
TijdschrifT voor woonbeleid in de regio AmsTerdAm

www.nul20.nl Tweemaandelijks – januari 2011 #54

Interview
Freek Ossel

Corporaties beteugelen
stijging onderhoudskosten

Verdwijnt de betaalbare
particuliere huurwoning?

Rochdale wint
Gouden Bouwsteen

Bouwen
aan de Stad II

Hoe moet het
verder met

Nieuw-West?

Coverfoto: IJDock, door Nico Boink

0

5000

10000

15000

80
+

75
-7

9

70
-7

4

65
-6

9

60
-6

4

55
-5

9

50
-5

4

45
-4

9

40
-4

4

35
-3

9

30
-3

4

25
-2

9

20
-2

4

15
-1

9

10
-1

4

 5
- 9

 0
- 4

—————

particuliere

huurmarkt

—————

Freek Ossel:
“7,3 jaar wachttijd zegt me niets” 14

Corporaties willen stijgende
onderhoudskosten beteugelen” 16

IJDock:
run op prijzige woningen 24

Bouwen aan de stad II,
nieuw akkoord zorgt voor financiële ruimte 8

Nieuw-West:
wachten op betere tijden 11

Twintigers sterk afhankelijk van
particuliere huur- en koopmarkt 22 Verdwijnt de goedkope

particuliere huurwoning? 19

Toekomst woon-leer-
werkprojecten bedreigd 28Rochdale wint

Gouden Bouwsteen 22, 32

D
it gaat nog een magisch getal worden. 33.614 euro. Ne-
derland is ontwaakt. Terwijl in vakkringen en bladen als
NUL20 al ruim een jaar wordt gesproken en geschreven

over de gevolgen van de door Brussel opgelegde inkomensgrens
voor huurders van corporatiewoningen, lijkt de rest van het land
pas met de invoering per 1 januari 2011 de consequenties te besef-
fen. De te verwachten rampspoed wordt inmiddels al weer over-
dreven.
De krant van Wakker Nederland schetste in december dat “tien-
duizenden huurders ten einde raad zijn en alle opties overwegen”
om maar recht te houden op een betaalbare huurwoning. Tot die
opties behoren zelfs minder gaan werken, alles om maar per-
spectief te houden op een grotere betaalbare huurwoning. Mi-
nister Donner houdt ondertussen onverstoorbaar vol dat het al-
lemaal meevalt.

De nieuwe Brusselse richtlijn houdt in dat corporaties negentig
procent van hun woningen moeten toewijzen aan huishoudens
met een inkomen van maximaal 33.614 euro. Dat pakt inderdaad
voor de inkomensgroep die daar net boven zit knap vervelend uit.
Ze verdienen te veel voor een corporatiewoning en veelal te wei-
nig voor een vrije sector huurwoning of koopwoning, zeker in de
Randstad. Die inkomensgrens ligt minstens 10.000 euro te laag.

Brussel is zich met de Nederlandse woningmarkt gaan bemoeien,
nadat commerciële ontwikkelaars, waaronder de IVBN, klaagden
over oneerlijke concurrentie van woningcorporaties. Die zouden
zich dankzij impliciete staatssteun een voordelige uitgangspositie
hebben verworven in de koopsector en vrije huursector. Die ont-

wikkelaars hadden zeker een punt, maar het resultaat is een rege-
ling die alleen maar verliezers lijkt te hebben. Corporaties staan
voor een enorme bureaucratische opgave om hun activiteiten te
splitsen in commerciële activiteiten en “diensten van algemeen of
economisch belang”. Gemeenten en bewoners gaan merken dat
corporaties minder kunnen investeren en huurders met een laag
middeninkomen vallen tussen wal en schip. Commerciële ver-
huurders springen ondertussen niet in het gat tussen sociale huur
en dure huur/koop, omdat de huurmarkt tussen 650 en 1000 euro
voor hen nauwelijks interessant is. Daar komt dan nog bij dat juist
nu de commerciële projectontwikkeling uiterst omzichtig inves-
teert vanwege de crisis. De Brusselse richtlijn is dus de verkeerde
maatregel op het verkeerde moment. Maar we zullen het er – zeer
waarschijnlijk - mee moeten doen. Wil daarom de Tom Poes, die
een list verzint, zich melden bij de redactie. Hij krijgt alle ruimte
in het volgende nummer. Ramen open voor frisse oplossingen.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

P.S. Vanaf 2011 mogen we de Stadsregio Amsterdam verwelkomen als nieu-
we partner van NUL20. Daar zijn we blij mee. Deze uitbreiding past in een
ontwikkeling waarin de woningmarkt en de stedelijke ontwikkeling van de
metropool Amsterdam steeds nadrukkelijker een regionaal perspectief vragen.

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 Twitter (@nul20) !
NUL20 is een platform voor informatie en opinievorming over
woonbeleid en stedelijke ontwikkeling in de regio Amsterdam.
Het tijdschrift verschijnt tweemaandelijks, de nieuwsbrief
maandelijks. NUL20 wordt mogelijk gemaakt door bijdragen van de
Amsterdamse Federatie van Woningcorporaties, de Dienst Wonen
Zorg en Samenleven, Ontwikkelingsbedrijf Gemeente Amsterdam, de
stadsdelen en de Stadsregio.

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 Jonroo Costra, 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)

TijdschrifT voor woonbeleid in de regio AmsTerdAm

Tweemaandelijks januari 2011 #54

 4 Gemeenschappelijke ruimte Kort nieuws

 9 eerste verdieping Bouwen aan de stad II

 11 tweede verdieping Hoe moet het verder met Nieuw-West?

 14 Interview Interview met Freek Ossel

 16 tweede verdieping Corporaties willen stijgende onderhoudskosten beteugelen

 19 Derde verdieping De Particuliere huurmarkt
 19 Verdwijnt de goedkope particuliere huurwoning?
 22 Twintigers sterk afhankelijk van particuliere huur- en koopmarkt

 25 Galerie IJDock: run op prijzige woningen

 26 Kort bestek Hoge woningproductie Rochdale heeft keerzijde

 28 Vierde verdieping Toekomst Woon-leer-werkprojecten onzeker

 30 leeskamer

 32 barometer Rochdale wint Gouden Bouwsteen

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)
Arco Leusink (Huurdersvereniging Amsterdam)
ebeth van Loon (Dienst Wonen, Zorg en
Samenleven)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
Muk van ravels (Stadsregio)
FOtOGraFIe Nico Boink
VOrMGeVInG Pieter Lesage
DruK Stolwijkgrafax Jonroo Costra
Artikelen uit NUL20 worden gearchiveerd
bij nul20 Online: www.nul20.nl

€ 33.614!

januari 2011

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

Oplossing voor deel tijdelijke bewoners platanenweg

stadgenoot heeft voor dertig huishoudens
van de Platanenweg nieuwe tijdelijke

huisvesting geregeld; de twaalf studenten die
er wonen kunnen van Stadgenoot een cam-
puscontract krijgen. De overige 41 bewoners
moeten zelf een woning zoeken. Dat is volgens
directeur Wonen Franck Storm van Stadgenoot
spijtig, maar rechtvaardig. “Tijdelijk is tijde-
lijk. Dat wisten de huurders van begin af aan.”
De woningen op de Platanenweg worden op
dit moment bewoond door zo’n tachtig gezin-
nen. Die zitten er al jaren met een tijdelijke sta-
tus. Eerst met een tijdelijk contract conform de
Leegstandwet. Later, nadat de maximaal toe-
gestane termijn van vijf jaar voor tijdelijke ver-
huur was bereikt, via een bruikleenconstruc-
tie (antikraak).
Nu de geplande nieuwbouw vanwege de crisis
voor onbepaalde tijd is uitgesteld, wil Stadge-

noot de huidige bewoners vanaf januari ver-
vangen door studenten. Volgens woordvoer-
der Michel Slaager ziet de corporatie geen an-
dere oplossing: ‘We weten niet hoe lang het
nog gaat duren voordat we alsnog kunnen slo-
pen. Zonder huurinkomsten, maar wel met
onderhoudskosten, kost ons dat veel geld.”
De corporatie gaat de woningen nu tijdelijk
verhuren via een campuscontract.
De Amsterdamse studentenvakbond ASVA stu-
dentenunie heeft studenten opgeroepen niet te
reageren op woningen in de Parooldriehoek in
Amsterdam-Oost. “Geen enkele student wil in
een woning wonen als hij weet dat er daarom
een gezin op straat is gezet”, aldus Lodewijk
Berkhout, voorzitter van de ASVA. Volgens
de corporatie is de belangstelling niettemin
groot. Een voortijdige advertentie leverde al
tweehonderd reacties op.

Gemeenteraad redt Meldpunt Ongewenst
Verhuurgedrag

Het Meldpunt Ongewenst Verhuurgedrag
blijft ook na 2011 bestaan. Ook wordt de

bezuiniging op de subsidie aan de Huurders-
vereniging Amsterdam verminderd met 50.000
euro. Aldus besloot de gemeenteraad half
december. Het college wilde de subsidie voor
het Meldpunt (€189.000) na 2011 intrekken. De
bezuinigingstaakstelling voor wethouder Freek
Ossel blijft overigens onveranderd. Hij zal het
geld elders op zijn begroting moeten vinden.
In de begroting 2011 werd voorgesteld het
Meldpunt Ongewenst Verhuurgedrag, onder-

deel van het Stedelijk Bureau van de Wijksteun-
punten Wonen, op te heffen en de taken over
te dragen aan de lokale Wijksteunpunten Wo-
nen. Op deze specifieke bezuinigingsmaatre-
gel kwam veel kritiek. In de aangenomen motie
van GroenLinks, PvdA en SP wordt benadrukt
dat het Meldpunt zich juist richt op de meest
ernstige wantoestanden die huurders kunnen
overkomen. De specifieke taak kan volgens de
indieners niet worden overgenomen door de
lokale Wijksteunpunten Wonen, noch door de
Dienst Wonen of het ASW.

Meer klachten bij
Wijksteunpunten Wonen

De Amsterdamse Wijksteunpunten Wonen hebben
vorig jaar meer klachten en hulpverzoeken

binnengekregen dan in 2009. In 2010 meldden zich
10.689 bewoners bij de wijksteunpunten, bijna vijf
procent meer dan in 2009, zo blijkt uit de voorlopige
jaarcijfers van de WSWonen.
De meeste klachten (rond 40%) gingen over de
huurprijs en de bijkomende kosten die verhuurders
vragen. Op de tweede plaats komen klachten over
achterstallig onderhoud (ruim 30%). Verdere
klachten en hulpverzoeken gingen onder meer over
de woonruimteverdeling, huurbescherming en
woningingrepen.
Bij de verdeling corporaties-particuliere verhuurders
was zo’n 45 procent van de klachten afkomstig van
corporatiehuurders en 55 procent van particuliere
huurders. Particuliere verhuurders zijn dus relatief
flink oververtegenwoordigd in het klachtenbestand;
nog geen eenderde van de huurwoningen in de stad is
van een particuliere verhuurder.[jVDt]

Meer over corporatie-onderhoud op pag. 16

Kleine woningen niet samenvoegen

Stadsdeel West heeft besloten dat woningen
met een oppervlakte van minder dan 35 m2

niet meer mogen worden samengevoegd. Volgens
Godfried Lawmbriex, wethouder Wonen, blijven
deze woningen hierdoor beschikbaar en betaalbaar
voor jongeren en studenten. Het niet mogen
samenvoegen van kleinere woningen is onderdeel
van het coalitieakkoord van West. De maatregel
maakt deel uit van de nieuwe uitvoeringsregels voor
woningonttrekking in heel West. De regel geldt niet
voor woningcorporaties, zo lang de huur van de
samengevoegde nieuwe woning onder de grens voor
de huurtoeslag blijft. [bp]

eigen Haard begint pilot propoints

eigen Haard is voor stadsvernieuwingsurgenten
uit twee sloopprojecten in Nieuw West begonnen

aan een proefproject met ProPoints. Dat zijn een
soort spaarpunten. Huurders kunnen deze besteden
aan diensten en producten die de verhuizing naar
de nieuwe woning en woonomgeving makkelijker
maken en het wooncomfort vergroten. Het
proefproject omvat twee bouwprogramma’s in
Overtoomse Veld Middengebied Zuid en de Suhabuurt
in Osdorp. De bewoners krijgen per huishouden 150
euro aan ProPoints in de vorm van waardebonnen
voor doe-het-zelfwinkels en interieurzaken, of
diensten van klus- en verhuisbedrijven. eigen
Haard ziet de ProPoints als een extra service aan
zijn huurders die vanwege de stadsvernieuwing tot
verhuizing worden verplicht. [BP]

G e m e e n s c h a p p e l i j k e r u i m t e

5

januari 2011

Amsterdam start met 2710 woningen

OGA meldt dat vorig jaar in Amsterdam in
totaal 2710 woningen in aanbouw zijn

genomen. In december werden nog flink
wat eerste palen geslagen. De stad blijkt op
de valreep nog flink te profiteren van de sti-
muleringsregeling van het Rijk. Voorwaarde
voor deze subsidieverlening was dat voor 2011
werd gestart met bouwen.
De grootste productie komt met 402 wonin-
gen voor rekening van Eigen Haard. De zes
projecten van Eigen Haard in Nieuw-West,
Zuid en Noord omvatten 148 sociale huur-
woningen, 131 middeldure koopwoningen
en 123 dure koopwoningen.
De ontwikkeling van vier kavels in woon- an-
nex winkelgebied Oostpoort door Ontwik-
kelingscombinatie Polderweggebied (OCP)
leidt tot een toevoeging van 314 nieuwe wo-
ningen. OCP (Stadgenoot, Ymere, Bouw-
fonds) bouwt 109 sociale huurwoningen en
205 koopwoningen. De herontwikkeling

van het Waterlandplein in Amsterdam met
229 nieuwe woningen is de derde locatie in
omvang. De combinatie van Ymere en pro-
jectontwikkelaar AM bouwt daar zestig vrije
sector huurwoningen, achttien middeldure
koopwoningen en 151 vrije sector koopwo-
ningen.
In Oost, inclusief IJburg en Oostelijk Haven-
gebied, werd begonnen aan 951 woningen.
Stadsdeel Noord telt start bouw van 855 wo-
ningen. Daar werd in december nog een flin-
ke slag geslagen met de start van Banne Cen-
trum (200 woningen), Waterlandplein, Ban-
ne Marjoleinterrein en Kamperfoelieweg (45
woningen), Koers Noord (101 woningen) en
Overhoeks (44 woningen).
Vorig jaar werden volgens OGA 4022 wonin-
gen opgeleverd (voorlopig cijfer). Dat aantal
ligt ruim negen procent onder de produc-
tie van 2009. Toen werden nog 4427 nieuw-
bouwwoningen opgeleverd. [BP]

Ymere weg uit amstelveen

Woningcorporatie Ymere verkocht eind
december 2010 haar bezit in Amstelveen aan

Woongroep Holland. Ymere zet de vrijgekomen
financiële middelen in om de woningproductie
en wijkaanpak in haar kerngebieden voort
te kunnen zetten. Vanwege de afnemende
investeringsmogelijkheden als gevolg van de
economische crisis heeft de corporatie recentelijk
besloten haar posities in een aantal gemeenten af
te bouwen en de sociale huurwoningen te verkopen
aan collega-corporaties. De verkoop van de drie
wooncomplexen met in totaal 86 verhuureenheden
in Amstelveen is daar een eerste resultaat van.
Enkele maanden terug kondigde Ymere nog de
overname aan van de kleine corporatie Goed
Wonen Noord-Kennemerland. Dit moet leiden tot
extra investeringscapaciteit in de regio Alkmaar. De
relatief kleine corporatie Goed Wonen bezit circa
1100 woningen in onder meer de gemeenten
Alkmaar, Heerhugowaard en Langedijk.

Geen solvabiliteitsoordeel
vier Amsterdamse corporaties

het Centraal Fonds Volkshuisvesting (CFV)
onthoudt vier Amsterdamse corporaties

een solvabiliteitsoordeel. Het besluit hangt samen
met de opheffing van corporatie Far West, zo
staat in het jaarlijkse Verslag financieel toezicht
woningcorporaties van het CFV. Op dit moment
zouden de financiële gevolgen en risico’s van de
ontbinding nog niet duidelijk zijn. Naast Far West
zijn de betrokken corporaties De Key, Rochdale en
Stadgenoot.
Far West werd tien jaar geleden opgericht
om nieuwbouw en renovatie in Nieuw-West
gestalte te geven. De drie corporaties droegen
hun bezit in het gebied aan Far West over om
een grootschalige aanpak mogelijk te maken.
De boedel moet nu weer onder de drie worden
verdeeld.
Het CFV-rapport bevestigt het beeld dat zowel de
vermogenspositie als de beschikbaarheid van liquide
middelen van corporaties onder druk staat. Hiermee
wordt ook de mogelijkheid om te investeren beperkt.
Lichtpuntje is dat de bedrijfslasten in 2009 minder
sterk zijn gestegen, met nog geen 3 procent,
vergeleken met ruim 9 procent in 2008. De
onderhoudslasten, die in voorgaande jaren ook sterk
stegen, zijn in 2009 zelfs met 2 procent gedaald.
Tegelijkertijd kennen nieuwbouw en renovatie hoge
onrendabele toppen. Door temporisering van de
nieuwbouw zullen die lasten minder op de begroting
drukken, zegt het CFV. Maar corporaties met een
grote renovatieopgave, zoals die in Amsterdam,
houden die onrendabels wel.

Bron Opleveringen:
Jaren 2001-2009 van O+S;
het aantal van 2010 is
afkomstig uit het Basisbestand
Woningbouwlocaties van
het OGA. Dat kan enkele
honderden afwijken van het
officiële oplevercijfer van de
Basisregistratie Adressen en
Gebouwen (BAG). Die cijfers zijn
pas over enkele maanden bekend.
Bron Start Bouw: OGA,
basisbestand woningbouwlocaties.

WO n i n G p rO D u c t i e a m st e r D a m

Wethouder Freek Ossel luidde op 13
december met een lichtshow de start bouw
van het Nieuw Waterlandplein in.

1000

2000

3000

4000

5000

6000

7000

Opleveringen
Start Bouw

'10'09'08'07'06'05'04'03'02'01

Foto: Nico Kroon

januari 2011

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

eindelijk nieuwbouw op Haarlemmerplein

Bouwbedrijf Heijmans vervolgt de bouw van woningen
en winkels op het Haarlemmerplein in het centrum van

Amsterdam. De aannemer werd tweeënhalf jaar geleden
door procedures van omwonenden gedwongen de bouw stil
te leggen omdat het geplande complex met 69 woningen,
winkels en ruim tweehonderd ondergrondse parkeerplaatsen
net niet binnen het bestemmingsplan zou passen. Na
tussenkomst van de raad van State mocht Heijmans alleen
de ondergrondse parkeergarage bouwen. Daarna bleef
het lange tijd stil. Het door architect Dick van Gameren
ontworpen complex omvat 47 koopappartementen, 22 sociale
huurwoningen voor ouderen en 1200 m2 winkelruimte.[bp]

PvdA wil ook IJburg III

In reactie op de Structuurvisie pleit de
Amsterdamse PvdA ervoor het toekomsti-

ge bouwprogramma meer af te stemmen op
behoeften en wensen van bewoners. De PvdA
wil bovendien de verdere stedelijke ontwikke-
ling nog sterker vanuit regionaal perspectief
benaderen. De partij wil een IJburg III aan-
leggen ter hoogte van Muiden. Daar zou een
groot strand en boulevard aan het IJmeer (Lido
aan het IJ) moeten komen. Ook moeten delen
van de A10 en A2 worden overkluisd om daar
woningen op te bouwen. Al met al moet dit
ruimte opleveren om meer betaalbare huizen
met tuin in groene buurten te bouwen.
De structuurvisie is het toetsingskader voor de
bouwplannen van de gemeente Amsterdam tot
2040. De gemeenteraad behandelt deze de ko-
mende twee maanden. De structuurvisie gaat

uit van een bouwopgave van 70.000 woningen,
waardoor verdere verdichting noodzakelijk is.
De PvdA wil zich in de nota “De gewenste en
verbonden stad” niet vastleggen op aantallen:
“We moeten de norm omdraaien: niet verdich-
ten is de norm, maar het creëren van goede
woonmilieus voor verschillende type men-
sen. Hieruit volgt overigens dat dit vooral in de
gebieden binnen en vlak buiten de ring A10
vraagt om verdichting. Het een hoeft het an-
der niet uit te sluiten.”
De PvdA is ook voorstander van het aanbieden
van een combinatie van koop en huur zodat
gezinnen met een modaal inkomen ook in de
stad kunnen blijven wonen. Ook kiest de PvdA
ervoor ouderen meer in de eigen buurt te hou-
den door woningen aan te passen en liften aan
complexen te plakken.

