ruimte dan ook als eerste opgeof-
ferd. “In een krappe markt wordt
een woning toch wel verkocht,
zonder of met balkon.”

“Flauwekul”, typeert Spek de uit-
spraken van Lebesque. “Een wo-
ning zonder buitenruimte is veel
lastiger te verkopen en verhuren
dan eentje zonder. Het is voor
ons ook geen geldkwestie. Toen
de buitenruimte uit het Bouw-
besluit was gehaald, hebben wij
nog volop woningen met balkons
of terrassen gebouwd. Kijk maar
naar Frankendijke in Osdorp of
de Stadstuinen in Slotervaart.
Het Franse balkon is ook geen
uitvinding van ontwikkelaars,
maar het resultaat van welstand-
seisen. Ontwerpers bepalen nog
altijd in grote lijnen het gezicht
van de stad.”

Markt allesbepalend
Wie er ook gelijk heeft, gemeen-
teraadslid Michiel Mulder nam
vanaf 2006 met de situatie geen
genoegen meer. Samen met col-
lega Hettie Willemse amendeer-

de hij in de gemeenteraad ieder
stedenbouwkundig plan waarin
privé-buitenruimten ontbraken.
Ymere, dat de voortdurende dis-
cussies met stedenbouwers zat
was, organiseerde in 2008 ook
een prijsvraag en een manifestatie
in de Zuiderkerk om het balkon
hoger op de politieke agenda te
krijgen. Het stadsbestuur bleek
gevoelig voor de kwestie en stuur-
de nog hetzelfde jaar een brand-
brief naar de minister met het
verzoek om de verplichte buiten-
ruimte weer in het Bouwbesluit
op te nemen. Na een aangeno-
men motie van Tweede Kamerlid
Stef Depla over de kwestie ging de
bewindsvrouw zonder problemen
overstag.

Dit jaar worden de eerste projec-
ten opgeleverd die zijn ontworpen
volgens het nieuwe Bouwbesluit.
Maar het groeiend aantal balkons
dat in de stad zichtbaar wordt, lijkt
daar weinig mee te maken te heb-
ben. Uit de jaarlijkse OGA-evalu-
atie van gerealiseerde woningen
blijkt dat het aantal buitenruimten
in de nieuwbouw al weer toenam
voordat het balkon weer verplicht
werd. Voor ontwikkelaars is het in
de huidige woningmarkt simpel-
weg onmogelijk geworden om
de wensen van de consument te
negeren. Jolbert ten Napel van de
ontwikkelcombinatie Overhoeks,
is er heel helder over. ”Uiteinde-
lijk bepaalt de marktsituatie wat
er wordt gebouwd.” z

< < < D o s s i e r > > >
VraaggestuurD bouwen

maart 2010

18

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

Johan van der Tol “We gaan samen
een programma
van eisen opstel-

len dat als opdracht dient voor de
architect. Dan kiezen we een ar-
chitect en uiteindelijk controleren
we of die zich ook aan de opdracht
heeft gehouden.” Aldus vat Egbert
Dekker, ontwikkelingsmanager
voor corporatie de Alliantie, de
komende participatieronde in de
Staalmanpleinbuurt samen. Met
zijn collega Herald Besselink geeft
hij op een drukbezochte infor-
matiebijeenkomst in het nieuwe
Einstein Community Center aan
het Staalmanpark uitleg over het
traject dat volgt op de uitwerking
met de bewoners van het steden-
bouwkundig plan. Met die laatste
procedure oogstte de Alliantie af-
gelopen twee jaar veel lof door de
‘kwetsbare opstelling’ van de cor-
poratie, de grote betrokkenheid
en invloed van de bewoners en de
bijna Noord-Koreaans aandoende
respons op een enquête waarin de

buurt uiteindelijk instemde met
het plan.
Deze participatieronde gaat over
de woningen zelf, en ook daarbij
hebben de buurtbewoners wat in
de melk te brokkelen - ook dege-
nen die niet naar de betreffende
nieuwbouw bij de Plesmanlaan
gaan. Deelnemers aan een advies-
groep zullen hun keuzes onder
meer maken aan de hand van een
excursie langs bestaande nieuw-
bouwprojecten. Willen ze een
open gevel met veel glas of juist
meer gesloten met bakstenen?
Willen ze een extern of juist een
inpandig balkon?
Achter de gevel kunnen buurt-
bewoners invloed uitoefenen op
onder meer de indeling van de
woningen, de plekken waar voor-
zieningen worden aangebracht,
de draairichting van deuren, de
verplaatsbaarheid van wanden
en daarmee samenhangend de
plaatsing van leidingen. “Jullie
hoeven niet helemaal bij nul te
beginnen,” merkt Besselink ter
geruststelling op. “Veel zaken
liggen al vast, in het Bouwbe-
sluit, de Bouwverordening, een
bestemmingsplan, stedenbouw-
kundig plan en in de basiseisen
die de Alliantie zelf stelt aan haar

woningen.” Hiermee geeft Bes-
selink gelijk de beperkingen aan
de participatie aan.
Die beperkingen worden nog eens
duidelijk als buurtbewoner Omar
Taachirt klaagt over de radiatoren
in tot dusver gerealiseerde wonin-
gen. Ze zijn lomp en soms onhan-
dig geplaatst. Over de plaatsing
kunnen we het hebben, verze-
keren de Alliantie-medewerkers.
Maar de verwarmingselementen
moeten groot zijn: bij stadsver-
warming is het water minder heet
en is een groter oppervlak nodig
voor de warmteoverdracht. Maar
kunnen ze dan niet verticaal staan,
als design-radiatoren, vraagt een
bewoner hoopvol. Het antwoord
is niet bemoedigend: “je moet ook
rekening houden met luchtstro-
mingen”.

Meer weerwerk
Ondanks deze beperkingen heeft
Carl Hirsch, voorzitter van de be-
wonerscommissie Staalman en
veteraan uit de eerste participa-
tieronde, zich direct opgegeven
voor de adviesgroep. “Bij alles
wat je doet, ben je in Nederland
aan tientallen regels gebonden,”
stelt hij laconiek. Hirsch wil in de
adviesgroep pleiten tegen zuinige
Franse balkons en voor gesloten
keukens met een openslaand
raam. Hij was aanvankelijk tegen
sloop, maar is nu enthousiast over
de plannen en over de participa-
tieprocedure die tot dusver is ge-
volgd. De nieuwbouw die hij net
heeft bezichtigd benadrukt nog
eens de nadelen van zijn eigen
huis, met name de gehorigheid en
de vier trappen die hij als 66-ja-
rige op moet. Wel is hij van plan
de architecten in de tweede par-
ticipatieronde meer weerwerk te
geven. Bij het stedenbouwkundig
plan hield hij zich vaak in. “Dat
is toch een apart vak, waar je als
bewoner niet direct verstand van

corporaties: geen luxe-artikel waarop in tijden van crisis beknibbeld kan worden

Participatie steeds serieuzer genomen
Om in de sociale huursector de wensen en behoeften van
‘de klant’ in het vizier te houden is bewonersparticipatie een
belangrijk middel. Kosten en opbrengsten daarvan blijken
lastig in cijfers te vatten, maar de corporaties zien participatie
niet als een luxe waarop vanwege de crisis beknibbeld kan
worden. “Het is van belang dat we scherp naar onze klanten
blijven luisteren”.

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

19

maart 2010

hebt. Maar als het over je woning
gaat, ben je als bewoner wel des-
kundig.”
Taachirt weet nog niet of hij deel-
neemt aan de adviesgroep. Hij
voelt zich geen direct betrokkene.
De nieuwe woningen bij de Ples-
manlaan zijn met name bedoeld
voor herhuisvestingskandidaten
uit de blokken ten zuiden van de
Henri Dunantstraat. Die moeten
er als eersten over meepraten,
vindt Taachirt. Maar als ze hem
bij de adviesgroep willen hebben,
doet hij alsnog mee. Ook hij zal
dan ijveren voor gesloten keukens
en letten op de plaatsing van het
sanitair en de radiatoren. Bij de
vorige ronde had de adviesgroep
wel degelijk invloed, zegt hij. Zo
lag al vast dat er inpandig zou
worden geparkeerd - daar had
het stadsdeel toe besloten -, maar
bewoners wisten wel de garantie
los te krijgen dat ze in tien jaar tijd
aan de hogere parkeerlasten kon-
den wennen.

smeermiddel
De Staalmanpleinbuurt in Slot-
ervaart is een van de spraakma-
kende participatieprojecten in
sloop/nieuwbouw die afgelopen
jaren op de voet zijn gevolgd door
NUL20, een andere is de Dudok-
buurt in Geuzenveld. Daar moch-
ten bewoners meedenken over
drie varianten van een steden-
bouwkundig plan en uiteindelijk
in een referendum bepalen welk
plan het beste was. Daarnaast
bood de toenmalige corporatie
AWV, nu Stadgenoot, zo’n 25
huishoudens uit de Dudokbuurt
de kans hun nieuwe woning op
IJburg vorm te geven. Hiermee
hoopte AWV de herhuisvesting
van de bewoners te bespoedigen.
Participatie wordt algemeen ge-
zien als noodzakelijk middel
om draagvlak onder bewoners te
creëren bij ingrijpende vernieu-

wingsoperaties. Stadgenoot en
de Alliantie verzekeren dat het
geen luxe-uitgaven zijn, waarop
in tijden van crisis beknibbeld
kan worden. Het is ook niet lou-
ter een smeermiddel: “We zien
het als een normale investering
om er voor te zorgen dat je een
buurt krijgt waar mensen graag
wonen,” zegt Franck Storm, di-
recteur gebiedsontwikkeling van
Stadgenoot. “En dat is ook goed
voor de waarde van ons vastgoed
in de buurt.” Anne Wilbers, di-
recteur van Alliantie Amsterdam,
sluit zich daarbij aan. “We hebben
altijd al veel waarde gehecht aan
participatie en dat doen we dus
ook als het economische tij te-
genzit. Het is van belang dat we
scherp naar onze klanten blijven
luisteren om een gewilde woon-
omgeving te creëren.” Volgens
Linda Schalkwijk, gebiedsont-
wikkelaar van Stadgenoot, zijn er
inmiddels voorbeelden waaruit
blijkt dat participatie ook het la-
tere beheer makkelijker kan ma-
ken. “Mensen vinden het vanzelf-
sprekender om mee te denken en
zelf actie te ondernemen als zich
problemen voordoen.”
Overigens heeft zowel Stadge-
noot als de Alliantie geen duide-
lijk beeld van de kosten van par-
ticipatieprocessen. Wilbers: “bij
gebiedsontwikkeling gaan er de

meeste inspanningen in zitten,
meer dan in het ontwerp.”

