
TijdschrifT voor woonbeleid in de regio AmsTerdAm

www.nul20.nl Tweemaandelijks – januari 2012 #60

WiA 2011: verbetering
leefbaarheid stagneert

Klein bouwen mag weer:
de studio is hot

Priemus: “Wonen in Amsterdam
wordt veel duurder”

DE ROLTRAP REGIO
Regionale afstemming

blijft lastig

Op zoek naar de X-factor

 “Naar de klant werd
 niet erg geluisterd”

Ymere wint
Gouden Bouwsteen 2011

WIA
2011

LE
EF

B
A
A

RH
EIDSOND

E
R
ZO

EK

Oedzge Atzema over de bouwcrisis:
“Liever geduld dan verkeerde daadkracht” 22

BINNENHAVEN

A
M

STERD
A

M
-RIJN

KA
N

A
A

L

NIEUWE VAART

LOZINGSKANAAL LOZINGSKANAAL

NIEUWE VAART

ENTREPOTHAVEN

LOZINGSKANAAL

NIEUWE VAART
NIEUWE VAART

BINNENHAVEN

SPOORWEGBASSIN

1400

600Herontwikkeling Cruquiusgebied:
van masterplan naar spelregels 30

Regionale woningmarkt: gedeelde inzichten leiden
niet automatisch tot meer afstemming 16 Bijzondere herbestemmingen:

GAK en ACTA-gebouw 24

o	 Transvaalbuurt stijgt door

n	 Overtoomse Veld: eindelijk voldoende

^	 Landlust: investeringen beklijven niet
in beter cijfer

r	 Waardering voor
Burgwallen-Nieuwe Zijde zakt 8

NUL20 bestaat tien jaar. Het eerste nummer verscheen in
2002 op een journalistiek gezien dankbaar moment. Ook
toen was er een bouwcrisis – althans we meenden toen

dat het heel ernstig was. De Amsterdamse woningproductie zat
in het slop. En waar problemen zijn, is debat; waar schaarste
is, moet worden gekozen; waar oplossingen worden gevraagd,
openbaren zich tegenstrijdige visies. Wat wil een tijdschrift over
‘woonbeleid in de regio Amsterdam' nog meer?

Tien jaar later verkeert de woningproductie opnieuw in een crisis.
Deskundigen zeggen dat dit verder gaat dan een conjuncturele
dip. Het tijdperk van de grote projecten zou voorbij zijn: het Rijk
investeert niet meer in volkshuisvesting; gemeenten hebben door
het wegvallen van de kantoormarkt geen middelen meer voor
grootschalige langetermijn-investeringen, vastgoedontwikke-
laars hebben financieringsproblemen en het investeringsvermo-
gen van de grote bouwers – de corporaties - is danig gereduceerd.
Daarbij wordt de sociale huursector – altijd een dominante factor
in de Nederlandse woningsector - in de tang genomen door Eu-
ropese en nationale regelgeving. Met als nieuwe mijlpaal het aan-
gekondigde kooprecht voor huurders van corporatiewoningen.

Er lijkt zich een nieuwe cesuur af te teke-
nen. De redactie wil dit jubileumjaar dan
ook niet benutten om tevreden terug te
blikken, maar vooral om vooruit te kij-
ken. Hoe staat de regio Amsterdam er
over tien jaar voor? Welke trends teke-
nen zich af en op welke wijze kunnen die
eventueel worden beïnvloed? We vragen
in elk van de zes nummers van 2012 naar de visie van
een deskundige buitenstaander op ‘De Amsterdamse metropool,
tien jaar later’. Het spits wordt afgebeten door – wie anders –
volkshuisvestingsdeskundige Hugo Priemus, emeritus hoogle-
raar bij de TU Delft.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

HoofdredActeur:

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

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

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

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

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

ABONNeer U OP De GrATiS NUL20 NieUWSBrieF: WWW.NUL20.NL
Advertenties: via Bureau recent 020-330.8998 (info op www.nul20.nl)

TijdschrifT voor woonbeleid in de regio AmsTerdAm

Tweemaandelijks januari 2012 #60

 4 Gemeenschappelijke ruimte Kort nieuws

 8 eerste verdieping Hoe leefbaar is Amsterdam?

 8 WiA 2011: verbetering leefbaarheid stagneert na jaren groei

 14 Kort bestek Bouwproductie loopt verder terug

 15 Ymere wint Gouden Bouwsteen

 16 tweede verdieping De regionale woningmarkt

 16 Komt de roltrap weer in beweging?

 22 interview oedzge Atzema:
in regio Amsterdam luistert men slecht naar zijn klanten

 24 Kort bestek ACTA. Of: herbestemming vraagt onorthodoxe aanpak

 25 /28 Galerie Transformatie ACTA- en GAK-gebouw

 27 Kort bestek Klein bouwen mag weer: de studio is hot

 30 Kort bestek Cruquiusgebied: van masterplan naar spelregels

 31 10 Jaar later Hugo Priemus: groei eigenwoningbezit stagneert

 34 forum “Om monument kun je niet heen”

 31 leeskamer

 32 barometer Ymere bouwt meeste woningen

redActierAAd:

André Buys (rigo)
Arco Leusink (Huurdersvereniging Amsterdam)
Bart Truijens (OGA)
Niek Krouwel (Dienst Wonen, Zorg en
Samenleven)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
Muk van ravels (Stadsregio)
fotoGrAfie Nico Boink
VorMGeViNG Pieter Lesage
druK Prezco bv

10 jaar Nul20

Artikelen uit NUL20 worden gearchiveerd bij nul20 Online: www.nul20.nl

januari 2012

4

G e M e e N s c H A P P e l i J K e r u i M t e

Kabinet wil kooprecht
Het kabinet wil huurders van corporatiewo-

ningen het recht geven om tegen markt-
prijs hun woning te kopen. Daartoe moeten
woningcorporaties minstens driekwart van
hun woningen te koop aanbieden. De minis-
terraad heeft eind december een wetsvoorstel
voor advies naar de Raad van State gestuurd.
De woningcorporaties en de Woonbond zijn
faliekant tegen.
Volgens de Amsterdamse Federatie van Wo-
ningcorporaties (AFWC) is een algemeen koop-
recht onrealistisch en slecht voor de volkshuis-
vesting. Directeur Hans van Harten: “Het risico
is groot dat de beste woningen worden verkocht
en de slechtste overblijven voor de sociale ver-
huur. Ook kunnen geen garanties meer worden
gegeven dat er voldoende woningen beschik-
baar blijven voor de laagste inkomens. Verder
worden corporaties in Amsterdam op hoge kos-
ten gejaagd, omdat eerst voor miljoenen aan le-
ges en afkoop erfpacht betaald moet worden,
alvorens verkocht kan worden. De Federatie
hoopt dat dit voorstel alsnog van tafel gaat.”
De Amsterdamse corporaties wijzen erop dat
ze straks geen strategisch voorraadbeleid meer
kunnen voeren: “Nu worden complexen voor
verkoop aangewezen en vervolgens verkoopge-
reed gemaakt. Dat kan straks niet meer op deze
wijze. Als ook maar één huurder zijn woning wil
kopen, dan moet het hele complex verkoopge-
reed gemaakt worden.”
De Woonbond noemt het onbegrijpelijk om
driekwart van de sociale huurwoningen ‘in de
uitverkoop te doen’. Er is in deze tijd geen be-
hoefte aan meer woningen die te koop worden

gezet, maar aan meer betaalbare huurwonin-
gen, stelt Woonbond-directeur Ronald Paping.
Het voorstel grijpt in op het eigendomsrecht
van corporaties. Het advies van de Raad van
State wordt dan ook met spanning afgewacht.
Roel Steenbeek, bestuursvoorzitter van Ymere,
verwacht dat woningcorporaties tot aan het Eu-
ropese hof gaan procederen als het kabinet het
huidige voorstel doorzet.
Volgens Kamerlid Betty de Boer van de VVD is
het kooprecht “liberaal, sociaal en emancipe-
rend”. Ook ziet ze als voordeel dat corporaties
zo vermogen liquide maken om te kunnen in-
vesteren in de woningmarkt. Het CDA lijkt er
minder geharnast in te zitten. Woordvoerder
Jan van Bochove wil vooral de mogelijkheden
van huurders vergroten om hun huis te kopen.
Overigens verkopen woningcorporaties al ja-
ren woningen. De omvang daarvan daalt sinds
2005; ook daalde het percentage verkoop aan
zittende huurders tot 25 procent in 2009. In
Amsterdam verkopen de corporaties nog geen
vijftien procent aan zittende bewoners.

V e r Ko o P co r P o rAt i eWo N i N G e N
A A N PA rt i c u l i e r e N

Jaar Zittende
huurder Totaal %

2005 7374 16267 45%

2006 5489 15741 35%

2007 4846 14164 34%

2008 3917 13193 30%

2009 3194 12950 25%

Bron: CFV, landelijke cijfers

Sibbelpanden beste
restauratie 2011

De aanpak van de Sibbelpanden is de beste
restauratie van het jaar 2011. De Vereniging

Vrienden van de Amsterdamse Binnenstad
(VVAB) heeft de gelijknamige prijs toegekend aan
woonstichting De Key.
De veertig zogeheten Sibbelpanden aan de Hoogte
Kadijk in Amsterdam verkeerden lange tijd in slechte
staat. Aanvankelijk dreigde sloop van de woningen
uit de negentiende eeuw. De Key nam de woningen
over van Ymere en begon – na een lange strijd met
bewoners - aan een kostbaar restauratietraject.
De woningen zijn naar ontwerp van rappange
Architecten uitgebreid en opnieuw ingedeeld.
Bovendien werden authentieke details als hardstenen
stoepen, smeedijzeren hekken en gemetselde
schoorstenen hersteld.

Nieuwbouw
Amstelveen populair

De interesse voor nieuwbouw in Amstelveen
blijft groot. eind december is voor de eerste

appartementen in project Green Court in de wijk
Westwijk Zuidoost een loting gehouden. Maar liefst
62 kandidaat-kopers schreven zich in voor twaalf
appartementen. Wethouder Jan-Willem Groot is
zeer content met de herkomst van de inschrijvers.
Driekwart van de gegadigden komt uit Amstelveen en
37 procent is 65 jaar of ouder. Als senioren verhuizen
geeft dat de meeste beweging op de woningmarkt.
“De belangstelling voor bouwprojecten als Green
Court is goed nieuws voor de noodzakelijke
doorstroming op de Amstelveense woningmarkt,”
aldus de wethouder. Green Court is een project
van AM en Bouwfonds en omvat zes kleinschalige
woongebouwen met in totaal 52 appartementen

Ymere stelt meer
woonfraude vast

Ymere heeft afgelopen jaar 569 keer de huur
opgezegd vanwege woonfraude, acht procent

meer dan in 2010. Van deze huuropzeggingen
vond tweederde (365 maal) plaats in Amsterdam.
Ook ontmantelde Ymere afgelopen jaar 43
hennepplantages. De corporatie is tevreden over de
resultaten van het woonfraudeteam. De opsporing
zorgt ervoor dat sociale huurwoningen weer
beschikbaar komen en de bestrijding van woonfraude
draagt bij aan de leefbaarheid van buurten.
Onrechtmatige bewoning gaat nogal eens gepaard
met overlast of criminaliteit.

De Flat kandidaat-koper Kleiburg
Consortium De Flat onderhandelt exclusief
met rochdale over behoud van flat Kleiburg in
Amsterdam-Zuidoost. De gezamenlijke plannen
van KondorWessels Vastgoed, Hendriks CPO, Vireo
Vastgoed, en Hollands Licht voorzien
in een bijzonder concept waarbij de
kopers van kluswoningen onderdeel
worden van een tv-serie. Uit hoeveel
woningen Kleiburg na de renovatie
bestaat, is afhankelijk van de wensen
van kopers.
De definitieve beslissing over de
toekomst van Kleiburg laat volgens
rochdale nog op zich wachten.
eerst moet het consortium de
plannen optimaliseren. Zo moet
meer duidelijkheid ontstaan over

parkeerplekken. Ook wil rochdale meer helderheid
krijgen over haar juridische en fiscale positie bij
verkoop van het complex. Afgelopen najaar zijn de
regels voor woningverkopen aangescherpt.

G e M e e N s c H A P P e l i J K e r u i M t e

5

januari 2012

eigen Haard ontruimt
minder ondanks crisis

eigen Haard heeft in 2011 slechts 42 huurders
vanwege huurachterstand uitgezet. Het aantal

ontruimingen daalt al jaren. in 2010 werden nog 64
huurders hun woning uitgezet vanwege huurschuld.
Het aantal dreigende huisuitzettingen steeg
overigens wel, met ruim twintig procent tot bijna
achthonderd. De woningcorporatie merkt daaraan
dat de crisis steeds harder aankomt.
“We willen voorkomen dat huurders hun woning
verliezen”, zegt Peter Nieuwenhuizen, hoofd
Debiteurenbeheer. “Daarom stappen we er direct
op af als een huurder bij ons schulden maakt. Als de
nood hoog is, kunnen huurders schuldhulpverlening
krijgen in combinatie met een betalingsregeling.
Huurders blijven zelf verantwoordelijk (..), maar ze
krijgen een zetje in de goede richting”.

Amsterdams short-
staybeleid op de schop

Het Amsterdams college wil het short-
staybeleid verbeteren door minder regels op

te leggen en verhuurders beter te ondersteunen.
De beleidsaanpassingen volgen op een kritische
evaluatie door onderzoeksbureau regioplan. Daaruit
blijkt dat het beleid onvoldoende bijdraagt aan de
doelen en dat de slagkracht beter kan.
Short stay is de verhuur van vrije-sectorwoningen
voor perioden korter dan zes maanden en langer dan
een week. Vooral mensen die tijdelijk in Amsterdam
werken, maken er gebruik van. Maar ook steeds
meer toeristen willen liever in een woning verblijven.
Voor short-stayverhuur is een vergunning nodig.
Tot dusver mocht maximaal vijf procent van de
geliberaliseerde huurwoningen per stadsdeel ervoor
worden onttrokken; alleen voor Centrum gold een
hoger percentage van vijftien. Deze beperking
verdwijnt, maar stadsdelen mogen op eigen gezag
nog wel een limiet instellen. Dat kan als het verblijf
van short stayers ten koste gaat van de leefbaarheid
en van het aanbod van goedkope huurwoningen.
Ook mensen die samen geen huishouden
vormen, mogen straks in short stay verblijven, met
een maximum van vier personen.
De huidige regels worden op grote schaal
overtreden. regioplan schat dat er ongeveer 2000
illegale short-stayverhuurders actief zijn. Het college
wil gelijktijdig met het soepeler regiem veel strenger
gaan toezien op illegale aanbieders, overlast en
excessen, mede door samenwerking met de dienst
Belastingen en het Kadaster.
Het college wil graag dat er een keurmerk komt voor
legale aanbieders.

Aanbod studentenwoningen groeit fors
studenten hebben weinig te lijden van de

crisis op de woningmarkt. In 2011 wer-
den in Amsterdam 432 wooneenheden voor
studenten opgeleverd en meer dan 1500 in
aanbouw genomen. Naast nieuwbouw levert
herbestemming van leegstaande kantoren
extra woonruimte op.
Er zijn in 2011 twee wooncomplexen opgele-
verd: 232 studentenkamers in de flat Daalwijk
in Zuidoost (Duwo en Rochdale) en de 200
kamers voor ROC-studenten en topsporters
in het gebouw De Tribune (Ymere).
De Key startte dit jaar op de Amstelcampus
(154 zelfstandige woningen) en Duwo (met

partner Rochdale) met Science Park II (605
wooneenheden). In Amsterdam worden nu
ook de eerste leegstaande kantoren omge-
bouwd tot studentenhuisvesting: 320 koop-
studio’s in het GAK-gebouw en 464 tijdelijke
wooneenheden in het ACTA-gebouw (telt niet
mee voor de nieuwbouwproductie).
AM start 21 januari met de verkoop van 348
koopstudio’s in het Amstelkwartier. Daar ver-
schijnt het complex Villa Mokum met in totaal
627 koop- en huurstudio’s voor studenten en
starters. In 2013 start de bouw van een stu-
dentencomplex bij station Sloterdijk met 650
wooneenheden.

Metropoolregio kampt met lage woningproductie

ook in de gemeenten rond Amsterdam is
de woningproductie zwaar ingezakt. En

een spoedig herstel is niet in zicht, zo blijkt
uit een rondgang. Ook de aantallen in aan-
bouw genomen woningen blijven ver achter
bij de productie die enkele jaren geleden nog
gebruikelijk was. Cijfers over de verwachte
bouwaanvang in de komende jaren worden
met de nodige slagen om de arm gepresen-

teerd. Alles hangt af van de voorverkoopcij-
fers.
Oplossingen worden gezien in het in stukken
knippen en faseren van geplande projecten. En
in ‘dicht op de markt’ zitten. Zo voert de ge-
meente Diemen gesprekken met kopers en be-
langstellenden voor bestaande projecten. Die
informatie wordt dan weer voor de ontwikke-
ling van volgende plukjes nieuwbouw gebruikt.

d e (V e r W A c H t e) P r o d u c t i e c i J f e r s VA N V i e r G e M e e N t e N :
 2011 2012 2013

Gemeente Oplevering Start bouw Oplevering Start bouw Oplevering Start bouw
diemen 0 45 45 ≤ 300 ≥250 ??

Haarlem 600 400 670 570 500 600

Haarlemmermeer 450 50 300 300 300 250

Purmerend 477 320 289 374 409 100

januari 2012

6

G e M e e N s c H A P P e l i J K e r u i M t e

sloop 3e
oosterparkstraat
toegestaan

een woningcomplex van Ymere
in de Derde Oosterparkstraat

in Amsterdam-Oost mag worden
gesloopt. Volgens de raad
van State hebben de panden
geen monumentale waarde.
Na sloop van de bestaande
bouw realiseert Ymere 26
vrije sector huurwoningen,
drie bedrijfsruimten en een
halfverdiepte garage. Het project
Gele Panden voorziet tevens
in de bouw van twaalf sociale
huurwoningen aan de Vrolikstraat.

‘Kraken enorme
schadepost’

Krakers veroorzaken
jaarlijks voor enkele

honderdduizenden euro’s schade
aan het woningbezit van rochdale.
er lijkt volgens de corporatie geen
respect meer te bestaan voor
andermans eigendom. in sommige
gevallen bedraagt de schade
30.000 tot 40.000 euro per woning.
rochdale heeft vooral in de
Kinkerbuurt last van krakers. Daar
werden vorig jaar 38 woningen
gekraakt. Hoofdzakelijk panden
met een leegstand van minder
dan een jaar. “Wij maken ons
sterk voor een rechtmatige
woonruimteverdeling. Als bij een
voorgenomen renovatie vertraging
ontstaat en complexen langer
leegstaan, dan worden dergelijke
woningen aan bijvoorbeeld
studenten verhuurd. Vroeger
kwam kraken voort uit idealisme,
maar nu lijkt men vooral op zoek
naar gratis woonruimte.”
Na ontruiming wordt rochdale
met flinke schade geconfronteerd.
“Wij schatten de schade op
gemiddeld 8000 euro per woning.
Soms wordt alles gesloopt wat er te
slopen valt en loopt de schade op
tot wel 40.000 euro per woning,”
aldus de woordvoerder. rochdale
heeft daar genoeg van. “Het wordt
tijd voor een kritische discussie,
want dit kan niet zo doorgaan.”

Nieuwe projecten

West: vernieuwing Kolenkitbuurt gaat door

eigen Haard gaat door met de vernieuwing van het middengebied van de
Kolenkitbuurt. De corporatie heeft daarover nieuwe afspraken gemaakt

met stadsdeel West. in het najaar van 2013 wordt begonnen aan de sloop en
nieuwbouw van circa vijfhonderd sociale en vrije sector huurwoningen, de
bouw van een nieuwe brede school, realisatie van maatschappelijk vastgoed
en herinrichting van de openbare ruimte.
Portefeuillehouder Godfried Lambriex is blij met de overeenkomst: “Het is
mooi dat eigen Haard zich verbindt aan een datum. Dat is pure winst voor
de bewoners. Nieuw is ook dat het stadsdeel volgens een strak schema moet
werken. Zo heeft iedereen er belang bij zich tot het uiterste in te spannen om
de vernieuwing gaande te houden.”

oost: Vernieuwbouw blasiusstraat
De authentieke gevel van de woningen in de Blasiusstraat in Amsterdam-Oost blijft staan. De rest van het complex van
woningstichting eigen Haard wordt - naar ontwerp van Scala Architecten - compleet vernieuwd. Vernieuwbouw leidt tot 36
koopwoningen voor starters en doorstromers met middeninkomens en achttien zorgwoningen met lift voor ouderen in de
sociale huur. Op de begane grond zijn vier bedrijfsruimten voorzien.

Noord: Waterlandplein vordert

De bouw van het nieuwe Waterlandplein in Amsterdam-Noord vordert.
Het hoogste punt van de eerste woontoren De Brandaris is bereikt. er

komen zes hoge woontorens die verrijzen vanaf drie blokken waarin het
nieuwe winkelcentrum en maatschappelijke voorzieningen. er komen in
totaal 319 woningen en 300 overdekte parkeerplaatsen. De ontwikkelaars AM
en Ymere verwachten de nieuwbouw in 2013 te voltooien.

start vernieuwing bakema Noord

rochdale en Stadgenoot zijn gestart met de bouw van 25 eengezinswoningen met tuin en eigen parkeerplaats in het
noordelijke deel van de Bakemabuurt in Geuzenveld. De koopwoningen in het plan De raak hebben een oppervlakte van

133 tot 160 m2. Kopers kunnen zelf de indeling bepalen. Zo is er de mogelijkheid om op de eerste verdieping te wonen. Of een
slaapkamer in te ruilen voor een dakterras. in Bakema-Noord staan ook een nieuw appartementengebouw en een onderkomen
voor de Timotheusschool gepland.

surinde in Amsterdam-oost verkoopt goed

eigen Haard bouwt in de Makassarstraat in Amsterdam-Oost
het appartementencomplex Surinde. Het woongebouw

bevat veertig koopwoningen, veertien huurwoningen en vijf
bedrijfsruimtes. De belangstelling voor het project is groot. eigen
Haard heeft binnen enkele maanden meer dan de helft van de
koopwoningen verkocht. De appartementen zijn grotendeels
driekamerwoningen met een oppervlakte variërend van 62 tot 85
m². Kopers hebben nog invloed op de plattegrond. Hooyschuur
Architecten biedt verschillende indelingsmogelijkheden. “Het
woonplan sluit aan bij de sobere architectuur van de indische
Buurt. Zo zijn de hoeken verbijzonderd en heeft de entree – door een detaillering in het metselwerk – een duidelijke rol
gekregen in het geheel. De combinatie van de doorgaande balkons op de eerste verdieping en het sterke ritme van de kozijnen,
geeft het gebouw een horizontale uitstraling,” aldus architect ron Baltussen.