‘Starten met IJburg 2’

Amsterdam moet beginnen met de aanleg van
de eerste 45 hectare van IJburg 2. Zo heeft

de gemeenteraad bijna unaniem besloten. Dat
nieuwe eiland moet speciaal ruimte bieden aan
grondgebonden woningen en woningen op het
water. Ook wil de raad extra ruimte scheppen voor
particulier en collectief opdrachtgeverschap.
eerder al stelde wethouder Van Poelgeest voor de
verdere aanleg van IJburg op te splitsen in kleinere
eilanden. Hij maakte de start afhankelijk van de vraag
of het lukt de enorme tekorten bij het Grondbedrijf
te verminderen. De gemeenteraad wil daar niet
op wachten. Uitbreiding is nodig om voor het
reeds bestaande deel van IJburg de voorzieningen
te verbeteren. Bovendien is haast geboden. Het
bestemmingsplan loopt in 2015 af. Wel moet het
college nog duidelijk maken of de financiële risico’s
beheersbaar zijn. [bp]

ZVH verkoopt in Heiloo en
purmerend

De Zaanse woningcorporatie ZVH gaat zich meer
concentreren op de Zaanstreek. Daarom is het in

2007 gebouwde wooncomplex elba (20 woningen) in
Heiloo verkocht aan Kennemer Wonen uit Alkmaar.
Het vrij nieuwe complex Capitool (58 appartementen
en vrije sector eengezinswoningen) in de wijk
Weidevenne in Purmerend is verkocht aan de West-
Friese woningstichting IntermarisHoeksteen. De
koper streeft nadrukkelijk naar uitbreiding van het
woningbezit in Purmerend. [bp]

Wel en niet naar Almere

Stadgenoot trekt zich terug uit het project
Olympiakwartier in Almere Poort. In februari 2010

presenteerde de Amsterdamse corporatie nog haar
ambitieuze plannen voor deze nieuwbouwwijk, die
mede door Ymere en TCN zou worden ontwikkeld. Het
plan van Stadgenoot omvatte in totaal 200.000
m2, waaronder circa 1000 woningen, 2000 m2
commerciële voorzieningen, 60.000 m2 werkruimten
en 1800 parkeerplaatsen. Het afgeblazen project was
het eerste project van Stadgenoot buiten Amsterdam.
eigen Haard start daarentegen in Almere.
De corporatie heeft het project Pur Sang van
Bouwfonds Ontwikkeling gekocht, een project
met bedrijfsruimten, eengezinswoningen
en appartementen. eigen Haard gaat de 48
appartementen verhuren in de vrije sector. De
eengezinswoningen en bedrijfsruimten zijn al
verkocht. eigen Haard wil haar aanbod verbreden in
de metropool Amsterdam. Pur Sang ligt in de wijk
europakwartier in Almere Poort.

 ‘Bijlmerflat Kleiburg niet slopen’

Kleiburg, een van de laatste klassieke Bijl-
merflats in Zuidoost, moet als cultureel

erfgoed worden gespaard van sloop. Zo meent
de stichting Bijlmermuseum. Niet omdat het
gebouw mooi is, maar omdat het duidelijk
maakt hoe er vijftig jaar geleden werd gedacht
over volkshuisvesting.
Volgens voorzitter Peter Dautzenberg is het
om allerlei redenen onverstandig honderden
woningen te slopen. Kleiburg is één van de
laatste herinneringen aan de Bijlmer van wel-
eer. Sloop zonder nieuwbouwplannen leidt tot
een jarenlang braakliggend terrein. Bovendien
ziet de stichting kansen voor een tweede leven

met nieuwe commerciële functies of een com-
binatie van wonen en werken.
Rochdale kondigde onlangs aan het gebouw
voor een symbolisch bedrag over te willen
doen aan een projectontwikkelaar. Of anders
sloop van het kolossale woongebouw te over-
wegen. In het verleden had de woningstichting
het plan de flat deels te slopen en het resteren-
de deel geschikt te maken voor studentenhuis-
vesting en verkoop aan starters op de woning-
markt. Grootscheepse renovatie is in de huidi-
ge tijd onbetaalbaar, zo laat een woordvoerder
weten. Het stadsdeel heeft Rochdale gevraagd
de sloopwens beter te onderbouwen. [bp]

G e M e e n s C H a p p e l I j K e r u I M t e

7

januari 2011

Tweehonderd ‘betaalbare’ kavels verkocht in Almere

Op zaterdag 18 december vond in Almere
de 4e ‘IbbA Kavelkiesdag’ plaats. IbbA

staat voor ‘ik bouw betaalbaar in Almere’.
Veertig huishoudens kochten de ‘betaalbare’
kavel van hun keuze. Daarmee is, twee jaar
na de introductie van de regeling, het aantal
verkochte IbbA-kavels de tweehonderd gepas-
seerd. Een succes, vindt wethouder Adri Dui-
vesteijn: “De cijfers tonen aan dat mensen
met een lager inkomen hun eigen huis willen
bouwen. Onlangs zijn in
het Homeruskwartier de
eerste IbbA-woningen
opgeleverd.
In januari 2009 is het Ib-
bA-programma gestart,
een samenwerking tus-
sen Almere en De Key:
een regeling waarbij
mensen met een inko-
men tot modaal en mo-
daal plus (20.000 tot
46.000 euro) de moge-
lijkheid krijgen een eigen
huis te bouwen. Deelne-
mers betalen alleen dat
deel van de waarde van

de woning dat zij in staat zijn zelf te financie-
ren (minimaal 52%), het overige deel betaalt
de VOF IkbouwbetaalbaarinAlmere (IbbA).
Op de lange duur moeten de kopers het ver-
schil in prijs wel betalen, maar alleen als hun
inkomen zodanig is gestegen dat dit mogelijk
is of als zij het huis weer verkopen. De IbbA-
kavels maken ondertussen al 30 procent uit
van het totaal aantal kavels dat jaarlijks wordt
verkocht.

Uitstel voor danshuis Amsterdam

De gemeente geeft vier maanden uitstel
voor de ontwikkeling van het Danshuis

Amsterdam in Amsterdam-Oost. De eerder
toegezegde subsidie van vijf miljoen euro blijft
tot eind april beschikbaar. “We gaan alles op
alles zetten om het gebouw alsnog te realise-
ren,” zo laat woningbouwvereniging Stadge-
noot weten.
Het Danshuis in Oostpoort moet een einde
maken aan de jarenlange zoektocht van Am-
sterdamse dansinstellingen naar adequate
choreografische ateliers, lesstudio’s en werk-
plaatsen. Het complex kent een lange geschie-
denis. Tien jaar geleden won Tekton Architek-

ten de prijsvraag om het Danshuis te vestigen
op de plek van de wethouder Verheij sport-
hal. Vanwege de hoge kosten daarvan werd
het plan gewijzigd in nieuwbouw in combina-
tie met 47 door Stadgenoot te bouwen kleine
koopappartementen.
Aanvankelijk eiste Amsterdam start bouw
voor eind 2010. Stadgenoot slaagde er echter
niet in tijdig voldoende woningen te verko-
pen. De extra tijd is verbonden aan voorwaar-
den. De woningbouwvereniging moet de af-
bouw garanderen. En eventuele exploitatieri-
sico’s dienen voldoende te zijn afgedekt.[bp]

Meer studentenwoningen aan Zuidas

Stadsdeel Amsterdam-Zuid wil meer permanente
studentenwoningen in het Kenniskwartier op de

Zuidas. De deelraad heeft een voorstel aangenomen
om de helft van de goedkope huurwoningen te
reserveren voor studenten. Uitvoering levert
naar verwachting 530 extra studentenwoningen
op. De deelraad wil zo een antwoord bieden
aan het groeiend aantal studenten aan de Vrije
Universiteit en het VU medisch centrum. Wel kan de
oppervlakte van de zelfstandige studentenwoningen
worden beperkt tot zo’n 30 m2.[bp]

Energiecoach helpt besparen

Acht bewoners uit de omgeving van de
Jan Mankesstraat in Nieuw-West leren

buurtbewoners hoe ze energie kunnen besparen. De
voorlichting gaat over de duurzame maatregelen
in hun gerenoveerde woning in de wijk Overtoomse
Veld. Ook worden tips over energiebesparing
verstrekt. Zeven vrouwen en een man hebben
daarvoor de cursus energiecoach gevolgd. Volgens
het stadsdeel weten bewoners in de praktijk vaak
niet hoe ze het beste om kunnen gaan met de
duurzame vernieuwingen in hun huis. Door kleine
veranderingen in gewoonten, zo meent het stadsdeel,
kunnen bewoners al gauw tien procent besparen op
de energiekosten. [bp]

personalia

Oud-wethouder Tjeerd
Herrema (foto) is per 1

januari 2011 rené Craemer
opgevolgd als voorzitter van de
raad van commissarissen van
rochdale. Craemer blijft als
commissaris aan in de functie
van vicevoorzitter. eerder werd
de raad gecompleteerd door
Astrid Sanson en Anneke de
Vries. Sanson is directeur Stadsontwikkeling bij de
rotterdamse Dienst Stedenbouw en Volkshuisvesting.
De Vries was country manager Nederland bij ING real
estate Development. Herrema is sinds november
2009 actief als commissaris bij rochdale.

Birgitte de Maar is de nieuwe directeur van
benoemd rochdale Projectontwikkeling. Zij

volgde per 1 januari Dirk Harmens. rochdale wijzigt
komend voorjaar de naam van projectontwikkelaar
Delta Forte in rochdale Projectontwikkeling. De
woningstichting wil daarmee tot uitdrukking
brengen dat de activiteiten van Delta Forte een
integraal onderdeel zijn van de eigen organisatie.
De Maar werkt al een kleine tien jaar bij Delta Forte.
Vanaf 2008 was ze hoofd gebiedontwikkeling. De
Maar zal deel uitmaken van de directieraad.[bp]

Danshuis

januari 2011

8

e e r st e V e r D I e p I n G

Fred van der Molen sinds de verzelfstandiging
van de corporaties in 1994
(de ‘bruteringsoperatie’)

maken gemeente en corporaties
prestatieafspraken met elkaar.
Eind 2010 liep het vorige akkoord
Bouwen aan de Stad I af. Het was
kortom weer de tijd voor een nieuw
vierjarig akkoord. Deze keer scho-
ven bij de onderhandelingen ook
direct de Huurdersvereniging
Amsterdam en de stadsdelen aan,
partijen die vorige keer pas bij het
opstellen van de ‘Beleidsovereen-
komst’, een gedetailleerd vervolg-
document, om hun mening werd
gevraagd. Het akkoord kreeg daar-
door direct al een wat breder karak-
ter, maar ook meer losse eindjes:
‘richtinggevende afspraken’ waar-
van de details de komende maan-
den nog moeten worden geregeld.
In 2006 groeiden de bomen nog tot
in de hemel. Gemeente en corpo-
raties zagen er destijds geen been
zich te committeren aan een wo-
ningproductie van 5000 per jaar,
en flinke aantallen nieuwe doel-
groepwoningen.
Hoe anders is de situatie najaar
2010. De woonsector is in vier jaar
tijd dramatisch gewijzigd. De ge-
meente worstelt met een gat van
700 miljoen euro in het Vereve-
ningsfonds waardoor de produc-
tie van bouwrijpe grond dreigt te
stagneren; bij corporaties dreigen
liquiditeitsproblemen. Maar de
wederzijdse financiële problemen
zorgden gezien de resultaten ook
voor wederzijds begrip. Beide par-

tijen hebben flink in elkaars rich-
ting bewogen.

resultaten
Wat heeft het nieuwe akkoord op-
geleverd?
Eerst maar het geld. De nieuwe af-
spraken verbeteren de balans van
het Vereveningsfonds met 225 mil-
joen euro. Voor de buitenstaander
ogen de afspraken wellicht over als
boekhoudkundige hocus pocus,

maar volgens wethouder Van Poel-
geest is het akkoord een belangrij-
ke stap om het fonds weer gezond
te krijgen. Daartoe wordt flink ge-
schoven tussen de twee ruimtelij-
ke fondsen, het Stimuleringsfonds
en het Vereveningsfonds. Zo gaat
er voor elke sociale huurwoning die
een corporatie bouwt een bedrag
van 30.000 euro van het Stimule-
ringsfonds naar het Verevenings-
fonds. De achterliggende idee: de
goedkope grondprijs voor sociale
huurwoningen blijft in stand, maar
het verschil tussen deze sociale
grondprijs en de marktprijs wordt
grosso modo bijgeplust vanuit het
Stimuleringsfonds.
De tweede extra inkomstenbron:
corporaties storten voortaan voor
elke verkochte sociale huurwoning
een bedrag van 8500 euro (was
5300) in het Vereveningsfonds.
Bovendien heeft de gemeente een
plan B achter de hand: als de ver-
koop van corporatiewoningen te-
genvalt (de laatste jaren het geval),
dan treedt een garantieregeling in
werking waardoor er automatisch
geld uit het Stimuleringsfonds
wordt overgeheveld naar het Ver-
eveningsfonds.
De derde verbetering voor het
fonds: de aanlegkosten van riolen
vallen niet meer ten laste van het
concrete nieuwbouwproject, maar

worden betaald uit de gemeente-
lijke rioolbelasting, dus de facto
omgeslagen over alle Amsterdam-
mers. Dat maakt grondontwikke-
ling weer een stukje goedkoper.
Het geschuif tussen de fondsen be-
tekent in de praktijk dat het geld
van het Stimuleringsfonds veel
explicieter wordt gebruikt om de
bouw van individuele sociale huur-
woningen mogelijk te maken. In
het verleden werd het fonds ook

ingezet om grote uitbreidingslo-
caties (IJburg) of vernieuwings-
projecten (Bijlmer) te financieren.

Cashflow
De financiële pijn bij corporaties zit
momenteel vooral in de cashflow.
De grote tekorten op de bouw van
sociale huurwoningen worden
niet meer gecompenseerd door
verkoop van bestaand bezit (valt
tegen) en van nieuwbouw (valt
zwaar tegen). Corporaties worste-
len met grote aantallen onverkoch-
te nieuwbouwwoningen. Daar kan
de gemeente ook weinig aan doen.
Wel verklaart wethouder Van Poel-
geest zich bereid grondposities van
corporaties over te nemen, “als dit
ze kan helpen hun liquiditeit te ver-
beteren”. Corporaties kunnen bo-
vendien uitstel krijgen van de be-
taling van de erfpachtafkoopsom-
men.
De verdienmogelijkheden van de
corporaties nemen dankzij Bou-
wen aan de Stad II toe door uit-
breiding en verlenging van de ver-
koopafspraken voor sociale huur-
woningen (zie kader). De huidige
splitsings- en verkoopafspraken
worden verlengd tot 2020 (met
een uitloop tot 2027) en verhoogd
met 5000 extra woningen. Hoewel
de verkopen de laatste jaren moei-
zaam gaan (in 2009 1214 wonin-

Na maanden onderhandelen werden gemeente Amsterdam,
stadsdelen, corporaties (AFWC) en de Huurdersvereniging
het half december 2010 eens over Bouwen aan de Stad
II. Daarmee ligt er weer een omvangrijk pakket financiële
en volkshuisvestelijke afspraken voor de komende vier
jaar. Dankzij het akkoord kan Amsterdam een opbrengst
van 225 miljoen inboeken bij het Vereveningsfonds en
krijgen corporaties meer en langer de ruimte om woningen
te verkopen. Corporaties gaan extra investeren in
energiebesparing. Het adagium van de ‘ongedeelde stad’ blijft
overeind.

Gemeente en corporaties bezorgen elkaar met nieuw akkoord financiële ruimte

Verder bouwen aan de stad

De Amsterdamse volkshuisves-
tingspartijen hebben een traditie
opgebouwd om gedetailleerde con-
venanten met elkaar te sluiten. Het
huidige akkoord Bouwen aan de Stad
II is een ‘onderhandelaarsakkoord’,
waarover de diverse achterbannen
zich nog moesten/moeten uitspre-
ken. Het akkoord heeft drie hoofd-
pijlers: een financieel kader rond de
nieuwbouwproductie, regeling voor
de verkoop van corporatiewoningen
en de ‘aanbiedingsafspraak’.
Dan zijn er afspraken, dan wel voor-
nemens ten behoeve van specifieke
doelgroepen. Zo worden per jaar 250
grote gezinnen die te krap wonen
“geholpen om hun woonsituatie
te verbeteren”. Daarnaast is “de
ambitie uitgesproken” de komende
vier jaar voor 9000 studenten en 2500
jongeren extra huisvesting te reali-
seren. Daartoe worden onder andere
meer woningen gelabeld voor deze
doelgroep en wordt de voorrangsre-
geling voor jongeren gekoppeld aan
een tijdelijk contract, een variant op
het ‘campuscontract’.
Daarnaast zijn er afspraken gemaakt
rond de wijkaanpak, gebouwd par-
keren, energiebesparende maatre-
gelen (uitgedrukt in labelstappen),
woningen voor middeninkomens,
maatschappelijke opvang en GGZ.

p O l D e r t r a D I t I e

Stadsdelen krijgen minder ruimte om de
woningverkoop van corporaties te sturen

e e r st e V e r D I e p I n G

9

januari 2011

gen), biedt dit corporaties zicht op
een gestage inkomstenstroom tot
minimaal 2020. Het is daarom een
belangrijk resultaat, aldus Stadge-
noot-bestuurder en onderhande-
laar Gerard Anderiesen.
Belangrijk voor de corporaties is
bovendien dat de procedures voor
en eisen rond verkoop sterk wor-
den vereenvoudigd én dat de ver-
koopmogelijkheden in het popu-
laire Centrum en Zuid (marktge-
bied 1) zijn verruimd. Dit wordt
nog flink slikken voor sommige
stadsdelen, die tot op heden tot
op buurtniveau bepaalden welke
woningen corporaties wel en niet
mochten verkopen. Onderhande-
laar Egbert de Vries van stadsdeel
Zuid beaamt dat de sturingsmo-
gelijkheden van stadsdelen klei-
ner worden. Maar volgens hem zijn
ook de stadsdelen gebaat bij min-
der administratieve rompslomp.
“Iedereen zit op de koers van dere-
gulering. De vergunningverlening
wordt straks een stuk simpeler.”
Nog een financiële verlichting: cor-
poraties krijgen vanuit het Stimule-
ringsfonds een bijdrage voor ener-
giebesparende maatregelingen.
Meer algemeen lijkt een einde te
komen aan een tijdperk waarin
corporaties veelvuldig als suiker-
oom optraden. De tijd is voor-
bij dat corporaties grote sommen
geld toelegden op de aanleg van
parkeergarages en maatschappe-
lijk vastgoed.