schuifdeuren
Het is waar dat maar een deel van
de oude bewoners overgaat naar
de nieuwbouw. Maar als dat dertig
procent is, dan is dat ook niet wei-
nig, zegt Wilbers. Daarmee kun je
al een aardige basis leggen voor
de toekomstige betrokkenheid en
het woonklimaat in de buurt. En
in Nieuw West is de honkvastheid
nog groter, vertelt Storm. Zeventig
procent van de herhuisvestings-
kandidaten blijft in de Westelijke
Tuinsteden wonen, waarvan een
groot deel in de eigen buurt.
Het bij de participatie betrekken
van potentiële kopers of huurders
van buiten de wijk is voor de cor-
poraties geen optie. Er wordt in
deze tijd sowieso weinig van pa-
pier gekocht, en mensen die nu
een koop- of huurwoning zoeken,
hebben vaak niet het zitvlees voor
zo’n jaren durend proces. Hun
wensen moeten boven tafel ko-
men via marktonderzoeken.
Hoe meer het over de binnenkant
van de woningen gaat, hoe sterker
de toekomstige bewoners betrok-
ken zijn bij het participatiepro-
ces, zo is de ervaring van Storm.
“Bij de gevels is de interesse al
wat minder en bij de binnentuin
verslapt echt de aandacht. Daar

moesten we in de Dudokbuurt
zelf voorstellen voor uitwerken.
Voor de woningen zelf komen
bewoners ook echt met vernieu-
wende voorstellen, bijvoorbeeld
om schuifdeuren te gebruiken
om ruimte te besparen. Bij de
gevelarchitectuur is er veel veran-
derd afgelopen jaren, maar in de
woning is veel hetzelfde gebleven;
nog steeds worden alleen opdek-
draaideuren gebruikt.”

fopspraak
“Een groot gevaar is dat je bewo-
ners schijnruimte biedt”, stelt Wil-
bers. “Mijn ervaring is dat men-
sen heel goed met je mee kunnen
gaan in het denken over belangen
van de corporatie, de toekomstige
klant en de wijk. Maar je moet je
doelen en randvoorwaarden vanaf
het begin goed duidelijk maken.”
Storm: “We geven de bewoners
geen blanco ontwerpvel. We heb-
ben al een kader. We willen een
zekere verdichting; dat betekent
de hoogte in, meer steen. Kwa-
liteit op het maaiveld betekent
duurder inpandig parkeren. En
een lift moet een minimumaantal
woningen ontsluiten, anders is hij
te kostbaar. Vanuit onze deskun-
digheid als ontwikkelende corpo-
ratie zeggen we: dit en dit moet
volgens ons gebeuren, en nu bent
u aan zet.”
“We hebben een doelstelling,
maar geen plan,” zegt Larry Bath,
directeur vastgoed bij Alliantie
Amsterdam. “In het begin kost
het soms heel veel moeite om be-
woners ervan te overtuigen dat er
niet al een vastliggend plan is.”
Over de sloopopgave kunnen be-
woners vaak niet meer meebeslis-
sen. Als ze dat wel konden, zou er
veel minder of zelfs niet worden
gesloopt, zo stellen activisten.
Maar die stelling lijkt niet altijd
op te gaan. Bij de participatie in
de Wildemanbuurt in Osdorp

corporaties: geen luxe-artikel waarop in tijden van crisis beknibbeld kan worden

Participatie steeds serieuzer genomen

< < < D o s s i e r > > >
VraaggestuurD bouwen

Carl Hirsch, voorzitter van de bewonerscommissie Staalman, wil in de adviesgroep
pleiten tegen zuinige Franse balkons en voor gesloten keukens met een openslaand raam.

maart 2010

20

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

Fred van der Molen Parkeerruimte is in steden een
schaars goed. In Amsterdam
wordt dat probleem tege-

moetgetreden met hoge parkeerta-
rieven – die in het centrum horen tot
de hoogste ter wereld -, bouw van
parkeergarages en de verplichting
om bij nieuwbouwprojecten de par-
keervoorziening op de eigen kavel
te realiseren. Op deze wijze zijn het
Oostelijk Havengebied, IJburg en de
Zuidelijke IJ-oever ontworpen. In
deze dichtbebouwde nieuwbouw-
wijken staat daarom opvallend wei-
nig blik op straat. Bewoners, politici
en ontwikkelaars zijn het er roerend
over eens dat dit de leefbaarheid van
buurten bevordert.

Minder eenstemmigheid is er over
de verdeling van de kosten. De kos-
ten van gebouwde parkeervoorzie-
ningen komen nu (bijna) volledig
voor rekening van de betreffende
ontwikkelaar. Bij complexen met
veel koopwoningen is die extra in-
vestering – zo’n 30.000 tot 45.000
euro per ondergrondse parkeerplek
– nog grotendeels terug te verdie-
nen door die plekken te verkopen

of verplicht te verhuren aan de be-
woners. Maar dat lukt alleen als het
betreffende stadsdeel op straat een
stevig parkeerregime invoert en de
nieuwbouwbewoners parkeerver-
gunningen weigert. In Nieuw West
komt zo’n ‘flankerend beleid’ tot
dusver nauwelijks van de grond.

flinke verliezen
Bij complexen met sociale huur-
woningen moeten corporaties bij
voorbaat een flink aanvangs- en
exploitatieverlies voor lief nemen.
Corporaties kunnen en willen
huurders niet verplichten een par-
keerplek af te nemen. Ruud van
Trijp van Stadgenoot: “We krijgen
opgelegd hoeveel parkeerplek-
ken we moeten realiseren bij de
woningen. Voor sociale huurwo-
ningen is dat vaak 0,5 parkeerplek
per huishouden. Doorgaans is er
weinig ruimte voor onderhande-
ling en komen alle risico’s bij ons
te liggen. Vaak worden die parkeer-
voorzieningen slecht benut, mede
omdat buiten parkeren goedkoper
of zelfs gratis is.”
Van de 2700 parkeerplaatsen die
Stadgenoot momenteel exploiteert
staat 29 procent leeg, waarmee de
corporatie jaarlijks 720.000 euro
aan huuropbrengsten misloopt.
Bovendien bouwen ze garages in
gebieden waar (nog) geen betaald
parkeren is of de parkeerdruk re-

besloten bewoners juist tot meer
sloop dan de corporaties aan-
vankelijk van plan waren. En in
de Staalmanpleinbuurt voerden
twee Marokkaanse bewoonsters
actie voor afbraak van hun flat,
die niet op de slooplijst stond. De
vrouwen wilden ook een nieuwe
woning. Uiteindelijk werd beslo-
ten het beeldbepalende gebouw
grondig te renoveren, waardoor
nu alle bewoners een nieuwe wo-
ning krijgen.
In een ander deel van Nieuw West
wordt met hele andere ogen naar
de inspanningen van stadsdeel en
corporaties gekeken. Het zeer ac-
tieve Bewonersplatform Geuzen-
veld-Slotermeer noemt het parti-
cipatieproces van 2008-2009, dat
onder meer huiskamerbijeenkom-
sten bevatte, ‘fopspraak’ en ‘zoge-
naamde participatie’. Volgens het
platform was het meer een mar-
ketingonderzoek, en verschuilen
de corporaties en het stadsdeel
zich achter elkaar bij kritiek op de
plannen. Het Bewonersplatform
stuurde op 26 mei 2009 een brief
naar het stadsdeelbestuur en het
Procesbureau met elf punten van
ernstige zorg over de participatie
bij de stedelijke vernieuwingen in
Slotermeer.
Volgens Storm is de participatie in
Slotermeer wel degelijk geslaagd:
er zijn veel mensen bereikt die
constructief hebben meegedacht.
“Maar er zijn bewoners die afha-
ken. Die strijden voor behoud van
hun woning en zijn teleurgesteld
in de uitkomst. Ze verwijten je dat
je niet luistert als je het niet met
hen eens bent. Sommigen probe-
ren via de pers en de stadsdeelpo-
litiek massa te creëren. Er zijn al-
tijd belanghebbenden die dingen
anders hadden gewild. Dat geldt
ook voor corporaties, maar dat is
inherent aan het feit dat het om
ruimte gaat die door ons allemaal
gebruikt wordt.” z

In Amsterdam dienen parkeervoorzieningen bij
nieuwbouw meestal binnen de eigen kavelgrenzen te
worden gerealiseerd. Corporaties schrikken – zeker in deze
crisistijd - steeds meer terug voor de enorme kosten die
dat voor hen met zich meebrengt. Is het huidige beleid wel
toekomstbestendig? En kan het gebouwd parkeren niet
slimmer worden uitgevoerd?

corporaties schrikken terug voor hoge kosten gebouwd parkeren

Parkeerprobleem

Ko rt b est e K

21

maart 2010

latief laag is. Op IJburg kent Stad-
genoot bijvoorbeeld een leegstand
van 62 procent en in Osdorp 37
procent. Op IJburg kun je de auto
altijd nog wel ergens gratis parke-
ren en in Nieuw West is er alleen
een parkeerregime in beperkte
gebieden rond winkelcentra (Os-
dorperplein en Plein 40-45) en bij
de ring A10. Maar zelfs binnen de
ring boekt Stadgenoot flinke ex-
ploitatieverliezen (in Oud-West is
de leegstand 67 procent). Bij de
projecten die Stadgenoot de ko-
mende jaren wil realiseren, is al een
bedrag van ruim 22 miljoen euro
aan onrendabele investeringen in
parkeerplaatsen opgenomen.

