
Participatie
De consument als
leidend voorwerp Geuzenvelders

met inspraak

naar IJburg

gelokt

www.nul20.nl� Tweemaandelijks – november 2008 #41

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

Maarten van Poelgeest reageert
 op Structuurvisie Randstad 2040

Een jaar
Parkstaddeal

Kamers
met kansen

Bewoners

kiezen ontwerp

Dudokbuurt

VMX
-arc

hite
cten

..

bew
one

rs
zijn

niet
 ver

vele
nd

Mi akoma

di color

www.ymere.nl

‘Allebei maatschappelijk
ondernemend’

Ymere voelt het

‘We timmeren hard aan de weg met Return to Sender’,

 vertelt Tessa Vos. ‘We verkopen producten uit Senegal,

Cambodja en India via HEMA en de winst investeren we

in lokale educatieve projecten. Die maatschappelijke ver­

antwoordelijkheid sprak Ymere aan. Ze zijn zelf uiteindelijk

ook maatschappelijk ondernemer. Ze waren dan ook blij

ons een plek te kunnen bieden. En wij zijn bijzonder ge­

lukkig met de prachtige ruimte en de andere inspirerende

ondernemers in het pand. Een win­win situatie dus!’

Return to Sender is een goed voorbeeld van de onder­

nemers die Ymere graag wil huisvesten. Zij hebben een

plek gevonden in de voormalige Ambachtsschool aan

het Timorplein in Amsterdam Zeeburg. Het gebouw met

de fraaie historische gevel is van binnen grondig

gerestaureerd.

Nu zijn er behalve betrokken ondernemers ook een

 Stayokay­hostel, podium­ en conferentieruimtes van IIRE,

een bioscoop, café en restaurant gevestigd. Zo geven we

graag nieuw leven aan bestaande complexen. Met een heel

positief effect op het leven in de wijk.

Ymere is actief in het noordelijke deel van de Randstad.

We beheren er ruim 82.500 woningen, winkels en bedrijfs­

ruimten en ontwikkelen op grote schaal nieuwe koop­ en

huurwoningen en maatschappelijk vastgoed. De positieve

resultaten die we met verhuur en verkoop realiseren,

 investeren we in volkshuisvesting en samenleving. Want

goed wonen is meer dan een goede woning. En dus bieden

we niet alleen ruimte om te wonen, maar ook om te leven

en te groeien.

31000-152_YM_Timor 215x297.indd 1 23-10-2008 11:30:32

Hoofdredacteur:

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

Bas Donker van Heel
Jaco Boer
Janna van Veen
Johan van der Tol (eindredactie)
Bert Pots
Aan dit nummer werkten mee:

Joost Zonneveld
Emiel van Lint

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

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

U kunt via de website www.nul20.nl een nummer of abonnement aanvragen.
Abonnee administratie

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
Anders :	 Grafax/Stolwijk, Ronde Tocht 2, 1507 CC Zaandam, 075-6355411

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

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

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

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

Tweemaandelijks� november 2008 #41

In het volgende nummer:
Wonen op IJburg
Zo was het bedacht; zo is het geworden

De Amsterdamse Volks-
huisvesting, 1970-2005
Het vijfde en laatste deel het feuil-
leton ‘De Amsterdamse Volkshuis-
vesting, 1970-2005’ verschijnt bij

het januari-nummer.

	 4	G emeenschappelijke ruimte Kort nieuws

	 8	I nterview Maarten van Poelgeest

	 11	 Eerste verdieping De bewoner als leidend voorwerp

		 11 Bewoners beslissen zelf over nieuw ontwerp Dudokbuurt

		 12 Stadgenoot lokt Geuzenvelders met inspraak naar IJburg

		 14 VMX-architecten: bewoners zijn niet vervelend

		 16 Mi Akoma di Color na zeven jaar opgeleverd

	 19	T weede verdieping	Een jaar Parkstaddeal

	 22	 Kort Bestek De Key maakt van sociale doelen kernactiviteit

	 24	 Kort Bestek Kamers met kansen

	 26	 Kort Bestek Aangifte tegen achterstallig onderhoud kan precedent scheppen

	 27 	L eeskamer

	 28	D e Stelling Corporaties behoren niet aan inkomensbeleid te doen

	 30	F orum Er wordt wél veel gesloopt in 19de-eeuwse gordel

	 32 	B arometer De grens van de betaalbaarheid

11 De bewoner als leidend voorwerp

19 één jaar Parkstaddeal

8 Maarten van Poelgeest reageert

op structuurvisie Randstad 2040

Dossier

Participatie

november 2008

4

Gemee n s c h a ppe l i j ke r u i m t e

De gemeente Amsterdam gaat leegstaande
doelgroepenwoningen op IJburg aanbieden

aan mensen van buiten de stad. Eventueel
komen daarna mensen zonder medische
indicatie voor de woningen in aanmerking.
Dat heeft wethouder Tjeerd Herrema van
volkshuisvesting verklaard na berichten dat
Amsterdamse corporaties er niet in slagen
huurders te vinden voor tientallen sociale
huurwoningen, die speciaal voor mensen met
een beperking zijn gebouwd. Ook overweegt hij
huurverlaging.

Herrema is verrast door de leegstand. Voorafgaand
aan de bouw is berekend dat er veel belangstelling
is voor een aangepaste woning op IJburg. Hij vreest
bovendien toenemende leegstand. Binnenkort worden
nog meer aangepaste woningen opgeleverd. De
gemeente bekijkt nog of hoge huren een belemmering
voor verhuizing vormen. De huren zijn behoorlijk
hoger dan wat deze groep gewend is. Herrema denkt
daarom aan een huurkorting van de gemeente, of
vouchers van de corporaties, waarmee de huurders
blijvend of tijdelijk een iets lagere huur kunnen
krijgen. [BP]

‘Rowo’s’ IJburg voor buitenstaanders

Noodplan voor bouwproductieVROM onderzoekt
transacties Rochdale

Het ministerie van VROM stelt een onderzoek in
naar mogelijk verdachte transacties door de

raad van bestuur van woningstichting Rochdale. Zo
heeft minister Vogelaar in een brief aan de Tweede
Kamer laten weten.
De minister wil antwoord op een aantal vragen.
Zo wil ze weten of bestuursvoorzitter Hubert
Möllenkamp volgens de interne regels heeft
gehandeld toen hij de beschikking kreeg over
een luxe dienstwagen van het merk Maserati
inclusief chauffeur. Ook wil ze meer helderheid
verkrijgen over bepaalde transacties. VROM bekijkt
de voorwaarden waaronder Rochdale complex
Nellestein wilde verkopen. Ook is het departement
nieuwsgierig naar de verkoop van Hogevecht. Dat
complex is in 2007 zonder toestemming van de
overheid verkocht. Verder laat Vogelaar onderzoek
doen naar mogelijke banden van Möllenkamp met
een ontwikkelaar van seniorenappartementen in
Spanje. Het onderzoek moet nog dit jaar worden
afgerond. De aankondiging van het onderzoek
volgt op de schorsing van Möllenkamp door de
raad van commissarissen eind oktober. Hij werd
buiten functie gesteld na belastende publicaties in
De Telegraaf. Volgens de raad van commissarissen
heeft Möllenkamp over een aantal zaken
onvoldoende helderheid weten te bieden. Zijn taak
wordt voorlopig waargenomen door commissaris
Van Nimwegen. [BP]

Vernieuwing erfpacht
aanjager herontwikkeling

Vervroegde herziening van erfpachtafspraken
moet de herontwikkeling van leegstaande

kantoren en verouderde bedrijfsgebieden in
Amsterdam bevorderen. Zo heeft wethouder Van
Poelgeest van grondzaken besloten. Partijen
die willen herontwikkelen kunnen voortaan
gemakkelijker een nieuwe erfpachtovereenkomst
afsluiten. Voorwaarde is wel dat zij aanzienlijk
investeren.
De gemeente dringt al jaren aan op intensievere
herontwikkeling van leegstaande gebouwen.
Maar die komt volgens van Poelgeest met enige
regelmaat niet van de grond, als investeerders
merken dat de oude erfpachtovereenkomst
binnen dertig jaar moet worden vernieuwd.
Onduidelijkheid over de toekomstige erfpachtcanon
vormt in dat geval een obstakel bij de financiering
van de herontwikkeling. Reden voor hem om het
maken van een nieuwe afspraak voor een periode
van vijftig jaar voortaan makkelijker te maken. Het
Ontwikkelingsbedrijf verwacht jaarlijks tien tot
twintig erfpachtrechten te vernieuwen. [BP]

Gemeenten, ontwikkelaars en corporaties
zijn met VROM in gesprek over een nood-

plan voor de bouwproductie. Daarbij wordt
gedacht aan verhoging van hypotheekgaran-
ties, tijdelijke vermindering van overdrachts-
belasting en verruiming van de borging van
corporatieleningen. De Amsterdamse wet-
houder Maarten van Poelgeest is voorstander
van een speciaal participatiefonds.
Het gaat niet goed met de bouwproductie in
Amsterdam, meent Van Poelgeest. Voor de
eerste negen maanden van dit jaar staat de
teller op 2500 nieuwe woningen. Hij verwacht
niet dat er nog veel bijkomt. En voor 2009
houdt hij zijn hart vast. “Na de bankenwereld
lijkt de bouwsector het
meest kwetsbare do-
mein. Er zijn veel com-
binatieprojecten. Als er
onder invloed van de
kredietcrisis veel min-
der nieuwbouwwonin-
gen worden verkocht,
dan gaan die projecten
niet van start. Als dure
huurwoningen zijn
voorzien, maar er is
geen belegger die der-
gelijke woningen kan
afnemen, dan gaat de ontwikkelaar niet bou-
wen. Bovendien hebben ontwikkelaars door-
gaans maar een beperkt eigen vermogen. Als
banken vervolgens de eisen aanscherpen, dan
neemt het aantal te ontwikkelen projecten
onherroepelijk af.” Stagnatie van de nieuw-
bouwstroom is volgens Van Poelgeest heel
schadelijk voor de stad. “Elke nieuwe woning
leidt tot een keten aan verhuizingen. Als we
minder woningen toevoegen, dan stokt de
doorstroming.”

Zijn zorgen worden gedeeld door de Am-
sterdamse Federatie van Woningcorporaties.
Hans van Harten, directeur van de AFWC,
ziet onder meer een sterke afname van de ver-
koop van bestaande sociale huurwoningen.
Sommige corporaties melden dat bezichti-
gingen geen kandidaat-kopers meer trekken.
Hij pleit vanwege de economische crisis voor
een mix van maatregelen. “Corporaties kun-
nen in slechte tijden extra bouwen. Zij moe-
ten dan wel toegang krijgen tot de openbare
kapitaalmarkt. Tweede is dat de borging
van het WSW wordt verruimd. Ook is het
belangrijk dat banken en pensioenfondsen
weer aan elkaar gaan lenen. Anders kunnen

corporaties bij herfi-
nanciering en nieuwe
investeringen niet aan
geld komen. En het
Rijk moet voorlopig
afzien van heffing van
vennootschapsbelas-
ting.”
Verder pleit Van Harten
voor versoepeling van
de overdrachtsbelas-
ting, verruiming van
de Nationale Hypo-
theekgarantie en tij-

delijke verlaging van de grondprijzen door
de gemeente. Van Poelgeest is echter geen
voorstander van verlaging van de grondprijs.
Hij wil geen subsidies verstrekken. De wet-
houder denkt eerder aan de komst van een
speciaal participatiefonds voor de aankoop
van woningen. Rijk en gemeente moeten
daar allebei in participeren. In betere tijden
kunnen de woningen weer worden verkocht.
Het fonds zou bijvoorbeeld op IJburg activi-
teiten kunnen ondernemen.

Gemee n s c h a ppe l i j ke r u i m t e

5

november 2008

Woontoren Sloterplas wint Nieuwbouwprijs

De Schutterstoren in Amsterdam-Osdorp is uitgeroepen tot het mooiste
woningproject van het afgelopen jaar. Burgemeester Cohen reikte

de prijs in een rechtstreekse uitzending van AT5 uit aan opdrachtgever
Stadgenoot en Proper Stok, architectenbureau DKV Architecten, aannemer
VBK Hoorn en aan de bewoners.
De Schutterstoren ligt aan de rand van het Sloterpark. In de woontoren
bevinden zich 54 koopwoningen. Architectenbureau DKV Architecten
noemde het indertijd een bijna onmogelijke opdracht om daar een
‘landmark’ te ontwerpen, dat niet hoger mocht zijn dan 12 verdiepingen.
Zij kozen voor een compacte betonnen kern met een staalconstructie. De
toren staat op een terp waarin de parkeerplaatsen zijn verscholen. De
woontoren wordt geroemd om het prachtige uitzicht, de ligging in het
groen en aan het water, de luxe afwerking en de futuristische uitstraling.
Deze verkiezing is georganiseerd door de Amsterdamse Federatie
van Woningcorporaties (AFWC), het Ontwikkelingsbedrijf Gemeente
Amsterdam, AT5, Het Parool en Bouwend Nederland. De prijs werd dit jaar
voor de tweede keer uitgereikt. [BP]

Jim Schuyt, bestuursvoorzitter van de Alli-
antie en voorzitter van de Vernieuwde Stad,

luidt de noodklok. Makelaars zien de verko-
pen drastisch teruglopen. De continuïteit van
het bouwend bedrijfsleven staat op het spel.
En investerende corporaties worden zwaar
getroffen door het gebrek aan liquiditeit.
De Alliantie probeert de dalende bouwpro-
ductie te keren door bij planontwikkeling te
kiezen voor de omzet van koop naar huur,
maar dat legt wel een grote druk op de kas-
stroom. “Wij realiseren gemiddeld genomen
een netto rendement van 2,1 procent, maar
het geld daarvoor is veel duurder. Dat kan
dus alleen als we een waardestijging weten te
realiseren.” Een tweede
knelpunt heeft te ma-
ken met het wegvallen
van woningverkopen.
“Wij moeten behoorlij-
ke aantallen woningen
verkopen om te kunnen
investeren. Zelfs in Am-
sterdam wordt dat moei-
lijker.”
Volgens Schuyt kan zijn
corporatie alle aange-
gane verplichtingen nog
nakomen. “Het is geen
zaak van reddend zwemmen, maar onze am-
bities komen onder druk te staan. Uiteindelijk
komen we in een moeilijke situatie terecht.”
Een wondermiddel is volgens hem niet voor-
handen. “Er wordt gesproken over verruiming
van de waarborgstelling. Dat is mooi, maar

het effect daarvan moeten we niet overdrijven.
We kunnen wel meer lenen, maar we moeten
ook terugbetalen. Dat geldt ook voor verrui-
ming van de normen voor hypotheekgaran-
tie. Mensen moeten rente en aflossing wel
opbrengen.”
In de vele maatregelen die in de maatschappe-
lijke discussie de revue passeren, ziet Schuyt
wel iets in het waarborgen van woningverko-
pen. “Mensen die bij aankoop van een nieuwe
woning een probleem ondervinden bij de ver-
koop van hun oude woning, zouden de ga-
rantie moeten krijgen dat zij uiteindelijk ne-
gentig procent van de taxatiewaarde krijgen.
Dat zal echt helpen.” Ook moeten corporaties

volgens hem worden
verlost van de heffing
van vennootschaps-
belasting en verdient
de OKH-regeling uit
de jaren zeventig een
reanimatie. “Toen
werd de omzetting
van koop naar huur
gesubsidieerd. Heel
ouderwets, maar het
kan helpen.”
Het is alleen de vraag
of de politiek dat soort

zaken wil steunen. Tot op heden is hij daar-
over niet optimistisch. “Massieve maatregelen
zijn noodzakelijk. Dan kom je er niet met een
verhaal dat het niks mag kosten. Anders gaan
we terug naar zoals het vroeger was: eerst geld
verdienen en dan pas uitgeven.”