‘Ongedeelde stad’
In het nieuwe akkoord klinkt de
aloude mantra van de Amster-
damse volkshuisvesters – ‘onge-
deelde stad’ - stevig door, al wordt
het streven naar gedifferentieerde
wijken veel minder gedetailleerd
vastgepind. Zo blijft de 30-pro-
centnorm voor het aandeel sociale
woningbouw overeind, maar geldt
die norm voor de stad als geheel en
niet meer per project of per stads-
deel. De norm blijft ook van kracht

voor ‘de grote woningbouwloca-
ties’ maar die worden niet meer
met name genoemd.
In het vorige akkoord werd via zo-
geheten aanbiedingsafspraken ver-
zekerd dat corporaties een mini-
maal aantal woningen beschikbaar
stelden aan lagere inkomensgroe-
pen. Deze afspraken moesten op
de schop vanwege de nieuwe Eu-
ropese richtlijn. Vanaf 2011 worden
corporaties namelijk geacht per
jaar negentig procent van hun vrij-

komende sociale huurwoningen
te verhuren aan huishoudens met
een inkomen van maximaal 33.614
euro (prijspeil 2011). De bestaande
afspraken zijn min of meer omge-
rekend naar de Brusselse richtlijn.
Dat heeft tot de volgende aanbie-
dingsafspraak geleid: vanaf 2011
worden per jaar ten minste 7500
van de vrijkomende corporatie-
woningen met een huurprijs on-
der de huurtoeslaggrens verhuurd
met een huurprijs onder de hoge
aftoppingsgrens van de huurtoe-
slag (€ 554,76 prijspeil 2011).
Een breed scala aan gedetailleerde
afspraken moet er verder borg voor
staan dat brede lagen van de Am-
sterdammers goed en betaalbaar
een huis kunnen huren of kopen.
Of beter: dat de schaarste een beet-
je eerlijk wordt verdeeld. Specifieke
doelstellingen of ‘ambities’ zijn er
in het akkoord voor ouderen, gro-
te gezinnen, jongeren en studen-
ten en het middensegment. De stad

Gemeente en corporaties bezorgen elkaar met nieuw akkoord financiële ruimte

Verder bouwen aan de stad

Het volledige team onderhandelaars van Bouwen aan de Stad II

Vanaf 1998 mogen corporaties sociale huurwoningen
splitsen en verkopen om het eigenwoningbezit in
Amsterdam op te vijzelen. Dat was toen 17 procent. Ook
particuliere eigenaren kregen toestemming om een
deel van hun woningen uit het gereguleerde segment
te splitsen en te verkopen. De idee was toen het aandeel
eigen woningen – mede door nieuwbouwproductie - tot 35
procent te laten groeien in 2010. Dat is niet helemaal gelukt.
We schommelen rond de dertig procent. De corporaties
verkochten veel minder woningen dan toegestaan; de eerste
jaren omdat sommige corporaties niet wilden verkopen en
andere het verkoopproces niet onder de knie hadden; de
laatste jaren vanwege de economische tegenwind. Daarbij
formuleerden stadsdelen buurtquota en andere restricties
die de verkoop belemmerden.
Van het quotum van 28.600 woningen zijn er eind 2010
een kleine 16.000 verkocht. De corporaties krijgen nu
tot 2020 (met een uitloop tot 2027) de ruimte om die
resterende 12.000 woningen alsnog te verkopen. Het
totale quotum bestaat nu uit 30.000 reguliere woningen
en 5000 woningen via Koopgarant.
Minstens zo belangrijk voor de corporaties is dat de
verkoopmogelijkheden in het populaire Centrum en Zuid
(marktgebied 1) zijn verruimd, zolang het aantal sociale

huurwoningen niet zakt onder de 47.000 woningen.
Dat aantal is gebaseerd op dertig procent van de totale
woningvoorraad per 1/1/2010. Maar omdat Overhoeks en
de Houthaven nu worden toegevoegd aan marktgebied
1, zorgen nieuwe sociale huurwoningen in die gebieden
ervoor dat er weer appartementen in Centrum en Zuid
kunnen worden verkocht.
Procedures voor verkoop worden bovendien sterk
vereenvoudigd; er worden aan de te verkopen woningen
geen aanvullende (bouwkundige) eisen meer gesteld die
uitgaan boven de wettelijke. De invloed van stadsdelen
op het verkoopproces wordt een stuk kleiner; vanwege de
vermindering van werkzaamheden moeten ook de leges
omlaag.

V e r K O O p s O C I a l e H u u r W O n I n G e n

0

500

1000

1500

2000

2500
Verkopen

'09'08'07'06'05'04'03'02'01'00'99'98

januari 2011

10

e e r st e V e r D I e p I n G

streeft nog altijd naar 35 procent
koopwoningen (nu 30%). Bou-
wen aan de Stad II voorziet ook in
maatschappelijke opvang om huis-
uitzettingen te voorkomen (Vroeg
eropaf). Er zijn driehonderd extra
woningen beschikbaar voor de uit-
stroom van maatschappelijke op-
vang en GGZ. In de wijkaanpak
gaan gemeente, corporaties en de
Huurdersvereniging Amsterdam
door met het bevorderen van leef-
baarheid, veiligheid, bewonerspar-
ticipatie en sociale cohesie. De af-
spraken voor leegstand en tijdelijke
verhuur zijn aangescherpt.

Middensegment
Voor huishoudens met een mo-
daal tot anderhalf keer modaal in-
komen is er in Amsterdam weinig
aanbod. Met het invoeren van de
Europese Beschikking vanaf 1 janu-
ari 2011 wordt het voor hen niet be-
ter: met een inkomen net boven de
33.000 euro hebben zij geen recht
meer op een corporatiewoning.
Maar betaalbare koop- en huur-
woningen (tussen 650 en 900 eu-
ro) zijn er voor hen ook nauwelijks.
Gemeente en corporaties zien het
als hun beider taak om meer mid-
densegmentwoningen te creëren,
zowel in de koop als de huur.
Hoe? Doorgaan met de verkoop
van corporatiewoningen en inzet-
ten op de nieuwe Koopgarant-re-
geling die koopwoningen voor een
grotere groep bereikbaar maakt.
Een nieuwe afspraak is dat corpo-
raties binnen de ring (preciezer:

marktgebied 1 en 2) 250 sociale
huurwoningen mogen samenvoe-
gen zonder dat er een woningont-
trekkingsbijdrage wordt gevraagd;
voorwaarde is wel dat de corpora-
ties de huren onder de 930 euro
houden. Voor 1 juli willen corpo-
raties en gemeenten met een uit-
gebreid voorstel komen voor het
middensegment.

labelstappen
De gemeente wilde graag harde af-
spraken met de corporaties maken
over energieverbeteringsprogram-
ma’s. Dat is niet gelukt. Verder dan
“het delen van ambities” is het niet
gekomen. Wel is er een concre-
te maat geïntroduceerd waarmee
prestaties op het gebied van ener-
giebesparing voortaan worden af-
gerekend: de labelstap. De partij-
en “delen de basisambitie” 12.000
labelstappen per jaar te zetten. Er
komt een subsidie van 2000 euro
per labelstap tot het beschikba-
re bedrag van 33,1 miljoen (2011-
2014) op is. Voorbeeld: een isola-
tieprogramma dat een huis van
Energielabel E naar B brengt, levert
drie labelstappen oftewel 6000 eu-
ro subsidie op.
Ook hier wordt nog dooronder-
handeld. Partijen willen op 1 ju-
li meer concrete afspraken heb-
ben gemaakt over initiatiefrecht
en instemmingsvereiste van be-
woners, woonlastengaranties en
het stimuleren van energiezuinig
gedrag. Bij deze afspraken is een
belangrijke rol weggelegd voor de
Huurdersvereniging.z

In Amsterdam is een chronisch tekort aan woningen voor grote gezinnen.
Het is een terugkerend item in de beleidsafspraken. Vier jaar geleden werd
vooral ingezet op de regeling ‘Van groot naar beter’ en de nieuwbouw
van grote woningen. Dat heeft onvoldoende opgeleverd. De laatste drie
jaar werden gemiddeld 468 grote woningen per jaar aan grote gezinnen
aangeboden.
Duidelijk is dat het de komende jaren niet van de nieuwbouwproductie
moet komen. Concrete afspraken over aantallen te bouwen grote woningen
ontbreken ditmaal. De corporatiesector sprak nog wel het voornemen uit
om in ieder geval twintig procent van de sociale nieuwbouwproductie uit te
voeren als grote woning met ten minste vijf kamers. Per grote woning krijgt
een corporatie overigens de verdubbelde premie uit het Stimuleringsfonds.
een opvallend nieuw initiatief is dat corporaties als woningbemiddelaar voor
deze groep actief worden. Ze gaan per jaar 250 te krap wonende gezinnen
actief benaderen. Met deze gezinnen wordt gezocht naar mogelijkheden
om hun woonsituatie te verbeteren. Dat kan een andere woning zijn,
maar wellicht kan er een zolder bijgetrokken of een ouder kind een kamer
aangeboden worden. Het bestaande budget voor de regeling Van Groot
naar Beter (verhuiskostenvergoeding, huurgewenning e.d., voor zo’n dertig
woningen per jaar) blijft gehandhaafd.

n I e u W e a a n pa K G r O t e W O n I n G e n

Amsterdam heeft twee ruimtelijke fondsen. Het Vereveningfonds is
opgericht om langjarige gebiedsontwikkeling mogelijk te maken. Het
fonds heeft dankzij de grootschalige uitgifte van kantoorlocaties jarenlang
als gemeentelijke flappentap dienst gedaan, maar dat is verleden tijd.
Nadat het gros van de virtuele kantoorruimte uit alle plannen was
geschrapt, resulteerde medio 2010 een boekhoudkundig tekort van 700
miljoen euro. Aan wethouder Van Poelgeest de taak dit tekort weg te
werken door (onrendabele) plannen te schrappen of uit te stellen, nieuwe
verdienmodellen te ontwikkelen en het systematiek achter het fonds te
moderniseren.
Het akkoord Bouwen aan de Stad II levert Van Poelgeest 225 miljoen euro op.
een klein deel komt rechtstreeks bij de corporaties vandaan, maar een groter
deel komt indirect uit dat andere ruimtelijke fonds, het Stimuleringsfonds
Volkshuisvesting. Dat fonds wordt - tegenwoordig - grotendeels gevoed met
erfpachtafdrachten van corporaties. Tot en met 2019 is er in dit erfpachtdeel
175 miljoen euro beschikbaar voor projecten in de sociale woningsector: de
helft voor grondexploitatiesubsidies, de andere helft voor vastgoedsubsidies.

Va n F O n D s n a a r F O n D s

Persconferentie Bouwen aan de
stad II met de onderhandelaars
Gerard Anderiesen
(Stadgenoot), Hans van Harten
(AFWC), Freek Ossel (o.a.
wethouder Wonen en Wijken)
en Maarten van Poelgeest
(wethouder ruimtelijke
Ordening en Grondzaken)

t W e e D e V e r D I e p I n G

11

januari 2011

Hoe moet het verder met de herstructurering van nieuw-West?

Wachten op betere tijden

Bert Pots Vele honderden nieuwe ap-
partementen en grondge-
bonden woningen staan

er in Nieuw-West te koop. Onver-
koopbaar, vooralsnog. Stadgenoot
bouwde op risico de Cuypershof.
Volgens bestuursvoorzitter Ge-
rard Anderiesen een bescheiden
plan met mooie eengezinswonin-
gen. Dergelijke woningen moeten
rond de 280.000 euro opbrengen,
maar er is nauwelijks belangstel-
ling. ”De onverkoopbaarheid ligt
echt niet aan het product. Er is
veel aanbod en slechts een gerin-
ge vraag,“ aldus Anderiesen. Ze-
ven jaar geleden werden corpora-
ties ook geconfronteerd met stag-
nerende verkopen. Toen werd de
conclusie getrokken dat het aan-
bod onvoldoende aansloot bij de
vraag. Plannen voor appartemen-

ten zijn vervolgens omgezet naar
grondgebonden woningen; meer
huizen met een tuintje. Maar eer-
lijk gezegd ziet Anderiesen daar
nu de oplossing niet: “We hebben
sinds 2006 simpelweg veel meer
woningen geproduceerd dan we
in de huidige markt kunnen ver-
kopen.”
Jan Voskamp, regiodirecteur Am-
sterdam-West van Ymere, herkent
dat beeld maar al te goed. Tot de-
cember 2010 verkocht Ymere in
Nieuw-West slechts 150 wonin-
gen. “Het is niet zo dat we niks
verkopen, maar het gaat stukken
langzamer. Wij zien voor nieuw-
bouw een absolute prijs van rond
de 260.000 euro. Dat is wat men-
sen voor een eengezinswoning
kunnen betalen. Duurdere wo-
ningen verkopen niet.” Kortgele-
den heeft Ymere blok 2 in de Rei-
merswaalbuurt in de verkoop ge-
daan. Het is nog onduidelijk hoe-
veel koopcontracten er tot stand
komen. Elders heeft Ymere wat
meer succes.
In het gebied De Punt gaat de ver-
koop ondanks alles gestaag door.
“Daar bouwen we in kleine aan-
tallen goedkope eengezinswonin-
gen voor starters. Blokjes van twee
keer zeven woningen; simpele rij-
tjes met twee etages en een puntje.
Blijkbaar is er een markt voor der-
gelijke eenvoudige ‘Bouwfonds-
rijtjes’. Bovendien valt de buurt
in de smaak. Groen. Ontspan-
nen. Voormalige sociale huurwo-
ningen verkopen daar eveneens
goed.” Positief is Voskamp over
het plan Laan van Spartaan. ”Vlak
over de ringweg bouwen we een
combinatie van appartementen en
grondgebonden woningen. Hip-
pe tweeverdieners hebben trek in
die buurt.” Maar er zijn ook ge-
bieden waar de verkoop helemaal
niet lukt. Zoals aan de Socrateshof
in Geuzenveld. “Het tweede blok
dat we daar wilden verkopen doet

het helemaal niet. We hebben
slechts zeven van de 28 woningen
kunnen verkopen. Herontwikke-
ling moet deze woningen sober-
der en goedkoper maken.”

strenge hypotheek-eisen
Bij Voskamp bestaat wel de in-
druk dat de ergste dip achter de
rug is. “In vergelijking met een
jaar geleden trekken verkoopbij-
eenkomsten meer kijkers. Aan-
toonbaar meer mensen vragen
om informatie. Er gaan veel meer
brochures de deur uit. Dat leidt tot
meer opties, maar er zijn in verge-
lijking met het verleden ook veel
meer ontbindingen. Mensen wil-
len wel kopen, maar na een ern-
stig gesprek met de bank moet
worden geconstateerd dat zij de
hypotheek niet rond krijgen. Ban-
ken stellen tegenwoordig strenge-
re eisen.”
Ymere blijft ondanks de moeilij-
ke markt prioriteit geven aan de
stedelijke herstructureringsge-
bieden, aldus Voskamp. In an-
dere gebieden zal de corporatie
minder activiteiten ontplooien.
Kortgeleden nog is historisch
bezit in Amstelveen verkocht aan
Woongroep Holland. “Zo maken
we geld vrij voor onze kerngebie-
den, maar onze inspanning is niet

Het tempo van de vernieuwing van Nieuw-West wordt
voortaan bepaald door de opnamecapaciteit van de markt.
Dat geldt voor Stadgenoot, Ymere en alle andere corporaties.
Zij maken pas op de plaats tot de markt weer aantrekt. Met
ingrijpende gevolgen. De gewenste herstructurering vraagt
veel meer tijd. De hele operatie zal op zijn vroegst klaar zijn in
2025. De nieuwbouw zal goedkoper moeten worden.

Cuypershof

Dudokbuurt

reimerswaalbuurt

laan van spartaan

staalmanplein

De punt

De Kolenkit

Delftlandplein

Kijk rond in deze buurten via onze website: rondwandeling Nieuw-West

Anderiesen: “Achteraf zal blijken dat
de woningproductie van de afgelopen
vijf jaar de mooiste jaren zijn geweest”

eendrachtspark

januari 2011

12

t W e e D e V e r D I e p I n G

meer ongelimiteerd. Ook wij zul-
len de komende jaren minder in-
vesteren dan in de afgelopen tien
jaar. De teruggang in productie is
structureel, denken we. Maar we
komen eerder gemaakte afspra-
ken wel na. Zo hebben we kort-
geleden nog besloten tot de bouw
van het multifunctioneel centrum
Slotermeer aan de Slotermeer-
laan met onder meer plek voor
een openbare bibliotheek, een
ouder/kindcentrum en een acti-
viteitencentrum. Op de boven-
etage komen ruim veertig wo-
ningen speciaal voor ouderen.
Het gebouw vraagt een investe-
ring van 19 miljoen. In deze tijd
is zo’n zware investering geen ge-
makkelijke keuze.”

beste jaren zijn voorbij
“Ik denk dat achteraf zal blij-
ken dat de woningproductie van
de afgelopen vijf jaar de mooi-
ste jaren zijn geweest,” zegt Ge-
rard Anderiesen. ”De komende
jaren werken we aan kleinere
bouwplannen. Woningen wor-
den eenvoudiger en soberder.
Plattegronden zullen krimpen
met tien tot vijftien procent.”
Voor de komende vier jaar denkt
Stadgenoot onder meer aan in-
vesteringen in de Kolenkitbuurt,
de Eendrachtsparkbuurt en de
Dudokbuurt. “De Kolenkitbuurt
heeft het echt nodig. Er ligt een
prachtig plan, dat bovendien
heel goed faseerbaar is. Eerder

hebben we onze besluitvorming
voor twee jaar opgeschort, maar
ik heb de verwachting dat we daar
samen met Rochdale, zij het veel
langzamer, toch doorgaan. Ook
de Eendrachtsparkbuurt staat
hoog op de prioriteitenlijst. We
weten nog niet hoe de ophef-
fing van Far West precies uit-
pakt, maar ik verwacht dat we
daar veel meer woningen krij-
gen. Vervolgens zullen we daar
zoveel bouwen als de markt kan
opnemen. Dat geldt ook voor de
Dudokbuurt. De plannen voor
de buurt worden gewijzigd. We
handhaven alsnog het oorspron-
kelijk stratenplan, de Nolens-
straat blijft gehandhaafd, maar

een deel van de woningen is zo
slecht dat sloop onvermijdelijk
lijkt. Ook denken we na over de
Borredammerbuurt. Niks doen
is daar geen optie. De woningen
hebben onvoldoende uitstraling,
terwijl in de nabijheid sprake is
van omvangrijke nieuwbouw. We
weten alleen nu nog niet wat we
gaan doen.” Daarbij geldt voor
hem nadrukkelijk dat niet in al
die buurten tegelijkertijd nieuw-
bouwwoningen kunnen worden
aangeboden. “Dan lopen we ons-
zelf te beconcurreren. Dat heeft
geen zin,” aldus Anderiesen.

basiskwaliteit
Bouwen in het opnametempo van
de markt heeft voor andere wijken
nog ingrijpender gevolgen. Zo
worden de vernieuwingsplannen
voor een groot deel van Sloter-
meer en de Wildemanbuurt naar
de verre toekomst geschoven. In
ieder geval de komende tien jaar
wordt er niet gebouwd of ingrij-
pend gerenoveerd, terwijl het on-
derhoud aan veel woningen al ja-
ren karig is.
Anderiesen: “We waarborgen
voor al onze woningen een be-
paalde basiskwaliteit. In onze on-
derhoudsprogramma’s maken we
daar geld voor vrij, maar we zullen
in kleine woningen in Slotermeer

Zuid geen enorme investeringen
meer doen. Dat is kapitaalvernie-
tiging. Voor die plekken denken
we eerder aan de huisvesting van
studenten. In Bouwen aan de Stad
2 hebben we de ruimte gekregen
meer woningen te labelen. Voor
tijdelijke maatregelen op gebied
van leefbaarheid, openbare ruimte
of voorzieningen is bovendien 25
miljoen beschikbaar. Maar voor-
tijdig investeren in maatschappe-
lijk vastgoed is wat ons betreft niet
aan de orde. Onze prioriteit ligt
bij woningbouwplannen. Als we
al maatschappelijk vastgoed rea-

liseren, dan moet dat passen bij
de buurt. Ook moet een dergelijke
ontwikkeling in principe kosten-
dekkend zijn.“ Volgens hem kan
het geen kwaad nog eens kritisch
te kijken naar wat er echt nodig is.
Als in een buurt geen sprake is van
de bouw van gezinswoningen, is
er wellicht ook minder behoefte
aan een nieuwe school. Hij tekent
daarbij aan dat van de voorgeno-
men 90.000 m2 aan maatschap-
pelijk vastgoed voor Nieuw-West
al tweederde deel is gerealiseerd.
Uitstel van de planvorming in
bijvoorbeeld Slotermeer raakt
ook Ymere. Jan Voskamp: “Wij
hebben de afgelopen jaren al een
groot deel van onze nieuwbouw-
plannen gerealiseerd. In gebie-
den als het Zuidwestkwadrant en
de Geuzenbaan. Andere gebieden
zijn gaande, maar we zouden ten
behoeve van herhuisvesting in de
Wildemanbuurt nog de voorma-
lige Joke Smitschool slopen. Dat
gebouw handhaven we nu langer
als bedrijvencentrum. Met het
stadsdeel zijn we in gesprek of
we daar ook bepaalde welzijns-
voorzieningen, zoals een gezel-
ligheidsvereniging van Turkse
mannen, onderdak kunnen bie-
den. Hetzelfde geldt voor onze
succesvolle broedplaats Garage
Notweg. Die handhaven we voor
tien of vijftien jaar. Dat feit is voor
ons wel aanleiding om op de bo-
venverdieping te investeren in be-
tere geluidsisolatie.” z

Onze prioriteit ligt bij woningbouw,
niet bij maatschappelijk vastgoed

t W e e D e V e r D I e p I n G

13

januari 2011

De totale herstructurering van de Westelijke
Tuinsteden gaat veel meer tijd kosten. Paulus de
Wilt, stadsdeelwethouder in Nieuw-West, neemt de
corporaties niks kwalijk. Wel waarschuwt hij voor
één ding: goedkoper wordt het er niet op. De Wilt
schat dat de komende tien jaar honderd
miljoen euro extra nodig is voor versterking van
de leefbaarheid en de verbetering van openbare
ruimte en maatschappelijk vastgoed.
Het overleg tussen corporaties, stadsdeel en
gemeente over de toekomst van Nieuw-West is nog
gaande. De Wilt heeft wel enig idee welke kant het
opgaat. “Na de aankondiging van de opheffing
van Far West en de afkondiging van een stadsbrede
bouwstop dreigde het beeld te ontstaan dat er in
ons stadsdeel niks meer gebeurt. Dat is verre van
waar. Het programma voor de komende vier jaar
omvat de bouw van 3600 woningen. Negenhonderd
nieuwbouwwoningen per jaar. Dat is de helft van
het oude programma, maar het zijn er nog steeds
wel veel. Welke stad met 135.000 inwoners kent zo’n
omvangrijk nieuwbouwprogramma? Bovendien is
er ruimte voor renovatie van bestaand bezit. Ook
willen we zo’n tweeduizend tijdelijke en permanente
studentenwoningen realiseren,” aldus De Wilt.