Dat zijn cijfers die er niet om lie-
gen. Stadgenoot wil dan ook af
van deze verliezen, blijkt uit de
pas verschenen ‘Parkeervisie’. De
corporatie ziet het subsidiëren van
parkeervoorzieningen niet als een
kerntaak. Van Trijp: “Ons kapitaal
moet vooral in woonruimte wor-
den geherinvesteerd. Investeringen
in parkeren gaan ten koste van die
in woningen.”
Parkeervoorzieningen dienen
volgens Stadgenoot een collectief
doel. De corporatie pleit daarom
voor een evenwichtiger kosten-
verdeling tussen gemeente en cor-
poratie. Als voorbeeld wordt het
project de Buskenblazer genoemd,

waarin stadsdeel Bos en Lommer
bijna zes ton subsidie bijdraagt
voor parkeerplekken van sociale
huurders en AMH-kopers. Boven-
dien krijgen de kopers in dat com-
plex geen parkeervergunning.
Ook Far West zucht onder de kos-
ten en exploitatieverliezen van
gebouwde parkeervoorzieningen.
Directeur Jacques Thielen ziet
een aantal problemen: “Er is veel
leegstand omdat huurders geen
parkeerplaats willen of kunnen af-

nemen. De 90 euro parkeerkosten
per maand is voor hen een hoog be-
drag en er is geen huurtoeslag voor
parkeren. Bij koopwoningen zien
we kopers afhaken omdat ze niet
de verplichte parkeerplek willen af-
nemen. Die 20.000 tot 25.000 euro
voor zo’n plek is in West toch gauw
tien procent van de koopprijs.”
Tenslotte zit er volgens Thielen
nog een probleem aan te komen
vanwege de strengere EU-normen
uit Brussel rond staatssteun.

losknippen
Hoe nu verder? Thielen heeft geen
pasklare oplossing. Hij wil in ieder
geval geen gebouwde parkeer-

voorzieningen meer bouwen in
gebieden zonder streng parkeer-
regime. De introductie van een
parkeerregime in Nieuw West is
weliswaar door het bestuur toe-
gezegd in de Parkstaddeal, maar
blijkt heel moeilijk te liggen. Het
betaald parkeren heeft in Slot-
ervaart veel kwaad bloed gezet.
In Geuzenveld-Slotermeer is het
bestuur teruggefloten door de
stadsdeelraad en Osdorp maakt
weinig haast buiten het winkelge-

bied. Thielen vindt dat de overheid
maar moet meebetalen als ze toch
gebouwd parkeren wil. Hij wil ook
de huidige parkeernorm – vaak één
parkeerplek per huishouden - ter
discussie stellen.
Woningbouwregisseur Bob van
der Zande kan zich daarin vinden:
“Dat er zoveel leegstand is, geeft
aan dat er iets niet klopt. De ste-
denbouwkundige eisen zijn mis-
schien te streng. De hoofdbood-
schap is voor mij dat we opnieuw
moeten kijken of we de eisen en
regels rond parkeervoorzienin-
gen minder stringent kunnen toe-
passen. In gebieden met lagere
dichtheden moeten planeigenaren

flexibeler gaan denken om een be-
tere exploitatie mogelijk te maken.
Maar we moeten wel de kwaliteit
van het gebied in stand houden; je
kunt maar één keer parkeervoor-
zieningen bouwen.”
Stadgenoot wil parkeervoorzie-
ningen weer losknippen van de
woning. Van Trijp: “Wij zien par-
keren primair als een gebiedskwa-
liteit, niet een woningkwaliteit. Dat
maakt dat een parkeervoorziening
ook omliggende bouwblokken kan
bedienen. Onze visie is dat klanten
te allen tijde vrij moeten zijn in het
al dan niet huren/kopen van een
parkeerplek.”
Ontvlechting van woning en par-
keerplek maakt het volgens Stad-
genoot mogelijk met een frisse
blik naar beter te exploiteren op-
lossingen te kijken. Soms kun-
nen parkeerplaatsen beter onder
een plein, de weg of in een apart
gebouw worden ondergebracht.
Er zijn tal van varianten denkbaar
(overdekt parkeren, halfverdiept-
overdekt, parkeerlagen in of op
het gebouw). Ondergronds par-
keren is in ieder geval meestal
de duurste oplossing. Van Trijp:
“Bovendien willen we bewoners
keuzevrijheid bieden. Het is toch
vreemd dat je kopers verplicht een
parkeerplaats af te nemen. De helft
van de Amsterdammers heeft geen
auto.” z

corporaties schrikken terug voor hoge kosten gebouwd parkeren

Parkeerprobleem

“Vreemd dat je kopers verplicht een
parkeerplaats af te nemen. De helft van de
Amsterdammers heeft geen auto”

maart 2010

22

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

Janna van Veen de Van der Pekbuurt. Zo’n
typische Noordbuurt met
een dorpse uitstraling,

karakteristieke laagbouw, tuintjes
en rustieke pleintjes. Maar groot-
steedse problematiek is er niet be-
paald aan voorbijgegaan. In 2008
kreeg de buurt zelfs de twijfelach-
tige status van Vogelaarwijk. Er zijn
diverse programma’s gestart om
de wijk schoner, veiliger en econo-
misch sterker te maken.

Buurtregisseur Mario Hegger van
bureau Klimopweg, sinds vier
jaar actief in de buurt, is opti-
mistisch over de ontwikkelingen.
Drugspanden zijn met behulp
van het Buurtveiligheidsteam
opgerold, overlastgevende jonge-

ren met succes aangepakt en de
horeca houdt zich aan de regels.
“Helemaal honderd procent krijg
je een buurt met zo’n grote sociale
problematiek niet. Het is echter
vooral misgegaan omdat er jaren-
lang niet is ingegrepen, zowel op
het gebied van veiligheid als fysiek.
De negatieve spiraal is nu doorbro-
ken en dat zie je terug in een flinke
daling van criminaliteitscijfers en
een hogere waardering van bewo-
ners voor hun buurt. Ondanks die
positieve tendens blijft het een aan-
dachtsgebied.”
Jacob Nielen werd negen jaar ge-
leden door Ymere aangesteld als
sociaal wijkbeheerder. Hij komt
– vaak in eerste instantie vanwege
een technisch mankement – veel
bij de bewoners over de vloer. Een
van de grootste problemen waar hij
tegenaan loopt is geluidsoverlast.
“De meeste woningen zijn klein en
supergehorig, veel mensen zitten
door werkloosheid thuis en dan
hoor je ook nog ieder geluid van

je buren. Dat kan leiden tot grote
ergernis. Vaak zijn problemen een-
voudig op te lossen door een klem-
mende voordeur te repareren of een
‘dansende’ wasmachine waterpas
te zetten. Maar soms gaan de pro-
blemen verder en wordt er verwe-

zen naar hulpverleningsinstanties.
Die integrale aanpak werkt.”
Stadsdeel Noord en Ymere zijn een
programma gestart om de buurt
ook economisch aantrekkelijker te
maken voor zittende en startende
ondernemers. Zo kunnen starten-
de ondernemers als tegemoetko-
ming in bijvoorbeeld verbouwings-
kosten, een investeringssubsidie
krijgen van maximaal 40 duizend
euro. Soms worden woningen die
leeg komen, door Ymere omgezet
naar kleinschalige bedrijfspanden
voor starters.
Om de werkgelegenheid voor de
bewoners te bevorderen, is een re-
integratieproject gestart en kunnen
jongeren aan de slag in een leer-
werkbedrijf dat wordt opgezet door
stadsdeel Noord en Ymere. Ook
zijn er projecten om schooluitval
tegen te gaan en diverse culturele
projecten om de buurt leefbaarder
te maken. Tot nu toe is er ongeveer
twee miljoen euro geïnvesteerd in
de buurt.

De Van der Pekbuurt in Amsterdam-Noord gaat op de
schop. Er lopen al programma’s om deze Vogelaarwijk
schoner, veiliger en economisch sterker te maken. Hoe de
fysieke vernieuwing gaat verlopen is nog onzeker. Dat
hangt af van technisch onderzoek naar de staat van de
woningen. Bewoners zijn niet gerust op de ontwikkelingen.
Het bewonerscomité verdenkt corporatie Ymere er zelfs
van de huidige bewoners moedwillig weg te jagen uit hun
‘prachtwijk’. Stedelijke vernieuwing in uitvoering. “De negatieve spiraal is doorbroken”

Werk in uitvoering: de transformatie van een ‘prachtwijk’

Van der Pekbuurt

Buurtregisseur Mario Hegger van bureau Klimopweg

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

23

maart 2010

Volgens Oktay Aslan, projectleider
wijkaanpak Van der Pekbuurt van
stadsdeel Noord en Ymere, wordt
de Van der Pekbuurt door iedereen
die ermee te maken krijgt gekoes-
terd. “Het is een wijk met poten-
tie. De werkloosheidscijfers en
schooluitval zijn nog steeds hoog,
maar via de Kansenzoneregeling
proberen we het tij ten goede te
keren. Op het gebied van schoon
en veilig scoort de buurt in elk geval
al stukken beter dan bijvoorbeeld
twee jaar geleden. Dat moeten we
zien vast te houden.”

fysieke aanpak
De woningen in de Van der Pek-
buurt, ontworpen door de gelijkna-
mige architect, zijn gebouwd tussen
1920 en 1930. Het woningbouwpro-
ject werd opgezet om de nood op de
Amsterdamse woningmarkt te leni-
gen. De woningen waren eigendom

van Woningbedrijf Amsterdam. Dit
gemeentelijke bedrijf is inmiddels
- diverse fusies later - opgegaan in
Ymere.
De vernieuwingsoperatie van de Van
der Pekbuurt maakt deel uit van de
stedelijke ontwikkeling in Amster-
dam-Noord. In dit bredere kader
moeten Van der Pekbuurt en Mos-
plein (zie kader) en het nabijgelegen
chique Overhoeks geen gescheiden
enclaves blijven. Vandaar ook dat
Overhoeks geen apart winkelcen-
trum krijgt.

In 2007 werd door Ymere in samen-
spraak met bewonerscomité Van der
Pek een sociaal plan opgesteld voor
de bewoners. Hierin was sprake
van vrijwillige verhuizing van de re-
guliere huurders uit het door Ymere

aangewezen onderzoeksgebied dat
bestaat uit 367 woningen. Inmid-
dels zijn ruim tweehonderd wo-
ningen in dit gebied vrijgekomen.
De bewoners zijn met een stadsver-
nieuwingsurgentie vertrokken naar
elders. De leeggekomen woningen
worden tijdelijk verhuurd.
Twee woonblokken blijven leeg en
worden binnenkort gestript om
onderzoek te kunnen verrichten
naar de technische staat. Afhan-
kelijk van de uitkomst wordt een
bouwplan gemaakt. Vanaf 2012

kan dan begonnen worden met de
fysieke aanpak van de woningen in
het onderzoeksgebied. De renova-
tie van de resterende 1100 woningen
buiten het proefgebied staat vanaf
2015 op de agenda. Volgens Ymere

gaat in de vernieuwingsperiode re-
gulier klachtenonderhoud gewoon
door. Behalve wanneer het klachten
betreft waarvoor een ingrijpende
aanpak nodig is.
Bewonerscomité Van der Pek (dat
binnenkort opgaat in Huurdersver-
eniging Van der Pekbuurt) denkt er
het zijne van. Buurtbewoner Bert:
“De woningen hier zijn al jaren aan
het verkrotten. Al in 1998 trok ik aan
de bel omdat het voegwerk uit de
muren viel en ik last had van door-
slaand vocht in mijn woning. Daar
is tot op de dag van vandaag niets
aan gedaan. De laatste keer dat ik
mijn beklag deed was in 2007. Toen
kreeg ik te horen dat dat soort on-
derhoud vanwege de renovatieplan-
nen dit niet meer gepleegd wordt.
Dit is een van de vele voorbeelden
die erop duiden dat er sprake is van
achterstallig onderhoud op grote
schaal.”