Nieuwbouw ru Paré-school

De Key is gestart met de nieuwbouw voor de basisschool ru Paré in Amsterdam Nieuw-West. Het gebouw aan het August
Allebéplein krijgt een multifunctioneel karakter. Het zogeheten community centre biedt ook onderdak aan naschoolse

opvang, buitenschoolse activiteiten, een buurtcentrum, een gymzaal en voorzieningen voor de GGD. De komst van betere
school- en buurtgebouwen is een van de speerpunten in de vernieuwing van de Westelijke Tuinsteden. Oplevering is voorzien
zomer 2013.

G e M e e N s c H A P P e l i J K e r u i M t e

7

januari 2012

Corporatieverkopen blijven op peil
Amsterdamse corporaties weten zich redelijk

te onttrekken aan de malaise op de koopwo-
ningmarkt. Vier van de zes grote corporaties ver-
kochten vorig jaar ruim 1700 voormalige sociale
huurwoningen, zo blijkt uit de eerste cijfers.
Ymere, de grootste corporatie, verkocht maar
liefst 913 woningen, Eigen Haard wist 320 wo-
ningen te slijten, de Alliantie Amsterdam 260 en
Stadgenoot 214. Rochdale heeft nog geen actu-
ele cijfers paraat. De Key weigert voorlopige ver-
koopcijfers bekend maken.
Niet elke corporatie is even succesvol. De Key
laat weten dat de verkoopcijfers lager uitvallen
dan een jaar eerder. Stadgenoot ziet de verkoop
met vijftien procent afnemen. In 2010 werden
nog 253 sociale huurwoningen verkocht. Ei-
gen Haard boekt daarentegen een groei van
ruim vijftien procent (277 in 2010). Maar daar-
voor heeft de corporatie een enorme inspanning
moeten verrichten, aldus een woordvoerder.

De Amsterdamse corporaties lijken de verko-
pen van bestaand bezit op peil te houden. In
2010 verkochten de zes grote corporaties in
Amsterdam slechts 1585 woningen. In 2009
werden 1640 woningen verkocht.
Het succes laat zich mogelijk verklaren uit
het specifieke karakter van het bezit. Amster-
dam blijft populair en de veelal kleine wo-
ningen zijn bereikbaar voor starters op de
woningmarkt. En de verlaging van de over-
drachtsbelasting speelt een positieve rol.
Over de prijsontwikkeling bestaat nog geen
duidelijkheid.
De nieuwbouwmarkt vertoont een heel wis-
selend beeld. Ymere en Eigen Haard verkoch-
ten respectievelijk 433 en 420 woningen.
Stadgenoot verkocht er 51; alleen in complex
Piri Reis in Amsterdam-West. En bij de Alli-
antie Amsterdam blijft de teller steken op 22
koopwoningen. [bP]

Aanbouw bestaat 15 jaar

Het AT5-programma Aanbouw bestaat
vijftien jaar. Aanbouw is het enige

reguliere tv-programma over stedenbouw
en ruimtelijke ordening van Nederland.
Het programma wordt mogelijk gemaakt
dankzij bijdragen van de Amsterdamse
woningcorporaties en de gemeente Amsterdam.
Wie de jubileumuitzending heeft gemist kan
deze via de site van NUL20 terugzien.

Geen inkomensgrens
voor huurders met zorg

Voor huishoudens waarvan ten minste één lid is
aangewezen op zorg geldt de inkomensgrens

voor sociale huurwoningen niet. Dat meldde
minister Donner op zijn laatste werkdag in een
Kamerbrief. Het was al zo dat de inkomensgrens
niet gold voor AWBZ-instellingen, maar die is nu
ook niet van toepassing voor reguliere huurders
van woningen met zorg of zorg in de nabijheid. De
versoepeling geldt voor mensen met een indicatie
“dat levering van zorg noodzakelijk is maar
waarbij er (nog) geen behoefte is aan verblijf in een
instelling”.
De Amsterdamse Federatie van Woningcorporaties
pleit ervoor de grenswaarde van alle huurders te
verhogen óf het inkomen anders te berekenen. Voor
de inkomensgrens worden inkomens van partners
gewoon opgeteld, terwijl hypotheekverstrekkers,
verhuurders en ook het Nibud een tweede inkomen
maar voor een derde meerekenen.

Korting op huurtoeslag

Het kabinet snijdt in de huurtoeslag.
Volgens de Woonbond gaan meer dan een

miljoen huishoudens met huurtoeslag er dit
jaar gemiddeld 111 euro op achteruit en in 2013
zelfs bijna 160 euro. Alleen huurders met een
huurprijs onder de 362 euro per maand worden
niet gekort.
Mensen met lage inkomens kregen in 2011
nog 75 procent vergoed van de huur tussen
de 362 euro en de zogeheten aftoppingsgrens
(tussen 517 en 555 euro). Dat percentage
wordt verlaagd naar 65 procent. Ouderen,
gehandicapten en alleenstaanden kregen in
2011 nog een bijdrage van vijftig procent van
de huur boven de aftoppingsgrens. Dat wordt
veertig procent. De Wijksteunpunten Wonen
wijzen erop dat deze bezuiniging extra zuur
is voor mensen die in goed vertrouwen een
duurdere huurwoning hebben betrokken,
bijvoorbeeld vanwege stedelijke vernieuwing.

Groot onderhoud dubbeltjespanden

de Key is half januari begonnen met groot
onderhoud aan de Dubbeltjespanden op

de Mauritskade in Amsterdam. De plannen
voorzien in herstel van casco en binnenkant,
duurzame aanpak van vochtproblemen, aan-
leg van cv, verbetering van de brandveiligheid
en vernieuwing van de bestaande uitbouwen.
De onderhoudswerkzaamheden nemen een
jaar in beslag. Alle bewoners kunnen terugke-
ren naar hun huidige woning. Er worden geen
woningen verkocht. Ook de woningen die nu
in de tijdelijke verhuur of gekraakt zijn, komen

na afronding van het groot onderhoud in de
sociale verhuur.
De 26 Dubbeltjespanden behoren tot het eerste
vastgoedbezit van één van de voorgangers van
De Key. De woningen zijn vanaf 1870 gebouwd
als eerste bouwopdracht van de Bouwmaat-
schappij tot Verkrijging van Eigen Woningen
(BVEW). Hun verenigingsdoel was ‘het bouwen
van arbeiderswoningen’. De panden danken
hun naam aan het wekelijkse dubbeltje dat de
eerste bewoners van de woningen inlegden om
zo uiteindelijk hun woning in bezit te krijgen.

januari 2012

8

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

Jeroen van der Veer
Senior beleidsadviseur AFWC Al sinds 2001 zien we van

jaar op jaar een toenemen-
de tevredenheid van Am-

sterdammers over hun buurt. Het
rapportcijfer over de buurt (totaal-
oordeel) is toegenomen van 6,9 in
2001 naar 7,3 in 2009. In 2011 is
een einde gekomen aan die trend.
Het totaaloordeel bleef 7,3. Ook
voor heel Nederland stagneerde
de verbetering van de leefbaarheid
tussen 2008 en 2010 overigens, zo
blijkt uit de landelijke leefbarome-
ter (www.leefbarometer.nl). Het-
zelfde landelijke onderzoek (Leef-
baarheid in Balans van RIGO en

Atlas voor gemeenten in opdracht
van het Ministerie van BZK/WWI)
constateert een samenhang tus-
sen leefbaarheid en economische
ontwikkeling. De periode tot 2008
kenmerkt zich door een economi-
sche opgang en stijgende tevreden-
heid van bewoners over hun buurt.

Het vorige WiA-onderzoek dateert
van voorjaar 2009. De effecten van
de crisis waren toen nog nauwe-
lijks merkbaar. Dat is in 2011 wel
anders. Zo bezien valt het nog mee
dat het gemiddelde rapportcijfer
gelijk is gebleven.

stijgende tevredenheid over de
buurt in Nieuw-West en West
Voor Amsterdam als geheel is het
totaaloordeel over de buurt tussen
2009 en 2011 dus niet veranderd.
Hetzelfde geldt voor de stadsdelen
Centrum en Zuid. Deze stadsdelen
lijken met gemiddelde rapportcij-
fers rond een 8, hun top wel zo’n
beetje te hebben bereikt. De sterk-
ste stijging tussen 2009 en 2011
zien we in West (van 7,2 naar 7,4)
en Nieuw-West (van 6,6 naar 6,8).
De effecten van de stedelijke ver-
nieuwing en wijkaanpak zijn hier
duidelijk merkbaar. Ook landelijk
blijkt dat de veertig Vogelaarwijken
zich positiever hebben ontwikkeld
dan het Nederlandse gemiddelde.
Noord is het enige stadsdeel waar
bewoners in 2011 gemiddeld min-
der tevreden zijn over de buurt dan
in 2009. Ook over de afgelopen
tien jaar is Noord het enige stads-
deel met een dalende tevredenheid.
Wel zijn bewoners van Noord po-
sitiever over de ontwikkeling in de
komende jaren dan in 2009. Het-

zelfde geldt voor Oost en Nieuw-
West. Ondanks de stagnatie in de
stedelijke vernieuwing van het laat-
ste stadsdeel, blijven de bewoners
blijkbaar positief over de toekomst
van de buurt.

straatvuil en criminaliteit
Amsterdammers ergeren zich even-
als in voorgaande jaren het meest
aan straatvuil. Voor ‘Overlast door
vervuiling’ geven ze in ieder geval
het laagste cijfer: 6,1 (een hoog rap-
portcijfer betekent weinig overlast).
Maar liefst 36 buurten scoren on-
voldoende op de overlast door ver-
vuiling. In IJplein/Vogelbuurt en
Volewijck hebben bewoners het
meeste last van vervuiling (rap-

Amsterdammers zijn nog altijd behoorlijk tevreden over hun
buurt. Dat blijkt uit het onderzoek Wonen in Amsterdam 2011
(WiA). Bewoners geven hun buurt gemiddeld een rapportcijfer
van 7,3. Maar de stijgende lijn van de afgelopen jaren wordt
niet voortgezet. Wel is de tevredenheid toegenomen in
de buurten van de wijkaanpak. En – voor het eerst in tien
jaar WiA – er is geen buurt met een onvoldoende meer als
totaaloordeel voor de buurt..

Wel toename tevredenheid in buurten wijkaanpak: geen onvoldoendes meer als totaaloordeel voor de buurt

Verbetering leefbaarheid stagneert na jaren groei

W i A – Z o Z i t H e t

Sinds 1995 wordt tweejaarlijks
het onderzoek Wonen in
Amsterdam (WiA) gehouden.
Dat geeft een beeld van
de ontwikkeling van de
woningvoorraad, het inkomen
van de Amsterdammers, hun
tevredenheid met hun woning
en woonomgeving, en hun
verhuis- en woonwensen.
Wonen in Amsterdam wordt
uitgevoerd in opdracht van de
Amsterdamse Federatie van
Woningcorporaties, de dienst
Wonen, Zorg en Samenleven
en de stadsdelen. Vanaf 2001
zijn vragen opgenomen over de
leefbaarheid – over schoon, heel,
veilig en ‘prettig samenleven’.
in 2011 werkten bijna 18.000
Amsterdammers mee; daarmee
zijn de gegevens tot op
buurtniveau betrouwbaar. Dit
artikel is een verkorte weergave
van het factsheet ‘Leefbaarheid’
dat deze maand verschijnt. Alle
factsheets en rapportages over
Wonen in Amsterdam zijn vanaf
verschijnen te downloaden
op www.afwc.nl en www.wzs.
amsterdam.nl.

De Vogelaarwijken hebben zich positiever
ontwikkeld dan het Nederlandse gemiddelde

Landlust in Bos en Lommer staat er in
vergelijking met tien jaar geleden een
stuk beter voor, maar het rapportcijfer
blijft ondanks alle investeringen op
maximaal 6,6 steken.

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

9

januari 2012

portcijfer 4,7). Bovendien is de te-
vredenheid over het schoonhouden
van straten en stoepen er het sterkst
afgenomen van de gehele stad. In
IJplein/Vogelbuurt is het rapportcij-
fer voor schoonhouden gedaald van
een 6,0 naar een 5,0 en in Volewijck
van een 5,8 naar een 4,9. Ook in an-
dere buurten in stadsdeel Noord is
de overlast van vervuiling toegeno-
men, mede doordat het (grof)vuil
minder vaak wordt opgehaald. In
de meeste stadsdelen wordt het
grofvuil wekelijks opgehaald, in
Noord maandelijks. In veel buurten
in stadsdeel Oost is de tevredenheid
over het schoonhouden van straten
en stoepen juist toegenomen (zie
kaart 2 en kader Transvaalbuurt).
Amsterdammers ondervinden na
vervuiling de meeste overlast van
criminaliteit (6,5), parkeren (6,6),
verkeerslawaai (6,8), andere groe-
pen mensen (6,8) en buren (7,2).

Opmerkelijk is dat de beleefde
overlast van criminaliteit sterk is
gestegen tussen 2009 en 2011, ter-
wijl uit de veiligheidsindex blijkt
dat de geregistreerde criminali-
teit niet is toegenomen. Het ge-
middelde rapportcijfer in Amster-
dam daalde hier van 6,9 naar 6,5.
De toename van de ondervonden
overlast van criminaliteit treedt op
in grote delen van de stad, maar
is het sterkst in Bosleeuw (rap-
portcijfer van 6,9 naar 5,6), Ban-
ne Buiksloot/Buiksloterham (van
7,1 naar 5,9) en Landlust-Zuid
(van 6,3 naar 5,2). De laatste buurt
kent bovendien in 2011 de groot-
ste overlast van criminaliteit van
de gehele stad.

Geen enkele buurt
scoort meer onvoldoende
Als we kijken naar het totaaloordeel
over de buurt dan halen de buurt-

combinaties Landelijk Noord en
Grachtengordel-West het hoogste
rapportcijfer (8,4), gevolgd door
de Grachtengordel-Zuid, Jordaan,
Museumkwartier/Duivelseiland en
Haarlemmerbuurt (allen 8,3). On-
deraan de ranglijst staan de aan el-
kaar grenzende buurten Kolenkit

(6,0), Overtoomse Veld (6,2) en
Bosleeuw (6,2).
Dat betekent dat geen enkele buurt
nog lager dan een 6 scoort, een
mijlpaal. In 2011 is er dus geen en-
kele Amsterdamse buurtcombina-
tie meer die van de eigen bewoners
een onvoldoende krijgt als totaal-

Wel toename tevredenheid in buurten wijkaanpak: geen onvoldoendes meer als totaaloordeel voor de buurt

Verbetering leefbaarheid stagneert na jaren groei
t o tA A l o o r d e e l o V e r b u u r t P e r s t A d s d e e l

Stadsdeel 2001 2009 2011 Ontwikkeling
2009-2011

Ontwikkeling
2001-2011

centrum 7,7 8,1 8,1 0,0 0,4

West 6,4 7,2 7,4 0,2 1,0

Nieuw-West 6,5 6,6 6,8 0,2 0,3

Zuid 7,6 7,9 7,9 0,0 0,3

oost 6,7 7,3 7,4 0,1 0,7

Noord 7,1 6,9 6,8 -0,1 -0,3

Zuidoost 6,5 6,8 6,9 0,1 0,4

Amsterdam 6,9 7,3 7,3 0,0 0,4

1 = zeer ontevreden, 10 = zeer tevreden

WIA
2011

LE
EF

B
A
A

RH
EIDSONDER

ZO
EK

1 = zeer ontevreden, 10 = zeer tevreden
7 tot 7,26
6,5 tot 7
6 tot 6,5
4,85 tot 6

K A A r t 1 : t e V r e d e N H e i d o V e r s c H o o N H o u d e N
s t r A t e N e N s t o e P e N

0,3 tot 0,6 significante stijging tevredenheid
-0,3 tot 0,3 geen significante stijging of daling
-0,6 tot -0,3 significante daling tevredenheid
-1,07 tot -0,6 sterke daling tevredenheid

K A A r t 2 : o N t W i K K e l i N G s c H o o N H o u d e N
s t r A t e N e N s t o e P e N , 2 0 0 9 - 2 0 1 1

H o e d e N K t u d A t u W b u u r t Z i c H d e K o M e N d e
J A r e N Z A l o N t W i K K e l e N ?

Stadsdeel 2009 2011 Verschil

centrum 7,4 7,5 0,1

West 7,3 7,3 0,0

Nieuw-West 6,3 6,4 0,1

Zuid 7,3 7,3 0,0

oost 7,0 7,1 0,1

Noord 6,4 6,5 0,1

Zuidoost 6,5 6,5 0,0

Amsterdam 7,0 7,0 0,0

1 = zeer negatief, 10 = zeer positief

Kaart 1 en 2: in grote delen van stadsdeel Noord zijn bewoners ontevreden over de vuile
straten en stoepen. Bovendien is het rapportcijfer daarover in Noord in twee jaar tijd het
sterkst afgenomen van de gehele stad. in veel buurten in Oost is de tevredenheid van
bewoners juist significant toegenomen.

Geen enkele buurt scoort nog onvoldoende,
een mijlpaal

januari 2012

10

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

oordeel voor de buurt, terwijl dat
in 2001 nog voor veertien buurten
gold. De tevredenheid van de bewo-
ners is er dan ook in grote delen van
de stad fors op vooruit gegaan.

Verandering
buurtwaardering
tussen 2009 en 2011
De tevredenheid over de buurt is
tussen 2009 en 2011 het meest af-
genomen in de Burgwallen Nieu-
we Zijde (van 7,6 naar 7,1 - zie ka-
der). Van jaar tot jaar treden er
ruimtelijke verschuivingen op in
concentraties van leefbaarheids-

problemen. De status van ‘hot
spot’ of ‘probleembuurt’ is geluk-
kig geen permanent gegeven. In-
tegendeel, de buurtwaardering is
in de meeste hot spots juist sterker
toegenomen dan het Amsterdam-
se gemiddelde.
De sterkste stijger is Overtoomse
Veld, waardoor de buurt voor het
eerst sinds jaren niet meer als laag-

ste van geheel Amsterdam scoort.
De stedelijke vernieuwing en
wijkaanpak werpen duidelijk hun
vruchten af. In deze buurt was de
woningcorporatie Far West zeer
actief. Ook in andere ‘wijkaan-
pakbuurten’ is de tevredenheid
erop vooruitgegaan. Zo hebben
de investeringen van corporaties
en stadsdeel in de Transvaalbuurt

geresulteerd in een hoger rapport-
cijfer (van 6,5 naar 6,9).
Bosleeuw en andere delen van
Landlust lijken daarbij de laatste
jaren wat achter te blijven. Zoals
we al hebben gezien is daar de
overlast door criminaliteit sterk
toegenomen. Tegelijkertijd is juist
in Landlust de tevredenheid in de
voorafgaande periode tussen 2001
en 2009 zeer sterk toegenomen.

tien jaar ontwikkeling
in leefbaarheid
Met Wonen in Amsterdam kun-
nen we inmiddels de ontwikke-

B ewoners van de Transvaalbuurt in Oost zijn
steeds meer te spreken over hun woonomgeving.

in de afgelopen tien jaar is een krappe onvoldoende
omgebogen naar bijna een zeven. Dat is goed
nieuws voor de aandachtswijk waar stadsdeel en
woningcorporaties in de afgelopen jaren flink op
hebben ingezet. “De stijgende lijn verrast mij niet,”
zegt Leny Biervliet, programmamanager wijkaanpak
van Ymere, “vijf jaar geleden zijn we samen met de
politie en het stadsdeel begonnen om de veiligheid
te verbeteren, de openbare ruimte op orde te krijgen
en de lokale economie te stimuleren.” een belangrijk
punt daarbij is dat bewoners meer mee zijn gaan
doen, waardoor zij zich meer verantwoordelijk voor
hun buurt zijn gaan voelen.
Dat is ook terug te zien in de cijfers. Bewoners
vinden dat zij beter met elkaar omgaan, terwijl
dat tien jaar geleden nog ruim onvoldoende was.
Ook de betrokkenheid van bewoners bij hun
buurt is nu voldoende en de ervaren overlast van
buren en andere groepen is teruggelopen. De vele
buurtprojecten zullen daar ongetwijfeld een positief

effect op gehad hebben. Biervliet: “Samen met
andere partijen hebben we ingezet op ontmoeting
en op de openbare ruimte. Zo hebben bewoners
een zandkastelenfestijn georganiseerd, zijn er
groendagen gehouden, is er een buurttuin op
het Afrikanerplein gekomen en helpen bewoners
om hun omgeving schoon te houden.” Hoewel
bewoners nu een voldoende geven voor het
schoonhouden van straten en stoepen ergeren zij
zich nog steeds aan de overlast van vervuiling. Dat
geldt ook voor de hinder die zij van criminaliteit
ervaren. in die factoren zit overigens wel
verbetering. Over het algemeen voelen bewoners
zich wel veilig in de buurt, ook ´s avonds.
De investeringen die de woningcorporaties eigen
Haard, Stadgenoot, rochdale en Ymere in de buurt
hebben gedaan, hebben ook effect gehad. Biervliet:
“We hebben in de afgelopen jaren al een behoorlijk
deel van ons bezit opgeknapt, een deel verkocht en
geïnvesteerd in huismeesters en portiekgesprekken
gehouden om de leefbaarheid te verbeteren. We
proberen ook bij de vernieuwing van ons bezit
bewoners zo veel mogelijk te betrekken, zoals bij de

Tugelawegblokken. Die participatie zorgt denk ik
ook voor vertrouwen.”
De komende jaren hebben zowel corporaties
als stadsdeel minder middelen ter beschikking.
Biervliet: “We hebben een buurtuitvoeringsplan
klaarliggen dat helpt om te focussen op wat nog
echt nodig is. Jongeren en werkgelegenheid zijn
daarin een speerpunt. We willen bijvoorbeeld
door met leer-werktrajecten en proberen een
mentorenproject op te zetten door slim gebruik te
maken van onze netwerken. Dat hoeft dan niet veel
geld te kosten, maar kan wel een positief effect op
de buurt hebben.”

transvaalbuurt stijgt door in tien jaar
van 5,7 naar 6,9

Transvaalbuurt, Afrikanerplein

o V e r l A s tA s P e c t e N

2001 2009 2011 Verschil
2009-2011

Verschil
2001-2011

Vervuiling 5,7 6,0 6,1 0,1 0,4

criminaliteit 6,2 6,9 6,5 -0,4 0,3

Parkeren * 6,5 6,6 0,1 *

Verkeerslawaai * 6,7 6,8 0,1 *
Andere groepen
mensen

* 6,9 6,8 -0,1 *

Verkeersdrukte * 6,9 7,0 0,1 *

buren 6,8 7,2 7,2 0,0 0,4

1= ernstige overlast, 10 = geen overlast

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

11

januari 2012

ling van de afgelopen tien jaar
in beeld brengen. Als we kijken
naar de ontwikkeling van het to-
taaloordeel tussen 2001 en 2011,
dan valt een aantal zaken op.
We zien een toenemende tevre-
denheid in de gebieden rond het
Centrum. Deze gebieden breiden
zich steeds verder uit van de Ne-
gentiende-eeuwse Gordel naar
de Ring ’20–‘40, vooral aan de
westkant van de stad. Deze toe-
name van tevredenheid is niet

alleen het gevolg van autonome
‘gentrification’. Het is aanne-
melijk dat de investeringen van
woningcorporaties en gemeen-
te in stedelijke vernieuwing en
wijkaanpak leiden tot grotere
tevredenheid over de buurt. Dat
hebben wij bijvoorbeeld aan het
begin van deze eeuw gezien in
de Bijlmermeer, maar inmid-
dels zijn de positieve effecten
ook te zien ten westen van de
Ring A10. Overtoomse Veld en

Kolenkit zijn daarvan duidelijke
voorbeelden. Ook in het Zuid-
westkwadrant en De Punt (in
Osdorp) zien we een toenemen-
de tevredenheid. Het is mede aan
de stedelijke vernieuwing te dan-
ken dat deze ontwikkeling door-
zet, zowel binnen als buiten de
Ring A10. Alleen in Noord lijkt
deze toenemende tevredenheid
(met uitzondering van Nieuwen-
dam-Noord) nog niet echt door
te zetten.

