
TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

WWW.NUL20.NL Tweemaandelijks – januari 2016 #84

Spoorzone: Uit de ban van de Ring

Leidt middenhuursegment wel tot doorstroming?

Huisvesting statushouders en andere urgenten

Analyse bouwproductie 2015

Trends: meer markt
 meer huur
 kleiner

Overal wordt gebouwd!

 8

Bouwtrends: meer markt, meer huur en kleiner

 11

Stedelingen ontdekken Ringspoorzone

 24

Start van Het Startblok

 28

Het kan wel: portiekflats betaalbaar naar label A!

 30

Huurders en kopers kunnen vaak best door één deur

 16

Welk hoger politiek doel
wordt gediend met die
woningmarktregio's?

 18

2700 extra woningen voor 'kwetsbare groepen'

 22

"Verkoop méér sociale
huurwoningen"

Tjeerd Herrema

Laurens Ivens

Johan Conijn

Egbert De Vries

4 Nieuwsoverzicht
8 eerste verdiepiNg Dossier Woningproductie
 8 Bouwproductie piekt in 2015
 11 Uit de ban van de Ring
16 iNterview Tjeerd Herrema, wethouder Wonen in Almere
18 tweede verdiepiNg Huisvesting Vluchtelingen
 18 Programma Huisvesting Kwetsbare Groepen
 20 Start van Het Startblok
 22 Middensegment huur: de kunst van het verleiden
25 Kort BesteK Amsterdamse woningmarkt dreigt droog te koken
26 vierde verdiepiNg Verduurzamen
 26 Het kan: portieketageflat naar label A
 28 Zonnestroom voor huurders
29 Kort BesteK Einde aan bouw betaalbare studentenhuisvesting?
30 Kort BesteK Onderzoek naar effecten van gemengd wonen
36 Barometer AM bouwt meeste woningen

TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

januari 2016

PAKHUISNUL20 OP 29 FEBRUARI

De volgende PakhuisNUL20 - de
talkshow over woonkwesties in de
regio Amsterdam - is op maandag 29
februari.

� Zie het programma op www.nul20.nl

OP DE HOOGTE BLIJVEN?

Het belangrijkste woonnieuws kunt u volgen:

 Dagelijks C www.nul20.nl

 C Twitter: @nul20

 maanDelijks C nieuwsbrief

 tweemaanDelijks C tijdschrift

NUL20 is een platform voor informatie en opinievorming over woonbeleid
en stedelijke ontwikkeling in de regio Amsterdam.
Het tijdschrift verschijnt tweemaandelijks, de nieuwsbrief maandelijks
en nieuwsberichten op frequente basis; op de website staan alle nieuws-
berichten en de volledige inhoud van het tijdschrift.
NUL20 wordt mogelijk gemaakt door bijdragen van de Amsterdamse Fede-
ratie van Woningcorporaties (AFWC), de gemeente Amsterdam (Wonen,
Grond & Ontwikkeling, stadsdelen), de Stadsregio Amsterdam en het
Amsterdams Steunpunt Wonen.
Het tijdschrift wordt kosteloos toegezonden aan beleidsmakers, project-
leiders, bewonersvertegenwoordigers, politici en andere betrokkenen bij
het woonbeleid in de regio Amsterdam.

Alle artikelen uit alle jaargangen van NUL20 zijn online beschikbaar via
onze site nul20.nl. De nummers zijn bovendien in pdf-formaat te down-
loaden.

ABONNEE ADMINISTRATIE
Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
ANDERS: Prezco, ovv: Nul20, Postbus 421, 1440 AK Purmerend, 020 - 3989190

HOOFDREDACTEUR: Fred van der Molen (fred@nul20.nl)

TEL: 020-693.7004

MAIL: redactie@nul20.nl

ADRES: Mr. Arntzeniusweg 20
1098 GP Amsterdam

REDACTIE: Bert Pots
Jaco Boer
Janna van Veen
Johan van der Tol (eindredactie)
Joost Zonneveld

REDACTIERAAD: André Buys (Rigo)
Bart Truijens (RVE Grond en Ontwikkeling,
Amsterdam)
Marian Koers (RVE Wonen, Amsterdam)
Jacqueline van Loon (ASW)
Joop de Haan (PMB, Amsterdam)
Muk van Ravels (Stadsregio)
Berthilde Lammertink (AFWC)
Winnie Terra (Huurdersvereniging Amsterdam)

FOTOGRAFIE: Nico Boink

VORMGEVING: Pieter Lesage

ADVERTENTIES: zie info op www.nul20.nl

DRUK: Prezco bv

Volg het laatste woonnieuws
via Twitter: @nul20

W
eet u nog, die bouwcrisis? In de hoofdstad is die ver verleden tijd.
Marktpartijen verdringen zich om elk stukje grond en overal staan
bouwkranen en heimachines. Wethouder Ivens heeft bijna een dag-

taak aan het slaan van eerste palen. Er is in 2015 een aantal woningen in aan-
bouw genomen dat sinds de Schaeferjaren niet meer is gehaald. Elke andere
vergelijking met die periode gaat overigens mank. De meeste woningen worden
nu door marktpartijen gebouwd en een flink deel van de nieuwbouw is klein tot
piepklein. Evenzogoed: geweldig dat studenten, jongeren en starters zo betere
kansen krijgen om zich in de stad te vestigen of zelfstandig te gaan wonen. De
afgelopen jaren zoog de spons zich steeds verder vol: gemiddeld 10.000 inwo-
ners per jaar erbij en maar een paar duizend woningen.
De druk op de stad is inmiddels zo groot dat psychologische barrières in snel
tempo worden geslecht. Jarenlang hield voor marktpartijen én voor veel woning-
zoekenden de stad op bij het IJ en de ringweg. Die tijd is voorbij. In dit nummer
besteden we aandacht aan de ontwikkelingen in de Ringspoorzone in West en
Nieuw-West. Daar is een ware bouwhausse gaande.
Ondertussen laten ook de schaduwkanten van de populariteit van Amsterdam
zich nadrukkelijker voelen. Het wordt steeds duurder om
in Amsterdam te wonen en steeds lastiger om een behoor-
lijke woning te vinden. Dat geldt voor kopers, dat geldt voor
huurders. Veertig procent van de koopwoningen wordt
boven de vraagprijs verkocht. En probeer nog maar eens
een reguliere sociale huurwoning te krijgen in de Stadsre-
gio Amsterdam. En met de nieuwe regelgeving rond 'pas-
send toewijzen' zal het voor huishoudens met een laag
inkomen nog lastiger worden om een woning te krijgen.
Niettemin: er wordt weer gebouwd, zowel in Amsterdam
zelf als in de rest van de Stadsregio. En als we nog een ding
weten uit de Schaeferperiode: bouwen, bouwen bouwen,
is de enige manier om woningnood echt te lijf te gaan.

Weet u nog,
die bouwcrisis?

Fred van der Molen
Hoofdredacteur
NUL20

N U L 2 0 N I E U W S

JA
NU

AR
I 2

01
6

4

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

Aanbod sociale
huurwoningen
loopt terug

Het aanbod aan sociale huurwoningen in
de Stadsregio Amsterdam staat onder

druk. Dat geldt vooral voor het aandeel goed-
kope huurwoningen. Dat staat in de Monitor
Betaalbare Voorraad 2015 van de Stadsregio
Amsterdam en het Platform Woningcorpora-
ties Noordvleugel Randstad (PWNR).
In de gemeente Amsterdam zelf zijn er the-
oretisch nog voldoende sociale huurwonin-
gen, maar in de regio ten noorden en ten
zuiden is het aandeel sociale huurwoningen
nu al iets kleiner dan het aandeel huishou-
dens dat er wat inkomen betreft op aange-
wezen is. Daarbij komt dat de voorraad nooit
geheel passend wordt bewoond. Volgens de
monitor heeft ongeveer een kwart van de hui-
dige huurders van gereguleerde corporatie-
woningen een inkomen boven de EU-norm.
Ongeveer de helft
daarvan heeft een
inkomen onder de
43.786 euro.
Iedereen die bij
WoningNet staat
ingeschreven, weet
dat niet het aantal
maar het aanbod
aan sociale huurwo-
ningen bepalend is voor de slaagkans. Dat
aanbod is gezakt van ruim zestienduizend
in 2005 naar ruim tienduizend in 2014 (excl.
1470 verhuringen via directe bemiddeling).
Klein lichtpunt is dat het aantal verhuringen
in 2014 weer iets steeg, hoewel in dat jaar
ongeveer één op de vier vrijkomende soci-
ale huurwoningen van corporaties verdween
uit het sociale segment, en in Amsterdam
zelfs een op de drie. Deze woningen werden
gesloopt, geliberaliseerd of verkocht. Een
flink deel van deze woningen werd daarmee
overigens bereikbaar voor huishoudens met
een (laag) middeninkomen.
Volgens de prognoses is in 2015 het aantal
verhuringen in de noordelijke Stadsregio toe-
genomen, in Amsterdam gestabiliseerd en in
Zuid iets verder afgenomen.
Het aandeel ‘goedkope’ sociale huurwonin-
gen (= tot aftoppingsgrens) in de voorraad
is ongeveer even groot als het aandeel huis-
houdens dat daar qua inkomen op is aange-
wezen. Maar in het aanbod is dat een stuk
lager. Het gaat om 80 procent in de voor-
raad versus 64 procent in het aanbod. Dat
betekent dat vooral nieuwe huurders een
hogere huurprijs betalen, terwijl een groot
deel (78%) van de woningzoekenden in het
sociale huursegment behoort tot de laagste
inkomensklasse.

Bedrijventerrein De Where in Purmerend
wordt woonwijk

Het bedrijventerrein De Where in
Purmerend wordt een woonwijk

met 130 woningen. Er komen woningen
voor diverse doelgroepen, van starters-
woningen tot luxe twee-onder-een-kap-
woningen.
Begin 2016 starten de sloopwerkzaam-
heden van twee leegstaande bedrijfshal-
len die de gemeente al eerder verwierf.
Ook het terrein van Prins’ Internationaal
Transportbedrijf is inmiddels door de
gemeente verworven. Het bedrijf ver-
trekt daar medio 2017.
Wethouder Hans Krieger: “We hebben in
Purmerend een groot tekort aan wonin-

gen en weinig plek waar gebouwd kan
worden. Hier is wel zo’n plek: dicht bij
het centrum, naast het groene Leeghwa-
terpark en aan het water. Ik weet zeker
dat Purmerenders hier met plezier gaan
wonen.”
In januari 2016 worden het ontwerp-
bestemmingsplan en het beeldkwali-
teitsplan ter visie gelegd. Naar verwach-
ting kan in het voorjaar van 2017 gestart
worden met de bouwwerkzaamheden.
Het project wordt uitgevoerd door Lin-
den Groep en AM. De verkoop start eind
2016.

 � www.kleinwhere.nl

Commissie-Monster:
‘Erfpachtgrond veel minder waard’
De Amsterdamse erfpachtgrond is
veel minder waard dan de gemeente
eerder heeft berekend. Zo concludeert
althans de commissie-Monster in een
rapport dat is geschreven op verzoek
van de Stichting Erfpachters Belangen
Amsterdam (SEBA). Volgens berekenin-
gen van oud-rechter Nol Monster komt
de waarde hooguit op 20 miljard euro
uit. Met de waarderingsmethode van
de gemeente zou de grond nu 60 miljard
waard zijn.
Vorig jaar liet de gemeente drie hoog-
leraren advies uitbrengen over de
herziening van het erfpachtstelsel.
Volgens Monster hebben zij in het rap-
port ‘Schoon Schip’ de prijs waartegen
erfpachters de canon eeuwigdurend
kunnen afkopen, niet goed bepaald.
De zogeheten Grondwaardecommis-
sie gaat ervan uit dat een huis slechts
de bouwkosten waard is en dat de rest
van de waarde in de grond zit. “Voor
een huis op erfpacht is dat juridisch
niet zuiver en bovendien wordt afko-
pen daardoor zo duur dat niemand het

zal doen”, aldus Monster. “Terwijl de
gemeente toch wil dat veel erfpachters
afkopen.”
Monster en zijn commissie stellen
voor om de prijs van afkopen in lijn te
brengen met de fiscale wetgeving voor
erfpacht. “Als een grondbezitter die
zijn land verpacht, komt te overlijden,
moeten zijn erfgenamen erfbelasting
betalen over een bedrag van zeventien
keer de canon. Dat lijkt ons voor de ste-
delijke erfpacht ook een logische vuist-
regel. Voor een gemiddeld Amsterdams
huis kost eeuwig afkopen dan enkele
tienduizenden euro’s.”
“De lagere waardering door de com-
missie-Monster komt overeen met de
kritiek die wij al langer hebben,” zegt
SEBA-voorzitter Koen de Lange. Hij wil
met de gemeente onderhandelen over
een compromis. Komend voorjaar zal
wethouder Van der Burg van Grondza-
ken nadere voorstellen doen over de
overgang van de huidige systematiek
naar een stelsel van eeuwigdurende
erfpacht.

N
U

L20 N
IEU

W
S

JANUARI 2016 5

Nieuwe
toewijzingsregels
corporatiewoningen

De toewijzingsregels voor
corporatiewoningen zijn

vanaf 1 januari op enkele
punten gewijzigd. De strakke
inkomensgrens wordt versoe-
peld en lage inkomens komen
alleen nog in aanmerking voor
goedkope huurwoningen.
De komende vijf jaar mag
maximaal 10 procent van de
vrijkomende sociale huurwo-
ningen worden verhuurd aan
huishoudens met een inkomen
tussen de EU-inkomens (35.739
euro) en 39.874 euro. Een ver-
soepeling dus, want tot dus-
ver moest 90 procent worden
toegewezen beneden de EU-
inkomensgrens. Dat geldt nu
nog voor ten minste 80 procent
van de verhuringen.
Daarnaast moeten corpora-
ties ‘passend’ gaan toewijzen
aan huishoudens met recht
op huurtoeslag. Dat houdt in
dat deze huishoudens alleen
in aanmerking komen voor
woningen met een huur onder
de aftoppingsgrenzen van de
huurtoeslag (586 euro voor
één- en tweepersoonshuis-
houdens, 629 euro voor huis-
houdens met meer personen).
Slechts in 5 procent van de toe-
wijzingen mag een corporatie
hiervan afwijken.
Ten slotte wordt de liberali-
satiegrens de komende jaren
niet verhoogd. Die blijft 710
euro.

Appartementen
voor starters in
Zuidoost

Op de huidige PostNL-
locatie in winkelcen-

trum Amsterdamse Poort in
Amsterdam Zuidoost gaat
ontwikkelaar Blauwhoed
een gebouw realiseren met
een winkelplint en circa 175
appartementen. Het oude
postkantoor wordt daartoe
gesloopt. Blauwhoed wil
met de appartementen aan
de Hoogoorddreef een jonge
doelgroep aanspreken.

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

AM wint NUL20 Gouden Bouwsteen

Gebieds- en vastgoedontwikkelaar AM
leverde in 2015 de meeste woningen op

in Amsterdam en is daarmee de winnaar van
de NUL20 Gouden Bouwsteen 2015. NUL20-
hoofdredacteur Fred van der Molen overhan-
digde de prijs op 6 januari aan de directeuren
Ronald Huikeshoven en Frank Klomp van
AM Noordwest. Het is de eerste keer sinds
de introductie van de prijs dat een woning-
corporatie niet de meeste woningen bouwt.

Het is voor het dertiende jaar dat NUL20 de
Gouden Bouwsteen uitreikt. In alle voorgaan-
de edities won een woningcorporatie, maar
in 2015 namen particuliere ontwikkelaars
het stokje over: AM realiseerde 854 wonin-
gen; Bouwinvest eindigde als derde met 472
woningen. De enige woningcorporatie in de
topdrie, Eigen Haard, eindigde als tweede
met 476 woningen.
Winnaar AM realiseerde zijn productie in
twee complexen: De Studio en Villa Mokum.
In beide gevallen gaat het om kleine studio’s
voor starters en studenten. Villa Mokum is
een nieuwbouwcomplex in de nieuwe woon-
wijk Amstelkwartier; De Studio is de naam
voor het voormalige GAK-kantoor langs de
Ring A10, dat AM en Stadgenoot transfor-
meerden tot woonruimte. Huikeshoven:

“Het is leuk dat we de Gouden Bouwsteen
hebben gewonnen, maar vooral omdat het
een bevestiging is voor onze keuze voor
innovatieve woonconcepten. Onze analyse
was dat een groot deel van de Amsterdamse
woningzoekenden singles zijn die niet aan de
bak komen in de sociale voorraad, maar die
zich ook geen koopwoning kunnen permitte-
ren boven de anderhalve ton. Voor die groep
was er bijna niets. Opvallend bij De Studio
is dat 75 procent van de kopers bestaat uit
starters die net hun eerste baan hebben; in
Villa Mokum is het net andersom. De meeste
studio’s zijn daar door (de ouders van) stu-
denten gekocht.”
Klomp ziet nog volop mogelijkheden voor
AM om meer voor deze doelgroep te bouwen.
“Toen we begonnen was er geen enkel voor-
beeld. Nu dus wel. We proberen elke keer het
concept verder te ontwikkelen. Dat resulteert
nu bijvoorbeeld in de Woontoren Overhoeks
waar we woningen volgens het Friends-con-
cept realiseren. Het wordt financieel uitda-
gender in deze aantrekkende markt, omdat
partijen over elkaar heen gaan bieden. Maar
er zijn nog genoeg leegstaande gebouwen
waar je dit soort concepten in kwijt kunt.”

 � Zie ook: NUL20 Woonbarometer -

AM bouwt meeste woningen.

De directeuren Frank Klomp (links) en
Ronald Huikeshoven van AM Noordwest

N U L 2 0 N I E U W S

JA
NU

AR
I 2

01
6

6

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

Ymere renoveert Haarlemmerpoort

De Haarlemmerpoort uit
1840 wordt gerestaureerd.

De begane grond krijgt daar-
na een horeca-bestemming.
Ymere heeft in overleg met
bewoners, stadsdeel Centrum
en Bureau Monumenten &
Archeologie een renovatieplan
opgesteld. De renovatie kent
een lange voorgeschiedenis.
Nadat de poort werd gekraakt
is het gebouw begin jaren '80

verbouwd tot woningen. De
bewoners kampen al jaren met
onder andere vochtproblemen.
Op dit moment zijn nog vier
onzelfstandige en één zelfstan-
dige woning van de zeventien
woningen regulier verhuurd.
Na renovatie komen er zes vrije
sector huurwoningen terug,
maar bewoners die aan het
inkomencriterium voldoen kun-
nen terugkeren voor een sociale

huur. Volgens de voorzitter van
de bewonerscommissie Guido
Egas zijn de nieuwe voorwaar-
den zo ongunstig dat bewo-
ners niet willen terugkeren.
De meeste hebben al eerder
besloten te vertrekken. Egas
benadrukt dat de bewoners het
met belangrijke onderdelen van
het renovatieplan oneens zijn.
De Haarlemmerpoort is een
rijksmonument.