‘Almere naar
350.000 inwoners’

De groei van Almere naar een stad met
350.000 inwoners in 2030 is haalbaar. Er is

voldoende ruimte voor de bouw van zestigduizend
nieuwe woningen, zo blijkt uit de eind oktober
gepresenteerde studies van gemeente, regio en
Rijk naar de schaalsprong. Uitbreiding is nodig aan
oost- en westzijde en binnen de bestaande stad.
De bouwopgave kan volgens wethouder Adri
Duivesteijn op heel verschillende manieren
gestalte krijgen. Zo beschrijft het Masterplan
Pampus diverse varianten voor maximaal 40.000
binnen- en buitendijkse woningen. Zo kunnen in
het Markermeer drie eilanden worden opgespoten
voor de bouw van twintigduizend woningen. Op het
eiland het dichtste bij IJburg is plek voorzien voor
hoogbouw. Wezenlijk voor deze variant is de aanleg
van de IJmeerlijn dwars door het IJmeer. Financieel
is de bouw van Almere Pampus geen probleem, zo
is becijferd. Het tekort per woning is vergelijkbaar
met IJburg.
In Almere-Oost is plek te vinden voor 15.000 tot
40.000 woningen. In ‘Polderlandschap’, de dunst
bebouwde variant, is gekozen voor lintbebouwing,
vrijstaande woningbouw en enkele kleine kernen.
In ‘Kernencomplex’ ontstaan drie grote dorpen
met Gooise trekjes. En in ‘Spiegelstad’ ontstaat een
zusterstad van het huidige Almere, inclusief een
compact stadscentrum boven de A27. Besluitvorming
over het meest wenselijke model is voorzien eind
2009. [BP]

EMM Zandvoort
fuseert met De Key

Woningbouwvereniging EMM uit Zandvoort
gaat volgend jaar fuseren met de

Amsterdamse woonstichting De Key. De huidige
organisatie is, zo verklaart EMM, te klein en
financieel onvoldoende sterk om het woningbezit
geschikt te maken voor de toekomst.
EMM bezit 2600 woningen en is de grootste
corporatie in Zandvoort. Vorig jaar heeft de
woningbouwvereniging onderzoek laten doen
naar de kwaliteit van de dienstverlening,
bewonersparticipatie en woningbezit. Ook is
samen met de gemeente onderzoek gedaan
naar de woningmarkt. “Conclusie is dat grote
investeringen nodig zijn om ons woningbezit voor
de toekomst geschikt te maken en te houden.
Dat kunnen we alleen niet aan. Niet financieel
en niet organisatorisch. Schaalvergroting is
noodzakelijk. Daarom zijn we op zoek gegaan
naar een fusiepartner, ” zo verklaart een
woordvoerder. [BP]

‘Corporaties in moeilijke situatie’

november 2008

6

Gemee n s c h a ppe l i j ke r u i m t e

Ontwikkelaar De Key-Principaal is gestart met de bouw van winkelcentrum Kameleon nabij metrostation
Kraaiennest in Amsterdam-Zuidoost. De nieuwbouw vraagt een investering van naar schatting tachtig

miljoen euro. Het winkelcentrum aan de Karspeldreef komt in de plaats van het oude Kraaiennest en wordt
het hart van de vernieuwde K-buurt. “De bouw van een nieuw winkelcentrum is hard nodig. De afgelopen jaren
zijn enorm veel nieuwbouwwoningen in de K-buurt opgeleverd. Dat maakte nog beter zichtbaar dat de huidige
winkelvoorzieningen onvoldoende zijn,” aldus stadsdeelwethouder Els Verdonk.
Het door NL Architects ontworpen complex omvat in totaal 8500 m2 winkels, een fitnesscentrum (1500 m2), 232
koopwoningen en een parkeergarage met 440 plekken. De bouw neemt zo’n 2,5 jaar in beslag. [BP]

Nieuw winkelcentrum Zuidoost

Ymere alleen verder met
Almere-Poort

Ymere start nog dit jaar met de bouw van
driehonderd woningen en maatschappelijke

voorzieningen in het westelijke deel van het
Europakwartier in Almere-Poort. De Amsterdamse
corporatie heeft daartoe alle verplichtingen van
een consortium met Proper Stok, Amvest en
Moes Bouw overgenomen. Start bouw volgt op
een ultimatum van wethouder Adri Duivesteijn.
De gemeente verleende al in 2007 de vereiste
bouwvergunningen voor de eerste fase van het
Europakwartier, maar tot bouwen kwam daarna
niet. [BP]

Nieuw leven
voor oude gebouwen

Eind oktober is de tweede campagne ‘Nieuw
leven voor oude gebouwen’ gestart. Bedoeling

van de campagne is het zichtbaar maken van
maatschappelijk draagvlak voor hergebruik van
oude gebouwen in Amsterdam.
Net als de Amsterdamse Nieuwbouwprijs is de
actie opgezet als een populariteitstest. Via de
website www.nieuwlevenvooroudegebouwen.nl
kan een ieder een gebouw of gebied in Amsterdam
aangeven dat in aanmerking zou kunnen komen
voor herontwikkeling. Daarbij kunnen ook
ideeën worden geopperd over de toekomstige
bestemming. Vervolgens maken de organisatoren
na overleg met de huidige gebruikers en
eigenaren een selectie van gebouwen die de
komende drie jaar in aanmerking komen voor
een make-over. In het voorjaar van 2009 mag het
publiek stemmen op het gebouw of gebied dat
herontwikkeld zou moeten worden.
In weerwil van het wedstrijdelement, gaat het
niet zozeer om het aanwijzen van één winnaar,
zo benadrukken de organisatoren, maar “om
voorbeelden te laten zien van hergebruik
van gebouwen en gebieden waarmee een
maatschappelijke meerwaarde kan worden
bereikt”. Het gaat vooral om de kwalitatieve
elementen. Wat vindt men belangrijk aan een
gebouw: de persoonlijke band, architectonische,
historische, culturele of maatschappelijke waarde?
Voor de top-10 van de gekozen gebouwen wordt
een haalbaarheidsonderzoek gedaan.
Vorig jaar bevatte die top-10 gebouwen als het
Vondelparkpaviljoen (op 1) en het voormalige
Burgerziekenhuis (6). Er waren ruim vijfduizend
stemmers. De campagne 2008-2009 wordt
financieel mogelijk gemaakt door bijdragen
van de gemeente Amsterdam, de Amsterdamse
Federatie van Woningcorporaties en de Bond
Heemschut. [JvdT]

De Hells Angels moeten wijken voor luxe
woningen. Bovendien krijgt de oever

van de Weespertrekvaart een bijzonder groen
karakter, zo blijkt uit de eerste schetsen voor het
stedenbouwkundig plan.
Nu nog wordt het terrein van vijf hectare nabij de
Bijlmerbajes beheerst door enkele bedrijfjes en
het clubhuis van de Hells Angels. De gemeente
streeft naar een dichtbebouwde, gemengde
woonwijk. Rond 2011 is de bouw voorzien van
zo’n 350 woningen. Deels worden de woningen
gebouwd in een groot stadsblok langs de spoorbaan
Amsterdam-Utrecht. Het massieve gebouw
moet dienen als geluidsscherm. Daarnaast is er
aangrenzend aan de oever van de Weespertrekvaart

plek voor luxe stadsvilla’s in een parkachtige
omgeving. “De bouw van villa’s is een verwijzing
naar het verleden. Ooit stonden er langs de vaart
mooie buitens. Prachtige huizen te midden van
lanen en parken,” zo verklaart senior projectleider
Ineke Harder.
De terugkeer van groen vraagt om een complexe
ingreep in de waterhuishouding. De spoordijk gaat
functioneren als waterkering. Voor de ontwikkeling
van het gebied brengt de gemeente een of twee
‘bouwenveloppen’ op de markt. Daarbij gaat het
volgens Harder niet alleen om het bieden van de
hoogste prijs. “Voor de Weespertrekvaart streven
we nadrukkelijk naar de ontwikkeling van een
duurzame woonwijk.” [BP]

Stadsvilla’s aan Weespertrekvaart

Gemee n s c h a ppe l i j ke r u i m t e

7

november 2008

Gemeente, politie en woningcorporaties in
Amsterdam gaan crimineel gebruik van

woningen gezamenlijk aanpakken. Doel hiervan
is woonruimte zo snel mogelijk uit het criminele
circuit te halen en weer beschikbaar te stellen voor
de sociale huurmarkt. Op woensdag 5 november
tekenden de partijen het convenant Doorzon. Hierin
wordt geregeld dat de politie onrechtmatig gebruik
van woningen direct doorgeeft aan Meldpunt
Zoeklicht, het Amsterdamse samenwerkingsverband
tegen woonfraude.
De nieuwe Wet Politiegegevens van 1 januari 2008
staat de politie toe persoons- en adresgegevens te
verstrekken binnen een samenwerkingsverband.
Er moet wel een zwaarwegend belang zijn om de
gegevens te verstrekken. De aanpak van woonfraude
wordt als zwaarwegend belang gezien. De
gegevensverstrekking is aangemeld bij het College

Bescherming Persoonsgegevens.
Het Convenant Doorzon werd ondertekend door
Hans Schönfeld (commissaris politie Amsterdam-
Amstelland), Tjeerd Herrema (wethouder
Volkshuisvesting) en Hans van Harten (directeur
Amsterdamse Federatie van Woningcorporaties).

Crimineel gebruik huurwoningen aangepakt

Bevordering
doorstroming
Kostverloren

Eigen Haard, Woongroep Holland en de
gemeente Amstelveen gaan in de wijk

Bankras Kostverloren de doorstroming van
met name oudere bewoners bevorderen en
woonfraude bestrijden. Hiervoor hebben zij een
convenant getekend. Bestandsvergelijking is in
eerste instantie bedoeld om oudere huurders te
ondersteunen bij hun wensen om te verhuizen.
Bijvoorbeeld van een eengezinswoning naar een
appartement. Dit project is oorspronkelijk gestart
bij Woongroep Holland en breidt zich nu uit naar
de oudere huurders van Eigen Haard. [BP]

Minister bezoekt
prachtwijk

Minister Vogelaar heeft eind oktober een
nacht doorgebracht in het StayOkay-

hotel in de Indische Buurt. Zij deed de wijk
aan tijdens haar bezoek aan de buurten van de
Amsterdamse Wijkaanpak. Op zondagavond
sprak de minister onder anderen met mensen van
de ‘Timorpleincommunity’. Dit is een netwerk
van ondernemers, professionals, vrijwilligers en
maatschappelijke organisaties dat zich inzet voor
activiteiten van bewoners. Het gesprek ging over
de eigen initiatieven om de wijk te verbeteren.
Op maandagochtend was ze te gast bij een
sessie met Marokkaanse ouders, die over diverse
onderwerpen rond de opvoeding van hun kinderen
spraken. Na Zeeburg heeft de minister nog
bezoeken gebracht aan wijken in de stadsdelen
Oost-Watergraafsmeer, de Baarsjes en Bos en
Lommer. [BP]

Corporatiewoningen die in de verkoop
gaan, worden voor aanzienlijk lagere

bedragen verkocht dan woningen van het-
zelfde type die andere partijen verkopen. Dat
blijkt uit Woon Amsterdam 2008, de jaarlijkse
woningmarktrapportage van Makelaarsver-
eniging Amsterdam en de Dienst Belastingen
Gemeente Amsterdam, waaraan dit jaar voor
het eerst ook de Amsterdamse Federatie van
Woningcorporaties een bijdrage levert.
De prijsverschillen zijn met name groot bij
door corporaties verkochte rijtjeshuizen. Die
waren in 2007 met een mediane (middelste)
prijs van 179.000 euro 42 procent goedkoper.
Overigens verkochten corporaties dat jaar
maar tweehonderd huizen van dat type, op
een totaal in de hele stad van duizend. Groot
zijn ook de verschillen bij de appartementen
van vóór 1945 (€ 172.000; 32% goedkoper;
771 stuks) en bij etagewoningen van na 1970
(€ 174.500; 21% goedkoper; 835 stuks). Bij
woningen uit het tijdvak 1945-1970 bedroeg

het verschil tien procent (€ 140.000; 355
stuks).
Verklaring voor de lagere prijs is dat corpo-
raties vooral woningen verkopen in gebieden
die minder in trek zijn: Amsterdam-Noord
en Zuidoost. In deze stadsdelen is ook de
woonlastensprong het kleinst voor huurders
die willen kopen. Noord en Zuidoost kennen
voor Amsterdam relatief hoge huren en lage
huizenprijzen. Goed voor de verkoop daar,
maar tegelijk ook een klacht van de corpora-
ties: er is een omgekeerde samenhang tus-
sen woningwaarde en huren die de woning-
markt ontregelt. In geliefde stadsdelen wordt
daarentegen nauwelijks verhuisd, waardoor
de huren er laag blijven. Maar er was daar
afgelopen jaren wel een sterke stijging van
de huizenprijzen. Dit leidt ertoe dat zittende
huurders er nog minder geneigd zijn te ko-
pen. [JvdH]

Meer over Woon Amsterdam 2008 in de Barometer.

Corporatiewoningen aanzienlijk goedkoper

0

50.000

100.000

150.000

200.000

250.000

 300.000

mediane verkoopprijs (linkeras)

Ou
d-

Zu
id

Ce
nt

ru
m

Ou
d-

W
es

t

Zu
id

er
am

st
el

Ge
uz

en
ve

ld
-S

lo
te

rm
ee

r

W
es

te
rp

ar
k

Ze
eb

ur
g

Oo
st/

W
at

er
gr

aa
fsm

ee
r

Bo
s e

n
Lo

m
m

er

De
 B

aa
rs

jes

Am
st

er
da

m

Os
do

rp

No
or

d

Sl
ot

er
va

ar
t

Zu
id

oo
st

0

100

200

300

400

500

600

mediane kale huur (rechteras)

M e d i a n e verk o o ppr i j s e n me d i a n e k a l e h u u r per s ta d s d ee l

Foto: Em
iel van Lint

november 2008

8

i n t erv i ew

Interview: wethouder Maarten van Poelgeest reageert op de Structuurvisie Randstad 2040

 ‘Noordelijke IJ-oever versneld verstedelijken’

Bert Pots
Fred van der Molen Enkele maanden terug bracht

het kabinet de Structuurvi-
sie Randstad 2040 uit. Die

bevat geen schokkende vergezich-
ten. De geschetste ruimtelijke ont-
wikkeling staat in het teken van
betere bereikbaarheid, voldoende
woningbouw en het scheppen van
een gunstig economisch klimaat.
Opmerkelijk is dat zonder veel

omwegen Amsterdam/Schiphol
als dé economische motor van
het hele gebied wordt neergezet.
Goed nieuws dus voor de stad die
dit zelf al veel langer vond?
Van Poelgeest: “Het Rijk erkent
in het document twee belangrijke
zaken. De stad staat weer centraal.
Werd in het verleden nog vaak ge-
dacht aan alleen mainports; nu
kiest het kabinet Randstadbreed
voor de steden. Zij zijn de dragers
van innovatie. In steden krijgt
economische groei gestalte. En
de stad is de plek waar aantrekke-
lijke woonmilieus moeten worden
ontwikkeld. Bovendien erkent het
Rijk dat de Metropool Amsterdam
de meest complete kern is. Juist
als het gaat om de vraag of ons
land nog kan meekomen in de
internationale concurrentie, dan
moet het antwoord uit Amsterdam
komen.”

Dan hebben we het over een ge-
bied groter dan de gemeente?
“Ik versta onder de Amsterdam
Metropool grofweg twee dingen.
Concurrentie wordt minder een
strijd tussen landen. Dat wordt
steeds meer een zaak van de stede-
lijke regio’s. Wij hebben dan onze
naamsbekendheid mee. Daardoor
kunnen we uitsteken boven steden
als Kopenhagen of Frankfurt.
Maar het gaat niet alleen om onze
positionering tegenover andere
steden. Een metropool biedt ook
een venster op de wereld. Het gaat
om gastvrijheid. Het gaat om to-
lerantie. Het woord metropool
markeert verder de groei van de
kenniseconomie. We moeten het
steeds meer hebben van kennis en
creativiteit. Dat stopt niet bij de ge-
meentegrens. De vervlechting met
de omgeving en de afhankelijkheid
van de buren is zo groot, dat we –
anders dan dertig jaar geleden – de
tijd van ‘zij tegen ons’ achter ons
hebben gelaten. Een gebied veel
groter dan de gemeente vormt de
stad Amsterdam.”
Het kabinet schetst in dezelfde re-
gels de kwaliteiten van de andere
gebieden.
“Dat is terecht.”

Economische motor
Wat betekent de kabinetsvisie voor
de stad?
“Als Amsterdam de economische
motor is, dan betekent dat ook dat
we aan heel veel nieuwe inwoners
huisvesting moeten bieden. Kern-
vraag is of we er in zullen slagen
voldoende woningen te realiseren.
Die opgave is buitengewoon com-
plex. We moeten op hetzelfde mo-
ment goede oplossingen aandra-
gen voor waterberging, het milieu
en het behoud van het landschap.
Juist vanwege de internationale
concurrentie moeten we zuinig
omspringen met de nu aanwezige
groene ruimte. De Amstelscheg.

Waterland. Dergelijke gebieden
mogen we niet opgeven. Boven-
dien is de ruimte schaars. Econo-
mische ontwikkeling brengt al-
lerlei beperkingen met zich mee.
De aanwezigheid van Schiphol
beperkt het aantal woningbouw-
locaties. Als we al die zaken bij
elkaar brengen, dan resteren er
maar een beperkt aantal plekken
waar we al die woningen kunnen
bouwen. In de Haarlemmermeer
en in Almere. En binnenstedelijk.
Niet alleen in Amsterdam, maar
ook in Zaanstad en in Haarlem.
Allemaal ingewikkeld, maar aan
een dergelijke concentratie valt
niet te ontsnappen. Anders creë-
ren we een nieuw mobiliteitspro-
bleem.”
Eerder heeft u verklaard dat het
Rijk dan wel met voldoende geld
over de brug moet komen.
“Wij kennen onze binnenstede-
lijke opgave. We zien zelfs moge-
lijkheden om niet vijftigduizend,
maar zeventigduizend woningen
te bouwen. Dat vraagt vervolgens
om een planvoorraad van zo’n
honderdduizend woningen. Die
plannen krijgen hun weerslag in
het nieuwe structuurplan voor
de periode tot 2030. Als we dat
willen doen, dan worden we met
enorme kosten geconfronteerd.
Niet alleen in termen van grond-
kosten. We moeten allerlei an-
dere opgaven goed oplossen. Als
we het NDSM-terrein of de Buik-
sloterham verder willen ontwik-
kelen, dan komen we er niet met
een simpel buslijntje, maar zullen
we hoogwaardig openbaar vervoer
moeten ontwikkelen. De puzzel
grijpt in elkaar. Als we vervolgens
het gebied niet willen verpesten,
dan is participatie van het Rijk een
absolute voorwaarde.”
Het Rijk denkt toch niet veel verder
dan projectsubsidies?
“Nu nog is de cultuur: de gemeente
haalt met een mooi plan subsidie

In de Structuurvisie Randstad 2040 kiest het Rijk voor
versterking van de Randstad. NUL20 spreekt met
wethouder Maarten van Poelgeest over zijn toekomstvisie
op Amsterdam. Over de metropoolgedachte, over verdere
verdichting van de stad en nieuwe bouwlocaties, over het
perspectief van IJburg 2 en natuurlijk: de kansen voor de
Zuidas na de kredietcrisis. Volgens hem is niet alleen extra
financiële steun, maar ook participatie van het Rijk nodig om
de gewenste aantallen woningen te realiseren. Bijvoorbeeld
op de Noordelijke IJ-oever, die volgens hem vervroegd de
status van sleutelproject moet krijgen.