De komende jaren vertraagt de
stedelijke vernieuwing en wordt
bezuinigd op de wijkaanpak. Te-
gelijkertijd heeft de crisis negatie-
ve gevolgen voor de sociaal-eco-
nomische status van bewoners.
Veel buurten hebben intussen te
maken met forse problemen wat
betreft overlast van vervuiling en
criminaliteit. Een gezamenlijke
inzet op leefbaarheid en veilig-
heid blijft daarom essentieel. Be-
zuinigen op één van deze onder-

WIA
2011

LE
EF

B
A
A

RH
EIDSONDER

ZO
EK

In Noord is de overlast door vervuiling flink
toegenomen

landlust in Bos en Lommer staat er in vergelijking
met tien jaar geleden een stuk beter voor, maar

tussen 2009 en 2011 is de tevredenheid van bewoners
niet verder toegenomen. Gezien de inspanningen
van het stadsdeel en de corporaties eigen Haard
en Ymere toch een beetje een tegenvaller, geeft Jan
Voskamp, regiodirecteur van Ymere, toe. “Wij zien
in de afgelopen jaren juist een stijgende lijn. We
hebben meer gemengde blokken en we hebben een
instroom gezien van een behoorlijke groep jonge
kopers die in allerlei buurtprojecten samenwerken
met huurders. Dat zijn voornamelijk ouderen.
De sfeer in de buurt is echt ten goede gekeerd.”
Voskamp noemt het bewonersinitiatief Booloboost
waarbij nieuwe bewoners de leefbaarheid in Bos
en Lommer op alle vlakken willen verbeteren. “Dat
zegt toch iets over een nieuw soort betrokkenheid
die is ontstaan. enige tijd was Landlust een dood
vogeltje, maar je ziet de buurt nu opbloeien.” Hoe
het kan dat bewoners de omgang met elkaar een
halve punt lager waarderen dan twee jaar geleden
is dan ook een raadsel voor Voskamp. Ook laat
de betrokkenheid, na een verbetering twee jaar
geleden, nu een kleine daling zien. Daarnaast geven
bewoners aan weer meer last van elkaar en van
‘andere groepen’ te hebben. Volgens Voskamp kan
dat te maken hebben met hem bekende klachten
over overlast van hangjongeren in sommige
delen van de buurt. Opvallend is de overlast van
criminaliteit. Dat cijfer daalt van een voldoende
twee jaar geleden naar een onvoldoende nu. De
bewoners van Landlust Zuid geven voor overlast
door criminaliteit zelfs het laagste rapportcijfers van
de hele stad.

en hoewel het een opsteker is dat investeringen
in speelplaatsen gewaardeerd worden, blijft het
schoonhouden van de openbare ruimte op een
krappe onvoldoende steken; voor overlast door
vervuiling geldt hetzelfde.
Dat bewoners de investeringen van de
woningcorporaties in hun vastgoed niet in
een positievere waardering vertalen, is ook
opvallend. Voskamp noemt de investeringen van
collegacorporatie eigen Haard, die onder andere
het duurzame renovatieproject Koningsvrouwen
van Landlust realiseerde. Ymere gaat ook door met
renovaties, ook al zal dat vanwege de crisis met een
minder hoog ambitieniveau zijn. “De blokken in de
Juliana van Stolwijkstraat en de Merkelbachblokken
pakken we dit jaar aan.” Daarnaast krijgt de

buurteconomie veel aandacht. “De Koppel, een
oude garage waarin creatieve ondernemers een
plek hebben gekregen, willen we een bredere
uitstraling naar de buurt geven door in leegstaande
bedrijfsruimtes hetzelfde te doen, als een soort
satellieten van De Koppel.” Bovendien wil Ymere
de klussendienst in de buurt behouden, ondanks
overheidsbezuinigingen op reïntegratietrajecten.
“Op die manier hopen we mensen uit de buurt
vooruit te blijven helpen.”

investeringen in landlust beklijven niet in beter rapportcijfer ontwikkeling tussen 2009 en 2011: landlust Zuid 6,6 blijft 6,6;
landlust Noord van 6,7 naar 6,5; bosleeuw van 6,6 naar 6,3.

januari 2012

12

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

werpen blijkt contraproductief.
Als er minder wordt geveegd en
het vuil minder vaak wordt opge-
haald, neemt de verloedering toe.

Het is dus essentieel de inzet op de
gebieden ‘schoon’, ‘heel’ en ‘vei-
lig’ op peil te houden. z

Het gebied rond de Nieuwezijds Voorburgwal
in de binnenstad krijgt dit jaar nog steeds een

ruime voldoende maar de waardering van bewoners
voor hun woonomgeving is gemiddeld wel een
halve punt lager dan twee jaar geleden. Dat is
gezien het positieve beeld over de gehele stad, een
opvallende daling. Zo zijn bewoners bijvoorbeeld
minder tevreden over het winkelaanbod. Ook
laat het aantal basisscholen te wensen over,
net als de sport- en speelvoorzieningen. Maar
stadsdeelvoorzitter Jeanine van Pinxteren wijst
er op dat het belang dat bewoners aan die laatste
soort voorzieningen hechten ook simpelweg laag
is. “Het is een heel uitzonderlijke buurt waar we
het hier over hebben. De binding van bewoners
met hun omgeving is laag. Hier wonen veel
alleenstaanden die nauwelijks behoefte hebben
aan buurtvoorzieningen, ook al proberen we de
betrokkenheid wel te vergroten. Deze buurt laat
zich moeilijk vergelijken met andere delen van de
stad.” Om de leefbaarheid in het gebied op peil te
houden ligt al een reeks maatregelen klaar. “Het
is een lastige kwestie, maar het wonen boven
winkels bijvoorbeeld is in dit gebied belangrijk om
deze buurt meer te laten zijn dan een winkelgebied
alleen.”
Van Pinxteren wijst erop dat vanuit Project 1012
en de rode Loper geprobeerd wordt om een meer
hoogwaardig winkelaanbod te creëren. “Met
andere bezoekers en een opwaardering van het

gehele gebied. Dat zal ook betekenen dat delen
van deze buurt op de schop gaan in de komende
jaren. Omwonenden zullen daar ook last van
hebben, maar uiteindelijk moet de buurt daar
beter uitkomen.” Het onderhoud van de openbare
ruimte vinden bewoners in dit deel van de stad
onvoldoende. Met de staat van de woningen is men
wel tevreden.
Ten opzichte van twee jaar geleden is de overlast
door vervuiling op straat en overlast van
horecagelegenheden toegenomen, terwijl de
ergernis ten aanzien van verkeersdrukte voor het
eerst sinds jaren als acceptabel wordt beschouwd.
Mogelijk houdt daarmee verband dat inwoners
van dit centrumgebied het aantal parkeerplaatsen
onvoldoende vindt.
De binnenstad krijgt natuurlijk veel bezoekers;
dat wordt in toenemende mate als onprettig

ervaren. Opvallend is dat criminaliteit minder een
probleem wordt gevonden, maar ook dat relativeert
Van Pinxteren. “De drugsproblematiek in de
binnenstad verschuift voortdurend. We zien nu
dat die zich meer in het stuk concentreert waar de
Haarlemmerstraat en de kop van de Nieuwendijk
elkaar ontmoeten. Maar dat kan over een tijdje
weer ergens anders zijn. De objectieve veiligheid is
in dit intensief gebruikte deel van de stad overigens
nog steeds niet slecht.”

Waardering voor burgwallen-Nieuwe Zijde zakt Grootste daler tussen 2009 en
2011, van 7,6 naar 7,1.

1 = ernstige overlast, 10 = geen overlast
7 tot 7,68
6,5 tot 7
6 tot 6,5
5,18 tot 6

K A A r t 3 :
o V e r l A s t VA N c r i M i N A l i t e i t

(daling rapportcijfer betekent

geen significante stijging of daling
daling -0,6 tot -0,3
daling -0,9 tot -0,6
daling -1,28 tot -0,9

stijging overlast criminaliteit)

K A A r t 4 : o N t W i K K e l i N G r A P P o r t c i J f e r
o V e r l A s t c r i M i N A l i t e i t 2 0 0 9 - 2 0 1 1

Kaart 3 en 4: in grote delen van stadsdeel Noord zijn bewoners ontevreden over de vuile
straten en stoepen. Bovendien is het rapportcijfer daarover in Noord in twee jaar tijd het
sterkst afgenomen van de gehele stad. in veel buurten in Oost is de tevredenheid van
bewoners juist significant toegenomen.

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

13

januari 2012

overtoomse Veld krijgt misschien niet
de hoogste score van de stad, maar na

jarenlang een zorgenkindje geweest te zijn, lijkt
de buurt de weg omhoog gevonden te hebben.
Voor het eerst geven bewoners een voldoende aan
hun buurt, een 6,2 waar dat twee jaar geleden
nog een 5,6 was. en waar ervaren inwoners van
Overtoomse Veld het verschil? Zij voelen zich over
het algemeen beter thuis en veiliger in de buurt.
Uit de leefbaarheidscijfers blijkt dat bewoners
voldoende vertrouwen hebben dat hun buurt zich
in de komende jaren in positieve zin ontwikkelt.
Het verbaast niet dat zij tevredener zijn over
parkeervoorzieningen, het aanbod van winkels,
scholen en speel- en sportvoorzieningen in hun
omgeving. resultaten die direct te verbinden zijn
aan de stedelijke vernieuwing in dit deel van de stad.
rob Hoogeveen, gebiedsontwikkelaar van de
Alliantie: “Wij zijn maar een kleine speler in dit
gebied. in de afgelopen jaren hebben wij een paar
sloop/nieuwbouwprojecten gedaan, we zijn daar
nu zo goed als klaar.” Hoogeveen vindt dat de
inzet van het in 2012 op te heffen Far West aan het
August Allebéplein een enorme meerwaarde voor
de buurt heeft gehad.
Afgaande op het oordeel van bewoners is de
stedelijke vernieuwing nog niet klaar. Zo vinden
zij dat de bevolkingssamenstelling nog wel
wat gevarieerder mag worden. Hoewel zij de
schoonheid en het onderhoud van de woningen in

Overtoomse Veld nog niet als voldoende waarderen,
zit daar wel verbetering in. Hetzelfde geldt voor de
inrichting van de openbare ruimte en het groen in
de buurt.
Het schoonhouden van straten blijft echter steken
op een 5,5 en de overlast als gevolg van vervuiling
blijft in de buurt een grote ergernis. De manier
waarop bewoners met elkaar omgaan ligt nu al
enkele jaren op een stabiele ruime 6, maar de
betrokkenheid van bewoners bij hun buurt kan nog
een extra zetje gebruiken.
Hoewel de waardering voor de buurt is gestegen,
zeggen de cijfers uit het leefbaarheidsonderzoek
weinig over de sociaal-economische positie
van de bewoners, volgens Hoogeveen wel een
aandachtspunt. “Het vernieuwen van een buurt
kan een hoop oplossen, maar daarmee verander
je de mensen niet. Als zij naar een andere woning

verhuizen moeten zij de taal spreken, hun financiën
op orde zijn, moeten de kinderen naar school gaan
et cetera. Daar hebben we samen met de overheid
extra aandacht aan besteed.”
Hoogeveen verwacht dat Overtoomse Veld nog een
moeilijke tijd tegemoet gaat. “Het is belangrijk
om veel aandacht aan beheer te besteden. Aan
schoon, heel en veilig en op sociaal gebied. Op
die manier kan de positieve ontwikkeling hopelijk
vastgehouden worden.”

overtoomse Veld: eindelijk voldoende Grootste stijger tussen 2009 en
2011: van 5,6 naar 6,2.

stijging 1,2 tot 1,57
stijging 0,9 tot 1,2
stijging 0,6 tot 0,9
stijging 0,3 tot 0,6
geen significante stijging of daling
daling -0,71 tot -0,3

K A A r t 6 : o N t W i K K e l i N G t o t A A l o o r d e e l
2 0 0 1 - 2 0 1 1

1 = zeer ontevreden, 10 = zeer tevreden
> 8
7,5 tot 8
7 tot 7,5
6,5 tot 7
6 tot 6,5

K A A r t 5 :
t o tA A l o o r d e e l o V e r d e b u u r t

Kaart 5: Geen enkele buurt scoort meer onvoldoende. De bewoners van de
Grachtengordel en Zuid zijn nog altijd zeer tevreden over hun buurt. in Overtoomse
Veld, lang de hekkensluiter met een onvoldoende, is de tevredenheid het sterkste
toegenomen.

Kaart 6: Tien jaar leefbaarheidsonderzoek: de sterkste stijging van de bewonersoordelen
vinden we rond het centrum, en dan vooral aan de westkant. Het is mede aan de stedelijke
vernieuwing te danken dat deze ontwikkeling zich ook buiten de ring doorzet. in flinke
delen van Noord zijn de bewoners daarentegen minder tevreden over hun buurt geworden.

januari 2012

14

Ko rt b est e K

Fred van der Molen de financiële crisis krijgt de
bouwsector steeds meer in
zijn greep, zelfs in Amster-

dam, volgens diverse onderzoeken
toch de aantrekkelijkste woonlo-
catie van Nederland. Voor het vijf-
de achtereenvolgende jaar zakte
het aantal woningen dat in aan-
bouw werd genomen (afgezien
van een kleine rimpeling in 2010).
Dit jaar kwam de teller op de val-
reep nog boven de 2000, omdat
half december nog de eerste feest-
paal werd geslagen van een nieuw
studentencomplex van DUWO op
het Science Park. Daardoor kon de
bouwaanvang van nog eens 558
woningen worden genoteerd.
Het aandeel studentenhuisvesting
van het totaal is enorm. Meer dan
de helft (1032) van de woningen
waarvan de bouw nu is gestart,
bestaat uit studentwoningen. De
meeste daarvan zijn volledig zelf-
standige woningen; kamers tellen
voor een half mee in deze cijfers.
Naast Science Park II van DUWO

en Rochdale, startte De Key met de
Amstelcampus (154 woningen) en
AM/Stadgenoot met de verkoop
van 320 woningen in het voorma-
lige GAK-kantoor. De aanwas van
studentenwoningen neemt nog
verder toe door transformatie-pro-
jecten. Zo openden studentenhuis-
vester DUWO en Rochdale in sep-
tember 230 nieuwe studentenka-
mers in het wooncomplex Daal-
wijk in Zuidoost en startte in de-
cember de transformatie van het
ACTA-gebouw tot een broedplaats
én 460 studentenkamers.
Maar de studentenhuisvesting
is het enige pluspunt. De nieuw-
bouwproductie van koopwonin-
gen stortte in 2010 volledig in. Er
werden – naast de 320 koopstu-
dio’s voor – wederom - studenten
in het GAK-gebouw slechts 416
reguliere koopwoningen in aan-
bouw genomen. En ook het aan-
tal reguliere sociale huurwonin-
gen (zonder studentenwoningen)
bleef onder de 450 steken.

stadsdelen
In 2011 concentreerden de nieu-
we bouwontwikkelingen zich in
stadsdeel Oost. Op IJburg werden
weinig eerste palen meer gesla-
gen, maar wel startte de ontwik-
keling van de nieuwe wijk Over-
amstel (243 woningen) en de Am-
stelcampus (154 studentenwonin-
gen). Omdat ook het Science Park

- met het studentencomplex van
DUWO in aanbouw - tot Oost be-
hoort, werd in dit stadsdeel de
helft van de totale bouwproductie
(start bouw) gerealiseerd.
In stadsdelen met stedelijke ver-
nieuwingsgebieden doen zich
opvallende verschillen voor. In
Nieuw-West (233 woningen) en
Noord (226) wordt wel doorge-
bouwd, maar in Zuidoost viel de
nieuwbouwproductie volledig stil.
 “Het gaat inderdaad heel moei-
zaam”, bevestigt directeur Joop
de Haan van het Projectbureau Ver-
nieuwing Zuidoost: “Opdrachtge-
vers blijven schaven aan hun pro-
gramma’s om de afzetrisico’s te
beperken. Maar omdat afzetgaran-
ties worden gevraagd van zeventig
procent voorverkoop, zijn projec-
ten niet van de grond te tillen. De
Haan: "Rochdale is de grootste op-
drachtgever in de Bijlmermeer, en
die had in 2011 nog veel woningen

Sinds de piekjaren in 2006 en 2007 loopt de bouwproductie
in Amsterdam terug. In 2011 werden nog 3071 woningen
opgeleverd, maar daarmee is het dal niet bereikt. De sterk
dalende startbouwcijfers van de laatste jaren werpen hun
schaduw vooruit. In 2011 werden slechts 2044 woningen in
aanbouw genomen, waarvan meer dan de helft bestaat uit
studentenwoningen. De druk op de woningmarkt zal verder
toenemen.

startbouwcijfers 2011 sterk beïnvloed door forse productie studentenwoningen

bouwproductie loopt verder terug

Bron: Dienst O+S, Startbouw- en opleverscijfers 2011: OGA, Basisbestand
Woningbouwlocaties, OGA

bou W P ro d u c t i e 2 0 0 1 - 2 0 1 1

1000

2000

3000

4000

5000

6000

7000

Opleveringen
Start Bouw

'10 '11'09'08'07'06'05'04'03'02'01

stArt bouW sociAle Huur

duWo Pro student 558

Ymere 274

de Key 154

rochdale (Amstelkwartier) 78

eigen Haard 53

de Alliantie Amsterdam 43

stadgenoot 0

1160Bron: Start Bouw 2011,
Basisbestand Woningbouwlocaties, OGA

o P l e V e r i N G e N e N % s o c i A l e H u u r 2 0 1 1

Stadsdeel Soc.huur Totaal %
centrum 22 137 16%

West 453 736 62%

Nieuw-West 419 828 51%

Zuid 68 226 30%

oost 157 432 36%

Noord 211 480 44%

Zuidoost 178 232 77%

1508 3071 49%

Bron: Basisbestand Woningbouwlocaties, OGA Zie ook de Barometer op pag.36

Ko rt b est e K

15

januari 2012

te koop staan. Dan wacht je nog
wel even, zeker met het oog op je
financiële positie."
Rochdale is niet de enige corpo-
ratie die pas op de plaats maakt.
Stadgenoot nam zelfs geen enkele
sociale huurwoning in aanbouw in
2011 en De Key alleen studenten-
woningen. De enige reguliere cor-
poratie die nog onverdroten door-
bouwt in de stad is Ymere.

opleveringen
Over Ymere gesproken. Deze cor-
poratie leverde in 2011 ook ver-
uit de meeste woningen op en
won daarmee de NUL20 Gouden
Bouwsteen 2011. Ymere leverde
maar liefst 874 woningen af, waar-
onder het kolossale De Tribune
aan de Laan van Spartaan met 360
sociale huurwoningen, waarvan
de helft studentenwoningen. In
dit geval gaat het om woonruim-
te voor MBO-studenten (ROC) en
topsporters/studenten. Daarnaast
bevat het pand WIBO-woningen,
rolstoelwoningen, groepswonin-
gen voor cliënten van Cordaan, een
klimhal, een fitnesscentrum, kan-
toorruimte en een café-restaurant.
De oplevering van de Tribune
markeert volgens Friso de Zeeuw,
hoogleraar gebiedsontwikkeling,
het einde van een tijdperk. Hij
doelt daarbij zowel op de functie-
menging, de variëteit aan bewo-
ners als de massaliteit: “Het is het
hoogst mogelijke ambitieniveau
op het gebied van gebruik. Maar
de investeringen zijn zo enorm,
dat in de huidige tijd corporaties
en ontwikkelaars dat niet meer
aandurven.” De Zeeuw betreurt
dat: “Juist zo’n gebouw laat zien
hoeveel creativiteit er kan ont-
staan als de geplande kantooront-
wikkeling wegvalt. Het resultaat is
een gebouw dat zijn tijd vooruit is.
Aan de ene kant omdat al zo vroeg
de toekomstige bewoners betrok-
ken zijn bij het concept. Aan de

andere kant omdat het een mooi
voorbeeld is van de verticale stad,
waarbij op een vanzelfsprekende
manier bewoners gestimuleerd
worden om elkaar op te zoeken.”
Er is overigens nog plek voor oude-
re bewoners in de Tribune. Ook in
deze buurt blijkt het lastig nieuwe
WIBO-woningen snel te verhuren.