Volgens cijfers van o & S is de Van der Pekbuurt een kinderrijke wijk. De
buurt heeft een hoog geboortecijfer. Per 1 januari 2009 telde de buurt 4.946
bewoners. Een vijfde deel had op dat moment een baan.
ongeveer de helft van de buurt is niet-westers allochtoon. De autochtonen
in de buurt zijn in de minderheid: 1998 in totaal. De overige bewoners zijn
westerse allochtonen.
Bijna 1500 woningen worden verhuurd in de sociale sector. Slechts 150
zijn van eigenaar/bewoners en 160 woningen worden door particulieren
verhuurd. De gemiddelde gebruiksoppervlakte per woning ligt tussen de 40
en de 70 vierkante meter.

K i n d e r r i j K e b u u r t, H o G e W e r K l o o s H e i d

“De meeste woningen zijn klein
en supergehorig”

maart 2010

24

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

bloksgewijs renoveren
De grootschalige aanpak van de
wijk heeft volgens leden van het
bewonerscomité veel te maken
met de komst van Overhoeks. Bert:
“Naar ons idee willen ze de huidige
bewoners de buurt uit jagen door
het aantal sociale huurwoningen
te halveren en de huren in het al-
gemeen fors te verhogen. Ymere
heeft al een groot aantal mensen
weten te verleiden die inmiddels
zijn vertrokken met een stads-
vernieuwingsurgentie. Ymere en
het stadsdeel hebben hun mond
vol over de noodzaak van sociale
cohesie in de buurt. Die wordt ze-
ker niet bevorderd door de oude
bewoners de buurt uit te jagen en

woningen langdurig leeg te laten
staan of tijdelijk te verhuren aan
mensen van buiten de wijk.” De
mogelijkheid om stadsvernieu-
wingsurgentie aan te vragen stopt
op verzoek van het bewonerscomi-
té op 1 april om verdere leegloop
van de buurt tegen te gaan.
Volgens het bewonerscomité houdt
Ymere zich niet aan het sociaal
plan uit 2007. Buurtbewoonster
Anke: “Er is toen vastgelegd dat er
pandsgewijs gerenoveerd zou wor-
den in plaats van bloksgewijs. Een
renovatie per pand is veel minder
belastend voor de buurt en de be-
woners en maakt het mogelijk dat
bewoners die geen renovatie wil-
len, niet hoeven te verhuizen. Een
woonwensenonderzoek van zowel

Ymere als van het bewonerscomité
in 2007 liet zien dat driekwart van
de bewoners voor die aanpak was.
Nu is er toch gekozen voor een
bloksgewijze aanpak. Overigens
gaf ook ruim zeventig procent van
de bewoners in het woonwensen-
onderzoek aan tevreden te zijn met
hun woning en met de buurt en dus
niet willen verhuizen. De afspraken
uit het sociaal plan worden niet na-
gekomen terwijl drie jaar geleden al
duidelijk werd dat er geen draagvlak
onder bewoners is voor de werkwij-
ze die Ymere nu voorstaat.”
Projectleider Aslan is van mening
dat er wel goed overleg wordt ge-
pleegd. “Van begin af aan zijn de
bewoners bij het proces betrokken.

We streven naar een gedeelde visie
van bewoners, stadsdeel en Ymere.
We willen deze kans zo goed mo-
gelijk benutten. En hoewel alles
nog afhangt van het technisch on-
derzoek gaat zowel het stadsdeel
als Ymere niet uit van sloop. Ook
Henny Timmerije, procesmanager
Ymere, kan momenteel nog niets
zeggen over de fysieke ingegrepen.
Timmerije: “Het is een grootscha-
lig project waarbij elke keuze die je
maakt grote gevolgen kan hebben.
Daarom wordt de procedure heel
zorgvuldig gevolgd en wordt er
eerst heel degelijk onderzoek ge-
daan naar de technische staat van
de woningen. Er is nog geen zinnig
woord te zeggen over de uitkomst.
Het is jammer dat het bewonersco-

mité nu al zoveel wantrouwen heeft
ten opzichte van het project. We
blijven met elkaar in gesprek.”

reprobouw?
Timmerije houdt alle opties open,
ook eventuele sloop. “De focus
ligt op dit moment op herstructu-
rering. We streven naar renovatie
of bijvoorbeeld reprobouw. Dat
betekent sloop maar dan worden
de woningen in dezelfde stijl her-
bouwd. En nogmaals, dat is af-
hankelijk van het technisch onder-
zoek. Maar bij alles wat we doen is
het bewonerscomité voor ons een
belangrijke gesprekspartner. Het
is zeker niet de bedoeling de hui-
dige bewoners de wijk uit te jagen.
Integendeel. En het gaat natuurlijk
niet alleen om stenen; Ymere in-
vesteert ook fors in het bevorderen
van de leefbaarheid en de econo-
mische groei in de wijk.”

Een ander pijnpunt voor de bewo-
ners is het feit dat Ymere geen garan-
tie geeft voor terugkeer naar de ei-
gen woning na de aanpak. Volgens
Timmerije kan die garantie niet
worden gegeven, omdat een aantal
kleine woningen zal worden samen-
gevoegd. Wel wordt de bewoners
terugkeer naar de buurt gegaran-
deerd. Het bewonerscomité vreest
echter een flinke huurverhoging na
de aanpak van de buurt waardoor
mensen met een laag inkomen niet
terug kunnen keren.
Om meer zeggenschap te krijgen
in het proces wordt binnenkort een
huurdersvereniging opgericht. Er
hebben zich inmiddels meer dan
honderd buurtbewoners aangemeld
als potentieel lid. Een ding staat voor
de leden van het buurtcomité als een
paal boven water: zij zullen er alles
aan doen om ‘hun prachtwijk’ te
behouden.z

Het streven is om tegelijk met de vernieuwing van de Van der Pekbuurt het
Mosveld te transformeren tot een wijkwinkelcentrum. rond het Mosplein
wordt ruim 7000 vierkante meter aan winkels en horeca gebouwd en 215
woningen in zowel de vrije- als de sociale sector. ook een parkeergarage zit
in de plannen.
Dit plein – tot in de jaren zestig het thuisstadion van voetbalclub De
Volewijckers en daarna marktplein - ligt op de kop van de Van der Pekstraat.
Momenteel ligt het plein er wat armoedig bij. Dat blijft nog wel even,
want pas eind 2011 start een vernieuwingsoperatie, in plaats van eind dit
jaar zoals was gepland. Volgens een woordvoerder van stadsdeel Noord
heeft de vertraging te maken met een negatief saldo van het stedelijke
Vereveningsfonds waaruit grootschalige bouwplannen worden gefinancierd.
Wel worden de twee al jaar geleden dichtgetimmerde panden van
Albert Heijn aan de rand van het plein gesloopt. Het ontwikkelen van
het wijkwinkelgebied is in handen van Multi Vastgoed. De woningen
worden ontwikkeld door Delta Forte, een ontwikkelingsmaatschappij van
woningcorporatie rochdale.

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

Buurtbewoner:
“de woningen zijn al jaren aan het verkrotten”

Bewonerscomité Van der Pek dat binnenkort opgaat in Huurdersvereniging Van der
Pekbuurt

Ko rt b est e K

25

maart 2010

brussels akkoord over staatssteun corporaties verkleint kansen middeninkomens

addertje onder het gras

Fred van der Molen Medio december kwam
een einde aan een ja-
renlange discussie met

Brussel over de rol van
de Nederlandse cor-
poraties. De Euro-
pese mededin-
gingsautoriteit
vond de status
aparte van deze
‘maatschap-
pelijke onder-
nemers’ maar
lastig. Was bij de
nieuwbouwproduc-
tie bijvoorbeeld wel sprake
van eerlijke concurrentie met com-
merciële ontwikkelaars? Belang-
rijkste struikelblok was de staats-
steun. Die krijgen corporaties op
verscheidene manieren: borging
van leningen door het Waarborg-
fonds Sociale Woningbouw en
toegang tot de Bank Nederlandse
gemeenten (waardoor onder de
marktrente kan worden geleend);
korting op de grondprijs voor so-
ciale woningbouw én reguliere
project- en saneringssteun van het
Centraal Fonds Volkshuisvesting
(zoals voor de wijkaanpak).
Nederland heeft Brussel van de
maatschappelijke betekenis van
het corporatiestelsel kunnen over-
tuigen. Woningcorporaties mogen
grotendeels op de oude voet door-
gaan: zorgen voor woonruimte
voor mensen die het moeilijk heb-
ben op de woningmarkt, investe-
ren in wijkverbetering en bouwen
van maatschappelijk vastgoed.
Ook de directe projectsteun in het
kader van de wijkenaanpak vindt
genade in Brussel.

Maar in het akkoord zijn wel beper-
kingen gesteld, met consequenties
voor Amsterdam. Allereerst heeft
de Europese Commissie de doel-
groep voor sociale huurwoningen
nauwer afgebakend: de nieuwe in-
komensgrens van 33.000 euro be-
perkt de toegang tot deze wonin-
gen voor middeninkomens. Ten
tweede wordt nauwer omschreven
in welk ‘maatschappelijk vastgoed’

corporaties mogen in-
vesteren.

Een consequentie
van het nieuwe
beleid is bo-
vendien dat
c o r p o r a t i e s
nog strak-

ker hun maat-
s c h a p p e l i j k e

en commerciële
activiteiten moeten

scheiden. Dat leidt tot in-
grijpende administratieve aanpas-
singen die al 1 april 2010 (was eerst
zelfs 1 januari) moeten ingaan.
“Vreemd, zeker als je bedenkt dat
de Europese Commissie pas na
jaren tot een uitspraak kwam,”
vindt Hans van Harten, directeur
van de Amsterdamse Federatie van
Woningcorporaties (AFWC). “Wij
bepleiten een overgangstermijn,
zodat mensen met een iets hoger
inkomen dan 33.000 euro die al ja-
renlang ingeschreven staan, nog
de tijd krijgen om een woning te
accepteren.”

Middeninkomens
Volgens de nieuwe staatssteun-
regels moet elke corporatie ten
minste negentig procent van de
huurwoningen met een huur be-
neden de huurtoeslaggrens (€
648) toewijzen aan huishoudens
met een inkomen tot 33.000 euro.
Corporaties die onder die 90-pro-
centsnorm blijven, moeten “te veel
ontvangen staatssteun” terugbe-
talen.