“Bij grote projecten wordt participatie
van het Rijk een absolute voorwaarde”

In de ‘Structuurvisie Randstad
2040’ zet het kabinet zijn visie
uiteen hoe de Randstad zich
zou moeten ontwikkelen tot
de gewenste ‘duurzame en
concurrerende Europese topregio
in 2040’. Een van de leidende
principes: wat sterker is, sterker
maken. De structuurvisie is te
downloaden via
www.vrom.nl/randstad2040

D E R AND S TAD IN 2 0 4 0

I n t erv i ew

9

november 2008

op en wil daarna niks meer met het Rijk te maken heb-
ben. Het denken toont echter een omslag. Er komt een
nieuwe ronde sleutelprojecten en ik kan mij voorstellen
dat het Rijk daarin als participant optreedt. Het GOB,
het ontwikkelingsbedrijf van het Rijk, kan daarin een
vooraanstaande rol spelen. Dat bedrijf moet dan wel
meer body krijgen. Het aardige aan participatie is dat
het Rijk dan meer gevoel krijgt voor gebiedsontwik-
keling.”

Sleutelprojecten
Van Poelgeest ziet drie strategische projecten: “De
schaalsprong van Almere aan de flanken van de stad
met de bouw van 60.000 nieuwe woningen. Daarvoor
heeft de gemeente inmiddels diverse scenario’s ont-
wikkeld, inclusief spectaculaire woonmilieus in het
water. In 2009 hakt Almere de knoop door: Waterstad,
Polderstad of een stad van water en groen. Belangrijk
is de groei van de Haarlemmermeer. En wij zullen de
ontwikkeling van de Noordelijke IJ-oever naar voren
schuiven. Dan heb ik het over de hele strook; van het
westelijk gelegen Hembrugterrein in de gemeente
Zaanstad tot het Hamerstraatgebied en de Oranjewerf
in het noordoosten. Een complex geheel, maar wel een
gebied met geweldige kansen.”
Binnenstedelijke verdichting biedt de ultieme oplos-
sing? Ook voor middengroepen?
“In de discussie over binnenstedelijke verdichting
ontstaat makkelijk een zekere mystificatie. Critici van
verdichting houden ons voor dat gezinnen met twee of
drie kinderen en een auto voor de deur, niet in de stad
willen wonen. De Amsterdamse werkelijkheid is een
heel andere. Het Oostelijk Havengebied is een succes.
IJburg is gewild bij gezinnen. Er zijn vandaag veel jonge
gezinnen die graag in de stad wonen. En tot mijn stel-
lige overtuiging is die groep groeiende. Zij hebben wel
hun wensen. Zij hebben voor hun kinderen behoefte
aan veilige buitenruimte, maar ze zeggen niet: geef
ons maar een rijtjeshuis. Dat beeld klopt gewoonweg
niet.”
Betekent verdichting een keuze voor meer hoog-
bouw?
“Bouwen in hoge dichtheden wil niet zeggen dat we
wolkenkrabbers bouwen. Neem het Java-eiland. Of de
nieuwbouw op het Westerdokseiland. Gebieden met
een hoge dichtheid, maar zonder echte hoogbouw. De
kunst van binnenstedelijke verdichting heeft veel te
maken met de bouw van voldoende buitenruimte in de
woning. En de openbare ruimte moet goed zijn. Dat
stelt hoge eisen aan het ontwerp. Een dergelijke opgave
maakt stedelijke ontwikkeling juist interessanter. Ove-
rigens, ik ben niet tegen hoogbouw. Als de plek zich

november 2008

10

i n t erv i ew

daarvoor leent. Neem Overhoeks .
Een prachtige plek aan het water.
Dan krijgen mensen wat terug.”

De stedelingen gaan volgens het
kabinet recreëren in grote metro-
politane parken.
“We doen het wat dat betreft al
goed. Amsterdam kent bijzondere
groene gebieden in de directe na-
bijheid van de stad. Die gebieden
hebben we tot op heden niet laten
verrommelen. Dat is elders wel
anders. Neem de noordkant van

Rotterdam. Dat is alleen niet ge-
noeg. Als we op de lange termijn
die kwaliteit zeker willen stellen,
dan zullen we ervoor moeten zor-
gen dat mensen de Amstelscheg
en Waterland beschouwen als
van hen zelf. Anders worden die
gebieden volgebouwd. Het Am-
sterdamse Bos is niet verstedelijkt,
omdat we daar allemaal willen
recreëren. Dus moeten we er niet
alleen voor zorgen dat de stad zijn
groene vingers houdt, maar er ook
voor zorgen dat recreatie meer ge-
stalte krijgt.”
Van Waterland wil je toch geen
park maken?
“We gaan niet alles aanharken en
met bosjes beplanten. We zouden
gek zijn. Dat prachtige veenwei-
degebied blijft gewoon bestaan,
maar wel met meer fietspaden.
Wel met meer horecavoorzienin-
gen. Dat is ook in het belang van
de boeren. Met alleen agrarische
activiteiten redden ze het in de
toekomst niet.”
Plannenmakerij gaat gepaard met
de behoefte aan kostendragers.
Voordat we het weten verschijnen
er projectontwikkelaars met jacht-
havens en Piet Boon villa’s.

“Juist daarom moeten we een ge-
degen plan maken. Anders doen
zich her en der ontwikkelingen
voor en worden we afhankelijk
van ontwikkelaars en hun bouw-
plannen aan de randen. De groe-
ne ruimten zijn voor kwaliteit van
leven cruciaal. Het kabinet erkent
in haar visie juist dat we daarin
moeten investeren. En Waterland
blijft net zo mooi als het nu is.”
Het kabinet schetst echter het
beeld van het Central Park.
“Neem de polder Ronde Hoep

aan de zuidkant van de stad. Van
daaruit zie je de Zuidas. Daar staat
bij lange na nog niet het aantal
gebouwen dat daar volgens onze
plannen ooit moet verschijnen.
Nu al heb je in die polder een
Central Park-achtige ervaring. Je
ziet de stad. Dat vind ik niet erg.
Maar de polder moet de polder
blijven. Juist dat contrast is zo
goed. Ik wil geen weglopende
stadsranden.”

Kredietcrisis
Onderdeel van de compacte stad
is de bouw van negenduizend wo-
ningen aan de Zuidas. Gaat het
daar nog van komen?
“Niet alleen voor de Zuidas, maar
ook voor andere ruimtelijke pro-
jecten geldt dat nu niet valt te
overzien wat de kredietcrisis al-
lemaal veroorzaakt. De uitkomst
is speculatief, maar iedereen zal
daar last van ondervinden. Ont-
wikkelaars ondervinden grote
problemen ergens geld te lenen.
Gerealiseerde projecten vinden
moeilijk hun weg naar beleggers.
Dat is gaande. Daar hebben we
ook aan de Zuidas last van, maar
dat is even niet anders.”

Het is nu toch zeer onwaarschijn-
lijk dat banken meedoen aan de
bouw van een kostbaar dok met
grote risico’s en relatief weinig
opbrengsten.
“Onder invloed van de huidige
crisis zie ik het niet gebeuren dat
de banken zeggen: jottem, we
starten de Zuidasonderneming.
Dat voelt iedereen wel aan. Toch
ben ik niet pessimistisch. Toen
we vijftien jaar geleden begon-
nen aan de planontwikkeling,
toen was er een enorm gat tussen
kosten en opbrengsten. Ook toen
hebben we niet gezegd: laat maar
zitten. We hebben gezocht naar
creatieve oplossingen. Dat pro-
ces moet onverminderd worden
voortgezet, want de opbrengst is
van cruciaal belang voor de stad.
Om ons doel van zeventigduizend
woningen te realiseren, kunnen
we de Zuidas niet missen. In ter-
men van ruimtelijke kwaliteit en
bereikbaarheid is de bouw van het
dok eveneens van grote betekenis.
Waarom zouden we de toekomst
dan nu weggooien? Raadsbreed is
er gekozen voor kwaliteit Die am-
bitie staat niet ter discussie. Of het
kan is een tweede. Aan mij de op-
dracht om te bezien of het op een
aanvaardbare manier kan. En de
conclusie kan zijn: nu niet, maar
over een half jaar wel. Uiteindelijk
geldt: als het niet anders kan, dan
is het niet anders. Dat zou wel een
enorme nederlaag voor de steden-
bouw betekenen.”

IJburg 2 en 3
Als de Zuidas niet lukt, dan om-
zien naar een nieuwe uitlegloca-
tie?
“Daar zou ik echt tegen zijn. Ik zou
niet weten waar we in Amsterdam
nog een grote nieuwbouwwijk met
minstens tienduizend woningen
zouden moeten aanbouwen.”
Een groter IJburg richting Almere-
Pampus?

“Ik ben pertinent tegen een IJburg
3e fase. Die ruimte hebben we ook
niet. Dan kom je midden in de be-
schermde natuurzone terecht.”
Hoe staat het met de tweede fase
van IJburg?
“Eerdaags wordt het bestem-
mingsplan ter inzage gelegd. Het
was een ingewikkelde exercitie,
maar we denken op het gebied
van mobiliteit, luchtkwaliteit en
natuur aan alle eisen te kunnen
voldoen. Al weet je dat nooit
zeker. Daarbij draait het om de
aanleg van het Centrumeiland in
combinatie met het Strandeiland
en Middeneiland. Mogelijk begin-
nen we vooruitlopend op alle pro-
cedures aan het maken van land,
dat moeten we nog bezien. In dat
geval kunnen we in 2012 begin-
nen met bouwen. We houden ons
daarbij aan de eerder afgesproken
aantallen. Hoe en wanneer we het
Buiteneiland gaan maken, dat
wordt later bekeken.”
Almere eist een metro dwars door
het IJmeer.
“Almere denkt na over verschil-
lende verstedelijkingsmodel-
len. Daar hoort een bepaalde
ontsluiting bij. De komst van
hoogwaardige openbaar vervoer
is van cruciaal belang voor de
schaalsprong. Daarbij gaat het
vooral om tijd: hoe snel ben je
van Almere in Amsterdam of op
Schiphol.”
Het kabinet lijkt eerder te focus-
sen op verbetering van de be-
staande structuur.
“Dit kabinet doet nog geen con-
crete uitspraken, maar VROM
verbindt zich wel degelijk aan het
beeld van de stad als drager van
de economische ontwikkeling.
Dat geldt ook voor de andere de-
partementen. De volgende stap
gaat over de uitvoeringsagenda.
Dan gaat het ook om concretise-
ring van de toekomstige verbin-
dingen.” z

“Onder invloed van de huidige crisis zie ik
het niet gebeuren dat de banken zeggen:
jottem, we starten de Zuidasonderneming.”

eers t e ver d i ep i n g

11

november 2008

Bewoners beslissen zelf over nieuw ontwerp Dudokbuurt

Iedere groep zijn eigen plantsoen

Jaco Boer

Op de site www.nul20.nl vindt u
bij het artikel de plattegronden en schetsen

van de drie ontwerpen

Mieke Prins (48) woont
al 43 jaar in de Dudok-
buurt in een driekamer-

appartement van AWV, nu Stad-
genoot. Ze kent het wijkje als haar
broekzak. Honderd meter verder-
op zat ze op de peuterschool en
op de Goeman Borgesius leerde
ze rekenen en lezen. Een leuke
buurt, vind ze zelf. “Doodzonde
dat ze het gaan slopen.” Omdat
bij de nieuwbouw vooral eenge-
zinswoningen terugkomen, is
ze bang dat ze de buurt uit moet.
Toch besloot ze een jaar geleden
om in een klankbordgroep over
de opzet van de nieuwe woonwijk
mee te praten. “Dan blijf je ten-
minste op de hoogte van wat ze
allemaal bedenken.”
Stadgenoot had ontwerpbureau
BGSV opdracht gegeven met de be-
woners drie verschillende steden-
bouwkundige plannen te maken.
Later zou de hele buurt daarover
kunnen stemmen. Om inspiratie
op te doen ging de klankbord-

groep op excursie naar andere
buurten in West. Bovendien licht-
te ze de architecten in over allerlei
praktische zaken, zoals dagelijkse
looproutes en de manier waarop
de plantsoenen worden gebruikt.
Mieke heeft een goed gevoel aan de
bijeenkomsten overgehouden. “Er
werd echt naar je kritiek en advie-
zen geluisterd. Als mensen door
bleven zeuren, werden ze afgekapt
door de voorzitter. En we hoorden
precies wat er met onze opmerkin-
gen van de vorige vergadering was
gebeurd.”
Op die manier hebben zo’n twintig
bewoners en vertegenwoordigers
van de school en de moskee aan
het ontwerp van de stedenbouw-
kundige plannen meegewerkt.
Nadat de directie van Stadge-
noot de resultaten had gezien en
er weinig financiële verschillen
tussen bleken te zitten, mochten
zo’n 1500 bewoners in en rond de
Dudokbuurt over de drie varianten
stemmen. Uiteindelijk werden er
350 geldige stemmen uitgebracht,
waarvan bijna veertig procent via
de website van het project.

Saaiste verkaveling wint
Tijdens het ontwerpen hadden
de architecten zich aan een groot

aantal randvoor-
waarden uit het
vernieuwingsplan
moeten houden.
Toch waren ze er
in geslaagd om
drie totaal ver-
schillende ste-
denbouwkundige
plannen te beden-
ken. Er was een
model waarin de
buurt een centraal
park kreeg, terwijl
in een ander plan
de woningen rond
een groene hof
waren geconcen-

treerd. De opzet die uiteindelijk
een duidelijke meerderheid van
de bewoners zag zitten – hij kreeg
200 van de 350 stemmen – ging uit
van een nuchtere, bijna saaie ver-
kaveling van eengezinswoningen
in rijtjes met in iedere straat een
klein plantsoen.
Mieke heeft zelf niet mee gestemd.
“Ik was op vakantie in Spanje”.
Maar ze is blij met de keuze die de
bewoners hebben gemaakt. “Dit
plan past het best bij de buurt. Op
dit moment heeft ieder groepje
ook al zijn eigen hoekje. Het werkt
niet als iedereen in één park of hof
moet recreëren. Bovendien is in
dit plan de overlast van hangjon-
geren niet geconcentreerd. Dan
kun je ze nog eens op hun gedrag
aanspreken. Ik weet ook dat veel
bewoners voor dit plan hebben
gekozen, omdat de moskee en de
school naar de rand van de buurt
zijn verplaatst. Die liggen er nu
middenin.”

Corporatie verrast
Directeur gebiedsontwikkeling
Franck Storm van Stadgenoot is
in eerste instantie vooral blij dat
zoveel mensen zijn gaan stem-
men. “Dat versterkt de onder-
linge betrokkenheid. Ook maak
je het stadsdeel duidelijk dat er
veel draagvlak is voor het plan dat
wordt uitgevoerd.” De keuze van
de bewoners heeft hem wel ver-
rast. “Wij waren zelf het meest
gecharmeerd van het hofmodel,
maar vinden de keuze van de bewo-
ners ook prima.” Dat veel mensen
vanuit hun eigen belang hebben
gestemd en een deel van hen ook
nooit in de nieuwe wijk zal komen
wonen, vindt hij geen probleem.
Al aarzelt hij om bewoners vaker
op deze manier inspraak te geven.
“Soms zijn plannen zo dichtgetim-
merd dat er voor hen weinig meer
valt te kiezen. Bovendien kost zo’n
traject erg veel tijd.” z

In de Dudokbuurt wordt een groot deel van de portiekflats
vervangen door nieuwbouw. Een klankbordgroep dacht mee
over de nieuwe opzet van de wijk in stadsdeel Geuzenveld.
Vervolgens mochten alle bewoners stemmen over drie
uitgewerkte varianten. Een grote meerderheid stemde voor
het plan met de meest traditionele verkaveling. “Met elkaar
recreëren in een park of hof werkt gewoon niet.”