Nieuwbouw
De nieuwbouw krijgt tot 2015 hoofdzakelijk gestalte
in buurten waar de vernieuwing al langere tijd
gaande is. ”Zodra de sloop begint, gaat een buurt
eerst verder achteruit. De sfeer wordt naargeestig.
Lege plekken of bouwhekken ontsieren straten. er
komen krakers. We willen voorkomen dat nog meer
slooplocaties ontstaan. De corporaties concentreren
zich daarom op de buurten waar de vernieuwing al
gaande is. De plekken waar al is gesloopt of weldra
de sloper komt, krijgen de hoogste prioriteit.
Denk daarbij aan gebieden als Overtoomse
Veld, Staalmanpleinbuurt, Delflandpleinbuurt,
reimerswaalbuurt, De Punt en Geuzenveld. “
ruim driekwart van het vernieuwingsprogramma
komt voor rekening van Ymere, eigen
Haard, de Alliantie en Stadgenoot. De drie
participanten in Far West (rochdale, De Key en
Stadgenoot) realiseren nog zo’n achthonderd
nieuwbouwwoningen. Die buurten zijn over vier
jaar nog niet klaar. Daarom wordt er voor de
periode 2015-2019 nagedacht over een tweede,
meer flexibel en dynamisch bouwprogramma.
De centrale stad koerst daarbij af op de bouw
van nog eens 2400 nieuwbouwwoningen. De Wilt
spreekt in dat verband over een lastige discussie
met gemeente en corporaties. “Niemand kan
voorspellen hoe de woningmarkt zich de komende
jaren zal ontwikkelen. Het is raar daar nu al vaste
afspraken over te willen maken. De tijd zal ons
leren wanneer die woningen daadwerkelijk kunnen
worden gebouwd.”

Geen valse verwachtingen
De Wilt benadrukt het belang van een realistisch
bouwprogramma en het voorkomen van valse
verwachtingen. “We moeten niet opnieuw
overoptimistisch worden en een planning maken
voor de bouw van 15.000 woningen binnen
tien jaar. Voor de bewoners is het veel beter
een realistisch aantal te hanteren.” De totale
herstructurering van de Westelijke Tuinsteden
vraagt nog zo’n tienduizend nieuwe woningen.
Voor de laatste vierduizend worden niet voor
2019 nieuwbouwplannen gemaakt. Dat betreft
hoofdzakelijk het overgrote deel van Slotermeer en
de Wildemanbuurt. Gebieden uit de oorspronkelijke
derde bouwfase, waarvoor nu nog geen concrete

vernieuwingsplannen zijn gemaakt.
Dat zijn ook de wijken waarover De Wilt zich de
meeste zorgen maakt. “In die buurten ligt een
enorme opgave. We kunnen niet tegen de huidige
bewoners zeggen: we kijken de komende tien of
vijftien jaar niet naar jullie om. De corporaties
zullen daar hun woningvoorraad in een betere
conditie moeten brengen. en er zijn stevige
investeringen nodig in leefbaarheid, openbare
ruimte en maatschappelijk vastgoed.”
Als daar niks gebeurt dan ontstaan er enorme
problemen, zo luidt de voorspelling van De Wilt. Hij

pleit voor omvangrijke programma’s om ‘sociaal
sterke buurten’ te maken. De inspanningen moeten
zich richten op versterking van de participatie,
werkgelegenheid, veiligheid en onderwijs. Ook de
openbare ruimte moet worden opgeknapt. Niet
op de laatste plaats zijn er grote investeringen
nodig in maatschappelijk vastgoed, zoals de bouw
van nieuwe scholen en welzijnsvoorzieningen. ”Ik
begrijp heel goed dat door de omstandigheden
op de woningmarkt corporaties het bouwtempo
moeten verlagen. Maar we moeten vervolgens niet
denken dat de vernieuwing goedkoper wordt.”
Precieze berekeningen heeft het stadsdeelbestuur
nog niet gemaakt, maar de wethouder denkt al
gauw honderd miljoen euro extra nodig te hebben.
Tien miljoen per jaar. Dat geld is er niet. Hij vreest
dat het bedrag ook niet op tafel komt. In het
jongste akkoord tussen gemeente, corporaties en
de stadsdelen (Bouwen aan de Stad 2) is slechts
25 miljoen beschikbaar om de gevolgen van de
vertraging te dempen. Dat geld moet ook nog eens
tussen Nieuw-West en Noord worden verdeeld.
“We zullen onze financiële problemen op een
andere manier moeten oplossen. Dat kan door het
voor stedelijke vernieuwing beschikbare geld op
een andere manier te gebruiken. Door slimmer om
te gaan met de reeds beschikbare middelen voor
de openbare ruimte. Door opnieuw om steun te
vragen bij gemeente en rijk. en door corporaties
nogmaals te vragen of zij iets voor deze buurten
kunnen betekenen. Juist nu de polsstok korter
wordt, zijn betere buurten ook in hun belang. De
investeringsruimte van corporaties wordt immers
sterk bepaald door succesvolle woningverkopen.”

W e t H O u D e r pa u l u s D e W I lt : “ t r a G e H e r s t r u C t u r e r I n G H e e F t H O G e p r I j s ”

In de decembermaand zijn nog veel bouwprojecten in aanbouw genomen in Nieuw-West. Zo startte op 14 december
de bouw van het Scheepvaartkwartier, het laatste nieuwe project van corporaties Far West.
Links Paulus de Wilt (stadsdeel Nieuw-West en rechts Jacques Thielen (Far West) tijdens de ‘eerste paal’ bijeenkomst.

“Het beeld dreigt te
ontstaan dat niks meer
gebeurt.
Dat is verre van waar.”

januari 2011

14

I n t e r V I eW

Interview met wethouder Freek Ossel

Wonen: veel regels, veel emoties

Fred van der Molen Hoe ervaart u de portefeuille wonen?
Ossel: “Een bijzondere portefeuil-
le. Ik noem het een combinatie
van een hoge regeldichtheid met
een hoge maatschappelijke emo-
tie. Wonen is een spannend en
belangrijk thema. Wonen speelt
zich in veel dimensies af, van vast-
goed, via cultureel erfgoed tot leef-
baarheid in wijken. En je struikelt
overal over de deskundigen. Daar
is natuurlijk op zich niets mis mee,
maar er zijn wel veel deskundigen
die uitleggen waarom iets niet kan.
Ondertussen voel ik de urgentie
dat veel zaken vastzitten. De regel-
druk is hoog. We hebben er onder-
tussen, om allerlei goede redenen
overigens, met zijn allen in de loop
der jaren een aardig vastzittend sys-
teem van gemaakt.

U doelt daarmee op het woningaan-
bodsysteem?
“Onder andere. Neem die wachttij-
den. Een gemiddelde wachttijd van
7,3 jaar. Dat zegt niets over de ur-
gentie. Ik kan 7,3 jaar wachten in
een prettig huis, kijkend of er wat

beters voorbij komt, maar ook drie
jaar buiten in de vrieskou. We zit-
ten nu midden in de discussie met
alle partijen om tot een ander sys-
teem te komen dat én meer draag-
vlak heeft én dat een betere maat-
schappelijk gewenste doorstroom
bewerkstelligt.”

Alle pogingen tot radicale aanpassing
van het woningaanbodsysteem smoren
de laatste tien jaar. Er is altijd wel weer
een andere groep of categorie huurders
die zich met reden benadeeld kan voe-
len. Ik geef u niet veel kans.
“Mijn inzet is toch dat het mij niet
gaat gebeuren dat het smoort. We
zijn nu alles tegen het licht aan het
houden. In de loop der jaren zijn
er om begrijpelijke redenen aller-
lei zaken bijgebouwd – zoals voor-

rangsregelingen voor verscheide-
ne groepen. We kijken nu nadruk-
kelijk naar het effect van al die re-
gelingen. Er zijn wellicht redenen
om bepaalde groepen prioriteit te
geven, maar kan dat niet anders?
Het is één groot verhaal. We wer-
ken nu aan diverse scenario’s en
bekijken het effect. We proberen
aan het eind van het eerste kwar-
taal met voorstellen naar buiten
te komen. Rond de zomer moe-
ten we er dan uit zijn gekomen,
in overleg met alle partners zoals
corporaties, huurders en de stads-
regio.
Veel meer tijd heb ik ook niet. Het
college heeft afgesproken dat er
een fors bedrag moet worden be-
spaard op het woonruimteverde-
lingssysteem. Dat start in 2012
en op termijn moet er jaarlijks 2,5
miljoen euro worden bespaard,
zelfs iets meer vanwege recente
moties van de gemeenteraad. De
woonruimteverdeling kost ons nu

op jaarbasis 10 miljoen, dus dat be-
tekent dat er ook flink wat druk op
staat om zaken te veranderen.”

Maar u creëert ook weer nieuwe voor-
rangsregelingen. In het nieuwe ak-
koord Bouwen aan de Stad is er veel
aandacht voor jongerenhuisvesting.
Er worden extra woningen beschik-
baar gesteld (gelabeld) voor jongeren.
Je hebt nu in het aanbodsysteem rege-
lingen voor mensen met een handicap,
stadsvernieuwingsurgenten, grote ge-
zinnen, studenten, onderwijzers, po-
litieagenten, verpleegsters enzovoort.
Moet er ook niet eens wat af?
Dat zou kunnen. Urgenties moet je
regelmatig checken. Als het weer
makkelijker wordt om bepaalde
beroepsgroepen in de stad aan te
trekken, moet er ook weer een mo-

ment zijn, dat een voorrangsrege-
ling kan vervallen. Uitgangspunt
moet zijn dat extra beleid er alleen
dan komt als er via de reguliere
woningmarkt geen oplossing is.
In zijn algemeenheid moet je uit-
kijken met het benoemen van al-
lerlei groepen. Je moet in ieder ge-
val nagaan wat je concreet bereikt
met een regeling. Maar ook dat be-
kijken we in het kader van het tota-
le woonruimteverdelingssysteem.

Waarom die focus op jongerenhuis-
vesting?
Studentenhuisvesting heeft deze
eeuw veel belangstelling gekre-
gen. Terecht. Dat is belangrijk voor
de stad. Maar de stad bestaat niet
alleen maar uit creatieve kennis-
werkers. Ik weet uit mijn vorige pe-
riode als wethouder Wijkaanpak,
hoeveel jongeren en jongvolwasse-
nen in vervelende situaties bij hun
ouders in kleine huizen moeten
verkeren. Die daardoor niet verder

Vanaf deze collegeperiode gaat wethouder Freek Ossel over
de portefeuille Wonen en Wijken. Koud in functie ervoer
hij door de ‘Pied à terre-affaire’ dat het beleid in deze
sector snel emoties oproept. Volgens De Telegraaf werden
“hoogleraren, architecten en topmannen uit het bedrijfsleven
de stad uitgejaagd” door de gemeentelijke beperkingen voor
tweedewoningbezit. Ossel versoepelde de regels. Dit jaar
houdt hij nog veel meer regels en ingesleten praktijken tegen
het licht. Daarvoor is ook een financiële noodzaak. Er moet
flink worden bezuinigd.

Wethouder Freek Ossel nam in de vorige collegeperiode tussentijds de
portefeuilles Wijkaanpak en Koers Nieuw-West over van de terugtredende
Tjeerd Herrema. In het huidige college beheert Ossel de portefeuilles Wonen
en Wijken, Armoede, Openbare ruimte en Groen, Programma
Maatschappelijke Investeringen (PMI), Koers Nieuw-West, Zeehaven en
Westpoort.
Ossel is sinds 2008 wethouder. Daarvoor werkte hij vijf jaar als zelfstandig
adviseur voor strategisch advies en coaching. Van 2000-2003 werkte hij
bij de Bestuursdienst Amsterdam als directeur sector maatschappelijke,
economische en culturele ontwikkeling.

W I e I s F r e e K O s s e l ?

“Een wachttijd van 7,3 jaar.
Dat zegt me niets over de urgentie”

I n t e r V I eW

15

januari 2011

komen, met school stoppen enzo-
voort. Deze groep is veel minder
vocaal aanwezig dan studenten,
maar wil ook stappen vooruit zet-
ten. De principes uit de studenten-
huisvesting, met tijdelijke contrac-
ten, labeling en jongerencontrac-
ten, zetten we nu ook in om an-
dere jongeren aan een woning te
helpen. Juist in deze moeilijke wo-
ningmarkt zijn er mogelijkheden
voor tijdelijke verhuur. En tijdelijk
kan best gaan over een periode van
tien jaar, dus dat is heel accepta-
bel. Die kans moeten we gebrui-
ken. Ik zeg we, maar de gemeente
past natuurlijk bescheidenheid.
Anderen, met name de corpora-
ties, moeten het uiteindelijk doen.
Wij kunnen het faciliteren.”

Laten we het over deregulering heb-
ben. U had een heftige start met de-
ze portefeuille nadat in De Telegraaf
de gemeentelijke aanpak van tweede
woningeigenaren werd gehekeld. Uit-

eindelijk heeft u de regels versoepeld.
Is dat een opmaat naar verdere dere-
gulering?
“In het Programakkoord hebben
we vastgelegd te streven naar meer
deregulering en harmonisering
van de regelgeving voor bouwen
en wonen, ook tussen de stadsde-
len. Waar mogelijk worden ver-
gunningen omgezet in algemene
regels. Ik zit er niet ideologisch
in, van meer of minder markt. Be-
langrijke principes als dertig pro-
cent sociaal bouwen houden we in
stand. Waar het mij verder voor-
al om gaat is welke regels werken
en welke regels draagvlak heb-
ben. Die moeten we houden en
dan ook handhaven. Daar is nog
een wereld te winnen, ook in de
afstemming tussen stadsdelen en
centrale stad. Je ziet in het nieu-
we akkoord Bouwen aan de stad al
duidelijke stappen tot verdere de-
regulering. Procedures en regels
voor splitsing en verkoop van cor-

poratiewoningen worden bijvoor-
beeld een stuk eenvoudiger.”

De relatie met de corporaties lijkt meer
gebaseerd op vertrouwen dan bij eer-
dere convenanten.
“Dat klopt wel. We gaan ervan uit
dat het onze partners zijn. Wat
helpt is dat we allebei een flink fi-
nancieel probleem hebben. Dat
schept een band. Daarbij schuiven
de corporaties mede door hun li-
quiditeitsproblemen meer op rich-
ting hun sociaal-maatschappelijke
kernfunctie. We weten elkaar daar-
door makkelijker te vinden.
Daarbij krijgen we als overheid
- zwartwit gezegd - steeds beter
door, dat we het niet alleen uitma-
ken. Dat een regel stellen, niet bete-
kent dat een probleem wordt opge-
lost. Soms is het effectiever om cor-
poraties iets zelf te laten doen en
dat wij het alleen monitoren. Dat
woord ‘monitoren’ zie je trouwens
erg vaak in het nieuwe akkoord.

Dat is wel zakelijk en scherp, maar
veel meer op afstand.”

Over deregulering gesproken. Particu-
liere verhuurders en uw coalitiegenoot
VVD dringen aan op het afschaffen van
de huisvestingsvergunning voor gere-
guleerde particuliere huurwoningen.
Vindt u dat de gemeente zich er nog wel
mee moet bemoeien aan welke huurder
een particuliere verhuurder zijn woning
verhuurt?
“Daar kan ik nog niets concreet
over zeggen. Maar bij de scenario-
studies die we nu opstellen zitten
varianten waarin de overheid zich
meer en minder bemoeit met de
woonruimteverdeling, gekoppeld
aan de kosten van handhaving en
effecten. Daar hoort deze optie ze-
ker bij. Ik probeer vooral vanuit
de visie te werken hoe we de beste
maatschappelijk gewenste door-
stroming op de woningmarkt kun-
nen realiseren, mét een systeem dat
op draagvlak kan rekenen. z

Interview met wethouder Freek Ossel

Wonen: veel regels, veel emoties

Freek Ossel: "er zijn wel heel veel deskundigen die uitleggen waarom iets niet kan."

januari 2011

16

t W e e D e V e r D I e p I n G

Corporaties willen stijgende onderhoudskosten beteugelen

“We kijken of het ook een jaar later kan”

Johan van der Tol “Wij handhaven on-
ze normen voor
het planmatig

onderhoud. Dat wil zeggen dat
we vasthouden aan schilderbeur-
ten om de zes jaar. Maar omdat het
zwaar weer is, kijken we nu wel of
het ook een jaar later kan.” Aldus
Rogier Noyon, directeur strategie
en beleid bij Stadgenoot, over het
planmatig onderhoud door zijn
corporatie. Net als andere corpora-
ties geeft Stadgenoot niet meer zo-
veel aan onderhoud uit als in 2009.

