
TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

WWW.NUL20.NL Tweemaandelijks – september 2016 #88

Vrijesectorhuur: niet alléén kleine studio's!

Exit-interview: Gerard Anderiesen

Hoe rijk zijn corporaties nu eigenlijk?

Houdt Amsterdam
Airbnb in bedwang?

 14

Vakantieverhuur: op stap met de handhavers

 12

Laurens Ivens over de strijd tegen de
illegale hotels

 20

IBW: hoe rijk zijn de corporaties nu
eigenlijk?

 16

Gerard Anderiesen “De gemeente kan
nooit om de corporaties heen”

 23

Het Breed is klaar

 08

Middensegment:
suggesties voor een gevarieerde vrijesectormarkt

 31

ASW, WSW en HA: huurdersorganisaties
fuseren en ontvlechten

 28

De praktijk van het passend toewijzen

PROGRAMMA PAKHUISNUL20. MAANDAG 26 SEPTEMBER 20:00 - 21:30 UUR.

Houdt Amsterdam Airbnb in bedwang?
MET: Laurens Ivens - wethouder Bouwen en Wonen
Amsterdam heeft de handhaving van woonfraude geïntensiveerd. Is dit genoeg? Of moeten het be-
leid en de handhaving rond vakantieverhuur verder aangescherpt? Terugblik op de zomer van 2016.

HAUT: woontoren van hout
MET: Bob Jansen - directeur Lingotto
Amsterdam krijgt de hoogste houten woontoren van Europa. Het geplande 73 meter hoge HAUT komt
in het Amstelkwartier aan de Spaklerweg. Hoe bouw je een houten woontoren? En waarom eigenlijk?

Wat wil Syntrus Achmea met de stad?
MET: Henk Jagersma, directievoorzitter Syntrus Achmea
De invloed van commerciële investeerders en beleggers neemt toe. Een van de grootste in Amsterdam is Syntrus Achmea. Recentelijk nam
zij 140 panden over van NV Stadsgoed; topman Jagersma wil ook alle vrijsectorwoningen van corporaties wel overnemen. Wat wil Syntrus
met Amsterdam?

Woonwensen van de stadsveteraan
MET: Bas Liesker / Meintje Delisse
Hoe word je gelukkig oud in de stad? Dat is de hamvraag van het verhalend onderzoek 'Stadsveteranen' van Heren 5 architecten.

Toegang is gratis. Je kunt je nog aanmelden: www.nul20.nl/agenda/ PakhuisNUL20 is een initiatief van NUL20 en debatcentrum Pakhuis De Zwijger.

TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

september 2016

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)
Marian Koers (RVE Wonen, Amsterdam)
Ingrid Houtepen (Steunpunt Wonen)
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

D
e vastgoedhufter is gearriveerd, althans in het politieke debat in Am-
sterdam. Dankzij D66. Tot voor kort voldeed de term 'speculant' of 'huis-
jesmelker' nog om aan te duiden tot welke uitwassen het kapitalisme

in de woningmarkt kon leiden. Maar als zelfs de minister-president grossiert in
straattaal, kan je als keurige liberale partij niet meer aankomen met het zoet-
sappige 'huisjesmelker'.
Dat heeft D66-raadslid Reinier van Dantzig goed begrepen. Hij richt zijn pijlen
op twee misstanden in de woningmarkt: vastgoedhufters die 'willens en we-
tens studenten uitbuiten' door kamertjes ruim boven de 500 euro te verhuren
en vastgoedhufters die Airbnb misbruiken om woningen structureel in te zet-
ten als illegaal hotel.
Hij heeft daar wel iets te pakken. Er is ontzettend veel geld te verdienen aan
Amsterdamse woningen. En dan kruipt het bloed waar het niet gaan kan. Van
de zzp'er die de hele zomer bij zijn vriendin intrekt en zijn woning op Airbnb
zet, via jonge ondernemers met een full-servicebureau voor woningverhuur
tot ondernemers die woningen en woonboten opkopen om ze voor vakantie-
verhuur in te zetten.
Maar op welk moment verander je van een creatieve ondernemende Amster-
dammer in een vastgoedhufter? Daar zal iedereen verschillend over denken.

Je hebt veel nette toeristen; maken we zelf immers geen gebruik van Airbnb in
het buitenland? Maar wie weken 'blowende Italianen', 'schreeuwende Fransen'
(aldus Van Dantzig) of dronken Engelsen (dit stereotype
ontbrak nog) naast zich heeft wonen, is er snel mee klaar.
Duidelijk is dat de toekomst van Amsterdam als prettige
woonwerkstad op het spel staat als deze ontwikkeling
niet wordt beteugeld. Dat zal nog lastig genoeg worden,
ondanks de opgevoerde hoge boetes en de verdrievoudi-
ging van de handhavingscapaciteit. Wat betreft vakan-
tieverhuur wil wethouder Ivens Airbnb bewegen om zelf
actief de gemeentelijke regels te handhaven. Ik wens hem
veel succes toe. Wat betreft de prijzen van particuliere stu-
dentenkamers raad ik Van Dantzig aan kritisch te volgen
hoe de collegeplannen om 'woningdelen' te versoepelen
zich ontwikkelen.

P.S.
Wethouder Laurens Ivens is onze hoofdgast bij PakhuisNUL20 op maandag 26
september. Het onderwerp: Airbnb, terugblik op de zomer van 2016.

De vastgoedhufter

Fred van der Molen
Hoofdredacteur
NUL20

4 Nieuwsoverzicht

8 eerste verdiepiNg Niet alleen kleine studio's!

11 tweede verdiepiNg Houdt Amsterdam Airbnb in bedwang?

 12 Interview met wethouder Laurens Ivens

 14 Op stap met: de handhavers woonfraude

16 exit-iNterview Gerard Anderiesen

20 derde verdiepiNg Hoe rijk zijn de corporaties eigenlijk?

23 vierde verdiepiNg

 23 Plan van Gool kende roerige geschiedenis

 24 Galerie: Oplevering van Het Breed

27 Kort BesteK Watervisie 2040

28 Kort BesteK De praktijk van het passend toewijzen

30 iNterviews Huurdersorganisaties fuseren en ontvlechten

35 LeesKamer

36 Barometer Verdichting biedt soelaas voor woningbehoefte

N U L 2 0 N I E U W S

SE
PT

EM
BE

R
20

16

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

Transformatie kantoorpand naar
starterswoningen

Een voormalig kantoorpand
van Ymere in Amsterdam-

Oost wordt omgebouwd
naar sociale huurwoningen.
In het pand aan de Maurits-
kade komen 23 kleine wonin-
gen voor eenpersoonshuis-
houdens. Elf woningen zijn
bestemd voor starters en
twaalf voor statushouders.
Oplevering begin volgend jaar.
Het ontwerp is van de hand van
architectenbureau Culd. Aan-
nemer Dura Vermeer is begin

augustus gestart met de bouw-
werkzaamheden. In het pand
hebben de afgelopen vijf maan-
den tijdelijk Syrische vluchte-
lingen gewoond. Gastvrij Oost,
een initiatief van bewoners en
ondernemers, startte begin
2016 project Hoost om Syrische
vluchtelingen op kleine schaal
op te vangen. Deze vluchte-
lingen hebben inmiddels zelf
een woning gevonden en zijn
verhuisd.

Ook huurwoningen in Holland Park

Holland Park in Diemen
krijgt ook vrije sector

huurappartementen. Bouw-
fonds Investment Manage-
ment koopt twee complexen
met 226 woningen in het hart
van het project. Blok 20 krijgt
112 appartementen van 49
tot 130 m2. Blok 21 bestaat uit
114 appartementen van 50 tot
120 m2. Beide blokken liggen
rondom een besloten binnen-
tuin. De bouw is in juni gestart
en vanaf begin 2018 kunnen de
eerste huurders hun apparte-
ment betrekken.

De initiatiefnemers van Hol-
land Park zijn blij met de ver-
koop. Volgens André Snippe,
directeur van Snippe Projecten,
is het ook goed nieuws voor de
regio Amsterdam. “Daar zijn
bijna geen aantrekkelijke vrije
sector huurwoningen te vin-
den. Ook bij Holland Park heb-
ben we er al een fikse wachtlijst
voor. We kunnen straks niet
alleen een groot aantal huur-
woningen aanbieden, maar
ook veel variatie: van heel
grote penthouses tot compacte
stadsappartementen.”

De Key denkt weer aan groei

De komende tien jaar stijgt het aantal sociale huur-
woningen van De Key in Amsterdam en Diemen met

ruim 2500. Ook zullen veel huren niet worden verhoogd. Zo
blijkt uit de nieuwe meerjarenbegroting van woonstichting
De Key.
De Key wil veel nieuwe sociale huurwoningen voor star-
ters bouwen binnen of langs de ring A10. Directievoorzit-
ter Leon Bobbe verwacht dat per saldo de totale sociale
woningvoorraad van De Key in tien jaar groeit van 20.900
nu naar 23.450 woningen. Het aantal onzelfstandige woon-
ruimtes blijft ongeveer gelijk.
Daarnaast wordt tot 2026 213 miljoen euro geïnvesteerd in
woningverbetering, waaronder energiebesparende maat-
regelen. Naast deze investeringsagenda wil De Key ook zijn
schulden verminderen, de komende tien jaar met bijna 281
miljoen euro.
De Key wil al deze plannen mede financieren door voor
682 miljoen euro aan woningen en bedrijfsruimten te ver-
kopen. De verhuurresultaten in de sociale voorraad wor-
den ingeschat op 323 miljoen
euro.
In 2016 kreeg een kwart van
de huurders van De Key
geen huurverhoging. Ook de
komende jaren zullen veel
huurders geen huurverho-
ging krijgen. Maar ook het
overgrote deel van nieuwe of
opnieuw verhuurde wonin-
gen krijgt lagere huurprijzen.
Vanaf 2017 ligt die huurprijs
overwegend lager dan 629
euro (prijspeil 2016).