Dossier

Participatie

Buurtbewoners Marja Woldberg en Mieke
Prins voor de Goeman Borgesiusschool.
Mieke was zelf leerling op deze school, die
binnenkort na 52 jaar wordt gesloopt.

november 2008

12

eers t e ver d i ep i n g

Stadgenoot lokt Geuzenvelders met inspraak naar nieuwbouw op IJburg

Eigen paleis op IJburg

Jaco Boer Een drassig grasveld met een
hek eromheen. Veel meer
is op het Steigereiland nog

niet te zien van het woningblok dat
Delta Forte hier voor woningcor-
poratie Stadgenoot gaat bouwen.
Sophia van Klingeren (38), één van
de toekomstige bewoners van de
zeventig sociale huurwoningen,
kijkt beteuterd voor zich uit. “Ze
hadden mij verteld dat de eerste
paal al de grond in was gegaan.
Nu duurt het nog langer voor ik
weg kan uit Geuzenveld. Echt
balen.” Als stadsvernieuwingsur-
gent vertrekt ze liever vandaag dan
morgen naar haar nieuwe vierka-
merwoning met uitzicht op het
IJmeer en een parkje. Natuurlijk:
het is wel lekker dat de bakker op
zondag open is en het ’s avonds op

straat niet zo uitgestorven is. Maar
in haar flat in Geuzenveld is ze de
enige Nederlander op de galerij.
“Begrijp me goed: ik kan prima
met mijn buren opschieten. Ik
heb er zelfs een paar overgehaald
om mee te gaan naar IJburg. Maar
toen ik de kans kreeg om daar weg
te gaan, heb ik die met beide han-
den aangepakt.”
Sophia vormt één van de dertig
huishoudens uit de Dudokbuurt
die Stadgenoot wist te verleiden
om naar een splinternieuw ap-
partement op IJburg te verhuizen.
De gebouwen waarin ze nu zitten,
worden ingrijpend gerenoveerd
en ‘opgetopt’ waarna ruim de
helft wordt verkocht. Daarvoor

moeten alle 312 gezinnen eruit en
kan daarna maar iets meer dan de
helft terugkeren. De enorme her-
huisvestingsopgave was voor de
corporatie een belangrijke reden
om met uitgebreide inspraak te
proberen zoveel mogelijk stads-
vernieuwingsurgenten naar de
oostkant van de stad te lokken.
Bewoners van de toekomstige
nieuwbouw op het Steigereiland
mochten niet alleen het architec-
tenbureau kiezen en meepraten
over de gevel en de inrichting van
de binnentuin. Ze konden ook de
indeling van hun eigen woning
zelf bepalen. Een droomaanbod.
Toch kostte het de corporatie veel
tijd en energie om vijftien en later
iets meer dan dertig huishoudens
voor het nieuwbouwproject te in-
teresseren. “Ik begrijp dat wel”,
vertelt directeur wonen Hester van
Buren van Stadgenoot. “Zo’n pro-
ject vraagt veel ‘commitment’, ge-
duld en energie van mensen. Veel
bewoners hadden ook nog nooit
van IJburg gehoord.”

Verrassende wensen
Om de participatie met de (vaak al-
lochtone) bewoners soepel te laten
verlopen, schakelde Stadgenoot
een bureau voor intercultureel
management in. Ook besloot zij
vooraf weinig randvoorwaarden te
stellen aan de ontwerpen om be-
woners zoveel mogelijk vrijheid te
geven. “Dat was best eng”, aldus
Van Buren. “Maar het leverde ook
verrassende uitkomsten op waar
ik zelf nooit aan had gedacht.”
Zo krijgt het gebouw een lichte
gevel met veel glas, terwijl op IJ-
burg donkere baksteenkleuren
overheersen. Bewoners hadden
ook liever een kijktuin dan een
speelplek. “Naast het pand ligt

een schoolplein waar in de ogen
van bewoners ook prima kan wor-
den gespeeld.”
Van Buren was ook verrast door de
eenvoud van de meeste wensen.
“De één wilde een afzonderlijke
ruimte voor de wasmachine, een
ander extra geluidsisolatie rond
het toilet of de badkamer. Eerlijk
gezegd had ik veel meer droom-
paleisjes verwacht.” In het begin
zijn die er wel geweest, verklaart
toekomstig bewoonster Sophia.
“Sommigen dachten dat ze in Dy-
nasty zaten, maar die mensen zijn
door de begeleiders snel weer met
beide benen op de grond gezet.”
Het was voor de meeste mensen
volgens Sophia veel vervelender
dat de locaties van de leidingen
en de dragende muren vastlagen.
Daardoor konden ze hun keuken
of badkamer niet verplaatsen.
Ook gooiden het Bouwbesluit re-
gelmatig roet in het eten. “Ik had
graag iets van de slaapkamer afge-
daan om een grotere woonkeuken
te krijgen. Maar dat kon niet om-

Om de herhuisvesting in de Dudokbuurt te versnellen, gaf
Stadgenoot bewoners die naar IJburg wilden verhuizen
inspraak bij het ontwerpen van hun nieuwbouwwoning.
Anderhalf jaar lang tekenden meer dan dertig
kandidaatbewoners mee aan hun nieuwe pand; ze zorgden
voor verrassende resultaten. Aan het project hing wel een
stevig prijskaartje. En de keuzevrijheid bleek niet zo groot als
bewoners van tevoren hadden gedacht.

Een droomaanbod. Maar het veel tijd
en energie om geïnteresseerden te vinden

Hester van Buren, directeur wonen van
Stadgenoot: “Zo’n project vraagt veel van
mensen. Veel bewoners hadden ook nog
nooit van IJburg gehoord.”

eers t e ver d i ep i n g

13

november 2008

dat de slaapkamer dan volgens de
regels te klein zou worden”, aldus
Sophia.

Bouwbesluit hindert
bewoners
Ook Helen Stekkel (48) botste
tegen de eisen van de wetgever.
“Ik wilde de badkamer kleiner
maken en die vierkante meters
bij een slaapkamer trekken. Maar
dat kon niet volgens de regels. Ik
heb mij daar uiteindelijk maar
bij neergelegd.” Over keuzen die
ze wel mocht maken, is ze wél
tevreden. Zo krijgt ze dadelijk
zowel een berging boven als be-
neden in de kelder. Met een serre
aan de keuken en een balkon aan
de woonkamer heeft ze ook aan
beide kanten van haar woning zon
in huis. Ze vindt het wel vervelend
dat ze nog zo lang moet wachten.
“Ik zit nu in een wisselwoning. Als
ik had geweten dat het allemaal zo
lang zou gaan duren, had ik hier
niet aan meegedaan. In de groep
zijn sommigen daarom ook al af-
gehaakt.”
Ondanks deze minpunten is zowel
Sophia als Helen positief over de
manier waarop naar hun wensen
is geluisterd. Volgens beide huur-
ders is door architecten en bewo-
ners goed samengewerkt. “Het
was voor mij de eerste keer dat
ik zoiets heb meegemaakt, maar
dit mogen ze vaker doen”, aldus
Helen. Sophia is vooral blij dat
ze nu haar nieuwe buren al kent.
“Als er dadelijk overlast is, kan ik
ze gemakkelijker daarop aanspre-
ken.” Ze vindt het wel jammer dat
ze een aantal bijeenkomsten heeft
gemist, omdat ze die middagen
moest werken. Nu baalt ze van de
gemeenschappelijke barbecue die
in de binnentuin komt te staan.

Onrendabele top verdubbeld
Hoe kijkt Stadgenoot zelf terug
op het experiment? Van Buren is

overwegend positief. “Ik heb ge-
merkt dat we als professionals de
wensen van bewoners toch slecht
kennen. Op deze manier komen
die wel duidelijk in beeld. Dat wil
ik best nog eens doen.” Ze vindt
het ook prettig dat er dadelijk in
het overwegend blanke en hoog-
opgeleide IJburg een hechte groep
mensen met uiteenlopende natio-
naliteiten komt te wonen. Van de
sociale cohesie in het blok heeft
ze hoge verwachtingen. Dat com-
penseert in haar ogen ook deels
het stevige prijskaartje dat aan
het project is komen te hangen.
Waar de corporatie normaal met
een onrendabele top van ongeveer
50.000 euro te maken heeft, was
dat hier het dubbele. “Tijdens het
proces werden de financiële gren-
zen vaak noodgedwongen iedere
keer weer een stukje opgerekt.”
Achteraf vindt Van Buren het wel
jammer dat uiteindelijk maar iets
meer dan dertig gezinnen aan het
project hebben meegedaan. “We
hebben echt ons best gedaan zo-
veel mogelijk mensen naar IJburg

te krijgen, maar sommige bewo-
ners zijn nog nooit buiten hun
buurt geweest. Die krijg je echt
niet mee naar de andere kant van
de stad.” Door de lage respons
heeft het project veel minder ef-

fect gehad op de herhuisvesting in
de Dudokbuurt dan de corporatie
had gehoopt. “Alle beetjes helpen,
maar ik kan niet zeggen dat de ver-
nieuwing in Geuzenveld door ons
project nu sneller verloopt.” z

Stadgenoot lokt Geuzenvelders met inspraak naar nieuwbouw op IJburg

Eigen paleis op IJburg
Impressie van Blok 28 op Steigereiland

De toekomstige bewoners Sophia van Klingeren en dochter Sensi

Dossier Participatie

november 2008

14

eers t e ver d i ep i n g

De architecten van VMX vinden inbreng toekomstige bewoners waardevol

Bewoners zijn niet vervelend

Bert Pots Dat zijn bureau met enige
regelmaat betrokken
is bij bewonerspartici-

patie is niet door Don Murphy
bewust geïnitieerd. VMX wordt
er soms voor gevraagd. Voor het
eerst bij het ontwerp van een
complex seniorenwoningen in
Rotterdam-Hoogvliet. En daarna
bij het ontwerp van een bijzonder
woningcomplex in het Homerus-
kwartier in Almere. De ontwikke-
ling van het laatste complex is nog
gaande.
“Voor mij is bewonersparticipa-
tie een experiment. Het gaat om
de vraag of een dergelijke aan-
pak leidt tot betere architectuur.
Daarom doe ik dat.” Om die vraag
aansluitend in positieve zin te be-

antwoorden. “Ik geloof niet dat
bewonersparticipatie als zodanig
tot een beter ontwerp heeft geleid.
Zonder al die gesprekken met de
bewoners zou ik in Rotterdam-
Hoogvliet een even goed gebouw
hebben gemaakt. Maar ik ben
er wel van overtuigd dat het ge-
zamenlijke ontwerpproces een
belangrijke bijdrage levert aan de
vorming van een sterke gemeen-
schap. En dat is heel veel waard.”
Bovendien helpt de betrokken-
heid van de bewoners bij het
overtuigen van de opdrachtgever
een bepaalde koers te varen. “Een
architect moet een ontwikkelaar
van zijn idee weten te overtuigen.
Vaak heeft zo’n ontwikkelaar
een strak omlijnd beeld. Advi-

seurs en makelaars geven hem
mee wat in de markt wel of niet
haalbaar is. Een architect moet
daar vervolgens tegen opboksen.
Wij zoeken naar nieuwe oplos-
singen. Bij het seniorencomplex
hebben we voorgesteld de bui-
tenruimte te combineren met de
galerij. Aantrekkelijk, want juist
in de zomermaanden zijn men-
sen buiten. Dan kunnen ze veel
gemakkelijker contact met elkaar
maken. Het werkt echt, maar de
opdrachtgever wilde aanvankelijk
niks van de door ons voorgestelde
extra gemeenschappelijke ruimte
weten. Men geloofde niet dat
zo’n oplossing een bijdrage zou
leveren aan het versterken van de
sociale cohesie. Na een hartelijk
ontvangst van die oplossing door
de bewoners ontstond daartoe
toch de bereidheid.”
De woningplattegronden daaren-
tegen zijn door de betrokkenheid
van deze bewoners niet substan-
tieel beter geworden. “De bewo-

ners toonden een voorkeur voor
een L-vormige keuken. In mijn
beleving staat een rechte indeling
echt beter. Ze willen ook graag
een tweede slaapkamer als hob-
byruimte, terwijl ik toch eerder
zou denken aan een ‘loft’. Maar
dat zijn geen grote issues. Over
de gemeenschappelijke buiten-
ruimte, essentieel voor de vorm-
geving van het complex, waren we
het eens.”
De betrokkenheid van bewoners
bij het ontwerp werkt volgens
Murphy ook door in de manier
waarop zij het gebouw later gaan
gebruiken. “Zij begrijpen mijn
keuzes. Ze weten waarom de me-
terkast zich op een bepaalde plaats
bevindt. En ze hebben het concept

door. Daardoor is het meer hun ei-
gen gebouw. Dat zorgt voor een
andere mentaliteit. Ze zijn minder
anonieme consumenten en meer
betrokken burgers. Ik ben er ook
van overtuigd dat mensen vervol-
gens langer op die plek blijven
wonen. Het is immers hun eigen
huis.”

De totalitaire architect
Verder heeft hij naar eigen zeggen
de bewoners behandeld zoals hij
elke klant benadert. “Ik heb daar
uitvoerig over nagedacht. Er is
sprake van een golfbeweging.
Wat is het verschil tussen de jaren
zeventig en het huidige tijdsge-
wricht? Toen hadden we de in-
spraak. We kwamen uit een tijd
dat de architect als een totalitaire
figuur opereerde. Hij was de grote
deskundige die wist hoe mensen
moesten leven. Na Provo was hij
de geslagen hond en veranderde
de architect in de ‘pen of the peop-
le’. Toen ook vervloog de kans op

Het Amsterdamse bureau VMX Architecten geeft bewoners
invloed op hun toekomstige woning. Door de wensen van
bewoners serieus te nemen zijn ook zaken te realiseren die
anders nooit of te nimmer van de grond zouden komen, zegt
architect Don Murphy. Bovendien is samenwerking bij het
ontwerp goed voor de gemeenschapszin en de liefde voor het
gebouw later.

De woningplattegronden worden
door bewonersinbreng niet substantieel beter

Architect Don Murphy

Dossier
Participatie

eers t e ver d i ep i n g

15

november 2008

interessante architectuur. Vanaf
de jaren negentig hebben we een
enorme golf aan laagbouwarchi-
tectuur op Vinex-locaties gehad.
Zonder bewonersinvloed. De ar-
chitect heeft in onze huidige tijd
weer een dominante rol, maar wij
zoeken in ieder geval toenadering
tot de gebruikers. En de architect
van vandaag is niet meer het mon-
ster van weleer. Hij is niet bang
voor de mening van bewoners; hij
treedt hen als een gewone klant te-
gemoet. Dat is participatie. Dat is
mede-opdrachtgeverschap.”
Dergelijke trajecten veroorzaken
op het bureau wel een berg extra
werk. “Er gaat veel tijd zitten in
overleg. We besteden veel energie
aan de productie van alle moge-
lijke modellen. Als we dat overal
zouden moeten doen, dan zou het
bureau beslist in problemen ko-
men. Maar we doen ook ‘gewone’
projecten. Die subsidiëren als het
ware onze meer ingewikkelde par-
ticipatietrajecten.” Groeiende ge-
bruikersbetrokkenheid is volgens
hem niet alleen een zaak van de
woningbouwsector. “Bij de bouw
van publieke voorzieningen of
scholen is het niet meer de staat
die voorschrijft wat een architect
moet doen. De onderwijzer wil be-
trokken zijn bij het gebouw waar
hij straks moet werken. Ik moet
dus veel vaker groepen mensen
met hun eigen wensen actief te-
gemoet treden.”

Homeruskwartier
Don Murphy zit nog midden in de
realisatie van een bijzonder wo-
ningbouwproject in het Homerus-
kwartier in Almere. De gang van
zaken beschrijft hij als amazing.
Mede-opdrachtgeverschap en een
bijzondere competitie werden
opgelegd door wethouder Adri
Duivesteijn. De ontwikkelaars
moesten zich wezenlijk reken-
schap geven van de toekomstige

bewoners. Vervolgens mochten
in een speciale competitie veer-
tien plannen strijden om zeven
kavels. De ontwikkelaar met de
beste resultaten tijdens een spe-
ciale verkoopbeurs kreeg uitein-
delijk de kans om te gaan bouwen.
“We hebben via internet contact

gekregen met een groep bewo-
ners uit Almere. Vervolgens heb-
ben we ze bij elkaar gehaald voor
een bijeenkomst. Daar hebben we
duidelijk gemaakt dat het ging om
mede-opdrachtgeverschap. Geen
lippendienst, maar echte betrok-
kenheid bij het ontwerp.”
Niet iedereen heeft de hele rit
meegemaakt. “Het is een bijzon-
der experiment. Sommige men-
sen tonen zich heel enthousiast
over het idee, maar het ontbreekt
hen aan voldoende geduld. An-
dere betrokkenen zijn door de
kredietcrisis bezorgd geraakt over

hun persoonlijke situatie, maar
uiteindelijk ontstaat toch een ge-
bouw dat er anders nooit zou zijn
geweest.”
Voor het eerste deel is inmid-
dels een bouwaanvraag gedaan.
Voor de rest nadert het definitief
ontwerp. “We hebben uitvoerig

met elkaar gesproken over de
verhouding tussen privéruimte
en gemeenschappelijke ruimte.
Niemand wilde louter rijtjeshui-
zen met afgesloten tuinen. De
potentiële kopers wilden een mix.
Ik ben met hen naar Denemarken
geweest. Met de ontwikkelaar ben
ook nog in Zwitserland geweest.
En na veel discussies en vele ont-
werpen zijn we uitgekomen op
een wel heel bijzonder ontwerp.
Met een grote open ruimte in het
midden. Ik kan niet meer zeggen
wie zijn idee het was, maar daar
komt een zwembad. Zo’n voorzie-

ning is buitengewoon kostbaar in
onderhoud. Daarom hebben we
gekozen voor een organisch ont-
werp met planten die het water
zuiveren. Een gewone projectont-
wikkelaar zou zoiets nooit hebben
geaccepteerd.”
Ook bijzonder. De woning kan
meegroeien met de wens van
de bewoner. “Op de reguliere
woningmarkt moeten mensen
vaak van woning veranderen als
de gezinsomstandigheden zich
wijzigen. In Almere hebben we
woningen ontworpen die zo lang
kunnen worden als men wenst.
Als extra slaapkamers nodig zijn.
Of als mensen thuis een bedrijf be-
ginnen. Het kan allemaal.” Verder
biedt het complex een bijzondere
variatie aan woningformaten.
“Een echt gevarieerde bewoners-
groep valt alleen te bereiken door
sterke variatie in plattegronden,
zo hebben we ontdekt. Het vo-
lume gaat daarom van klein (38
m2) tot echt heel groot (300 m2).
In reguliere projecten gebeurt dat
niet zo gauw.” z

De architecten van VMX vinden inbreng toekomstige bewoners waardevol

Bewoners zijn niet vervelend
In de grote open ruimte midden in
het complex komt een zwemvijver.
Waterplanten gaan het water
zuiveren. Tekening: Ronald Rietveld

Dergelijke trajecten veroorzaken
wel een berg extra werk

november 2008

16

eers t e ver d i ep i n g

Mi Akoma di Color na zeven jaar opgeleverd

‘Ik heb een droomhuis gekregen’

Janna van Veen De zon schijnt en het plein-
tje ‘Goed Geluimd Hof ’
ligt er dankzij zijn exo-

tische beplanting uitnodigend
bij. Dit is het publieke centrum
van Mi Akoma di Color. Volgens
Marion Middelbeek, vestigingsdi-
recteur Zuidoost van opdrachtge-
ver Rochdale, vonden de nieuwe
bewoners de inrichting van de
buitenruimte bijna nog belang-
rijker dan het ontwerpen van hun
eigen woning. “Het plein is de
huiskamer van de buurt gewor-
den. ’s Avonds en in het weekend
sleept iedereen een stoel naar bui-
ten om hier samen te komen.”