“Ondergrens betaalbare voorraad al bereikt”

De ondergrens van de betaal-
bare woningvoorraad is

bereikt. De verkoop en libera-
lisering van sociale huurwo-
ningen moet daarom stoppen.
Dat stelt Het Initiatief Betaal-
baar Wonen Amsterdam Noord
(IBW-N) in een notitie die begin
december leidde tot vragen in
de Amsterdamse gemeente-
raad.
Het college van VVD, D66 en SP
heeft een ondergrens van de
sociale voorraad vastgesteld
door de sociale woningvoorraad
(huur < € 710) te vergelijken met
het aantal huishoudens dat er
qua inkomen (< €36.000) op is
aangewezen. Op basis daarvan
is een ondergrens vastgesteld
van 187.000 gereguleerde huur-
woningen. Omdat het aandeel
particuliere betaalbare huurwo-
ningen in snel tempo slinkt (nu
vermoedelijk nog zo’n 50.000,
op termijn nog 17.000) is afge-
sproken dat de corporatievoor-
raad hoogstens mag afnemen
tot 162.000 woningen. Daarna
mogen er jaarlijks niet meer cor-
poratiewoningen verdwijnen

- door sloop, verkoop of liberali-
sering - dan er nieuwe bijkomen.
Huurdersorganisatie IBW-N stelt
dat de ondergrens de facto al is
bereikt, omdat 35.000 particu-
liere huurwoningen gezien hun
WWS-punten bij mutatie nooit
meer opnieuw sociaal verhuurd
zullen worden. Die moet je dus
al niet meer meetellen, stelt Han
Wanders van IBW-N. Blijkens een
reactie aan de Woonbond gaat
wethouder Laurens Ivens in die
redenering niet mee: “Zolang de
huidige huurders niet verhui-
zen, blijven die woningen in de
gereguleerde sector.”
IBW-N neemt in de notitie
afstand van het Samenwer-
kingsakkoord dat de Huur-
dersvereniging Amsterdam,
de woningcorporaties en de
gemeente hebben gesloten.
Daarin zijn wat betreft de
woningverkoop wel nieuwe
beperkingen gesteld, maar
mogen corporaties jaarlijks nog
wel in maximaal 3000 wonin-
gen verkopen en liberaliseren
tot de ondergrens van 162.000
is bereikt.

Ymere trekt zich terug uit
regio Alkmaar

Ymere heeft zijn sociale woningportefeuille in Alkmaar
verkocht aan woningcorporatie Woonwaard. Het gaat

om zo’n duizend sociale huurwoningen. Ymere verkoopt de
woningen om zich te concentreren op een aaneengesloten
woningmarktgebied in de Noordelijke Randstad. Dit is in
lijn met de nieuwe Woningwet, die grenzen stelt aan het
werkgebied. Voor Woonwaard, de grootste corporatie in
de regio Alkmaar, is de overname een logische aanvulling
van de portefeuille.
Beide corporaties doen geen mededelingen over de ver-
koopprijs. De marktwaarde van de portefeuille wordt door
kenners van de sociale woningmarkt becijferd op zo’n 100
miljoen euro, uitgaande van honderdduizend euro per
woning (70% van WOZ-waarde in niet-bewoonde staat). De
transactie omvat naast de sociale huurwoningen ook vier
bedrijfspanden en een verzorgingshuis. De woningen in
Sint Pancras, Koedijk, Alkmaar, Heerhugowaard en Noord-
Scharwoude worden per 1 februari overgedragen aan Woon-
waard.
Ymere gebruikt de opbrengst onder meer voor nieuwe
investeringen en het aflossen van leningen. Woonwaard
kan de lening voor de overname financieren uit de lopende
exploitatie. De aankoop heeft daarmee geen gevolgen voor
investeringen, onderhoud of huurbeleid.
Ymere wil ook zijn twee- tot driehonderd huurwoningen in
de vrije sector en overig commercieel vastgoed in de regio
Alkmaar van de hand doen.

ASW reorganiseert

Vanaf 2017 vormen de Wijk-
steunpunten Wonen en

het Amsterdams Steunpunt
Wonen één organisatie. Het
ASW-personeel dat werkzaam
is voor de Huurdersvereniging
Amsterdam (HA) komt in de
nieuwe structuur in dienst van
deze vereniging.
Gemeente en de huidige werkge-
vers hebben overeenstemming
bereikt over een routemap. Er
zijn kwartiermakers aangesteld
om de transitie te begeleiden.
Het ASW en de Wijksteunpun-
ten blijven in 2016 al hun huidige
activiteiten voortzetten.
Bij de wijksteunpunten nieuwe
stijl kunnen straks niet alleen
huurders maar ook eigenaar-
bewoners terecht. Bij deze
dienstverlening komt de focus
te liggen op het voorlichten van
aspirant-kopers en op het onder-
steunen van Verenigingen van
Eigenaren. Bijzondere aandacht
komt er voor de gemengde VvE’s
en de positie van zowel indivi-
duele eigenaren als huurders
daarbinnen.

N
U

L20 N
IEU

W
S

JANUARI 2016 7

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

100 Jaar gemeentelijke volkshuisvesting

Amsterdam had in 2015 hon-
derd jaar een ambtelijke

dienst die zich met ‘wonen’
dan wel volkshuisvesting
bezighoudt. Ter gelegenheid
daarvan verscheen het boek
‘Op de Schouders van Reuzen’.
Medio december overhandig-
de directeur Max van Engen
van de Afdeling Wonen het eer-
ste exemplaar aan wethouder
Laurens Ivens.
Aan de wieg van de Gemeen-
telijke Woningdienst stonden
wethouder Floor Wibaut en de
eerste directeur Arie Keppler,
zwager van Wibaut. “Een fami-
liebedrijf dus”, zoals emeritus-
hoogleraar Hugo Priemus bij
zijn inleiding voorafgaand aan
de presentatie van het boek
schertsend vaststelde. Priemus
schetste het tijdperk bij de start:
“In de periode 1850-1930 zien we
overal in Europa dat de woning-
markt in de snelgroeiende ste-
den slecht functioneerde. Dat
leidde tot een wettelijke ver-
antwoordelijkheid van de nati-
onale overheid voor het wonen,
maar ook tot talrijke bewegin-
gen die een alternatief voor de
vrije markt moesten bieden:
woningbouwverenigingen als
exponent van sociaal onderne-
merschap, woningvoorziening

door filantropische instellingen,
gemeentelijke woningbedrijven
en verlichte industriëlen. Deze
omslag stond ook aan de wieg
van de Gemeentelijke Woning-
dienst.”
De afdeling Wonen heeft in die
honderd jaar diverse namen
gehad: Gemeentelijke Woning-
dienst, Gemeentelijke Dienst
Volkshuisvesting, Bouw- en
Woningdienst Amsterdam, Ste-
delijke Woningdienst, Dienst
Wonen, Zorg en Samenleven en
als laatste de Afdeling Wonen.
In Amsterdam zijn woning-
bouwverenigingen altijd een

belangrijke partner geweest.
Lang heeft de gemeente zelf ook
een Woningbedrijf gehad (later
opgegaan in Ymere).
Het boek ‘Op de Schouders van
Reuzen’ behandelt honderd
jaar volkshuisvestingsbeleid
van de gemeente Amsterdam.
Van de aanpak van de krotwo-
ningen, de ontwikkeling van de
woningbouwverenigingen, via
de ontwikkeling van woningar-
chitectuur, de wederopbouw,
de stadsvernieuwing, het groei-
kernenbeleid, de aanleg van de
Bijlmermeer, de opkomst van
de kraakbeweging en de impact

van de Nieuwmarktrellen tot de
periode Schaefer. En de latere
verschuiving van louter sociale
huurwoningen naar gemengde
programma’s met koopwo-
ningen vanaf de periode Louis
Genet en later Duco Stadig.
‘Op de Schouders van Reuzen’
bevat integraal het boek “Ik
moet naar een kleinere woning
omzien want mijn gezin wordt
te groot” van Egbert Ottens.
Deze publicatie verscheen in
1975. Na dit eerste deel volgen
vijf katernen die in 2008 en 2009
door de Dienst Wonen zijn uitge-
bracht (geschreven door Egbert
Ottens, Hansje Galesloot en
Johan van der Tol). Ter gelegen-
heid van deze boekuitgave is
aan de reeks van vijf katernen
een zesde toegevoegd over de
periode 2006-2015, geschreven
door Art Klandermans.

Extra geld voor opknappen buurten in Oost
Rochdale en Eigen Haard

investeren tien miljoen sub-
sidie uit het Stimuleringsfonds
Volkshuisvesting in verbetering
van bijna zevenhonderd wonin-
gen in Amsterdam-Oost.
In de wijk Jeruzalem gaat Roch-
dale met het geld de renovatie
van 310 woningen in vijf woon-
blokken twee jaar versnellen. Er

wordt met name gewerkt aan
betere woningisolatie. Ople-
vering is voorzien in 2018. De
corporatie investeert zelf 19,4
miljoen euro in de wijk. In de Indi-
sche Buurt gaat Eigen Haard 369
woningen in acht verschillende
complexen renoveren, onder
andere in de Molukkenstraat en
op de Zeeburgerdijk. Een deel

van die woningen wordt ver-
kocht. Volgens het college zorgt
de subsidie ervoor dat er minder
woningen worden verkocht. Ook
liberaliseert Eigen Haard hoog-
uit 5 procent van de op te knap-
pen woningen.
In totaal heeft de gemeente voor
de zes Amsterdamse corporaties
zes keer 5 miljoen beschikbaar

uit het Stimuleringsfonds Volks-
huisvesting voor het opknap-
pen van woningen in zes ver-
schillende wijken. Afgelopen
voorjaar al kreeg Ymere 5 mil-
joen voor de aanpak van de Van
der Pekbuurt. Voor De Key is de
subsidie een welkome bijdrage
aan het opknappen van wonin-
gen rond het Columbusplein in
West. Stadgenoot gebruikt de
subsidie om zo’n honderd extra
portieken van circa achthon-
derd woningen in Holendrecht
West in Zuidoost aan te pakken.
Het is nog onduidelijk hoe de
Alliantie de beschikbare sub-
sidie investeert. De Alliantie
wilde het geld graag in Nieuw-
West inzetten, maar dat stuit
op bezwaren bij de gemeente.
Nieuw-West is bij deze subsi-
dieronde expliciet uitgesloten.

Max van Engen bedankt de ‘twee klokkenluiders’ Bonny Alberts en
Mieke Krijger van het Jordaan Museum. Zij organiseerden in oktober
activiteiten ter herdenking van de oprichting van de Gemeentelijke
Woningdienst in 1915 en schudden daarmee ook de gemeente wakker.

Jeruzalem

8 E E R S T E V E R D I E P I N G

JA
NU

AR
I 2

01
6

Bouwtrends in Amsterdam: meer markt, meer huur en kleiner

Bouwproductie piekt
in 2015
De Amsterdamse bouwproductie is in 2015 geëxplodeerd. Er werd

een aantal woningen in aanbouw genomen dat sinds de Schaefer-

jaren niet meer is gehaald. Commerciële marktpartijen hebben het

stokje overgenomen van de woningcorporaties. Een fors deel van

de nieuwbouw bestaat uit kleine huurwoningen voor jongeren,

studenten en starters. En Nieuw-West is ontdekt. | Fred van der Molen

Weet u nog, die bouwcrisis? In de
hoofdstad is die ver verleden tijd.

Marktpartijen verdringen zich om elk
stukje grond en overal in Amsterdam
staan bouwkranen en heimachines. Het
aantal woningen dat in 2015 in aanbouw
werd genomen, schoot zelfs door naar
8376 stuks, een aantal waarvoor we te-
rug moeten naar de Schaefer-jaren. En
dan zijn de bijna achthonderd wonin-
gen van studentencomplexen in Oost
(Amstelhome) en in Zuidoost langs de
Foppingadreef nog niet meegeteld; die
hebben namelijk het predicaat ‘tijdelijk’.
In vergelijking met de piekperiode voor
de crisis worden andere woningen ge-
bouwd door andere partijen. Er zijn drie
trends: minder corporatie, minder koop

en minder groot. Of omgekeerd: meer
markt, meer huur en meer doelgroep-
woningen voor jongeren, studenten en
starters.
Tot in de crisisjaren domineerden de Am-
sterdamse corporaties de woningpro-
ductie. Als ze zelf al niet als opdrachtge-
ver fungeerden, dan waren ze wel risico-
dragend participant in de bouwcollectie-
ven die de grote projecten ontwikkelden.
Dat beeld is volledig omgeslagen. De cor-
poraties namen in 2015 slechts 736 wo-
ningen in aanbouw, terwijl hun productie
in 2012 en 2013 al onder de zeshonderd
bleef steken. Dat de corporaties in 2014
de bouw startten van 1128 woningen is
achteraf bezien wellicht eerder een tijde-
lijke opleving dan de voorbode van een

andere tijd. Eerst was er de crisis, nu zijn
er de nieuwe Woningwet, de verhuurder-
heffing en de begrenzing van de bouw-
ambities doordat corporaties hogere
prioriteit geven aan renovatie en huur-
matiging. De nieuwe bouwhausse gaat
aan hen voorbij. Het zijn in 2015 vooral de
studentenhuisvesters De Key en DUWO
die voor de aantallen zorgen. Het is voor-
al Eigen Haard (en in mindere mate de
Alliantie) dat nog flinke aantallen regu-
liere corporatiewoningen (en marktwo-
ningen) bouwt.
Het is niet alleen zo dat corporaties nog
maar weinig marktwoningen bouwen;
commerciële partijen bouwen nu ook
de meeste woningen in de sociale huur-
sector. De corporaties namen slechts 736

iBOUWENiBOUWENi
WENiBOUWENiBOUw
iBOUWENiBOUWENi
WENiBOUWENiBOUw
iBOUWENiBOUWENi
WENiBOUWENiBOUw
iBOUWENiBOUWENi
WENiBOUWENiBOUw

D

ossier

Woningproductie

In vergelijking met voor de
crisis worden er nu veel meer
huurwoningen gebouwd. Hoewel
de bouw van koopwoningen
sterk is toegenomen, bestaat
driekwart van de productie uit
huurwoningen.

De bouwproductie
in Amsterdam draait
weer op volle toeren

De bouw van
middensegment

huurwoningen
kwam vorig jaar op
gang en zet nu door

W
O

N
IN

G
P

R
O

D
U

C
T

IE
 2

01
5

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

'15'14'13'12'11'10'09'08'07'06'05'04'03'02'01'00

Start bouw

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

markt koop

markthuur

SH overig

SH studenten

'15'14'13'12'11'10'09'08'07'06'05'04'03'02'01'00

Start bouw

Start bouw
Sociale huur

Sociale koop

Midden huur

Midden koop

Dure huur

Dure koop

4273

0

1368

411

715

1609

JANUARI 2016 9

EER
STE V

ER
D

IEPIN
G

sociale huurwoningen in aanbouw (in-
cl. dertig jongerenwoningen, excl. stu-
dentenhuisvesting), minder dan het mi-
nimum van achthonderd uit de samen-
werkingsafspraken.
In plaats van enkele grote partijen bou-
wen in Amsterdam nu vele tientallen ver-
schillende ontwikkelaars en beleggers
woningen, nog afgezien van de particu-
liere opdrachtgevers.

Lucratief: jongeren- en
studentenwoningen
Al een aantal jaar zien commerciële par-
tijen brood in studentenhuisvesting. De
bouw daarvan loopt in Amsterdam dan
ook als een trein (2171 zelfstandige en 161
onzelfstandige woningen in aanbouw

genomen). Een nieuwe ontwikkeling is
dat particulieren nu ook investeren in
jongerenhuisvesting. Er werden in 2015
maar liefst 1033 zelfstandig jongerenwo-
ningen in aanbouw genomen. Change=
nam een complex met 496 woningen in
Nieuw-West in aanbouw, terwijl Interna-
tional Campus en VerweijMungra Vast-
goed grote bouwprojecten in Nieuw-
West (bij Station Lelylaan) en Noord (Nau-
tique) startten waarin zowel studenten
als jongeren worden gehuisvest. En met
de transformatie van het Amstelhuis tot
zelfstandige ouderenwoningen maakt
Cocon Vastgoed duidelijk dat het ook
voor een particuliere partij mogelijk is
zelfstandige seniorenhuisvesting in het
sociale huursegment te realiseren.

Kleinere woningen
Wie in Amsterdam wil wonen, moet ge-
noegen nemen met een kleine woning
met een stevige vierkantemeterprijs. Ter-
wijl DUWO het grootste deel van zijn wo-
ningen onder de huurtoeslaggrens voor
23-jarigen houdt, betalen studenten voor
een studio van 21 m2 bij Ravel Residence
of Amstelhome 500 euro zonder service-
kosten. En bij het complex van Change=
in Nieuw-West gaan werkende jongeren
533 euro huur betalen voor 28 m2. Ook
in het middeldure huursegment zie je
die tendens naar kleinere woningen. Een
flink deel van de 160 appartementen in
de energieneutrale woontoren @Home
Amstelkwartier heeft een vloeroppervlak
van 50 m2.

Nieuwbouwproject Mondriaan in Overtoomse Veld, Stadsdeel Nieuw-West

0 1000 2000 3000 4000 5000

sociale
koop

Studenten- en
jongerenwoningen

reguliere sociale
huurwoningen

2015

2014

2013

Start bouw sociale huurwoningen
In het sociale segment (tot huurtoeslaggrens) werden tweemaal
zoveel woningen in aanbouw genomen als in 2014. Driekwart
van die 4273 woningen bestaat uit kleine woningen voor
studenten (2252) en jongeren (1033).

Marktpartijen bouwen inmiddels veel meer sociale huurwoningen
dan corporaties. Ze investeren vooral in kleine studio's voor
studenten en jongeren.

0 500 1000 1500 2000 2500 3000 3500

Sociale huur regulier JongerenStudenten

Overige

Corporaties

Verdeling start bouw sociale huurwoningen in 2015

Centrum

Zuidoost

West

Zuid

Noord

Oost

Nieuw-West37%

21%

16%

10%

9%

3%

2%

Productie per stadsdeel

De nieuwe bouwhausse woedt in Nieuw-West. Meer dan een
derde van de productie is daar geconcentreerd. Oost bouwt stevig
door, Noord is runner-up en Zuidoost is van de nul af.