Weinig koopwoningen
Dit soort bouwvolumes zijn niet
meer van deze tijd. Maar Ymere
heeft in 2011 toch nog het groot-
ste deel van het geplande inves-
teringsvolume ‘weggezet’, in de

woorden van Stefan Schuwer, lid
van de raad van bestuur van Yme-
re. Schuwer is binnen Ymere ver-
antwoordelijk voor de portefeuille
gebieds- en projectontwikkeling.
Ymere had investeringsvolume
voor 2011 beschikbaar van 300
miljoen euro. Het grootste deel
daarvan gaat naar nieuwbouw,
waarvan maar liefst 84 procent
naar sociale huurwoningen. Ook
deze corporatie worstelt volgens
bestuursvoorzitter Roel Steen-
beek met de nieuwbouw van
koopwoningen: “Dat houdt na-
tuurlijk ook de bouw van sociale

huurwoningen op, omdat in veel
programma’s gemengde com-
plexen zijn opgenomen.“ Stads-
breed bestond de helft van de op-
leveringen uit sociale huur, veel
meer dan in vorige jaren. Stede-
lijk geldt sinds jaar en dag een mi-
nimum van dertig procent. In de
praktijk kwam het meestal iets ho-
ger uit. Door het uitvallen van de
koopsector stijgt nu het aandeel
nieuwbouw sociale huurwonin-
gen juist in de vernieuwingsge-
bieden fors, terwijl het beleid is
het percentage koopwoningen te
verhogen. z

startbouwcijfers 2011 sterk beïnvloed door forse productie studentenwoningen

bouwproductie loopt verder terug

Ymere wint Nul20 Gouden bouwsteen 2011
Ymere heeft voor de tweede maal de NUL20 Gouden Bouwsteen gewonnen. De woningcorporatie werd
eerste met een productie van 874 woningen, op ruime afstand van nummer twee de Alliantie (437 wo-
ningen). De woningcorporatie nam in 2011 ook de meeste woningen in Amsterdam in aanbouw van alle
reguliere woningcorporaties (318 woningen). Alleen studentenhuisvester DUWO (met partner Roch-
dale) schiet daar bovenuit, omdat in december een groot studentencomplex in Science Park met 605
wooneenheden (558 tellen als zelfstandige woning) in aanbouw werd genomen.
Traditioneel bouwen corporaties de meeste woningen in Amsterdam. Door de crisis is dat aandeel al-
leen nog maar toegenomen, omdat er relatief weinig koopwoningen in aanbouw worden genomen.

Roel Steenbeek is blij dat Ymere - ondanks de crisis en de forse reorganisatie - de productie
dit jaar op gang heeft weten te houden.

Zie de NUL20 barometer op pag. 36 voor meer informatie over de Gouden Bouwsteen 2011.

Bestuurder Stefan Schuwer (links) en bestuursvoorzitter roel Steenbeek nemen de Gouden
Bouwsteen 2011 in ontvangst van NUL20-hoofdredacteur Fred van der Molen

januari 2012

16

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

Fred van der Molen Never waste a good crisis. Dat
zal de opstellers van het
actieprogramma ‘De rol-

trap in beweging – een actieprogram-
ma 2011 – 2014 voor de regionale
woningmarkt’ van de Stadsregio
ook door het hoofd zijn gescho-
ten. Maar volgens beleidsmede-
werker Muk van Ravels van de
Stadsregio zijn vóór de crisis al
initiatieven gestart om tot een
betere afstemming van de wo-
ningbouwprogramma’s in de
regio Amsterdam te komen. “De

basis werd in 2006 gelegd toen
we als Stadsregio de BLS-stimu-
leringsssubsidies voor de wo-
ningbouw gingen verstrekken.
Langzamerhand ontstond bij ge-
meenten ook de behoefte te pra-
ten over wát je bouwt in de regio.
Enerzijds om niet in elkaars vaar-
water te zitten, anderzijds vanuit
het gezamenlijk belang om een
aantrekkelijk gedifferentieerd re-
gionaal vestigingsklimaat aan te
kunnen bieden.”
De crisis zorgt er volgens Van
Ravels wel voor dat gemeenten
extra hongerig zijn naar ken-
nis. “Maar de crisis vertroebelt
ook de discussies over de lange
termijn. Iedereen is nu brandjes

Overal stokt de woningbouwproductie, ook in de
Metropoolregio Amsterdam. Terwijl de komende decennia
volgens de laatste onderzoeken nog honderdduizenden
woningen nodig zijn. Binnen de Stadsregio doet men een
poging “de roltrap weer in beweging te krijgen” door de
bouwprogramma’s die er (nog) zijn, beter op elkaar af te
stemmen. Ondertussen is elke gemeente en subregio op zijn
zoek naar zijn eigen X-factor.

A M s t e r d A M M e r s
V e r H u i Z e N N A A r

2010
Amstelveen 2803

Almere 2052

Zaanstad 1804

Haarlem 1488

Haarlemmermeer 1226

diemen 1021

Purmerend 768

Bron: O+S Amsterdam. Top 7 vestingsplaatsen
voor Amsterdammers. In totaal verlieten in
2010 ruim 52.000 inwoners de hoofdstad en
verhuisden 60.000 mensen naar Amsterdam.

d e r e G i o, WAt i s d At ?

Nadat in 1995 de stadsprovincie Amsterdam per
referendum werd afgeserveerd, wilde niemand het
meer hebben over een nieuw bestuurslichaam voor
de agglomeratie Amsterdam. Sindsdien doken talrijke
overlegorganen op om de behoefte aan meer regionale
sturing in te vullen: rOA, Noordvleugeloverleg,
Deltametropool, regio randstad, Atelier Almere-
Amsterdam. Het minst vrijblijvende orgaan is de
Stadsregio Amsterdam, de opvolger van het regionaal
Orgaan Amsterdam (rOA). Daarin werken zestien
gemeenten samen op het gebied van bereikbaarheid,
leefbaarheid en economische ontwikkeling. De
Stadsregio heeft een aantal wettelijke taken en voert
gedelegeerde taken van de zestien gemeenten uit. Het
kabinet wil alle stadsregio’s opheffen. Of preciezer: het
kabinet wil de stadsregio’s de wettelijke taken afnemen;
over vrijwillig samenwerken gaat het kabinet niet.
Voor woningmarktoverleg is het ongelukkig dat Almere officieel geen onderdeel is van de Stadsregio. De groeistad, schuift
daarom vaak wel aan bij het woningmarktoverleg. Steeds vaker valt de term Metropoolregio Amsterdam of AMA (Amsterdam
Metropolitan Area) waar de hele periferie van Amsterdam toe wordt gerekend, van Beverwijk tot Lelystad en van Beemster-
Zeevang tot Uithoorn-Hilversum.

Amsterdam

S
T

A
D

S
R

E
G

I
OM E T R O P O O L A M S T E R D A M

regionale woningmarkt: gedeelde inzichten leiden niet automatisch tot meer afstemming

Wanneer gaat de roltrap
weer bewegen?

Omvang stadsregio versus Metropool Amsterdam

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

17

januari 2012

aan het blussen. Maar het gaat er
ook om die woningen neer te zet-
ten die ook over vijftien of twin-
tig jaar nog aansluiten bij de be-
hoeften.”
Terwijl de productie in een on-
gekend dal zit, blijft de behoefte
aan woningen ondertussen on-
verminderd groot. Althans, ook
volgens het laatste onderzoek
zijn er in de hele metropoolre-
gio (dat is inclusief de stadsre-
gio Utrecht) nog 300.000 extra
woningen nodig tot 2040.

Meer afstemming
De woonproblemen in de stads-
regio worden nijpend. De wacht-
tijden in de sociale huursector lo-
pen enorm op. Bestuurders neigen

daardoor naar extra voorrangsre-
gels voor eigen bewoners. De he-
le stadsregio worstelt met een ge-
brek aan doorstroming in de so-
ciale sector.
Dan helpt het niet dat fors de klad
zit in de nieuwbouwproductie. Het
rapport ‘De roltrap in beweging’
waarschuwt dat de bouwproductie
niet automatisch weer opveert als
de conjunctuur aantrekt. Het moet
fundamenteel anders: beter naar
de vraag luisteren, kleinschaliger
ontwikkelen én – jawel – meer re-
gionale afstemming: “Regionale
samenwerking en afspraken zijn
noodzakelijk om de woningmarkt
weer op gang te krijgen en vraag
en aanbod beter op elkaar af te
kunnen stemmen.”

“Voorheen deed ieder zijn eigen
ding. Dat gold zelfs binnen Am-
sterdam gedeeltelijk voor de stads-
delen. Wat de Stadsregio en de ge-
meenten proberen te bevorderen
is, met alle ingewikkeldheid van
de verschillende besturen en ge-
meenteraden, dat er een meer ge-
meenschappelijke programme-
ring komt en dat het roltrapme-
chanisme meer als uitgangspunt
wordt genomen voor individue-
le plannen van gemeenten.” Aan
het woord is Bob van der Zande.
De Amsterdamse woningbouw-
regisseur is sinds een kleine twee
jaar ook parttime ‘strategisch wo-
ningmarktadviseur’ van de stadsre-
gio. Maar het woord regisseur ver-
mijdt hij ten enenmale: “Het zijn

allemaal zelfstandige gemeenten
die op basis van vrijwilligheid sa-
menwerken.”
Dwingende afspraken moeten we
dan ook niet verwachten. Het actie-
programma bestaat vooral uit pro-
cesstappen: om te komen tot een
gemeenschappelijke basis, tot een
gedeelde visie en tot een gedeeld
inzicht in de vraag. Daarnaast zijn
er aanzetten voor pilots en experi-
menten. Het is kortom eerder een
aanzet tot een gemeenschappelijk
kennisnetwerk dan een program-
matisch kader.
Dat zit er ook niet in. Van der Zan-
de: “We weten natuurlijk ook dat
lokale projecten gedeeltelijk of gro-
tendeels de lokale markt bedienen.
De regiogemeenten hebben alle-

Amstelveen: “gebrekkige doorstroming grootste plaag”

Nee, de Amstelveense wethouder Jan-Willem Groot van Wonen (CDA) denkt
niet echt in termen van een gemeenschappelijke regionale woningmarkt.

“De Stadsregio is wel een entiteit, maar daarbinnen bevinden zich verschillende
deelmarkten. Dat geldt voor de economie, dat geldt ook voor de woningmarkt.
We hebben als bestuurders wel eens voor de kaart gestaan en gedacht: in
de Metropoolregio zijn wel vijf of zes deelmarkten te onderscheiden. Als je
dat versimpelt, dan kom je op Amsterdam, regio Noord en regio Zuid. Zo
werken wij ook in de praktijk. Amstelveen maakt afspraken met de gemeenten
Haarlemmermeer, Aalsmeer, Uithoorn, Ouder-Amstel en Diemen. De Stadsregio
is een goed platform voor uitwisseling van informatie, maar minder een plek voor
alomvattend woonbeleid. Dat is te ingewikkeld.”
De stad besteedt weinig aandacht aan de betere profilering. Amstelveen is
populair genoeg. Ondanks de economische crisis blijft volgens Groot de verkoop
redelijk op peil. “De aantallen worden gemiddeld kleiner, maar er wordt in
alle segmenten gebouwd. Ook in het allerduurste. Zo zijn zeventien woningen
gerealiseerd voor een prijs van bijna negen ton tot boven de twee miljoen.”
Groot maakt zich vooral zorgen over de gebrekkige doorstroming op de sociale
huurmarkt. De gemeente probeert op allerlei manieren mensen tot verhuizing te
verleiden, maar volgens de wethouder helpt het allemaal niet voldoende. “Bij ons
zijn koopwoningen duur. Dat maakt het voor mensen met een middeninkomen
moeilijk, zo niet onmogelijk om een koophuis te bemachtigen. We proberen
daar op allerlei manieren wat aan te doen. Met startersleningen. er worden
speciale starterswoningen gebouwd, maar dat helpt allemaal onvoldoende. We
proberen op allerlei manieren mensen tot verhuizing te verleiden. Dat doen we
door nieuwbouw in de prijscategorie van circa twee tot vier ton. Ook proberen we
‘kwaliteitsvragers’ tegemoet te komen: met mooie appartementen senioren zo ver
brengen dat zij hun gezinswoning verlaten.”
en er worden nog nieuwe sociale huurwoningen gebouwd. Daar heeft
Amstelveen er overigens relatief weinig van. De stad beschikt weliswaar

over veel huurwoningen, maar slechts 35 procent van het
woningbestand bestaat uit sociale huurwoningen.
Daarvan komen er zeer weinig vrij: “Nergens in de regio zijn
de wachtlijsten zo lang. Gaat het om de toewijzing aan eigen
inwoners, dan scoort geen enkele gemeente zo laag. Dat
vinden we niet eerlijk. De gemeenteraad wil daarom nu negentig procent van de
vrijkomende sociale huurwoningen toewijzen aan Amstelveense huurders. Dan
gaan we sneller naar het regionale gemiddelde. Daarover zijn we nog in gesprek
met de Stadsregio en de omliggende gemeenten.”
Amsterdamse kopers zijn wel van harte welkom in Amstelveen. Groot:
“in het gebied ten zuiden van Buitenveldert vestigen zich veel mensen uit
Amsterdam.” Amstelveen heeft nog voldoende ruimte voor nieuwbouw.
in Westwijk, aan de noordkant van de Legmeerpolder en ook op (kleine)
binnenstedelijke locaties. [bP]

 Amsterdammers
naar Amstelveen

in 2010:

2803

januari 2012

18

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

maal hun eigen woonvisie en uit-
voeringsprogramma. Maar een
optelsom van al deze lokale plan-
nen leidt niet vanzelfsprekend
tot de beste ondersteuning van
en oplossingen voor de regiona-

le woonmarkt. Juist de dynamiek
in de regio kun je bevorderen als
men zich beter richt op de vraag.
Inzicht in het roltrapmechanisme
is daarbij belangrijk. Waar het ons
om te doen is, is de mismatch tus-

sen vraag en aanbod in beeld te
krijgen.”

de roltrap
Terug naar het roltrapmechanis-
me. Dit beeld is afkomstig van de

Britse wetenschapper Fielding. Met
zijn ‘escalator region’ beschrijft hij
het fenomeen van de dynamische
stad waar jonge mensen heen stro-
men om te studeren of de eerste
stappen in hun carrière te zetten.
Als ze wat ouder worden en een ge-
zin vormen, stromen ze vervolgens
voor een groot deel uit naar de di-
recte regio, om daar een groter huis
(met tuin) te betrekken. Dit beeld
van de stad als opwerk- of emanci-
patiemachine gaat bij uitstek voor
Amsterdam op, al blijft een groei-
end deel van de ’young professio-
nals’ (YP’s) in de stad wonen.
De werkelijkheid is natuurlijk veel
complexer, maar niettemin vol-
doet de roltrapmetafoor om de
dominante verhuisstromen naar
en van Amsterdam te beschrijven.
De regiogemeenten hebben er ook
wat aan bij het formuleren van hun
bouwprogramma’s, bevestigen de
meeste wethouders (zie kaders).
Maar ook weer niet al te veel. Ge-
meenten en ontwikkelaars moe-
ten zich in dit tijdsgewricht on-
derscheiden. Het is bij elk project
zoeken naar een X-factor voor een
bepaalde groep, en de karakteris-
tieken daarvan moeten niet te veel
afwijken van het beeld dat al van
de gemeente bestaat. In het ver-
leden – in de tijd van de rijksstu-
ring - bepaalde het woningbouw-
programma grotendeels wie waar
ging wonen: de gebouwde hui-
zen kozen hun bewoners. Die tijd
is voorbij. In de huidige crisistijd is
elk nieuwbouwproject een worste-
ling. Daarin volgt elke gemeente
zijn eigen strategie. Diemen mikt
op stedelingen die dorps onder de
rook van Amsterdam willen wo-
nen; de arbeidersstad Zaandam
probeert nadrukkelijk ook een
hoger opgeleid publiek te trekken.
Purmerend wil zich vooral etale-
ren als woonstad voor starters en
jonge gezinnen, maar niet per se
voor creatieven of academici.

Voor Zaanstad telt vooral subregio Noord

eén gemeenschappelijke woonvisie voor de
Metropoolregio? De Zaanse wethouder Jeroen Olthof

(PvdA) ziet een echt gezamenlijk beleid er niet van komen.
“Bestuurders vinden zonder meer dat er sprake is van een
regionale woningmarkt. We begrijpen elkaars problematiek
ook heel goed. Maar in de praktijk zullen de gemeenten hun
bevoegdheden niet zo snel overhevelen naar de Stadsregio.”
Sterker nog. De bestuurders zijn volgens hem op een
belangrijk omslagpunt beland. “Of we pakken door. Of we
staken de jarenlange discussie. Nog langer alleen maar
praten over een gemeenschappelijke markt heeft weinig zin.”
eerlijk gezegd gelooft Olthof er niet meer in. “We moeten
realistisch zijn. De subregio’s verschillen sterk. De fysieke
afstand is groot. De gebieden zijn heel divers. Niet
alle gebieden hebben met elkaar van doen. er is geen
verhuisbeweging van Zaandam naar Amstelveen. De enige
bindende schakel is Amsterdam.”
Wat hem betreft is het beter eerst te beginnen aan woonvisies
voor drie subregio’s: Noord, Oost (misschien inclusief
Almere) en Zuidwest (mogelijk met Haarlem). “Het is veel
makkelijker om op een kleinere schaal af te stemmen hoe
we omgaan met woonruimteverdeling en woningproductie.

Zaanstreek/Waterland is een natuurlijk
verbond. Met onze eigen identiteit kunnen
we iets toevoegen aan de regio. Oost en
Zuidwest kunnen dat ook.”
Olthof zou zich voor zijn subregio
niet willen beperken tot Zaanstreek en Waterland. Ook
Amsterdam-Noord en de agglomeratie Alkmaar kunnen deel
uitmaken van de discussie. “er ligt een enorme bouwopgave.
Maar als we de positieve elementen van de streek willen
behouden en daarom het Oostzaner- en Westzanerveld niet
bebouwen, dan moeten we in een groter gebied kijken. Als we
de infrastructuur verbeteren, een verbinding tussen A8 en A9
realiseren, dan is die afstand goed te overbruggen.” Daarna
moet onderlinge afstemming plaatsvinden. “Uiteindelijk
gaat het wel om de internationale concurrentiepositie van de
Metropoolregio,” aldus Olthof.
“We moeten meer in kwaliteit denken en duidelijke keuzes
maken. Verstedelijking in het hart van Zaandam. Organische
groei langs de Zaan en het iJ. Daarnaast houden we
ontspannen woonmilieus. Het landelijke karakter van de
dorpen in Zaanstreek en Waterland en het veenweidegebied
moeten we absoluut koesteren.”[bP]

Amsterdammers
naar Zaanstad

in 2010:

1804

Bob van der Zande: "Waar het ons om te doen is,
is de mismatch tussen vraag en aanbod in beeld
te krijgen.”