Vanaf 2001 volgden de toekom-
stige bewoners van dit deel van
Nieuw Grunder een intensief
programma onder begeleiding
van architect Manon Pattynama.
De potentiële huurders en kopers
leerden bouwtekeningen lezen
en bouwkosten berekenen. An-
dere woningbouwlocaties wer-
den bezocht om ideeën op te
doen en er werd een bezoek ge-
bracht aan een steenfabriek om
een kleur voor de bakstenen te

kiezen. Resultaat is een vrolijk
wijkje met een mix van lichte en
donkere stenen en woningen die
qua indeling allemaal verschil-
lend zijn.
Willem van der Steen was als
hoofd gebiedsontwikkeling bij
Delta Forte zeer nauw betrokken

bij het bouwproject. Tijdens een
sightseeing door de wijk worden
hij en Middelbeek overal herkend
door bewoners. “De betrokken-
heid van de bewoners was en is
enorm. De bouw heeft drie jaar
vertraging opgelopen door be-
zwaarprocedures tegen verlaging
van de Bijlmerdreef. Toch zijn er
van de groep van 38 huishoudens
waarmee we het traject ingingen
25 overgebleven. En dat is heel bij-
zonder. De mensen die afhaakten

deden dat voornamelijk wegens
persoonlijke omstandigheden.”
Echt buitensporig werden de ont-
werpen die de bewoners samen
met de architect maakten niet.
Van der Steen: “Er zijn altijd fi-
nanciële beperkingen en daarom
werd de bewoners ook geleerd
hoe bouwkosten berekend wor-
den. En de meeste mensen ko-
zen uiteindelijk toch voor een
vrij standaard indeling met hier
en daar een persoonlijke noot.
Frappant maar onuitvoerbaar
was bijna ieders wens voor een
hoekwoning.”

Helaas geen dakterras
Mevrouw Plet-Holwijn geeft en-
thousiast een rondleiding door
haar zeer ruime hoekwoning
die ze samen met haar gezin in
december vorig jaar betrok. Aan
de achterkant is een dichte woon-
keuken. De keuken is niet zo
groot, maar de trambestuurster
toont een weggewerkte zeer rui-
me inbouwkast die vol staat met
kruiden en voorraden. Het is een
luxe koopwoning met drie verdie-
pingen, een tuin, drie balkons en
een inpandige garage. Mevrouw
Plet-Holwijn is zeer tevreden met
haar woning. “Het was een heel

Mi Akoma di Color in de Bijlmermeer is deze zomer na zeven
jaar officieel opgeleverd. Het woningbouwproject werd
opgezet in het kader van 100 jaar Woningwet als modern
voorbeeld van particulier opdrachtgeverschap. Zowel
bewoners, opdrachtgever Rochdale als ontwikkelaar Delta
Forte vonden het een zeer intensief, maar leerzaam proces. De
bewoners ontwierpen niet alleen hun woning maar hadden
ook medezeggenschap over het gebruik van de buitenruimte.
Maar krijgt het model van Mi Akoma navolging?

Het plein is de huiskamer
van de buurt geworden

Dossier Participatie

Mi Akoma
di Color

november 2008

18

eers t e ver d i ep i n g

leuke en leerrijke ervaring om
zelf je woning te ontwerpen. We
werden ook heel goed begeleid,
Het is een droomhuis geworden
met heel veel zon. En ook de om-
geving, met het mooie plein, is
geweldig.”
Taxichauffeur Dolf Zant huurt
een wat bescheidener woning in
hetzelfde blok. Ook hij kijkt met
genoegen terug op het ontwerp-
proces. “Ik heb eerst gekeken wat
me niet beviel aan mijn oude wo-
ning en ben van daaruit gaan ont-
werpen. Niet alles was mogelijk.
Zo had ik graag een groter raam
willen hebben in de woonkamer
maar dat werd te duur. Wel heb ik
de half open keuken gekregen die
ik wilde en een ruimer toilet dan
gebruikelijk en een mooie grote
badkamer met ligbad. Ik had ook

graag een dakterras willen heb-
ben, maar dat kan niet in een so-
ciale huurwoning in verband met
de puntentelling. Nu heb ik een
tuin. Ook prima.”

Virtuele buurt
Het ontwerpproces van Mi
Akoma di Color was niet alleen
voor de bewoners een unieke er-
varing. Marion Middelbeek van
Rochdale: “Het is in alle opzich-
ten een uniek proces geweest.
We moesten eerst mensen vin-
den die bereid waren aan zo’n
intensief project mee te doen en
vervolgens moesten we probe-
ren ze bij het proces betrokken
te houden, ondanks de vertra-
ging van drie jaar. Er bestaat dan
al een virtuele buurt en iedereen
kent zijn toekomstige buren,

maar een woning is er nog niet.
Er is ook heel wat vergaderd in
de buurt, maar allemaal vrij in-
formeel, bijvoorbeeld met een
lekkere maaltijd op straat. We
hebben daarvan geleerd dat in-
spraakprocessen eigenlijk altijd
informeel van opzet moeten zijn,
wil je mensen enthousiast maken
en houden.”
De ontwikkelingskosten zijn uit-
eindelijk hoger uitgevallen, maar
hoeveel precies valt volgens Mid-
delbeek en Van der Steen moeilijk
te berekenen. Wel is onder meer
een medewerker van Rochdale
drie jaar vrijgehouden om het
proces te begeleiden. Middel-
beek: “Normaal moet je ongeveer
80.000 euro per sociale huurwo-
ning erbij leggen. In dit geval was
dat wel iets meer. Toch vind ik dit

project voor herhaling vatbaar.
Alleen al om de sociale cohesie
die in deze gemengde wijk is
ontstaan doordat de bewoners
elkaar van begin af aan hebben
leren kennen. De investering zou
vele malen hoger zijn wanneer je
dit in een bestaande wijk wilt re-
aliseren.”
Woningbouwproject Mi Akoma
di Color (Mijn Gekleurde Hart)
bestaat in totaal uit zeventien ap-
partementen - waarvan acht so-
ciale huur en zeven koop – en 34
eengezinswoningen – waarvan
25 sociale huur en negen koop.
Aan Mi Akoma di Color grenst Mi
Mundo di Color (Mijn Gekleurde
Wereld), ontworpen door de-
zelfde architect. Dit bouwblok
bestaat uit 24 eengezinswonin-
gen. z

De nieuwe website van NUL20

De website van NUL20 is vernieuwd. De eerste
fase is nu afgerond. Het gehele archief van

alle nummers is daarmee weer online raad te
plegen. In de komende maanden zullen nieuwe

onderdelen worden uitgebouwd, zoals een
video-archief en de meest complete agenda
voor woonzaken in de Amsterdamse regio.

Kijk vast eens op www.nul20.nl

Dossier

Participatie

Het is vanaf nu ook mogelijk te
adverteren op de NUL20 site.
Neem daarvoor contact op met
ons acquisitiebureau Buro Recent.
Bel 020-3308998 en vraag naar
Philippine Herkes.

t w ee d e ver d i ep i n g

19

november 2008

Nieuwe verhoudingen: over ‘invullingsruimte’ en ‘voorsorteren op randvoorwaarden’

Een jaar Parkstaddeal

Johan van der Tol “We moeten meer
energie steken in
de kunst van het

loslaten,” zegt Jacques Thielen.
Met ‘we’ bedoelt de directeur van
corporatie Far West eigenlijk ‘ze’:
stadsdelen en gemeente. Hij kijkt
terug op een jaar nieuwe verhou-
dingen en werkwijzen in het groot-
ste stedelijke vernieuwingsproject
van Europa.
De herschikking in de Raam-
overeenkomst Integrale Gebieds-
ontwikkeling Parkstad, kortweg
Parkstaddeal, werd nodig geacht
om de voortgang van de stede-
lijke vernieuwing niet in gevaar te
laten komen. De tekorten op de
grondexploitatie voor gemeente
en stadsdelen dreigden veel ho-
ger uit te komen dan van tevoren

geraamd. Veel projecten zouden
kunnen stagneren of verzanden
in eindeloze onderhandelingen.
Ook doemde voor de stadsdelen
een tekort van zo’n 50 miljoen
euro op bij de ontwikkeling van
maatschappelijk vastgoed voor
scholen en welzijns- en zorgin-
stellingen. De corporaties beslo-
ten ook dit tekort over te nemen
en het maatschappelijk vastgoed
voor eigen rekening en risico neer
te zetten. Het vastgoed – in totaal
92.000 m2 – wordt tegen verlaagde
huurprijzen aan de verschillende
instellingen verhuurd. De kosten

komen bovenop het geschatte
verlies van honderd miljoen op de
inrichting van de openbare ruimte
in het gebied.
In ruil voor de financiering kregen
de corporaties de regierol bij het
maken van de plannen. Want wie
betaalt, bepaalt. Voor de corpo-

raties ontstonden mogelijkheden
voor ‘slimme’, gebiedsgerichte
plannen om de risico’s te beper-
ken en de opbrengsten te optima-
liseren. Kostbare ingrepen in het
woningbestand, infrastructuur
en openbare ruimte van vernieu-
wingsgebieden zijn makkelijker op
elkaar af te stemmen. Door overna-
me van de grondexploitatie kwam
een einde aan de belangenstrijd
tussen gemeente en corporaties
in de planfase. De gemeente wilde
verdichten om meer voor de grond
te krijgen, corporaties wilden meer
laagbouw en grondgebonden wo-

ningen, omdat die beter verkoop-
baar zijn. Onder de Parkstaddeal
bieden de contracten per vernieu-
wingsgebied over bouwvolume en
aantallen woningen de corporaties
een zekere flexibiliteit en eigen in-
vullingsruimte. Belangrijke eis is
dat over het geheel 45 procent in de
sociale huur blijft. En: de stadsde-
len mogen vooraf gebiedsgebon-
den voorwaarden voor het steden-
bouwkundig ontwerp stellen.

Piketpaal
En daar wringt het nou net, zegt
Thielen. “Stadsdelen slaan al vroeg
een piketpaal, ze willen voorsor-
teren op de randvoorwaarden die
men straks, als het vernieuwings-
plan klaar is, heilig wil verklaren.
Wij zijn er erg gevoelig voor dat het
niet te vroeg gebeurt, anders heb-
ben we geen flexibiliteit voor opti-
malisering.” Als voorbeeld noemt
Thielen een project waarbij nog
slechts keuze was uit twee gede-
tailleerd vastgelegde uitvoeringen.
“Vervolgens eist het stadsdeel een
participatietraject waarin de be-
volking zich kan uitspreken over
de plannen.” Daar bovenop lijken

Eind vorig jaar kwam de zogenoemde Parkstaddeal tot
stand. In ruil voor meer vrijheid bij de uitvoering namen de
corporaties de volledige kosten en risico’s van de fysieke
vernieuwing in de Westelijke Tuinsteden voor hun rekening,
inclusief die van de openbare ruimte. Werkt de nieuwe
regeling? Volgens directeur Jacques Thielen van corporatie Far
West neigen stadsdelen en gemeente er naar plannen in een
vroeg stadium dicht te timmeren.

Piet Dikken: “Waar Thielen geweldig
mee zit is het Van Eesteren-museum"

Jacques Thielen (FarWest):
“Stadsdelen slaan al vroeg een piketpaal.
Wij zijn er erg gevoelig voor dat het niet
te vroeg gebeurt, anders hebben we geen
flexibiliteit voor optimalisering.”

november 2008

20

t w ee d e ver d i ep i n g

gemeente en stadsdelen, nu ze het
niet meer in hun eigen portemon-
nee voelen, voluit voor kwaliteit
te kiezen. Waar ze eerst vaak aan-
stuurden op verdichting, willen
ze nu laagbouw of een park, zegt
Thielen. “Maar dan komen wij met
onze grondexploitatie niet uit.”
Verder zijn er de supervisoren die
volgens de Far West-directeur het
gevoel hebben dat ze de vrijheid
van de corporaties moeten inper-
ken. Ook ziet Thielen de gedwon-
gen winkelnering bij de inrichting
van de openbare ruimte als een be-
dreiging van de optimalisatie. De
gemeente voert die inrichting uit
en rekent vastgestelde eenheids-
prijzen. “We moeten iets beden-
ken waardoor we dat per werk

Als uitvloeisel van de Parkstaddeal nemen de corporaties ook de jaarlijkse verslaglegging over de fysieke vernieuwing
voor hun rekening. Die vernieuwing blijkt goed op koers. In 2007 werden 1691 woningen in aanbouw genomen,
waarvan eenderde sociale huur. Ondanks de bouwdip zijn dit jaar tot 1 september de eerste palen geslagen voor 951
woningen. En als alles meezit komt het totaal dit jaar volgens de Amsterdamse Federatie van Woningcorporaties zelfs
op rond tweeduizend, ruim de helft van de voorspelde Amsterdamse productie!
In totaal zijn van 2000 tot en met 2007 negenduizend van de beoogde 28.000 nieuwbouwwoningen in Nieuw West
gerealiseerd. Van het nieuwe maatschappelijk vastgoed en de kleine bedrijfsruimtes is ook eenderde gerealiseerd van
de beoogde 92.000 m2 in 2015.
Het woningbestand is flink veranderd: in 2000 was nog 76 procent sociale huur; in 2007 was het aandeel koop- en
vrije sector huurwoningen toegenomen tot 32 procent. Uiteindelijk moet dit laatste percentage op 56 komen.
Wat betreft de herhuisvesting was 2007 een heftig jaar: 1700 huishoudens stonden op de lijst, en uiteindelijk
lukte het om er 1200 opnieuw onder dak te brengen. In 2008 is de druk lager en voor de komende jaren wordt
een herhuisvestingsopgave van 1200 per jaar verwacht. De herhuisvesting is overigens nu ook een taak van de
corporaties.
Dertig procent van de kopers van nieuwe koopwoningen (in 2007 803 stuks in tien projecten) komt van buiten
Amsterdam; 35 procent komt van elders in Amsterdam en 35 procent uit Nieuw West zelf. Bouwen voor de eigen
middenklasse is een belangrijk uitgangspunt, maar kennelijk begint Nieuw West ook aantrekkelijk te worden voor
mensen van buiten.

Fys i eke ver n i e u w i n g N i e u w Wes t g o e d o p ko ers

Sloop bij de van Karnebeekstraat & de Savornin Lohmanstraat

t w ee d e ver d i ep i n g

21

november 2008

meer conform de markt kunnen
prijzen. En we moeten werk met
werk maken. Doordat na het uit-
werkingsplan de overheid zijn deel
aanbesteedt, en wij het onze, kun
je niet optimaliseren in de uitvoe-
ringsbudgetten.”
Bij de ontwikkeling van het maat-
schappelijk vastgoed – een vrije
nieuwe taak voor corporaties -
zijn er meningsverschillen over de
huur- en grondprijs van gemeen-
telijke eigendommen als scholen.
Ook blijkt het volgens Thielen
lastig om afspraken te maken met
toekomstige gebruikers, vooral
als het om multifunctionele ge-
bouwen als brede scholen gaat.
Thielen erkent overigens dat de
ervaringen nog pril zijn, en dat

veel zaken ‘werkenderweg’ moe-
ten worden opgelost.