10 E E R S T E V E R D I E P I N G

JA
NU

AR
I 2

01
6

Markthuur
Het is een speerpunt van het huidige
college om het aanbod aan huurwonin-
gen in het middeldure segment tussen
de 700 en 950 euro flink te vergroten.
Dankzij initiatieven van het vorige col-
lege kwam de productie van middeldure
huurwoningen in 2014 al flink op gang
(1517 stuks), en vorig jaar werden er zelfs
2083 markthuurwoningen in aanbouw
genomen.
Door al deze ontwikkelingen blijft het
aandeel koopwoningen in de Amster-
damse productie steken op minder dan
een kwart. Dat geringe aandeel zegt wei-
nig over de belangstelling voor nieuw-
bouwkoopwoningen. Die lijkt bijna als
vanouds. Er werden 2020 koopwoningen
in aanbouw genomen en bij tal van pro-
jecten moest worden geloot onder ge-
interesseerden.
Wethouder Laurens Ivens stelde bij de
presentatie van de productiecijfers ver-
heugd te zijn over de evenwichtige verde-
ling in de productie. Studentenhuisves-
ting, sociale huur, markthuur en koop ne-
men inderdaad elk ongeveer een kwart

van de productie in. Maar daarbij moet
wel worden aangetekend dat meer dan
de helft van dat sociale huursegment be-
staat uit jongerenwoningen.

Transformatie
Ivens brak gelijktijdig een lans voor meer
transformatie. Terwijl de bouwlocaties
schaarser worden, staat er nog steeds
1,3 miljoen m2 kantoorruimte leeg in de
hoofdstad. Niet dat er niets gebeurt. Er
werden vorig jaar projecten gestart om
827 woningen te bouwen in voormali-
ge bedrijfsgebouwen. Maar dat was wel
ruim een kwart minder dan in 2014 (1200
woningen). Nu zeggen jaarlijkse fluctu-
aties niet alles. Veel hangt af van de toe-
vallige start van een groot transformatie-
project, zoals dat van het GAK-gebouw.

Bouwhausse in Nieuw-West
Veruit de meeste woningen werden in
aanbouw genomen in stadsdeel Nieuw-
West (37%), maar de heimachines knallen
ook volop in Oost (21%) en Noord (16%).
Nieuw-West is ontdekt door de bouwers
van studenten- en jongerenhuisvesting.

Organisaties als International Campus
(869 woningen bij station Lelylaan), Chan-
ge= (496 woningen op het Allebéplein)
en DUWO (419 woningen langs de Jac-
ques Veltmanlaan) zorgen voor de gro-
te aantallen.
Maar ook steeds meer reguliere markt-
partijen halen hun neus niet meer op
voor de Westelijke Tuinsteden. Dat
geldt bij uitstek voor de ringspoorzone,
maar ook verder in West. Daarbij wor-
den posities overgenomen van corpo-
raties of worden eerder gestrande pro-
jecten nu gezamenlijk ontwikkeld, waar-
bij marktpartijen de koopwoningen of
markthuurwoningen voor hun rekening
nemen (Stadgenoot en HSB Bouw). De
corporaties Eigen Haard en de Alliantie
werken ondertussen gestaag op eigen
kracht door aan hun gemengde bouw-
programma’s. Woonzorg Nederland is
in Slotervaart al ver gevorderd met De
Bouwmeesters, een complex met 174 so-
ciale huurappartementen voor senioren.
In Stadsdeel Oost wordt al vele jaren
stevig doorgebouwd, dankzij de grote
nieuwbouwlocaties Overamstel, Oost-
poort, Sciencepark, Zeeburgereiland en
IJburg. In totaal werden in het stadsdeel
1775 woningen in aanbouw genomen.
En dan is er natuurlijk het nieuwe groei-
gebied boven het IJ. De productie is daar
meer dan verdubbeld naar 1373 wonin-
gen, niet in de laatste plaats door twee
grote complexen voor jongeren/studen-
ten: NDSM-werf B2 West (380) en Nauti-
que Living (403 woningen). Niet onver-
meld mag ten slotte blijven dat ook in
Zuidoost weer wordt gebouwd. In 2015
startten zelfbouwers in de Droomzone
en AM Wonen met Emerald. Jarenlang
stond de teller voor Zuidoost op nul of
bijna nul, mede doordat ingrijpende re-
novatie (Kleiburg) en tijdelijke bouw niet
meetellen. Dat lot treft in 2015 het project
van Newave Vastgoed aan de Foppinga-
dreef met 356 woningen. Zoals altijd: ach-
ter elk getal schuilt een verhaal. z

Bron: Alle startbouwcijfers zijn afkomstig uit het
Basisbestand Woningbouwlocaties van de Afdeling

Grond & Ontwikkeling van de gemeente Amsterdam.
Met dank aan Jan Smit. Bewerkingen door NUL20.

Ook in regio veert bouwproductie op

In Amsterdam maken de heimachines overuren, maar ook in de regio trekt de
bouwproductie aan. In een eerder nummer stelde NUL20 vast dat dit vooral gold
voor gemeenten die tegen de hoofdstad aanschurkten - Zaanstad, Amstelveen
en Diemen; uit de nieuwste cijfers blijkt dat ook in de meer landelijke gemeenten
de productie weer op gang komt. Zo zal de productie in de Haarlemmermeer
over 2015 op 375 woningen uitkomen tegenover een handvol een jaar eerder.
Daarnaast zijn er eind 2015 zo’n 275 in aanbouw. In Almere is de productie
verdubbeld ten opzicht van voorgaande jaren naar 1100 woningen (start bouw
- zie pag 16). CBS-gegevens over afgegeven bouwvergunningen laten dezelfde
stijgende trend zien. In de grafiek zijn de afgegeven bouwvergunningen van de
Zaanstreek (Corop-definitie) en Almere uitgezet.

0

500

1000

1500

2000

2500

Almere

Zaanstreek

20
15

 Q
3

20
15

 Q
2

20
15

 Q
1

20
14

20
14

 Q
3

20
14

 Q
2

20
14

 Q
1

20
13

20
13

 Q
3

20
13

 Q
2

20
13

 Q
1

20
12

20
12

 Q
3

20
12

 Q
2

20
12

 Q
1

20
11

20
11

 Q
3

20
11

 Q
2

20
11

 Q
1

20
10

20
10

 Q
3

20
10

 Q
2

20
10

 Q
1

20
09

20
09

 Q
3

20
09

 Q
2

20
09

 Q
1

20
08

20
08

 Q
3

20
08

 Q
2

20
08

 Q
1

Ook in Zuidoost wordt weer gebouwd. In 2015 startten AM Wonen met
Emerald (op de foto) en zelfbouwers in de Droomzone.

JANUARI 2016 11

EER
STE V

ER
D

IEPIN
G

Beleggers en jonge stellen veroveren buurten tussen spoor en A10-West

Uit de ban van
de Ring
Jarenlang hield voor veel Amsterdamse woningzoekenden de stad op bij de

westelijke ringweg. Als je binnen de A10 niet het huis van je dromen kon vinden,

ging je naar Haarlem of Amstelveen. Die tijd lijkt voorbij: na de studenten

‘kruipen’ nu ook jonge stellen met of zonder kinderen onder de Ring door. “Het

is fascinerend hoe snel, intens en autonoom de ontwikkelingen gaan.” | Jaco Boer

Overtoomse Veld was voor Loes Ba-
zen (33) en haar vriend niet bepaald

de droomplek die ze in gedachten had-
den voor hun nieuwe woning. Met hun
tweejarige zoontje wonen ze op dit mo-
ment nog in een vrije sector huurappar-
tement in de Indische Buurt. Een prima
plek, maar om voldoende vermogen en
pensioen op te kunnen bouwen, wilden
ze liever iets kopen. Hun eerste voor-
keur ging uit naar een benedenwoning
met tuin in Oost. “We hebben twee jaar
lang gezocht en ook meegeboden op
bestaande woningen. Maar zelfs als je

daar 40.000 euro boven de vraagprijs
biedt, vis je achter het net. Heel frus-
trerend.”
Hun blik verlegde zich daarom naar
nieuwbouw. Daar liggen de prijzen
immers vast. Behalve in Oost schre-
ven ze zich ook in voor projecten in
andere buurten binnen de Ring. Maar
voor het bedrag dat ze wilden uitge-
ven, konden ze ook daar niet aan een
benedenwoning komen. In Slotervaart
lukte dat wel. Voor 330.000 euro koch-
ten ze afgelopen maand in Stadstuin
Overtoom een nog te bouwen ruime

maisonnette van 130 m2 met achter-
tuin; beneden woonkamer en keuken
en op de twee verdiepingen erboven
ruimte voor vijf tot zes slaapkamers en
twee badkamers. De erfpacht is voor
vijftig jaar afgekocht. Over de buurt is
ze inmiddels anders gaan denken. Ze
ergert zich nog wel aan het zwerfvuil,
maar vindt het leuk dat het op straat zo
levendig is, zelfs op een normale woens-
dagmorgen. “Sommige vrienden waren
wel verbaasd over onze keuze. Maar ik
hoor nu steeds meer verhalen over ken-
nissen die de Ring oversteken. Hier kun

Met initiatieven als WOW werd een nieuw type bewoners naar
Nieuw-West gelokt. WOW aan de Wiltzanglaan is een broedplaats
voor creatief talent, met 50 studio’s waar afgestudeerde Amsterdamse
kunstenaars tijdelijk mogen wonen.

iBOUWENiBOUWENi
WENiBOUWENiBOUw
iBOUWENiBOUWENi
WENiBOUWENiBOUw
iBOUWENiBOUWENi
WENiBOUWENiBOUw
iBOUWENiBOUWENi
WENiBOUWENiBOUw

D

ossier

Woningproductie

12 E E R S T E V E R D I E P I N G

JA
NU

AR
I 2

01
6

WONINGBOUWPLANNEN IN RINGSPOORZONE WEST
➊ KOLENKITBUURT Middengebied:

De Meesters (Eigen Haard) in aanbouw:; oplevering januari 2017), 73 SH.
Gepland: 51 SH/110 VSH*/151 koop* (*wellicht 73 koop->VSH)(Eigen Haard;
oplevering tot april 2021)

➋ KOLENKITBUURT Middengebied:

Jan van Schaffelaarplantsoen:
Gepland: 250 VSH (Rhapsody in West; De Nijs; oplevering najaar 2017)
Zuidelijk deel:
Gepland: renovatie en verkoop van 154 woningen (Rochdale); sloop-/
nieuwbouw met 88 SH en 72 koop (Stadgenoot; oplevering vanaf eind 2017)

➌ LAAN VAN SPARTAAN

In aanbouw: 68 koop/100 VSH (Hof A; BPD en Ymere; oplevering zomer 2016)
Gepland: 280 koop (Middenkavel; BPD)

➍ HOEK JAN VAN GALENSTRAAT / JAN TOOROPSTRAAT / V.D. SANDE
BAKHUIZENSTRAAT

In aanbouw: 176 VSH (Poort van Toorop; Wonam; oplevering zomer 2017)
Gepland: 106 VSH (Wonam)

➎ KAREL KLINKENBERGSTRAAT

Gepland: zelfbouwwoningen (planning onbekend)

➏ METROSTATIONSLOCATIE POSTJESWEG

Gepland: 60 koop/23 VSH (Overtoomse Loft; Heutink Groep; oplevering 2018)

➐ AUGUST ALLEBEPLEIN

In aanbouw: 498 SH voor jongeren (Change=; oplevering eind 2016) en 108 VSH
(Ten Brinke; oplevering eind 2016)

➑ STADSTUIN OVERTOOM

In aanbouw: 71 koop/76 VSH/12 SH (Eigen Haard en ERA Contour; oplevering
2016/2017)
Gepland: 86 koop/17 VSH (Eigen Haard en ERA Contour; oplevering 2017/2018)

VOORMALIG STADSDEELKANTOOR SLOTERVAART/ JAN TOOROPSTRAAT

Gepland: 82 koop/VSH (Eigen Haard; oplevering 2018)

➒ LELYLAAN

In aanbouw: 880 SH voor jongeren/studenten (Little Manhattan; International
Campus BV; oplevering najaar 2017)
Gepland: twee CPO-projecten (planning onbekend) en een woontoren van
25.000 m2 bvo (planning onbekend)

NIET OP DE FOTO

DELFLANDPLEINBUURT

Hart van Delflandpleinbuurt:
In aanbouw: renovatie en verkoop van 138 woningen (De Nijs; oplevering 2016)
gepland: 124 VSH (WOUDT; Hillen & Roosen en Mul; oplevering eind 2017), drie
CPO-projecten en enkele honderden studentenwoningen (Poeldijkstraat)
Zuidblok:
Gepland: 1180 SH voor studenten/jongeren (De Key; oplevering tot 2021)

RIEKERHAVEN

Gepland: 500 tijdelijke huurwoningen voor jongeren en statushouders (De Key;
oplevering zomer 2016)

(stand december 2015, van noord naar zuid)

Foto: Mirande Phernambucq juni 2014

➊ De Meesters ➋ Jan van Schaffelaarplantsoen

➌ Laan van Spartaan

➐ August Allebéplein

➎ Karel Klinkerbergstraat

➍ Poort van Toorop

➑ Stadstuin Overtoom

➏ Postjesweg

➒ Lelylaan

JANUARI 2016 13

EER
STE V

ER
D

IEPIN
G

je tenminste nog een grote woning ko-
pen zonder tophypotheek.”

‘Waar voor je geld’
In de afgelopen jaren zijn steeds meer
jonge Amsterdammers Loes Bazen voor-
gegaan. In het begin waren het vooral
studenten die naar verbouwde kanto-
ren in Nieuw-West trokken of er tijdelijk
in leegstaande corporatiewoningen za-
ten. Maar door de sloop-/nieuwbouw-
projecten in buurten als Overtoomse
Veld, Delflandplein en de Kolenkit in
stadsdeel West werden er tussen spoor
en ringweg ook steeds meer koopwo-
ningen aangeboden. Dat ging in de cri-
sisjaren moeizaam, maar ontwikkelaar
BPD (het vroegere Bouwfonds) en Ymere
wisten gezamenlijk in inbreidingspro-
ject Laan van Spartaan zelfs middenin
de crisis uiteindelijk 137 woningen te
verkopen. Onlangs zijn ernaast in Hof
A nog eens 68 appartementen en een-
gezinswoningen veel soepeler van de
hand gegaan. Volgens BPD-verkoopma-
nager Judith van Gelder waren de twee-
en driekamerappartementen vooral po-
pulair bij jonge alleenstaanden en net
samenwonende stellen. “De eengezins-
woningen zijn hoofdzakelijk gekocht

door jonge gezinnen uit West die gro-
ter willen wonen en een eigen parkeer-
plaats op prijs stellen. Hier krijgen ze
nog waar voor hun geld.”

Dezelfde kopersgroepen strijken nu
neer in Stadstuin Overtoom, waar af-
gelopen najaar de laatste 86 woningen
in de verkoop gingen. De belangstelling
was zo groot dat er geloot moest wor-
den. Eigen Haard, dat samen met ERA
Contour, sloopbedrijf Oranje en KOW
architecten verantwoordelijk is voor
de bouw van de klimaatneutrale nieuw-
bouwwijk, heeft bij het project maxi-
maal kunnen profiteren van het herstel
op de woningmarkt. “Ons bouwplan was
al klaar in 2007, maar we hebben eerst de
sociale huurwoningen gebouwd die no-
dig waren voor de herhuisvesting van de
oude bewoners. Op het moment dat we
de eerste koopwoningen op de markt
brachten, was de woningmarkt zich al
aan het herstellen en bij de laatste hui-
zen was de crisis al weer voorbij”, ver-
telt projectmanager Jurgen van de Laar-
schot van de corporatie.

Hausse aan middensegmenthuur
Ondanks de grote vraag naar koopwo-
ningen overweegt Eigen Haard op een
andere plek, de Kolenkitbuurt, een deel
van zijn geplande koopprogramma om
te zetten naar huurwoningen in het mid-
densegment. “Daar is ook veel behoefte
aan en het past beter binnen onze volks-
huisvestelijke doelstellingen”, geeft ge-

biedsmanager Peter Visser van Eigen
Haard aan.
De corporatie is niet de enige die zich
met dit woningtype meer op starters
wil richten. (Kleine) huurwoningen in
het middensegment zijn in de Ring-

spoorzone erg populair bij beleggers en
ontwikkelende bouwers. Zo realiseert
bouwbedrijf Ten Brinke op het August
Allebéplein voor een particuliere beleg-
ger 108 vrije sector huurwoningen met
een maandhuur van maximaal 900 euro.
De onderneming vult daarmee het gat
op dat BPD achterliet toen die zijn ont-
wikkelrechten voor de kavel aan de ge-
meente teruggaf. Op de hoek van de Jan
van Galenstraat en de Jan Tooropstraat
is in december ook de Poort van Toorop
door Wonam in aanbouw genomen. Na
de tweehonderd huurwoningen in het
middensegment die de ontwikkelaar
afgelopen jaar tegenover het World Fa-
shion Center opleverde, verrijzen tegen-
over het OLVG West (voormalig St Lu-
cas Andreas) nog eens 176 studio’s en
twee- of driekamerappartementen met
maandhuren tussen 750 en 1100 euro.
Aansluitend ontwikkelt het bedrijf ook

“Het is fascinerend hoe snel, intens
en autonoom de ontwikkelingen gaan”

Nieuwbouw Lommerrijk

Kolenkitbuurt. Bouwterrein voor De Meesters van Eigen Haard

14 E E R S T E V E R D I E P I N G

JA
NU

AR
I 2

01
6

nog 106 appartementen in de naastge-
legen Van de Sande Bakhuizenstraat.

Behalve deze drie projecten die al in
aanbouw zijn, starten Hillen & Roosen
en Mul projectontwikkeling in de Delf-
landlandpleinbuurt in februari met de
bouw van 124 vrije sector huurwonin-
gen inclusief ondergrondse parkeerga-
rage. De oplevering van deze apparte-
menten staat gepland voor eind 2017.
Na de zomer begint De Nijs Projectont-
wikkeling ook met het heien voor de in
totaal 242 twee- en driekamerapparte-
menten in het middensegment van de
huurmarkt die in het Jan van Schaffe-
laarplantsoen zullen komen. De kavel
langs de A10-West tegenover de Kolen-
kitkerk heeft jarenlang braak gelegen.
Maar met haar ontwerp voor Rhapsody
in West won De Nijs Projectontwikke-
ling afgelopen najaar de tender voor de-
ze ontwikkellocatie. In het ontwerp is
veel aandacht besteed aan duurzaam-
heid en drie van de vijf blokken zijn als
‘urban villa’s’ in een parkachtig binnen-
terrein gesitueerd. De woningen komen
in handen van het buitenlandse CBRE
Global Investors, dat daarmee de groei-
ende interesse van binnen- en buiten-
landse beleggers voor de Ringspoorzo-
ne illustreert.