De AFWC berekent dat de 90-pro-
centsnorm tot dusver in Amster-
dam niet wordt gehaald (84% in
2009, 85% in 2008) en in de Stads-
regio nog minder (81% in 2009 en
2008). Met studentenwoningen
en tijdelijke verhuringen meege-
rekend komt Amsterdam dichtbij
de norm, maar blijft de regio daar
enkele procenten onder steken.
De Federatie verwacht negatieve
effecten, bijvoorbeeld voor het her-
plaatsen van stadsvernieuwingsur-
genten. Gemiddeld verdient zo’n
vier procent van hen te veel. En
daarnaast zijn er nog beroepsgroe-
penregelingen (zorg, politie en on-
derwijs) en de medische en soci-
ale urgentieregelingen die kunnen
knellen met de inkomensnorm.
Die tien procent is snel op.
Corporaties zullen meer wonin-
gen moeten toewijzen aan lagere
inkomensgroepen. De dupe daar-
van lijken vooral de lage middenin-
komens, die weinig alternatieven
hebben in de koopsector en vrije
sectorhuur. Onhandig is boven-
dien dat de nieuwe inkomens-
norm afwijkt van het huidige be-
leid, stelt Art Klandermans, afde-
lingsmanager wonen en stedelijke
vernieuwing bij de dienst Wonen,
Zorg en Samenleven. Amsterdam
geeft huishoudens tot 38.000 euro
voorrang in de sociale sector. “Al
onze beleidsinstrumenten zijn
daarop afgestemd.” In 2008 werd
7,5 procent van de nieuwe ver-
huringen gedaan aan inkomens
tussen 33.000 en 38.000 euro.
Ten slotte leiden de Brusselse di-
rectieven tot extra administratieve
lasten bij corporaties. Zij zullen ge-
scheiden boekhoudingen moeten
voeren en gemengde complexen
met vrije sector en sociale huur
moeten splitsen. Voor vrije sector
huurwoningen zullen ze in de toe-
komst leningen op de vrije markt
moeten afsluiten, naast de WSW-
leningen. z

De Nederlandse woonsector haalde half december opgelucht
adem. Van Brussel mag de staat woningcorporaties financieel
blijven ondersteunen. Corporaties kunnen doorgaan met
het verzorgen van woonruimte voor mensen die het
moeilijk hebben op de woningmarkt, met het verbeteren
van de leefbaarheid en het bouwen van maatschappelijk
vastgoed. Maar middeninkomens krijgen minder kans op een
corporatiewoning.

Nog niet alle details van het
akkoord zijn uitgewerkt, zoals
de regels voor maatschappelijk
vastgoed. Nu al mogen
commerciële projecten, zoals
koopwoningen, niet worden
gefinancierd onder WSW-
borging. Daarbij werd voor
de ‘commerciële plint’ van
woongebouwen een uitzondering
gemaakt. Deze uitzondering
komt te vervallen, omdat
commercieel vastgoed ook
door marktpartijen kan worden
gerealiseerd. Buurthuizen,
scholen en dergelijke mogen
nog steeds worden gefinancierd
met WSW-borging, maar wat
onder maatschappelijk vastgoed
valt, is nu een afgebakend lijstje
(zie NuL20.nl). Cultuurcentra
en kerken – waarin corporaties
incidenteel investeerden – staan
daar niet op.

MaatscHaPPelijK VastGoed

maart 2010

26

d e r d e V e r d i e P i n G

stadsdelen: en toen waren er nog maar zeven...

Meer slagkracht; meer macht?

Joost Zonneveld in de woonsector moet je tegen-
standers van minder stadsde-
len met een kaarsje zoeken. De

woningcorporaties bijvoorbeeld
staan volledig achter de schaal-
vergroting. Volgens Gerard An-
deriesen, bestuursvoorzitter van
Stadgenoot, zijn de nieuwe stads-
delen niet alleen ‘logische sociaal-
ruimtelijke eenheden’, het biedt
voor zwakke buurten ook kansen
denkt hij. “Straks kan de Kolenkit-
buurt profiteren van de positieve
uitstraling van ‘West’. Omdat het
gebied een andere schaal krijgt,
kan die buurt meeliften op het
bijzondere imago dat Oud-West
en Westerpark intussen hebben
gekregen. Die hebben zich afgelo-
pen decennia al van achterstands-
buurten ontwikkeld tot aantrek-
kelijke Amsterdamse wijken.” Dat
een andere schaal het verschil kan
maken illustreert Anderiesen met
een kwestie van enige jaren gele-
den. “Toen bestond de discussie
of het Hoofddorpplein bij Oud-
Zuid of De Baarsjes hoorde. Het

werd Oud-Zuid en je zag de hui-
zenprijzen stijgen.”
Anderiesen ziet in de schaal-
vergroting ook een kans om de
manier te veranderen waarop
woningcorporaties en de lokale
overheden afspraken maken. De
corporaties zijn het er onderling
nog niet over eens, maar Anderie-
sen is een groot voorstander van
aparte prestatieafspraken tussen
woningcorporaties en stadsdelen.
“Het is uniek dat we sinds 1994
collectieve afspraken maken in de

stad met de gemeente, de stads-
delen, de corporaties en later ook
de Huurdersvereniging. Het pro-
bleem is alleen dat de uitvoering
op stadsdeelniveau plaatsvindt en
daar dan de hele discussie soms
weer opnieuw wordt gedaan. Het
zou beter werken als we op ste-
delijk niveau algemene afspraken
maken over de kaders, erfpacht en
woonruimteverdeling, en die op
stadsdeelniveau concreet vertalen
in een wederzijdse prestatie. Het
stadsdeel kan ons dan houden aan
de afspraken over wonen, en wij
het stadsdeel aan investeringen

in de openbare ruimte.” En dat
slechts zeven keer in plaats van
veertien.
Nu al worden langjarige afspra-
ken gemaakt tussen corporaties
en stadsdelen. In De Pijp ge-
beurde dat in 1997 voor het eerst,
een recent voorbeeld is de ver-
nieuwing van de Indische Buurt.
Enkele jaren geleden werd een
convenant nodig geacht over de
gezamenlijke richting die stads-
deel Zeeburg en de betrokken
woningcorporaties de Alliantie,

Eigen Haard en Ymere voorston-
den. De woningcorporaties had-
den voor de verkiezingen van
2006 een ‘Aanbod’ aan de politiek
gedaan. Zij kwamen met een visie
waarin de vier verschillende delen
van de buurt een duidelijker iden-
titeit zouden krijgen. Bovendien
stond de wijze waarop dat gestalte
zou moeten krijgen, concreet be-
schreven: waar sloop/nieuwbouw,
waar duurdere woningen en hoe
corporaties en stadsdeel beter
zouden kunnen samenwerken.
“We zaten wel op één lijn met de
bestuurders, maar het convenant

In mei is het dan zover. Een aantal kleinere stadsdelen
fuseert waardoor er nog zeven deelgemeenten overblijven
in Amsterdam. Doel is de slagkracht te vergroten en de
bestuurlijke drukte in de hoofdstad te verminderen. Wat zijn
de mogelijke gevolgen voor het woonbeleid in de stad? Een
vooruitblik.

Alle politieke partijen vinden dat de
ondersteuning van huurders door de twaalf
Wijksteunpunten Wonen belangrijk is.
"Er is jaren geknokt voor die professionele
ondersteuning," zei SP-gemeenteraadslid
Hans Bakker onlangs tijdens een debat van
de Huurdersvereniging Amsterdam. Omdat
de gemeente stevig moet bezuinigen en
een aantal stadsdelen fuseert, ligt het voor
de hand dat het aantal wijksteunpunten
zal verminderen. De centrale stad verdeelt
daarvoor nu een miljoen euro per jaar over
de stadsdelen, die zelf ook een bedrag
bijleggen. Het fusiestadsdeel Oost,
waarin Zeeburg en Oost-Watergraafsmeer

worden samengevoegd, heeft al vanaf de
oprichting één wijksteunpunt. Hetzelfde
geldt voor Bos en Lommer en De Baarsjes.
Eef Meijerman, directeur van de stedelijke
wijksteunpunten wonen, verwacht dat
het ook die kant op zal gaan in andere
stadsdelen die fuseren. In Zuid zijn de
gesprekken daarover al gaande en Dikken
denkt dat het straks financieel niet haalbaar
zal zijn om drie wijksteunpunten in Nieuw-
West open te houden. Meijerman hoopt
dat op verschillende locaties binnen de
grote stadsdelen enkele loketten kunnen
openblijven, waardoor de drempel voor
huurders zo laag mogelijk blijft. "En

we willen onze inzet in Noord en de
Westelijke Tuinsteden graag versterken.
De grootscheepse vernieuwingsplannen
daar hebben grote gevolgen voor de
bewoners." Bovendien verwacht Meijerman
door de inpassing van het energielabel in
het woonwaarderingsstelsel (WWS) veel
vragen van huurders en dus extra werk.
Om de kosten voor de Wijksteunpunten
Wonen binnen de perken te houden, vindt
stadsdeelbestuurder Germaine Princen dat
de woningcorporaties ook mee kunnen
betalen, zonder dat ze daarvoor overigens
invloed krijgen op het werk van de
wijksteunpunten.

W i j K s t e u n P u n t e n W o n e n

Gerard Anderiesen: “nu de kans om prestatie-
afspraken per stadsdeel te gaan maken

d e r d e V e r d i e P i n G

27

maart 2010

heeft geholpen om ambtenaren
ook de urgentie daarvan te laten
inzien. Bovendien heeft Zeeburg
meer mensen aangesteld om de
vernieuwing te ondersteunen,”
zegt Eric van Kaam, regiodirec-
teur van Ymere. En met resultaat,
de Indische Buurt zit in de lift.