Geen beknotting
Drie van de vier deelgebieden die
onder het nieuwe regime vallen,
liggen in Geuzenveld-Slotermeer.
Het gaat om Slotermeer-Noord en
–Zuid en de Noordoever. Het vierde
gebied is de Wildemanbuurt in Os-
dorp. Stadsdeelwethouder Wonen
Piet Dikken is het er “absoluut niet
mee eens” dat er te veel randvoor-
waarden worden gesteld door Geu-
zenveld-Slotermeer. Dikken ver-
moedt dat Thielens wrevel onder
meer voortkomt uit de extra voor-
waarden die de stadsdelen in het
Raamakkoord stelden bij oudere
plannen. “In Slotermeer-Noord en

–Zuid en op de Noordoever moeten
de plannen nog worden gemaakt.
En waar hij ontzettend mee zit is
dat we in Slotermeer-Noord een
stuk beschermd stadsgezicht heb-
ben aangewezen: het Van Eesteren-
museum. Daar moet hij zich maar
bij neerleggen. Het is juist een kans
voor corporaties, die kunnen er
hun visitekaartje van maken.”
“Andere corporaties hebben veel
minder het idee dat ze worden
beknot,” aldus Dikken. “De rand-
voorwaarden die we aan Stadge-
noot hebben meegegeven voor de
Dudokbuurt zijn gewoon in maat-
schappelijk overleg opgesteld. Zij
hebben ook een mooi participa-
tieplan dat door de raad is goed-
gekeurd. Dan sta je veel sterker.”

De corporaties zijn in het nieuwe
stelsel ook verantwoordelijk voor
het participatietraject, maar het is
volgens Dikken normaal dat “een
stadsdeelraad wil weten hoe die
participatie er uitziet”.
Ook de kritiek op de prijzen voor
gemeentelijk vastgoed en de aanleg
van de openbare ruimte wijst hij van
de hand. “De vastgoedprijzen zijn
gewoon volgens de Amsterdamse
systematiek en het akkoord over
de eenheidsprijzen hebben ze met
volle verstand ondertekend. Ik ken
Jacques goed: af en toe schiet hij uit
zijn slof, omdat hem iets dwars zit.
Hij probeert de grenzen op te zoe-
ken, maar dat geldt voor ons ook.
Ik kan daar goed tegen; het blijft
een aardig spel.” z

 Burgemeester van Tienhovengracht, buitenrand van de Louis Couperusbuurt

november 2008

22

Ko rt Bes t E K

Corporatie De Key maakt van sociale doelen kernactiviteit

De maatschappelijke onderneming

Bas Donker van Heel Scheven is druk bezig mede-
werkers om zich heen te ver-
zamelen. Zijn nieuwe een-

heid Maatschappelijke Ontwikke-
ling (MO) moet - onder meer – de
denktank worden voor de buurt-
overstijgende thema’s die de cor-
poraties tegenkomt. Maar hoe gaat
zich dat verhouden tot de rest van
de organisatie? Worden de sociale
initiatieven vanaf nu geïsoleerd van
andere corporatietaken?
Scheven: “Door onze sociaal-
economische projecten in één
unit onder te brengen, creëren we
duidelijkheid voor de interne or-
ganisatie en voor externe partijen.
Bij nagenoeg alle projecten betrek-
ken we andere bedrijfsonderdelen
en bij afronding van een project,
wanneer het zeg maar ‘standaard’
is geworden, wordt het bij het be-
treffende bedrijfsonderdeel onder-

gebracht. Dit kan overigens ook
ons eigen onderdeel Maatschap-
pelijke Ontwikkeling zijn, want
hierin hebben we ons bedrijfson-
roerend goed ondergebracht. Na-
tuurlijk mag je sociale taken nooit
isoleren, daarom hebben we ook
gekozen voor een structuur waar
de samenwerking als het ware in-
gebakken zit.”

MO ontwikkelt en initieert en geeft
het estafettestokje daarna door.
Moet het maatschappelijke zich

op deze manier door de organisa-
tie verspreiden?
“Precies. De Key ontwikkelt trou-
wens al jaren projecten voor bij-
zondere doelgroepen. Daar ben
ik als voormalig directeur Wonen
ook mee bezig geweest. Het op-
zetten van een woonservicewijk is
al een normale taak voor Wonen.
Maar als er een convenant moet
worden afgesloten over woon-
servicewijken in de hele stad ko-
men wij, MO, in beeld. Een ander
voorbeeld: De Key heeft met HVO-
Querido een convenant afgesloten
voor opvang van jongeren die een
psychose hebben gehad. Het ver-
huren van de bijbehorende wo-
ningen doen wij als MO niet zelf.
Je moet ons trouwens niet zien als
‘een afdeling voor doelgroepen’.
De uitvoering ligt ook bij anderen.
Ik bekijk het liever sectoraal, dus:
onderwijs, zorg, welzijn.”

Daarmee zitten we midden in
een fundamentele discussie over
de taken - en het vermogen - van
een corporatie. Algemeen direc-
teur Jaap van Gelder sprak in dit
verband over ‘het derde domein’,
naast de overheid en de markt. Wat
betekent dat?

“Alle corporaties worstelen met
die legitimeringsvraag. Wet- en
regelgeving bieden erg brede
kaders. Daar vallen zeker dingen
buiten, zoals het verkopen van
verzekeringen. Maar verder is
het aanbod aan taken binnen het
maatschappelijke middenveld erg
groot. Denk alleen aan de extra-
muralisering van instellingen voor
gehandicapten of de geestelijke
gezondheidszorg. Kijk eens naar
de behoefte aan brede scholen,
aan voor- en naschoolse opvang.

De overheid trekt zich terug en er
vallen gaten. Daarom zeggen wij:
laten we gewoon aan de slag gaan,
samen met de stakeholders.”

Jullie hebben er geen probleem
mee om jullie werkgebied steeds
verder te vergroten?
“Toen wij met de Cont1rfabriek
begonnen, een werkproject voor
jongeren met een grote afstand tot
de arbeidsmarkt, kreeg ik veel van
dat soort vragen. Maar als je ziet
dat het functioneert worden die
opmerkingen minder relevant.
Die jongeren doen nuttige werk-
ervaring op en wij bouwen onze
wooncontainers voortaan hier in
plaats van ze in China te bestellen.
Het blijkt een succes te zijn en fi-
nancieel is het project gezond.”

Rendement?
Bij sociale projecten wil je na-
tuurlijk ook weten hoe groot het
maatschappelijk rendement is.
De Key was al bezig om daar met
pilotprojecten meer zicht op te
krijgen. Hoe ga je je investeringen
verantwoorden?
 “Je kunt niet alles precies in euro’s
berekenen; resultaat toont zich
ook in public value. Maar uiteraard

Corporaties profileren zich steeds nadrukkelijker als
‘maatschappelijke onderneming’. Het jubilerende De Key (140
jaar) herijkt daartoe zelfs zijn kerndoelen. Directeur Jaap van
Gelder spreekt zelfs van ‘het hervinden van onze identiteit’.
Dat heeft geleid tot aanpassingen in de organisatie. De Key
heeft nu een apart bedrijfsonderdeel Maatschappelijke
Ontwikkeling. Het wordt de taak van de nieuwe directeur
Albert Scheven de corporatie ook te laten groeien in termen
van sociale doelen. Een interview.

Uit: ‘Stad in beweging, beweging in de stad’, een uitgave die de leidraad
vormt voor de herpositionering van Woonstichting De Key:
“De laatste 20 jaar ontwikkelden corporaties zich, gestuurd door de overheid,
tot marktgedreven organisaties. Wij merken nu dat wij daarin vastlopen.
Het domein markt, waarin prijs, kwaliteit en rendement centraal
staan, is niet het onze. Wij willen geen marktgedreven bedrijf zijn.
Bedrijfseconomische termen als product, markt en klant hebben voor ons
minder betekenis.
Behalve overheid en markt is er een derde domein. Daarin gaat het over
mensen, over relaties, over binding, over samenhang, over leefbaarheid, over
emancipatie en participatie, over het cement van de samenleving.
In dit domein wil en kan De Key opereren.
Maatschappelijke binding en wederkerigheid horen een centrale rol te spelen.
Corporaties zijn socialer dan de markt en efficiënter dan de overheid.
De nadruk op onze maatschappelijke rol heeft gevolgen voor de interne
organisatie.”
Jaap van Gelder, algemeen directeur

‘A l s m a rk tg e d reve n o r g a n i s at i e lo pe n w e va s t ’

“Je kunt niet alles precies in euro’s berekenen”

Ko rt Bes t ek

23

november 2008

willen we de beschikbare meet-
technieken steeds verder verfijnen,
zodat wij ook voorafgaand aan een
project financieel en maatschap-
pelijk rendement kunnen bepalen,
via bijvoorbeeld Social Return on
Investment (SROI, zie kader)”

Door jullie takenpakket te verbre-
den is samenwerking met andere
partijen meer dan ooit geboden.
Schoolbesturen, zorginstellingen,
overheden zullen met een schuin
oog naar jullie investeringsmoge-
lijkheden kijken. Worden jullie de
oom met de dikke beurs?
“In iedere relatie is het geven en
nemen. Maar de financiële inbreng
van de betrokken partijen kan niet
altijd en hoeft wat ons betreft niet
gelijkwaardig te zijn. Het gaat om
ieders inzet. Bovendien kunnen
wij het ons als corporatie veroor-
loven anders naar een investering
te kijken. Bij maatschappelijk vast-
goed denk je in termen van lange
periodes en van locaties. Ook
sociale investeringen komen het
vastgoed natuurlijk ten goede. We
zullen nooit een geldschieter pur
sang worden. We zijn financieel
gezond, maar een samenwerking
komt pas tot stand wanneer iedere
partij een inbreng heeft.”

Laten we eens het voorbeeld van
een school nemen. Wat is jullie rol
daarbij?
“Corporaties zijn bij uitstek ge-
schikt om basisscholen aan te
pakken en dat is nodig in Amster-
dam. Wij weten veel over technisch
beheer en we hebben een goed in-
zicht in de sociale structuur van
een buurt. Daar komt nog eens bij
dat wij goed zijn in het verhuren
van multifunctionele gebouwen,
zoals brede scholen. Op dit mo-
ment werken we samen met twee
grote onderwijsorganisaties in de
stad. Kijk, we praten toch over pu-
bliek geld, dat moet je dus in de

samenleving investeren. Je wilt de
stad steeds verbeteren en daar ho-
ren sociale structuren bij. Je moet
als corporatie werken aan weder-
kerigheid ten opzichte van je huur-
ders en andere betrokkenen.”

Onlangs is een nieuw stelsel voor
maatschappelijke visitatie ontwik-
keld. Dat richt zich met name op
een vergelijking tussen voorne-
mens en resultaten. Hoe denken
jullie daarover?
“Wij worden als corporatie al uit-
gebreid gevolgd. We leveren stuk-
ken aan het Waarborgfonds, aan
het ministerie van VROM, onze
adviesraad, het Centraal Fonds

Volkshuisvesting. Een apart in-
strument erbij wordt echt teveel
werk. Je moet het toezicht niet
stapelen.” z

Corporatie De Key maakt van sociale doelen kernactiviteit

De maatschappelijke onderneming

Social Return on Investment kijkt behalve naar financieel resultaat (ROI)
van een investering ook naar maatschappelijke en ecologische opbrengsten
en probeert deze weer te vertalen in geld. Een investering in het loon van
een huismeester kan bijvoorbeeld worden afgezet tegen verminderde
kosten van vandalisme of reiniging. Andere activiteiten van een huismeester
zouden daarnaast kunnen leiden tot lagere kosten voor plaatselijke
welzijnsinstellingen. Bovendien heeft een wooncomplex in goede staat een
hogere vastgoedwaarde.
Zie voor meer informatie o.a. ‘Praktijkboek Maatschappelijk Rendement’
van Jochum Deuten (Quattro, Utrecht), uitgegeven door de Stuurgroep
Experimenten Volkshuisvesting. � www.sev.nl

Wat i s S ROI ?

Albert Scheven, de eerste directeur Maatschappelijke Ontwikkeling van De Key

november 2008

24

Ko rt Bes t E K

Nieuwe vorm van huisvesting geeft jongeren perspectief

Kamers met Kansen

Janna van Veen Tijdens de conferentie
‘Kamers met Kansen: de
Magic Mix’ ondertekenden

woningcorporatie Eigen Haard,
Combiwel, stadsdeel Osdorp en
Fortis Vastgoed Ontwikkeling
onlangs een intentieverklaring
voor een grootschalig Kamers met
Kansen-project in Osdorp. In het
Stedelijk Uitvoeringsplan Jonge-
renhuisvesting werd al eerder
vastgelegd dat tot 2010 behoefte
bestaat aan 305 extra woningen
voor Kamers met Kansen.
Het gemeentebestuur heeft een
stimuleringsbudget uitgetrok-
ken van drie ton, bestemd voor
zes projecten in verschillende

stadsdelen. Volgens Rozemarijn
de Heer van de Dienst Wonen zal
dat geld met name worden be-
steed aan conceptontwikkeling.
“Belangstellende partijen kunnen
ideeën indienen voor projecten.
Die ideeën worden getoetst door
het college. Het budget is niet
bedoeld – en ook niet toereikend
genoeg - voor de personele kosten

van de begeleiders van de jonge-
ren. De Dienst Werk en Inkomen
heeft bovendien al een eigen bud-
get voor werktrajecten.” Hoewel
minister Vogelaar (Wonen, Wijken
en Integratie) tijdens de conferen-
tie liet weten dit soort initiatieven
zeer toe te juichen – “jongeren
moeten een toekomstperspectief
hebben en dit project draagt daar-

toe bij’ - komt er vooralsnog geen
financiële steun uit Den Haag.
Het plan om in Osdorp een groot-
schalig Kamers met Kansen-
project op te zetten is tijdens de
conferentie als eerste beloond
met een startsubsidie van vijftig-
duizend euro. Het project wordt
geïnitieerd door woningcorpora-
tie Eigen Haard, stadsdeel Osdorp

en welzijnsorganisatie Combiwel.
Fortis Vastgoed Ontwikkeling is
als private partij bij de ontwikke-
ling van het project betrokken.
Daarnaast realiseert Eigen Haard
in samenwerking met stadsdeel
Osdorp en het ROC een tweede
Kamers met Kansen-project be-
staande uit 32 wooneenheden en
620 m2 bedrijfsruimte voor leer/
werkprojecten elders in Osdorp.
Het uiteindelijke doel is om met
de expertise van de deelnemende
partijen te komen tot een woon-
leer-werkvoorziening voor jonge-
ren die door een combinatie van
omstandigheden buiten de boot
dreigen te vallen.

WerkHotel Bos en Lommer
In Amsterdam lopen al enkele
Kamers met Kansen-projecten.
Een jaar geleden ging WerkHotel
Amsterdam van start in de Hen-
drik de Keyserschool in Bos en
Lommer. In eerste instantie was
het de bedoeling dat de jongeren
die voor het traject in aanmerking
kwamen, woonruimte zouden
krijgen in het voormalige school-
gebouw. Door milieu-eisen - de
directe nabijheid van de ringweg
– werd echter geen toestemming
verleend voor een woonfunctie
van het gebouw.
Marc Onnen is stafmedewerker
afdeling jeugd bij HVO-Querido

Het project Kamers met Kansen wordt uitgebreid. Wethouder
Herrema heeft hiervoor drie ton uitgetrokken. De eerste
vijftigduizend euro is bestemd voor twee nog op te starten
projecten in stadsdeel Osdorp. In Bos en Lommer is een jaar
geleden in het kader van Kamers met Kansen het WerkHotel
geopend, een woon-leerproject voor jongeren.

Voor jongeren moet je snel dingen realiseren
anders haken ze af

‘Burgs’ MacNack kreeg een half jaar
geleden woonruimte via het WerkHotel.
Zijn beide ouders zijn overleden en hij had
geen vaste woonruimte.

Ko rt Bes t ek

25

november 2008

en projectleider van WerkHotel
Amsterdam. Onnen: “Het milieu-
technisch onderzoek en de nega-
tieve uitkomst daarvan heeft voor
de nodige vertraging gezorgd.
Omdat we de jongeren niet in
het gebouw konden huisvesten
moesten we zorgen voor andere
woonruimte. Het is inmiddels ge-
lukt om 29 jongeren in de buurt
van de Hendrik de Keyserschool te
huisvesten in mutatiewoningen.
Het project wordt nu gefaseerd
uitgevoerd. Uiteindelijk willen we
veertig jongeren huisvesten maar
door een tekort aan woningen is
dat nog niet gelukt.”