Plafonds van vijfenhalve meter
hoog
Ondanks de hausse aan projecten
voor middeldure huurappartemen-
ten zullen er de komende jaren tus-
sen de A10-West en het ringspoor ook
de nodige koopwoningen aangebo-
den worden. Zo gaat Rochdale in het
zuidelijk deel van de Kolenkitbuurt
na renovatie 154 woningen verko-
pen en realiseert Stadgenoot er na
de sloop van sociale huurwoningen
72 nieuwe koopwoningen. BPD geeft
ook aan in de loop van 2016 te willen
beginnen met de ontwikkeling van
zo’n 280 nieuwe koopwoningen op
de middenkavel van Laan van Spar-
taan. Naast een twintigtal eengezins-
woningen worden er vooral apparte-
menten gebouwd, waarvan een deel
geclusterd wordt in een hoge toren
aan de Rinus Michelslaan.
Daarnaast won eind november de
Heutink Groep samen met Olaf Gip-
ser Architects de tender voor een bij-
zonder woonblok naast metrostation
Postjesweg. In het project Overtoom-
se Loft komen naast 23 ruime huur-
appartementen bijna zestig koopwo-
ningen met oppervlakten tussen 90
en 130 m2. Vijf woningen zijn uitge-
voerd als woon-werkmaisonnettes

en behalve vier penthouses zitten er
in het blok ook nog 38 loftwoningen
met plafonds van vijfenhalve meter
hoog. Met het afwisselende program-
ma mikt het bedrijf op een combinatie
van expats, werkende buurtbewoners
en Amsterdammers binnen de Ring
“die meer meters voor minder geld
willen hebben”, aldus directeur Hel-
mich Heutink. Hij is enthousiast over
de locatie naast het spoor. “Door de
vernieuwing is de buurt de afgelopen
jaren veel gemengder en stedelijker
geworden. We hebben er dan ook geen
moment over getwijfeld om te inves-
teren in deze plek.”

Van koop naar huur
Door de nieuwe Woningwet en brede
heroriëntatie in de corporatiewereld
zal de rol van de corporaties in de ver-
nieuwing van de Ringspoorzone ver-
anderen. Waar Eigen Haard in de Ko-
lenkitbuurt nog nadenkt over het in-
krimpen van haar koopprogramma,
heeft De Key in de Delflandpleinbuurt
haar plannen voor het zogenaamde
Zuidblok net radicaal omgegooid.
Waar ooit honderd sociale huurwo-
ningen en bijna driehonderd duurdere
huur- en koopwoningen zouden ko-
men, bouwt de corporatie de komen-

August Allebéplein Nieuwbouwproject De Mondriaan

Project Laan van Spartaan

JANUARI 2016 15

EER
STE V

ER
D

IEPIN
G

de vijf jaar 1180 huurwoningen voor
studenten en jongeren plus negentig
appartementen in de vrije huursector.
De switch naar kleine sociale huurwo-
ningen heeft volgens Machiel Scheen-
hart van De Key in de eerste plaats te
maken met de nieuwe bedrijfsstrate-
gie om alleen nog voor starters en jon-
geren te bouwen. “Maar de gemeente
heeft ons al in 2014 ook verzocht om
de locatie te verdichten.”
In maart gaat de schop in de grond
voor de eerste 219 studenteneen-
heden op de hoek Vlaardingenlaan/
Maassluisstraat. Verder naar het zui-
den bouwt De Key in de Riekerhaven
vooruitlopend op de transformatie tot
woonwijk dit voorjaar ook nog vijf-
honderd tijdelijke woningen voor wer-
kende jongeren en vluchtelingen met
een verblijfsstatus (zie pag. 18).

Little Manhattan
De Key is overigens niet de enige die
in de Ringspoorzone nieuwe studen-
ten- en jongerenwoningen wil bouwen.
Zo onderhandelt de gemeente met een
Engelse projectontwikkelaar over de
komst van enkele honderden eenheden
op de plek van het voormalige HVO-ge-
bouw aan de Poeldijkstraat. Naast NS-
station Lelylaan ging in december bo-
vendien de eerste heipaal de grond in
voor Little Manhattan: een complex met
869 studenten- en jongerenwoningen
van ontwikkelaar International Cam-
pus BV dat najaar 2017 wordt opgele-
verd. Dicht bij deze woningen moet in
de toekomst ook een woontoren inclu-
sief voorzieningen komen. Deze maand
schrijft de gemeente de langverwach-
te tender uit voor deze ontwikkeling.
Verder is het de bedoeling dat hier in
2016 twee bouwgroepen starten met
de ontwikkeling van hun eigen appar-
tementengebouw.

Wat er verder nog aan de Lelylaan
wordt gebouwd, zal waarschijnlijk in
de loop van het jaar duidelijk worden.
Dan neemt het college een besluit over

de toekomst van het leegstaande West-
burg College (voorheen Calvijn Colle-
ge) dat eerst nog een half jaar wordt
gebruikt voor de opvang van vluchte-
lingen. Dave Man, manager Gebiedsont-
wikkeling Ringzone West, vertelt dat
in de oorspronkelijke opzet het monu-
mentale gebouw vijf jaar lang een tij-
delijke invulling zou krijgen om later
door nieuwe woningen te worden ver-
vangen. Maar er is inmiddels ook een
alternatief plan dat uitgaat van het be-
houd van dit naoorlogs ontwerp van
architect J.B. Ingwersen. Het pand kan
daarin een functie krijgen als hotel, ap-
partementencomplex en/of bedrijfsver-
zamelgebouw waarbij de aula wordt
gebruikt voor publieke functies. “Beide
scenario’s geven een andere dynamiek
in het gebied.”

Koffietentjes en hotspots
En dan is er nog de zone tussen de Jan
van Galenstraat en Jan Evertsenstraat,
naast Sloterdijk een van de weinige
plekken tussen spoor en ringweg waar
de stad in de toekomst nog veel wonin-
gen kwijt kan. Het is onderdeel van de
gemeentelijke ambitie om rond de Jan
Evertsenstraat aan weerszijden van de
A10-West op termijn 2200 nieuwe wo-
ningen te laten bouwen. Begin dit jaar
buigt het stadsbestuur zich over de
ontwerp-strategienota die deze trans-
formatie in gang moet zetten. Met het
GVB en de directie van het OLVG West
worden al verkennende gesprekken ge-
voerd over respectievelijk het verplaat-
sen van de busgarage en het overbou-
wen van het parkeerterrein naast het
ziekenhuis. Uiteindelijk moet de Jan
Evertsenstraat uitgroeien tot een leven-
dige stadsstraat die de vooroorlogse en
naoorlogse stad met elkaar verbindt.

Voordat het zover is, moet er nog wel
veel gebeuren. Maar de komst van het
Student Hotel en de bouw van de woon-
toren van Wonam laten zien dat ont-
wikkelaars interesse hebben gekregen
voor het gebied. Bovendien openen aan

de oostkant van de ringweg in januari
de bedenkers van Club Trouw en Club
Elf in het voormalige Iedersland Colle-
ge een nieuwe hotspot waar kan wor-
den gegeten, gesport en gedanst tot in
de vroege uurtjes. Dave Man is blij met
het initiatief en verwacht dat in de ko-
mende jaren op meer plekken hippe kof-
fietentjes en winkels zullen opduiken.
“Met de komst van al die jonge bewo-
ners ontstaat er vraag naar dit soort
voorzieningen. Het is fascinerend hoe
snel, intens en autonoom de ontwikke-
lingen gaan.” z

RINGZONE: RIJKEN ERIN, ARMEN ERUIT?

Amsterdam bloeit, maar lang niet iedereen heeft
daar wat aan. Het wordt voor huishoudens met een
laag inkomen steeds lastiger om aan een woning
te komen. Het aantal vrijkomende betaalbare
woningen loopt terug door liberalisatie en verkoop.
De druk op de stad zorgt er nu ook voor dat meer
beter verdienende bewoners over de ringweg heen
stappen. Dit is precies wat stadsplanners voor ogen
hadden. Maar Abel Heijkamp van de Bond Precaire
Woonvormen kijkt er heel anders tegenaan: “Rijken
erin, armen eruit”, is zijn analyse van het proces
dat momenteel in de ringspoorzone plaatsvindt. De
bond voerde enkele weken terug actie voor Khadija
Ahsid die met haar dochtertje op straat kwam te
staan. Ze woonde in een flat die woningcorporatie
Rochdale gaat renoveren en verkopen (fase 1 van
het project Koel Kit met 35 koopwoningen - in
totaal 154 woningen). Ahsid wist dat het er aan zat
te komen want ze had een tijdelijk contract. Maar
het lukt haar niet langer wat anders te vinden;
dit was al haar zevende tijdelijke contract, tekent
Trouw uit haar mond op. De Bond van Precaire
Woonvormen ziet tijdelijke contracten als een
afbraak van de huurbescherming; de Kolenkitgroep
gaat er actie tegen voeren. Tijdelijke contracten
leiden namelijk tot “groeiende bestaansonzekerheid
onder huurders, en een toenemend aantal mensen
dat gedwongen is tot woon-nomadisme.” Heijkamp
noemt tijdelijke contracten de smeerolie van de
gentrificatie. Ooit is tijdelijke huur overigens in
zwang geraakt om woningen voorafgaand aan sloop
of renovatie niet nodeloos leeg te laten staan.

Sloop bij Suze Robertsonstraat ten behoeve van project Stadstuin Overtoom

16

JA
NU

AR
I 2

01
6

I N T E R V I E W

Interview met de nieuwe wethouder Wonen in Almere: Tjeerd Herrema

Zelfbouw blijft onderdeel van het DNA van Almere. En ruimte voor

experimenten ook. Maar de nieuwe wethouder Tjeerd Herrema wil

ook graag dat corporaties en institutionele ontwikkelaars bijdragen

aan de verdere groei. Hij wil verder het stedelijke karakter versterken

en meer prioriteit geven aan bestaande wijken. | Fred van der Molen

Dat je voorgangers Adri Duiveste-
ijn en Henk Mulder niet in Almere

woonden heeft altijd scheve gezichten
gegeven in Almere. Jij betrok er al voor
je beëdiging een huis. Wat viel je op bij
je zoektocht naar een woning?
“De veelzijdigheid. Almere was voor mij
toch wel het onbekende zusje aan de
overkant. Er zijn hier opvallend veel ver-
schillende woonmilieus. Een erg aan-
trekkelijk project vond ik DUIN, maar ik
had in Amsterdam in het Oostelijk Ha-
vengebied al eens in een gebied in ont-
wikkeling gewoond. Ik wilde nu wel eens
alle voorzieningen dichtbij hebben. Wat
me verder opviel: relatief weinig keus in
appartementen. En natuurlijk: dat het
hier een stuk goedkoper is.”

Almere heeft zich verbonden aan een
volgende schaalsprong. Maar veel ge-
bouwd is er de afgelopen jaren niet.
Wordt wethouder Herrema weer een
bouwwethouder?
“Dat ben ik wel van plan. Maar ik vraag
ook aandacht voor de bestaande stad.
Volgend jaar bestaan we veertig jaar.
Het moment is gekomen om na te gaan
hoe toekomstbestendig de oudste wij-
ken zijn. Hoe staan ze erbij? Past de wo-
ningvoorraad nog bij de demografische

ontwikkelingen? We hebben veel eenge-
zinswoningen, terwijl we juist woningen
nodig hebben voor starters en studenten.
En ook Almere krijgt meer senioren. Daar-
bij wil ik aandacht voor transformatie. Al-
mere heeft zich altijd gericht op bouwen.

Maar ondertussen staan hier bedrijfspan-
den al vele jaren leeg. Daarover ga ik met
eigenaren in gesprek. We hebben geen
pot geld klaar staan, maar we kunnen ze
wel stimuleren na te denken over ande-
re bestemmingen. In zulke panden zou-
den we goed statushouders, jongeren
en studenten kunnen huisvesten. Aan
studentenhuisvesting hebben we grote
behoefte. Windesheim groeit als kool.”

Tiny Houses
In het voorjaar start Almere met het pro-
ject ‘Tiny Houses’. Waarom juist een expe-
riment met kleine huisjes in de gemeente
met de meeste ruimte?
“Innovatie en experimentele bouw past
bij de traditie van Almere. Het gaat om
woningen met een laag energiegebruik,

vaak van duurzame materialen en ver-
plaatsbaar. Het is vooral om van te leren.
Waar lopen de bouwers tegenaan? Hoe
zit het met bouwregels, hypotheekver-
strekking, materiaalgebruik enzovoort.
We doen een uitvraag en laten er vervol-

gens zo’n dertig bouwen in Almere Poort
in het kader van een Bouwexpo.”

Almere heeft op heel veel plekken ont-
wikkelingen gestart. Overal staat wat.
Zo blijven bewoners eindeloos pionie-
ren in onaffe gebieden met weinig voor-
zieningen.
“We hebben inderdaad te veel ballen in
de lucht. Dat is voor bewoners soms een
tegenvaller, maar ook voor de gemeen-
tefinanciën. Er stonden heel veel grond-
exploitaties open, met onrealistische
programma’s. Er is al veel gestopt en af-
geboekt, maar er staan nog altijd te veel
dure woningen in de programma’s. De
les die we hebben geleerd, is dat succes-
volle gebieden een hele duidelijke iden-
titeit hebben. Neem het project DUIN
van Amvest. Dat loopt als een trein. En
ook Nobelhorst, veeleer een zelfstan-
dig dorp dan een wijk van Almere, loopt
goed. In Oosterwold voltrekt zich een
planologische revolutie. Wij regelen
niks. De mensen moeten zelf wegen,
elektriciteit en water aanleggen. Ook
dat trekt zijn eigen doelgroep. Er zijn
daar nu 42 huishoudens gestart, waar-
onder een collectief met zeven gezin-
nen. Tweehonderd andere initiatiefne-
mers hebben zich ingeschreven.”

De migratie uit Amsterdam is sterk terug-
gelopen. Waar komen die nieuwe bewo-
ners vandaan?

START BOUW ALMERE

De woningproductie in Almere trekt aan. In deze grafiek uitgezet de som van de laatste vier kwartalen.

Welk hoger politiek doel wordt
gediend met die woningmarktregio's?

“Meer nadruk op stedelijke woonmilieus”

0
100
200
300
400
500
600
700
800
900

1000
1100
1200

2015-IV2015-III2015-II2015-I2014-IV2014-III2014-II2014-I2013-IV2013-III2013-II2013-I2012-IV

JANUARI 2016 17

“Dat varieert per project. We zien juist
bij DUIN weer grote belangstelling uit
Amsterdam. In Nobelhorst gaan daaren-
tegen relatief veel Almeerders wonen,
terwijl Oosterwold belangstellenden uit
het hele land trekt.”

Er is met Almere 2.0 een tweede schaal-
sprong voorzien. Maar tot voor kort leek
Almere zich nauwelijks van de bouwcri-
sis te herstellen. Hoe is dat nu?
“Het trekt hier nu ook aan. Het kost min-
der moeite om de grondprijzen te reali-
seren. De uitgifte van zelfbouwkavels
loopt gewoon door. Ik noemde al het suc-
ces van DUIN. We hebben in 2015 grond
verkocht voor ruim duizend woningen,
tegenover zeshonderd in 2014. Dan la-
ten we de eenmalige verkoop van grond
voor zo’n duizend woningen in Nobel-
horst in 2014 aan Ymere even buiten be-
schouwing.”

In Almere Poort wil het minder vlotten
“Dat geldt met name voor Poort Oost. Het
programma daar is voor geen meter te
realiseren. We gaan dat voor de zoveel-
ste keer herontwikkelen en tegelijkertijd
downsizen naar realistischer proporties.
Winy Maas werkt nu aan een nieuwe ge-
biedsvisie. Daarin kun je twee dingen ver-
wachten: meer nadruk op een stedelijk
karakter en versterking van het sport-
profiel. Dat kan ook zonder Icedôme.”

Uw illustere voorganger Adri Duiveste-
ijn had het niet zo op corporaties en in-
stitutionele ontwikkelaars. Hoe staat u
daarin?
“Pragmatischer. Laat ik voorop stellen
dat Almere moet blijven inzetten op

zelfbouw en ruimte moet blijven ge-
ven aan experimenten. Maar als insti-
tutionele ontwikkelaars woningen van
de gewenste kwaliteit kunnen toevoe-
gen, dan graag. Wat de corporaties be-
treft: er is een raadsbrede wens voor
meer goedkope sociale huurwoningen.
We willen graag dat de corporaties die
bouwen. We hebben met GoedeStede
en de Alliantie prestatieafspraken ge-
maakt om zo’n duizend betaalbare wo-
ningen toe te voegen in deze college-
periode. Ymere heeft naast Nobelhorst
helaas nog geen nieuwe toezeggingen
gedaan, maar ik ga dat gesprek wel op-
nieuw aan. Prestatieafspraken zijn im-
mers een onderdeel van de nieuwe Wo-
ningwet.”

Woningmarktregio
In die nieuwe Woningwet staat ook dat
corporaties hun werkgebied moeten be-
perken tot één woningmarktregio. Wat
betekent dat voor Almere?
“Dat is een weinig inspirerende discussie.
Ymere en de Alliantie hebben hun groot-
ste werkgebied buiten Almere. Stel je
voor dat hun verdiencapaciteit zou weg-
vallen voor ons gebied. Dat zou een ramp
zijn. We hebben minister Blok een brief
gestuurd met de voor- en nadelen van
de diverse scenario’s. Maar bij welke re-
gio we ons eventueel ook aansluiten, het
leidt allemaal tot enorm veel gedoe. Cor-
poraties zitten nu ook allemaal ingewik-
kelde constructies te verzinnen om aan
de nieuwe wet te voldoen. Welk hoger
politiek doel wordt hiermee gediend?
Wat zitten we het hier onszelf moeilijk
te maken. Zullen we gewoon gaan bou-
wen!”

Imago
Amsterdam wordt steeds minder betaal-
baar. De animo om naar Almere te verhui-
zen blijft niettemin gering. Gaat u nog
wat doen aan het imago van de stad?
“Het wijzigen van een imago is een kwes-
tie van lange adem. Deels is onbekend-
heid het probleem. De beelden die men-
sen hebben van Almere, kloppen vaak
niet. Als meer mensen de stad leren ken-
nen, is al veel bereikt. Met de Floriade krij-
gen we daarvoor een nieuwe kans.
Maar het beste wat we kunnen doen, is in-
teressante woonmilieus realiseren. DUIN
en Nobelhorst zijn daarvan voorbeelden.
En we zullen meer moeten inzetten op
stedelijke woonmilieus, want veel men-
sen willen zo wonen. Als IJburg 2 weer op
de tekentafel ligt, zal dat ook op Almere
een gunstig effect hebben. Dan ligt de
as Amsterdam-Almere weer op tafel. z

IN
TER

V
IEW

CV TJEERD HERREMA

 1999-2006 Bestuurder stadsdeel Zeeburg,
vanaf 2002 stadsdeelvoorzitter

 2006-2009 Wethouder Wonen Amsterdam,
afgetreden vanwege problemen
Noord/Zuidlijn.