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

19

januari 2012

subregio’s
De Zaanse wethouder Jeroen Olt-
hof ziet het er niet van komen dat
de regiogemeenten tot één geza-
menlijk beleid komen: “De subre-
gio’s verschillen daarvoor te sterk.
Niet alle gebieden hebben met el-
kaar van doen. De enige binden-
de schakel is Amsterdam.” Ook de
Amstelveense wethouder Jan-Wil-
lem Groot ziet te weinig gemeen-
schappelijkheid. “De Stadsregio is
een goed platform voor uitwisse-
ling van informatie, maar minder
een plek voor alomvattend woon-
beleid. Dat is te ingewikkeld.”
Zaandam en Amstelveen liggen
kortom in subregio’s die onder-

ling weinig gemeen hebben, be-
halve dat ze Amsterdam als ge-
meenschappelijke spil hebben.
Het gros van hun ‘import’ komt
van de Amsterdamse roltrap af-
stromen. Maar daarnaast hebben
gemeenten nog andere demogra-
fische ontwikkelingen om reke-
ning mee te houden, zoals door-
gaande gezinsverdunning en ver-
grijzing. Verder groeit de behoefte
aan duurdere huurwoningen, zo-
wel vanwege de inkomensgren-
zen bij sociale huurwoningen
als de verminderde investerings-
ruimte in de koopsector. Het ac-
tieprogramma: “In het midden zit
zeer weinig, waardoor een woon-

carrière voor grote groepen huis-
houdens moeilijk, zo niet onmo-

gelijk is. Dat doet de roltrap stok-
ken.” z

Almere koestert de diversiteit

Almere maakt geen deel uit van de Stadsregio
Amsterdam, maar doet wel mee aan het

verstedelijkingsoverleg. Het heeft een belangrijke rol
toebedacht gekregen bij de opvang van de verwachte
bevolkingsgroei van de noordelijke randstad, met
de bouw van 60.000 extra woningen tot 2030. Maar
wethouder Adri Duivesteijn (PvdA) staat sceptisch
tegenover pogingen de regionale woningmarkt
te organiseren. “Het leven heeft zichzelf al
georganiseerd, daar hoeven planners en ook
wethouders niet zoveel aan te doen.” Het regionaal
faseren van bouwprogramma’s voor doelgroepen
vindt Duivesteijn “onzin”. “De markt zorgt voor een
natuurlijke fasering. We stemmen wel op de regio af,
maar niet op doelgroepenniveau.”
Al voordat de tijd van de grote woningbouwprojecten
voorbij was, legde Almere zich toe op een meer
organische ontwikkeling, met particulier en
collectief opdrachtgeverschap. Die organische
blik heeft Duivesteijn ook op het woonbeleid voor
de regio. Dat particulier opdrachtgeverschap liep

overigens tot 2010 goed, met zo’n 350 uitgegeven
kavels per jaar, maar beleefde vorig jaar ook een dip
met ongeveer tweehonderd kavels.
De stad baseert zich bij zijn ontwikkeling op
zeven ‘principles’, waarvan het eerste ‘Koester de
diversiteit’ is. “We willen voorkomen dat we er
alleen voor gezinnen zijn”, zegt Duivesteijn. “Het
risico van een groeistad is dat je een eenzijdige
bevolkingssamenstelling hebt. in wijken met
gezinnen wonen later vooral ouderen. Almere heeft
nu met name te weinig geschikte appartementen om
de vergrijzing op te vangen.”
een nieuwe hogeschool zorgt er inmiddels voor
dat Almeerse studenten in de eigen plaats kunnen
blijven wonen. “Als je binnen de regio wilt
differentiëren, dan moet je het ook niet hebben
over het aantrekken van studenten, maar van
topinstellingen. Omgekeerd is het voor Amsterdam
juist niet verkeerd om aandacht te geven aan de
huisvesting van gezinnen.”
Ook andere plaatsen rond Amsterdam worden

minder monofunctioneel dan
vroeger, stelt Duivesteijn. “De
gebieden zijn complementair.
Zeker als je de bereikbaarheid
verbetert, vormen Amsterdam
en de regio één woningmarkt. Met een goede
iJmeerverbinding maakt het niet uit of je op iJburg
1, iJburg 2 of in Almere Pampus woont. Dat scheelt
maar een paar minuten.”
De nieuwe huisvestingsverordening van Almere kent
voor nieuwe sociale huurders een bindingseis van
economische en sociale gebondenheid aan de regio.
Hiertoe behoren overigens de provincie Flevoland, de
Stadsregio Amsterdam en de Gooi- en Vechtstreek.
“Hiermee willen we bevorderen dat mensen van
buiten de regio dichter bij hun werk kunnen gaan
wonen”, aldus de wethouder. Duivesteijn merkt dat
het 35 jaar jonge Almere – met een vergelijkbare
oppervlakte als Amsterdam! – zich aan het ‘zetten’
is en daarmee steeds positiever en als volwaardige
stad in beeld komt. [JVdt]

Amsterdammers
naar Almere

in 2010:

2502

s A l d o V e s t i G i N G i N e N V e r t r e K u i t A M s t e r d A M

Gemeente van herkomst/bestemming 2008 2009 2010

diemen -106 -160 -70

Purmerend -316 -239 -211

Haarlemmermeer -380 -142 -213

Almere -368 -421 -372

Haarlem -580 -543 -608

Zaanstad -837 -801 -791

Amstelveen -721 -1005 -928

Totaal-generaal +3212 +5616 +7126

Totaal stadsregio -3129 -3166 -2469

Bron O+S Amsterdam. De belangrijkste migratiegemeenten voor Amsterdam. Het grootste
vestigingsoverschot heeft Amstelveen. Dat is mede zo hoog vanwege de studentencampus Uilenstede.

In het middensegment zit zeer weinig,
waardoor een wooncarrière voor grote
groepen moeilijk is.

januari 2012

20

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

diemen wil met regio praten over urgenten

‘Slimmer wonen in Amsterdam’, dat is de werktitel van een campagne
waarmee Diemen zich regionaal in de markt zou willen zetten. Want Diemen

is eigenlijk Amsterdam; wethouder Wonen Lex Scholten (PvdA) spreekt van een
hybride gemeente. “Je woont in de stad, maar wel in een betaalbaar huis met
een tuin, op een steenworp van landelijk groen, met de sfeer van een kleinere
gemeente en op twintig minuten fietsen van het centrum.”
een uitgekiend imago is nodig, want ook in Diemen zijn de nieuwbouwverkopen
zwaar ingezakt. in 2011 waren er zegge en schrijve nul opleveringen en de
bouwaanvang bleef beperkt tot 45 stuks in het uitbreidende winkelgebied in
het centrum. De resterende 1100 woningen van Diemen-Sniep zijn nu met een
flexibel bestemmingsplan opgeknipt in ‘vlekjes’ van enkele tientallen stuks
van rond de 265.000 euro, met ook twee-onder-één-kappers en vrijstaande
woningen. “Daar is nog wel een markt voor”, aldus Scholten. “Gesprekken met
kopers en belangstellenden, realtime marktonderzoek zeg maar, bepalen mede
de invulling van de volgende vlekjes.” Gehoopt wordt hiermee in 2012 enkele
projecten met in totaal tegen de driehonderd woningen vlot te kunnen trekken.
Diemen overlegt al enige tijd met Amsterdam over afstemming van
bouwprojecten. Daarbij is onder meer gekeken naar iJburg en Amsterdam-
Zuidoost, maar de conclusie was dat het om verschillende doelgroepen ging.
Ook nadat Diemen aankondigde eveneens vrije kavels te gaan verkopen, bleven
de contacten goed. “Amsterdam vroeg ons juist of we mee wilden doen aan een
vrijekavelmarkt.”
Scholten zou met name met de regio willen overleggen over de nijpende
huisvesting van urgenten. Volgens de regionale afspraken vangt de gemeente
haar eigen urgenten op. Diemen heeft hiervoor vijftig procent eigen

toewijzingsruimte in de sociale sector, maar daarmee
moeten ook (tot tien procent) de eigen starters worden
bediend. Door echtscheidingen en de gevolgen van de crisis
zijn steeds meer Diemenaren aangewezen op de sociale
voorraad. “Gescheiden stellen krijgen geen urgentie, maar
als er kinderen in het geding zijn, wordt het anders. Ook door huurliberalisatie
van corporatiewoningen wordt die vijftig procent erg knellend. Doordat de
doorstroming verder heel laag is, is onze rol in de regionale sociale huisvesting
heel beperkt.”
is studentenhuisvesting iets voor Diemen om zich verder mee te profileren?
De gemeente heeft immers een flinke studentenpopulatie in de flats van De
Key bij station Diemen, slechts één halte van het uitdijende Science Park?
“Die studenten stromen vaak snel door. Ze waarderen de rust van Diemen
doorgaans wat minder”, zegt Scholten droogjes. Maar er wordt wel gesproken
over internationale, postdoctorale short stay studenten. Wellicht kiezen die wel
bewust voor Diemen. [JVdt]

Amsterdammers
naar diemen

in 2010:

1021

Haarlemmermeer in trek bij middeninkomens

“De kracht van de gemeente Haarlemmermeer ligt in het aantrekken van
jonge gezinnen die een voorkeur hebben voor wat meer ruimte boven de

drukke stedelijkheid”, zegt wethouder Wonen Jeroen Nobel (PvdA). Ze hebben
hogere inkomens en een betere opleiding dan mensen die bijvoorbeeld naar
Purmerend trekken, zo bevestigt recent onderzoek naar verhuisstromen in de
regio.
Nobel: “De mensen komen vanuit de hele Stadsregio en de wijde omgeving
naar hier. Dat heeft natuurlijk te maken met de enorme werkgelegenheid.
Bedrijven komen van ver om een vestigingsplaats bij Schiphol te kiezen en nemen
natuurlijk hun personeel mee.”
Voor Nobel is het krijgen van inzicht en het delen van kennis over verhuisstromen
het belangrijkste doel van het regionale overleg over de woningmarkt. Maar hij
vraagt zich af of het echt tot afspraken moet komen. “We werken al mee aan
die roltrap. Hoewel we in het verleden meer aanbod- dan vraaggericht waren.
We moeten ervoor zorgen dat we elkaar niet vliegen proberen af te vangen bij
de afstemming. Maar het zou ook niet zinvol zijn als wij in de Haarlemmermeer
de ‘young professional’ of studenten proberen te huisvesten. Tenzij we hier
bijvoorbeeld een hogere onderwijsinstelling in een niche van de markt krijgen,
waarvan de studenten in de buurt van Schiphol willen wonen.”
Voor een betere doorstroming wil Nobel zich met name richten op de

inkomenscategorie van 33.600 tot zo’n 43.000 euvro, die
door de europese regels grotendeels buiten de boot is komen
te vallen. “Dat zou met de nieuwbouw van betaalbare
koopwoningen of duurdere huurwoningen kunnen, maar
de vraag is of dat realiseerbaar is. in de sociale sector in de
Haarlemmermeer woont zo’n negentien procent scheef. We proberen die mensen
op een of andere manier te verleiden te verhuizen.”
De starterslening heeft geholpen om enkele projecten vlot te trekken, maar
2011 was niettemin een “naargeestig jaar” voor de woningbouw in de
Haarlemmermeer. Vorig jaar werden nog wel 450 woningen opgeleverd (176 in
2010), maar werden er nog slechts dertig in aanbouw genomen. Voor 2012 rekent
de Haarlemmermeer op een kleine driehonderd opleveringen. Tegelijkertijd
hoopt de gemeente op overeenstemming over de bouw van Toolenburg-Zuid,
waarmee mogelijk nog hetzelfde jaar wordt begonnen. Die bouw wordt dan wel
uitgespreid tot 2015.
De woningmarkt van de Haarlemmermeer is deels afgeschermd. Sociale
huurders van elders in de Stadsregio mogen zich wel vestigen in Hoofddorp en
Nieuw-Vennep, maar in de 24 kleine kernen gelden veelal voorrangsregels voor
de eigen bewoners. “Daar is de sociale cohesie groot en zorgen we dat mensen in
hun eigen woonomgeving kunnen blijven.” [JVdt]

Amsterdammers
Haarlemmermeer

in 2010:

1226

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

21

januari 2012

Haarlem wil graag praten met Amsterdamse regio

De Haarlemse wethouder Jan Nieuwenburg (PvdA) van Wonen begrijpt het
wel waarom zoveel Amsterdammers naar Haarlem komen. “Tijdens de

topdagen hoefde je bijna geen geld bij te leggen als je een koopappartement
in Amsterdam achterliet.” De Amsterdammers vestigen zich met name in
Haarlem-Noord en het zuidwesten van de stad. “Zodra ze hier wonen zijn het
allemaal Haarlemmers, versta me goed. Maar je merkt wel dat het gevolgen
heeft voor de interne doorstroming. Daar moeten we over praten”, aldus
Nieuwenburg. “
Onder de nieuwkomers zijn veel forenzen die in de regio Amsterdam/Schiphol
werken, maar niet zelden nemen ze hun werk als zzp-er mee, zo merkt
Nieuwenburg, die ook de portefeuille economische Zaken heeft. “Je ziet dat werk
het wonen volgt, en dat er bedrijven achter deze kenniswerkers aankomen.”
Toch wil Nieuwenburg niet van concurrentie met Amsterdam spreken: “Het is
aanvullend. Wij bieden een andere woonomgeving.”
Haarlem vormt met de zes andere gemeenten van Zuid-Kennemerland één
marktgebied voor sociale huurwoningen. Daarnaast heeft de gemeente een
afzonderlijk woningmarktpact met Haarlemmermeer. De regio heeft haar eigen
roltrap met Haarlem als centrum. Met het oog op de doorstroming overlegt de
stad nu ook over samenvoeging met de woningmarkt van buurtregio iJmond,
waarmee duidelijke verhuisstromen zijn te zien.
Naast deze regionale verbanden heeft Haarlem tal van andere maatregelen
genomen om de doorstroming in de sociale huursector te bevorderen. een
belangrijke rol speelt de vrije toewijzingsruimte van dertig procent die
corporaties hebben. Om bijvoorbeeld snel verhuizingen van senioren naar
de begane grond te kunnen regelen of alleenstaanden te verleiden een
eengezinswoning te verlaten. “Corporaties kunnen zo ook rekening houden met
wensen van hun huurders over vier, vijf of zes jaar.”

Om de doorstroming te bevorderen zet Haarlem vooral in op
nieuwbouw in het middeldure segment koop en huur, naast
de dertig procent sociale huur of koop die wordt nagestreefd.
De starterslening is een succes in Haarlem. “Die heeft er
aantoonbaar voor gezorgd dat een aantal projecten toch
doorging, waarmee meer doorstroming is ontstaan.”
De ‘branding’ van zijn stad kost Nieuwenburg weinig moeite. “We kijken naar
wat bewoners en anderen ervan vinden. en die noemen de goede verbindingen,
het historisch centrum, de goede voorzieningen, onder meer op gebied van
cultuur en sport, en de nabijheid van de duinen en de zee.”
Nieuwenburg zegt dat Haarlem wel behoefte voelt het gesprek met
de Stadsregio Amsterdam aan te gaan. “Laten we alle middelen,
woonruimteverdelingssystemen en verhuisstromen naast elkaar leggen en
kijken hoe we elkaar kunnen helpen.” [JVdt]

 Amsterdammers
naar Haarlem

in 2010:

1488

Purmerenders onder elkaar

Purmerend was de laatste decennia van de vorige eeuw een belangrijke
overloopgemeente van Amsterdam. Dat is voorbij. “Na jaren van opvang

van nieuwe inwoners vanuit de noordelijke randstad, moeten we constateren
dat we nu als ‘Purmerenders onder elkaar’ zijn”, zo staat te lezen in de concept-
woonvisie.
en die Purmerenders willen de sociale woningmarkt deels voor zichzelf houden,
zo blijkt uit de visie. Die is opgesteld door de corporaties en moet worden
vastgesteld door de gemeenteraad. Volgens het stuk zal honderd procent van
de sociale nieuwbouw naar de eigen bewoners gaan en vijftien procent van de
vrijkomende sociale huurwoningen naar Purmerendse urgenten. Daar bovenop
kan nog eens vijftien procent aan starters en jongeren uit Purmerend worden
toegewezen.
Wethouder Wonen Hans Krieger (VVD) zegt begrip te hebben voor de
Amsterdamse oproep aan buurgemeenten om alle beschermingsmechanismen
los te laten. “in heel de randstad is het zorgen voor voldoende aanbod voor
de lagere inkomens een probleem. Maar bij Amsterdam is dat probleem
aanzienlijk groter. De Purmerendse corporaties lopen vooruit op de natuurlijke
neiging van de gemeenteraad om voor de eigen bewoners te kiezen. ik probeer
mijn gemeenteraad wel voor te houden dat het een regionaal verhaal is. Wij
zouden het ook niet leuk vinden als Amsterdam barrières zou opwerpen voor
Purmerendse jongeren.”
Krieger ziet wel mogelijkheden voor meer doorstroming, ook regionaal. Om
middengroepen beter te bedienen, zouden sociale huurwoningen kunnen
worden geliberaliseerd. Daar zouden ook Amsterdamse middengroepen van
kunnen profiteren. Als VVD-er is Krieger eigenlijk tegen inkomenspolitiek, maar
hij voelt wel wat voor de inkomensafhankelijke huren die zijn Amsterdamse
collega Freek Ossel voorstelt.

Krieger onderschrijft het roltrapprincipe. “We vormen één
metropool. We zullen verschillende groepen moeten bedienen,
Purmerend meer gezinnen en Amsterdam meer jongeren en
mensen in de creatieve sector. Natuurlijk willen wij daar ook
een deel van, maar we kennen onze beperkingen.”
“Maar we kunnen wel een soort overloopfunctie hebben voor Amsterdam. We
zijn best bereid woonaccommodatie voor studenten te bieden.” Purmerend wil
veel experimenteren en doet dat al met tijdelijke starterswoningen en wellicht
straks met kleine, maar wel volwaardige, grondgebonden koopwoningen voor
slechts 120.000 euro. “Daar kan in maandlasten geen sociale huurwoning
tegenop.”
“We willen ons vooral etaleren als woonstad voor starters en jonge gezinnen,
maar niet per se creatieven of academici. Ouderen noemen we bewust niet,
omdat er afgelopen decennia een toeloop van ouderen is geweest. Vaak ouders
die hun kinderen zijn gevolgd. Vergrijzing haalt de dynamiek uit de stad,
daarnaast wordt daarmee ons wmo-loket veel aangesproken.” [JVdt]

Amsterdammers
naar Purmerend

in 2010:

768

januari 2012

22

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

Bert Pots ook in de regio Amster-
dam is het verlangen naar
een huis met tuin volgens

Oedzge Atzema onverminderd
groot. “Iedereen heeft een ‘men-
tal map’, zoals we dat in ons vak-
gebied zeggen. Er is een bepaald
verwachtingspatroon over wat
leuk wonen is en wat niet leuk is.
Iedereen zoekt daar iets tussenin.
Er wordt gekscherend wel eens ge-
zegd dat mensen een huis willen
met de voordeur op de Dam en de
achterdeur op de Veluwe. Ze wil-
len zowel genieten van stedelijke
culturele voorzieningen als rust
en ruimte. Daarom wordt er ook
zo sterk gehecht aan groen in de
buurt van de woning. De feitelij-
ke woonplek is vervolgens het re-
sultaat van een substitutieproces,
waarbij mensen de aantrekkelijk-
heid van de woning en de kwaliteit
van de woonomgeving afwegen te-
genover wat ze kunnen betalen.”
Atzema betitelt de stad als een ‘sor-
teermachine’. “Je krijgt de bevol-
king waarvoor je bouwt. Het bouw-
programma bepaalt de bevol-
kingssamenstelling. Amsterdam
heeft in het verleden veel sociale
huurwoningen gebouwd. Als ver-
volgens de welvaart stijgt, bewo-
ners hogere eisen stellen aan hun
woning en zich nieuwe groepen
aandienen voor de goedkoopste
woningen, dan ontstaat als van-
zelf een doorschuifsysteem. Dat
proces wordt wel aangeduid als de
stedelijke roltrap. Mensen komen
naar de stad om hun eigen positie
te verbeteren. Jonge mensen stude-
ren in de stad. Vervolgens blijven

ze om carrière te maken op de ar-
beidsmarkt. En om carrière te ma-
ken op de partnermarkt. De stad is
de beste plek om een partner te vin-
den. Veel keuze. Maar vroeg of laat
slaat de twijfel toe: blijven of ver-
trekken? Of mensen uiteindelijk
de door hen zo gewenste woning
– voor veel mensen is dat toch een
huis met een tuin - kunnen vinden,
bepaalt hun keuze.”

Niet naar Almere
Dat het huidige aanbod zo slecht
aansluit bij de vraag, heeft in de
ogen van Atzema alles te maken
met de geringe belangstelling van
woningaanbieders voor de wensen

van de klant. “In het bedrijfsleven
komt de klant op steeds meer ter-
reinen centraal te staan. Vroeger
werden producten bedacht in labo-
ratoria. Een aanbodgedreven eco-
nomie. Beroemd is de uitspraak
van Henry Ford: we leveren al-
le kleuren T-Ford, als die maar
zwart is. Maar de afgelopen twin-
tig, dertig jaar hebben industrië-
le bedrijven de aansturing funda-
menteel verlegd. Hoe valt de klant
zo goed en zo snel mogelijk tegen
de daarvoor beschikbare prijs te
bedienen? Maar de partijen op de
woningmarkt hebben daar nau-
welijks weet van. Als iemand zou
moeten weten wat de woonconsu-
ment wil, dan zouden dat de cor-
poraties moeten zijn. Zij weten het
alleen niet.”
Hij heeft daar begrip voor. “Cor-
poraties zijn beherende organi-
saties. Dat is ook goed. Goed be-
heer is in het belang van een vitale
stad. Maar dat goed verzorgen be-
tekent ook dat je rekening houdt
met wat de klant wil. Laten we eer-
lijk zijn: Amsterdam is een gelief-
de stad bij twintigers en dertigers.

Eén van de interessante dingen van
de stad is de ‘verwitting’ die de af-
gelopen tijd binnen ringweg A10
heeft plaatsgevonden. Mensen
hebben op eigen kracht een etage
in De Pijp of in Oost bemachtigd.
Particuliere stadsvernieuwing. De
kracht van de consumptieve vraag
is dus groot. Neem die kracht dan
ook serieus.”
Wat wil de klant? Voor Atzema is
het duidelijk. Die wil niet naar Al-
mere. “Toekomstplannen spreken
van de noodzaak om Almere met
65.000 nieuwe woningen te laten
groeien. Maar die woningen voor-
zien niet in de vraag van veel Am-
sterdammers. Natuurlijk: een aan-

tal mensen is dol op Almere. Voor
hen telt de woning. Maar de woon-
situatie voldoet veel minder. Daar-
voor is de afstand tot de echte stad
met al zijn kleinschalige voorzie-
ningen te groot.”
Beter is het om bestaande kwali-
teiten van Amsterdam te verbete-
ren. “Ik heb nog herinneringen
aan het Oostelijk Havengebied van
weleer. Doffe ellende. Vandaag is
het Java-eiland een geliefde woon-
plek.” Ook verwijst hij naar de om-
geving van het Olympisch Stadion
in Amsterdam-Zuid. “Daar is een
wijk van Parijse allure gebouwd.
Ik weet het: het is de top van de
markt, maar het is wel de kwaliteit
die de stad moet bieden. ‘Stijgen-
de’ mensen willen niet met twee
kinderen op een appartement van
75 m2 wonen.”

stedelijke potentie niet
verkwanselen
Door de economische crisis ligt
de woningmarkt echter nagenoeg
stil. Sociale huurders verhuizen
nauwelijks. Te koop staande wo-
ningen moeten lang op een nieu-

Het is crisis op de woningmarkt, zelfs in de regio Amsterdam.
Is daar wat aan te doen en zo ja: wat? NUL20 vroeg een
deskundige ‘van buiten’ naar zijn visie op de woningmarkt in
de Metropool Amsterdam. Allereerst beter naar de wensen
van de woonconsument luisteren, stelt hoogleraar Oedzge
Atzema uit Utrecht. Maar verder: vooral geduld hebben en
juist niet de verkeerde dingen doen. “Op enig moment zal de
vraag weer opbloeien. Dan is het zaak kwaliteit te bieden. De
consument wil kwaliteit.”