WerkHotel Amsterdam is een
samenwerkingsverband tussen
woningcorporatie Stadgenoot,
Amarantis Onderwijsgroep,
HVO-Querido, Impuls en Altra.
De Dienst Werk en Inkomen
en de dienst Maatschappelijke
Ontwikkeling betalen mee aan
het project. Het ministerie voor
Jeugd en Gezin geeft bovendien
subsidie in het kader van onder-
wijsvernieuwing. De doelgroep
zijn alleenstaande jongeren tus-
sen de 17 en 27 jaar met leer- en
huisvestingsproblemen. Het
programma van WerkHotel moet
jongeren aan een startkwalifica-

tie voor opleiding of werk helpen.
Onnen: “Het gaat om jongeren
die door problemen thuis rond-
zwerven van het ene adres naar
het andere. De ene week zitten ze
bij een familielid de andere week
slapen ze bij wijze van spreken
in een auto. De jongeren krijgen
onderdak maar zijn ook verplicht
een leer-werktraject te volgen. In
die opzet zijn we tot nu toe goed
geslaagd. Er is nauwelijks uit-
val.”
Wanneer de verbouwing van het
schoolgebouw klaar is – ook
die liep vertraging op door het
milieutechnisch onderzoek –

starten er meer bedrijfjes die
de deelnemende jongeren leer-
werkplekken moeten bieden.
Arthur de Vos van woningcor-
poratie Stadgenoot: “Er zit al
een fitness-school die graag wil
uitbreiden en waar de jongeren
bijvoorbeeld bij de receptie kun-
nen werken. Er komt een archi-
tectenbureau en bijvoorbeeld een
oefenruimte voor bandjes waar
iedereen uit de buurt gebruik van
kan maken. Het is heel belangrijk
dat de zaken nu echt snel van de
grond gaan komen. Voor jonge-
ren moet je snel dingen realiseren
anders haken ze af.” z

Rachid Boukhizzou (23) zat naar eigen zeggen
‘diep in de shit’ toen een docente van de school
waar hij op zat hem introduceerde voor een plek
in het WerkHotel in Bos en Lommer. “Ik kon door
allerlei omstandigheden niet bij mijn moeder
wonen – mijn vader woont niet in Nederland - en
zwierf van de ene naar de andere plek. In het
begin kon ik nog wel een nachtje bij vrienden of
mijn zus slapen, maar op den duur houdt dat ook
op. Dus sliep ik steeds vaker op straat.”
Op school – Rachid volgde een administratieve
opleiding en vervolgens een opleiding tot
automonteur – ging het daardoor steeds slechter.
“Er zijn heel veel instanties geweest die me
wilden helpen, maar dat werkte niet omdat het
grootste probleem bleef bestaan: het feit dat ik
geen huis had. Nu heb ik via het WerkHotel een
eigen kamer en nu gaat het hartstikke goed. Dit is
echt het beste wat me ooit is overkomen.”
Rachid vervolgt: “Nu heb ik eindelijk mijn privacy
en niemand zegt me wat ik moet doen. Ik word
op een heel goede manier begeleid door HVO-
Querido. Er komt twee keer in de week iemand
langs om een praatje te maken en te kijken hoe
het gaat. Het zijn allemaal heel aardige mensen
die je echt op weg helpen.”
Rachid heeft een opleiding aangevraagd
voor heftruckmonteur en kraandrijver in de
Amsterdamse haven. Helaas liep hij onlangs
tijdens een aanrijding een gecompliceerde
enkelbreuk op. “Dat is heel jammer want nu moet
ik mijn opleiding uitstellen. Er is me verteld dat
het zeker een jaar duurt voor ik weer normaal kan

lopen. Ik heb zittend werk aangevraagd, maar
dat was er niet meteen, dus heb ik een uitkering
moeten aanvragen. Maar ondanks deze pech zie
ik de toekomst met vertrouwen tegemoet. Ik hoop
dat alle jongens die ik ken en die net als ik op
straat leven ook zoveel geluk hebben als ik.”
Ook ‘Burgs’ MacNack kreeg een half jaar geleden
woonruimte via het WerkHotel. Allebei zijn
ouders zijn overleden en ‘Burgs’ (25) stond er
alleen voor. “Ik had geen eigen woonruimte en
woonde dan hier, dan daar. Dat gaat niet lang

goed. Je moet een plek voor jezelf hebben. Die heb
ik nu en het gaat heel goed. Ik heb een heel goede
mentor van HVO-Querido. Ze zijn daar echt super
sociaal.”
MacNack heeft een opleiding filiaalmanagement
bij het ROC afgerond. Nu werkt hij echter als
schilder bij een aannemersbedrijf. “Dat is leuk
werk. Bovendien geef ik – ook daarin word ik
gesteund door het HVO – workshops muzikale
vorming aan andere mensen van het WerkHotel.
Je krijgt echt alle kans om jezelf te ontplooien.”

‘ D i t i s he t b es t e w a t me o o i t i s o verk o me n ’

november 2008

26

Ko rt Bes t E K

Joost Zonneveld Tegen woningcorporatie de
Alliantie is in augustus aan-
gifte gedaan door huurster

Hannan El-Moukhloufi vanwege de
zeer slecht onderhouden en vochti-

ge woning aan de Insulindeweg
in de Indische Buurt waar-

in ze woont. Volgens
haar huisarts is er

een direct verband
met de gezond-
heidsklachten
van haar tweeja-
rige, astmatische

zoontje. Het kind
zou niet langer in

de woning mogen
verblijven omdat in vocht

huisstofmijt gedijt. Ondanks
herhaalde klachten zijn de vocht-
problemen niet door de woning-
corporatie verholpen. Strafrecht-
advocate Bénédicte Ficq adviseerde
El-Moukhloufi daarom aangifte te
doen; de Alliantie wordt mogelijk
vervolgd wegens ‘het opzettelijk
toebrengen van zwaar lichamelijk
letsel’, een unicum.
El-Moukhloufi benaderde al in no-
vember 2007 het stadsdeel Zeeburg.
Bouw- en Woningtoezicht consta-
teerde vervolgens dat van ‘zware
vochtdoorslag’ en ‘problemen aan

de voorgevel’ sprake
was. Telefo-

nisch werd
van een
opzichter
vernomen

dat aan
h e t
p r o -
bleem

n i e t s
g e d a a n

zou worden, omdat men van plan
was het pand in 2010 te slopen, zo
laat een woordvoerder van stads-
deel Zeeburg weten. Omdat dat
antwoord voor het stadsdeel niet
bevredigend was - ‘het welzijn en
welbevinden van bewoners mag
niet afhankelijk worden gesteld
van mogelijke plannen voor de
toekomst’ - heeft Zeeburg met een
dwangsom gedreigd. De Alliantie
zou de situatie binnen zes weken
aanzienlijk moeten verbeteren.
Het ging daarbij om herstel van
het voegwerk, het schilderen van
het pand, het vernieuwen van het
muurpleisterwerk van het trappen-
huis en verbetering van de woning
zelf. Maar de noodmaatregelen die
de Alliantie in mei voorstelde, wer-
den door Zeeburg afgewezen om-
dat de vochtproblemen daarmee
niet verholpen zouden worden.
Zeeburg bracht vervolgens een last
onder dwangsom van maximaal
5000 euro uit.
Bij het ter perse gaan van dit num-
mer van NUL20 woonde El-Mou-
khloufi nog steeds op het bewuste
adres. De Alliantie heeft haar wel
een andere woning aangeboden,
maar die heeft zij om onbekende
redenen niet geaccepteerd. De wo-
ningcorporatie heeft bovendien
geprobeerd met de huurster te
onderhandelen om een strafzaak
te voorkomen, maar dat overleg is
gestaakt. De Alliantie wil op advies
van haar advocaat verder niets over
de zaak kwijt.

Misstanden aanpakken
Hoewel de zaak El-Moukhloufi
in de aandacht staat vanwege de
eventuele vervolging, zijn moeder
en zoon volgens Jeroen Koster, co-
ördinator van het Wijksteunpunt
Wonen Groot Oost, zeker niet de
enigen die in een slechte corpora-
tiewoning wonen. Als de Alliantie
wordt veroordeeld, dan biedt dat
volgens Koster ‘een extra mogelijk-

heid om misstanden in huurwonin-
gen aan te pakken’. Dat is volgens
hem hard nodig, vooral bij panden
die op de nominatie staan gesloopt
te worden. Volgens Koster doen
woningcorporaties daar vaak niets
meer aan, reageren stadsdelen niet
alert genoeg en verliezen huurders
civielrechtelijke procedures maar al
te vaak. “Een kantonrechter geeft
de verhuurder vaak gelijk omdat
van hem niet verwacht zou mogen
worden om onrendabele investerin-
gen te doen.” Alle aandacht rond de
kwestie en de imagoschade die dat
voor woningcorporaties tot gevolg
heeft, heeft ertoe geleid dat zij beter
willen gaan samenwerken met de
Wijksteunpunten Wonen om verge-
lijkbare situaties in de toekomst te
voorkomen. AFWC-directeur Hans
van Harten: “In de praktijk blijken
de wijksteunpunten en de corpora-
ties elkaar niet altijd goed te kunnen
vinden. We gaan daar afspraken
over maken die de corporaties dan
zelf invullen.” De bedoeling is dat
de Wijksteunpunten directe con-
tactpersonen binnen de organisatie
van de woningcorporaties krijgen
die ernstige problemen direct op
moeten lossen. Van Harten: “Het
gebrek aan communicatie leidt nu
tot verkeerde beeldvorming over en
weer en heeft veel frustratie tot ge-
volg. We willen dat voorkomen. De
Amsterdamse corporaties krijgen
per jaar ongeveer tweehonderddui-
zend reparatieverzoeken, dan gaat
er wel eens wat mis. Maar net als
iedereen willen wij ook niet dat een
situatie escaleert.”
Koster: “Als de corporaties het menen,

dan kan dat een hoop ellende voorko-

men, iets wat uiteindelijk iedereen

natuurlijk wil. En iedere huurder be-

grijpt dat hij niet een nieuwe keuken

krijgt als zijn woning binnen een jaar

tegen de grond gaat, maar het moet

wel veilig, vocht- en winddicht zijn. En

we weten ook hoe lang sloopplannen

uitgesteld kunnen worden.” z

Aangifte tegen achterstallig onderhoud kan precedent scheppen

Corporaties beloven beterschap
Woningcorporaties en de Wijksteunpunten Wonen gaan meer
samenwerken om schrijnende leefomstandigheden als gevolg
van ernstig achterstallig onderhoud aan huurwoningen te
voorkomen, ook bij woonblokken die op de nominatie voor
sloop staan. Dat volgt op de commotie die deze zomer in
de media is ontstaan over de slechte staat van sommige
corporatiewoningen.

27

november 2008 De l eesk a mer

Financieel toezicht op
corporaties

De vermogens en het financieel beheer
van woningcorporaties zijn voortdurend

onderwerp van maatschappelijke discussies.
In het onlangs verschenen ‘Commissaris bij
een woningcorporatie: Toezicht op financieel
beleid’ wordt nu voor het eerst een duidelijk
overzicht geboden van de instrumenten die
commissarissen als interne toezichthouders
kunnen gebruiken om hun rol volwaardig in
te vullen. Een goede toezichthouder maakt
zich, suggereren de auteurs, niet afhankelijk
van een te controleren bestuur voor het aange-
leverd krijgen en interpreteren van informatie.
Deze uitgave is ook bruikbaar voor anderen
die zich interesseren voor het functioneren van
woningcorporaties.

‘Commissaris bij een woningcorporatie: Toezicht
op het financieel beleid’, Jan van der Moolen c.s.,
uitgegeven door de Vereniging van toezichthouders
in woningcorporaties, Utrecht 2008, Paperback,
ISBN 978 90 812392 2 6, 74 pagina’s, 15 euro
voor leden, 30 euro voor niet-leden

Over de stad gesproken

Om de zoveel tijd organiseert het advies- en
ingenieursbureau DHV een rondetafelge-

sprek. Het resultaat van het jongste gesprek
is nu verschenen onder de titel ‘Over de stad
gesproken’. Aangeschoven zijn onder anderen
een wethouder, een architect, een hoogleraar,
en een corporatiebestuurder. Ex-minister
Sybilla Dekker, tegenwoordig onder meer
commissaris bij DHV, is er ook bij. De deelne-
mers komen tot een aantal hoofdthema’s. Het
eerste is de inbreng van bewoners. Die komt
nog onvoldoende tot zijn recht. Plannen wor-
den te vaak van boven opgelegd. Een tweede
thema is – heel actueel – de rol van water in de
stad. Er moet meer water worden opgevangen,
terwijl de aanwezigheid van water in de stad
tegelijk de kwaliteit van leven kan verhogen.
Natuurlijk is ook duurzaam bouwen onder-
werp van gesprek

‘Over de stad gesproken’, een DHV
Rondetafelgesprek, Amersfoort 2008, Gebonden,
27 pagina’s. Gratis op te vragen via e-mail: info@
dhv.com

Stedenbouwkundige
regels voor het bouwen

Al in de middeleeuwen werden regels voor
het bouwen geformuleerd. Geen enkel

stedenbouwkundig plan (in dit boek wordt
consequent van stedebouw gesproken) ont-
beert regels voor het bouwen. In ‘Stedebouw-
kundige regels voor het bouwen’ wordt het
verband tussen planvorming en regelgeving
vanuit verschillende invalshoeken beschreven.
Meestal aan de hand van bestaande voorbeel-
den, waarbij diverse Amsterdamse bouwpro-
jecten niet ontbreken.
Dit boek leidt tot een beter begrip van de gram-
matica van de stedelijke beeldtaal, inclusief de
historische ontwikkeling én de ongeschreven
regels ervan. Deze uitgave draagt ook bij aan
de discussie over de tegenstelling tussen ste-
denbouwkundige planvorming (met supervi-
sie) tegenover architectonische autonomie en
zelfbouw, waarbij een gemeente zich beperkt
tot een stadsontwerp.
Dit boek is het derde in een vierdelige reeks
over de kern van de stedenbouw in de 21e
eeuw. Eerder verschenen ‘Het ontwerp van de
stadsplattegrond’ (2002) en ‘Het ontwerp van
de openbare ruimte’ (2006).

‘Stedebouwkundige regels voor het bouwen’, Han
Meyer c.s., uitgeverij SUN, Amsterdam 2008,
Paperback, ISBN 978 90 6506 424 7, 140
bladzijden, 29,50 euro

De leeskamer

In de vakbladen is nog niet veel te merken van
de kredietcrisis. Zo richt Aedes Magazine (afl.
22, okt.) de blik vooral op sociaal-maatschap-
pelijke verhalen. In een aardig achtergrond-
artikel wordt ingegaan op de dilemma’s van
corporaties bij het huisvesten van ex-gedeti-
neerden. Per jaar komen bijna 40.000 mensen
uit de gevangenis van wie een derde proble-
men heeft met het vinden van een woning.
Corporaties hebben hierin een belangrijke
taak, maar moeten tegelijkertijd de belangen
van buurtbewoners niet uit het oog verliezen.
In het tijdschrift staat ook een blijmakend in-
terview met de ex-oprichter van Artsen zonder

Grenzen, Fred Beekers. In ‘rotwijken’ kwam
hij zoveel eenzaamheid tegen dat hij een ke-
ten van goedkope buurtrestaurants opzette.
Voor vijf euro kun je er al een gezond drie-
gangenmenu kopen. Maar belangrijker is dat
mensen hier weer een praatje kunnen maken.
Nog meer sociale cohesie is te vinden in het
oktobernummer van City Journal van het Nicis
Institute. Voormalig stadsdeelvoorzitter Henk
van Waveren mag er in zijn nieuwe functie van
‘gemeentelijk regisseur sociale cohesie’ uitleg-
gen wat zijn Platform Amsterdam Samen doet
om de boel in Amsterdam bij elkaar te houden.
Kort gezegd komt het neer op het opzetten of

subsidiëren van voorlichtingscampagnes en
evenementen als de Stadsspelen. Wie zijn blik
toch liever op de financiële actualiteit richt, zit
goed bij het themanummer van Agora (jg 24,
nr.3) over de Zuidas. Het megaproject had al
last van het vastgoedfraudeschandaal, maar
nu dreigen ook de bankiers de gemeente in
de steek te laten. Het prestigieuze dokmodel
wankelt daardoor. Geen probleem, vindt een
aantal auteurs. Het dijkmodel is een prima
alternatief en misschien komt er dan einde-
lijk eens een open en kritisch debat over de
prestigieuze plannen. Daar zou het tot nu toe
aan geschort hebben.

Tijdschriften

november 2008

28

D E St e l l i n g

Eens
Het idee van een huurafslag voor mensen met een laag inko-
men, die afgebouwd wordt als het inkomen stijgt, wordt door
de Huurdersvereniging Amsterdam gezien als een stap in de
goede richting. Het Huur op Maat-model, wordt veelal gebruikt
voor nieuwbouwwoningen en grotere eengezinswoningen die
in principe in de vrije sector vallen. In Amsterdam komen die
woningen weinig voor en de bestaande huurwoningen worden
vaak al voor de maximale huurprijs aangeboden. Het systeem van
huurafslag zou in Amsterdam dus vooral bruikbaar zijn in gebie-
den als IJburg en Overhoeks, waar veel van dit soort woningen
worden gebouwd.

De huurdersvereniging zou zelfs nog een stap verder willen gaan
en streeft naar een maximale huurquote, waarvan de hoogte mede
bepaald wordt door alle direct met wonen gerelateerde kosten
waaronder ook de kosten voor energie. In een niet zo heel ver
verleden sprak men in dit verband van een huurquote van circa 17
procent van het netto-inkomen dat maximaal besteed zou mogen/
moeten worden aan de huurlasten. In praktijk ligt de woonlas-
tenquote voor veel huurders in Amsterdam thans eerder rond de
30-35 procent.

De organisatie van een maatregel met huurafslag dient echter bij
de overheid te liggen. Corporaties behoren niet aan inkomens-
politiek te doen. Een overheid is namelijk democratisch gelegi-
timeerd en een corporatie(directie) niet. We willen dus absoluut
niet dat huurders afhankelijk worden van de luimen van een
corporatie(directie). Experimenten zijn daarvan uitgezonderd,
maar als het tot beleid wordt verheven, dient het voor allen gelijk
geregeld te zijn en niet door de volgende corporatiedirec-
teur teruggedraaid te kunnen worden.