 2009 Oprichter van adviesbureau
Publiekezaak.nu. In jaren daarna
diverse commissariaten.

 2009 - 2012 Commissaris bij Rochdale, vanaf
2011 tevens als voorzitter van de
Raad van Commissarissen.

 2012-2014 Voorzitter stadsdeel Zuidoost
 Vanaf 07-10-2015 Wethouder Ruimte, Wonen en

Wijken in Almere nadat zijn
voorganger Henk Mulder om
privé-redenen terugtrad.

“Meer nadruk op stedelijke woonmilieus”

HUISVESTING V L U C H T E LI N G E N

18

Huisvesting statushouders onderdeel van integraal programma voor 'urgenten'

Het Amsterdams college wil de komende twee jaar 2700 extra woningen

creëren voor kwetsbare groepen, met name in getransformeerde

kantoren en tijdelijke bebouwing. Bottleneck is het vinden van voldoende

tijdelijke bouwlocaties, maar wethouder Laurens Ivens en AFWC-directeur

Egbert de Vries vertrouwen erop dat het lukt. | Johan van der Tol

“De gemeente moet als een haas
op zoek naar tijdelijke bouwlo-

caties”, zo benoemt AFWC-directeur Eg-
bert de Vries een knelpunt van het Pro-
gramma Huisvesting Kwetsbare Groe-
pen. Beide partijen blijken al enkele lo-
caties op het oog te hebben, maar willen
die nog niet naar buiten brengen voor-
dat met omwonenden is gesproken.
Heeft die omzichtigheid te maken dat
de te huisvesten doelgroepen: status-

houders en mensen uit de maatschap-
pelijke opvang?
Ivens: “Het ligt altijd gevoelig als er hui-
zen worden gebouwd. Ook braakliggen-
de terreinen worden in een dichtbevolk-
te stad als Amsterdam gewaardeerd. En
als het om specifieke groepen als stu-
denten gaat, moet je iets meer rekening
houden met de omgeving. Statushou-
ders vormen ook een specifieke groep.
Daarom benadrukken we dat we gaan
mengen op deze locaties. Dat is ook be-
ter voor de integratie. Iedereen kan te-
recht in deze woningen. Ze dienen voor-
al om meer ruimte te creëren in de wo-

ningvoorraad, zodat ook in de bestaan-
de voorraad meer ruimte ontstaat voor
kwetsbare groepen, zonder dat dit ten
koste gaat van andere woningzoeken-
den. Bij de weerstanden rondom de huis-
vesting van vluchtelingen die je in den
lande hoort, gaat het overigens niet om
de bouw van echte woningen. Daar is in
Amsterdam een groot draagvlak voor,
ook als er vluchtelingen in komen. Ie-
dereen wint daarbij.”

Budget achterhaald?
Het Programma Huisvesting Kwetsba-
re Groepen 2016-2018 werd afgelopen
najaar gepresenteerd als iets geheel
nieuws, maar het werd al aangekondigd
in Actieplan Woningbouw 2014-2018 van
november 2014. Indertijd werd ook het
budget van 16 miljoen euro voor het
programma vastgesteld. Inmiddels is
de vluchtelingentoestroom explosief
toegenomen: is dat budget nog wel toe-
reikend?
De Vries: “Het gaat niet om bouwkun-
dige middelen om te investeren. Het is
bedoeld om de organisatie van het pro-

gramma van de grond te krijgen. We wil-
len graag minder bureaucratie, sneller
kunnen doorpakken. Daarnaast zullen
er ook subsidies worden verstrekt om
iets te kunnen realiseren.”
De eerste subsidie gaat naar het tijdelij-
ke project ‘Het Startblok’ van De Key in
Riekerhaven (zie pag ?? in dit nummer).
“We hebben deze locatie echt maar voor
negen jaar beschikbaar”, vertelt Ivens.
“Dat betekent versnelde afschrijving en
een exploitatieverlies voor De Key. In
zo’n geval kijken we of de gemeente nog
iets kan betekenen.” De gemeente heeft
hier 960.000 euro bijgelegd, waarvan de

helft uit het budget voor de huisvesting
van kwetsbare groepen en de andere
helft uit de pot voor studenten/jonge-
renhuisvesting.
“We hebben in totaal 16 miljoen uitge-
trokken, maar dat kan meer worden
als dat nodig is”, aldus Ivens. “Maar dat
verwacht ik niet, omdat je met tijdelijke
bouw voor tien jaar redelijk rendabel uit
kunt komen.”
Het programma voorziet ook in het (tij-
delijk) herbestemmen van kantoorpan-
den voor de huisvesting van kwetsbare
groepen. Uit een pilot van kennisorgani-
satie Platform31 blijkt dat tijdelijke her-
bestemming technisch, juridisch, plano-
logisch en financieel vaak haalbaarder
blijkt dan gedacht, maar dat betrokken
partijen lang naar elkaar blijven kijken.
Niemand wil de hete aardappel - door-
gaans financieel van aard - uit het vuur
halen. Hoe gaat Amsterdam dit beter
doen?
Ivens: “Dat is precies het probleem. Dat
is wat we bedoelen met de processen
versnellen. Bij de Riekerhaven hadden
De Key-directievoorzitter Leon Bobbe en

T W E E D E V E R D I E P I N G

De Vries: “Onbegrijpelijk dat het kabinet
statushouders hun urgentiestatus wil ontnemen.”

Laurens Ivens: “We hebben in totaal 16
miljoen uitgetrokken, maar dat kan meer
worden als dat nodig is.”

Locaties gezocht voor tijdelijke bebouwing

JANUARI 2016 19

ik even tijd nodig voordat we de laatste
stappen zetten. Misschien moeten we
eerder om tafel gaan zitten om te bepa-
len wie wat voor zijn rekening neemt.”

“Onbegrijpelijk” rijksbeleid
In het najaar kwam het kabinet met
een initiatief om de realisatie van ex-
tra huisvesting voor statushouders te
stimuleren. Dit bestuursakkoord behelst
het huisvesten van ten minste vier sta-
tushouders bij elkaar in zelfstandige of
onzelfstandige nieuwbouweenheden.
Brengt dit akkoord ook soelaas voor
Amsterdam?
“Dat denk ik niet”, zegt De Vries. “Ze bie-
den een subsidieregeling, maar daar zit-
ten voorwaarden aan vast. Het is niet
duidelijk of het handig is daaraan mee
te doen.”
Het kabinet wil ook de voorrang die sta-
tushouders hebben in de sociale huur
schrappen, een streven dat breed wordt
bekritiseerd in de woonsector. Ook het
AFWC heeft er geen goed woord voor
over. “Onbegrijpelijk”, zegt De Vries.
“Statushouders beginnen hier hele-
maal onderaan de ladder. Ze hebben
geen inschrijvingsduur bij WoningNet,
kennen heg noch steg en weten niet
hoe de markt in elkaar zit. Die mensen
komen op geen enkele manier aan een
woning in de regio Amsterdam.”
Toch wordt de voorrang van erkende
vluchtelingen ook in Amsterdam be-
perkt: “Jonge statushouders krijgen, net
als Amsterdamse jongeren, niet meer
zomaar een sociale huurwoning voor
zichzelf, aldus Ivens. “Ze kunnen kiezen:
een jongerenwoning, met een tijdelijk
jongerencontract eronder, een studen-
tenwoning, met een studentencontract,
of woningdelen.”

Woningdelen
Al ruim een jaar wordt binnen de Amster-
damse woonsector gesproken over wo-
ningdelen door statushouders. Maar het

lijkt nog niet erg op te schieten hiermee:
hoe komt dat?
De Vries: “Woningdelen is lang niet zo
eenvoudig. Je moet het juridisch goed
regelen, zorgen voor een goede afstem-
ming tussen de betrokken instellingen
en de vluchtelingen moeten zelf koppels
vormen. We hebben het al langer aange-
kaart bij de gemeente en sinds een half
jaar heeft ze er serieus mensen opgezet.
Dat gaat nu zijn vruchten afwerpen. On-
langs is er een bijeenkomst gehouden
met statushouders om die op woning-
delen voor te bereiden.” Ivens: “Daar zijn

ruim veertig koppels gevormd. We stre-
ven ernaar om die nog de komende we-
ken op een woning te krijgen.”
Volgens de wethouder blijft het extra pro-
gramma nodig, ondanks het recordaan-
tal van 8376 in aanbouw genomen wonin-
gen in 2015, waarvan ruim de helft onder
de 710 euro. “Slechts een deel is gebouwd
door corporaties. Met de andere partij-
en zijn geen afspraken gemaakt over de
huisvesting van kwetsbare groepen.” z

TW
EED

E V
ER

D
IEPIN

G

PROGRAMMA HUISVESTING KWETSBARE GROEPEN: ZO ZIT HET

Het Programma Huisvesting Kwetsbare Groepen voorziet in het bouwen van 2700 extra
betaalbare woningen in Amsterdam voor 2018. Hiermee moeten de wachttijden voor onder
anderen statushouders, mensen uit de maatschappelijke opvang, zwerfjongeren en medisch
urgenten worden teruggebracht naar hooguit drie maanden. Nu kan die wachttijd voor
mensen die in een ‘levensontwrichtende’ woonsituatie verkeren oplopen tot negen maanden
voor statushouders en twee jaar voor rolstoelgeïndiceerden.
De extra wooneenheden moeten worden gerealiseerd via tijdelijke woningbouw,
transformatie van kantoren, het gebruik van jongeren- en studentenhuisvesting en
woningdelen. Corporaties zijn bij de realisatie voor de hand liggende, maar niet per se de enige
partijen. Op de toegevoegde woonlocaties worden kwetsbare groepen en ‘gewone’ bewoners
gemengd gehuisvest.
Het programma kent vier actielijnen: woonruimte toevoegen, monitoring en sturing, passende
arrangementen ontwikkelen (bijvoorbeeld met tijdelijke huurcontracten) en werkprocessen
verbeteren. Er is 16 miljoen euro beschikbaar.

Egbert de Vries: “De gemeente moet als een haas op
zoek naar tijdelijke bouwlocaties”

Locaties gezocht voor tijdelijke bebouwing

HUISVESTING V L U C H T E LI N G E N

20

JA
NU

AR
I 2

01
6

Woongemeenschap voor studenten, jongeren én statushouders

Het Startblok
Op Riekerhaven in Nieuw-West werd op 5 januari de eerste paal geslagen

van Startblok Riekerhaven. Vanaf komende zomer wonen er in dit tijdelijke

wooncomplex 250 studenten en jongeren uit de buurt samen met 250 jonge

erkende vluchtelingen. De ruim vijfhonderd woonunits van De Key komen van de

Houthavens waar zij jaren dienst deden als studentenhuisvesting. | Janna van Veen

Het idee is van stadsdeelvoorzitter
Achmed Baâdoud: statushouders

samen met studenten en jongeren uit
de buurt huisvesten in een campus. Hij
verwacht dat project het Startblok bij-
draagt aan een snelle integratie van de
jonge vluchtelingen. En passant wordt
ook iets gedaan aan het woningtekort
voor jongeren in Nieuw-West.
Baâdoud: “De wethouder vroeg of we
vijfhonderd statushouders wilden huis-
vesten. Ik vond dat te veel en ben uit-
eindelijk met dit plan gekomen. Ik ben
er trots op dat we inmiddels zo ver zijn
gekomen. Ik denk ook dat dit een for-
mule is die in de rest van het land na-
volging kan krijgen. De meerwaarde
van dit project is vooral een snellere
en betere integratie en daarmee ook

participatie van jonge vluchtelingen.
We willen de HvA gaan vragen om de
uitkomst te onderzoeken.”

“Graag iets bijdragen”
Op de buurtavond in de Atoomclub
waar de plannen half december. Van
enige controverse over de huisvesting
van een paar honderd jonge statushou-
ders op de voormalige sportvelden is
vooralsnog geen sprake. Op de eerste
voorlichtingsbijeenkomst waren enke-
le tientallen buurtbewoners aanwezig.
Veel buren zijn er trouwens niet in de
nabije omgeving. Rond de voormalige
sportvelden zijn voornamelijk bedrij-
ven gevestigd.
Drie leden van het elfkoppige panel dat
een afspiegeling vormt van de toekom-

stige bewoners, gaven de aanwezigen
uitleg over het project. Studenten Tes-
sa en Rick werden via social media bij
het Startblok betrokken. Volgens Tessa
kan het project veel positiefs opleveren
voor zowel de statushouders als de an-
dere bewoners. “In een echte commu-
nity kan er begrip groeien voor elkaar”,
verwacht de studente Nederlands. De
studenten hebben zich opgegeven om
mee te denken over de invulling en uit-
voering van het project, omdat ze zo-
als ze zelf zeggen “graag iets willen bij-
dragen”.
Via onder meer Vluchtelingenwerk en
onder de bewoners van het voormalige
GAK-gebouw werden enkele jonge sta-
tushouders voor het panel gevonden.
Een van hen is Abdullah uit Syrië. Hij

T W E E D E V E R D I E P I N G

Drie leden van het
elfkoppige ‘bewonerspanel’
voor de maquette van Het
Startblok. De studenten
Tessa en Rick met in het
midden Abdullah.

JANUARI 2016 21

kwam nog maar vijf maanden geleden
naar Nederland. Hij heeft woonruimte
in het voormalige GAK-gebouw gekre-
gen en is daar heel tevreden. Toch wil
hij ook graag meepraten over de ont-
wikkeling van het Startblok. “Ik vind het
een heel goed project. Ik denk dat het
helpt bij de integratie en de taalvaardig-
heid van de statushouders die er gaan
wonen. En ik denk dat andersom ook
de studenten en andere jongeren veel
kunnen leren van de vluchtelingen.”

Gangmakers
Woonstichting De Key is eigenaar van
de woonunits die binnenkort naar Rie-
kerhaven worden verplaatst. De corpo-
ratie draagt ook daar de zorg voor de
exploitatie. Projectmanager is Rienk
Postuma: “Samen met de gemeen-
te zochten we een andere plek voor
de containerwoningen in de Houtha-
vens, omdat daar woningen worden

gebouwd. Riekerhaven werd gekozen
als alternatieve bestemming. Door het
tekort aan woningen voor statushou-
ders ontstond het idee om niet alleen
studenten maar ook jongeren met een
verblijfsvergunning in de woonunits te
huisvesten. Daarnaast komen ook an-
dere jongeren uit de buurt in aanmer-
king voor huisvesting.”
Het beheer van de gemeenschappelijke
ruimten wordt straks door de bewoners
zelf gedaan. Postuma: “Dat beheer gaat
verder dan alleen klein onderhoud en
verantwoordelijkheid voor de hygiëne
en veiligheid in de gemeenschappelij-
ke ruimten. De huurders die zich daar-
voor aanmelden, gaan bijvoorbeeld ook
huurcontracten afsluiten en een web-
site van en door de bewoners opzetten

en beheren. Het bevorderen van de so-
ciale cohesie staat bij dit alles centraal.”
Het complex bestaat uit totaal negen-
tien eenheden. Voor iedere eenheid
worden twee gangmakers aangesteld
die zorgdragen voor het schoon, leef-
baar en veilig houden van de gemeen-
schappelijke ruimten. De Key werkt sa-
men aan een beheerplan met Socius
Wonen, een jongerenhuisvester die
gespecialiseerd is in het geschikt ma-
ken van maatschappelijk vastgoed en
kantoren voor bewoning. Socius was
ook betrokken bij het ombouwen van
het voormalige ACTA-gebouw in Sloter-

vaart naar 460 studentenkamers met
zelfbeheer. In het Startblok krijgen de
bewoners in plaats van huurkorting zo-
als in het ACTA-gebouw, een maandelijk-
se vergoeding. Voor sommige bewoners
kan dit zelfs tot een vaste baan leiden.

Selectie bewoners
Socius Wonen gaat niet alleen helpen
bij het opstellen van een beheerplan
maar ook bij de selectie van de bewo-
ners. De selectie van de statushouders
gaat in samenspraak met het COA, de
gemeente en De Key. Pim Koot van So-
cius: “Er wordt onder meer geselecteerd
via een motivatiebrief en daarna een
gesprek. En er wordt geselecteerd uit
mensen die we al kennen. In het ACTA-
project wonen bijvoorbeeld studenten

die al hebben aangegeven naar Rieker-
haven te willen omdat ze het een mooi
initiatief vinden.”
Wanneer de helft van de mensen de
handen uit de mouwen wil steken, ben
je als project al succesvol, meent Koot.
“Daarnaast heb je dan altijd nog zo’n
10 procent die min of meer meedraait,
is onze ervaring.” Koot heeft veel fidu-
cie in dit project: “Ik vind het een heel
goed plan. Dit is een project voor men-
sen die echt iets van hun leven willen
maken. De grenzen tussen de bewoners
zullen snel vervagen en ze zullen veel
van elkaars cultuur leren. Maar er zul-
len ook statushouders zijn die getrau-
matiseerd zijn door hun ervaringen in
het land van herkomst. Het is heel be-
langrijk dat die jongeren professioneel
worden begeleid.” z

TW
EED

E V
ER

D
IEPIN

G

“Dit is een project voor mensen
die echt iets van hun leven willen maken.”

DE KOSTEN: ZO ZIT HET

De gemeente is verantwoordelijk voor het
aanleggen van de infrastructuur op Riekerhaven:
nutsvoorzieningen en wegen. Bovendien betaalt de
gemeente bij elke verhuring aan een statushouder
de eerste verhuurnota. De totale kosten worden
geraamd op 2,1 miljoen euro.
Woonstichting De Key neemt de
verantwoordelijkheid op zich voor de demontage,
verplaatsing, wederopbouw en exploitatie van
de wooneenheden. Kosten circa 7,5 miljoen
euro. Het terrein aan de Riekerhaven is voor
negen jaar beschikbaar. Na die periode zijn er
woningbouwplannen voor het gebied. Eind april
moeten de wooneenheden zijn geplaatst. De
verwachting is dat het Startblok half juni gereed is
voor bewoning.