Hoogleraar Atzema: in regio Amsterdam luisterde men slecht naar zijn klanten

“liever geduld dan verkeerde daadkracht”

o e d Z G e At Z e M A

Oedzge Atzema is als hoogleraar
economische geografie
verbonden aan het Urban
and regional research Centre
van de Universiteit Utrecht
(UrU). Hij publiceerde in het
verleden over de ontwikkeling
van vinex-locatie Leidsche rijn
ten westen van Utrecht. Ook
deed Atzema onderzoek naar
de vestigingsvoorkeuren van de
nieuwe creatieve klasse.

“Er is in de regio geen gebrek aan ruimte,
wel aan geld”

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

23

januari 2012

we eigenaar wachten. En nieuw-
bouw valt nauwelijks te slijten.
Bestuurders, corporatiedirecteu-
ren en projectontwikkelaars mo-
gen zich door dat onheil niet van
de wijs laten brengen, vindt Atze-
ma. “Er is een stevige roep om voor
de onderkant van de markt te bou-
wen. Het is alleen niet verstandig
nu massaal kleine, goedkope star-
terswoningen te bouwen. In de ja-
ren tachtig hebben we ‘Premie-A
woningen’ gebouwd. Slechte wo-
ningen, die vandaag al niet meer
voldoen.”
Ook waarschuwt hij voor al te mak-
kelijke planaanpassingen. Hij ver-
wijst naar Overhoeks aan de Noor-
delijke IJ-oever. Nu de vraag stag-
neert pleiten ontwikkelaars voor
meer grondgebonden woningen.
“Het oorspronkelijke plan getuigt
van grote stedelijke kwaliteit. Dat

moet je niet zo maar overboord
gooien. Toon geduld. Wacht tot
zich betere marktomstandighe-
den aandienen. Het kan even du-
ren, maar op een gegeven moment
zal de vraag zich weer openbaren.
Dat kan niet anders. Onder de hui-
dige omstandigheden kunnen veel
mensen hun woonwensen niet re-
aliseren. Dat leidt tot de ontwik-
keling van een omvangrijke laten-
te vraag.”
Hoe kan de regio zich voorberei-
den op die vraagexplosie?
“Luister goed naar de consument
en biedt toegang tot een gevarieerd
woningaanbod. Dat kan door lo-
kale grenzen en beperkende regel-
geving weg te nemen.” Ook wil hij
voor Amsterdam en de omliggen-

de gebieden vooralsnog vasthou-
den aan een compacte manier van
bouwen. “We moeten waken voor
nieuwe, gespreide suburbanisatie.
Een tweede Hoorn of Purmerend
moeten we niet willen. Het is uit
oogpunt van duurzaamheid be-
ter op zoek te gaan naar binnen-
stedelijke locaties die van functie
kunnen veranderen.” Ruimte is
er volgens hem voldoende. “We
moeten de stedelijke potentie niet
verkwanselen. Een deel van de ha-
vens, maar ook gebieden met leeg-
staande kantoren moeten worden
herontwikkeld. De bouw van het
Amstelkwartier in Amsterdam-
Oost is wat dat betreft een goed be-
gin. Er zijn veel meer van dat soort
plekken. De herstructurering van

de Bijlmer is gelukt. Waarom zou
herstructurering van Amstel III
dan niet lukken? Ook Amsterdam-
Noord biedt ongekende mogelijk-
heden. Er ontstaan geweldige cre-
atieve clusters langs het IJ. Twintig
jaar geleden hadden we daar niet
van kunnen dromen. Er is in de re-
gio geen gebrek aan ruimte, wel
aan geld.”
Als de binnenstedelijke opgave
gaat knagen aan de kwaliteit van
de woonomgeving, dan is het
volgens Atzema niet onverstan-
dig om tot uitleg te komen. Mits
er wordt gebundeld langs ver-
voersassen en natuurgebieden
worden gespaard. Nieuwe stede-
lijke ontwikkeling tussen Weesp
en Breukelen zou volgens hem
bespreekbaar moeten zijn. “De
toekomstige mens is een mobiele
mens; geef die ruimte.” z

Hoogleraar Atzema: in regio Amsterdam luisterde men slecht naar zijn klanten

“liever geduld dan verkeerde daadkracht”

Hoogleraar Oedzge Atzema: “Vroeg of laat slaat de
twijfel toe: blijven of vertrekken?”

“Je krijgt de bevolking waarvoor je bouwt”

januari 2012

24

Ko rt b est e K

Fred van der Molen er wordt hard gewerkt in het
ACTA-gebouw aan de Lou-
wesweg. Het kolossale oud-

opleidingscentrum voor tand-
artsen wordt omgebouwd tot tij-
delijke studentenhuisvesting en
broedplaats. Eigenaar de Allian-
tie, heeft het gebouw overgedra-
gen aan twee beheerders: de nieu-
we stichting Tijdelijk Wonen Am-
sterdam (TW-A) en Urban Resort
(UR). TW-A wordt verantwoorde-
lijk voor bouw, beheer en exploita-
tie van de studentenkamers op de

tweede tot en met achtste verdie-
ping; Urban Resort geeft de ‘cul-
turele broedplaats’ invulling op
de begane grond en eerste verdie-
ping, zoals zij dat eerder deed in
het Volkskrant-gebouw.
Het totale plan omvat 460 onzelf-
standige wooneenheden met ge-
meenschappelijk sanitair en circa
6.000 m2 werkruimte voor kun-

stenaars en culturele onderne-
mers. Op de begane grond komt
café-restaurant Station West en
op één hoog een feestzaal voor
een Marokkaanse gemeenschap.

struisvogelpolitiek
Het ACTA-gebouw is vooralsnog
een positieve uitzondering, als
eerste grote kantoorpand in Am-
sterdam dat wordt omgezet naar
tijdelijke studentenhuisvesting.
Er staat in de hoofdstad bijna 1,5
miljoen m2 kantoorruimte leeg en
in heel Nederland 7 tot 8 miljoen.
Een nieuw leven geven aan de vele
naoorlogse kantoren blijkt uiter-
mate lastig. Volgens Duco Stadig,
voorzitter van het Nationaal Pro-
gramma Herbestemming, komt
daarvan hoogstens twintig pro-
cent in aanmerking voor een an-
dere bestemming. Vaak is heront-
wikkeling niet mogelijk of te duur;
daarbij staan veel bedrijfsgebou-
wen op desolate plekken waar wo-
nen onaantrekkelijk of zelfs niet
toegestaan is.
Terwijl al jaren bekend is dat de
meeste lege kantoren nooit meer
een huurder zullen vinden, komt
de afwaardering ervan maar traag
op gang. Pretend and extend heet de-
ze struisvogelpolitiek in vastgoed-
kringen. Die komt aandeelhou-
ders, banken en pensioenfondsen
vooralsnog goed uit - één crisis te-
gelijk graag – maar de ontkenning

frustreert gelijkertijd initiatieven
voor herbestemming.
De klap gaat onvermijdelijk ko-
men, bijvoorbeeld als beleggers
projecten moeten herfinancie-
ren of accountants de waarderin-
gen in de boeken niet meer voor
hun rekening willen nemen. Dat
proces lijkt de laatste maanden in
een stroomversnelling te komen.

Teken aan de wand is wellicht de
mislukte veiling van vastgoedon-
derneming Uni-Invest in janua-
ri 2012. Volgens het Financieele
Dagblad slaagde de oorspronke-
lijke geldschieter van Uni-Invest,
de Duitse Commerzbank, er zelfs
tegen een korting van veertig pro-
cent niet in van ruim tweehon-
derd gebouwen, waarvan dertig
tot veertig procent leegstaat, af te
komen. Ook andere Duitse vast-
goedfondsen zouden in 2012 voor
miljarden aan vastgoed moeten
verkopen. Er doemt kortom in de
sector een enorm financieel pro-
bleem op. Daarbij krijgt overigens
bijna iedereen klappen: vastgoed-
beleggers, banken, gemeenten,
pensioenfondsen en dus uitein-
delijk ook de burger.

Afwaarderen!
De Amsterdamse wethouder
Maarten van Poelgeest pleit bij el-
ke gelegenheid voor meer realis-
me bij vastgoedeigenaren. Initi-
atieven voor herbestemming zijn
namelijk bij voorbaat kansloos
zolang zij hun verlies niet ne-
men. Ondersteund door het re-
cente OGA-onderzoek ‘De finan-
ciële haalbaarheid van transfor-
matie naar studentenhuisvesting’
wil de wethouder de discussie op
scherp zetten.
Volgens dit onderzoek wordt zo’n
transformatie pas mogelijk als de

Het ACTA-gebouw is het eerste grote Amsterdamse
kantoorpand dat wordt omgebouwd tot tijdelijke
studentenhuisvesting. Volgens Jean Baptiste Benraad kan
dit bij veel meer kantoren, mits veel aan bewoners wordt
overgelaten en een partij borg wil staan voor de financiering
van de verbouwing.

ActA-gebouw wordt domein van klussende student

Herbestemming vraagt
onorthodoxe aanpak

Jean Baptiste Benraad van het Transformatieteam: “Tijdelijke
huisvesting in kantoren lukt alleen als bewoners veel zelf doen.”

Er doemt in de vastgoedsector een enorm
financieel probleem op.

transformatie kantoren:
ACTA-gebouw
Naar 460 studentenkamers en 6.000 m2 broedplaats

januari 2012

26

Ko rt b est e K

eigenaar afwaardeert tot onder de
100 euro per m2 (tegenover een ac-
tuele boekwaarde van circa 1500
euro per m² bvo). En voor eige-
naren die menen dat in tijdelijke
studentenhuisvesting een financi-
ele uitweg ligt, heeft het OGA nog
slechter nieuws: dat is alleen haal-
baar als ze naar nul afwaarderen.
Jean Baptiste Benraad, oprich-
ter van het Transformatieteam en
oud-directeur van de Rotterdamse
studentenhuisvester Stadswonen,
maakt bezwaar tegen de sombe-
re berekeningen van de gemeen-
te. Benraad heeft forse ervaring
in transformeren en is ook ver-
antwoordelijk voor aanpak bij het
ACTA-gebouw: “Ik vind de bere-
kende verbouwingskosten aan de
hoge kant, net als de rente en de
beheerkosten. Maar belangrijker
is dat er meer variabelen zijn dan
waar de gemeente mee rekent.
Je moet bij tijdelijke huisvesting
veel pragmatischer denken.” Zijn
Transformatieteam heeft een mo-

del ontwikkeld waarbij per pand
een stichting wordt opgericht
die beheer en exploitatie op zich
neemt voor de duur van het ge-
bruik. Eerder bij twee panden in
Utrecht en nu de ACTA doen stu-
denten het beheer en een deel van
de verbouwing zelf. “Verder plaat-
sen we het gemeenschappelijke
sanitair en keukens op plekken
waar de leidingen al liggen; daar
plaatsen we de kamers omheen.
De studenten bouwen hun eigen
kamer af. Zo kun je enorm veel be-
sparen.”
Volgens Benraad is de exploitatie
sluitend te krijgen als de eigenaar
genoegen neemt met een huur van
20 euro per m2 per jaar. “In fei-
te verdient hij er meer aan, want
bij leegstand lopen verzekerin-
gen, leegstandbeheer en energie-
kosten door. Dat kost zo’n 15 eu-
ro per m2, waardoor het verschil
voor de eigenaar in feite dus 35 eu-
ro per m2 bedraagt ten opzichte
van leegstand.” Veel meer kansen

Benraad is ervan overtuigd dat via
zijn aanpak veel meer kantoren in
gebruik zijn te nemen als tijdelijke
studentenhuisvesting. De grootste
drempel is volgens hem de finan-
ciering van de verbouwing. “Zo’n
beheerstichting van studenten kan
daarvoor alleen geld lenen als ie-
mand borg staat. In Utrecht heeft
de gemeente bij twee panden van
particuliere eigenaren borg ge-
staan. De gemeente Amsterdam
is daartoe niet bereid. Bij het AC-
TA-gebouw financiert eigenaar de
Alliantie de verbouwing en treedt
dus eigenlijk op als bank.“
Dat is nodig ook, want ondanks
de lean-and-mean aanpak zijn er
kostbare aanpassingen nodig. Zo-
als plaatsing van sanitair, te ope-
nen ramen in de gehele gevel en
een nieuwe cv-installatie. Daar-
bij komt nog de inbouw van alle
wooneenheden en werkruimtes.
De kale huur wordt circa 215 euro

voor kamers van 17 m2, exclusief
120 euro servicekosten. Daarbij is
gerekend met een exploitatieter-
mijn van tien jaar, in de verwach-
ting dat de wettelijke termijn voor
tijdelijke bestemmingen wordt
verruimd van vijf naar tien jaar.
Benraad hoopt dat Amsterdamse
corporaties in de toekomst borg
willen staan voor de kosten van
ombouw. Hij zou behalve studen-
ten ook andere jongeren zo willen
huisvesten, maar dat stuit voor-
alsnog op de regels voor huurbe-
scherming: “Bij de invoering van
de Kraak-en-leegstandswet heb-
ben ze vergeten de leegstandswet
aan te passen.” De termijn voor tij-
delijke verhuur zou volgens Ben-
raad naar tien jaar moeten voor
dit soort panden. Voor studen-
ten geldt geen huurbescherming:
die krijgen een campuscontract,
waardoor ze uiterlijk een half jaar
na beëindiging van hun studie
moeten vertrekken. z

t W e e M e t e r s l o P e N V o o r é é N M e t e r N i e u W b o u W

Duco Stadig, voorzitter van het Nationaal Programma Herbestemming,
vindt dat de sloop van verouderde kantoorlocaties structureel moet worden
aangepakt. Hij stelt voor nieuwbouw alleen toe te staan in combinatie met
sloop elders, in de verhouding één tegen twee. Stadig: “Zo’n maatregel
moet op provinciaal niveau. Dat kun je niet aan de gemeente overlaten.
Die zijn te klein en te belanghebbend. De provincie kan dat zo doen, zonder
wetswijziging.” Stadig verwijst naar een vergelijkbare succesvolle regeling
voor woningen in een Limburgs krimpgebied.
Stadig suggereerde op een PvdA-bijeenkomst over kantorenleegstand alvast
een sloopvoorwaarde mee te nemen in tenders voor nieuwe kantoorlocaties.
De aanwezige wethouder Maarten van Poelgeest reageerde zuinig: “Dat gaat
de gemeente linksom of rechtsom betalen, omdat dan een lagere grondprijs
wordt gerealiseerd.”
Van Poelgeest: “Onze intentie is om eigenaren zoveel mogelijk te helpen
bij transformatie. Via flexibele bestemmingsplannen, de grondprijzen, een
luisterend oor voor pragmatische dingen.” Wat erfpachtaanpassingen betreft
benadrukt hij dat het nu niets mag kosten, maar dat bij herontwikkeling
verdichting of verlenging van de canon voor dezelfde prijs bespreekbaar is.”
Oud-wethouder Stadig geeft hem het advies af te stappen van maatwerk:
“Duidelijkheid is cruciaal. Zeg gewoon dat bij elke herontwikkeling voor
de oude prijs meer meters mogen worden gemaakt of dat de looptijd van
de canon mag worden verlengd. Dan kunnen ontwikkelaars een rekensom
maken, terwijl het de gemeente nu niets kost.”

Bestuurslid Joanna Li van de beheerstichting TW-A bij de start van de verbouwing.
De bestuursleden krijgen een vergoeding ter hoogte van een beurs.

Ko rt b est e K

27

januari 2012

Jaco Boer Van de veelbesproken ko-
persstaking op de woning-
markt was half december

in het voormalige GAK-gebouw
in Bos en Lommer weinig te mer-
ken. Ontwikkelaar AM en corpora-
tie Stadgenoot vierden er de start
van de verbouwing van de kantoor-
kolos tot koopstudio’s en -appar-
tementen voor starters. In de eer-
ste fase gaan er 320 zelfstandige
woningen van 28 tot 35 m2 in de
verkoop tegen prijzen vanaf 75.650
euro exclusief jaarlijkse erfpacht-
canon. Potentiële kopers stonden
zich te verdringen voor de model-
woning. Het was lang geleden dat
makelaars zoveel belangstellen-
den op een informatiebijeenkomst
hadden gezien.
Het ombouwen van lege kantoren
tot goedkope starterswoningen
lijkt het ei van Columbus. Toch
heeft Ronald Huikeshoven van
AM lang moeten zoeken naar een

oplossing om de financiële risico’s
te beperken. “Je kunt als ontwikke-
laar niet honderden woningen op
risico bouwen zonder dat er al iets
is afgenomen. Gelukkig konden
we met onze partner Stadgenoot
afspreken dat zij niet-verkochte
woningen van ons afnemen en ver-
huren.” Om de prijs voor jonge ko-
pers laag te houden, werd boven-
dien met de gemeente afgesproken
dat de eigen grond onder het ge-
bouw in erfpacht werd omgezet.
Bewoners kunnen daardoor kie-
zen voor een lage aanvangsinves-
tering waarbij ieder jaar erfpacht
wordt betaald. Een studio van 35
m2 die 119.000 euro moet opbren-

gen, kan daardoor al voor minder
dan een ton in de markt worden
gezet.
Het concept leent zich volgens AM
niet alleen voor bestaande pan-
den, maar ook voor nieuwbouw-
projecten. Nog deze maand start
de ontwikkelaar met de bouw van
studentencomplex Villa Mokum
in het Amstelkwartier. Naast 350
koopstudio’s komen er 276 socia-
le huurwoningen die door een be-

legger geëxploiteerd worden. Die
staat ook garant voor een deel van
de niet-verkochte woningen die
vanaf 75.000 euro aangeboden
worden. Exclusief 60.000 euro af-
koop van de vijftigjarige erfpacht-
canon.

Veel vraag, weinig aanbod
AM is niet de enige partij die merkt
dat kleine en goedkope woningen
het goed doen op de Amsterdam-
se koopmarkt. Afgelopen jaar gaf
bestuursvoorzitter René Groten-
dorst van Rochdale in NUL20 aan
dat in Amsterdam-Zuidoost alleen
nieuwe appartementen rond de
160.000 euro makkelijk verkoch-

ten. Die woningen zijn met 80 m2
een stuk groter dan de studio’s van
AM, maar voor mensen met een in-
komen onder de 43.000 euro zijn
ze prima te betalen. “We hebben
jaren tegen elkaar gezegd dat we in
Amsterdam geen kleine woningen
moeten toevoegen, maar er is wel
veel belangstelling voor”, conclu-
deerde Grotendorst.
Buiten de Ring en in Noord zijn
er bovendien relatief weinig klei-
ne starterswoningen. Daar is wel
veel animo voor. De vraag naar
dit segment in Noord, Zuidoost
en Nieuw-West overstijgt ruim-
schoots het aanbod, constateert
Catharina Klandermans in haar
recente afstudeerscriptie aan de
Amsterdam School of Real Estate
op basis van NVM-cijfers over wo-
ningtransacties en de OGA-statis-
tieken over nieuwbouw. In het ka-
der van de stedelijke vernieuwing
zijn in de afgelopen jaren vooral
veel dure koopappartementen van
100 m2 of meer op de markt ge-
komen. Daardoor is volgens haar
onderzoek een forse mismatch in
die buurten ontstaan.

crisis leidt tot herbezinning: klein bouwen kan weer, mits betaalbaar

de studio is hot
Klein en betaalbaar lijken een succesformule voor de
Amsterdamse koop- én huurmarkt in crisistijd. Starters staan
in de rij voor een koopstudio in Bos en Lommer. En dankzij
de Donner-punten is het ook mogelijk geworden om kleine
huurwoningen in de vrije sector te bouwen. De financiering
blijft een probleem. Corporaties en beleggers verlangen
een lagere grondprijs voor woningen met huren onder de
900 euro. Voor nieuwbouw is volgens hen nog altijd geen
businesscase.

In de vernieuwingsgebieden is een forse
mismatch tussen vraag en aanbod ontstaan

Van een kopersstaking op de woningmarkt was half december in het voormalige
GAK-gebouw weinig te merken. Potentiële kopers stonden zich te verdringen voor de
modelwoning. Koopprijzen vanaf 75.650 euro exclusief erfpacht.

transformatie kantoren:
GAK-gebouw

Naar 320 koopstudio’s (fase 1)

Ko rt b est e K

29

januari 2012

“Winstgevende exploitatie
onmogelijk”
Moeten corporaties het roer om-
gooien en afscheid nemen van de
jarenlange filosofie om vooral gro-
te woningen te bouwen? AFWC-
directeur Hans van Harten zou dat
betreuren. “Ik begrijp heel goed
dat je in deze crisis kleinere wo-
ningen bouwt om de afzet op peil
te houden. Dat moet je alleen niet
jarenlang volhouden. Voor de stad
blijft het toch het beste als er meer
grotere woningen bij komen.” Hij
ziet wel dat er steeds meer jongeren
naar Amsterdam trekken. Het aan-
tal eenpersoonshuishoudens blijft
ook toenemen. Inmiddels woont al
56 procent van de Amsterdammers
alleen. Voor die groep ziet hij meer
in kleine huurwoningen boven de
huurtoeslaggrens van 665 euro.