Moeizame samenwerking
Samen optrekken, is het credo,
maar gemakkelijk gaat dat zeker
niet. Zo zit de moeizame samen-
werking met stadsdeel Oost-Wa-
tergraafsmeer Van Kaam dwars:
“Een duidelijk voorbeeld is het
samenvoegen van 24 woningen
tot twaalf grotere in Betondorp.
Daar ben ik zeven jaar mee bezig
geweest, terwijl we daar afspraken
over hadden gemaakt. De deelraad
neemt soms moties aan tegen de
eigen besluiten. Op die manier
kan je niet samenwerken.”
Van Kaam pleit daarom voor een
convenant voor vier jaar voor heel
Oost. Eerder al hebben de zes be-
trokken corporaties aangeboden
1,2 miljard euro in Oost te gaan
investeren. Ondanks de crisis
moet dat volgens Van Kaam haal-
baar zijn. Het ´Aanbod´ staat vol
met termen als ‘herstellen van
vertrouwen’ en de noodzaak om
‘integraal samen te werken’. De
zes corporaties steken in dit do-
cument overigens ook de hand in
eigen boezem. “In het verleden
bestond nogal eens de neiging
dat corporaties zich te veel wil-
den profileren, ook ten opzichte
van elkaar, maar samenwerking
is van belang omdat je elkaar
nodig hebt om af te stemmen.
Stevige integrale samenwerking
tussen de corporaties onderling,
en met de betreffende stadsdelen
wordt steeds belangrijker omdat
het allang niet meer alleen om
woningen gaat. We hopen dat
de stadsdelen zich daar amb-
telijk en bestuurlijk ook beter

op instellen.” Dat het ‘zelfs’ in
Oost-Watergraafsmeer kan, laat
het voorbeeld van aandachtswijk
Transvaal zien, zegt Van Kaam.
Stadsdeelbestuurder Germaine
Princen (PvdA, Wonen, Oost-
Watergraafsmeer): “Het vertrou-
wensprobleem in Oost-Water-
graafsmeer zit vooral tussen de
deelraad en de corporaties. Ik
zit daar vaak tussenin. Soms is
er sprake van een misverstand,
maar de corporaties moeten ook
gewoon beter hun werk doen. Als

zij zich aan afspraken houden en
hun huurders consequent goed
behandelen, dan zal de deelraad
ook meer op hoofdlijnen sturen.
Wij zijn strakker geworden ten
aanzien van corporaties: wonin-
gen werden bijvoorbeeld te snel
tijdelijk verhuurd. En we moeten
nog te veel aanschrijven voor ach-
terstallig onderhoud. Overigens
hebben we ook veel particuliere
verhuurders waar een en ander
niet goed gaat.” Princen heeft
aan Van Kaam gevraagd duide-
lijk te maken wat de corporaties
gaan doen de komende jaren. Zij

ziet ook wel wat in een convenant
voor heel Oost, maar bij het aan-
bod dat er nu ligt zet Princen nog
wel vraagtekens: “Er is te weinig
aandacht voor woningen voor
grote gezinnen en de bijdrage
aan de openbare ruimte is wel
erg mager.”

´social return´?
Ook in West wordt nagedacht
over duidelijke afspraken tussen
de corporaties en het nieuw te
vormen stadsdeel. Zo wil stads-

deelbestuurder Dirk de Jager
(GroenLinks, Westerpark) straks
in een nieuwe woonvisie voor
West niet alleen heldere kwanti-
tatieve afspraken maken, maar
ook een nieuw regulier overleg
organiseren tussen corporaties,
stadsdeel en bewoners: “Dat kan
onbegrip en incidenten voorko-
men.” Bovendien wil hij ‘social
return’ onderdeel van de afspra-
ken maken. Werkloze jongeren
uit West worden dan bijvoorbeeld
door corporaties aan werk gehol-
pen. “En als het energielabel in
het woonwaarderingsstelsel is

opgenomen, dan kunnen we op
het vlak van duurzaamheid ook
nieuwe afspraken met corporaties
maken. Ik vind dat wij als stads-
deel dan ook kritisch moeten kij-
ken naar onze welstandsnota´s
om investeringen in duurzaam-
heid gemakkelijker te maken.”
Bovendien vindt hij dat opnieuw
nagedacht moet worden over
sloopplannen in Bos en Lom-
mer. “Kleine goedkope woningen
kunnen juist interessant zijn voor
studenten en creatieven.” Voor De
Jager is een les van de vernieuwing
van Westerpark voor de ontwik-
kelingen in Bos en Lommer dat in
Westerpark het percentage alloch-
tonen snel achteruit is gegaan.
“Dat heeft vooral te maken met
het gebrek aan grotere woningen
voor grote gezinnen die ook nog
een redelijke huur hebben.” Ook
vindt hij dat een gebied als Oud-
West niet volledig mag veryuppen.
Om de middeninkomens meer
kansen te geven, hoopt hij dat de
landelijke overheid de huurlibera-
lisatiegrens optrekt opdat ook de
middengroepen op huurbescher-
ming kunnen rekenen.
Stadsdeelbestuurder Egbert de
Vries (PvdA) denkt daar voor
zijn populaire Oud-Zuid precies

stadsdelen: en toen waren er nog maar zeven...

Meer slagkracht; meer macht?
in november 2009 doen zes corporaties het te vormen stadsdeel oost een ‘aanbod’, waarin zij de toezegging doen de komende
vier jaar voor een slordige 1,2 miljard euro te investeren in het vernieuwen van de bestaande woningvoorraad, nieuwbouw,
‘grootstedelijke opgaven’ en maatschappelijk vastgoed. Eric van Kaam, regiodirecteur oost van Ymere, omhelst Nico Papineau
Salm, bestuurder van stadsdeel Zeeburg. op de foto ook Germaince Princen van stadsdeel oost-Watergraafsmeer.

Dat samenwerken ‘zelfs’ in Oost-Watergraafs-
meer kan, laat de aandachtswijk Transvaal zien

maart 2010

28

d e r d e V e r d i e P i n G

zo over. De Vries: “Corporaties
willen over woningen voor mid-
deninkomens geen afspraken
maken en de belastingdienst be-
lemmert sociale koop vanwege
de erfpacht in Amsterdam. Het
risico bestaat dat je straks alleen
hele goedkope en hele dure wo-
ningen krijgt.” Princen vindt dat
een einde moet komen aan het
splitsingsbeleid: “Zestig procent
sociale woningbouw moet je mi-
nimaal behouden in volksbuurten
als de Dapperbuurt, dan hou je die
sfeer daar vast. Nu dreigen de hui-
zenprijzen uit de hand te lopen.”
Ook De Vries wil in Zuid stoppen
met splitsen en verkoop, en zich
vooral hard maken voor meer wo-
ningbouw op de Zuidas, inclusief
dertig procent sociaal. En: “stren-
ger zijn in het toewijzen van soci-

ale huurwoningen, zodat ze echt
toekomen aan de mensen die ze
nodig hebben.”

eén visie op sloterplas
Volgens Piet Dikken (PvdA,
Geuzenveld-Slotermeer) zullen
de gevolgen van de fusie voor de
vernieuwing van Nieuw-West niet
heel groot zijn. “Er is al een ge-

meenschappelijke lijn uitgezet:
Op weg naar Parkstad 2015. Bij
de herziening van de afspraken in
2006 is meer gekeken naar groen
en infra, en hebben we afspraken
over maatschappelijk vastgoed ge-
maakt.” Vorig jaar is alle geplande
nieuwbouw nog gestart, maar de

situatie ligt volgens Dikken nu wel
anders. “Wat mij betreft legt de
stad de focus de komende tijd dan
ook op stedelijke vernieuwing: je
kan geen half gesloopte wijken
in een stadsdeel hebben, dat is
funest voor leefbaarheid. Daarom
is stedelijke vernieuwing belang-
rijker dan het bouwen van nieuwe
wijken zoals IJburg II.”

Chretien Mommers, directeur van
Eigen Haard, vindt dat de fusie
in Nieuw-West wel verschil kan
maken: “We krijgen de kans om
als een geheel naar de Sloterplas
te kijken. Bovendien kan op het
gebied van economische ontwik-
keling en voorzieningen een veel

betere afstemming plaatsvinden.
Nu wil ieder stadsdeel nog alles
binnen zijn grenzen, straks kan
je daar beter in differentiëren.
En ook op het gebied van infra-
structuur kan het nodige bereikt
worden; denk aan de aansluiting
tussen Nieuw-West en Schiphol.”
Het zijn onderwerpen die volgens
Mommers veel te lang zijn blij-
ven liggen, onder meer door de
afwezige bestuurlijke eenheid.
Volgens hem is de Parkstaddeal
te veel gericht op wonen. “Daar-
door zijn andere belangrijke
onderwerpen achterop geraakt,
maar die zijn wel essentieel
voor het goed functioneren van
Nieuw-West als volwaardig on-
derdeel van de stad.” Ook denkt
Mommers dat een groter stads-
deel de mogelijkheid verruimt

Piet Dikken: “Doorgaan met de stedelijke
vernieuwing is belangrijker dan IJburg II”

West

Nieuw-West

Zuid

Oost

Zuid-Oost

Centrum

Noord

Nieuw-West

Fusie van Slotervaart, osdorp en
Geuzenveld-Slotermeer
Het kantoor van Geuzenveld-
Slotermeer wordt opgeknapt, in
het kantoor van Slotervaart komen
het DB, de raad en fractiekamers.
uiteindelijk wordt in osdorp
nieuwbouw gerealiseerd, maar dat
duurt nog jaren.
Aantal inwoners: 135.000.
Aantal corporatiewoningen:
33.734.
Totaal aantal woningen: 60.112

Zuid

Fusie van oud-Zuid en Zuideramstel
Stadsdeelkantoor in Tripolis (gebouw aan het Burgerweeshuispad) en het
huidige kantoor van Stadsdeel ZuiderAmstel.
Aantal inwoners: 133.000.
Aantal corporatiewoningen: 24.177.
Totaal aantal woningen: 76.060

West

Fusie van De Baarsjes, oud-West,
Bos en Lommer en Westerpark
Stadsdeelkantoor van Bos en
Lommer wordt het kantoor van
West, met loketten in De Baarsjes
en Westerpark.
Aantal inwoners: 131.000.
Aantal corporatiewoningen: 34.459
Totaal aantal woningen: 73.368

Oost

Fusie van Zeeburg en
oost-Watergraafsmeer
Stadsdeelkantoor in oostpoort, het
vorig jaar opgeleverde kantoor van
oost-Watergraafsmeer.
Aantal inwoners: 115.000.
Aantal corporatiewoningen:
32.842.
Totaal aantal woningen: 57.895

29

maart 2010 d e l e es K a M e r

om eens iets groots neer te zet-
ten. “Denk aan de discussie ooit
over de Dome. Er is toen over
Noord gesproken, maar Nieuw-
West is nooit een optie geweest.
Ik denk dat dat straks anders zal
zijn.”