‘Huurstijging nog steeds te hoog’

De Woonbond vindt de
huurstijgingen in Neder-

land nog steeds veel te hoog,
ondanks de matiging ten
opzichte van eerdere jaren.
“Een gemiddelde huurstijging
van 1,9 procent is bij een infla-
tie van 0,6 procent nog steeds
te hoog. Voor veel huurders is
de huur door de enorme stij-
ging in voorgaande jaren al
onbetaalbaar geworden”, aldus
Woonbond-directeur Ronald
Paping.
Met een gemiddelde huur-
stijging van 1,9 procent in de
gehele huursector kent 2016
de laagste huurstijging in
jaren, aldus recente CBS-cijfers.
Paping vindt het eerder tijd
voor huurverlaging: “Een half
miljoen hurende huishoudens
kunnen de huur eigenlijk niet
opbrengen.” De woonbond wil

dat de verhuurderheffing wordt
afgeschaft, zodat corporaties
meer financiële ruimte krijgen.
De gemiddelde huren van par-
ticuliere gereguleerde huurwo-
ningen stegen meer dan van
corporatiewoningen: 2,3 versus
1,6 procent. Dat zal door het
nieuwe huurbeleid nog meer
uit elkaar gaan lopen. Paping:
“Commerciële aanbieders heb-
ben van minister Blok ruim baan
gekregen om de huren te verho-
gen. Daar zullen ze grif gebruik
van maken. Terwijl huurders
hier al veel meer huur betalen
voor minder kwaliteit. Dat gat
wordt alleen maar groter.”
Vanwege die uiteenlopende
huurregimes wil de Woonbond
dat huurders instemmingsrecht
krijgen bij de verkoop van cor-
poratiewoningen aan commer-
ciële partijen.

N
U

L20 N
IEU

W
S

SEPTEMBER 2016 5

 * 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

Wijzigingen in WWS

maken ‘Blokhokken’

mogelijk

Het puntenstelsel (WWS)
wordt op 1 oktober weder-

om aangepast. Praktisch alle
wijzigingen maken hogere
huren mogelijk. Zo komen
gerenoveerde woningen in
aanmerking voor meer punten
en krijgen kleine nieuwbouw-
woningen in de regio’s Utrecht
en Amsterdam extra punten.
Woningen van minder dan 40
m2 kunnen zo al naar de vrije
sector getild. Blok hoopt zo
de nieuwbouwproductie te
bespoedigen. Tegenstanders
van deze nieuwbouw hebben
deze woninkjes al bestempeld
als ‘Blokhutten’ respectievelijk
‘Blokhokken’.
De extra punten gelden voor
nieuwbouwwoningen tot 40 m2
die worden gebouwd van 2017
tot 2021 in de regio’s Utrecht en
Amsterdam. Zo levert een nieuw-
bouwappartement van 30 m2
en een WOZ-waarde van 69.500
euro straks geen 28 maar 54
punten op in de regio’s Amster-
dam en Utrecht. Dat maakt het
- in combinatie met het juiste
voorzieningenniveau - mogelijk
woningen van deze omvang al in
de vrije sector te verhuren.
In april trokken Amsterdamse en
Utrechtse afdelingen van Groen-
Links, PvdA, SP en verschillende
huurdersorganisaties naar Den
Haag om zich te verzetten tegen
de ‘Blokhokken’. Volgens de
actievoerders is deze maatregel
geen oplossing voor het tekort
aan betaalbare huisvesting en
jaagt die alleen de woonkosten
op. Ze wijzen er op dat bouwers
eerder bereid bleken om kleine
huurwoningen onder de huur-
grens van 710 euro te ontwik-
kelen. Het brede protest heeft
vooralsnog niets opgeleverd.
Een andere wijziging is dat
vanaf 1 oktober voor hoogni-
veaurenovatie van woningen
een vergelijkbare puntentel-
ling mag worden gevolgd als bij
nieuwbouw: minimaal 40 pun-
ten voor de WOZ-waarde als de
woning minstens 110 punten
heeft voor alle andere onder-
delen. Voor overige renovaties
mag 0,2 punt per investering van
10.000 euro worden bijgeteld.

De Alliantie blijft bij bouwplannen Staalmanplein

De Alliantie is niet bereid de
plannen voor vernieuwing

van de Staalmanpleinbuurt in
Amsterdam Nieuw-West nog-
maals te wijzigen. Zo laat de
corporatie weten na kritiek van
SP, VVD en D66. Volgens deze
partijen wordt het gedachte-
goed van Cornelis van Eesteren
verkwanseld. “Het lag in de lijn
der verwachting dat er kritiek
zou komen op onze nieuwe
plannen, maar we kunnen
het niet iedereen naar de zin
maken”, aldus de corporatie.
Voor de zomer besloot Alli-
antie af te zien van de sloop

van een portiekflat met 120
woningen en 26 commerciële
ruimten. Deze woningen wor-
den alsnog gerenoveerd. In de
voormalige bedrijfsruimten
komen nieuwe sociale huur-
woningen en woon/werku-
nits. De start van de renovatie
is gepland in 2018. Verder is het
plan om het plein te vergroten
geschrapt.
“De keuze om het plan aan te
passen heeft te maken met
de grote behoefte aan sociale
huurwoningen in Amsterdam.
We bouwen nu meer sociale
huurwoningen. Bovendien

is de Woningwet gewijzigd.
Corporaties mogen geen dure
koopwoningen en parkeer-
garages meer bouwen. Ook
mogen we niet investeren in
de uitbreiding van het park”,
aldus een woordvoerster.
De kritiek van erfgoedorga-
nisaties en politici dat alles
moet worden behouden, legt
de corporatie naast zich neer.
“De buurt gaat achteruit. Alles
behouden zoals het was, dat
kan niet. Juist in het aange-
paste plan is meer sprake van
behoud van bestaande wonin-
gen.”

Veel meer woningen op Hembrugterrein

Het Zaanse college heeft de gemeenteraad voorgesteld om geen vijfhonderd maar dui-
zend woningen te bouwen op het Hembrugterrein. Het maximum aan bedrijfsfuncties

en woonruimtes is vastgesteld op 180.000 m2. De gemeente wil daarvan nu “op verzoek van
de eigenaar” - het Rijksvastgoedbedrijf - maximaal twee derde bestemmen voor woning-
bouw. Dat zorgt voor ongeveer een verdubbeling van het eerder voorziene woningaantal.
Wethouder Dennis Straat zegt in het persbericht van de gemeente dat het wonen zorgt “voor
meer levendigheid, een betere aansluiting bij andere wijken in Zaanstad, grotere sociale veilig-
heid en een klantenkring voor de ondernemers op het terrein”.
Het samengaan van wonen en werken zou ook prima passen in toekomstvisie MAAK.Zaan-
stad, waarin een grote ambitie voor binnenstedelijk bouwen en voor menging van functies op
bedrijfsterreinen is opgenomen.
Het Hembrugterrein is een voormalig defensieterrein. Eigenaar Rijksvastgoedbedrijf werkt
samen met Zaanstad en de provincie Noord-Holland aan het herontwikkelen van dit gebied.
Het terrein wordt inmiddels al gebruikt voor creatieve bedrijvigheid, ambachtelijke bedrijven,
horeca, recreatie en evenementen.

N U L 2 0 N I E U W S

SE
PT

EM
BE

R
20

16

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

Voortaan zelf
watergebruik afrekenen

Vanaf 1 oktober dienen
alle Amsterdamse huis-

houdens hun watergebruik
rechtstreeks af te rekenen
bij Waternet. Op dit moment
betalen veel huurders en eige-
naren in een woning zonder
watermeter hun drinkwater
via de huur of de servicekos-
ten. Amsterdam heeft onge-
veer 100.000 woningen zonder
watermeter, waarvan 40.000
corporatiewoningen.
Waternet en de woningcorpo-
raties hebben alle huishoudens
zonder watermeter een infor-
matiebrief gestuurd met een
inlogcode. Zij dienen zich daar-
mee aan te melden en kunnen
tevens online hun gegevens
checken. Alle corporatiehuur-
ders krijgen medio september
nog een brief van hun corpora-

tie met het nieuwe - verlaagde
- bedrag van hun servicekosten.
De hoogte van de waterreke-
ning blijft gelijk. Als blijkt dat de
verhuurder of VvE in het verle-
den te weinig heeft doorbere-
kend, dan mag die geen nahef-
fing sturen. Als de verhuurder
of VvE te veel heeft ingehou-
den, dan dienen bewoners bij
de verhuurder of VvE aan te
kloppen. De Wijksteunpunten
Wonen kunnen daarbij helpen.
De hoogte van de waterreke-
ning wordt bepaald aan de
hand van een aantal variabelen,
waaronder de grootte van de
woning. Ook de aanwezigheid
van een tuin, ligbad, keuken of
garage telt mee. Alleenwonen-
den krijgen korting.