Ook de gemeente pleitte afgelopen
zomer in haar notitie over het mid-
densegment voor meer aanbod aan
dit type appartementen. Maar an-
ders dan het college ziet Van Har-
ten die wensen vooral ontstaan
in de bestaande voorraad met het
doorschuiven van sociale huur-
woningen naar de vrije sector. “Bij
maandhuren onder de 800 euro is
voor nieuwbouw normaal gespro-
ken geen winstgevende exploi-
tatie mogelijk.” Dat komt mede
door de hoge grondprijzen. Pas als

daar iets aan wordt gedaan, wordt
het volgens Van Harten voor cor-
poraties interessant om deze wo-
ningen te bouwen. Het voorstel
van wethouder Ossel om de soci-
ale grondprijs die voor vijfhonderd
MGE-koopwoningen was gereser-
veerd, ook voor huurwoningen on-
der de 800 euro te laten gelden, ziet
hij als een eerste stap in de goede
richting. Maar er moet meer ge-
beuren. “Er komt vanuit het kabi-
net nog een flinke heffing op ons
af. Die moet wel kunnen worden
betaald.”

beleggers willen bouwen
Woningbouwregisseur Bob van
der Zande van het OGA erkent dat
het ook voor corporaties lastig is
nieuwe vrije sector huurwoningen
te financieren. De huidige mede-
dingingsregels schrijven voor dat
zij het geld daarvoor zonder over-
heidsborging op de normale kapi-
taalmarkt bij elkaar moeten schra-
pen. In de afgelopen weken heeft
hij daarom vooral met pensioen-
fondsen en bouwers met eigen
kapitaal gesproken die weer inte-
resse in de stad hebben gekregen
(zie NUL20 nov. 2011). “Sommi-
gen zouden het liefst meerjarige

afspraken met ons maken over de
bouw van middeldure huurwonin-
gen. Anderen wachten af onder
welke condities ze in de stad kun-
nen investeren.” Uit de gesprek-
ken is ook een aantal knelpunten
naar voren gekomen. “Veel par-
tijen hebben geen grondposities.
Ook zien ze belemmeringen in
het gemeentelijk parkeerbeleid en
de grondprijzen. In januari praten
we daar intern verder over door.
Dan zullen we ook beslissen of we
maatwerk gaan leveren of meer in
het algemeen iets regelen voor dit
segment.”
Syntrus Achmea Vastgoed is één
van de partijen waarmee het OGA
onlangs heeft gesproken. De in-
stitutionele belegger bouwt op dit
moment in de stad al zo’n twee-
honderd woningen waarvan het
gros voor tussen de 665 en 800 eu-
ro per maand verhuurd wordt. “Als
het aan ons ligt, komen daar bin-
nenkort nog eens drie- tot vierhon-
derd huurwoningen bij die we gaan
opstarten of overnemen van corpo-
raties”, vertelt bestuursvoorzitter
Henk Jagersma. “Voor het eerst in
jaren is Amsterdam een toeganke-
lijke markt voor beleggers gewor-
den. Het ontbreekt ons alleen nog

aan voldoende grondposities. Om
een fatsoenlijk rendement te kun-
nen halen, moeten bovendien de
grondprijzen omlaag.”

tweekamerwoning meest
gewild
Het liefst investeert Jagersma op
locaties waar ook de gemeente en
de corporaties actief zijn. Op som-
mige plekken binnen of langs de
Ring ziet hij prima mogelijkheden
om vrije sector huurwoningen toe
te voegen. “Ook in Noord en Zuid-
oost liggen nog kansen voor nieu-
we projecten.”
Makelaar Lilian Weerdesteijn van
Jacobus Recourt verwacht dat de
belangstelling voor middeldure
huurwoningen in Zuidoost duide-
lijk minder groot zal zijn dan in an-
dere buurten. “Huurders zijn kri-
tisch op hun woonomgeving. Ze
willen in een aantrekkelijke wijk
wonen.” Onder studenten en star-
ters zal er zeker vraag naar stu-
dio’s in de vrije sector zijn. Maar
nog gewilder zijn tweekamerwo-
ningen onder de 800 euro met een
oppervlakte van 50 tot 60 m2 waar-
in je eventueel kunt samenwonen.
“Exacte cijfers over de vraag heb-
ben we niet, omdat dit segment
tot nu toe amper werd aangebo-
den. Met de verandering van het
puntensysteem komt daar veran-
dering in.” z

“Voor nieuwbouw is nog geen winstgevende
exploitatie mogelijk.”

Het kantoorgebouw van Syntrus Achmea aan de Molenwerf in Amsterdam-West wordt omgebouwd
tot zo’n tweehonderd middeldure huurwoningen. Het kantorencomplex is nog maar tien jaar oud.

januari 2012

30

Ko rt b est e K

Fred van der Molen Hoewel op IJburg de heipa-
len veel minder knallen,
wordt in stadsdeel Oost

nog altijd volop gebouwd. Sterker
nog: meer dan de helft van de Am-
sterdamse woningbouwproductie

(start bouw) bevindt zich in Oost.
En met Overamstel, Oostpoort en
Wibaut aan de Amstel (o.a. de Pa-
rooldriehoek) kan het stadsdeel
ook het komende decennium
nog wel voort, zeker in het tem-
po waarin tegenwoordig projec-
ten worden gerealiseerd.
Ondertussen wordt niettemin
de weg bereid voor de heront-
wikkeling van het meest zuide-
lijke schiereiland van het Ooste-
lijk Havengebied: het Cruquius-
gebied (inclusief Zeeburgerpad).
Momenteel is dit nog louter een
werkgebied, maar op termijn
moet het een plek worden waar
wonen en werken samengaan.
Het stadsdeel gaat dat niet aan-
pakken op de wijze waarop eer-
der de overige eilanden van het
Oostelijk Havengebied succes-
vol zijn herontwikkeld. Daar is
volgens verantwoordelijk porte-
feuillehouder Thijs Reuten dom-
weg geen geld meer voor: “Dat
betekent dat de tijd van master-
plannen, dure stedenbouwkun-
dige visies en eindeloze onder-
handelingen voorbij is. We zullen
het anders gaan aanpakken, maar
niet per se slechter. We gaan niet
alles dichttimmeren maar regis-
seren, en alleen sturen op dat wat
écht belangrijk is.”
Die grote lijnen zijn vastgelegd
in een A4-tje met ‘Spelregels’ en
gevisualiseerd in een ‘Spelregel-
kaart’ (zie kader). Als de deelraad
op 31 januari de nieuwe aanpak
vaststelt, dan krijgt Amsterdam
er een projectgebied bij met een
ongewoon sober beleidskader.
De aanpak vertoont overeenkom-
sten met de transformatiestrate-
gie voor Buiksloterham: ook daar
wordt geen bedrijf uitgekocht,
maar komt de gemeente pas in
actie als marktpartijen zich mel-
den. Reuten: “Het stadsdeel stelt
het kader vast zodat de karakte-
ristieke industriële sfeer behou-

den blijft. Binnen dat kader, vast-
gelegd in een zogenaamde spel-
regelkaart, geven we aan markt-
partijen de ruimte om met initia-
tieven te komen. Geleidelijk kan
het gebied transformeren, waarbij
oud en nieuw naast elkaar kunnen
bestaan.”

Meebetalen aan
publieke ruimte
In tegenstelling tot de traditio-
nele aanpak wordt voor het Cru-
quiusgebied geen gemeentelij-
ke grondexploitatie en geen ste-
denbouwkundig plan en investe-
ringsbesluit oude stijl opgesteld.
De gemeente komt pas in actie
nadat een initiatiefnemer zich
met een plan meldt. Dat wordt
dan getoetst aan de hand van de
spelregelkaart. Vervolgens kan
een procedure worden gestart
om het bestemmingsplan parti-
eel te herzien. Reuten noemt dat
‘postzegelbestemmingsplannen’.
Uitgangspunt is dat de ontwikke-
lingskosten worden betaald door
de initiatiefnemer.
Alle partijen zullen volgens Reu-
ten moeten wennen aan de nieu-
we verantwoordelijkheden, kan-
sen en risico’s: “Ook voor de ge-
meente is het zoeken naar wat
wel en niet kan. Interpretatie-
ruimte door deze nieuwe manier
van sturing is echter niet alleen
een bedreiging, maar biedt ook
kansen om maatwerk te verrich-
ten ten behoeve van de eindge-
bruiker. De rol van de overheid
hoeft daar kwalitatief niet onder
te lijden. Het wordt anders: geen
blauwdruk bij aanvang, maar het
proces sturen op wat in essentie
de rol van de overheid is. Ik durf te
stellen dat deze meer organische
en langer lopende gebiedsontwik-
keling ook op lange termijn leidt
tot interessante, aantrekkelijke
en meer gevarieerde gemengde
gebieden.”z

stadsdeel oost wacht bij cruquiusgebied initiatieven van marktpartijen af

Van masterplan naar spelregels
Het industriële Cruquiusgebied moet transformeren tot een
plek waar wonen en werken samengaan. Maar het geld
ontbreekt om dat op dezelfde manier aan te pakken als
eerder bij de overige eilanden van het Oostelijk Havengebied.
Het stadsdeel concludeert dan ook dat de tijd van de grote
masterplannen voorbij is. Sterker nog: het beleidskader
voor het Cruquiusgebied beperkt zich tot een A4-tje met
spelregels. Voor die zaken die ‘echt belangrijk’ zijn. Verder is
het wachten op initiatieven van marktpartijen.

d e s P e l r e G e l s V o o r H e t c r u q u i u s G e b i e d

De ontwikkeling van Spelregels en de Spelregelkaart is de eerste stap in de
transformatie van het Cruquiusgebied. Het gebied moet een mix worden van
werken, wonen en verblijven. Het stadsdeel wil dat de ‘ruige en ongedwongen
sfeer’ er blijft bestaan. Op de kaart is te zien welke ’karakteristieke bebouwing’
men in ieder geval wil behouden. Het gebied wordt ontsloten door de gekromde
Cruquiusweg. Door zijpaden te maken dwars op deze weg zal er meer uitzicht
komen op en contact met het water. De kades worden openbaar toegankelijk, aan
de zuid- en oostkant eventueel ook voor auto’s. Dit wordt de plek voor cafés en
restaurants met terrassen aan het water. Bij oude insteekhaven wil het stadsdeel de
vrijstaande oude industriële gebouwen graag combineren met nieuwe paviljoens.
Aan het eind van de weg komt een ‘uitwaaiplein’. Op de uiterste punt staat een 60
meter hoge ‘landmark’ ingetekend. Het gebied wordt voor fietsers en wandelaars
ontsloten via nieuwe verbindingen met de Oostelijke eilanden, het Zeeburgerpad en
het Flevopark.

BINNENHAVEN

A
M

STERD
A

M
-RIJN

KA
N

A
A

L

NIEUWE VAART

LOZINGSKANAAL LOZINGSKANAAL

NIEUWE VAART

ENTREPOTHAVEN

LOZINGSKANAAL

NIEUWE VAART
NIEUWE VAART

BINNENHAVEN

SPOORWEGBASSIN

1400

600

spelregelkaart cruquiusweg e.o. 11-11-2011

31

januari 2012 1 0 J A A r N u l 2 0

Hugo Priemus
emeritus hoogleraar TU Delft NUL20 bestaat in 2012 tien

jaar. De redactie wil niet te-
rug-, maar vooruitkijken.

Ik benader deze opgave à la Sta-
pel: we negeren de omvangrijke
beschikbare statistieken en kijken
met fantasie en overmoed in de toe-
komst. Daarbij zal ik me herhaal-
delijk schuldig maken aan wishful
thinking.
Voordat ik de toekomst inkijk, ga ik
terug in de tijd. In 1991-1992 was ik
betrokken bij het project ‘Housing
Indicators’ van de Wereldbank.
Voor elk land ter wereld werd een
consultant ingeschakeld die een
zeer uitvoerige lijst van woon-in-
dicatoren moest toeleveren over
één stad (meestal de hoofdstad)
van het land. Door de leiders van
het project, Steve Mayo en Shlo-
mo Angel, was ik ingeschakeld als
consultant voor Nederland. Het lag
voor de hand, hoewel ik in Rotter-

dam ben geboren en getogen, dat
de statistieken betrekking zou-
den hebben op Amsterdam, niet
de metropoolregio maar gewoon
de stad Amsterdam. Gelukkig was
Tibor Hübner, medewerker van de
Amsterdamse dienst Onderzoek en
Statistiek, bereid om mij te onder-
steunen in het produceren en stan-
daardiseren van het cijfermateriaal.
Tijdens een conferentie in Nairobi
(27-30 januari 1992) presenteerden
de consultants hun cijfers. Daar
werden we krachtig aan de tand

gevoeld door stafmedewerkers
van de Wereldbank en daar kwa-
men we ook toe aan een (voorlo-
pige) vergelijking van de cijfers. En
toen kon ik de blits maken. Als het
ging om welke stad de kroon span-
de met het hoogste aandeel huur-
woningen, bleken Amsterdam en
Beijing de eerste plaats te delen met
negentig procent huurwoningen.
Was er geen fout gemaakt, vroe-
gen de Wereldbankmedewerkers
en sommige andere consultants
mij. Wenste maar tien procent van

de Amsterdammers een koopwo-
ning? De cijfers waren goed, zowel
die voor Amsterdam als die van Be-
ijing. Maar alles wees er natuurlijk
wèl op dat deze samenstelling van
de woningvoorraad weinig te ma-
ken had met de woningvraag.

opmars koopwoningen
Inmiddels is het aandeel koopwo-
ningen in Beijing, mede dankzij
Amerikaanse adviseurs, aanzien-
lijk gestegen. De publieke huurwo-
ningen werden eerst overgeheveld

naar de gemeente. Vervolgens wer-
den in Beijing en vele andere Chi-
nese steden veel van deze apparte-
menten aan de huurders verkocht,
meestal voor een schijntje.
In Amsterdam hebben zich geen
Amerikaanse adviseurs gemeld,
maar vooral sinds de Brutering in
1995 is het taboe op de verkoop van
corporatiewoningen overwonnen.
Steeds meer woningcorporaties
ontwikkelden een dynamisch wo-
ningvoorraadbeheer, waarbij delen
van de woningvoorraad aan zitten-

Wonen in de Metropoolregio Amsterdam: de volgende tien jaar

Groei eigenwoningbezit stagneert
De stijging van het aandeel koopwoningen vlakt af. Ook na
de crisis zullen veel mensen geen woning kunnen kopen
vanwege strengere financieringseisen en de flexibilisering
van de arbeid. De huren in Amsterdam gaan flink stijgen,
terwijl het aandeel sociale huurwoningen stevig daalt. Om
toch grote delen van de woningvoorraad en de woonbuurten
betaalbaar te houden, is de transformatie van de huurtoeslag
naar een algemene inkomensgebonden woontoeslag nodig.
Was getekend: Hugo Priemus.

NUL20 bestaat in 2012 tien jaar.
De redactie wil dit jubileum niet
benutten om tevreden terug te
blikken, maar vooral om vooruit
te kijken. Hoe staat de regio Am -
sterdam er over tien jaar voor?
Welke trends tekenen zich af en op
welke wijze kunnen die eventueel
worden beïnvloed? We vragen in
elk van de zes nummers van 2012
naar de visie van een deskundige
buitenstaander op ‘De Amster-
damse metropool, tien jaar later’.
Het spits wordt afgebeten door
volkshuisvestingsdeskundige

Hugo Priemus.

De flexibilisering van de arbeidsmarkt maakt
het steeds moeilijker om een eigen woning te
financieren.

januari 2012

32

1 0 J A A r N u l 2 0

de huurders of nieuwe gegadigden
werden verkocht. Met de opbreng-
sten konden deze woningcorpora-
ties vervolgens de onrendabele top
afdekken van woningrenovatie of
de nieuwbouw van sociale huur-
woningen.
Inmiddels bestaat de woningvoor-
raad in Amsterdam voor circa der-
tig procent uit koopwoningen. De
verkoop van huurwoningen en
de bouw van koopwoningen pas-
ten goed bij de aanpak die het ge-
meentebestuur van Amsterdam
voorstaat bij de vernieuwing van
minder populaire woongebieden.
Stap voor stap maakte hier de een-
zijdige woningvoorraad plaats voor
meer variatie, en dat sloot goed aan
op de gedifferentieerde woning-
vraag in de Amsterdamse wijken.
De Bijlmer is een bekend voorbeeld
van een (grote) wijk waar aanvan-
kelijk nagenoeg alleen huurwonin-
gen stonden en waar door sloop,
nieuwbouw en voorraadbeleid, zo-
wel het aandeel koopwoningen als
het aandeel grondgebonden wo-
ningen sterk is gegroeid.

onzekere woningdifferentiatie
In academische kringen laait met
een zekere regelmaat de discussie
op of deze gemengde woningvoor-
raad er nu wèl of niet toe bijdraagt
of de sociale cohesie wordt verbe-
terd en het sociaal kapitaal tot bloei
komt. De resultaten van onderzoek
spreken elkaar soms tegen. En het
is lastig om de causale samenhan-
gen te identificeren. Als de crimi-
naliteit in een gebied daalt, komt
dat dan door betere burenrelaties
ten gevolge van een meer gemeng-
de bebouwing of is dat het gevolg
van een hoger gemiddeld inkomen

en/of het herhuisvesten van risico-
groepen naar een andere wijk? Ik
blijf maar bij het ouderwetse stand-
punt dat er gebouwd moet worden
voor een gedifferentieerde vraag en
dat de woningdifferentiatie van de
voorraad in een bepaald gebied bij
voorkeur een afspiegeling is van de
huidige en de te verwachten vraag-
differentiatie.

In dit licht bezien lijkt op het eerste
gezicht een verdere toename van
het eigenwoningbezit in Amster-
dam in het verschiet te liggen. Door
de groei van de zakelijke dienstver-
lening, de kennissectoren en de
creatieve sector en door de toene-
mende internationale relaties zijn
de perspectieven voor de stedelijke
economie ook in Amsterdam zon-
der meer gunstig. Als de huidige
schulden- en eurocrisis ten langen
leste is overwonnen (dat kan nog
jaren duren), zal het gemiddelde
inkomen van huishoudens in Am-
sterdam weer verder kunnen stij-
gen. De Pavlov-reactie van plan-
ners en volkshuisvesters is dan
al gauw dat het aandeel koopwo-
ningen weer mooi omhoog kan.
Er zijn echter minstens twee fac-
toren die dit perspectief minder
waarschijnlijk maken: de blijvend
scherpere normen die banken aan-
houden bij het verstrekken van een
hypothecaire lening, en de geleide-
lijke ontwikkeling van woninghu-
ren naar markthuurniveau.

stagnerende koopsector
Ook al zal de schuldencrisis niet
eeuwig duren, toch moeten er en-

kele permanente consequenties
worden verwacht van deze crisis.
Basel III schrijft het bankwezen
voor dat zij meer buffers moeten
aanhouden. In toenemende ma-
te plaatsen banken (DNB, Rabo-
bank, ING) vraagtekens bij aflos-
singsvrije hypotheken en het uit-
lokken van hypotheekschulden
door de royale hypotheekrente-

aftrek. Alles wijst erop dat in de
koopsector de omslag zal worden
gemaakt van schulden maken naar
sparen en naar een beperking van
risico’s. Dit indiceert het geleide-
lijk aan uitsterven van aflossings-
vrije hypotheken, de hergeboor-
te van annuïtaire hypotheken en
zelfs het inzetten van eigen geld
door kopers en het reduceren van
de hypotheekrenteaftrek. Door de-
ze veranderingen zal het leenver-
mogen van huishoudens structu-
reel verslechteren. Om een huis te
kunnen kopen en met een lening
te financieren zal een steeds ho-
ger huishoudeninkomen nodig
zijn. Bovendien moet dat inkomen
vrij stabiel zijn. De flexibilisering
van de arbeidsmarkt met steeds
meer zzp’ers, oproepkrachten,
uitzendkrachten en flexwerkers
zal het steeds moeilijker maken
om een eigen woning te financie-
ren. In de Verenigde Staten en het
Verenigd Koninkrijk is het aandeel
eigen woningen sinds 2007 lang-
zaam aan het dalen. Dit kan ook
ons land overkomen, hoewel wij
een lager aandeel eigen wonin-
gen kennen dan de Angelsaksi-
sche landen.

Van sociale huur
naar markthuur
De tweede belangrijke trend in dit
verband is de verwachte reductie
van de huurprijsregulering. Thans
zijn de huren gereguleerd van meer
dan negentig procent van de huur-
woningvoorraad. Vooral in steden
waar de vraag het aanbod royaal
overtreft, Amsterdam voorop, zal
de huurliberalisatie toeslaan. Wo-
ningcorporaties volgen meer en
meer het voorbeeld van de com-
merciële vastgoedbeleggers en
trekken de huren sterk op als de
woning van bewoners verandert
(de zogeheten huurharmonisa-
tie). Woningcorporaties zullen in
hun voorraad sociale huurwonin-
gen steeds vaker ‘verhangen’ tot
markthuurwoningen. Als we het
inflatievolgend huurbeleid achter
ons laten, keren commerciële ver-
huurders wellicht terug als inves-
teerders op de Amsterdamse wo-
ningmarkt. Het aandeel sociale
huurwoningen zal in Amsterdam
in versneld tempo dalen, het aan-
deel markthuurwoningen zal in
Amsterdam stijgen, door toedoen
van zowel woningcorporaties als
commerciële vastgoedbeleggers.

Voor de komende tien jaar geldt in
Amsterdam het perspectief dat de
sociale huursector zal krimpen (ze-
ker als per 2014 de kolossale jaar-
lijkse heffing voor sociale en com-
merciële verhuurders zal worden
ingevoerd). De sector markthuur-
woningen zal in Amsterdam groei-
en. Het aandeel eigen woningen
zal na een jarenlange groei stag-
neren. Wellicht is er voor koopga-
rantwoningen nog enige groei te
verwachten, als de woningcorpo-

Het aandeel sociale huurwoningen daalt in
Amsterdam in versneld tempo

33

januari 2012 1 0 J A A r N u l 2 0

raties tijdig voldoende voorzienin-
gen kunnen mobiliseren om de aan
deze woningen verbonden risico’s
af te dekken.