Maar niet iedere corporatie wil di-
rect van bezuinigingen spreken.
Dat Amsterdamse corporaties kri-
tisch kijken naar hun onderhouds-
kosten is niet verwonderlijk. Vol-
gens cijfers van het Centraal Fonds
Volkshuisvesting (CFV) blijkt deze
post in de periode 2006-2009 voor
tal van Amsterdamse corporaties
fors te zijn toegenomen, met soms
wel vijftig procent (zie kader). In
het algemeen geven corporaties
aanzienlijk meer aan onderhoud
uit dan particuliere verhuurders. In
2009 bedroegen de onderhoudslas-
ten per wooneenheid voor corpora-
ties landelijk gemiddeld 1445 euro,
vergeleken met 945 euro bij com-
merciële verhuurders.
Tussen Amsterdamse corporaties
zijn er – volgens het CFV - grote
verschillen in onderhoudsuitgaven.

programma
Eigen Haard-directeur Peter Hil-
dering benadrukt dat zijn corpora-
tie altijd sober en doelmatig is ge-
weest. Dat Eigen Haard toch veel
uitgeeft in vergelijking met colle-
ga’s komt vooral door de “boek-
houdkundige vergaarbak” van
het planmatig onderhoud. Daar-
in heeft Eigen Haard ook verbete-
ringskosten en uitgaven voor op-

plussen van woningen (zie kader)
opgenomen. “Als we bijvoorbeeld
beton repareren bij een galerijflat,
kan het zijn dat we de flat gelijk be-
ter toegankelijk maken door de ga-
lerijvloer te verhogen. Dat valt bij
ons ook onder het planmatig on-
derhoud, terwijl het eigenlijk een
verbetering is. Maar bewoners hoe-
ven er geen extra huur voor te be-
talen.” Zo laat Eigen Haard soms
ook verbetermaatregelen als het
vervangen van kozijnen onder het
groot onderhoud vallen. En ook
de afkoop van het huurderson-
derhoud door zo’n 28.000 huur-
ders van Eigen Haard drukt flink
op de begroting. “Meer corpora-
ties hebben zo’n regeling, maar
wij bezoeken de huurders zeker
een keer per jaar voor een inspec-
tie. En dat kost al gauw twee uur
arbeidsloon.”
Als oorzaken voor de kostenstij-
gingen tussen 2006 en 2009 noemt
Hildering onder meer omvangrijke
‘verketelingsprojecten’ (plaatsing
HR ketels) en met name de stren-
gere arbo-normen van de laatste
jaren.

Klanttevredenheid
Ymere geeft volgens de CFV-cijfers
relatief weinig uit aan onderhoud.

Weinig in de relatie huurder-verhuurder ligt zo gevoelig
als onderhoud. Toch hebben huurders niet veel inzicht in
het onderhoudsbeleid van hun corporaties. En wat gaat er
gebeuren nu corporaties de broekriem moeten aanhalen? Een
poging een grijs gebied in te kleuren.

Terwijl ze op Koninginnedag voor haar huis zat, kwam er een man naar haar
toe. Hij was huisschilder en bood aan een schappelijke offerte te maken,
omdat het pand aan de Prinsengracht wel een likje verf kon gebruiken. rieke
Besjes moest de man teleurstellen: “Het is van de woningbouwvereniging.”
De laatste keer dat Ymere iets aan de buitenkant deed was in 1998. Toen is
een zijmuur van het achterhuis opnieuw gestuct, omdat er vocht doorsloeg.
Daarna heeft de woongroep van Besjes herhaaldelijk tevergeefs gevraagd of
er ook iets aan de kozijnen en de voordeur kon worden gedaan. “Dan zeiden
ze dat ze eerst de fusie of de reorganisatie moesten afwikkelen, of dat het
budget er niet was.” De verf aan de buitenkant bladderde intussen door en
het hout werd aangetast. “Het is zoals ze bij het Huurteam zeiden: waar je
binnen geen last van hebt, daar doen ze niets aan,” aldus Besjes.
Vorig jaar heeft Ymere in het bijzijn van de bewoners een conditiemeting
gedaan. De nodige werkzaamheden, waaronder het schilderen
en buitenstucwerk, werden begroot. In januari dit jaar moeten de bewoners
uitsluitsel krijgen óf en wanneer de schilders komen.
Besjes heeft ondertussen een duidelijke mening over de onderhoudsplanning
van Ymere: “Ik vind dat dit systeem niet deugt.”

l a a t s t e V e r F b e u r t I n 1 9 9 8

0%

5%

10%

15%

20%

25%

30%
aandeel in klachten bij WSWonen

aandeel in totale corporatiebezit

Woonzorg
Duwo

Far W
est**

Allia
ntie

de Key

Stadgenoot

Rochdale

Eigen Haard
Ymere

Figuur 1 - Aandeel in de onderhoudgerelateerde klachten bij de WSWonen in 2010 (tot
22-12), afgezet tegen het corporatiebezit. **Klachten over woningen van Far West zijn
ondergebracht bij rochdale, Stadgenoot en De Key, omdat die het beheer doen.
Bron: Wijksteunpunten Wonen

t W e e D e V e r D I e p I n G

17

januari 2011

Pablo van der Laan, directeur on-
derhoudsstrategie en aanbeste-
ding bij Ymere, vindt dat de “kille
cijfers” niet zoveel zeggen. “Geld
uitgeven is geen doel. Belangrijker
vinden we het dat de bewoners te-
vreden zijn. In 2010 hebben we
nog een klanttevredenheidsonder-
zoek uitgevoerd onder al onze be-
woners. Huurders waarderen hun
woning bij Ymere met gemiddeld
een 7. Voor onderhoud score we
een 6. Daar zijn we heel blij mee.
Daarnaast halen we bij het onder-
zoek voor het KWH-label ruime
zevens bij de onderdelen woning
onderhouden en reparatie uitvoe-
ren.”
Ook bij de technische staat van de
woningen haalt Ymere zijn doel-
stelling, zegt Van der Laan. “Bij de

driejaarlijkse conditiemeting vol-
gens de NEN-norm halen we ge-
middeld een 2,5 op een schaal van
1 tot 6, waarbij 1 nieuwbouw- en
6 sloopkwaliteit is. Hooguit 2,6 is
onze norm. En we moeten in de-

ze tijd op onze uitgaven letten. Die
moeten in balans zijn met de in-
komsten.”
Overigens hebben Van der Laan,
Hildering en Noyon stevige be-
denkingen bij het gebruik van de-

ze CFV-cijfers. Er is volgens hen
te veel ruimte om kosten verschil-
lend op te voeren. Vergelijking is
bovendien moeilijk omdat er grote
verschillen zijn in het soort wonin-
gen dat corporaties hebben.

Corporaties willen stijgende onderhoudskosten beteugelen

“We kijken of het ook een jaar later kan”

Onderhoudskosten worden gemaakt om het bestaande
bezit kwalitatief op peil te houden. De kosten vallen
onder de lopende exploitatie en worden gefinancierd uit
de huuropbrengsten. Met woningverbetering wordt de
kwaliteit van de woning verhoogd. Hiertegenover staan
hogere huuropbrengsten en een hogere waarde van het
bezit.
In figuur 2 zijn de onderhoudskosten te zien die
Amsterdamse corporaties van 2006 tot 2009 volgens het
Centraal Fonds Volkshuisvesting maakten. De corporaties
zelf zetten vraagtekens bij de vergelijkbaarheid van
de cijfers. Het grillige verloop van sommige posten
zou volgens hen op boekhoudkundig geschuif kunnen
duiden. Maar de toename van de kosten is duidelijk
waarneembaar. Bij de meeste stegen die kosten ook in
2009, tegen de landelijke trend in. Landelijk daalden de
onderhoudslasten in 2009 met twee procent.
Opvallend zijn de aanzienlijke verschillen tussen de
Amsterdamse corporaties. In 2009 gaf eigen Haard per
woning ruim twee keer zoveel aan onderhoud uit als Far
West. De lage onderhoudslasten van Far West, in met
name 2009, zijn voorstelbaar: de inmiddels opgedoekte
herontwikkelcorporatie heeft in Nieuw-West veel sloop-
en renovatiepanden in bezit, en daarnaast nieuwbouw.
In geen van beide wordt groot onderhoud verricht. Far
West wordt in 2009 op afstand gevolgd door Ymere
als ‘zuinige’ corporatie. Ymere lijkt er over de periode
2006-2009 het best in geslaagd de onderhoudskosten in
bedwang te houden.

O n D e r H O u D s K O s t e n a M s t e r D a M s e C O r p O r a t I e s e x p l O D e r e n

Figuur 2: Onderhoudslasten per woning 2006-2009 Bron CFV, Corporatie in Perspectief 2010.

€ 0 € 500 € 1000 € 1500 € 2000

planmatigmutatieklacht

Ymere

Stadgenoot

Rochdale

De Key

Far West

Eigen Haard

Alliantie

Ymere

Stadgenoot

Rochdale

De Key

Far West

Eigen Haard

Alliantie

Ymere

Stadgenoot

Rochdale

De Key

Far West

Eigen Haard

Alliantie

Ymere

Stadgenoot

Rochdale

De Key

Far West

Eigen Haard

Alliantie

2006

2007

2008

2009

Bijschrift:Gerard Wierdsma (eigen Haard), Frans van den Bor (Stadgenoot) en Marco Boendermaker (Ymere)

januari 2011

18

t W e e D e V e r D I e p I n G

Minder
Eigen Haard, Stadgenoot en Yme-
re hebben hun uitgaven aan onder-
houd na vier jaar stijging al terug-
geschroefd of gaan dat nog doen.
Maar Hildering van Eigen Haard
wil niet spreken van een bezuini-
ging. “We draaien gewoon onze
planning en ons programma af.
We zitten nu nog in een piek met de
vervanging van ketels. Maar ik denk
dat we de komende jaren zo’n 200
tot 250 euro minder per wooneen-
heid gaan uitgeven, gewoon omdat
er minder onderhoud nodig is.”
“Wij kunnen gewoon doorgaan
met onze programma’s, omdat we
vergeleken met onze collega’s altijd
lage apparaatkosten hebben gehad
en geen wilde dingen hebben ge-
daan”, zo vervolgt Hildering. “Het
is ons in het verleden wel verweten
dat we niet onze nek uitstaken, niet
sexy waren. Maar we hoeven nu niet
op de rem te trappen bij renovatie
en planmatig onderhoud.”
Ymere heeft de kostenstijging tus-
sen 2006 en 2009 nog redelijk in
de hand kunnen houden. Wel is in
2009 een zekere piek te zien. Van
der Laan: “We constateerden dat
een aantal complexen in 2009 on-
der de kwaliteitsdoelstelling ging
zakken. We hebben toen van het
bestuur eenmalig 10 miljoen euro
extra gekregen voor een inhaalslag.
Ik denk dat we nu weer op rond de
1100 euro per woning zitten (was
1123 in 2009, jvdt).” Opvallend is
overigens dat die extra uitgaven van
Ymere in 2009 kennelijk vooral in
het klachtenonderhoud zijn gaan
zitten (zie tabel).
Stadgenoot gaf volgens eigen op-
gave in 2010 in totaal tegen de 1500
euro per woning aan onderhoud
uit. Dat is bijna 8 procent minder
dan de 1625 euro die het CFV op-
geeft voor 2009. En als we de ei-
gen jaarverslagen van Stadgenoot
volgen, komt er zelfs een daling in
2010 van 15 procent uit. In de be-

groting van 2011 is het onderhouds-
budget van Stadgenoot weer met
1,4 miljoen euro opgevoerd, naar
in totaal 46,2 miljoen euro.

basiskwaliteit
De werkwijzen bij de onderhouds-
aanpak door Eigen Haard, Stad-
genoot en Ymere verschillen niet
heel wezenlijk van elkaar. Ymere
en Stadgenoot laten om de drie res-
pectievelijk twee jaar een ‘conditie-
meting’ verrichten op het casco van
het complex. Eigen Haard laat het
hele bezit een keer per jaar opne-
men door eigen opzichters die in
het rayon werken. Na de inventari-
satie wordt bepaald of de meerja-
renplanning overeind blijf, of dat
gepland onderhoud kan worden
uitgesteld of juist moet worden
vervroegd. Uitgangspunt bij het
mutatie- en planningsonderhoud
is het bereiken van een basiskwali-
teit die de corporaties zelf hebben
vastgesteld. Bij mutatie kunnen
ook (energetische) verbeteringen
worden uitgevoerd.
Daar tussendoor lopen ook nog
programma’s voor verbetering van
woningen, bijvoorbeeld om een ho-
ger energielabel te krijgen. Om kos-
ten te besparen vallen deze ingre-

pen vrijwel altijd samen met plan-
matig of mutatieonderhoud.
Sloopplannen leiden er doorgaans
toe dat er geen planmatig onder-
houd meer wordt uitgevoerd aan
complexen. Dit kan bij herhaald
uitstel van de sloopplannen tot
vervelende situaties voor huurders
leiden. Stadgenoot krijgt straks uit
de erfenis van Far West enkele com-
plexen waarvan de sloop nu op de
lange baan is geschoven. Na lang
wikken en wegen heeft de corpora-
tie besloten om woningen die niet
voor 2015 worden gesloopt toch
met groot onderhoud de basiskwa-
liteit te geven.

enquête
Voorzitter Jan van de Roest van
Ymeres bewonerskoepel SBO ont-
dekte ook dat Ymere aanzienlijk
minder uitgeeft aan onderhoud
dan andere corporaties. En dat het
budget na 2009 is verlaagd. “Daar
staat tegenover dat er meer geld
gaat naar woningverbetering, zei-
den ze bij Ymere. Maar ik denk dat
het onderhoudsbudget nu gewoon
te laag is,” aldus Van de Roest. Hij
kan niet zeggen dat het onderhoud
‘superslecht’ is, maar hem berei-
ken wel berichten over achterstan-
den tot wel twintig jaar. Bij hem-
zelf en 250 andere woningen in de
Wijsgerenbuurt is tien jaar geen
planmatig onderhoud verricht.
Dat moet nu eind dit jaar gaan ge-
beuren, bij de isolatiewerkzaamhe-
den. Van de Roest probeert er nu
via een enquête in het blad van de
bewonerskoepel achter te komen
of onderhoudsachterstand een
probleem is bij meer huurders van
Ymere.
Bij de Amsterdamse Wijksteun-
punten Wonen wordt in 2010 wel
relatief meer geklaagd over het on-
derhoud bij Ymere dan bij andere
corporaties. Ymere bezit 23 pro-
cent van de Amsterdamse corpora-
tiewoningen, maar nam bij de WS-
Wonen 30 procent van de klachten
voor zijn rekening. z

Johan van de Wijngaard, voorzitter van bewonersvereniging Amstelring, is
blij dat Ymere nu eindelijk is begonnen met de aanpak van de voordeuren en
de deurposten in zijn wijk, Klein Dantzig in de Don Boscobuurt. “er is vijftien
jaar niets aan gedaan, ook niet geschilderd, en ik zeur er zeker zeven jaar over.
Maar ze worden nu vervangen. De buitendeur wordt van hardhout, terwijl er
nu bordkarton in zit.”
Van de Wijngaard heeft in die jaren tal van redenen gehoord waarom er niets
werd gedaan. “er was geen budget of een verketelingsproject in Zeeburg ging
voor in verband met koolmonoxidegevaar. Mensenlevens gaan natuurlijk voor.
Daar heb ik alle begrip voor. Maar ik ben blij dat we eindelijk aan de beurt zijn.”

a a n D e b e u r t !

Hoe verhouden Amsterdamse corporaties zich tot elkaar wat betreft
onderhoud en technische staat van hun woningen? Dat is nu lastig te zeggen.
enkele hebben zich aangesloten bij een label- of benchmarkorganisatie,
zoals het KWH, waarvan Ymere en rochdale lid zijn, en Woonbench,
met Stadgenoot, Ymere, de Alliantie en De Key als deelnemers. Maar die
beoordelingen gaan meer over de klanttevredenheid bij het uitvoeren van het
onderhoud, en minder over de technische staat van de woningen. Bovendien
worden er grote stadscorporaties vergeleken met kleinere in het land.
De Amsterdamse corporaties zien weinig in een onderlinge vergelijking van
onderhoud en technische staat. Ze zien te veel factoren waarmee rekening
moet worden gehouden: van ouderdom en staat van onderhoud van de
woningen tot materiaalgebruik en blootstelling aan uv-straling. “Dan ben je
niet meer aan het benchmarken, maar boekhouden,” aldus Noyon.

b e n C H M a r K s : K W H e n W O O n b e n C H

D e r D e V e r D I e p I n G

19

januari 2011

Over ‘de poolse kwestie’ en andere ontwikkelingen

Verdwijnt de goedkope
particuliere huurwoning?

Fred van der Molen particuliere verhuurders
willen af van de huurregu-
lering. “Wij zijn ervoor de

sociale huursector te beperken tot
de corporaties”, stelt afdelings-
voorzitter Jan Bezemer van Vast-
goedbelang het wat omfloerst. Hij
vertegenwoordigt naar eigen zeg-
gen de “nette kleine verhuurder”,
naast de IVBN, die namens grote
institutionele beleggers spreekt.
Bezemer wijst erop dat woning-
verhuur in populaire wijken vaak
niet meer loont. De hoge woning-
prijzen leiden tot hoge rentelasten
en belastingen (onroerend goed,
vermogen) die niet kunnen wor-
den doorberekend in de geregu-
leerde lage huren.
Op de ‘expertmeeting’ die het
Wijksteunpunt Wonen Centrum
begin december over dit onderwerp

hield, kreeg Bezemer volmondig
bijval van de hoofdstedelijke
VVD. Volgens raadslid Frank
van Dalen zijn de verhuurders de
overheidsbemoeienis “spuug-
en spuugzat”. Ook hij pleit voor
het vrijgeven van de particuliere
h u u r m a r k t . D a n k o m t e r
volgens hem weer een gezonde
huursector, met - inderdaad –

hogere huren. Maar Van Dalen
verwacht dat de toptarieven juist
weer zullen zakken als de marwkt
zijn werk doet.

Juist in het populaire stadsdeel
C e n t r u m s t a a n m i n d e r
corporatiewoningen (32%)
en relatief veel particuliere
huurwoningen (38% oftewel
18714 stuks volgens de dienst
O+S, maar het laatste Wonen in
Amsterdam-onderzoek (WiA)
geeft andere percentages en
aantallen!). En nergens is de
discrepantie tussen marktprijzen
en de huren zo groot. Omdat in
het centrum veel kleine woningen
staan, is bijna zeventig procent
van de particuliere huurwoningen
vergunningsplichtig (huur<€555,
120 punten per 1 januari 2011).
De maximale huurprijs van
woningen tot 142 punten wordt
begrensd door het ‘puntenstelsel’
(Woningwaarderingsstelsel,
WWS). Per 1 januari 2011 is
die maximale huurprijs 653
euro. Verhuurders komen
steeds nadrukkelijker tegen
deze begrenzing in het geweer.
Volgens hen is er vanwege de hoge
marktprijzen geen rendement
meer te behalen op verhuur.
Huurdersorganisaties en de linkse
partijen wijzen daarentegen op
het adagium van de ‘ongedeelde

stad’: het officiële gemeentebeleid
om, evenwichtig verspreid over
de stad, voldoende goedkope
huurwoonruimte in Amsterdam
te behouden. Ook mensen met
een lager inkomen moeten in
het centrum kunnen wonen. Op
dit moment valt nog ruim vijftig
procent van de woningvoorraad in
het centrum in het gereguleerde

segment (tot 142 punten). Het
nieuwe kabinet heeft geen
voornemen de huurbescherming
op te geven voor de particuliere
voorraad, maar wil wel extra
punten geven voor gewilde
woongebieden. Dat kan 25 extra
punten opleveren voor woningen
in Amsterdam, zo’n 100 euro. Een
klein deel zou daarmee in de vrije
sector komen.
Vanuit GroenLinks en PvdA-
k r i n g e n w o r d t o v e r i g e n s
regelmatig een pleidooi gehouden
de liberaliseringsgrens juist
te verhogen, zodat ook in het
hogere segment een redelijke
prijs/kwaliteit-verhouding kan
worden gewaarborgd. Er zijn nu
nauwelijks huurwoningen onder
de 900 euro binnen de ring.

enorme druk
De marktdruk in het centrum is
zo hoog dat het aantal goedkope
woningen onvermijdelijk verder
zakt, overheidsrestricties of
niet. Dat verwacht ook de bij de
expertmeeting aanwezige oud-
politicus Bouwe Olij (PvdA): “Ik
denk dat het uiteindelijk niet
lukt die goedkope particuliere
voorraad te behouden. Maar,
je kunt het best nog een hele
tijd rekken.” De gemeente zou

Terwijl particuliere verhuurders de overheidsbemoeienis
volgens VVD-raadslid Frank van Dalen “spuugzat” zijn, wijst
het Meldpunt Ongewenst Verhuurgedrag op de woekerprijzen
die verhuurders ondanks de regels voor piepkleine woninkjes
vragen. De voorraad betaalbare huurwoningen staat vooral in
stadsdeel Centrum onder druk vanwege het enorme verschil
tussen de gereguleerde huurprijs en de woningwaarde. Kan en
wil de politiek een betaalbare particuliere huurwoningsector
in stand houden tegen de markt in?