‘Minder incidentenpolitiek’
Corporaties vinden dat de fusies
de kans bieden om stedelijke en
lokale belangen beter in even-
wicht te brengen. Kleine politieke
partijen zullen minder kans krij-
gen om ‘incidentenpolitiek’ te
voeren. Maar zo´n groot stads-
deel heeft ook risico´s, zegt De
Vries: “Het kan ook nadelen voor
corporaties hebben, bijvoorbeeld
dat ze langer moeten wachten tot-
dat projecten behandeld worden.
Het voordeel is wel weer dat we
beter in staat zullen zijn kwali-
tatief goede mensen aan te trek-
ken.”
Dikken wijst op de afstand tus-
sen politiek en de burger: “We
krijgen straks een joekel van een
stadsdeel, we werken al buurtge-
richt maar zullen echt de buurten
in moeten blijven gaan om con-
tact met bewoners te houden.”
Hoewel De Vries vindt dat het
echt geen ‘monsterorganisaties’
zijn die in mei worden gevormd,
denkt De Jager daar anders over:
“Door het opschalen heb je het
risico dat er extra lagen in de or-
ganisatie ontstaan, terwijl we nu
korte lijnen hebben. En het fusie-
proces draagt het risico met zich
mee dat we lang naar binnen ge-
richt zullen zijn. We proberen dat
te voorkomen door West straks
in vijftien à twintig buurten op
te delen; dat wordt de basis voor
de nieuwe stadsdeelorganisatie-
structuur. Het idee is om iedere
bestuurder aan een aantal buur-
ten te koppelen.”
Een belangrijke vraag is ook nog
op welke manier de verhouding

tussen de nieuwe stadsdelen en
de centrale stad vorm krijgt. An-
deriesen: “Als je bestuurt over een
eenheid van meer dan 100.000 in-
woners dan ben je een politieke
macht. De vraag is hoe daarmee
wordt omgegaan. “Het risico be-
staat dat je koninkrijkjes krijgt.”
Princen: “Doordat er straks ze-
ven grote stadsdelen zijn, zal de
macht in de stad verschuiven. Dat
kan tot een vechtcultuur leiden.”
Wat wonen betreft wil Princen
graag meer verantwoordelijk-
heid, maar dan ook meer perso-
neel. En dat zit er door bezuini-
gingen voorlopig niet in. “Be-
langrijk is ook dat de inzet van
de centrale diensten goed over de
stad verdeeld wordt.” Dikken is
het met Princen eens dat centrale
diensten dienend aan stadsdelen
moeten zijn: “Wij weten wat hier
speelt en als je alleen een platte
beheersorganisatie moet zijn,
dan heb je ook veel minder men-
sen nodig. Het ligt voor de hand
dat een fors deel van de ontwik-
keling van Nieuw-West bij het
stadsdeel komt te liggen.”
Maar hoe de verantwoordelijkhe-
den tussen centrale stad en stads-
delen precies verdeeld worden, is
eind februari nog niet helemaal
duidelijk. Volgens De Vries is wel
al besloten dat reguliere milieu-
taken bij de stadsdelen komen te
liggen, net als de dienstverlening
op het gebied van wonen. “Maar
er bestaat nog discussie over wie
de handhaving van de woonre-
gelgeving op zich gaat nemen.
Ook zoeken we naar efficiëntere
manieren om in grote projecten
met de centrale stad samen te
werken.” Zeker is dat bouw- en
woningtoezicht bij de stadsde-
len blijft. Volgens De Vries zijn
de personeelsproblemen op die
afdelingen verleden tijd, on-
der andere door de veranderde
markt. z

de leeskamer
Wonen in kantoren

De kantorenmarkt is al een tijd geen groeimarkt meer. Alles
draait nu om vervanging en de onderkant van de markt wordt

ondertussen steeds kanslozer. Helaas leidt dit in een land met een
grote behoefte aan woonruimte, bijvoorbeeld van jongeren en stu-
denten, nog maar zelden tot transformatie. Eigenaars willen hun te
hoge boekwaarden incasseren, veel gemeenten houden zich liever
afzijdig en corporaties zijn huiverig voor een woud aan regels. Er
is dus maar weinig praktijkervaring om op terug te vallen. Maar
als initiatieven wél worden doorgezet ontstaan vaak bijzondere
plekken, woongebouwen met fraaie entrees of hoge plafonds (in
het eerder bij Uitgeverij 010 verschenen ‘Transformatie van kan-
toorgebouwen’ staan daar fraaie voorbeelden van).
Om te voorkomen dat ieder project weer bij nul begint, is nu deze
Transformatiewijzer samengesteld. Het SBR, een kennisplatform
voor de bouw, heeft oog voor de praktische kant van de zaak. Dit
zorgvuldig opgebouwde boek bespreekt na een inleiding alle voor-
komende financiële en regelkundige onderdelen van transformatie
tot woningen (dus niet tot hotels of alternatieve bedrijfsverzamel-
gebouwen).
Zo wordt onder meer afgerekend met het grote misverstand dat
het hierbij om nieuwe woningen gaat. Veel lastige bepalingen uit
het Bouwbesluit vallen daardoor weg. Verder worden mogelijkhe-
den besproken om bestaand onroerend goed fiscaal gunstig (tegen
overdrachtsbelasting) te leveren.

Transformatiewijzer: van kantoor naar woonruimte; perspectief, financiën
en regelgeving, diverse auteurs, een uitgave van SBR Rotterdam, gebonden,
90 pagina’s, bestellen via: verkoop@sbr.nl, € 125 (plus BTW en
verzendkosten)

maart 2010

30

d e l e es K a M e r

de leeskamer
Vooruitgang:
dus een plat dak

Kort na de tweede wereldoorlog werd het
modernisme de dominante stroming bin-

nen de Nederlandse architectuur. De vooroor-
logse traditie werd eenvoudig als ‘reactionair’
terzijde geschoven. In die sterk ideologisch
bepaalde periode gold het uitgangspunt dat
slechts één opvatting de juiste kon zijn. Een
schuin dak werd in een buurland als Duits-
land bijvoorbeeld al snel als opleving van een
inmiddels ongewenst verleden gezien. Bij de
vooruitgang en wederopbouw kon slechts
sprake zijn van platte daken.
Tientallen jaren regeerden functionalisme en
ingenieursrationaliteit. Maar met die neiging
om gebouwen en straten als een verzameling
functies te beschouwen ontstond tegelijk es-
thetische armoede en een gebrek aan beleving.
Meer gerealiseerd vloeroppervlak droeg niet
automatisch bij aan meer woongenot.
Architectuurhistoricus Hans Ibelings beschrijft
in het tweetalige ‘De nieuwe traditie/The new
tradition’ waarom gebouwen en omgevingen
juist het alledaagse zouden moeten visuali-
seren en herkenning en beschutting kunnen
bieden. Misschien wel juist in een dynamische
- maar ook vervreemdende - tijd van internet en
globalisering. Dat geldt voor buurten en dor-
pen, maar ook voor steden. Zonder duidelijke
herkenningspunten en een gedeelde lokale ge-
schiedenis kan die vervreemding snel toeslaan.
Zeker als autistische (‘moderne’) hoge gebou-
wen en grootschalige sloop en nieuwbouw het
weefsel van de omgeving verstoren.
Maar uit het rijkelijk aangeboden beeldma-
teriaal valt op te maken dat het teruggrijpen
en voortbouwen op eerdere architectonische
inzichten, ‘de traditie’ als tegenbeweging, al
langere tijd gaande is. Hierbij gaat het dan bij
uitstek om geborgenheid en zorgvuldige in-
passing in de omgeving. Onconventionaliteit
en ‘het gebouw als machine’ zijn leuk voor ar-
chitectuurtoeristen, niet voor bewoners.
Architectuurhistoricus Vincent van Rossem
schreef een hoofdstuk over de historische dis-
puten (ruzies) tussen de verschillende groepen
architecten, en de daaruit resulterende inzich-
ten. Duidelijk wordt uit deze beschrijving in vo-
gelvlucht de aanmatiging van diverse partijen,

zeker de Moderne Beweging.
‘De nieuwe traditie’ is opgebouwd uit korte,
goed leesbare teksten, wat voor een boek over
architectuur bijzonder is. Verder veel, maar
eenzijdig samengesteld, beeldmateriaal. Wat
dit boek mist is een paar goede gesprekken
met architecten/stedenbouwkundigen die
gebruik maken van traditionele inzichten. In
hoeverre biedt die vooroorlogse traditie daad-
werkelijk aanknopingspunten, bijvoorbeeld
voor de verdichting van steden of de zichtbare
samenhang binnen VINEX-locaties? Ook een
sluitende verklaring voor de langdurige popu-
lariteit van het modernisme, en het effect op
de architectenopleidingen, ontbreekt. Toch zou
je van architecten die zich op de modernisti-
sche canon beroepen een reactie willen lezen
op die nieuwe traditionele straten en huizen.
Naast foto’s van nieuwbouw met een traditio-
neel karakter zouden bovendien voorbeelden
van modernistische nieuwbouw, als illustratie
van de verschillen, interessante inzichten kun-
nen opleveren.

De nieuwe traditie; continuïteit en vernieuwing in de
Nederlandse architectuur, Hans Ibelings en Vincent
van Rossem, SUN Amsterdam, gebonden,
270 pagina’s, ISBN 978-90-8056-6927, € 34,50
Het boek is geheel tweetalig (Engels).

Water in de stad

Zware regenval en daaropvolgende water-
overlast zijn ook in het volgebouwde Am-

sterdam niet onbekend. Ingenieurs proberen
met slimme, maar zeer kostbare ingrepen het
tijdelijk teveel aan water op te vangen en snel
weer af te voeren. Pötz en Bleuze bepleiten een
bredere aanpak. Stedelijk water kan je beter
zien te beheersen waar het nodig is, dicht
bij de gebruikers. Dat kan onder meer door
grasdaken, humusrijke groenstroken of wa-
terstraten. Maar zichtbaar water kan ook een
visuele verrijking van een woonomgeving zijn.
Architecten en stedenbouwkundigen hebben
dit ook ontdekt, zoals onder meer op IJburg
valt te zien.
In ‘Vormgeven aan stedelijk water’ passeren
dertig duurzame ontwerpen voor waterprojec-
ten binnen bebouwde omgevingen de revue,
waaronder vier Amsterdamse. Daarbij gaat het
dus niet alleen om aantrekkelijke blauwe na-
tuur, maar ook om waterbesparing en -zuive-
ring, stedelijke kringlopen met greppels, poe-
len en vijvers, en decentrale oplossingen (zoals
helofytenfilters). Aspecten als waterbalans,
afvoer, buffering, klimaatbeheersing van ge-
bouwen (met water), energieopwekking, avon-
tuurlijke speelplekken én mogelijkheden voor
participatie komen uitgebreid aan de orde.
Voor duurzaam waterbeheer zijn in Nederland
miljardeninvesteringen nodig. Dit is misschien
het moment om veelzijdige watertoepassingen
vroegtijdig in stedenbouwkundige planvorming
op te nemen.