� waternet.nl/bijdebron

Driehonderd nieuwe woningen
in Osdorp Centrum

Eigen Haard gaat 245 wonin-
gen bouwen aan de Van

Suchtelen van de Haarestraat
in Amsterdam Nieuw-West.
Het project in Osdorp Cen-
trum bestaat uit verschillende
woningtypes. Van eengezins-
woningen tot appartementen
in de sociale huur, vrijsector-
huur en koop. Eigen Haard
bekijkt nog of de ontwikkeling
van koopwoningen en vrije-
sectorhuur kan worden over-
gelaten aan marktpartijen. De

bouw start naar verwachting
in het voorjaar van 2017.
Daarnaast zal Eigen Haard
samen met Stadgenoot een
vergelijkbaar blok ontwik-
kelen aan het Hoekenespad.
Dit project naast het eerder
gerealiseerde nieuwbouw-
blok ‘Kade Osdorp’ omvat der-
tig eengezinswoningen (huur
en koop) en veertien sociale
huurappartementen. De bouw
start naar verwachting eind
dit jaar.

Rochdale verder met
Breehorngebied

Woningcorporatie Rochda-
le is gestart met de bouw

van negentig sociale huurwo-
ningen in het Breehornge-
bied in Amsterdam Noord. De
appartementen van zo’n 53
m2 zijn vooral geschikt voor
tweepersoonshuishoudens.
Het projectgebied Breehorn is
onderdeel van de Waterland-
pleinbuurt.
Begin 2002 sloten Ymere,
Stadgenoot, Rochdale en het
stadsdeel een intentieover-
eenkomst over de vernieuwing
van de Waterlandpleinbuurt
(het vroegere Nieuwendam-
Noord). In 2009 is het steden-
bouwkundig plan uitgewerkt,
maar de herontwikkeling van
het Breehorngebied viel ver-
volgens voor jaren stil. Mede
dankzij de participatie van

Syntrus Achmea kon Rochdale
in 2013 de plannen afstoffen. In
deze ‘eerste fase’ werden oude
woningen gesloopt en startte
de bouw van tachtig woningen,
twee hoven met veertig markt-
woningen. Die werden in 2015
opgeleverd. Rochdale kan nu
de eerste fase afronden met dit
appartementenblok van negen-
tig sociale huurwoningen.
De appartementen zijn volgens
Rochdale geschikt voor allerlei
doelgroepen, behalve voor
gezinnen. Het ontwerp is van
LEVS architecten.
De volgende fase van Breehorn
omvat één hof van veertig
woningen en een appartemen-
tenblok van tussen de vijftig en
tachtig appartementen. Roch-
dale verwacht daarmee medio
2017 te starten.

Studentenflat De Weesper
bestaat 50 jaar

De roemruchte studentenflat De Weesper aan de Wees-
perstraat bestaat 50 jaar. Het was het eerste grote

ontwerp van de later beroemd geworden architect Herman
Hertzberger. Op zaterdag 17 september organiseerde Stich-
ting Weesperflat 50 een reünie.
De Weesper bestaat uit zeven verdiepingen en biedt plek
aan zo’n 250 studenten. Elke verdieping bestaat uit twee
afdelingen van achttien studentenkamers van twaalf vier-
kante meter groot. Bewoners hebben gemeenschappelijke
douches, wc’s en keuken. De Key is eigenaar van het gebouw.
Hertzberger stopte er zijn ‘ziel en zaligheid’ in, zegt hij in
Het Parool van 10 september. De Amsterdamse krant ging
met hem terug naar de flat. Hertzberger vindt het mooi dat
vijftig jaar later nog steeds veel van zijn originele ontwerp
intact is. “Allerlei zaken waarvoor ik me architectonisch heb
uitgesloofd zijn er nog.” Hij wijst op de ingang van een van de
grotere, zelfstandige woningen op de etage, die hij ontwierp
voor gehuwde studenten die al kinderen hadden. Hij stuit
daarbij wel direct op een ‘pijnpunt’: in vier van die grotere
appartementen zitten ‘scheefwoners’ die er al ruim voor de
invoer van het campuscontract zijn ingetrokken. Sommige
huurders zouden er al 25 jaar zitten.

N
U

L20 N
IEU

W
S

SEPTEMBER 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

De Samenwerking worstelt met verhuurderheffing

De Amsterdamse Coöpera-
tieve Woningvereeniging

Samenwerking betaalt jaarlijks
bijna acht ton aan verhuurder-
heffing. In het nieuwe beleids-
plan wordt daarom ingezet op
snelle vermindering van het
aantal woningen onder de libe-
raliseringsgrens. De vereniging
zet ook de deur op een kier voor
uitbreiding, andere manieren
voor woningtoewijzing en het
openstellen van het lidmaat-
schap.
De Samenwerking is een vereni-
ging met ruim duizend wonin-
gen in beheer, grotendeels
bestemd voor middeninkomens.
Voor het eerst is er een beleids-

plan vastgesteld. Daarin staat
dat de vereniging serieus gaat
kijken naar uitbreidingsmoge-
lijkheden en andere manieren
van toewijzen. Tot dusver wordt
uitsluitend op volgorde in de
wachtrij toegewezen.
Het liefst zou directeur Evert
Bartlema fuseren met onder-
huurder Vereniging Het Nieu-
we Huis, die 188 appartemen-
ten aan het Roelof Hartplein
toewijst tegen een prijs die de
kosten niet volledig dekt. Het
Nieuwe Huis verhuurt groten-
deels eenkamerappartemen-
ten met gedeelde douches. De
installaties zijn verouderd en
er staat een flinke renovatie

voor de deur. De Samenwerking
zou graag zien dat een vleugel
beschikbaar komt voor oudere
leden die behoefte hebben aan
een gelijkvloerse woning.
De Samenwerking is veel geld
kwijt aan de verhuurderheffing.
Dat is inderdaad een belasting
met een perverse uitwerking,
beaamt PvdA-lid Bartlema. De
Samenwerking wordt extra
getroffen doordat de heffing is
gebaseerd op de WOZ-waarde,
en die ligt in de gewilde buurt
in Amsterdam-Zuid gemiddeld
op vier ton per woning. “Die
heffing is daardoor bijna drie
maandhuren per woning”, aldus
Bartlema.
Plan is daarom om bewoners
te gaan benaderen of ze geen
woningverbeteringen willen in
ruil voor huurverhoging. In het
beleidsplan is bovendien een
inkomensafhankelijke huurver-
hoging vastgelegd. Het gros van
de huren ligt tussen 550 en 880
euro per maand. Gemiddeld ligt
de huur op 735 euro.

Transformatie Jan Bommerhuis

Het voormalige Jan Bom-
merhuis in Amsterdam-

Oost wordt getransformeerd
tot een woongebouw. Project-
ontwikkelaar Boelens de Gruy-
ter ontwikkelt voor ASR 162
huurwoningen in het pand aan
de Wibautstraat. De huurwo-
ningen in het middensegment
worden in de eerste helft van
2018 opgeleverd.
Het Jan Bommerhuis was jaren-
lang een dependance van de
Hogeschool Amsterdam. De
bovenste laag van het pand
wordt gesloopt. Er worden naar

ontwerp van Penta architecten
drie woonlagen toegevoegd.
De appartementen variëren in
omvang van 35 tot 88 m2. De
woningen krijgen energielabel
A. De Albert Heijn-supermarkt
blijft gevestigd op de hoek van
de Eerste Oosterparkstraat.
Boelens de Gruyter herontwik-
kelde eerder het Parool- en
het Trouwgebouw in dezelfde
buurt.

Personalia

Voorzitter Marc Calon ver-
trekt 1 januari bij Aedes,

de branchevereniging van
w o n i n g c o r -
poraties. Hij
wordt voorzit-
ter van LTO
Nederland, de
ondernemers-
en werkgevers-
o r g a n i s a t i e
voor de land- en tuinbouwsec-
tor. Calon is sinds 2009 voorzit-
ter van Aedes. Zijn tweede en
laatste termijn zou volgend
jaar juni aflopen.

Gerard Anderiesen (62)
treedt per 1 oktober af

als bestuurder bij woningcor-
poratie Stadgenoot. Hij blijft
tot 1 januari in
dienst om zijn
taken over te
dragen. Stad-
genoot gaat
verder onder
e e n h o o f d i g e
leiding. Zijn
taken worden verdeeld over
de huidige bestuursvoorzitter
Marien de Langen en de vier
directeuren.