€0

€100

€200

€300

€400

€500

Amsterdam
Centrum

'09'07'05

G e M I D D e l D e H u u r s t I j G I n G 2 0 0 5 - 2 0 0 9

Ontwikkeling
gemiddelde kale huur.
De gemiddelde huur
is in het centrum van
Amsterdam in vier jaar
met een kwart gestegen.
Bron: Dienst WZS

—————
particuliere
huurmarkt

—————

Vastgoedbelang: "Wij zijn ervoor de sociale
sector te beperken tot de corporaties"

 Vervolg op pag 21

Felicitaties voor
Van Schagen architekten en Stadgenoot

Van Ieperen Groep B.V., Postbus 35, 3400 AA IJsselstein, Tel. (030) 68 68 121, Fax (030) 68 83 450, www.ieperen.nl, info@ieperen.nl

Uit naam van alle partners uit het bouwteam feliciteert

De Van Ieperen Groep Van Schagen Architekten en corporatie

Stadgenoot met de toekenning van de prestigieuze Geurt

Brinkgreve Bokaal 2010. De gemeente Amsterdam spreekt met

deze prijs haar waardering uit voor het beste initiatief op het

gebied van herontwikkeling van de bestaande bebouwing in het

project Dudokhaken.

De Van Ieperen Groep is trots op haar bijdrage aan de

succesvolle realisatie van dit vooruitstrevende project.

Wilt u vrijblijvend informatie ontvangen over bovenstaand project, Dudokhaken in

Amsterdam. Stuur dan een bericht naar info@ieperen.nl o.v.v. Brochure DudokHaken.

Opdrachtgever Projectmanagement Opdrachtnemer Architect

D e r D e V e r D I e p I n G

21

januari 2011

bijvoorbeeld een strenger beleid
kunnen voeren rond samenvoegen
en splitsen, en controle van de
huurprijzen.
Ondertussen is de prijsstijging
in het centrum in volle gang.
De gemiddelde kale huur steeg
er de afgelopen vier jaar met 25
procent tot 448 euro in 2009. Dat
komt deels door huurverhogingen
in de gereguleerde sector. Bij
mutatie kunnen verhuurders de
huur van deze woningen ophogen
tot de grenswaarde volgens
het puntenstelsel (WWS); voor
woningen binnen het beschermde
Singelgracht-gebied en voor
rijksmonumenten mag de huur bij
mutatie nog eens vijftien of dertig
procent extra omhoog.
En dan hebben we het alleen
over de ‘nette verhuurders’.
Bij het Meldpunt Ongewenst
Verhuurgedrag komen ook tal van
gevallen binnen van verhuurders
die creatief met de puntentelling
omgaan of woningen ten onrechte
onttrekken aan de gereguleerde
sector. Of ze verhogen de kale huur

met buitensporige servicekosten
van soms meer dan duizend euro
per maand.

uitponden
Wie echt snel geld wil verdienen
in de vastgoedsector kan beter
niet verhuren maar ‘uitponden’:
woningen splitsen en verkopen.

De echt wilde tijden van de
vastgoedcowboys zi jn wel
voorbij, maar het blijft uitermate
aantrekkelijk appartementen te
verkopen.
Volgens een recente schatting
van de dienst Wonen, Zorg
en Samenleven (WZS) zijn er
in twee jaar tijd zo’n 1200 tot
1500 betaalbare particuliere
huurwoningen ‘verdwenen’ in
het centrum. Dit komt volgens
WZS grotendeels door splitsen
en verkopen, renovatie en
samenvoeging. Woning ont-
trekkings vergunningen worden
namelijk nog wel verstrekt als
de verhuurder een zwaarwegend
(f inancieel) belang heeft ,
bijvoorbeeld als grondige renovatie
of funderingsherstel noodzakelijk
is. Daarnaast worden er volgens
het rapport enkele honderden
woningen illegaal onttrokken
aan de betaalbare voorraad
via gemeubileerde verhuur,
onterechte huurharmonisatie
en in enkele gevallen short stay
verhuur.
Voorstanders van de ongedeel-
de stad zien deze ontwikkeling
met lede ogen aan, maar hebben
het tij tegen. Het kabinet gaat het
puntenstelsel aanpassen, waar-
door huurwoningen in populaire
wijken duurder kunnen worden.
Daarbij gaat de dienst WZS bezui-
nigen op handhaven.

poolse kwestie
Dan is er nog de ‘Poolse
Kwestie’. Enige huiseigenaren
e n a d v o c a t e n h e b b e n d e
s t i c h t i n g F a i r H u u r v o o r
Verhuurders opgericht. Die
treft voorbereidingen voor een
proefproces tegen de Staat der
Nederlanden. Als gidsland

geldt Polen. Daar kregen na
d e o m w e n t e l i n g v r o e g e r e
woningeigenaars hun eigendom
terug van de staat. Zittende
huurders behielden echter zoveel
rechten op huurbescherming
en huurprijsbeheersing, dat de
verhuurders structureel verlies
leden op de exploitatie. In twee
uitspraken besliste het Europese
Hof voor de Rechten van de
Mens dat het Poolse stelsel in
strijd was met het Europese
eigendomsrecht. De Poolse staat
kreeg de opdracht om het stelsel
zo te herzien dat eigenaars een
redelijke winst kunnen maken.

‘Fair Huur’ wil dat kunstje in
Nederland herhalen. Hier lijden
immers tal van verhuurders
ook structureel verl ies op
de exploit at ie vanwege de
huurbescherming. De stichting
bepleit een vrije woningmarkt
voor particuliere verhuurders.
Overheidsbemoeienis zou zich
moeten beperken tot de sociale
sector, waarvan de kosten
door de gemeenschap worden
gedragen. z

De landelijke overheid gaat
over het puntenstelstel, maar
de gemeente Amsterdam gaat
over de huisvestingsvergunning.
De gemeente heeft bepaald dat
voor goedkopere zelfstandige
huurwoningen (tot 120 punten,
oftewel een rekenhuur tot 554,76
euro, per 1 januari 2011) een
huisvestingsvergunning nodig
is. De huurder moet daartoe aan
een aantal eisen voldoen, zoals
binding met de regio Amsterdam
hebben en niet te veel verdienen.
Daarbij mag het woonoppervlak
niet te groot zijn voor het
betreffende huishouden. De
verhuurder moet de vergunning
aanvragen.

HuIsVestInGsVerGunnInG

Het Meldpunt Ongewenst
Verhuurgedrag blijft ook na 2011
bestaan. Dat is het resultaat van
een motie van PvdA, GroenLinks
en SP die half december werd
aangenomen. Het college wilde
de subsidie intrekken en de
taken overdragen op de lokale
Wijksteunpunten Wonen. In
de aangenomen motie wordt
benadrukt dat het Meldpunt zich
juist richt op de meest ernstige
wantoestanden die huurders kan
overkomen.

MelDpunt OnGeWenst
VerHuurGeDraG GereD

Hoeveel particuliere huurwoningen zijn er in het centrum? Het lijkt een
simpele vraag. er zijn twee bronnen om omvang en de differentiatie van de
woningvoorraad te bepalen: de gemeentelijke basisadministratie (GBA) en
het onderzoek Wonen in Amsterdam. Die leveren helaas niet gelijkluidende
antwoorden op. WiA baseert zich voor de eigendomsverhoudingen zowel op
de officiële statistiek als op hetgeen de bewoners zelf zeggen. en dat leidt in
stadsdelen met veel particuliere huurwoningen vaak tot grote verschillen.
In het centrum is de discrepantie wel zes procent, als gevolg van verschillen
in definities. Bewoners met een lidmaatschapsrecht in een coöperatieve
flatexploitatievereniging worden in de basisadministraties niet als eigenaar-
bewoners gezien, maar voelen dat zelf anders. en zo zijn er meerdere
interpretatieverschillen. In onderstaande tabel de cijfers volgens de GBA.

eigenaar/
bewoner

sociale ver-
huur

particuliere
verhuur

totaal

A Centrum 14774 15922 18714 49410

Amsterdam 104180 191005 97473 392658

Bron O+S, woningvoorraad naar eigendom, 1 januari 2010

H O e V e e l pa r t I C u l I e r e H u u r W O n I n G e n ?

—————
particuliere
huurmarkt

—————

 Vervolg van pag 19

Sommige verhuurders berekenen
buitensporige servicekosten van meer dan
1000 euro per maand

januari 2011

22

D e r D e V e r D I e p I n G

twintigers sterk afhankelijk van particuliere huur- en koopmarkt

naar de grote stad!

Jaco Boer Vanavond gaat Claudia van
de Korput (26) weer naar
een woning kijken. De

studio ligt vlakbij het Leidseplein,
telt 25 vierkante meter en heeft
een eigen balkon en een keuken.
De douche en het toilet moet ze
met twee anderen delen. “Eigen-
lijk wil ik liever iets voor mezelf,
maar het is niet gemakkelijk om
dat te vinden.”
Tot nu toe heeft ze vooral op web-
sites naar woningen gezocht. Als
het te lang gaat duren, overweegt
ze toch maar een makelaar in te
schakelen. Ze is bereid om maxi-
maal 600 euro inclusief gas en licht
voor een appartement van 20 tot
30 vierkante meter binnen de ring
neer te leggen. “Ik hoef niet per
se in het centrum te zitten. Als er
maar een treinstation in de buurt
is. Iedere dag moet ik namelijk op
en neer naar Hilversum, waar ik

werk.” Op dit moment woont ze
nog in Haarlem, maar Amsterdam
lijkt haar veel leuker om te wonen.
“Het ligt lekker centraal en ik heb
er al veel vrienden en kennissen
wonen. Bovendien is het een plek
waar veel gebeurt.”
Duizenden twintigers zoeken net
als Claudia een woning in Amster-
dam. Ze komen er studeren, heb-
ben er net een baan gevonden of
willen hier met leeftijdsgenoten
genieten van het grote aanbod aan
winkels en uitgaansgelegenheden.

Opmerkelijk is dat het velen van
hen ook lukt in de hoofdstad een
dak boven hun hoofd te vinden.
In 2009 vestigen zich meer dan
27.000 twintigers, bijna de helft
van de totale nieuwe aanwas, in de
hoofdstad. Iets meer dan de helft
van hen is tussen de 20 en 24 jaar
oud. De twintigers zijn ook de eni-
ge groep waarbinnen meer men-
sen zich in de stad vestigen dan er
vertrekken. Sinds een jaar of vijf is
er niet alleen bij jonge twintigers
(‘de studenten’), maar ook bij per-
sonen tussen de 25 en 29 jaar spra-
ke van een vestigingsoverschot.
(Bron: dienst O&S)

Minderheid nieuwkomers
naar corporatiewoning
Amsterdam is van oudsher een
magneet voor jongeren. Druk op
de woningmarkt is er altijd ge-
weest, maar sinds de jaren tach-
tig is het (ook) voor hen moeilij-
ker geworden om een woning in
de hoofdstad te vinden. Voor een
sociale huurwoning hebben ze te
weinig wachttijd kunnen opbou-
wen en de koopprijzen zijn in ver-
gelijking met de rest van Neder-
land erg hoog. Toch lukt het hen
de stad binnen te komen, legaal
of illegaal. De officiële instanties

hebben over het algemeen weinig
zicht op deze intocht. Voor studen-
ten is er nog speciale huisvesting,
maar de andere twintigers moeten
zichzelf zien te redden.
Het overgrote deel van de nieuw-
komers tussen de 20 en 24 jaar is
student. Van de bijna 30.000 eer-
stejaars die zich aan één van de
universiteiten of hogescholen in-
schrijven, komt volgens gemeen-
telijke cijfers maar een kleine veer-
tig procent in de stad wonen. Maar
dat aandeel loopt in de jaren erna

snel op naar tachtig procent. Zij
kunnen terecht in één van de bij-
na 16.000 zelfstandige en onzelf-
standige studentenwoningen die
de Amsterdamse woningcorpo-
raties volgens het kenniscentrum
studentenhuisvesting Kences aan-
bieden. In dat aantal zitten ook de
2850 (tijdelijke) containerwonin-
gen op verschillende plekken in de
stad. Bovendien verstrekken cor-
poraties een fors deel van de tijde-
lijke huurcontracten – voor wonin-
gen die gesloopt of verkocht wor-
den - aan studenten. Dat zijn er ge-
middeld zo’n 2000 per jaar. In de
afgelopen vier jaar is het ook ge-
lukt om nog zo’n 800 kleine soci-
ale huurwoningen voor studenten
te labelen. Volgens het akkoord
Bouwen aan de Stad II komen daar
in de komende jaren nog zo’n 1000
kleine woningen bij.
Toch wordt met die duizenden wo-
ningen maar een deel van de huis-
vestingsbehoefte van deze groep
gedekt. Zo’n 57 procent van de
ruim 43.600 studenten die zelf-
standig in Amsterdam wonen -
bijna 25.000 personen - is afhan-
kelijk van andere kanalen zoals
particuliere verhuur, inwoning bij
vrienden of familie, kraak en anti-
kraak. Vooral over de laatste drie

Terwijl de Amsterdamse woningmarkt vaak op slot lijkt
te zitten, vinden elk jaar meer dan 27.000 twintigers
woonruimte in de hoofdstad, vaak ook nog in de binnenstad.
Dat zijn lang niet allemaal studenten; de groep nieuwkomers
tussen de 25 en 29 jaar is de afgelopen jaren sterk gegroeid.
Ze worden vooral bediend door de particuliere huur- en
koopsector.

Top 10 buurtcombinaties met
een grote aantrekkingskracht op
20-24 jarigen
(periode 2003-2008, excl. IJburg)
1. Burgwallen-Nieuwe Zijde
2. Burgwallen-Oude Zijde
3. Duivelseiland
4. Weteringschans
5. Weesperbuurt/Plantage
6. Grachtengordel-Zuid
7. Oude Pijp
8. Grachtengordel-West
9. Nieuwmarkt/Lastage
10. Frederik Hendrikbuurt
Bron: rapport ‘Perspectief voor
Amsterdamse woningbouw’, RIGO,
nov 2010 (gebaseerd op GBA-
tijdreeksen).

t O p 1 0 : 2 0 - 2 4 j a r I G e n

Top 10 buurtcombinaties met
een grote aantrekkingskracht op
25-29 jarigen
 (periode 2003-2008, excl. IJburg)
1. Duivelseiland
2. Oostelijk Havengebied
3. Frederik Hendrikbuurt
4. Da Costabuurt
5. rijnbuurt
6. Overtoomse Sluis
7. Nieuwe Pijp
8. Hoofddorppleinbuurt
9. Haarlemmerbuurt
10. Weteringschans
Bron: rapport ‘Perspectief voor
Amsterdamse woningbouw’, RIGO,
nov 2010 (gebaseerd op GBA-
tijdreeksen).

t O p 1 0 : 2 5 - 2 9 j a r I G e n

Toch lukt het tienduizenden twintigers de stad
binnen te komen, legaal of illegaal

D e r D e V e r D I e p I n G

23

januari 2011

categorieën is weinig bekend. Stu-
denten die bij vrienden of familie
inwonen, worden niet apart ge-
registreerd. Dat geldt uiteraard
ook voor krakers. Het Studenten
Kraakspreekuur (SKSU) heeft wel
eens geschat dat in Amsterdam
jaarlijks zo’n 200 tot 250 studen-
ten zichzelf op deze manier aan
woonruimte helpen.
Over antikraak is nog minder be-
kend. Leegstandsbeheerders als
Ad-Hoc, Zwerfkei Bewaring of
Camelot Beheer willen uit concur-
rentieoverwegingen niets over hun
aanbod vertellen. Bob de Vilder
van Camelot Beheer denkt niet-
temin dat het in de hoofdstad al
snel om meer dan 10.000 panden
gaat die tijdelijk worden bewoond.
Gozewijn Bergenhenegouwen van
de Dienst Wonen Zorg en Samen-
leven (WZS) zet vraagtekens bij
dat hoge aantal. “Ik heb in okto-
ber 2009 een belronde gemaakt
langs de verschillende bureaus en
kwam toen uit op ongeveer 1700
anti-kraakpanden waar zo’n 3100
mensen woonden. Maar dat aantal
schommelt sterk in de tijd.”

particuliere huur domineert
Ondanks het gebrek aan gedetail-
leerde cijfers is het duidelijk dat
de particuliere huursector voor
begin-twintigers een dominante
rol speelt in hun zoektocht naar
onderdak. Tot die conclusie komt
ook André Buys van adviesbureau
RIGO, die onlangs op verzoek van
het OGA een analyse van de Am-
sterdamse woningmarkt heeft ge-
maakt. Op basis van tijdreeksen
uit het bevolkingsregister (GBA)
en enquêteresultaten uit opeen-

volgende Wonen in Amsterdam-
onderzoeken (WiA) heeft hij de
aantrekkingskracht van verschil-
lende buurten voor nieuwkomers
op een rij kunnen zetten. Daaruit
bleek dat nieuwe Amsterdam-
mers tussen de 20 en 24 jaar in de
afgelopen jaren vooral in het ge-
bied binnen de Singelgracht plus
enkele buurten daar net buiten
terecht zijn gekomen (zie toptien
20-24). Dat zijn precies de delen
van de stad waar corporatiewo-
ningen - op enkele concentraties
na - schaars zijn en ook nauwe-
lijks vrij komen. Het aanbod aan
particuliere huurwoningen is er
veel groter.
Zo staan er in stadsdeel Centrum
volgens het laatste WiA-onder-
zoek 15.500 particuliere huur-
woningen (dienst O+S komt zelfs
3000 hoger uit) waarvan bijna de
helft een maandhuur heeft onder
de 398 euro. En dan zijn er nog
de enkele honderden onrechtma-
tig bewoonde appartementen die
in de Zoeklicht-rapportages op-
duiken en waarschijnlijk het top-
je van de ijsberg aan illegaal on-
derverhuurde woningen vormen.
Buys staat er in ieder geval niet
van te kijken dat jonge twintigers
juist in het centrum onderdak
vinden. “Dat gebied heeft twee
gezichten. Naast de gevestigde

orde in de grachtengordel heb je
een jonge en dynamische groep
die voor korte tijd in een gebied
als de Wallen woont. Als ze iets
beters kunnen krijgen, zijn ze er
ook snel weer weg.”

Halve koopetages
en woningdelers
Nieuwkomers tussen de 25 en 29
jaar komen weer in andere buur-
ten binnen. Deze groep is ook
grotendeels afhankelijk van de
particuliere verhuur, maar kan
dankzij een baan ook een (klei-
ne) woning kopen. Het is waar-
schijnlijk geen toeval dat juist in
de buurten die in de afgelopen
jaren bij deze groep populair zijn
geworden - Duivelseiland, Da
Costabuurt, Overtoomse Sluis of
Helmersbuurt - veel particuliere
verhuurders hun panden hebben
gesplitst en verkocht (zie toptien
25-29)). Al kunnen veel starters
hier door de hoge prijzen weinig
meer dan een halve etage kopen.
“Voor 60 m2 betaal je in Oud-
West al snel 250.000 euro”, al-
dus Almar Bakker van Gerard W
Bakker Makelaars.
Ook het populaire Oostelijk Ha-
vengebied (tweede in de toptien)
is geen goedkope buurt. Maar
hier staat wel een relatief groot
aantal vrije sector huurwonin-
gen met prijzen die door jonge
tweeverdieners met enige moei-
te kunnen worden opgehoest.
De dynamiek zou nog toenemen
als individuele jongeren deze wo-
ningen ook als groep kunnen hu-
ren, zoals in andere wereldsteden
veel gebeurt. Maar makelaar Lili-
an Weerdesteijn van Jacobus Re-
court laat weten dat maar weinig
verhuurders hier zin in hebben.
“Een aantal aanbieders staat er
alleen voor open als bijvoorbeeld
een ouder het huurcontract mee
ondertekent en garant staat voor
een hoger bedrag dan normaal.”