Metropoolregio
Elders in de Metropoolregio Am-
sterdam zijn de perspectieven ver-
gelijkbaar. Hier zijn minder activi-
teiten in de commerciële huursec-
tor te verwachten. Omdat hier het
aandeel eengezinshuizen groter is,
zullen er op gunstige locaties nog
kansen voor het eigenwoningbezit
zijn, maar ook buiten Amsterdam
zal de groei van het eigenwoning-
bezit afvlakken. Buiten en binnen
Amsterdam zullen vooral woning-
corporaties moeten voldoen aan de
toenemende vraag naar huurwo-
ningen in het dure en middenseg-
ment (600-900 euro per maand).

Particulier
opdrachtgeverschap
Spannend zal de ontwikkeling van
het particulier opdrachtgeverschap
zijn, waarmee vooral Almere furo-
re maakt. Juist als de banken het
laten afweten en de inkomens van
huishoudens onder druk staan, is
het particulier opdrachtgeverschap
een aantrekkelijke optie. Deze for-
mule vergt een zeer professionele
bouwbegeleiding waarin de ge-
meente zelf of via anderen moet
voorzien. In de Metropoolregio
Amsterdam heeft nu alleen Alme-
re voldoende ervaring. Veel hangt
af van het commitment van het ge-
meentebestuur, de betrokken vak-
wethouder voorop. Enerzijds is het
de vraag of andere gemeenten in
de regio het voorbeeld van Alme-
re zullen willen en kunnen volgen,
anderzijds is het de vraag of Almere
in het onvermijdelijke post-Duive-
steijntijdperk het kan opbrengen
om met evenveel gedrevenheid het
individueel en collectief opdracht-
geverschap te stimuleren als nu het
geval is. In elk geval is het een aan-

trekkelijk perspectief dat aan het
repertoire van het woningaanbod
het particulier opdrachtgeverschap
blijvend kan worden toegevoegd.

transformaties voorraad
Wanneer we ons afvragen hoe de
woningvoorraad in de Metropool-
regio Amsterdam er over tien jaar
zal uitzien, zullen we niet moe-
ten beginnen met nieuwbouw en
sloop, maar met het beheer en de
transformatie van de woningvoor-
raad. Ook het herbestemmen van
structureel leegstaande kantoor-
ruimte hoort hierbij. Vooral voor
studenten zijn woon- en werk-
units in lege kantoorruimte een
mooie optie. Voor deze doelgroep
zal over de hele linie meer gebruik
moeten worden gemaakt van tij-
delijke huurcontracten. Deze zijn
te prefereren boven de gebruiks-
overeenkomsten van tijdelijke be-
heerders (van oudsher als anti-
kraak aangeduid). Voor vele kan-
toorcomplexen lijkt een financiële
afwaardering van het vastgoed on-
vermijdelijk.
De stedelijke vernieuwing in de
Metropoolregio moet natuurlijk
onverminderd doorgaan, niet al-
leen in Amsterdam maar ook
daarbuiten, en niet alleen in de
geselecteerde krachtwijken, maar
ook in talloze andere minder po-
pulaire naoorlogse woonwijken
waarin de sociale huursector do-
minant is.
Een belangrijke component hier-
bij is het reduceren van de ener-
giekosten en het verduurzamen
van de energie, zowel op grond
van duurzaamheidsoverwegingen
als gezien het veiligstellen van de
betaalbaarheid van het wonen.
Steeds meer complexen in en om
Amsterdam zullen qua eigen-
domsverhoudingen gemengd
zijn: deels koopappartementen,
deels huurwoningen. Dat bete-
kent een toenemende rol van Ver-

enigingen van Eigenaren, waarin
eigenaar-bewoners meer moeten
samenwerken en waarin huurders
bij voorkeur meer individuele vrij-
heden moeten worden gegund.
Qua participatie bij beheer en ver-
nieuwing zouden eigenaar-bewo-
ners en huurders naar elkaar toe
kunnen groeien. Het is te hopen
dat de woningcorporaties hiervoor
alle ruimte zullen bieden. Hoe be-
ter dat lukt, des te minder belang-
rijk het onderscheid tussen kopen
en huren zal zijn.

betaalbaarheid:
Amsterdam ongedeelde stad
Als niet alleen de koopsector maar
ook de huursector in Amsterdam
meer marktgeoriënteerd beprijsd
wordt, zal de betaalbaarheid van
het wonen juist in dit deel van Ne-
derland een punt van toenemen-
de zorg zijn. We mogen niet ver-
wachten dat de komende jaren de
huishoudeninkomens sterk zullen
stijgen. Het gaat niet alleen om de
kale woonlasten, maar ook om de
op- en neergaande, maar per saldo
stijgende uitgaven voor energie.
Als politici passief langs de kant
staan, zouden de meest aantrek-
kelijke delen van de stad steeds
minder toegankelijk worden voor

huishoudens met lage en midden-
inkomens. Woningcorporaties
hebben specifieke verantwoorde-
lijkheden, waar het de betaalbaar-
heid van het wonen betreft, maar
worden geacht niet aan inkomens-
politiek te doen. Als de ontwikke-
ling ook in de sociale huursector
geleidelijk richting markthuren
gaat, zou dat voor woningcorpora-
ties de onrendabele top bij investe-
ringen in nieuwbouw aanzienlijk
reduceren en de prikkels om in
huurwoningen te investeren struc-
tureel vergroten. Om dan toch gro-
te delen van de woningvoorraad
en de woonbuurten betaalbaar te
houden, is de transformatie van
de huurtoeslag naar een algemene
inkomensgebonden woontoeslag
nodig. Deze woontoeslag dient
door de Belastingdienst te wor-
den uitgekeerd en garandeert dat
de financiële steun aan bewoners
goed gericht is: alleen op huishou-
dens die het nodig hebben. Deze
woontoeslag concretiseert het so-
ciale grondrecht van het wonen
dat in de Grondwet is verankerd.
Een betrouwbare, robuuste woon-
toeslag zal er voor moeten zorgen
dat ook in de komende tien jaar
Amsterdam goeddeels een onge-
deelde stad kan blijven. z

W i e i s H u G o P r i e M u s ?

Hugo Priemus is emeritus hoogleraar bij
de TU Delft. in 1968 promoveerde hij daar
met het proefschrift ‘Wonen: kreativiteit en
aanpassing: onderzoek naar voorwaarden
voor optimale aanpassingsmogelijkheden
in de woningbouw’. Na diverse
functies aan de TU Delft werd Priemus
hoogleraar Volkshuisvesting en directeur van
het Delftse Onderzoeksinstituut OTB. Hij was
van 2003 tot 2007 decaan en ging in 2007 met
emeritaat als hoogleraar Systeeminnovatie
ruimtelijke Ontwikkeling. Priemus is lid van
de Ser-commissie ruimtelijke inrichtingen en
Bereikbaarheid en was onderzoekscoördinator van de Tijdelijke Commissie
infrastructuurprojecten (Commissie Duivesteijn). Bron: Wikipedia

Om wonen op termijn betaalbaar te houden is
een inkomensgebonden woontoeslag nodig.

januari 2012

34

V r i J W i l l i G i N A M st e r dA M

de leeskamer

terug naar de stad

‘Een geografisch portret van Amsterdam’ noemt Jos Gadet zijn
onlangs verschenen studie van Amsterdamse buurten. Van Jane

Jacobs, die hetzelfde deed voor delen van New York, weet de hoofd-
planoloog van dRO dat je een buurt pas echt kunt beschrijven als
je er zelf vaak doorheen bent gewandeld. Opmerkelijke details en
persoonlijke beleving maken zo van dorre observaties interessante
en soms ontroerende anekdotes. ‘Terug naar de stad’ leest - met zijn
mix van anekdotiek en vakkennis - voor iedereen die in Amsterdam
is geïnteresseerd als een trein.
Van de saaie maar kindvriendelijke woonbuurt Julianapark via onder
meer de Wibautstraat (‘een potentiële avenue’) tot aan de Olympia-
weg, weet Gadet de aandacht moeiteloos vast te houden. Ondertus-
sen ventileert hij zijn visie op stedelijkheid (‘urban fabric’); die leunt
sterk op de idee van een ‘kenniseconomie’. Drukte, anonimiteit, di-
versiteit, interactie en een veelheid aan functies kenmerken volgens
hem het ideale milieu voor het floreren van die kenniseconomie. Dit
‘centrummilieu’ is zich aan het uitbreiden over naastliggende wijken,
bijvoorbeeld De Pijp of Westerpark. Tuindorpen met hun stroken-
bouw en groen (‘anti-stedelijkheid’) zijn niet aan Gadet besteed.
Het is alleen jammer dat Gadet zijn visie op de kenniseconomie
niet wat meer uitwerkt. Om wat voor kennis gaat het eigenlijk? Hoe
concurreert Amsterdam daarmee met andere steden? Het maakt
zijn pleidooi voor de uitrol van het ideaaltypische ‘stedelijk weefsel’
minder overtuigend. Maar dat laat onverlet dat deze overpeinzingen
tot de laatste pagina boeien.

Terug naar de stad, geografisch portret van Amsterdam, Jos Gadet, Sun
Architecture Amsterdam, paperback, 240 pagina’s, ISBN 9789461054289,
€19,50

reactie op ’bestuur hoéft advies niet op te volgen’ (NUL 20, januari 2012)

om monument
kun je niet heen
Met smeuïge anekdotes werd

tijdens de laatste ‘Ontmoe-
ting’ van de Amsterdamse Fede-
ratie van Woningbouwcorpora-
ties door een aantal corporaties
het beeld opgeroepen van een
ongenaakbare Welstandscom-
missie die plannen om woningen
energiezuiniger, comfortabeler
of goedkoper in onderhoud te
maken, regelmatig frustreert en
met onredelijke eisen de corpora-
ties vooral dieper in de buidel laat
tasten.

Een aantal voorbeelden: de ver-
plichting om een schoorsteen te-
rug te plaatsen die niemand kan
zien, of in de achtergevel houten
kozijnen aan te brengen terwijl op
de nauwe binnenplaats nauwelijks
een steiger geplaatst kan worden
voor onderhoud. Of, zoals Jeroen
Hollander, projectmanager bij de
Alliantie, vertelde dat bij de reno-
vatie van de Van der Pek-blokken
alleen de schuiframen mochten
worden vervangen, maar de oor-
spronkelijke kozijnen moesten
blijven zitten. Met als resultaat dat
de bewoners gingen klagen over
tocht. Allemaal de schuld van de
starre Welstandscommissie, die
nooit bereid is naar een compro-
mis te zoeken.

Wat er niet bij werd verteld: dat
het hier om rijksmonumenten
gaat. En dus niet om welstands-
beleid maar om een algemeen
bekend landelijk monumenten-
beleid, waar de commissie uiter-
aard niet gauw van afwijkt. De
corporaties stellen dus niet het
welstandsbeleid, maar het mo-
numentenbeleid aan de kaak.
Het lijkt alsof de discussie over
het welstandstoezicht misbruikt
wordt om de consequenties van
het in bezit hebben van rijksmo-
numenten te willen ontlopen. Een
enigszins schizofrene houding,

gezien de vele publicaties waarin
corporaties juist goede sier ma-
ken met de rijksmonumenten die
ze in bezit hebben.

Bij (rijks-)monumenten is behoud
en herstel altijd het uitgangspunt.
Authenticiteit speelt uiteraard een
grote rol, of het nu om schoorste-
nen gaat of om kozijnen. Het slo-
pen of vervangen van onderdelen
door replica’s of andere materia-
len betekent per definitie een ver-
lies van monumentale waarde. Om
op de tochtende kozijnen van de
Van der Pek-blokken terug te ko-
men, volgens de Alliantie zelf nota
bene een van de belangrijkste rijks-
monumenten die zij in bezit heeft:
het behoud van de kozijnen was
niet alleen een eis van de commis-
sie in Amsterdam, ook de Rijks-
dienst adviseerde in deze richting.

De Van der Pek-blokken zijn be-
slist niet het enige project waar
deze eis werd gesteld, noch een
project waar het kunstje om nieu-
we schuiframen in de oorspronke-
lijke kozijnen te plaatsen voor het
eerst werd vertoond. Uit vele ande-
re projecten blijkt dat de industrie
zeer goed in staat is nieuwe ramen
te plaatsen die niet tochten en toch
voldoen aan de hoge esthetische
eisen die terecht aan (rijks-)monu-
menten worden gesteld. Kortom,
de tocht is niet een probleem van
‘welstand’, noch een probleem van
monumentenbeleid, maar vooral
een van gebrek aan technische
uitwerking, ervaring en samen-
werking met innovatieve industrie.
Anekdotes is vaak het lot bescho-
ren dat zij door herhaald door-
vertellen veranderen in comple-
te fictie of eindigen als broodje-
aapverhaal. Zo ook bij deze ‘Ont-
moeting’.

Lisl Edhoffer, secretaris Commissie voor
Welstand en Monumenten

35

januari 2012 d e l e es K A M e r

de leeskamer

straten maken

Niet alleen huizen, maar ook de straten
waar ze aan staan worden opengebro-

ken en vernieuwd of voor het eerst aangelegd.
Maar vergeleken bij de aandacht voor woning-
ontwerpen, komen straten er bekaaid van af.
Terwijl het belang van een goed ontworpen
straat buiten kijf staat. Niet voor niets is de
ondertitel: ‘Hoe ontwerp je een goed straat-
profiel?’. Al wordt snel duidelijk dat daar geen
pasklare formule voor is.
Dit boek biedt daarom niet alleen een veel-
heid aan straatprofielen, maar ook een uitvoe-
rige en zakelijke ‘geschiedenis van de straat’.
Aansluitend geven zes interviews met diverse
deskundigen een inkijkje in de verschillende
perspectieven - van de straatontwerper sec,
via de lichtdeskundige tot de bomenexpert.
Bij het ontwerpen van straten komt veel kijken.
Denk alleen aan de grens tussen particulier en
publiek domein of het toevoegen van steeds
nieuwe ondergrondse voorzieningen, bijvoor-
beeld voor digitaal verkeer. En niet te vergeten:
het groen, in een stad met 400.000 bomen.
‘Straten maken’ laat de lezer gelukkig niet
radeloos achter. De essentie van alle teksten
wordt teruggebracht tot tien bruikbare vuist-
regels.

Straten maken; Hoe ontwerp je een goed
straatprofiel?, Jeroen Bosch en Harm Veenenbos,
SUN Amsterdam, groot formaat paperback, 453
pagina’s, ISBN 978461052629, €34,50

lean bouwen

Schaalvergroting in de bouw leidt in de prak-
tijk vaak tot gestapelde complexiteit, on-

voorziene vertraging en financieringproble-
men. Om over verstoorde werkrelaties maar
te zwijgen. Het kan mogelijk anders, namelijk
door de ‘lean’ benadering toe te passen. Tot
voor kort was er echter voor bouwers en op-
drachtgevers geen instructief boek beschik-
baar. Dat is er nu wel, in romanvorm!
In ‘Lean bouwen’ beleven we aan de hand van
bouwondernemer Hans hoe de inzichten uit de
lean-benadering kunnen helpen om projecten
op te zetten vanuit de behoeften van de klant.
Zo kort mogelijke doorlooptijden maken de
productie en de financiering vloeiender. On-
dertussen groeit tussen alle betrokken bedrij-
ven en de opdrachtgever een vertrouwensre-
latie waarin leren centraal staat.
‘Lean bouwen’ kan je maar beter niet lezen
als een literair boek, maar instructief is het
wel. Zo lezen we tussen Hans’ persoonlijke
wederwaardigheden door over kleinere bou-
weenheden, snellere terugverdientijden en la-
gere rentelasten. Maar ook over het drastisch
bestrijden van verspilling op de werkplek en
het centraal stellen van de ‘waardestroom’.
Maatwerk in plaats van schaalvergroting.

Zie ook de website:
www.leanbouwen.nl
Lean bouwen, waarde, tijd leren, door Arend van
Randen, een eigen uitgave van Arpa Veldhoven
(instituut voor organisatie ontwikkeling en
persoonlijke groei), paperback, 144 pagina’s, ISBN
9789081825405, €25

Amsterdam vitale stad

‘Amsterdam vitale stad’ is een doorwrocht
gemeentelijk rapport over de Amster-

damse woningmarkt. Ondanks de veelheid
aan informatie, thematische kaarten en grafie-
ken is de tekst voor niet-deskundigen goed te
lezen en interessant. Rode draad is de ‘roltrap-
functie’ waardoor een swingende en bedrijvige
stad als Amsterdam sociale stijging mogelijk
maakt. Jongeren komen naar de stad om een
opleiding te volgen of een stap in hun carrière
te zetten en verhuizen later vaak naar de regio.
Maar niet iedereen kan een roltrap nemen.
De statistiek maakt onverbiddelijk duidelijk
dat in Amsterdam de kloof groeit tussen rijk
en (kans)arm. Die kloof is grosso modo de A10.
Ondertussen groeit het inwonertal van de
hoofdstad als kool. In 2010 was er een ves-
tigingsoverschot van ruim 7000. Daarvoor
werden niet in dezelfde mate woningen bij-
gebouwd. De nieuwkomers verdwijnen dan
ook voor een belangrijk deel in het informele
en zwarte circuit.
Het rapport ‘Amsterdam Vitale Stad’ leverde
de feiten voor de opstellers van het Woonma-
nifest Amsterdam 2012, over een betere door-
stroming op de woningmarkt. Daarin wordt
opgeroepen tot maatwerk, klantgericht wer-
ken, marktconforme en inkomensafhankelijke
huren, denken in termen van een metropool
en ‘van grootschalige herstructurering naar
buurtgericht opwaarderen’.

Amsterdam vitale stad, trends in bevolking en
woningmarkt in het perspectief van stedelijke groei
en stagnatie, Hester Booi (Dienst Onderzoek en
Statistiek) en Kees Dignum (Dienst Wonen, Zorg en
Samenleving), 80 pagina’s.

Woonmanifest Amsterdam 2012, vijf ombuigingen
voor wonen in de vitale stad.
Diverse auteurs, 18 pagina’s.

Beide rapporten zijn gratis te downloaden via:
http://www.amsterdam.nl/wonen-leefomgeving/
wonen/@487439/woonmanifest
Een papieren versie is aan te vragen met een mail
(met naam en postadres) naar:
drukwerk@wzs.amsterdam.nl

Zie alle (en meer uitgebreide)
boekbesprekingen op:

www.nul20.nl/boeken

36

Wo o N bA ro M et e r januari 2012

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800

850

900 874

Royaal Zuid

OC Waterbuurt W.

Eigen Haard

IJ-Delta
Waterstad 3

Overhoeks cv

VOF Stadstuinen

Ymere

Waterstad 3

De Alliantie/Proper Stok

De Alliantie

De Alliantie A’dam
437

382

Ymere

Eigen Haard

in 2011 werd er ondanks alle crisisgeluiden
nog flink gebouwd in Amsterdam. Dat ging
vooral om projecten die onder een beter ge-

sternte - in 2009, 2008 en soms nog eerder -
zijn ontwikkeld en gestart. Maar het wordt
wel elk jaar minder. In totaal werden 3071 wo-
ningen opgeleverd in 2011 tegen ruim 4000
woningen in 2010.
Elk jaar reikt NUL20 de Gouden Bouwsteen
uit voor de ontwikkelaar die de meeste wonin-
gen oplevert. Vorig jaar piekte Rochdale met
658 woningen. Dat was geen onverdeeld ge-
noegen. De al veelgeplaagde corporatie had
nog een flink deel daarvan niet verkocht.
De nieuwe winnaar, Ymere, noteert door de
jaren heen hoge productiecijfers. Elk jaar
staat de corporatie in de top-3. In 2011 le-
verde Ymere maar liefst 874 woningen op in
Amsterdam. Als tweede eindigde net als vo-
rig jaar de Alliantie Amsterdam en als derde
Eigen Haard. Ymere realiseerde een flink deel
(288 woningen) van zijn productie in West
met de oplevering van De Tribune (Laan van
Spartaan), met daarnaast flinke aantallen in
Nieuw-West (Reimerswaalbuurt) en Noord
(Banne Kadoelerbreek, Noordermare en
Overhoeks).
Net als in de meeste vorige edities zijn er
louter corporaties te vinden in de top-3 van
Amsterdamse bouwers. Ymere bouwde de
meeste woningen onder eigen naam, maar
ook van alle gerealiseerde woningen onder
de vlag van VOF Stadstuinen (met partner
Bouwfonds) is Ymere opdrachtgever. Meer
dan zeventig procent van de woningen die
Ymere opleverde bestaat uit sociale huur-
woningen. Ook stadsbreed was het aandeel
sociale huurwoningen hoog: vijftig procent.
Volgens stedelijke afspraken moet mini-
maal dertig procent van de woningproduc-
tie uit sociale huurwoningen bestaan. Dat
het aandeel veel hoger uitvalt, is zonder twij-
fel een crisisverschijnsel: de bouw van koop-
woningen loopt al vanaf 2009 terug. z

Bron: Basisbestand Woningbouwlocaties, Ontwikkelingsbedrijf

Gemeente Amsterdam, afdeling regie productie

Met dank aan Jan Smit van het OGA.

Het officiële oplevercijfer wordt pas maanden later bekend via de
Basisregistratie Adressen en Gebouwen. Dat wijkt meestal iets af van
het OGA-cijfer.

Ymere bouwt
meeste woningen

o P l e V e r i N G e N 2 0 1 1 P e r s t A d s d e e l

Sociale sector Middel. sector Vrije sector TOTAAL

Huur Koop Huur Koop Huur Koop

centrum 22 0 0 0 62 53 137

West 453 0 39 115 54 75 736

Nieuw-West 419 0 19 191 47 152 828

Zuid 68 0 20 0 0 138 226

oost 157 0 15 39 47 174 432

Noord 211 0 0 28 148 93 480

Zuidoost 178 0 26 26 0 2 232

1508 0 119 399 358 687 3071

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