Weesp in conflict met Ymere

Weesp is in conflict
geraakt met Ymere

over investeringen in sociale
woningbouw. De woningcor-
poratie krijgt geen toestem-
ming haar aandeel in het pro-
ject Weespersluis te verkopen,
tenzij zij harde toezeggingen
doet over investeringen in
sociale woningbouw. Volgens
Ymere vergelijkt de gemeente
appelen met peren.
Ymere participeert voor 14,5
procent in een consortium
dat in de Bloemendalerpolder
2.750 koopwoningen bouwt.
Het aandeel van Ymere omvat
zo'n vierhonderd dure koop-
woningen. "De bouw van der-
gelijke koopwoningen behoort
niet meer tot de taak van een
corporatie. Wij willen daarom
ons aandeel in de ontwikkeling
van Weespersluis aan AM ver-
kopen", zo verklaart een woord-
voerster. Gebiedsontwikkelaar
AM zou daarmee verantwoor-
delijk worden voor de bouw
van 800 woningen.
Weesp grijpt de verkoop aan
om Ymere te dwingen meer in

sociale woningbouw te inves-
teren. "Ymere verkoopt haar
aandeel in de Bloemendaler-
polder om elders meer inves-
teringen te kunnen doen. Het
college wil nu eerst duidelijk-
heid over het investeren van
middelen in Weesp," aldus de
gemeente.
Volgens Ymere is dat een
oneigenlijke koppeling: "In de
Weespersluis worden alleen
koopwoningen gebouwd. Er is
een groot aantal partijen ver-
bonden aan de ontwikkeling
van de wijk. De plannen voor
de wijk kunnen nu niet meer
worden gewijzigd," aldus de
corporatiewoordvoerster. Zij
wijst er ook op dat in dat geval
het bestemmingsplan moet
worden gewijzigd. Ymere - die
een aantal jaren geleden de
plaatselijke corporatie inlijfde
- wil in gesprek met PvdA-wet-
houder Eijking: "De gemeente
heeft een woonvisie. Op basis
daarvan worden prestatieaf-
spraken gemaakt. Dat is het
moment waarop wij praten
over onze investeringen."

8

SE
PT

EM
BE

R
20

16

Middensegment huur: suggesties voor een gevarieerde vrijesectormarkt

Vrije sector huurwoningen worden in Amsterdam steeds kleiner, terwijl de

huurprijzen stijgen. Is dat de onvermijdelijke toekomst? Of kan de gemeente via

slimme tenders, regulering en samenwerkingsverbanden het woningaanbod

in de vrije sector nog sturen? En wat is erg aan wonen in de regio? Gratis

adviezen van een belegger, een ontwikkelaar en een onderzoeker. | Bert Pots

Amsterdam trekt veel jonge, talent-
volle mensen aan. “Daar komt geen

einde aan, lijkt het wel. Iedereen wil ge-
nieten van de reuring van de stad”, con-
stateert onderzoeker André Buys van RI-
GO Research en Advies. “Maar diezelfde
mensen willen op een gegeven moment
hun studentenkamer achter zich laten.
Dan nemen ze wellicht eerst nog genoe-
gen met een studio van 800 euro of meer,
maar op een gegeven moment willen zij
zich settelen en zullen ze op zoek gaan
naar een grotere woning. Dan hebben
ze een enorm probleem. De sociale voor-
raad is vanwege lange wachtlijsten of
stringente inkomenseisen niet toegan-
kelijk. Een koopwoning is financieel niet
haalbaar. En de vrijesectormarkt biedt
onvoldoende passende en betaalbare
woningen. Tegen die mensen zeggen we
eigenlijk: rot maar op. Vertrek maar uit
de stad.”
Is dat erg? Buys kijkt daar heel genuan-
ceerd naar. “Als het openbaar vervoer
op orde is, dan is het helemaal niet zo
erg als mensen naar Almere of Zaanstad

verhuizen. We zijn nog ver verwijderd
van Londense toestanden dat mensen
zeker anderhalf uur moeten reizen om
een betaalbare woning te vinden. Aan
de andere kant: een dergelijke uitstroom
heeft wel gevolgen voor de samenstel-
ling van de stadsbevolking. Willen we
een stad met veel alleenstaanden en
nog wat rijke gezinnen die zich zo’n du-
re woning wel kunnen permitteren?”
Herbert de Bruijne, voorzitter van het
college van bestuur van Openbaar On-
derwijs aan de Amstel – verantwoorde-
lijk voor het openbaar primair onderwijs
in de stadsdelen Centrum en Zuid - ziet
de bui al hangen. Hij waarschuwt voor
arbeidsmarktproblemen. “Jonge leraren
kunnen in Amsterdam geen huis meer
kopen. De sociale sector is in theorie
toegankelijk, maar lange wachtlijsten
maken het onmogelijk een passende
woning te vinden. De vrije sector biedt
wellicht enkele jaren een - soms dure -
oplossing, maar voor dat geld kunnen
ze ook een woning kopen in Haarlem
of Zaanstad. Dan gaat men op termijn

toch de stad verlaten. Buiten de stad
zijn er nu nog betrekkelijk weinig vaca-
tures, maar dat gaat de komende jaren
veranderen. Alle scholen hebben te ma-
ken met vergrijzing. Overal ontstaat de
komende jaren een lerarentekort. Als de
personeelsvraag vlakbij huis aantrekt,
dan heeft Amsterdam wellicht het na-
kijken. Wij pleiten er dan ook voor on-
derwijsgevenden weer voorrang te ge-
ven in de sociale sector. Voorwaarde is
wel dat zij zich voor langere tijd aan de
stad binden.”

Nog meer studio’s
Buys verwacht dat de situatie in de vrije
sector eerder zal verslechteren dan ver-
beteren. “Er komen steeds meer plan-
nen voor de bouw van kleine stadsap-
partementen en studio’s. Dat fenomeen
beperkte zich aanvankelijk tot het cen-
trum van de stad, maar nu zie ik ook al
dergelijke bouwplannen in Noord en
Zuidoost.”
Robert Kohsiek, directeur van woning-
ontwikkelaar en belegger Wonam, deelt

Niet alleen kleine studio’s!

De KEA Toren in het Science Park met 152
appartementen van 60 tot 84 vierkante meter.
Huren van 880 tot 1100 euro. Opgeleverd in mei.

SEPTEMBER 2016 9

EER
STE V

ER
D

IEPIN
G

zijn vrees. Hij voorziet dat marktpartij-
en, aangemoedigd door de extra huur-
ruimte die minister Blok voor dergelijke
woninkjes biedt, voornamelijk heel klei-
ne appartementen ontwikkelen, terwijl
er juist vraag is naar grotere woningen.
“De markt raakt dan in onbalans. Het
zou wel eens lang kunnen duren voordat
we ontdekken dat Amsterdam niet de
juiste woningvoorraad heeft gebouwd.”

Tiny living
Jaap van der Bijl, managing director In-
vestor Relations bij Syntrus Achmea Real
Estate & Finance is minder bezorgd. Als
onderdeel van de oprichting van 1012
INC (zie kader) mag Syntrus voor het Ra-
bobank Pensioenfonds en het Pensioen-
fonds voor de Landbouw circa 750 huur-
woningen ontwikkelen op diverse loca-
ties in de stad. “Deze afspraak brengt
onze beleggingsportefeuilles niet alleen
meer in balans. Het mes snijdt aan meer-
dere kanten. Amsterdam kent een groot
tekort aan huurwoningen in het mid-
densegment. Zo ontstaat de juiste ‘fit’”,
aldus Van der Bijl. “We bouwen appar-
tementen voor starters, gezinnen, mis-
schien voor senioren. Per locatie wordt

bekeken welk aanbod op die specifieke
plek het meest voor de hand ligt.”
Voor deze ontwikkelposities wordt een
marktconforme grondprijs betaald. De
vrees dat de afspraak met de gemeente
vooral zal uitmonden in de bouw van
heel kleine en dure stadsappartemen-
ten, noemt hij ongegrond. “Wij ontwik-
kelen voor een groot aantal pensioen-

fondsen woningen. Momenteel heeft
slechts een klein aantal van hen heeft
belangstelling voor de ontwikkeling van
kleine stadsappartementen. De mees-
te fondsen zien ‘tiny living’ niet als een
duurzame ontwikkeling. Zij investeren
voor de lange termijn en voelen zich
meer thuis bij een wat grotere woning
voor de middenmoot. Dergelijke wonin-

Niet alleen kleine studio’s!

SNEL STIJGENDE HUREN

De prijs van een vrije sector huurwoning is de afgelopen drie jaar harder gestegen dan de
prijs van een koopwoning. Zo blijkt uit recente berekeningen van de Nederlandse Vereniging
van Makelaars en Ortec Finance. De locatie speelt daarbij een belangrijke rol. Een woning
in Amsterdam heeft een 70 procent hogere huurprijs dan het nationale gemiddelde. De
gemiddelde huurprijs per vierkante meter bedraagt in Amsterdam meer dan 200 euro per jaar.
Om een betaalbare woning te vinden, is een potentiële huurder mede aangewezen op
het aanbod van corporaties. Maar het geliberaliseerde corporatiesegment is bescheiden
van omvang. Corporaties verhuren in Amsterdam slechts veertienduizend woningen in de
vrije sector. De groei van dat segment is bovendien beperkt. Vorig jaar werden 861 sociale
huurwoningen geliberaliseerd.
In de Samenwerkingsafspraken 2015 met de gemeente Amsterdam en de Huurdersvereniging
Amsterdam is vastgelegd dat corporaties ten minste twee derde van hun geliberaliseerde bezit
aanbieden in het middensegment (< 971 euro). De gemiddelde huur in het middensegment
bedraagt minder dan 850 euro. Deze woningen worden met voorrang aangeboden aan
huishoudens met een laag middeninkomen (tot 43.786 euro).