0

5000

10000

15000

80
+

75
-7

9

70
-7

4

65
-6

9

60
-6

4

55
-5

9

50
-5

4

45
-4

9

40
-4

4

35
-3

9

30
-3

4

25
-2

9

20
-2

4

15
-1

9

10
-1

4

 5
- 9

 0
- 4

V e s t I G I n G n a a r l e e F t I j D

Bron O+S, vestiging in Amsterdam in 2009 naar leeftijd

—————
particuliere
huurmarkt

—————

januari 2011

24

D e r D e V e r D I e p I n G

studio’s in vrije sector
gewenst
Om de voor Amsterdam belang-
rijke twintigers gemakkelijker
aan een woning te laten komen,
zou er volgens André Buys meer
aanbod moeten komen in de vrije
huursector net boven de liberali-
satiegrens. Dat segment is nu erg
klein. “In buitenlandse steden als
Parijs kun je als pas afgestudeerde
jongere een studio-achtige woning
huren van niet meer dan 45 vier-
kante meter. Dat zou ook in Am-
sterdam kunnen aanslaan. Even-
tueel kun je daarvoor een deel van
de sociale voorraad binnen de ring
gebruiken. Al zal dat politiek wel
erg lastig liggen. Over particulie-
re huur wordt nog te vaak mees-
muilend gedaan. Maar het zorgt
in een stad als Amsterdam voor
de broodnodige flexibiliteit.”
De corporaties zouden twintigers
ook graag vaker aan een woning
willen helpen. Directeur Hans van
Harten van de Amsterdamse Fede-
ratie van Woningcorporaties er-
kent dat er op dit moment voor de-
ze groep te weinig aanbod is. “Met
de verkoop van sociale huurwo-
ningen en een initiatief als Koop-
garant lukt het ons in de koopsec-
tor nog aardig om deze mensen te
bedienen. Maar Brussel maakt het
ons lastig om ook in de vrije huur-
sector eind-twintigers aan onder-
dak te helpen.” Het pleidooi voor
studio-achtige woningen in de
vrije huursector vindt hij sympa-
thiek maar onuitvoerbaar. “Door
het Woningwaarderingsstelsel
blijven kleine woningen altijd in
de sociale sector vallen.” Het enige
lichtpuntje dat hij voor deze groep
ziet, is de leegstand in betaalbare
vrije sector huurwoningen buiten
de ringweg. “Als je als jongere per
se in Amsterdam wilt wonen, zou
dat een oplossing kunnen zijn.
Niet iedereen kan in het centrum
van de stad terecht.” z

IjDock: run op prijzige woningen
IJDock is het jongste eiland in het IJ. Deze maand is begonnen met de bouw van onder meer het nieuwe Amsterdamse
Paleis van Justitie, nieuw kantoor met KLPD waterpolitie, een hotel, woningen, en commerciële ruimten.
Wonen met ruim uitzicht op het water van het IJ, op een steenworp afstand van het centraal station en met een eigen
parkeerplaats. Zonder veel aandacht te geven aan het project is de inschrijving voor de 56 luxueuze woningen ruim
overtekend, laat een woordvoerder van ontwikkelaar ASr Vastgoed Ontwikkeling N.V. weten. Tijdens de afgelopen editie
van Sail konden geïnteresseerden zich spontaan inschrijven voor de appartementen die tussen de 445 duizend en
1,8 miljoen euro kosten. Voor die duurste optie krijgt de eigenaar een woning van bijna 300 vierkante meter. ASr Vastgoed
Ontwikkeling heeft vanwege de goede ligging en de hoge kwaliteit van de woningen niet getwijfeld of het project ondanks
de crisis door zou moeten gaan. "Het is een prachtige plek om te wonen. De ruime woningen aan de IJ-kant hebben grote
ramen die helemaal weggeklapt kunnen worden, dat geeft een extra direct contact met het IJ."
In de afgelopen jaren is het nieuwe eiland ontstaan door het slaan van damwanden. De bak waar de parkeergarage
in komt is inmiddels gereed. Deze maand begint gelijktijdig de bouw van de het Paleis van Justitie, een hotel van Jan
Bakers architecten met driehonderd kamers, de woontoren van Zeinstra en Van Gelderen die uit elf lagen bestaat en
de nieuwbouw voor de Waterpolitie, die, net als pleziervaarders, een eigen haven krijgt. Op verschillende plekken in de
plinten van de gebouwen komt ruimte voor winkels en horecagelegenheden. IJDock moet in 2013 gereed zijn.
Het nieuwe eiland wordt met een korte dam verbonden aan het vasteland en er komt een brug voor langzaam verkeer.
Coördinerend architect Dick van Gameren kwam op het idee van een nieuw eiland omdat de ontwikkelaar het water
een dominante rol wilde laten spelen. Bovendien past het in de traditie van eilanden in het Oostelijk en Westelijk
Havengebied. Om de oude stad niet af te sluiten van het IJ, hebben zichtlijnen vanaf de Keizersgracht en het Bickerseiland
een belangrijke rol gespeeld in de vormgeving van de gebouwen. Delen van de panden zijn rigoureus weggesneden. De
bebouwing op het IJDock zal daardoor het gevoel geven van een grote drijvende ijsberg. [jZ]

Deze maand is de bouw van IJDock gestart; er zijn nog enkele appartementen te koop.
Zie www.ijdock.nl.

januari 2011

26

KO rt b est e K

Maar de hoge nieuwbouwproductie heeft zijn keerzijde

rochdale wint Gouden bouwsteen

Fred van der Molen

Zie de Barometer op pagina 32 voor de details
over de woningproductie van de topdrie van de

NUL20 Gouden Bouwsteen

“tja, je moet je afvragen
of je dit jaar blij moet
zijn met deze prijs.”

Bestuursvoorzitter René Groten-
dorst geeft direct bij de ontvangst
richting aan het gesprek. De crisis.
Waar eerdere winnaars de cham-
pagne ontkurkten, zou Rochdale
eigenlijk liever wat minder wonin-
gen hebben opgeleverd. Groten-

dorst: “Je bent natuurlijk toch ook
trots omdat je weet hoeveel van on-
ze mensen hier hard aan gewerkt
hebben om dit tot stand te bren-
gen. Maar we hebben nu te ma-
ken met een groot aantal opleve-
ringen bij een dalende vraag. Dat is
de meest ongelukkige combinatie
die je kunt bedenken. Het is ook
het begin van onze heroriëntatie:
ik vind dat we u lang genoeg heb-
ben moeten vertellen wat ons pro-
bleem is: we moeten in 2011 ook
weer vooruitkijken.”
Rochdale heeft 658 woningen
opgeleverd in 2010, 37 procent
sociale huur en 63 procent
koop. Deze werden gerealiseerd
in Nieuw-West, Zuidoost ,
op IJburg en een klein plukje
studentenwoningen op de
Zuidas. Het merendeel van de
koopwoningen is nog niet verkocht.
Grotendorst: “We hebben op
dit moment 350 onverkochte
nieuwbouwwoningen. Een klein
deel daarvan moet nog worden
opgeleverd en wellicht is er
een staartje van 2009. Maar het
overgrote deel is inderdaad in 2010
opgeleverd.”
Het zijn grotendeels projecten die
nog in een ander tijdsgewricht zijn
bedacht. Grotendorst: “De gekte
die er was krijgen we, gelukkig
ook maar, niet meer terug. Kopers
konden wel heel makkelijk lenen.
Maar de huidige collectieve
terughoudendheid is niet volledig
te verklaren door de veranderde
omstandigheden. Zo slecht gaat
het niet met de inkomenspositie
van de meeste mensen. Het moet

te maken hebben met gevoelens
van onzekerheid over de toekomst:
verandert de hypotheekrenteaftrek,
de hypotheekvoorwaarden,
het inkomen? Daarbij is de
uitgangspositie van veel mensen
in de loop der jaren verbeterd;
men kan dus even pas op de
plaats maken. Maar los van de
marktomstandigheden, willen we
als woningcorporaties alleen nog
in koopprojecten meedoen als dat
noodzakelijk is voor de gewenste
menging van woningbezit in
de herstructureringwijken. We
richten ons voortaan primair op
onze doelgroep.”

Welke conclusies kun je trekken
uit de huidige verkopen. Wat loopt
wel, wat niet?
“Om maar met een open deur te
beginnen. De locatie is natuurlijk
de belangrijkste factor. Wij hebben
veel opgeleverd in Zuidoost
en Nieuw-West, stedeli jke
vernieuwingsgebieden. Dat zijn
nog steeds lastige locaties, ook
voor grondgebonden woningen.
Maar het blijft een conglomeraat
van factoren. Voor de ap-
par tementen van het project
NieuwZeeland (Nierkerkestraat)
in Osdorp is bijvoorbeeld weer
veel belangstelling. Maar wat
we daar, en trouwens ook bij
andere projecten, weer zagen:
bijna de helft van de voorlopige
koopcontracten leidt niet een
definitieve koop. Bijna altijd
vanwege de financiering.”
Van de drie grote locaties waar
Rochdale dit jaar woningen
opleverde, loopt IJburg relatief
nog het beste. Grotendorst: “We
hebben daar behoorlijk dure
woningen. De verkoop daarvan
loopt wel, maar veel langzamer
dan eerder. Dat zien we over de
gehele linie: er is wel vraag, maar
het aanbod is momenteel veel
groter dan het opnamevermogen.”

Rochdale wint de NUL20 Gouden Bouwsteen. De corporatie
heeft in 2010 de meeste woningen opgeleverd: 658 stuks,
verspreid over Zuidoost, Nieuw-West en IJburg. Maar de
hoge nieuwbouwproductie is dit jaar geen onverdeeld
genoegen. Het merendeel van de opgeleverde woningen
moet namelijk nog worden verkocht. Dat drukt zwaar op de
financiële huishouding van de corporatie. Rochdale heeft tal
van renovatie- en nieuwbouwprojecten moeten uitstellen.
Tijd om de bakens te verzetten.

rené Grotendorst: “Stel je voor. Je zit al enige tijd in een wisselwoning en krijgt nu
van ons de boodschap dat de renovatie zeker een paar jaar wordt uitgesteld. Vreselijk
natuurlijk. Maar we kunnen niet anders.”

KO rt b est e K

27

januari 2011

Maar de hoge nieuwbouwproductie heeft zijn keerzijde

rochdale wint Gouden bouwsteen

Rochdale heeft geconstateerd
dat nieuwe appartementen rond
160.000 euro wel goed verkopen
in Zuidoost. Grotendorst: “We
hebben daar geen concessies
gedaan aan de kwaliteit, anders
hebben die complexen geen
toekomstwaarde. Deze woningen
zijn alleen kleiner, rond de 80
vierkante meter. We hebben
jaren tegen elkaar gezegd dat
we in Amsterdam geen kleine
woningen moeten toevoegen,
omdat er al zoveel staan, maar
er is wel belangstelling voor.
Bovendien staan er in Zuidoost
zijn weer weinig kleine woningen,
dus daar verbreden we het
aanbod. Bovendien, je moet het
in perspectief zien van de totale
woningmarkt. Als we een paar
jaar wat meer kleinere woningen
bouwen, is dat natuurlijk geen
ramp. Je praat over één of twee
procent aanpassing van de
voorraad.”

Hoe krijgt Rochdale bewoners voor
zijn onverkochte woningen?
Grotendorst: “Het meest voor de
hand liggend, is wat van de prijs
af te halen. We zeggen allemaal
dat we dat niet doen, maar doen
het ondertussen toch. Dat kan

natuurlijk ook op een manier
zonder dat je de verkoopprijs
verlaagt, zoals de woning opleveren
met een duurdere keuken.
We zetten ook koopwoningen om
naar huur. Als we inschatten dat
bij een nieuwbouwcomplex het
aanbod de vraag fors overtreft,
doen we dat. Met de verwachting
natuurlijk dat we na de eerste
verhuur wel kunnen uitponden.
Buiten de ring is verhuur zelden
kostendekkend; daar ligt de
marktprijs onder de kostprijs. In
Zuidoost en Nieuw-West houdt
het met maximaal 900 euro
maandhuur wel op.
Ten derde kun je proberen woningen
te verkopen aan een belegger. Het
valt op dat de beleggingssector daar
weer belangstelling voor krijgt.
Pensioenfondsen hebben weer
interesse in verhuur van vastgoed
vanwege de zekerheden op lange
termijn. We hebben net 58 nog te
ontwikkelen laagbouwwoningen
aan de Schepenlaan (De Banne,
Noord, nvdr) verkocht aan Syntrus
Achmea.”

Hoofdpijntopdrie
De komende jaren drukt de last van
de nieuwbouwproductie zwaar op
Rochdale. De woningcorporatie

heeft tal van renovatie- en sloop/
nieuwbouwprojecten moeten
uitstellen. De meest pijnlijke
beslissing vindt Grotendorst het
uitstel van de renovatie van flats
aan de Boelelaan. “We zijn daar
al jaren met de bewoners over in
gesprek. De bewoners van het
eerste blok zijn inmiddels bijna
allemaal al uitgeplaatst. Stel je
voor. Sommigen zitten nu al enige
tijd in een wisselwoning en krijgen
nu van ons de boodschap dat de
renovatie zeker een paar jaar wordt
uitgesteld. Vreselijk natuurlijk.
Maar we kunnen niet anders.”
In de hoofdpijntopdrie staat
ook de uitgestelde renovatie van
woningen aan de Hasebroekstraat
(Kinkerbuurt). Alle bewoners
zijn uitgeplaatst en de panden
volledig uitgebroken. Rochdale
heeft recentelijk het herstel
tot nader order uitgesteld. Op
drie staat het veelbesproken
uitstel van de aanpak van wijk
Jeruzalem. Grotendorst: “Ook heel
vervelend, omdat ook hier jaren
is gediscussieerd over de meest
wenselijke aanpak. Wederom erg
vervelend voor bewoners, waarvan
de uitplaatsing al is begonnen.
Dat gaat wel door. Bewoners
hebben zich erop ingesteld en het

is begrijpelijk dat sommigen nu
dan ook die stap willen maken. In
de overbruggingsperiode verhuren
we de woningen aan studenten. We
beginnen op z’n vroegst in 2014.”
Grotendorst is blij dat het ge-
compliceerde nieuw bouwproject
bij het Bezaanjachtplein in Noord
wel is vlotgetrokken. Dat project
is van groot belang voor de
herstructurering van de Banne,
vanwege de maatschappelijke
voorzieningen, het nieuwe buurt-
winkelcentrum en zorgwoningen.
“Aan een dergelijk plan zullen
we niet snel opnieuw beginnen.
Veel te complex vanwege de
vele betrokken partijen en de
stapeling van functies, waaronder
woningen, een parkeergarage,
winkelcentrum, een wijkcentrum
en een bibliotheek. Ook die les
hebben we wel geleerd. Maar de
belangrijkste les is toch wel dat
we veel scherpere keuzes leren
maken waar we nu wel en niet als
woningcorporatie voor zijn. Er
komt meer aandacht voor onze
echte doelgroep, voor bestaand
bezit, bestaande wijken en voor
goed beheer. Projectontwikkeling
is daar dienstbaar aan en niet
langer een activiteit die op zich
staat.” z

NUL20-hoofdredacteur Fred van der Molen overhandigt de Gouden Bouwsteen aan bestuursvoorzitter rené Grotendorst.
rochdale wint de prijs omdat de corporatie in 2010 de meeste woningen opleverde.

januari 2011

28

V I e r D e V e r D I e p I n G

 Janna van Veen

 De afgelopen jaren is in Am-

sterdam een aantal bege-
leide woonvormen voor

jongeren gestart, veelal onder de
noemer Kamers-met-Kansen. Ze
hebben tot doel ‘gemotiveerde
jongeren’ met structuur en bege-
leiding naar een zelfstandige toe-
komst te helpen. De drie pijlers
van deze aanpak zijn Wonen, Le-
ren en Werken. Een van de projec-
ten is WerkHotel in Amsterdam
West, bij de start in 2007 speci-
aal gericht op het voorkomen
van schooluitval. Er nemen zo’n
veertig jongeren deel. Betrokken
partijen zijn woningcorporatie
Stadgenoot, Amarantis Onder-
wijsgroep, HVO-Querido en wel-
zijnsorganisaties Impuls en Altra.

De Dienst Werk en Inkomen en de
Dienst Maatschappelijke Ontwik-
keling betaalden mee aan het pro-
ject. Het ministerie voor Jeugd en
Gezin gaf bovendien subsidie in
het kader van onderwijsvernieu-
wing.
Marc Onnen van HVO-Queri-
do, de welzijnsorganisatie die de
begeleiding doet bij drie van de
vijf Amsterdamse WLW-projec-
ten: “Er lopen veel verschillende
WLW-projecten maar het uitein-
delijke doel is hetzelfde: jongeren

die buiten de boot dreigen te val-
len woonruimte bieden en ze be-
geleiden naar het behalen van een
diploma en het vinden van werk.
Dat lukt in heel veel gevallen, zo
blijkt uit onderzoek naar jonge-
rencampussen. Het zou hartstik-
ke jammer zijn wanneer die pro-
jecten worden opgeheven omdat

er geen geld meer is voor de be-
geleiding.”
Onnen verwijst naar onderzoek
van Intraval naar negen pilotpro-
jecten voor jongerencampussen in
opdracht van de toenmalige mi-
nister Rouvoet. Diens projectmi-
nisterie voor Jeugd en Gezin is al-
weer opgeheven en het nieuwe ka-
binet heeft laten weten dat de kans
erg klein is dat de pilotprojecten
worden voortgezet. De huidige
staatssecretaris zei in antwoord
op Kamervragen in december dat

“het van belang is dat in individu-
ele situaties zo vroeg mogelijk en
op basis van maatwerk de juiste in-
terventie plaatsvindt maar dat dat
maatwerk lokaal geformuleerd en
geleverd moet worden”. Dat klinkt
als: naar een rijksbijdrage kunt u
fluiten.

“afblazen doodzonde”
Maar behalve de rijksbijdrage staat
ook de gemeentelijke bijdrage aan
de WLW-projecten - en trouwens
tal van andere ‘resocialisatietrajec-
ten’ - ter discussie. Nadat de Am-
sterdamse Federatie van Woning-
corporaties een noodkreet had uit-
gestuurd, liet wethouder Asscher
de corporaties in november weten
dat de gemeente de woonbegelei-
ding van het in ontwikkeling zijn-
de RIVA-project in Osdorp inder-
daad niet gaat financieren. De am-
bitie uit 2007 om voor 305 jonge-
ren een plaats in een WLW-project
te creëren staat daarmee op losse
schroeven.
De betrokken woningcorporatie
is not amused. Patricia Bergwijn,
projectleider Wonen Zorg Service
van Eigen Haard: “In 2007 heeft
de centrale stad aangegeven 305
van deze plekken te willen. Daar
zijn de corporaties mee aan de

De toekomst van de vijf woon-leer-werkprojecten (WLW) in
de stad is onzeker. In deze projecten worden ruim honderd
jongeren tussen de 18 en 26 jaar begeleid naar school en
werk. De centrale stad financiert nu voor vier projecten de
begeleiding, maar of dat op termijn ook zo blijft is onzeker
geworden. Voor het RIVA-project in Nieuw-West lijkt het
doek al gevallen nog voor het is gestart.