De vraag is ook of een huurafslag een essen-
tiële bijdrage levert aan de doorstroming op
de woningmarkt. In ieder geval komen er
door het invoeren van een dergelijke maat-
regel niet direct betaalbare sociale huur-
woningen beschikbaar voor de huurders
met lagere inkomens, daar is echt meer
voor nodig. En in sommige gebieden wil-

len we juist wel dat mensen met hogere inkomens blijven wonen.
Daarnaast is het voor een grote groep grensgevallen in feite niet
mogelijk uit te wijken naar een alternatief. Feit is wel dat een
huurafslagsysteem mogelijkheden biedt aan het betaalbaar hou-
den van woningen voor de lagere inkomensgroepen.

Het PvdA-voorstel zou kunnen bijdragen aan een verruiming van
het aanbod binnen de bestaande voorraad huurwoningen voor
mensen met lagere inkomens. De bouwproductie blijft ernstig
achter en gezien de reactie van de corporaties in verband met
de crisis op de kredietmarkt is het waarschijnlijk dat de bouw-
productie sterk zal gaan dalen. Corporaties hebben echter vol-
doende financiële middelen tot hun beschikking. Een huurafslag
bij nieuwbouwwoningen kan een mooie overbrugging vormen,
waarbij koopwoningen gebouwd door corporaties eerst als so-
ciale huurwoning worden verhuurd.

Bij Huur op Maat wordt echter uitgegaan van de maximaal reële
huur en vrije sector woningen en dat is snel vertaald in een markt-
conforme huur. Voor de Huurdersvereniging is aantasting van
de huidige maximale huur echter onbespreekbaar. De maximale
huur biedt een zeer noodzakelijke bescherming in overspannen
woningmarkten zoals die van Amsterdam, waar 25 procent van de
huurders in de particuliere sector huurt. Zolang de woningmarkt
in Amsterdam uit zijn lood geslagen is, blijft deze bescherming
van huurders noodzakelijk, ook om segregatie in stad tegen te
gaan. De PvdA heeft gelukkig ook absoluut niet willen aangeven
op te staan voor een liberalisering van sociale huurmarkt.

‘Het liefst een
maximale huurquote’

Inkomensafhankelijke huren

Corporaties behoren niet aan inkomensbeleid te doen

Frans Ligtvoet
Voorzitter Huurdersvereniging Amsterdam

29

november 2008 D E St e l l i n g

Oneens
Eens

Het is bekend dat in de sociale huursector slechts gekeken wordt naar
het inkomen bij de toewijzing van de woning. Ook als die woning be-
wust voor een lagere prijs wordt aangeboden. Een meer dan reguliere
verhoging van de huurprijs is daarna niet meer mogelijk, ook niet als
die huurder meer is gaan verdienen. In combinatie met de gestegen
prijzen van koopwoningen is het gat tussen huur en koop alleen maar
groter geworden en blijven mensen nog langer dan voorheen in hun
huurwoning wonen.

Als een huurder meer is gaan verdienen, dan zou het redelijk zijn dat
de huurprijs stapsgewijs wordt verhoogd, eventueel tot de marktcon-
forme prijs. Daarvoor is een regelmatige inkomenstoets nodig. Op dit
moment ligt dat juridisch nog moeilijk, maar dit zou wel helpen de
woningmarkt in beweging te brengen. Als mensen meer huur gaan
betalen omdat hun inkomen is gestegen, gaan ze afwegen of ze bijvoor-
beeld niet beter een huis kunnen kopen. Als zij blijven huren, prima,
maar dan wel voor die hogere prijs. Stromen ze door, dan komen de
woningen weer vrij voor mensen met lagere inkomens. De extra huur-
inkomsten kan de corporatie dan besteden aan het laag houden van
de huren voor de mensen die dat echt nodig hebben. Het moet in het
huurcontract zijn geregeld hoe vaak een inkomenstoets plaatsvindt
en welke consequenties een hoger inkomen heeft voor de huurprijs.
De huurder moet dus vooraf precies weten waar hij aan toe is en daar
tekent hij al dan niet voor.

Er loopt sinds kort een SEV-experiment met zo’n
systeem in delen van Nederland, onder het
motto Huur op Maat. Daarbij is onder an-
dere de Alliantie betrokken, die ook actief
is in Amsterdam (het experiment loopt
overigens niet in Amsterdam). Hier
wordt uitgegaan van een huurkorting
die niet aan de woning is gebonden,
maar aan de huurder. Hiermee worden
meer woningen onder het bereik van de

huurtoeslag gebracht. De keuzemogelijkheden op de woningmarkt van
mensen met een laag en middeninkomen groeien daardoor.

Natuurlijk moeten er wel normen worden ontwikkeld hoe hoog die kor-
ting moet zijn, in combinatie met de huurtoeslag die iemand ontvangt.
Wie moet die normen vervolgens vaststellen? Daar wordt verschillend
over gedacht, maar ik ben van mening dat de overheid uiteindelijk een
doorslaggevende stem dient te hebben. Daar ligt een publieke verant-
woordelijkheid. Maar er moeten richting de corporaties wel goede
waarborgen komen, want een korting wordt immers betaald uit de
portemonnee van de corporatie. De corporatiekorting mag voor het
Rijk bijvoorbeeld geen sluipweg zijn om de huurtoeslag af te bouwen.
Misschien moet er een gezaghebbende commissie komen, waarin de
verschillende belangen zijn vertegenwoordigd, die jaarlijks of periodiek
een gekwalificeerd of zelfs bindend advies over de normering van de
betaalbaarheid uitbrengt aan de overheid. Tot slot: het zou goed zijn als
er een expliciete wettelijke grondslag in de huurprijswetgeving wordt
neergelegd om een inkomenstoets door corporaties mogelijk te maken,
met daaraan gekoppeld de mogelijkheid om de huur te verhogen of – als
een huurder substantieel minder is gaan verdienen – te verlagen. Zo’n
toets dient, mits zorgvuldig toegepast en zonder de verplichting om te
verhuizen, een belangrijk volkshuisvestelijk doel.

Amsterdam gaat experimenteren met inkomensafhankelijke huren. Het Parool meldt dat wethouder
Herrema in de gemeenteraad enthousiast reageerde op een voorstel van de PvdA-fractie om de huurprijs
te bepalen als 'quotum van het inkomen'. Er loopt al een landelijk experiment met een systeem met

inkomensafhankelijke huur onder het motto Huur op Maat. Hier wordt uitgegaan van een huurkorting die
niet aan de woning is gebonden, maar aan de huurder. Hiermee worden meer woningen onder het bereik
van de huurtoeslag gebracht. De keuzemogelijkheden op de woningmarkt van mensen met een laag en
middeninkomen groeien daardoor. Tevens wordt scheefwonen ontmoedigd.

Inkomensafhankelijke huren

Corporaties behoren niet aan inkomensbeleid te doen

‘Regelmatige inkomenstoets
bevordert doorstroming’

Hans van Harten
Directeur Amsterdamse Federatie van Woningcorporaties

november 2008

30

In De Pijp zijn de meeste straatwanden behouden gebleven

Er wordt wél veel gesloopt in de 19de-eeuwse gordel

Wie Odysseus van
Toneelgroep De Appel
heeft gezien, weet dat

de Goden de wereld besturen. Niet
de nietige mens, hoewel een held
als Odysseus het soms lukt om de
goden te behagen. Ik ben gek op
tragedies en na het lezen van het
septembernummer van NUL20
bekroop me het gevoel er weer een
gelezen te hebben. Annemiek Rij-
ckenberg, voorzitter van de Com-
missie voor Welstand en Monu-
menten, zegt zinnige dingen over
de ontwikkeling van de stad, de
rol van Welstand daarbij en haar
vrees voor aantasting - door sloop/
nieuwbouw - van bijvoorbeeld het
karakter van de negentiende-eeuw-
se wijken.

Haar gezang wordt gehoord door
een aantal heren uit de politieke en
corporatiewereld. Maar net als bij
Homerus lijkt het wel of ze was in
hun oren hebben. Desgevraagd ge-
loven bijvoorbeeld Rolf Steenwin-
kel, portefeuillehouder Westerpark
en Gerard Anderiesen, directeur-
bestuurder van Stadgenoot, niet dat
er veel gesloopt wordt. Misschien
dat wat cijfers hen daarbij behulp-
zaam kunnen zijn: een snelle inven-
tarisatie leert dat de afgelopen vier

jaar in Commissie 2 zeker 35 keer
sprake was van ingrijpende sloop/
nieuwbouwplannen, in hoofdzaak
gelegen in de negentiende-eeuwse
ring. Alleen al in de periode decem-
ber 2007- april 2008 kwamen er vijf
plannen voorbij, waarbij 38 panden
betrokken waren. Over de gehele
periode gaat het vom honderden
woningen, vaak op zichtbare loca-
ties. Samenhang van waardevolle
straatwanden en blokken dreigt
daarmee volledig verloren te gaan.
Zeker 22 keer werden die plannen
getrokken door woningbouwver-
enigingen.

In 2004 werd de Atlas 19de-eeuwse
Ring in de Vondelkerk gepresen-
teerd. Evert Bartlema, toenmalig
portefeuillehouder Bouwen en Wo-
nen stadsdeel Westerpark, schreef
namens alle portefeuillehouders
Wonen van de stadsdelen in die
ring in het voorwoord: ”we heb-
ben ons een bijzonder handzaam
instrument verschaft om de archi-
tectonische en stedenbouwkundige
kwaliteit in die 19de eeuwse wijken
op effectieve wijze te beschermen
en waar mogelijk te verbeteren”.
En: “met de Atlas komt namelijk
een grote hoeveelheid materiaal
beschikbaar die de stadsdelen in

staat stelt op een heldere, effectieve
en uniforme wijze bouwinitiatieven
in de 19de eeuwse buurten op hun
welstand te beoordelen. Daarbij
speelt de in de Atlas opgenomen
ordekaart een grote rol”. Ruim
vier jaar later lijkt er van die mooie
bedoelingen niet veel meer over te
zijn. Tussen droom en daad staan
wetten in de weg en praktische be-
zwaren.

En economische, denk ik. Het
is opvallend hoe vaak de sloop/
nieuwbouw gemotiveerd werd/
wordt met de onderhoudstoe-
stand van de betreffende panden.
Tja, als die negentiende-eeuwse
karakteristiek je zo aan het hart ge-
bakken is, dan zet je de eigenaren
toch goedschiks of kwaadschiks
op het behoud- en herstelpad,
zou ik denken. Commissie 2 heeft
overigens een aantal keren aan de
betreffende stadsdelen gevraagd de
sloop/nieuwbouwaanvragen te be-
argumenteren. Het vaakst gegeven
antwoord: er zijn halverwege de
jaren negentig afspraken gemaakt
tussen stadsdelen en corporaties.
Daarin staan aanpak, locaties en
fasering beschreven. De corpora-
ties hebben hun deel van de toen
afgesproken opknap gedaan en

nu zijn we toe aan de sloop/nieuw-
bouwafspraken.

Dat is wat al te gemakkelijk. De At-
las ging vergezeld van een Conve-
nant. Daarin legden de betrokken
stadsdelen duidelijk vast wat hun
inzet zou zijn. Mijn veronderstel-
ling is dat de afspraken in 2004
niet getoetst zijn aan eerder ge-
maakte afspraken tussen stadsde-
len en corporaties. Dat is jammer
en bestuurlijk slordig. Bovendien
zijn alle portefeuillehouders die
in 2004 het Convenant juichend
onderschreven, nu niet meer be-
stuurlijk werkzaam. Dus: nieuwe
bestuurders, doe er wat aan.

Twee dingen tot slot: ik begrijp
niet waarom Annemiek Rijcken-
bergs politieke gezindheid ver-
meld wordt. Dat suggereert een
partijpolitieke sturing van het werk
van de Commissie voor Welstand.
Dat is schadelijke onzin. En: Emile
Spek van Ymere vereenvoudigt een
woordje mee in een artikel over de
Grote Vereenvoudiging. Citaat:
“Zo merken wij herhaaldelijk dat
Welstandstoezicht de voortgang
van projecten vertraagt.” Spek
moet zich schamen: Welstand is
niet verantwoordelijk voor die ver-
traging, maar opdrachtgevers en/
of stadsdelen. Plannen kunnen in
een vroeg stadium – en dat moet
Spek toch weten – als voorinfor-
matie besproken worden. Groot
voordeel daarvan: opdrachtgever(s)
en betrokken architect(en) kun-
nen in een vrijere setting dan bij
een bouwaanvraag, met elkaar van
gedachte wisselen over voorstellen,
criteria etc… Bijkomend effect: in
het daarop volgende stadium van
de bouwaanvraag verloopt de ad-
visering soepel en snel. Doe er je
voordeel mee, Emile!

Martin Werkman
Voorzitter Commissie 2

Fo r u m

In deze Forum-bijdrage reageert Martin Werkman op het interview met
Annemiek Rijckenberg, voorzitter van de Commissie voor Welstand en
Monumenten, en de reacties daarop in de vorige NUL20. Forum-bijdragen
vallen buiten de redactionele verantwoordelijkheid.

Henrick de Keijserplein

• Actueel en betrouwbaar
• Uitgebreide omgevingsinformatie
• Professionele aanbieders
• Gratis voor woningzoekenden

Vrije sector
huur woningen?

202800280_adv_rooftrack_215x297m1 1 10-10-2008 10:02:31

In De Pijp zijn de meeste straatwanden behouden gebleven

Er wordt wél veel gesloopt in de 19de-eeuwse gordel

Fo r u m

• Actueel en betrouwbaar
• Uitgebreide omgevingsinformatie
• Professionele aanbieders
• Gratis voor woningzoekenden

Vrije sector
huur woningen?

202800280_adv_rooftrack_215x297m1 1 10-10-2008 10:02:31

32
De grens van de betaalbaarheid

Wo o n ba ro me t er november 2008

De gemiddelde waardestijging van woningen in Amster-
dam zwakt af. In het derde kwartaal van 2008 was zelfs
sprake van een daling van de verkoopprijs van drie pro-

cent ten opzichte van het tweede kwartaal. Over de periode janu-
ari-september als geheel was er nog steeds een prijsstijging, zo
blijkt uit Woon Amsterdam 2008, de jaarlijkse rapportage van
Makelaarsvereniging Amsterdam, Dienst Belastingen Gemeen-
te Amsterdam en (voor het eerst dit jaar) de Amsterdamse Fede-
ratie van Woningcorporaties. Alleen de in Amsterdam zeld-
zame vrijstaande huizen werden in deze periode goedkoper (zie
tabel). De prijs van de meest verkochte woning – appartement
gebouwd voor 1945 – steeg in de eerste drie kwartalen van 2008
met 2,9 procent. Dat is een flinke teruggang vergeleken met
de 11,3 procent in 2006 en de 14,8 procent over heel 2007. Ook
het aantal verkochte woningen nam fors af in deze en andere
categorieën. De opstellers van de rapportage concluderen dat
de grens aan de betaalbaarheid is bereikt.
Wie kan met deze prijzen nog een huis kopen in Amsterdam?
Doorstromende tweeverdieners zitten nog goed, zo blijkt uit
de grafiek. Met ten minste anderhalf keer een modaal inkomen
(modaal = €31.000,- p.j.) en de overwaarde van hun oude wo-
ning kunnen ze alle meest verkochte woningtypen betalen. Bij
alle categorieën zitten ze boven de honderd procent, het punt
waarop de financiering precies rond is. Startende éénverdie-
ners (met modaal) komen er daarentegen bekaaid vanaf. Als
ze alles bij elkaar schrapen kunnen ze enkel een appartement
uit de periode 1945-1970 kopen. Ze zijn daarvoor onder meer
aangewezen op voormalige corporatiewoningen in stedelijke
vernieuwingsgebieden.
Doorstromende éénverdieners (met modaal) en startende twee-
verdieners (anderhalf keer modaal) hebben meer mogelijkhe-
den. Zij kunnen ook een appartement van na 1970 kopen, dat
met name in Nieuw West, Noord en Zuidoost is te vinden. Een
eengezinswoning, maar ook een vooroorlogse pijpenla binnen
de ring ligt buiten hun bereik. Daarvoor zijn twee inkomens
nodig en meegebracht geld, bijvoorbeeld uit een vorige wo-
ning. z

€ 0

€ 100.000

€ 200.000

€ 300.000

€ 400.000

€ 500.000

€ 600.000

€ 700.000

Vrijstaand

Twee onder één kap

Eengezinswoning

Appartement > 1970

Appartement 1945–1970

Appartement < 1945

Aantal in 2008(xx)

'08'07'06'05'04

+22,0%

+2,1%

+11,4% -8,8%

+0,5%
+9,7%

+4,0%

+9,7%

+0,7%
+7,1%

+6,7%
+1,2%

+9,3%

+7,9%-1,4%+4,0%

+2,9%

+14,8%

+11,3%

+5,6%

+7,1%
+7,6%

+5,7%
+2,1%

(35)

(53)

(569)

(2.716)

(1.297)

(590)

prijsontwikkeling van de verschillende
woningtypen in Amsterdam

0%

50%

100%

150%

200%

Appartement
bouwperiode
>1970

Appartement
bouwperiode
1945 - 1970

Appartement
bouwperiode
< 1945

Eengezinswoning

1-verdiener, doorstromer1-verdiener, starter 2-verdiener, doorstromer2-verdiener, starter

betaalbaarheid verschillende woningtypen voor verschillende huishoudensBron: www.mva.nl en Woon Amsterdam
2008, een uitgave van Dienst
Belastingen Gemeente Amsterdam,
Makelaarsvereniging Amsterdam
en de Amsterdamse Federatie van
Woningcorporaties.
Te downloaden op
www.mva.nl en
www.afwc.nl.huishoudens