André Buys (RIGO): “We zijn nog ver verwijderd van
Londense toestanden dat mensen zeker anderhalf
uur moeten reizen om een betaalbare woning te
vinden.”

KING woontoren in het Oranjekwartier in Amsterdam Nieuw-West. Wonam bouwde daar net
buiten de Ring twee woontorens met tweehonderd appartementen van ongeveer 60 en 80 m2
met huurprijzen tussen 700 euro en 1100 euro. Opgeleverd in 2014.

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

SE
PT

EM
BE

R
20

16

gen zullen door de tijd heen een aantrek-
kelijk product blijven.”

Regulering middensegment
In de eerste tenders voor middenseg-
ment huurwoningen nam Amsterdam
alleen eisen op voor duurzaamheid en
maximumhuren. Over woonoppervlak-
te werd niet gesproken. Zouden beleg-
gers te porren zijn voor de bouw van wat
ruimere appartementen tegen een be-
taalbare prijs?
De reactie van Jaap van Rhijn, vastgoed-
consultant en directievoorzitter van Col-
liers Nederland, is verrassend. Hij is voor-

stander van een stelsel waarin niet de
woning, maar het huishouden wordt ge-
subsidieerd. “Als dat politiek niet haal-
baar is, dan moeten we de introductie
van een apart stelsel voor de bouw van
middeldure huurwoningen overwegen.”
Hij denkt aan een stelsel waarbij de ge-
meente genoegen neemt met een la-
gere grondopbrengst en de belegger
voor langere tijd een lagere huur ac-
cepteert, dan maximaal haalbaar in de
markt. “Het mechanisme dat een wo-
ning in de vrije sector snel in prijs kan
stijgen, werkt heel ontwrichtend voor
een stad. Het gaat daarbij niet alleen
om jong talent dat moet kunnen wo-
nen, maar ook om de mensen die de stad
draaiende houden. Om mensen structu-
reel een betaalbare woning te kunnen
bieden, moet de grondprijs omlaag.”
Hij maakt een vergelijking met sociale
woningbouw. “Corporaties krijgen de
grond ook aangeboden tegen een spe-
ciale prijs. En de hoogte van de huur is
gereguleerd.”
André Buys heeft zo zijn bedenkingen
bij marktcontrair handelen. “Als we op
mooie plekken in de stad zwaar onder de
marktprijs gaan verhuren, dan creëren
we nieuwe ‘scheefwoners’. Die mensen
gaan daar nooit meer weg. Dat schiet
met het oog op de zo gewenste door-
stroming dus niet op.” Wat hem betreft
is de stad toe aan een andere ‘mindset’.
“We moeten af van het idee dat ieder-

een overal kan wonen. Maar we kunnen
voor gezinnen die per se in de stad wil-
len wonen wel wat anders doen. Waar-
om maakt Amsterdam geen ‘package
deals’ met institutionele beleggers of
grote particuliere investeerders? Naar
ik begrijp is er vandaag de dag veel geld
beschikbaar dat een vastgoedbestem-
ming zoekt. Biedt hen op mooie plekken
in de stad de kans die onvermijdelijke
studio’s te bouwen, maar dan moeten ze
op goedkopere plekken, in Nieuw-West,
Noord of Zuidoost, ook wat ruimere ap-
partementen van 70 m2 tot 85 m2 reali-
seren tegen een redelijke prijs.”

“Gezamenlijk aanbod”
Kohsiek bewandelt liever een ander pad.
Hij is voorstander van meer samenwer-
king tussen beleggende partijen, ana-
loog aan de samenwerking tussen cor-
poraties en gemeenten. ”De gemeen-
te heeft een woonvisie voor de sociale
sector en maakt vervolgens samenwer-
kingsafspraken met corporaties en de
huurdersvereniging. Waarom ontwik-
kelt de gemeente ook niet een visie op
de vrije sector, inclusief vereisten op het
gebied van woningoppervlakte en hoog-
te van de huren? Het is vervolgens aan
grote institutionele beleggers, particu-
liere investeerders en corporaties met
een vrijesectorportefeuille daar een ge-
zamenlijk antwoord op te formuleren.
Laten we samen de schouders eronder
zetten.”
Langdurige afspraken over de hoogte
van de huur zijn wat Wonam betreft heel
goed mogelijk, zegt Kohsiek. “Onze wo-
ningen – veelal twee- en driekamerap-
partementen van minimaal 55 m2 voor
een prijs van tussen de 750 en 1100 euro
- zijn vooral heel geliefd bij ‘doorstar-
tende singles’ en startende stellen die
geen belangstelling meer hebben voor
die kleine studio’s. Ze wonen daar voor
langere tijd. Voor de family offices die
in onze woningen beleggen is het risi-
co dus laag. Zij zijn niet zo van verras-
singen. Voor hen telt de aanwezigheid
van een stabiel, iets meer dan inflatie-
volgend rendement. Ze willen ook niet
die portefeuilles na vijf of tien jaar weer
afstoten. We zouden dus afspraken kun-
nen maken over huurhoogte voor tien
of vijftien jaar. Of bedenk een variant
daarop: we evalueren om de tien jaar
het verloop van opbrengsten en kosten.”
Van Rhijn plaatst een stok achter de
deur. “Mocht de hoogte van de huur na
een bepaalde periode wel op marktni-
veau komen, dan dient de gemeente van
de belegger een vergoeding te krijgen
voor de hogere grondwaarde. z”

1012 INC

Syntrus Achmea Real Estate & Finance investeert namens het Rabobank Pensioenfonds en
het Bedrijfspensioenfonds voor de Landbouw in driehonderd kleine en grotere vrije sector
huurwoningen en enkele tientallen bedrijfspanden, grotendeels in het Wallengebied. Het bezit
van NV Stadsgoed, een dochterbedrijf van woningcorporatie Stadgenoot, gaat over naar 1012
INC, een nieuw beleggingsvehikel met drie aandeelhouders: de pensioenfondsen via Syntrus
Achmea, gemeente Amsterdam en Stadgenoot.
Syntrus Achmea brengt namens beide fondsen 59 miljoen euro in. Dat geld gaat grotendeels
naar Stadgenoot, maar zo’n 7,5 miljoen is beschikbaar voor nieuwe aankopen.
Verder neemt de belegger specifieke kennis en ervaring mee op het vlak van wonen, winkelen
en het transformeren van vastgoed.
Volgens Jaap van de Bijl, managing director Investor Relations, is het voor waar een kunst dat
alle partijen elkaar hebben gevonden. De gemeenteraad heeft unaniem ingestemd.
Het nieuwe vehikel kent een lange wordingsgeschiedenis. De pensioenfondsen wilden de
zekerheid niet bij criminele praktijken betrokken te raken. Van de Bijl: “We hebben veel
aandacht besteed aan uitleg aan de fondsen hoe dat vehikel gaat functioneren. 1012 INC koopt
alleen ‘schone panden’.”
Het Wallengebied is volgens hem wel interessant voor beleggers: “Het gaat om een gebied
met hoge bezoekersstromen. Met gevoel voor de oorspronkelijke cultuur willen we een
meer gevarieerde mix laten ontstaan. Een mix ook waar de buurt wat aan heeft. Mochten
we nieuwe aankopen doen, dan moeten daar ook goede huurwoningen komen. We willen in
een kwetsbaar gebied een verandering realiseren, maar dat vraagt om een lange adem. Onze
fondsen hebben zich daarom voor tien tot vijftien jaar gecommitteerd.”
Beide pensioenfondsen nemen genoegen met een relatief laag, maar stabiel rendement,
waarbij jaarlijks dividend wordt uitgekeerd. De huidige woningportefeuille wordt volgens Van
de Bijl goed verhuurd. “Dat is belangrijk om te onderkennen: mensen willen daar wonen.”

Robert Kohsiek (Wonam): “Waarom
ontwikkelt de gemeente ook geen
samenwerkafspraken met de bouwers
van vrijesectorhuur woningen?”

SEPTEMBER 2016 11

TW
EED

E V
ER

D
IEPIN

G

Het was zo’n leuk idee: je woning verhuren als je zelf op vakantie bent. Maar

Airbnb is een uiterst lucratief bedrijfsmodel geworden, niet alleen voor het

bedrijf zelf maar ook voor woningeigenaren. Dat leidt tot woningonttrekking,

stijgende woningprijzen en overlast. Wethouder Ivens over de taaie strijd

tegen het ‘illegale hotel’. Ook: op stap met de handhavers van gemeente.

Houdt Amsterdam
Airbnb in bedwang?

12

SE
PT

EM
BE

R
20

16

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

Interview: wethouder Laurens Ivens over de taaie strijd tegen illegale hotels

Het was zo’n leuk idee: je woning verhuren als je zelf op vakantie bent.