Vormgeven aan stedelijk water; synergie van natuur,
techniek en esthetiek, Hiltrud Pötz en Pierre Bleuze,
SUN Amsterdam, gebonden, 215 pagina’s, ISBN
978-94-6105-0021, € 39,50

Ko rt b est e K

31

maart 2010

Fred van der Molen

Het volledige onderzoek van het Stedelijk
Bureau Wijksteunpunten Wonen staat bij

dit artikel op www.nul.20.nl

Zie ook de Barometer op de achterpagina
Actuele doorrekeningen van corporaties

zullen op de site worden toegevoegd zodra
ze bekend worden gemaakt.

tenzij de Kamer het onder-
werp alsnog 'controver-
sieel' verklaard, gaat het

energielabel vanaf juli de huren
beïnvloeden. De huurhoogte van
sociale huurwoningen wordt sinds
jaar en dag begrensd door het Wo-
ningwaarderingsstelsel (WWS),
beter bekend als het puntenstel-
sel. Per 1 juli worden de huidige
punten voor verwarmingsme-

thode en isolatie vervangen door
punten voor het energielabel van
de woning. Dit betekent grosso
modo dat verhuurders voor ener-
gieslurpende huizen minder huur
en voor energiezuinige huizen –
bij nieuwe verhuringen(!) - meer
huur mogen vragen. Overigens

geldt het nieuwe WWS tot
2012 alleen voor nieuwe

verhuringen van wonin-
gen met een officieel

energielabel. Voor
de meeste huurders
verandert er dus
niets per 1 juli.
Voor energiezuinige
woningen kunnen

verhuurders straks maximaal 44
punten bijtellen; nu is dat maxi-
maal 28 punten. Woningen zonder
energielabel worden ingedeeld op
bouwjaar.

‘Zwaar negatief’
Dezer maanden zijn de corpora-
ties de huureffecten aan het door-
rekenen. Eigen Haard heeft zijn
huiswerk al gedaan. De corporatie

loopt ook voorop met het aanmel-
den van energielabels (75% van
het Amsterdamse bezit gedaan).
Bas Groenevelt, senior adviseur
wijk- en voorraadstrategie van Ei-
gen Haard, heeft berekend dat de
WWS-wijziging ‘zwaar negatief ’
uitpakt: “Het scheelt 47.000 pun-
ten op ons totale woningbestand
van 42.500 woningen. Voor on-
geveer 1200 woningen wordt de
nieuwe maximaal redelijke huur
lager dan de huidige netto huur.
Dat levert vanaf 2012 een geschat-
te huurderving op van 50.000 euro
per maand indien er geen energe-
tische ingrepen plaatsvinden.” Van
deze woningen moet bovendien
vanaf 1 juli de huur worden bevro-
ren. In totaal krijgt 38 procent van
het woningbezit van Eigen Haard
meer en 53 procent minder WWS-
punten.
Groenevelt: “Aan de ene kant ont-
staat dus extra verdiencapaciteit bij
mutatie/harmonisatie, maar aan
de andere kant verdampt er juist
verdiencapaciteit. De balans is
voor ons sterk negatief: bij volle-
dige mutatie en harmonisatie is
de geschatte huurderving 200.000
euro per maand.”
Dat is natuurlijk een theoretisch
bedrag. In de eerste plaats krijgt
slechts zeven procent van de wo-
ningen per jaar een nieuwe huur-
der. Ten tweede heeft het labelen

van de resterende voorraad een
positief effect op het puntento-
taal. Ten derde zal de corporatie
het komende decennium nog flink
investeren in energiebesparing.
Groenevelt: “Daar voelen we ons
sowieso toe verplicht, maar deze
huureffecten zullen zeker als sti-
mulans werken.”
Ymere en De Key verwachten elk
van zo’n 2500 woningen de huur

te moeten verlagen uitgaande van
de huidige situatie. Van de overige
woningen van De Key stijgt bij
8600 en daalt bij 4150 woningen
het puntentotaal. Ook hier: bij de
huidige situatie.

stimulans
Geschat wordt dat meer dan de
helft van de corporatiewoningen
een laag energielabel (categorie E
en slechter) heeft. Huurders kun-
nen zich echter niet direct vanaf
2012 rijk rekenen. De WWS-aan-
passing heeft namelijk betrekking
op de ‘maximaal redelijke huur’.
In Amsterdam betaalt 81 procent
van de sociale huurders minder
dan 90 procent van dat maximum.
Puntenaftrek leidt dus niet automa-
tisch tot huurverlaging. Alleen op
langere termijn lopen corporaties
verdiencapaciteit mis, omdat ze de
huren bij mutatie minder kunnen
verhogen (‘harmoniseren’) tenzij
ze hun woningen energiezuiniger
maken en de resterende energiela-
bels aanmelden.
De Huurdersvereniging Amster-
dam is blij met de nieuwe regeling.
Woordvoerder Bastiaan van Perlo:
“We hebben eerder gepleit voor
een regeling die verhuurders echt
stimuleert hun woningen energie-
zuiniger te maken. In het nieuwe
puntenstelsel zit zo’n ‘schuine
lijn’.” z

substantieel effect op de huren pas vanaf 2012

energielabel in puntenstelsel
Per 1 juli wordt het Woningwaarderingsstelsel
(‘puntenstelsel’) voor zelfstandige huurwoningen aangepast.
De huidige punten voor verwarmingsmethode en isolatie
worden vervangen door punten voor het energielabel van de
woning. Dat kan leiden tot flinke huuraanpassingen, maar tot
2012 alleen voor nieuwe verhuringen.

Het loont voor een verhuurder vrijwel altijd
om een energielabel aan te vragen

uit een steekproef van het Stedelijk Bureau Wijksteunpunten Wonen
Amsterdam zou blijken dat het gemiddelde huureffect gering is. Het bureau
baseert zich daarbij op een beperkte corpus van 2073 woningen, waarvan
327 met een energielabel: de maximaal redelijke huur van die 327 woningen
stijgt met gemiddeld vier euro per maand. Per individuele woning kunnen
huren wel flink stijgen of dalen: de maximale huur van B-label woningen
stijgt gemiddeld 90 euro (18,5 punt); die van F-label woningen zakt bijna 40
euro. Bij de woningen zonder energielabel (1751 stuks) die punten toegekend
krijgen op basis van het bouwjaar gaat de maximale huurprijs gemiddeld
27,50 euro omlaag. ingrid Houtepen van het Stedelijk Bureau: “Een fictief
energielabel gebaseerd op bouwjaar leidt in Amsterdam dus meestal tot
minder punten. Het loont voor een eigenaar vrijwel altijd om een energielabel
aan te vragen.”

steunPunt Wonen: GeMiddelde Huureffect is GerinG

32

Wo o n ba ro M et e r maart 2010

bij verkoop en nieuwe verhuur van woningen moet sinds
1 januari 2008 een energielabel worden verstrekt. In de
praktijk worden nog veel huizen zonder energielabel ver-

kocht en verhuurd. De corporaties kregen een jaar uitstel, maar
zijn twee jaar later nog niet halverwege met labelen. Eind 2009
was er ineens een piek in de aanmeldingen bij SenterNovem.
Verhuurders kregen ineens haast omdat de systematiek van het
label op 1 januari 2010 wijzigde. Daardoor zou veel rekenwerk
overgedaan moeten worden. Voor Amsterdam zijn tot 1 januari
2010 in totaal 84.000 energielabels aangemeld, waarvan meer
dan de helft (!) in december 2009. Bijna negentig procent kwam
van corporaties. Minder dan tien procent van de aangemelde wo-
ningen heeft een energielabel B en hoger; bijna veertig procent
zit in de onderste categorieën (E en minder).

Punten in nieuwe WWS

Energieprestatie Eengezinswoning Meergezinswoning

label a++ 44 40

label a+ 40 36

label a 36 32

label b 32 28

label c 22 15

label d 14 11

label e 8 5

label f 4 1

label G 0 0

Voor energiezuinige woningen kunnen verhuurders straks maxi-
maal 44 punten bijtellen; nu is dat maximaal 28 punten. Vooral
de sprong naar het B-label levert punten op. Zo krijgt een eenge-
zinswoning met C-label 22 en met B-label 32 punten.

energieprestatie op basis van bouwjaar
Woningen zonder energielabel krijgen een puntenwaardering
voor de energieprestatie die is gebaseerd op het bouwjaar van
de woning. Woningen ouder dan 1976 vallen in de laagste cate-
gorie (0 punten). Voor woningen die jonger zijn dan tien jaar is
een energielabel niet verplicht; de EPC-berekening (zoals voor-
geschreven volgens het Bouwbesluit) is voldoende. De meeste
nieuwbouwwoningen zullen minimaal een A-label hebben. Voor
de huren van corporatiewoningen maakt dit niet veel uit, omdat
nieuwbouwwoningen vaak toch ver onder de maximaal toege-
stane huurprijs worden verhuurd.

Bouwjaarklasse

Corresponderend
met energielabel

Eengezins-
woning

 Meer-
gezinswoning

2002 en later a a

2000 tot en met 2001 b b

1998 tot en met 1999 c c

1992 tot en met 1997 c d

1984 tot en met 1991 d d

1979 tot en met 1983 e e

1977 tot en met 1978 f f

1976 of ouder G G

Bron: AFWC

Het nieuwe WWS geldt voor alle woningen die na 1 juli worden
verhuurd. In gevallen waar nu al duidelijk is dat de huurder te
veel betaalt, dient de corporatie de huur te bevriezen en op 1
januari 2012 te verlagen. Dan loopt de zogeheten ‘overgangspe-
riode’ af. De huidige huurcommissie wordt de instantie die bij
klachten de juistheid van de toegekende energielabels toetst. z

Zie ook pagina 31 van deze NuL20.

Daar worden de nieuwe regeling en haar effecten op de huur uit de doeken gedaan.

Punten voor energielabel
Per 1 juli wordt het Woningwaarderingsstelsel (WWS of ‘puntenstelsel’) voor zelfstandige
huurwoningen aangepast. De huidige punten voor verwarmingsmethode en isolatie worden
vervangen door punten voor het energielabel van de woning.
Wat er precies gaat veranderen en wat de consequenties voor de huren zijn, wordt in deze Nul20
op pagina 31 beschreven. Maar hoe zit het eigenlijk met die energielabels?

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
GFEDCBA

e n e r G i e l a b e l s i n a M s t e r d a M

Bron: Klimaatbureau Amsterdam op basis van 84.000 geregistreerde energielabels