Informatieavond Startblok op 14 december voor de
buurtbewoners Riekerhaven

22

JA
NU

AR
I 2

01
6

D E R D E V E R D I E P I N G

Middensegmenthuur leidt niet zomaar tot meer doorstroming uit sociale sector

De kunst van
het verleiden
Amsterdam kent een grote behoefte aan middensegment huurwoningen,

maar het vergroten van dit segment leidt niet automatisch tot

meer doorstroming uit de sociale sector. Alleen met een verleidelijk

aanbod en een bescheiden huursprong zijn er kansen. | Bert Pots

Volgens Bert Halm, bestuursvoorzitter
van Eigen Haard, is gebrek aan door-

stroming hét probleem van de Amster-
damse corporatiewereld. “Er is een ont-
zettend sterke roep om uitbreiding van
de sociale woningvoorraad. De wacht-
lijsten voor het verkrijgen van een cor-
poratiewoning worden almaar langer.
En het blijkt lastig snel woningen te vin-
den voor statushouders. Tegelijkertijd
is er een groep van 30 procent ‘scheef-
woners’. En nog sterker: een deel van de
goedkoopste huurwoningen wordt be-
woond door huurders met een inkomen
boven 43.000 euro. Betere doorstroming
is een belangrijke manier om meer socia-
le huurwoningen beschikbaar te krijgen.”
Voor de goede orde: voor Halm zijn
scheefwoners geen ‘halve criminelen’.
“Dat zijn onze trouwe huurders. Mensen
die niet zelden al decennia een woning
van ons huren en trouw de huurpennin-
gen betalen”, benadrukt de bestuurs-
voorzitter. “Onder hen bevindt zich een
grote groep, met name in Amsterdam en
Amstelveen, die geen andere mogelijk-
heden heeft op de woningmarkt.” Dat
zij niet verhuizen is volgens Halm heel
begrijpelijk. “Zij willen wellicht wel, maar
een koop- of een andere huurwoning is
voor hen lang niet altijd haalbaar. Koop-
huizen zijn duur. En lang niet iedereen
kan een hypotheek krijgen. Vanwege het

ontbreken van een vaste baan, een sta-
biel inkomen of hoge leeftijd. En de vrije
sector huurmarkt voorziet niet in hun be-
hoefte. Dat aanbod is nog steeds relatief
gering, de prijssprong is groot en het toe-
komstige huurpeil is omgeven met grote
onzekerheden. Dan blijven mensen liever
in hun vertrouwde woning.”

Meer verkopen
Is het bevorderen van doorstroming
daarmee onbegonnen werk? Nee, zegt
buitengewoon hoogleraar woningmarkt
Johan Conijn. “Gemeenten, corporaties
en organisaties van huurders worden
sterk beïnvloed door de verwachtin-
gen voor de korte termijn. De groei van
de wachtlijsten voor sociale huur en de
sterke instroom van statushouders zet-
ten een rem op de verkoop van sociale
huurwoningen. Dat is niet onbegrijpe-
lijk, maar voor de lange termijn is dat niet
verstandig. Ik ben juist voorstander van
uitbreiding van verkoop van corporatie-
bezit. In Amsterdam is het percentage
koopwoningen nog steeds heel laag.
Corporatiewoningen zijn doorgaans
goed onderhouden en redelijk geprijsd.
De hypotheekrente is lager dan ooit. Als
iemand nu een hypotheek neemt met
een vaste rente voor dertig jaar, dan ligt
een betaalbare woning binnen handbe-
reik. Het is belangrijk dat meer mensen
daartoe in staat worden gesteld,” aldus
Conijn.
Volgens hem is verkoop ook goed voor de
versterking van het investeringsvermo-
gen van corporaties. “Corporaties kun-
nen met de opbrengst extra woningen
bouwen voor hun doelgroepen. Dat geldt
niet voor alle corporaties. Een aantal van
hen zal door het WSW worden gedwon-
gen eerst de schuldpositie te verminde-
ren, maar uiteindelijk zal de totale wo-

ningvoorraad extra groeien. Amsterdam
is trots op de ongedeelde stad. Dan wil-
len we toch dat in uitleggebieden nieu-
we sociale huurwoningen worden ge-
bouwd. Corporaties moeten dan wel over
de daarvoor benodigde middelen kun-
nen beschikken.”

Inhoudelijke verkooptoets
Voor Halm is het de vraag of verkoop
een wezenlijke bijdrage levert aan het
verminderen van het aantal scheefwo-
ners. “We hebben dat in Amstelveen ge-
analyseerd. Daar kennen we veel oudere
scheefwoners. Zij begeven zich niet meer
op de koopmarkt.”
In de nieuwe Amsterdamse samenwer-
kingsafspraken wordt de verkoop van
corporatiewoningen begrensd. Bert
Halm staat daar achter: “Wij zijn het af-
gelopen jaar juist veel voorzichtiger ge-

worden met ons verkoopprogramma. De
verkopen liepen hartstikke goed, maar
wat is de reden om te verkopen? Een cor-
poratie bestaat bij de gratie van verhuur.

EEN OP VIER GELIBERALISEERD OF VERKOCHT

In 2014 hebben de corporaties in de Stadsregio
een op de vier vrijkomende sociale huurwoningen
geliberaliseerd of verkocht, zo blijkt uit de Monitor
Betaalbare Voorraad. En in Amsterdam zelf bijna
een op drie. Volgens de AFWC ging in dat jaar in
Amsterdam 12 procent van de verkochte woningen
naar zittende huurders.

Bert Halm:
“Gebrek aan
doorstroming is
hét probleem van
de Amsterdamse
corporatiewereld”

JANUARI 2016 23

D
ER

D
E V

ER
D

IEPIN
G

Wij willen de komende tijd veel inhoude-
lijker toetsen of een bepaalde woning
wel moet worden verkocht. Geeft de kwa-
liteit van de woning daar aanleiding toe?
Ook vragen wij ons af of verkoop de men-
ging in een buurt verbetert.” Eén uitzon-
dering is er wel. “Eigen Haard heeft een
beperkt aantal woningen op bijzondere
locaties met een heel hoge marktwaarde
onder meer in het zuidelijk deel van de
Metropool. We bekijken in 2016 of we die
woningen niet beter kunnen verkopen.
Dat bekijken we per complex.”

Meer middensegment
Conijn geldt als een groot voorstander
van de ontwikkeling van een breder
middensegment. “Het ontbreken van
een substantieel middensegment in de
huursector is een van de belangrijke oor-
zaken van het disfunctioneren van de

woningmarkt. Een beter toegankelijk
middensegment kan de doorstroming
tussen huur en koop bevorderen. Maar
het belang strekt verder dan de woning-
markt alleen. Het levert ook een bijdrage
aan meer arbeidsmobiliteit,” zo schreef
hij in de recente ASRE-publicatie ‘Mid-
deninkomens en het middensegment’.

Vermogensbeheerders leveren met de
bouw van middeldure huurwoningen
een belangrijke bijdrage aan het in be-
weging brengen en houden van de Am-
sterdamse woningmarkt, zo meent Mi-
chiel de Bruine, Hoofd Asset Manage-
ment Woningen bij Bouwinvest. “Er
is in Amsterdam een zeer grote vraag
naar huurwoningen tot 1.000 euro in de
maand. Bouwinvest heeft op dit moment
achthonderd woningen in aanbouw en
voor 1.200 woningen zijn de plannen nog
in de maak. Voor verdere uitbreiding van
het aantal vrije sector huurwoningen
doen wij ook mee aan tenders waarbij
de gemeente speciale voorwaarden stelt
aan huurprijs en verkooptermijn. Al be-
invloedt dat wel de prijs die we voor een
complex kunnen betalen.”
Bouwinvest beheert - in afwachting van
de nog op te leveren nieuwbouw- in Am-
sterdam al 4.000 woningen, waaronder
een klein deel in het sociale segment.
“We beschikken over een gevarieerd aan-
bod met heel verschillende woningtypes
op goede locaties. Op het Java-eiland, bij
het Olympisch Stadion, op Overhoeks, in
het Eenhoorngebied. Met ons aanbod be-
dienen we heel verschillende doelgroe-
pen. Starters, tweeverdieners, ouderen
en gezinnen. In Jeruzalem in Amsterdam-

Oost hebben we juist de laatste eenge-
zinswoning verhuurd. De vraag is enorm.
We kennen nagenoeg geen leegstand.”

Geen doorstroming
Maar zorgen die nieuwe middeldure
huurwoningen ook voor doorstroming
uit de sociale huursector? Bouwinvest
beschikt niet over actuele herkomstcij-
fers. “We weten uit landelijk onderzoek
wel dat de helft van onze huurders bin-
nen een straal van hooguit vijf kilometer
verhuist. Hoewel Amsterdam bovenregi-
onale aantrekkingskracht heeft, woont
een deel van onze huurders zeker al in
de stad,” aldus De Bruine.
Wonam-directeur Robert Kohsiek geeft
wel inzicht in de achtergrond van zijn
huurders in King en Queen, twee nieuwe
complexen met in totaal tweehonderd
middeldure huurwoningen in het Oran-
jekwartier in Nieuw-West: “Van doorstro-
ming uit de sociale huur is nauwelijks tot
geen sprake. In King en Queen verhuren
wij vooral aan 25- tot 30-jarigen. Deels
singles. Deels stellen. Het zijn vooral jon-
ge mensen die aan hun eerste of twee-
de baan zijn begonnen en die behoefte
hebben aan flexibiliteit. Mensen aan het
begin van hun loopbaan, die een derge-
lijke huurprijs goed kunnen betalen. Ze

Robert Kohsiek en Carolyn van Duijvendijk, oprichters en directie van Wonam, bij een maquette
van de Poort van Toorop. De bouw van dit wooncomplex met 176 middensegment huurwoningen in
Nieuw-West is in december gestart. Boven de bouwplaats.

Johan Conijn:
“Verkoop meer sociale
huurwoningen”

24

JA
NU

AR
I 2

01
6

D E R D E V E R D I E P I N G

komen niet altijd in aanmerking voor
een hypotheek en voor de sociale sector
is het inkomen te hoog. Zij komen, zo is
onze indruk, uit de particuliere sector
en ruilen een wat oudere woning voor
nieuwbouw met meer comfort en een
lagere energierekening. Of het zijn men-
sen die een aantal jaren op basis van
een ‘friendscontract’ samen met ande-
ren hebben gewoond en die nu een plek
zoeken voor zichzelf. Of samen met hun
partner.” Oudere huurders zijn in princi-
pe even welkom, maar die melden zich
volgens Kohsiek niet of bijna niet aan.

Extra liberaliseren
Conijn verwacht dat de nieuwbouw in
de vrijesectorhuur onvoldoende tege-
moet komt aan de stijgende vraag. Hij
pleit er daarom voor dat corporaties
meer woningen liberaliseren. De ge-
legenheid dient zich aan: “Bij de split-
sing dan wel scheiding van corporatie-
bezit in 2017 mogen corporaties een
deel van hun woningen overhevelen
naar de niet-DAEB-tak. Dat is een uit-
gelezen moment om het middenseg-
ment ineens fors te laten toenemen. De
mogelijkheid daartoe is aanwezig, om-
dat er extra nog niet geliberaliseerde,
maar wel liberaliseerbare huurwonin-

gen in de niet-DAEB tak mogen worden
geplaatst.”
Conijn betwijfelt of corporaties deze
mogelijkheid op grote schaal zullen
benutten. Voor Eigen Haard is dat een
uitgemaakte zaak, zo zegt Bert Halm.
“Nu is amper 5 procent van ons woning-
bestand geliberaliseerd. Wij willen dat
aantal verdubbelen naar 10 procent.”
Aan potentieel ontbreekt het niet. “De
helft van onze woningvoorraad komt in
aanmerking voor liberalisatie. De snel-

heid waarin we dat aantal kunnen halen,
is sterk afhankelijk van de mutatiegraad.
We willen ons geliberaliseerde bezit ver-
volgens op een strategische manier inzet-
ten. Het gaat erom onze scheefwoners
te verleiden in de vrije sector te huren.”
Eigen Haard zoekt nog naar een manier
om de doorstroomwensen van de eigen
huurders in kaart te brengen.

Verleiden
De hoogte van de huren is volgens Halm
cruciaal in deze strategie. “We zullen
onze doorstromers verleidelijke prijzen
moeten bieden. De proef met flexibele
huren heeft ons geleerd dat mensen bij
het bemachtigen van een betere woning
een stap van hooguit honderd euro wil-
len zetten.”
Hoe de verleiding precies vorm moet
krijgen, is nog onderwerp van studie.
”Enerzijds willen we iets bieden dat er
te weinig is, maar dat middensegment
moet wel betaalbaar blijven. We kiezen
daarom voor inkomensafhankelijke hu-
ren. Mensen moeten zonder angst bij
ons kunnen huren. Als ze eenmaal bin-
nen zijn, dan gaat de huur niet jaarlijks
met 10 procent omhoog. Maar de huur
moet wel weer passen bij het inkomen.
Daarvoor willen we een apart huurcon-
tract ontwikkelen.”
Halm vindt het belangrijk dat zijn huur-
ders die willen doorstromen, die moge-
lijkheid ook krijgen. Misschien wel met
voorrang. “Een aantal Amsterdamse cor-
poraties ontwikkelt een app waarmee we
gezamenlijk zowel het koop-, als het vrije
sector huuraanbod onder de aandacht
brengen. Ontbreekt belangstelling in ei-
gen kring, dan is het denkbaar andere
sociale huurders voorrang te geven. Ook
dat levert een bijdrage aan de doorstro-
ming. Bovendien stellen we geen over-
dreven inkomenseisen. Ook daarmee zijn
we verleidelijker dan de markt.”
Hoeveel scheefwoners zijn er over tien
jaar? “Ik hoop minder dan 20 procent,
maar sommigen denken dat een derge-
lijk percentage niet haalbaar is. Bepaalde
huurders zullen nooit willen verhuizen;
wat de corporatie ook onderneemt”, al-
dus Halm. z

Actie van sociale huur naar ‘Argentinië’

Stadgenoot is er in 2013 in geslaagd ruim zestig bewoners uit de eigen sociale
woningvoorraad vrijwillig te laten verhuizen naar nieuwe vrijesectorhuur in
het Oostelijk Havengebied. “Wij hebben de 61 vrije sector huurwoningen in het
eerste blok van Nieuw-Argentinië heel bewust onder de aandacht gebracht van
onze huurders. Eerst hebben we alleen onze huurders in de stadsdelen Centrum
en Oost aangeschreven. Dat leverde onvoldoende respons op. Vervolgens heb-
ben we al onze huurders op de hoogte gesteld van die prachtige nieuwbouw
met een huurprijs van toen maximaal 900 euro. Langs die weg zijn we erin
geslaagd substantiële doorstroming te realiseren”, aldus een woordvoerder.
Afgelopen maand verkocht Stadgenoot het bewuste complex. De woningen
zijn – met behoud van rechten van huurders - overgedaan aan Altera Vastgoed.

Robert Kohsiek:
“Van doorstroming
uit de sociale huur is
nauwelijks of geen
sprake”

foto: Hans van der Vliet

JANUARI 2016 25

K
O

R
T B

ESTEK

Amsterdamse woningmarkt dreigt
‘droog te koken’
Vorig jaar zijn in Amsterdam zo’n 11.000 woningen verkocht. De laatste

kwartalen gaat meer dan 40 procent boven de vraagprijs over de toonbank.

Men spreekt in makelaarskringen al over ‘droogkoken’ als overtreffende trap

van ‘oververhitting’ om de marktsituatie te schetsen. | Fred van der Molen

De Makelaarsvereniging Amsterdam
(MVA), de Amsterdamse Federatie

van Woningcorporaties (AFWC) en de
eenheid Belastingen van de gemeen-
te Amsterdam schetsten in de tiende
editie van ‘WoonAmsterdam’ een bui-
tengewoon rooskleurig dan wel alar-
merend beeld van de Amsterdamse wo-
ningmarkt - afhankelijk van het perspec-
tief. Niet eerder werden zoveel huizen
verkocht. Bovendien is in de eerste drie
kwartalen van 2015 de vierkantemeter-
prijs met gemiddeld 5,8 procent geste-
gen. In 2014 stegen de prijzen al met
8,7 procent. Binnen de Ring werd bijna
de helft van alle woningen boven de
vraagprijs verkocht. Buiten de Ring is
dat een kwart. Het gemiddelde overbod
was 11.000 euro. De conclusie: “Voor een
gezonde woningmarkt ligt het aanbod
van koopwoningen dus structureel te
laag, terwijl de instroom van Amster-
dammers voortdurend toeneemt.”
De eerste drie kwartalen van 2015 wer-
den bijna 7000 woningen verkocht, de
meeste in de stadsdelen West (1629),
Zuid (1603) en Oost (1159).
Het aantal te koop staande woningen
nam af en ook de verkooptijd daalde. In
2014 duurde het 54 dagen om een wo-
ning te verkopen; in de eerste drie kwar-
talen van 2015 nog maar 36 dagen. Deze
korte verkoopperiode is praktisch gelijk
aan die net voor het uitbreken van de
kredietcrisis.
Volgens Sven Heinen, voorzitter van
de MVA, dreigt oververhitting van de
markt. Met te hoge prijzen en ‘droog-

koken’ als gevolg. “Door de sterk opge-
leefde vraag is de markt doorgeslagen
naar een ongekende verkopersmarkt”,
aldus Heinen. “Extra aanbod is hard
nodig om de krapte structureel aan te
pakken en te komen tot een markt met
normalere verhoudingen tussen vraag
en aanbod. Extra nieuwbouw is nodig,
maar ook leegstaande en leegkomen-
de kantoren, winkels en andere gebou-
wen moeten versneld geschikt worden
gemaakt voor wonen.” Het valt hem op
dat veel expats in Amsterdam kopen.
“Bij bijna de helft van de bezichtigingen
wordt Engels gesproken.” Maar van een
invasie van rijke Russen en Chinezen is
volgens hem geen sprake.

Nieuwbouw
Ook nieuwbouwkoopwoningen zijn
weer in zwang. Er zijn 2020 woningen
in aanbouw genomen in de hoofdstad
volgens de gemeentelijke Basisregis-
tratie Woningbouwlocaties. Voor dat
soort aantallen moeten we terug naar
2008. Anders dan toen zitten er zo’n 450
zelfbouwwoningen bij (CPO en PO). In
Woon2015 wordt geconstateerd dat
het aandeel goedkopere nieuwbouw-
koopwoningen (<250.000) is toegeno-
men, met name omdat er kleiner wordt
gebouwd.

Stadsdelen
Overal is de mediane verkoopprijs in
2015 gestegen, maar de verschillen per
stadsdeel zijn groot. Zuid piekte met
een stijging van 14 procent. In Centrum
was de mediane verkoopprijs in de eer-
ste drie kwartalen van vorig jaar 386.000
euro, in Zuidoost 139.700. In Centrum,
West en Oost steeg de vierkantemeter-
prijs sterker dan de transactieprijs: veel
kleine woningen tegen een hogere prijs
per m2. De meeste woningen verwissel-
den in West en Zuid van eigenaar.