Maar Airbnb is een uiterst lucratief bedrijfsmodel geworden, niet alleen

voor het bedrijf zelf maar ook voor woningeigenaren. Dat leidt tot

woningonttrekking, stijgende woningprijzen en overlast. Wethouder

Ivens over de taaie strijd tegen het ‘illegale hotel’. | Fred van der Molen

Al jaren stijgt het aantal woningen dat
via deelsites als Airbnb wordt verhuurd
explosief. Neemt het aantal overlastmel-
dingen in dezelfde mate toe? Hoe was
de zomer van 2016?
Ivens: “We zien een gigantische toena-
me van het aantal overlastmeldingen bij
Zoeklicht. Daarbij lijkt het in veel geval-
len om vakantieverhuur te gaan. Daar-
naast hebben we deze zomer voor de
tweede keer de Hotline Overlast Vakan-
tieverhuur geopend. Bij een melding ruk-
ken handhavers direct uit om de over-
treding vast te stellen. Naar de hotline
is in juli en augustus 96 keer gebeld. Dat
heeft tot 36 extra constateringen van
overtredingen geleid.”

Amsterdam heeft fors geïnvesteerd in de
uitbreiding van de handhaving. Toch lijkt
het dweilen met de kraan open.
“Het is lastig. Er is zoveel geld te ver-
dienen door illegaal een hotel te star-
ten. We proberen dat op alle mogelijke
manieren de kop in te drukken. Door
de regelgeving te verscherpen, door de

digitale recherche te verbeteren, door
meer handhavers in te zetten, door boe-
tes te verhogen. Het is niet waar dat we
alleen maar de verkeerde kant opgaan.
We boeken flinke successen. Maar er is
zoveel geld te verdienen, dat de verlei-
ding groot is. We verhogen daarom ook
de boetes. Voor woningonttrekking is
dat nu bij eerste overtreding al 20.000
euro, dat was 13.500 euro.”

Welke lessen trekt u uit deze zomer?
“De aanpak van de hotline, direct uit-
rukken na een melding, is een effectieve
manier van handhaving. Als toeristen uit
hun locatie worden gezet, wordt niet al-
leen de verhuurder daar op aangekeken
maar ook de verhuursite. Op termijn is
dat ook voor hen niet gunstig. Dat moet
ze toch aan het denken zetten. We gaan
vanaf 2017 deze aanpak het hele jaar in-
tegreren in onze handhavingspraktijk,
in ieder geval in de weekenden.”

Zelfs bij het uitrukken van een hotline-
team blijkt de bewijslast niet eenvoudig.

“Dat wisselt erg. Bij een sociale huur-
woning is het heel makkelijk: dat mag
nooit. Ook als vakantieverhuur door
de verhuurder of de VvE is verboden, is
het simpel. We kunnen daarnaast brand-
veiligheidseisen inzetten als we te veel
mensen in de woning aantreffen. Het
wordt pas lastig als we moeten aanto-
nen dat het om permanente en niet om
incidentele verhuur gaat.”

Woningeigenaren mogen nu zestig da-
gen hun woning verhuren. Dertig dagen
zou veel beter passen bij het basisidee:
je woning beschikbaar stellen aan toe-
risten als je zelf op vakantie bent. Waar-
om niet terugbrengen naar de helft?
“”Dat hebben we onderzocht. We heb-
ben juridisch advies gevraagd en de
boodschap was dat zo’n beperking
waarschijnlijk niet houdbaar is voor
de rechter. Daar lopen we dus te grote
risico’s mee. Zo geven we vrij spel aan
huisjesmelkers, daar pas ik voor.”

En de invoering van het meldpunt? Net
voor de zomer nam de Kamer een mo-
tie aan waarin werd opgeroepen de
gemeenten de vrijheid te geven dat te
doen.
“Amsterdam wil graag dat iedereen die
zijn woning verhuurt, dat meldt bij de
gemeente. Dat maakt de handhaving
veel eenvoudiger. De politieke wil is er
ook in Den Haag. Maar er is nu eerst een
wetswijziging nodig. Dat kan dus nog
wel even duren.”

Voor VvE’s is het ingrijpend en vrij inge-
wikkeld om iets te ondernemen tegen
een mede-eigenaar die regels over va-
kantieverhuur aan zijn laars lapt. Ziet
de gemeente daarin een taak? Je hebt
een gezagsdrager nodig voor een he-
terdaadje.
“Zeker. Het is best ingewikkeld om een
verbod op of beperking van vakantie-

“Ons doel is dat er in woningen wordt gewoond”

Wethouder Laurens Ivens

SEPTEMBER 2016 13

TW
EED

E V
ER

D
IEPIN

G

verhuur juridisch goed te regelen. Men
kan daarvoor steeds beter bij de Wijk-
steunpunten Wonen terecht. Die zijn sa-
men met ons hun expertise daarin aan
het opbouwen.”

Amsterdam wisselt sinds dit voorjaar
kennis uit met andere populaire steden.
Levert dat wat bruikbaars op?
“Vooral het uitwisselen van kennis over
opsporingsmethoden is nuttig. Maar
wat betreft het juridische traject daar-
achter baseert elke stad zich op andere
wetten en een ander juridisch kader. Zo
heeft Barcelona veel grotere bevoegd-
heden om zelf wetten uit te vaardigen.
Berlijn heeft vakantieverhuur dit voor-
jaar aan een vergunningenstelsel ge-
bonden, maar daar worden nu al weer
gaten in geschoten. Zo blijkt dat niet op

te gaan voor eigenaren die een tweede
woning hebben. Wat we gemeen heb-
ben is dat de handhaving veel effectie-
ver zou worden als de Airbnb’s van deze
wereld hun transactiegegevens met ons
zouden delen.”

Dat gaan ze natuurlijk nooit doen. Daar
hebben ze geen enkel belang bij. Steden
staan toch een beetje met de pet in hand
op de stoep bij de multinational.
“Wij kunnen geen websites sluiten, als je
dat bedoelt. Maar we blijven in gesprek
met ze. Ik houd hun voor dat het op de
lange termijn wel in hun belang is dat
hun klanten zich aan de regels houden.
Als eerste Europese stad hebben we vo-
rig jaar een overeenkomst met Airbnb
afgesloten. Ze zijn hun afspraken nage-
komen. De overeenkomst hebben we dit

jaar beleidsneutraal verlengd. Maar het
is niet vanzelfsprekend dat we op de-
zelfde voet doorgaan.”

Ondertussen is woningen verhuren aan
toeristen een uiterst lucratief bedrijfs-
model geworden. Staat niet de toekomst
van Amsterdam als woonwerkstad op
het spel?
“Als we niets zouden doen wel. Mede
daarom zetten we zo zwaar in op hand-
having. Maar ons doel is niet om alleen
maar boetes uit te schrijven. Ons doel
is dat er in woningen wordt gewoond.
Dat lukt ons alleen als alle Amsterdam-
mers zich daarvoor sterk maken. Meld
verdachte situaties, neem het voortouw
in je VvE. We laten het ons gezamenlijk
toch niet gebeuren dat Amsterdam als
woonstad ons ontglipt? z

“Ons doel is dat er in woningen wordt gewoond”

14

SE
PT

EM
BE

R
20

16

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

Op Stap Met: de handhavers woonfraude

Het is ‘sehr gemütlich’
op zo’n ‘Hausboot’
Sinds dit jaar gelden voor woonbooteigenaren dezelfde regels voor

vakantieverhuur als voor reguliere huizenbezitters. De afdeling handhaving heeft

dan ook haar werkgebied uitgebreid naar het water. Met name overlastklachten

bij meldpunt Zoeklicht zijn aanleiding voor een onaangekondigd bezoek. NUL20

ging mee met toezichthouder Sarina en bouwinspecteur Ortwin. | Janna van Veen

We gaan op stap met toezichthou-
der Sarina en bouwinspecteur

Ortwin van de gemeente Amsterdam.
Het doelwit: woonboten die illegaal als
hotel worden verhuurd. Het is een pu-
bliek geheim dat flink wat woonboot-
eigenaren hun boot structureel of een
flink deel van het jaar verhuren aan
toeristen. Tot voor kort kon dat bijna
zonder gemeentelijke restricties, maar
die tijd is voorbij. Voor woonbotenbe-
woners gelden nu dezelfde regels als
voor overige bewoners. En dus kan ook
de woonbootbewoner een klop op de
kajuitdeur verwachten van een ge-
meentelijke toezichthouder.
Sarina heeft een map met tientallen
dossiers van woonboten bij zich. In de
dossiers overlastmeldingen van om-

wonenden die te maken hebben met
gebruik door toeristen. Op deze regen-
achtige dinsdag zijn woonboten in een
van de kleinere grachten aan de beurt
voor controle. Het is verbazingwek-
kend over hoeveel boten – ongeveer
een op de tien – op zo’n klein stukje
gracht is geklaagd.