Gemeentelijke financiering woonbegeleiding staat ter discussie

toekomst woon-leer-werkprojecten onzeker

“Vaak wordt schooluitval veroorzaakt door de
situatie thuis”

Het rotterdamse werkleerbedrijf Wonen & Werken in de
Wijk (WW&W) participeert sinds begin vorig jaar ook
in een Amsterdams project. Vooralsnog is er plek voor
tien jongeren bij Werken, Onderwijs en Wonen (WOW).
WW&W is werkgever van de jongeren. Zij worden
gedetacheerd bij bedrijven in de regio. De begeleiding
wordt gefinancierd door de werkgever. een dag per week
volgen de jongeren onderwijs bij het rOC.
Directeur Chris Kamp van WW&W is stellig: “Met
subsidies kun je de jeugdwerkloosheid niet bestrijden.”
rotterdamse stoerheid? Dit leerwerkbedrijf heeft inmiddels
met een aantal Nederlandse gemeenten convenanten
gesloten. In totaal heeft het bedrijf 125 jongeren in dienst.
Het streven is om dit jaar vijfhonderd jongeren aan het
werk te krijgen. Waar nodig wordt ook voor huisvesting
gezorgd.
Subsidie werkt volgens Kamp bij dit soort projecten
contraproductief. “Subsidie is altijd eindig en je hebt
met veel te veel verschillende partijen te maken. Wij zijn
een winstgevend bedrijf. De winst wordt gebruikt voor
de financiering van de begeleiding van de jongeren. Die
moeten daar echter wel wat voor doen. We hebben een
afspraak met het UWV. Wanneer een jongere het verstiert,

dan krijgt hij geen uitkering. Dat klinkt hard, maar
pamperen is ook geen oplossing.”
Lieke Herpers is sociaal begeleidster van WOW. In dit
Amsterdamse project wordt samengewerkt tussen
WW&W, Ymere en het rOC. HVO-Querido verzorgt
de woonbegeleiding. Sinds april vorig jaar hebben zes
jongeren een woning toegewezen gekregen. Die woning
kregen ze niet zonder slag of stoot. Herpers: “We gaan
niet zomaar een jongere een woning geven. Dat zou al te
makkelijk zijn. Ze moeten eerst een aantal maanden laten
zien dat ze serieus aan het werk zijn voor WW&W.”
Volgens Herpers zijn de jongeren die in aanmerking
komen voor een plek binnen het project ‘geen zware
probleemgevallen’. “Het zijn 18-plussers die er om wat
voor reden dan ook alleen voor staan en hulp nodig hebben
bij zelfstandig wonen en het opbouwen van een netwerk.
We hebben ook jongeren voor ons aan het werk gehad die
geen eigen woonplek hadden. Dat gaat dan toch vaak mis.
Wanneer ze een eigen woning krijgen, zie je ze opbloeien.”
De ambitie is dan ook om het aantal beschikbare woningen
uit te breiden. Daarover is WW&W in gesprek met Ymere.
Herpers: “De woningcorporatie heeft al laten weten hier
graag aan bij te willen dragen.”

“ M e t s u b s I D I e K u n j e j e u G D W e r K l O O s H e I D n I e t b e s t r I j D e n ”

V I e r D e V e r D I e p I n G

29

januari 2011

Gemeentelijke financiering woonbegeleiding staat ter discussie

toekomst woon-leer-werkprojecten onzeker
slag gegaan. Wij werken al jaren
aan dit project en hebben er veel
geld en tijd in gestoken. Voor Ei-
gen Haard in totaal een investe-
ring van 4,4 miljoen euro voor het
hele nieuwbouwcomplex. Het is
dan wel zuur als je op het laatste
moment te horen krijgt dat er geen
geld is voor de begeleiding van de
jongeren die er een woonplek zou-
den krijgen. Zonder begeleiding
is er geen woon-leer-werkproject.
Bovendien zijn 21 woningen spe-
ciaal voor dit doel gebouwd en ze
ombouwen tot reguliere huisves-
ting kost weer extra geld.”
Het nieuwbouwcomplex aan het
Zuidwestkwadrant wordt in juli
2011 opgeleverd. In oktober 2010
ondertekenden Eigen Haard,
Combiwel, ROC en stadsdeel
Nieuw-West een samenwerkings-
overeenkomst voor het realise-
ren van het Kamers met Kansen-
project RIVA in Osdorp. Voor de
bouw van 21 woningen voor jonge-
ren met units begeleid wonen en
bijna 750 vierkante meter ruimte
voor een leerwerkbedrijf, werd in
januari 2010 acht ton beschikbaar

gesteld uit het erfpachtdeel van het
Stimuleringsfonds Volkshuisves-
ting Amsterdam. Daarnaast ont-
ving Eigen Haard een stimule-
ringsbijdrage van de centrale stad
van vijftigduizend euro voor dit
project dat bestemd is voor 72 jon-
geren uit met name Nieuw-West.
Volgens de gemeente zijn er nooit
concrete toezeggingen gedaan
om de woonbegeleiding te finan-
cieren. Een dergelijke toezegging
is inderdaad nergens op papier te-
rug te vinden, maar Bergwijn stelt
dat Eigen Haard daar op grond
van de eerdere gemeentelijke in-
vesteringen in rede van uit mocht
gaan. Ook stadsdeelwethouder
Paulus de Wilt meent dat de cen-
trale stad hier zijn verantwoorde-
lijkheid moet nemen. De centra-
le stad heeft het RIVA-project im-
mers sinds 2007, onder meer fi-
nancieel, gestimuleerd. De Wilt:
“Een project als dit is van groot be-
lang, met name voor Nieuw-West.
Wanneer je niks doet aan preven-
tie kost dat de samenleving uitein-
delijk veel meer geld. We hopen
dat we alsnog een manier vinden

om de begeleiding te financieren.
Het zou doodzonde zijn als het he-
le project wordt afgeblazen.”

Onzekere toekomst
In dezelfde brief waarin Asscher
liet weten dat de gemeente de
woonbegeleiding van RIVA niet
gaat betalen, meldde de wethou-
der dat de lopende WLW-projec-
ten in 2011 uit tijdelijke middelen
worden gefinancierd. Hij is bo-
vendien bereid te onderzoeken

of er structurele financiering ge-
vonden kan worden.
Gemiddeld kost een plek in deze
vorm van opvang tienduizend eu-
ro per jongere per jaar. Voor het
project Daniël Stalpertstraat, waar
in hartje Pijp 22 jongeren zijn ge-
huisvest, is de financiering van de
begeleiding nog voor drie jaar ge-
garandeerd. De woningen die de
Alliantie voor deze doelgroep be-
schikbaar heeft gesteld worden
in 2013 gesloopt. In februari 2010
werd een convenant voor drie jaar
ondertekend tussen onder meer
de Dienst Maatschappelijke Ont-
wikkeling, het ROC, de Alliantie
en HVO-Querido. Gedurende an-
derhalf jaar krijgen jongeren hier
begeleiding bij opleiding en werk.
Minder zeker is de toekomst voor
Florijn in Amsterdam-Zuidoost.
Eline Brinkman van welzijnsor-
ganisatie Combiwel is project-
leider Uitvoering van Florijn.
Hier is plaats voor 31 jongeren.
Tot eind 2011 is de financiering
voor de begeleiding nog verze-
kerd. Wat er daarna gebeurt is
onduidelijk. Florijn ontving een
startsubsidie van onder andere
Stichting Steunfonds Amster-
dam en een aantal andere fond-
sen. Brinkman: “Maar de kans
dat we daar nog een keer subsi-Het rIVA-project moet worden gehuisvest in dit nieuwbouwcomplex in Osdorp.

Sylvester da Silva Duarte woont via Combiwell in Florijn. Tot eind 2011 is de financiering
van dit WLW-project verzekerd, daarna nog niet.

januari 2011

30

V I e r D e V e r D I e p I n G

die van krijgen is heel erg klein.
Door de bezuinigingen doet ie-
dereen een beroep op de fond-
sen, maar die bezuinigen inmid-
dels zelf ook.”
Brinkman benadrukt nog eens
het belang van de WLW-pro-
jecten voor de jongeren die zij
overigens liever ‘kansrijk’ dan
‘kansarm’ noemt. “Er is terecht
een aanval gestart op schooluit-

val. Vaak wordt die uitval veroor-
zaakt door de situatie thuis. Jon-
geren zwerven op straat omdat er
geen plaats voor ze is in de over-
volle woningen. Zij hebben heel
veel baat bij een eigen plek en
goede begeleiding. De positie-
ve resultaten zien we in de prak-
tijk. Er liggen nu al weer heel veel
nieuwe aanvragen voor hulp. Het
is uiterst onzeker of we die aan-
vragen nog kunnen honoreren.”
Spirit, een organisatie voor
jeugd- en opvoedhulp, bege-

leidt de jongeren die deelnemen
aan het project 3H (huisvesting,
hulp en huiswerk). Voor dit pro-
ject zijn inmiddels 32 woningen
van Ymere beschikbaar, verspreid
over de stad. 3H begon twee jaar
geleden als pilotproject met tien
jongeren vertelt regiomanager
Esther Overweter van Spirit. “Van
die tien jongeren zijn er twee uit-
gevallen. Maar er zijn er ook twee

doorgestroomd naar het HBO.
Dat was zonder 3H niet gelukt,”
is de stellige overtuiging van
Overweter. De overige jongeren
volgen een opleiding via het Am-
sterdamse ROC, de onderwijsin-
stelling die dit project heeft ge-
initieerd.
De begeleiding door Spirit wordt
nog tot medio 2011 gefinancierd
door de Dienst Maatschappelijke
Ontwikkeling. Alternatieven voor
de financiering na die periode zijn
niet voorhanden. z

In november liet wethouder Asscher dat de
gemeente de woonbegeleiding van het
RIVA-project niet gaat financieren.

Begeleiders van het Werkhotel
Van links naar rechts: Daaf Kronenburg, Gregor Ten Holder,
Achmed Amarti, Cristian rodriquez

De leeskamer
bouwen op menselijke schaal

Ook ‘De Spontane stad’, een bundel columns, reportages en in-
terviews, doet een beroep op planners en ontwikkelaars om

eindgebruikers centraal te stellen. Minder grootschalig denken, luis-
teren naar ideeën en wensen (co-ontwerp) en ruimte laten voor toe-
val, bijvoorbeeld bij zelfbouw. Een bijgeleverd manifest roept op om
af te stappen van strakke regie met structuur- en bestemmingsplan-
nen en op zoek te gaan naar ‘collectieve waarden’ bij bouwprojec-
ten. Die kan je vertalen in bruikbare thema’s als energiebesparing
of waterbeheer.
Vrijheid, stellen veel auteurs in deze bundel, moet je organiseren,
anders sneeuwt het onder in beheerszucht en visionaire plannen van
enkelingen. De stad is nooit af, maar ook de stedenbouwkundige zou
zichzelf van tijd tot tijd opnieuw uit moeten vinden.
Dit boek sluit aan op de twintigjarige ervaring van Urhahn Urban
Design. Gert Urhahn, die overigens vijftien
jaar bij de Amsterdamse Dienst Ruimtelijke
Ordening werkte, tot slot: “De crisis dwingt
grote partijen bescheidener te opereren en
meer partijen toe te laten.”

De Spontane stad, een pleidooi voor openheid,
flexibiliteit en verrassing in de stedenbouw, diverse
auteurs, Christian Ernsten (hoofdredactie), BIS
Publishers Amsterdam, groot formaat paperback,
173 pagina’s, ISBN 978-90-6369-255-1, €29,90

sterke verhalen

Twintig jaar experimenteren met participa-
tie heeft het inzicht opgeleverd dat je er

zonder gedeelde visie niet uitkomt. Wie met
een beperkt budget en grote ambities ge-
biedsplannen maakt, kan niet zonder ‘sterk
verhaal’. En dan geen vastgelegde route, begeleid door een leuk
praatje, maar een gezamenlijk leerproces. In een echt sterk verhaal
kunnen alle betrokken partijen zich herkennen.
Terwijl planning steeds vaker wordt uitbesteed aan marktpartijen roept
dit boek op terug te keren naar democratischer en tegelijk eenvoudiger
ontwerpprocedures. Toetsingskaders en controlesystemen dwarsbo-
men vaak nog de inbreng van geëngageerde burgers, deskundigen
en andere partijen. Naast gezamenlijke visievorming zou kennisde-
ling een hoofdrol moeten spelen. Dat kan door te beginnen met een
‘brede verkenningsfase’, waarin wensen en mogelijkheden rond een
gebied op een rij worden gezet. Pas daarna zou een politiek besluit
moeten volgen.

Sterke verhalen, hoe Nederland de planologie opnieuw uitvindt, Maarten
Hajer c.s., Uitgeverij 010 Rotterdam, hardcover, 319 pagina’s, ISBN 978-
90-6450-734-2, tweetalig (Ned./Eng.), €29,50

31

januari 2011 D e l e es K a M e r

Op zoek
naar een wijkfilosofie

Nu de vernieuwing op basis van grootscha-
lige sloop en nieuwbouw is vastgelopen,

ontstaat wat ruimte voor andere benaderingen
van het wonen. Meer aandacht voor de ervaring
en leefwereld van bestaande en toekomstige
bewoners is er één van. De wereld van bewo-
ners blijkt er namelijk vaak heel anders uit te
zien dan die van planners van stedelijke ver-
nieuwing, ook al gaat het om hetzelfde gebied.
Bewoners denken zelden in termen van vast-
goed, herhuisvestingopgaven en sociale inves-
teringen. Hun wereld kent eigen symbolen en
verhalen en een andere dynamiek en logica.
In ‘De alledaagse en de geplande stad’ wordt
niettemin geprobeerd die werelden bij elkaar
te brengen, zodat professionals hun instituti-
onele denkkaders kunnen verruimen met een
wat lager-bij-de-gronds begrip van hoe de stad
werkt.
Veel aandacht is er voor branding, maar voorzien
van de vraag wat je er precies mee bedoelt. Pra-
ten we over een merk… of een proces? Wat gaat
er werkelijk schuil onder begrippen als ‘leefstijl’
of ‘woonmilieu’? En bestaat er binnen de ver-
brokkelde cultuur van moderne Nederlandse
wijken nog zoiets als een collectieve identiteit?
In verschillende bijdragen wordt de beleving van
een wijk als aanknopingspunt voor identiteit be-
keken. Daaruit wordt eens te meer duidelijk dat
per gebied van verschillende identiteiten (mv)
sprake is. Groot is daarom de behoefte aan in-
termediairs, mensen die alle partijen om de tafel
kunnen brengen. Maar ook om te voorkomen
dat bij participatie ‘het alledaagse’ in de institu-
tionele wereld wordt gezogen en onherkenbaar
wordt. Ontwikkelen en beheren zouden dan sa-
men kunnen vallen.

De alledaagse en de geplande stad, over identiteit,
plek en thuis, Arnold Reijndorp en Leeke Reinders
c.s., SUN Trancity Amsterdam, paperback, 200
pagina’s, ISBN 978-90-8506-8266, €19,50
(Uit de serie ‘deSTADSWIJKstudies’)

Ik bouw een
energieneutraal huis

In 2007 startte Pieter Weijnen van FARO ar-
chitecten met de bouw van ‘Het Blauwe

Huis’, zijn huidige woning op IJburg. Het huis
moest niet alleen comfortabel maar ook duur-
zaam en energieneutraal worden. Het rijk ge-
illustreerde boek Shou Karamatsu is een ver-
slag van het bouwproces. Met, zoals het een
architectenbureau betaamt, ook de nodige
theorie en techniek. De hoofdconstructie werd
van massief hout in plaats van beton. Voor de
ondersteuning van de ingehangen woonver-
dieping werd zelfs een boomstam gebruikt.
De houten buitengevel werd verduurzaamd
door de oppervlakte met een Japanse tech-
niek – Shou Karamatsu - te laten branden.
Het Blauwe Huis is een gecertificeerd ‘pas-
siefhuis’ geworden; door de optimale isolatie
zorgt zoninstraling in principe voor voldoende
warmte. Daarnaast is een minimale verwar-
mingsinstallatie nodig. Zonnecollectoren en
zelfs een windmolen zorgen voor de energie.
Het eventuele surplus aan opgewekte energie
wordt opgeslagen door het water in bufferva-
ten op te warmen.

‘Shou Karamatsu, het ontstaan van een energie-
neutraal huis’. Uitgever: Faro architecten (www.
faro.nl); auteur: Pieter Weijnen, fotograaf Hans
Peter Föllmi

Op de bres
voor huurders

De Woonbond bestaat twintig jaar. En dus
is er een jubileumboek. Journalist John

Cüsters brengt de roerige geschiedenis van
de Woonbond in kaart. Hij begint zelfs in de
jaren zestig, omdat daar de kiem wordt gelegd
voor de huurdersbeweging. Cüsters zet de ont-
wikkelingen af tegen die in het Nederlandse
volkshuisvestingsbeleid, waardoor twintig jaar
strijd voor een sociaal woonbeleid in een bre-
der kader wordt gezet. Maar ook veel intern or-
ganisatieleed, zoals faillissementsdreigingen,
bestuurscrises en veel geschipper om de ver-
snipperde achterban tevreden te houden. On-
der leiding van directeur Maria van Veen (1997-
2007) verdubbelde de vereniging haar ledental
tot 800.000.
In de epiloog mogen nog enkele deskundigen
hun mening over de Woonbond geven.

‘Twintig jaar op de bres voor huurders – De
geschiedenis van de Nederlandse woonbond’. Auteur:
John Cüsters. Uitgever: De Woonbond, €35 (inclusief
DVD met actiebeelden) zie www.woonbond.nl.

32

WO O n ba rO M et e r januari 2011

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700
658

Ymere

Overhoeks cv

IJ-Delta
Waterstad 3

Rochdale

Rochdale (+ Vesteda)

Robora (+ Bouwfonds)

Royaal Zuid

De Alliantie

De Alliantie/Proper Stok

Waterstad 3

Waterstad 2

De Alliantie A’dam
552

494

Rochdale

YmereY

In 2010 werd er ondanks alle crisis-
geluiden nog altijd flink gebouwd in
Amsterdam. Dat ging vooral om pro-

jecten die onder een beter gesternte - in
2008, 2007 en soms nog eerder - zijn
ontwikkeld en gestart. In totaal wer-
den in 2010 ruim 4000 woningen op-
geleverd.
Elk jaar reikt NUL20 de Gouden Bouw-
steen uit voor de ontwikkelaar die de
meeste woningen oplevert. Vorig jaar
was dat Far West met 765 opleverin-
gen. Dat lijkt achteraf a kiss of death. De
crisis fnuikte de verkoop en de vele on-
verkochte nieuwbouwwoningen hingen
als een molensteen om de ontwikkelcor-
poratie; Far West wordt dit voorjaar ont-
bonden.

Ongetwijfeld loopt het met de nieuwe
winnaar, Rochdale, beter af, al bezorgt
het grote aantal nog onverkochte nieuw-
bouwwoningen ook deze woningcorpo-
ratie financiële kopzorgen.
Rochdale leverde 658 woningen op in
2010. Als tweede eindigde de Alliantie
Amsterdam en als derde Ymere. Roch-
dale realiseerde zijn productie groten-
deels in drie stadsdelen. In Nieuw-West
(Zuidwest Kwadrant: Bart Poesiat en
Nierkerkecomplex fase 1), op IJburg (lo-
catie Schouw/Botter en Boeier/Praam)
en in Zuidoost (Karspelhof en Fortuna
2). Rochdale tekende ook nog voor een
klein plukje studentenwoningen (22
stuks) aan de Zuidas via Royaal Zuid,
een ontwikkelcombinatie waarin een
groot aantal ontwikkelaars participeren.

Net als in de meeste vorige edities zijn
er louter corporaties te vinden in de top-
3 van Amsterdamse bouwers. Rochdale
bouwde de meeste woningen onder ei-
gen naam, de overige in samenwerkings-
verbanden met Bouwfonds en Vesteda.
Ruim een derde van de door Rochdale
opgeleverde nieuwbouw bestond uit so-
ciale huurwoningen (37%, 241 stuks) z

Bron: Basisbestand Woningbouwlocaties, Ontwikkelingsbedrijf

Gemeente Amsterdam, afdeling regie productie

Met dank aan Jan Smit van het OGA

rochdale bouwt
meeste woningen

Top-3 van ontwikkelaars in 2010. Woningen die in samenwerkingsverband zijn gerealiseerd zijn
gelijk over de deelnemende partijen verdeeld, tenzij andere deelnameverhoudingen bekend zijn.

soc.huur koop totaal

NIEUW West

ZWK D1 bart poesiat rochdale 17 39 56

ZWK a nierkerkecomplex fase 1 rochdale 63 111 174

OOST/IJBURG

se nrdb. b/D schouw/botter rochdale (+Vesteda) 59 26 85

se nrdb. G/H boeier/praam rochdal (+Vesteda) 39 27 66

ZUIDOOST

Karspelhof robora 41 80 121

Fortuna 2 (steenhuis) rochdale - 134 134

ZUID

Zuidas royaal Zuid 22 - 22

241 417 658

37% 63%