� De woningmarktrapportage WoonAmsterdam
2015: www.woonamsterdam.info

2015woon

am
ste

rdam

WONINGVERKOOP CORPORATIES

Sinds de start van de verkoop in 1998 zijn er bijna 25.000 corporatiewoningen verkocht. Mede daardoor is het
aandeel koopwoningen in Amsterdam gestegen van 11 procent (1995) naar 31 procent in 2015.
Na een daling vanaf 2005 nam vanaf 2011 het aantal verkochte corporatiewoningen weer toe om te pieken in
2014. Corporaties verkochten in 2015 enkele honderden woningen minder dan in 2014, aldus een voorspelling
van Woon2015. Dat de verkoop in 2015 iets lager uitvalt, komt doordat een aantal corporaties in de tweede helft
van het jaar de verkoopinspanningen matigde “mede in het kader van de Samenwerkingsafspraken”. Boven-
dien werd door de gestegen prijzen het ingeboekte verkoopresultaat al gerealiseerd.
In die Samenwerkingsafspraken met corporaties, gemeente en huurders voor de periode juli 2015 tot en met
2019 is afgesproken de verkoop te beperken tot gemiddeld 2000 woningen per jaar.
De mediane verkoopprijs van corporatiewoningen bedroeg
in de eerste helft van 2015 174.000 euro. De hoogste
prijzen worden gerealiseerd in Centrum (€216.395),
de laagste in Zuidoost (€130.000). Buurten waar
vorig jaar veel woningen zijn verkocht, zijn
Buikslotermeer, Landlust en de Ooste-
lijke Eilanden/Kadijken. De meeste
corporatiewoningen werden in 2015
verkocht in West en Zuid.

50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Percentage verkopen boven de vraagprijs binnen de ring

buiten de ring

Amsterdam

19
98

20
01

20
06

19
99

20
04

20
02

20
07

20
00

20
05

20
03

20
08

20
12

20
13

20
14

20
15

prog
no

se

20
09

20
10

20
11

0

500

1.000

1.500

2.000

2.500

3.0003.000

2.500

2.000

1.500

1.000

500

0

26

JA
NU

AR
I 2

01
6

V I E R D E V E R D I E P I N G

Het kan wel: betaalbaar renoveren naar energielabel A

Oude portiekflats duurzaam renoveren naar energielabel A kan natuurlijk al

lang. Maar kan dat ook tegen een redelijke prijs? De Zaanse woningcorporatie

ZVH meent het antwoord te hebben gevonden: slim aanbesteden, de creativiteit

van de markt inzetten en goed projectmanagement | Joost Zonneveld

Ze stonden jaren op de nominatie om
gesloopt te worden, maar uiteinde-

lijk besloot woningcorporatie ZVH de
drie flats met 72 portiekwoningen in de
Zaanse wijk Poelenburg te behouden.
De situatie in de woningen was er intus-
sen niet beter op geworden. De appar-
tementen hadden te maken met achter-
stallig onderhoud, schimmel, tocht en
vocht. “Het was duidelijk dat iets moest
gebeuren”, zegt Kees Keizer, Hoofd Vast-
goed van ZVH.
De kosten voor sloop-nieuwbouw waren
in 2009 voor de E-flats nog op 18 miljoen
euro geraamd. Een bedrag dat in crisis-
tijd te veel gevraagd was. Het is Keizer
nu gelukt de woningen te laten reno-
veren voor een bedrag van 3,5 miljoen
euro, ofwel 48.000 euro per woning. “Wij
hebben doorgerekend voor welk bedrag
het zou moeten kunnen,” zegt Keizer.

En voor dat bedrag is geen lapwerk ver-
richt. Zo zijn de appartementen anders
ingedeeld en ze hebben een nieuwe bad-
kamer en keuken gekregen. Daarnaast
is de hele schil, het dak, de vloeren en
ramen, volledig geïsoleerd en zijn op het
gebouw zonnepanelen aangebracht. De
oude woningen met een label E of F zijn

door die maatregelen opgetrokken naar
label A. Huurders betalen na de renova-
tie 60 euro meer huur dan voorheen; 35
euro voor de nieuwe indeling en verbe-
terd comfort, 25 euro voor de energeti-
sche maatregelen. “Iedere huurder gaat

er bij normaal energieverbruik per saldo
op vooruit, want de energierekening is
veel lager”, aldus Keizer.

Slim aanbesteden
Volgens Keizer is uitbesteden aan de
markt de sleutel: “Als we het in een be-
stek hadden omschreven zoals we vroe-

ger deden, dan waren we uiteindelijk
veel meer geld kwijt geweest. Nu heb-
ben we aangegeven wat het bedrag is
dat we wilden uitgeven en daarbij een
aantal eisen gesteld. Dus niet wat voor
tochtstrips gebruikt moeten worden,

ZVH maakt portiekflats toekomstbestendig

“Partijen uit de schildersbranche bleken veel
innovatiever en klantbewuster dan aannemers”

Het aanbrengen van een dik isolatiepakket is
een cruciaal onderdeel van de verduurzaming.

JANUARI 2016 27

V
IER

D
E V

ER
D

IEPIN
G

maar dat de woningen tochtvrij moeten
zijn. Welke oplossing daarvoor gekozen
wordt, is aan de betreffende marktpar-
tij.” ZVH bespaart ook kosten doordat de
corporatie in het proces een meer facili-
terende rol heeft, waardoor minder uren
door eigen medewerkers gemaakt hoe-
ven worden en bijvoorbeeld geen extra
adviseurs ingehuurd hoeven worden.
ZVH heeft in het voorproces wel bewo-
ners geconsulteerd over hun wensen
en met de gemeente en welstand een
beeldkwaliteitsplan afgestemd. “Ver-
volgens hebben we de marktpartijen
kaders meegegeven met een fictieve
korting als het zou lukken om de wo-
ningen niet naar de minimumeis van la-
bel B, maar naar label A te krijgen.” Aan
de eisen moest voldaan worden, markt-
partijen die aan zoveel mogelijk aanvul-
lende wensen konden voldoen, kregen
een betere score in de aanbesteding.
“Opvallend daarbij was dat de geves-
tigde aannemerij al snel afhaakte, par-
tijen uit de schildersbranche bleken veel
innovatiever en klantbewuster te werk
te gaan.” Dat was ook wel nodig, omdat
de winnende partij ervoor moest zorgen
dat de vereiste 70 procent van de huur-
ders in zou stemmen met de renovatie.
Daarnaast moest er ook een meerjaren-
onderhoudsbegroting met planning in-
gediend worden.

Nog zeshonderd
Inmiddels is een deel van de wonin-
gen in de E-flats gereed en heeft ZVH
de smaak te pakken. Zeshonderd wo-
ningen in de kleurenbuurt worden op
eenzelfde manier aanbesteed. Daarvoor
kunnen ook nieuwe partijen meedingen.
“Andere corporaties kiezen ervoor om
door middel van ketensamenwerking
met vaste partners de kwaliteit te ver-
hogen en kosten te besparen. Wij willen
steeds kunnen kiezen. Uit verschillende
partijen en de beste oplossingen. Dat
leidt, denken wij, tot de beste prijs en
kwaliteit.” z

ZVH maakt portiekflats toekomstbestendig Duurzaam renoveren naar
energielabel A is één, maar het
kan altijd beter. Dan hebben we de
nieuwste trend: nul-op-de-meter.
Het gaat dan om woningen die in
een kalenderjaar net zoveel energie
opwekken als verbruiken. Dat kan door
een combinatie van energie besparen
en opwekken. Onder de noemer van
De Stroomversnelling hebben vier
bouwers en zes corporaties zich
verplicht 111.000 huurwoningen tot
energieneutrale huizen te renoveren.
Tot dusver hebben deze partijen zich
gestort op eengezinswoningen.
In de regio Amsterdam lijkt Eigen
Haard de eerste corporatie te worden
die nul-op-de-meterwoningen gaat
realiseren. Daarvoor heeft Eigen
Haard 157 woningen in de Wegener
Sleeswijkbuurt in Nieuw-West op het
oog. De bedoeling is dat met acht
woningen begonnen wordt, laat senior
projectontwikkelaar Niek Schaap
weten. De bewoners lopen echter
nog niet warm voor het project, wat
niet zozeer te maken heeft met de
energiebesparende maatregelen, maar
met het afblazen van eerdere sloop/
nieuwbouwplannen.
De woningen hebben nu nog een
label F. Met gemeentesubsidie en de
energieprestatievergoeding (EPV, door
de huurder te betalen, nvdr) kunnen
de extra duurzaamheidsmaatregelen
betaald worden, meent Schaap.
Omdat onderhandelingen met een
aannemer nog plaats moeten vinden,
zijn de kosten voor Eigen Haard en
de gevolgen voor de huurprijs nog
niet duidelijk. Schaap hoopt in maart
de vergunning binnen te hebben

en voldoende draagvlak onder de
bewoners om het proefproject te
starten.
De nul-op-de-meter transitie moet
worden gerealiseerd met een
‘enorm isolatiepakket’ (opgevulde
spouwmuren), een extra prefabgevel,
warmte/koudeopslag en heel veel
zonnepanelen. Schaap: “We maken
een extra luifel waarop we extra
panelen kunnen plaatsen.”

Mitros
Het Utrechtse Mitros heeft na lang
zoeken een partij gevonden die acht
portiekwoningen wil renoveren naar
nul-op-de-meter. Projectleider Jop
van Buchem: “We hebben de markt
uitgenodigd om voor 65.000 euro
inclusief btw per woning wat asbest
te verwijderen, een nieuwe badkamer
en keuken aan te leggen én de woning
naar nul-op-de-meter te brengen.
Dat bleek te veel gevraagd voor alle
dertig partijen waarmee we het traject
begonnen.” Uiteindelijk heeft Mitros
10.000 euro per woning extra ter
beschikking gesteld en is er één partij
gevonden die het voor die prijs wel wil
doen. “Het biedt ons en de aannemer,
die hier nauwelijks aan verdient, de
kans te leren. Vooral voor gestapelde
bouw is dat nodig. Het is wel vreselijk
lastig de kosten laag te houden,
want het gaat om nieuwe, dure
apparatuur en extra investeringen
zoals driedubbelglas. Maar we moeten
echt aan de slag met onze bestaande
voorraad. We verwachten de extra
investeringen terug te verdienen door
een beperkte huurverhoging en de
EPV-vergoeding.”

Eigen Haard en Mitros willen starten
met ‘nul op de meter'

Poelenburg, Zaandam.De flats worden
tijdens de renovatie ingepakt.

28

JA
NU

AR
I 2

01
6

V I E R D E V E R D I E P I N G

Tegenstroom of HuurdeZon

Zonnestroom voor huurders
De particuliere huiseigenaar heeft het zonnepaneel al lang ontdekt.

Maar zonnestroom wordt ook steeds vaker bereikbaar voor individuele

huurders. Wel moet het dak geschikt zijn en de corporatie meewerken.

Ook op stedelijke daken verschijnen
steeds meer zonnepanelen. Veelal

wordt de zonnestroom gebruikt voor de
gemeenschappelijke ruimten. Maar het
komt steeds vaker voor dat collectieve
zonnepanelen stroom leveren aan in-
dividuele appartementen. De verdeel-
techniek daarvoor komt vaak van het
bedrijf van Christiaan Brester, onder-
nemer en duurzaamheidsexpert van
het eerste uur. Hij bedacht Herman de
Zonnestroomverdeler. De techniek is
onder andere door Stadgenoot benut
bij de renovatie van het Louise Went-
huis en door de bewonersvereniging
Wladiwostok, maar inmiddels is Bre-
ster actief in heel Nederland.
Tijdens de laatste PakhuisNUL20-bij-
eenkomst over duurzaamheid probeer-
de Brester nog eens duidelijk te maken
hoe ingewikkeld de wetgeving op het
gebied van zonne-energie in Nederland
in elkaar steekt en welke investerings-
risico’s politieke koerswijzigingen met
zich meebrengen. Niets is zo fnuikend
voor investeringen in duurzame techno-
logie als een onvoorspelbare overheid,
aldus Brester.

ESCO’s
In de regio Amsterdam is een aantal ini-
tiatieven genomen die individuele huur-

ders voorzien van zonnestroom, zonder
dat corporaties zelf veel moeten inves-
teren. Het idee: de corporatie levert de
daken terwijl een aparte energiemaat-
schappij (ESCO = Energy Service Compa-
ny) zorgt voor installatie, onderhoud en
afrekening.
Zo kunnen huurders van Eigen Haard ge-
bruik maken van HuurDeZon en kunnen
klanten van Ymere in Haarlemmermeer
zonnepanelen op hun dak krijgen van
Tegenstroom.
Volgens Wybrand Pieksma zijn inmid-
dels vijfhonderd huurwoningen van Ei-
gen Haard op deze wijze voorzien van
zonnepanelen. Bij het initiatief Tegen-
stroom staat de teller op ongeveer dui-
zend woningen, aldus Popko van Meeke-
ren van Ymere. De ambitie van de corpo-
ratie is om in de Haarlemmermeer nog
tweeduizend woningen te voorzien van
zonnestroom.
Pieksma en Van Meekeren zijn niet onte-
vreden over de belangstelling bij huur-
ders, maar het gaat niet vanzelf. Er is een
flinke voorlichtingsinspanning nodig.
“Maar we zien wel een olievlekwerking
als de eerste zonnepanelen in een straat
zijn geplaatst. Anderen willen dan ook”,
aldus Pieksma.
Ymere onderzoekt de mogelijkheden om
ook elders in de Stadsregio Amsterdam
met een zonne-energiebedrijf in zee te
gaan. In Amsterdam zelf zouden in eer-
ste instantie zo’n drie- tot vierduizend
daken in aanmerking komen. Geschikt
zijn alleen daken die niet op de rol staan
voor onderhoud en die voldoende bezon-
ning krijgen. Bovendien mijden corpora-
ties voorlopig liever complexen met een
monumentenstatus of complexen met
een VvE, waarbij ook kopers moeten in-
stemmen. Voor huurders ligt er een be-
scheiden verlaging van de woonlasten
in het verschiet: gemiddeld zo’n 60 eu-
ro per jaar.

Erfpachtkwestie opgelost
Wethouders Duurzaamheid kunnen zich
vooral verdienstelijk maken door bureau-

cratische drempels weg te nemen, aldus
Brester. Over de Amsterdamse wethou-
der Choho is hij best tevreden. Zo heeft
Choho een ingewikkelde erfpachtkwes-
tie opgelost die opspeelde als zonnepa-
nelen van derden op een dak werden ge-
legd. Bovendien is volgens hem goed ge-
keken welke regelingen uit de verschil-
lende stadsdelen het beste werken en
zijn die samengebracht. En er wordt
gewerkt aan een eenvoudiger vergun-
ningstraject om monumenten te voor-
zien van panelen.
Kritiek is er ook. Volgens Brester is het
gemeentebeleid rond duurzaamheid te
veel gericht op de theoretische EPC-norm
en wordt niet gekeken naar het daad-
werkelijke rendement. “Zo staat er straks
een nieuw gebouw in Amsterdam met
een mooi schuin dak met zonnepane-
len, maar wel op het noorden gericht.
Zinloos natuurlijk.”
Gemeenten zouden volgens Van Meeke-
ren een voorbeeld kunnen nemen aan
het Tegenstroom-initiatief. De gemeente
Haarlemmermeer dekt daar het eventu-
ele salderingsrisico af, mocht de wetge-
ving wijzigen. z

SALDEREN: ZO ZIT HET

Wie zonnestroom produceert, mag
het overschot terug leveren aan het
energiebedrijf. De zonnestroom wordt
tegen hetzelfde tarief afgetrokken van de
afgenomen stroom. Deze aftreksom heet
salderen. Maar wie meer terug levert dan
hij gebruikt, krijgt voor dat overschot een
lagere vergoeding.
Minister Kamp heeft in juli 2014 laten
weten dat de huidige salderingsregeling
minstens tot het jaar 2020 van kracht blijft.
Mogelijk wordt de regeling dan versoberd.
Wie als collectief duurzame energie
produceert moet wel energiebelasting
betalen, maar krijgt onder bepaalde
voorwaarden (waaronder de beperking
tot het eigen ‘postcoderoosje’-gebied) een
belastingkorting.

Panelen van HuurDeZon op
gebouw de Titaan van Eigen Haard

JANUARI 2016 29

K
O

R
T B

ESTEK

Kamermotie moet samenwerking studentenhuisvesters en beleggers redden

Einde aan bouw betaalbare
studentenhuisvesting?
De succesvolle samenwerking tussen studentenhuisvesters en beleggers staat

op het spel. Volgens minister Blok is sprake van ongeoorloofde staatssteun.

Een meerderheid in de Tweede Kamer wil een oplossing. | Joost Zonneveld

In de jaren dat er nauwelijks gebouwd
werd in Amsterdam, bleef de aanwas

van betaalbare studentenwoningen op
peil. Het geheim? Een succesvolle samen-
werking tussen studentenhuisvesters
en beleggers. De formule: de belegger
ontwikkelt en blijft eigenaar van het
gebouw; de studentenhuisvester geeft
een langdurige huurgarantie van twin-
tig jaar, beheert het complex en verhuurt
aan studenten. Iedereen blij: beleggers
met een beperkt maar wel veilig rende-
ment rond de 4 procent; studenten met
betaalbare woonruimte.
Terwijl bij puur commerciële studenten-
huisvesting de huurprijzen veelal star-
ten bij de 600 euro, richt DUWO zich op
woonruimte onder de huurtoeslaggrens
voor jongeren van 23 jaar en ouder (nu
zo’n 400 euro). In vier jaar tijd leverde
deze samenwerking meer dan vierdui-
zend studenteneenheden op, vooral in
Amsterdam.

Staatssteun
Eind november bleek tot veler verras-
sing dat Minister Blok van Wonen en
Rijksdienst deze samenwerking wilde

verbieden, omdat die in strijd is met de
nieuwe Woningwet. Net als andere wo-
ningcorporaties zouden studentenhuis-
vesters niet meer met marktpartijen mo-
gen samenwerken. Deze bepaling leek
vooral opgesteld om corporaties te be-
hoeden voor risicovolle projecten. Dat
speelt niet volgens directeur Jan Ben-
schop van DUWO: de risico’s van finan-
ciering en ontwikkeling liggen volledig
bij de ontwikkelaar. Maar volgens Minis-
ter Blok kunnen de langjarige contracten
bij leegstand uiteindelijk tot staatssteun
aan marktpartijen leiden, als de studen-
tenhuisvester kopje onder dreigt te gaan.