‘This is the city council’
Bij de eerste twee woonboten die op
de lijst staan, zijn alle ramen aan de ka-
dekant hermetisch gesloten. Er is nie-

mand thuis of de toeristen zijn vooraf
geïnstrueerd vooral niet open te doen
wanneer er door vreemden wordt aan-
gebeld. Bij de derde boot verschijnt na
lang kloppen een slaperige vrouw aan
de deur. Sarina laat haar identiteits-
kaart zien en vertelt dat ze namens
de ‘city council’ komt en graag even
binnen wil controleren of de verhuur-
der zich aan de regels houdt. De Duit-
se toeriste reageert niet erg enthou-
siast, maar laat de toezichthouders
toch binnen.
De woonboot ziet er vrij nieuw uit en
lijkt speciaal ontworpen voor vakan-
tieverhuur. In het kleine gangetje bij
de voordeur zijn aan weerszijden deu-
ren met sloten. De huisregels aan de
muur laten geen twijfel bestaan over
de bestemming. De kamer blijkt een-
voudig ingericht met een bed, een
kast, bureautje en kitchenette. Kort-
om de standaard inrichting van een
hotelkamer. Terwijl Sarina haar vragen

stelt, bekijkt Ortwin de brandblusser
en de brandmelders. Intussen komt
een man uit de badkamer en bekijkt
het tafereel met opgetrokken wenk-
brauwen. Hij legt zich al snel neer bij
de situatie wanneer de vrouw hem uit-
legt wat er aan de hand is.
Uit de kamer aan de andere kant van
het halletje klinkt gestommel.
Nadat de vakantiegangers zich heb-
ben gelegitimeerd en een briefje heb-
ben gekregen met daarin nogmaals
uitleg over de actie en een telefoon-

nummer waar ze terecht kunnen met
klachten, kloppen de toezichthouders
op de andere deur. Ook hier doet een
nog slaperige vakantieganger de deur
open. Deze eveneens Duitse toerist
laat de deur op een kier en lijkt niet
van plan de medewerkers van de ge-
meente binnen te laten. Uiteindelijk
gaat hij toch overstag en deze kamer
blijkt identiek aan de andere. Hij wil
zich echter niet legitimeren en Sarina
moet het doen met een onwillig ge-
mompelde naam.
Eenmaal buiten noteert de toezicht-
houder een en ander in het dossier. Of
het hier illegale verhuur betreft, moet
nog blijken. Sarina: “Over de brand-
veiligheid bestaan twijfels. Er is maar
een uitgang en de brandblusser is over
de datum. We zoeken dit op kantoor
verder uit. Als er sprake is van illegale
verhuur wordt de eigenaar binnen en-
kele weken schriftelijk op de hoogte
gesteld. Ook de brandweer gaat soms

Verbazingwekkend over hoeveel boten
op zo'n klein stukje gracht is geklaagd

Gemeentelijke handhavers controleren nu ook
woonboten op illegale vakantieverhuur. (De in het
artikel genoemde personen staan niet op de foto)

SEPTEMBER 2016 15

TW
EED

E V
ER

D
IEPIN

G

nog langs als wij vermoeden dat het
niet brandveilig is.”

Niemand binnenlaten!
Bij het volgende adres van de lijst doet
een vrouw in eerste instantie de deur
open, maar nadat Sarina zich heeft
voorgesteld wordt die onmiddellijk
weer dicht gegooid. Terwijl we op weg
zijn naar het volgende adres komt een
man achter ons aangerend. De Ame-
rikaanse toerist verontschuldigt zich
dat ze zo onbeschoft deden, maar als
hij de reden van het bezoek krijgt uit-
gelegd zegt hij onomwonden dat hij
de controleurs niet binnen laat zonder
medeweten van de verhuurder.
Bij het volgende adres heeft het team
meer succes. De deur wordt door twee
giechelende meisjes opengedaan die
nieuwsgierig naar de bezoekers kijken.
De controleurs mogen binnen komen
en de meisjes geven een rondleiding na
zich verontschuldigd te hebben voor
de troep.
De in totaal zes jongeren hebben de
boot voor vijf nachten gehuurd voor
1100 euro. Ze vonden deze vakantie-
bestemming net als de andere toe-
risten op een website. Zij kozen voor
verblijf op een woonboot, omdat ze zo
een stuk goedkoper uit zijn dan wan-
neer ze aparte hotelkamers boeken.

Bovendien is het ‘sehr gemütlich’ op
zo’n ‘Hausboot’.
Er zijn twee slaapkamers met in totaal
vijf bedden. In de woonkamer zijn nog
eens drie grote banken. Er kunnen in
principe dus acht mensen bivakkeren.
Ortwin maakt foto’s van de inhoud van
een paar grote wandkasten: stapels
handdoeken en beddengoed en zelfs
weggooipantoffels. “Die heb ik niet
in mijn kast liggen,” stelt de bouwin-
specteur nuchter vast, waarna hij te-
vergeefs op zoek gaat naar brandblus-
sers en –melders. Op de wc hangen een
toeristische kaart van Amsterdam en

uitgebreide huisregels. In de venster-
bank staan houders met flyers over
Amsterdamse bezienswaardigheden.
Een van de meisjes laat het verhuur-
contract zien en de rekening die ze
van de verhuurder heeft ontvangen.
Ze heeft er geen moeite mee om zich
te legitimeren, maar vraagt daarna wel
een beetje angstig of ze op hun vakan-
tieadres mogen blijven. Tot opluchting
van de jongeren blijkt dat het geval.
Ook wat deze woonboot betreft, zal
pas nader onderzoek moeten uitwij-
zen of hier sprake is van illegale vakan-
tieverhuur. z

HOTLINE ILLEGALE VAKANTIEVERHUUR

Voor het tweede jaar was de zomer de Hotline Illegale Vakantieverhuur geopend. Tot 21 augustus konden
omwonenden telefonisch overlast melden via 14020. Na een melding kunnen er direct handhavers
langskomen. De meeste meldingen gaan over geluidsoverlast. Vorig jaar werden alleen woningen
gecontroleerd, maar sinds dit jaar gelden dezelfde voorwaarden voor de verhuur van woonboten en
vinden ook daar controles plaats.
Er waren dit jaar 96 meldingen bij de Hotline; in 36 gevallen daarvan werd een boete uitgeschreven. In de
maand juli zijn 51 woonboten bezocht en 11 illegale hotelboten ontdekt. De eigenaren daarvan krijgen
een last onder dwangsom van 50.000 euro.
De regels zijn dit jaar voor woningen en woonboten gelijk getrokken. Eigenaren mogen hun woning/
woonboot maximaal zestig dagen per jaar verhuren aan hooguit vier toeristen. Bij overtreding van de
regels kan de eigenaar een boete krijgen die op kan lopen tot 20.000 euro. In het uiterste geval wordt
beslag gelegd op de 4woning of woonboot. Bij brandonveiligheid wordt de woning/boot voor drie
maanden gesloten.

 � https://www.amsterdam.nl/wonen-leefomgeving/wonen/bijzondere-situaties/vakantieverhuur/

16

SE
PT

EM
BE

R
20

16

I N T E R V I E W

SEPTEMBER 2016 17

IN
TER

V
IEW

Jouw loopbaan loopt parallel aan de op-
komst en neergang van de woningcor-
poratie als maatschappelijke onderne-
ming.
Anderiesen lacht: “Er zijn inderdaad de
nodige schommelingen geweest. In 1994
werd ik directeur van de AFWC. Het mo-
ment van de bruteringsoperatie, de ver-
zelfstandiging van de corporaties. Een
enorme trendbreuk. Daarvóór bepaal-
de en betaalde de overheid. Vanaf toen
moesten de corporaties hun eigen broek

ophouden en een ondernemende rol op
zich nemen. Elke corporatie reageerde
daar verschillend op, maar geleidelijk
groeiden wij in die nieuwe rol en de am-
bities die daarbij hoorden. We werden
daartoe ook nadrukkelijk aangespoord
door de overheid. Corporaties moesten
een belangrijke rol in wijken gaan spelen;
de prestatievelden Leefbaarheid en Wo-
nen en Zorg werden aan het takenpakket
toegevoegd. Gelijktijdig ontvouwde zich
een grote stedelijke vernieuwingsopga-
ve in de Bijlmer en Nieuw-West. En dat
moest niet alleen stenen stapelen zijn.”

Maar de commerciële poot werd ook
steeds belangrijker. Corporaties wer-
den grote vastgoedontwikkelaars.

“Zeker. Al wil ik daar een kanttekening
bij plaatsen. De Duivesteijnen van dit
land benadrukken altijd dat we na de
verzelfstandiging veel commerciëler
zijn geworden. Maar we zijn ook aller-
lei maatschappelijke taken gaan over-
nemen van de overheid.
Rond 2000 werden we ook aangespro-
ken op het bevorderen van het eigen-
woningbezit. Minister Remkes kwam
daarvoor om de haverklap naar Amster-
dam. Die handschoen hebben we opge-

pakt, dat kun je wel vaststellen. De helft
van de toename van het eigenwoning-
bezit in Amsterdam is toe te schrijven
aan de corporaties. We tekenden jaren-
lang voor twee derde van de bouwpro-
ductie.”