Dankzij de achtervang van de staat, lo-
pen de beleggers geen enkel risico.
Volgens studentenhuisvesters, universi-
teitssteden en studentenbonden bete-
kent een verbod op samenwerking met
beleggers het einde van de betaalbare
studentenhuisvesting. De crisis mag dan
voorbij zijn, de financiële mogelijkheden
van woningcorporaties zijn nog steeds
beperkt.
DUWO ontwikkelt weliswaar zelf ook
projecten, maar de studentenhuisves-
ter heeft daarvoor slechts beperkte mid-
delen. “Het WSW stelt een plafond aan de
borging”, aldus Benschop. Om de groeien-
de populatie Nederlandse en buitenland-
se studenten aan betaalbare huisvesting
te helpen, is meer nodig. Na het ‘Njet’ van
de minister wordt volgens Benschop na-
gedacht over allerlei alternatieven, zo-
als een aparte BV buiten het stelsel om.
“Maar ja, het is de vraag of een lege BV
beleggers voldoende vertrouwen geeft.”

Oplossing?
Daarom zetten studentenhuisvesters,
universiteitssteden en studentenbonden
alles op alles om de succesformule voort

te kunnen zetten. Zij hebben daarvoor
nu ook de steun van de Tweede Kamer.
In december werd een motie aangeno-
men waarin wordt gevraagd de mogelijk-
heid van samenwerking tussen (instituti-
onele) beleggers en corporaties te laten
bestaan “indien er contractvormen wor-
den gebruikt waarin participerende be-
leggers het eigenarenrisico dragen, con-
structies niet leiden tot extra financiële ri-
sico’s voor corporaties en participerende
beleggers niet profiteren van het staats-
steunvoordeel van corporaties”.
Benschop heeft een voorstel in de maak
waarin die risico’s worden afgedekt. Wou-

ter van den Eijnden van IC Netherlands,
samenwerkingspartner van DUWO, zegt
alle medewerking te willen geven. “Voor
ons is eventuele staatssteun nooit een
reden geweest om met DUWO samen te
werken. Zij hebben veel ervaring op het
gebied van studenten- en jongerenhuis-
vesting, dat is voor ons van belang. Als wij
een contract moeten tekenen waarmee
wij te allen tijde afzien van staatsteun,
dan doen wij dat.”
Totdat minister Blok met een reactie
komt, staat de ontwikkeling van nieu-
we studentencomplexen in Utrecht,
Den Haag, Leiden en Amsterdam volgens
DUWO in de wacht. z

IC/DUWO-PROJECTEN IN ONTWIKKELING

DUWO en het Duitse IC-Campus hebben
bouwplannen voor 150 miljoen euro aangekondigd,
voor een groot deel in Amsterdam. De eerste
projecten zijn in aanbouw, op Zeeburgereiland
(364 woningen, 18-29 m2, huren tot €348) en Little
Manhattan (bij Station Lelylaan, 869 jongeren- en
studentenwoningen, 22-37 m2, huren tot €381).
Eerder realiseerde DUWO projecten met de
beleggers Bouwinvest (De Feniks, 342 woningen) en
Haerzathe (Spinozacampus, 1250 woningen).

Directeur Jan Benschop van DUWO: “een verbod op
samenwerking met beleggers betekent het einde van
de bouw van betaalbare studentenhuisvesting”

IC: “Voor ons is staatssteun nooit een reden
geweest om met DUWO samen te werken.”

30

JA
NU

AR
I 2

01
6

KO R T B E S T E K

Onderzoek naar de effecten van gemengd wonen

Huurders en kopers kunnen
vaak best door één deur
“Kopers en sociale huurders kunnen elkaar niet luchten of zien.” Zo

opende Het Parool onlangs de krant. Lekkere kop, maar het onderzoek

waarop de krant zich baseerde, beweerde het omgekeerde: het gaat

meestal best goed. Niettemin: prettig samen wonen in gemengde

complexen is niet altijd vanzelfsprekend. | Joost Zonneveld

Er komen steeds meer gemengde
complexen met huurders en kopers.

Dat komt enerzijds doordat corporaties
woonblokken bouwen met sociale huur-
woningen en koopwoningen. Bovendien
verkopen corporaties bestaande wonin-
gen, waardoor vanzelf gemengde blok-
ken ontstaan.
Wat vinden kopers en huurders eigen-
lijk van dat ‘gemengd wonen’? Raymond
Frederiks onderzocht dat in vijf gevallen,
verspreid over Amsterdam van verschil-
lende woningcorporaties. De menin-
gen blijken per complex enorm uiteen
te lopen. Dat juist bij een nieuwbouw-
complex beide ‘partijen’ het meest vij-
andig tegenover elkaar stonden, stemt

overeen met bevindingen zoals eerder
in NUL20 beschreven. De oorzaak ligt
veelal in geluidsoverlast of vernielingen,
waarvan de ‘andere’ partij - of de kinde-
ren ervan - de oorzaak is. NUL20 heeft in
het verleden een aantal van deze con-
flicten gedocumenteerd, zoals die van
Blok19 op IJburg of het complex Bata-
via op Sporenburg. Ook bij de voorbeel-
den die Frederiks onderzocht, is het een
nieuwbouwcomplex waar de problemen
het grootst zijn: blok 47CD op IJburg.

Verschillende
rechten en plichten
Huurders en kopers hebben verschillen-
de rechten en verantwoordelijkheden.

Maakt dat een verschil in het dagelijks
leven in die woongebouwen? Zien zij
elkaar als anders? Ontstaan conflicten
en waarover dan? Frederiks wilde ant-
woorden op dat soort vragen.
Ymere droeg het woonblok op IJburg
aan waarvan bekend was dat sociale
huurders en kopers problemen met
elkaar hebben. Kopers zijn daar neer-
gestreken met hoge verwachtingen
over hun nieuwe wijk en hun nieuwe
woning, maar werden geconfronteerd
met het gedrag van enkele probleemge-
zinnen in de sociale huurwoningen. De
wij/zij-tegenstellingen openbaarden
zich daar en op meer plekken vooral
rond het gebruik/misbruik van gemeen-
schappelijke ruimten. Het is een van
de conclusies uit zijn onderzoek: waar
huurders en kopers veel ruimte moe-
ten delen - binnentuin, een centrale hal,
fietsenstalling, lift, trappenhuis - ont-
staan sneller conflicten. Kopers hebben
de neiging alles te willen bepalen, huur-
ders krijgen snel de schuld van onver-
antwoordelijk gedrag. De verschillende
rechtsposities van beide partijen be-
woners kan de tegenstelling aanwak-
keren: kopers hebben meer te vertel-
len, maar draaien ook eerder op voor
de kosten van vernielingen. Ter relati-
vering: ook bij woonblokken met louter
huurders of kopers draaien de conflic-
ten vaak om het gebruik van gemeen-
schappelijke ruimten.

Probleemblok
eerder uitzondering
De IJburg-case is niet illustratief voor
de manier waarop sociale huurders en
kopers over het algemeen samenleven,
aldus Frederiks. Uit zijn studie komt
juist naar voren dat bewoners vaak niet
eens van elkaar weten of zij huurder of
koper zijn. Dat geldt vooral in woonge-

Het woongebouw Costa Rica aan de Oostelijke Handelskade krijgt een mix van sociale huur- en
vrijesectorhuur, maar beide groepen krijgen hun eigen entree. In onderste vijf lagen komen 93 sociale
huurwoningen van Stadgenoot. In de bovenste vijf verdiepingen verhuurt Altera straks 60 vrije sector
huurwoningen. Gemengd wonen, maar wel apart.

JANUARI 2016 31

K
O

R
T B

ESTEK

bouwen waar huurwoningen worden
verkocht. Het is volgens Frederiks van
belang dat een corporatie aandacht be-
steedt aan de nieuwe constellatie. Een
huismeester kan door goed te commu-
niceren conflicten voorkomen.
Nieuwbouw is een ander verhaal. Daar
stromen na de oplevering in één keer
alle huurders en kopers toe, zonder dat
er een woontraditie is ingesleten. Dat
geeft de meeste kans op problemen,
zeker als er veel gemeenschappelijke
ruimten zijn. Dat laatste is ook de achil-
leshiel bij bestaande complexen waar-
van woningen worden verkocht. Het
advies van Frederiks is dan ook: waar
veel gedeelde ruimte is, kan een cor-
poratie beter óf niks óf alles verkopen.
Als dat niet kan, dan is het belangrijk
dat een huismeester er bovenop zit en
met de bewoners blijft communiceren.
Vooral huurders voelen zich nogal eens
onvoldoende gehoord.

Kattenburg
Op de Oostelijke Eilanden zijn het juist
de sociale huurders die de komst van
kopers als bedreigend ervaren. De wijk

Kattenburg bestond tot voor kort uit
bijna 100 procent sociale huur, maar
sinds enkele jaren verkopen de corpo-
raties daar veel vrijkomende woningen.
De sfeer verandert, vinden de bestaan-
de bewoners. Dat de nieuwkomers als
eigenaren direct veel invloed krijgen,
zat huurders op Kattenburg ook niet
lekker. Het bleef niet bij gemor. Dank-
zij hun goede organisatie hebben zij in-
vloed verworven in de Vereniging van

Eigenaren. Hoewel het juridisch niet
mogelijk is dat woningcorporaties een
deel van hun mandaat naar huurders
overhevelen, heeft De Key in dit geval
voor een pragmatische oplossing geko-
zen. Over schoonmaak, tuinonderhoud
en leefbaarheidskwesties hebben de
bewoners een stem via de gebiedsma-
nager van de woningcorporatie.

Gevolgen van menging
Het onderzoek van Frederiks richtte
zich op menging op complexniveau. Bij
het adagium van de Ongedeelde Stad
en bij praktisch alle stedelijke vernieu-
wingsprojecten is veeleer het creëren
van gemengde wijken het uitgangs-
punt. Een ander schaalniveau dus. Met
sloop/nieuwbouw wordt het grote aan-
deel sociale huurwoningen verminderd
ten gunste van koopwoningen en vrije-
sectorhuur. Naar de daadwerkelijke ef-
fecten van deze aanpak is inmiddels vrij
veel onderzoek gedaan. Onder andere
door Reinhout Kleinhans, universitair
hoofddocent stedelijke vernieuwing
aan de TU Delft. Volgens hem komen
de verwachtingen van beleidsmakers

maar beperkt uit. Zo heeft de men-
ging weinig of geen effect op de soci-
ale cohesie, op de samenhang in een
wijk. Wel is er een ‘redelijk’ effect op
de leefbaarheid – op schoon, heel en
veilig – en is een duidelijk positief re-
sultaat te zien als het gaat om wooncar-
rièrekansen van bewoners. Zo blijken
bewoners door de aanwezigheid van
koopwoningen binnen een wijk door
te stromen. Op die manier kan sociaal

kapitaal voor de buurt behouden blij-
ven, dat voorheen wegvloeide naar be-
tere wijken.

Doel op zich?
Volgens Kleinhans doen beleidsmakers
er verstandig aan zich een aantal vra-
gen te stellen. “Is menging een doel op
zich of een middel om iets anders te
bereiken? Wie moeten ‘gemengd wor-
den’? En voor wie levert dat naar ver-
wachting iets op?” Het zijn maar een
paar vragen die volgens de TU-onder-
zoeker van belang zijn bij een voorne-
men om tot menging van een wijk over
te gaan.
Kleinhans: “Nogal eens wordt gedacht
dat menging tot stijging van arbeids-
participatie leidt. Maar het is vaak juist
andersom. Wanneer mensen van baan
veranderen en meer geld gaan verdie-
nen, dan komt ineens dat duurdere
huis binnen bereik.” En het kopen van
een woning leidt niet zozeer tot meer
betrokkenheid in een straat of buurt.
“Het zijn veelal betrokken huurders die
er iets van willen maken in hun omge-
ving en de koop van een woning zien
als een investering daarin.” Betrokken-
heid gaat daarom vooraf aan koop en
is niet het gevolg daarvan.
En welk belang prevaleert als het gaat
om de verkoop van sociale huurwonin-
gen? Is het financiële belang van cor-
poraties de bepalende factor? Extra in-
komsten spelen bij corporaties zeker
een rol, zegt Jeroen van der Veer, ad-
junct-directeur van de AFWC. Maar hij
voegt toe dat in Amsterdam een stra-
tegisch voorraadbeleid gevoerd wordt.
“Alleen in wijken waar corporaties veel
bezit hebben, wordt een deel afgesto-
ten. Het is niet zo dat al het tafelzilver
verkocht wordt om zoveel mogelijk
geld te verdienen.” z

Waar veel gedeelde ruimte is kan een corporatie
beter niks óf alles verkopen

Kattenburg. Op de Oostelijke eilanden worden de
laatste jaren veel corporatiewoningen verkocht.

WO O N B A R O M E T E R32

JA
NU

AR
I 2

01
6

De bouwcrisis raakt uit zicht. Niet alleen werden in 2015
heel veel woningen in aanbouw genomen, ook het aan-

tal opleveringen in Amsterdam steeg wederom. Als we - zoals
gebruikelijk - uitgaan van het Basisbestand Woningbouw-
locaties van de afdeling Grond & Ontwikkeling, dan wer-
den vorig jaar 4356 woningen opgeleverd tegenover 3571
in 2014 en 3143 in 2013. Daarbij tellen we getransformeerde
kantoren en zelfstandige studentenwoningen volwaardig
mee als, maar tijdelijke woningen niet. Daarvan werden er
ook nog ruim 2000 opgeleverd: Ravel Residence (801), Am-
stelHome (525), Spinozacampus (549) en Gerhardhuis (222).
Het is het dertiende jaar dat NUL20 de Gouden Bouwsteen uit-
reikt aan de opdrachtgever die de meeste woningen oplevert.
In alle voorgaande edities won een woningcorporatie, maar in
2015 wordt een tijdperk afgesloten: particuliere partijen nemen
het stokje over. Het kabinet heeft vanaf 2015 het werkterrein
van de corporaties wettelijk aan banden gelegd, maar al eer-
der schroefden corporaties onder invloed van de crisis, de ver-
huurderheffing en gewijzigde prioriteiten hun investeringen
in nieuwbouwprojecten drastisch terug. Particuliere ontwik-
kelaars, beleggers en zelfbouwers verzorgen een steeds groter
deel van de productie.

Kleine woningen
Een andere trend is dat er steeds meer kleine woningen (stu-
dio's) worden gebouwd. Omdat het bij de Gouden Bouwsteen
louter om aantallen gaat, ligt het voor de hand dat de winnaar
een partij is die grote aantallen kleine woningen voor studen-
ten, jongeren of starters realiseert. Dat is dit jaar AM gewor-
den, onderdeel van de BAM Groep. Deze vastgoedontwikke-
laar leverde maar liefst 854 woningen op, verdeeld over twee
projecten: Villa Mokum met 684 huur- en koopwoningen voor
studenten, en fase 2 van de transformatie van het GAK-gebouw
tot De Studio, een gemeenschappelijk project met Stadgenoot.
Nummer twee Eigen Haard realiseerde zijn forse productie
van 482 woningen wel geheel met reguliere woningen, met
een programma verdeeld over sociale huur (142), vrijesector-
huur (109) en koop (225). Nummer drie is Bouwinvest dat begin
2015 de oplevering van Het Baken en De Feniks in Amsterdam-
Oost afmeldde.

Met dergelijke grote projecten krijgt de ranglijst iets wille-
keurigs: bepalend wordt of één project afgemeld wordt voor
of na de jaarwisseling. Dat geldt bijvoorbeeld voor Bouwin-
vest. De nieuwbouw van deze pensioenbelegger in het Een-
hoorngebied (Het Baken, 130 vrije sector huurwoningen, en
Feniks, 342 zelfstandige studentenwoningen) was eind 2014
al bewoond, maar werd pas in januari afgemeld.

De productie van nieuwbouw koopwoningen liep in de cri-
sisperiode enorm terug. In 2015 werden er weer relatief veel
koopwoningen opgeleverd (37%), maar dat is vooral te dan-
ken aan de grote aantallen studentenstudio's van AM. Maar
de productie van reguliere koopwoningen trok ook weer aan
tot 1.114. Het aandeel huurwoningen kwam uit op 37 procent,
maar daarin zit een flink aandeel studio's voor studenten.

De meeste woningen werden evenals vorige jaren opgeleverd
in Oost, ditmaal dankzij de grote nieuwbouwlocaties Oost-
poort, Overamstel, Eenhoorngebied (Wibaut aan de Amstel)
en Zeeburgereiland. Ymere leverde een groot gemengd pro-
ject aan de Tugelaweg op (153 woningen). Stadsdeel West
schoot door de 1000-woningengrens door opleveringen van
twee grote transformatieprojecten voor studenten: Elsevier-
gebouw (DUWO) en De Studio (AM/Stadgenoot). Ook een klein
mijlpaaltje in Zuidoost waar voor het eerst in jaren weer een
aantal reguliere nieuwbouwwoningen werd opgeleverd. Zelf-
bouwers leverden individueel 72 woningen op, en in collec-
tieven 122. z

AM bouwt meeste
woningen

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800

850

900
854

Feniks
342

(huurder: DUWO)

Het Baken
130

Villa Mokum
684

De Studio
170

(project met Stadgenoot)

5 projecten
400

OC De Bongerd 46
Met UBA Bouw 30

Eigen Haard
476 472

AM Wonen

Bouwinvest

11

22 33

Top-3 van opdrachtgevers in 2015. Woningen die in samenwerkingsverband
zijn gerealiseerd, zijn gelijk over de deelnemende partijen verdeeld, tenzij
andere deelnameverhoudingen bekend zijn.

Bron: Basisbestand Woningbouwlocaties, Afdeling Grond & Ontwikkeling
gemeente Amsterdam. Met dank aan Jan Smit. Het officiële oplevercijfer
wordt pas maanden later bekend via de Basisregistratie Adressen en
Gebouwen. Dat wijkt om administratieve redenen af van het G&O-cijfer. Zo
tellen bij het officiële nieuwbouwcijfer transformatieprojecten niet mee
en onzelfstandige wooneenheden (zoals in studentenflats) met een eigen
adres weer wel volledig, terwijl die in het Amsterdamse basisbestand voor
half tellen. Bij beide tellen tijdelijke woningen niet mee.

OPLEVERINGEN 2015 PER STADSDEEL

Sociale sector Middel. Sector Vrije sector
TOTAAL

Huur Koop Huur Koop Huur Koop

Oost 853 346 261 0 6 83 1549

West 493 170 13 5 141 250 1072

Nieuw-West 32 0 132 87 198 244 693

Noord 71 0 105 158 14 194 542

Zuid 176 0 28 0 8 44 256

Centrum 0 0 0 0 188 33 221

Zuidoost 7 0 0 0 0 16 23

Totaal 2015 1632 516 539 250 555 864 4356

Indicatie grenswaarden: sociale huur: < €710; sociale koop: < €153.000;
middensegment huur < €950; middensegment koop: < €225.000