Er kwam ook felle onderlinge concur-
rentie in de jacht op locaties en grond-
posities. Daar is veel geld verloren ge-
gaan.
“Dat gebeurde af en toe. Het is achter-
af bezien inderdaad een beetje absurd
dat je tegen elkaar opbiedt om je maat-
schappelijke taak te vervullen. Dat doen
we gelukkig niet meer, ook niet nu cor-
poraties er financieel weer beter voor-
staan. En waren al die investeringen

maar gebaseerd op puur commercië-
le afwegingen. Corporaties wilden zo
graag goede dingen doen, dat investe-
ringsbeslissingen soms onvoldoende
zakelijk gemotiveerd waren. Daar is te-
recht tegen geprotesteerd door com-
merciële partijen.”

Nog even naar je jaren als Federatiedi-
recteur. Een veel gehoorde metafoor
voor de Federatie was die van een krui-
wagen met springende kikkers. En jij
had kennelijk de taak die erin te hou-
den.
“Alle corporaties kwamen na die brute-
ring in een soort pubertijd. Ze reageer-
den heel verschillend op de verzelfstan-
diging en waren voortdurend bezig de
anderen van hun eigen gelijk te overtui-
gen. De een zocht de grenzen van het
commerciële op, de ander bleef behou-
dender en meer maatschappelijk geori-
enteerd. Daarbij liepen veel directeuren
al jaren mee; die waren soms ook wel
een beetje klaar met elkaar. Maar gaan-
deweg groeiden de ideeën over de nieu-
we rol van corporaties naar elkaar toe.
Zo rond mijn afscheid was de grootste
animositeit wel over.”

Schaalvergroting

In jouw periode bij de AFWC startte ook
een fusiegolf. Die ging deze eeuw ge-
woon door. Jij bent bij de AWV ook lang
bezig geweest fusiepartners te vinden.
Hoe kijk je terug op die schaalvergro-
ting?

Exit-interview Gerard Anderiesen: stadsvernieuwer pur sang neemt afscheid

“De gemeente
kan nooit om de
corporaties heen”
Per 1 oktober treedt Gerard Anderiesen af als bestuurder bij Stadgenoot.

De laatste ‘mastodont’ uit Amsterdamse corporatiesector neemt

afscheid. Anderiesen maakte het allemaal mee, van de opkomst tot

de neergang van de corporatie als maatschappelijke onderneming.

Maar van enige zuurheid is geen sprake. Hij kan zich goed vinden

in een bescheidener rol van de corporatie. | Fred van der Molen

"Als ook de wethouder zegt:
dat middensegment is ons probleem,
dan houdt het op"

18

SE
PT

EM
BE

R
20

16

I N T E R V I E W

“Voor Amsterdam is dat toch verstandig
geweest. Toen ik bij de Federatie kwam,
waren er achttien corporaties met bezit
verspreid door de hele stad, dwars door
elkaar heen. Dat was natuurlijk uiter-
mate inefficiënt, zeker bij vernieuwings-
operaties waarbij grote gebieden waren
betrokken. Nu zijn er nog zes. Organisa-
ties hebben daardoor ook de kennis en
de kunde om alle verschillende rollen in
de stad te vervullen.
Maar er speelde nog wat anders. In de
nieuwe situatie werden corporaties con-
currenten van elkaar. Daarbij ging het
ook gewoon om omvang en slagkracht.
Ik heb meegemaakt dat een kleine cor-
poratie als Zomers Buiten niet meer
door de wethouder werd uitgenodigd
bij het bekijken van nieuwe locaties. Die
werd niet meer gezien. Door de vele fu-
sies was AWV een kleintje geworden. Als
pure woningbeheerder was dat geen
probleem, maar als je woningen wilt
bouwen of gebieden herontwikkelen
wel. En dat zat eraan te komen, want
AWV had veel bezit in Nieuw-West. Het
was wel duidelijk dat de organisatie
daar niet op was toegerust. Wij hebben
die herpositionering ‘AWV in beweging’
genoemd, om aan te geven dat we een
actieve rol wilden spelen in de stedelij-
ke vernieuwing. Daardoor was fuseren
onontkoombaar.”

Maar de beloofde efficiëntiewinst van
die schaalvergroting kwam er niet uit.
Stadgenoot had jarenlang een toren-
hoge overhead.
“Daar moeten we eerlijk over zijn. We
hebben onderschat wat het met zich
meebrengt om twee werkorganisaties
in elkaar te schuiven en tegelijkertijd
alle ambities overeind te houden. Daar-
bij hadden we beloofd niemand te ont-
slaan vanwege die fusie. Het heeft lang
geduurd voor we de dagelijkse proces-
sen en de dienstverlening gestroom-
lijnd hadden. Maar toen snel na de fu-
sie de crisis uitbrak, zijn we wel direct
stevig gaan ingrijpen. Toen twee jaar
later Marien de Langen hier kwam als
bestuurder hebben we ‘De Opstelling’
geschreven. Een van de drie prioriteiten
was: de basis op orde. Dat zegt genoeg.”

Je hebt vele plannen gelanceerd om
meer differentiatie in woningaanbod
en huurarrangementen aan te brengen.
Zo introduceerde je in een NUL20-inter-
view in 2002 al het idee van de vijfjaars-
contracten voor starters. En zie, veer-
tien jaar later is het zover. Een lange
adem is wel een voorwaarde in deze
sector.
“Traagheid is inderdaad verbonden aan
vastgoed. Tijdelijke contracten waren
toen onbespreekbaar. En dan ineens

gaat zo’n balletje rollen. Eerst met het
campuscontract, toen het jongerencon-
tract. En dan wordt het door de Chris-
tenUnie opgepakt en blijkt Den Haag
ook niet meer tegen.
Aan de andere kant: als je maar vol-
houdt, dan verandert er wel iets. De sa-
menstelling van de Amsterdamse wo-
ningvoorraad is enorm gewijzigd ten
opzichte van begin jaren negentig. Van
ruim 10 naar meer dan 30 procent eigen-
woningbezit. Hetzelfde geldt voor de
enorme kwaliteitsverbetering van de
woningvoorraad.”

Bondgenoot of tegenstander

“Tijdelijke verhuur roept veel weer-
stand op in huurderskringen. Algeme-
ner: het imago van corporaties lijkt niet
erg te verbeteren, ondanks alle ingre-
pen van de laatste jaren. Waarom zijn
jullie toch zo impopulair?
“De meeste huurders zijn gewoon te-
vreden met hun corporatie. Maar er
gaat wel eens wat mis en dat wordt
dan snel onder het vergrootglas ge-
legd. Terecht soms, want mensen heb-
ben gewoon recht op een goede woning
en adequate dienstverlening. Daarbij
komt dat er altijd strijd is geweest tus-
sen huurders en verhuurders. In de ja-
ren tachtig had je al rapporten met als

SEPTEMBER 2016 19

IN
TER

V
IEW

titel: ‘Corporaties, bondgenoten of te-
genstanders?’
Wat woningcorporaties parten speelt,
is dat ze onderworpen zijn aan twee lo-
gica’s: de oorspronkelijke woningbouw-
vereniging was voor en van de leden.
Maar na de oorlog krijgt de corporatie
een maatschappelijke taak. Dan krijg je
belangentegenstellingen. Waarom iets
doen voor niet-leden, voor statushou-
ders of daklozen? Met die logica van
het groepsbelang is op zich niets mis.
De HA en nog meer de Woonbond ver-
tegenwoordigen vooral de belangen
van de zittende huurders. Maar dat is

een ander belang dan het uitvoeren van
een maatschappelijke en politiek be-
paalde taak.
Amsterdam was een stad met veel
goedkope huurwoningen, op een gege-
ven moment te veel, afgemeten aan de
inkomens van de bevolking. Ik begrijp
best dat met de keuze voor meer diffe-
rentiatie, in combinatie met de toene-
mende populariteit van de stad, onze
doelgroep zich bedreigd voelt. Want
het aantal huurwoningen zakt en de
huren stijgen. Het is nu onze taak een
balans te vinden tussen insiders en out-
siders, tussen mensen die in de stad wo-
nen en willen wonen. Daar maak je niet
altijd vrienden mee.
En kijk als huurdersorganisaties ook
wat je wél hebt. Een grote sociale huur-
sector die ook wat ons betreft boven
de 40 procent blijft, in alle delen van
de stad.”

Dat betekent minder verkoop en meer
bouwen. Hoe vind je dat de gemeente
daarin opereert? Bijvoorbeeld rond het
Centrumeiland waar slechts 20 procent
sociale huur is voorzien?
“Dat is op zijn minst tamelijk pikant.
Enerzijds draagt de gemeente uit dat
elke wijk minimaal 35 procent sociale
huur moet behouden. Maar als ze zelf
een grote nieuwe locatie ontwikkelen,
kiezen ze voor 20 procent.
We matigen inmiddels de verkoop,
maar ik ben tegen een totale stop. We
hebben complexen gesplitst en gedeel-
telijk verkocht. Dat proces moeten we
kunnen afmaken. En er zijn nog altijd
buurten die gebaat zijn met meer ge-
differentieerd bezit.”

De woningcorporatie is terug in zijn
hok. Strakke regelgeving, veel toezicht,
beperking tot enkele kerntaken. Neem
je zuur afscheid?
“Helemaal niet. Ik kan me goed vinden
in een bescheidener rol in de stad. Als
die kerntaak maar niet wordt beperkt
tot het verhuren en beheren van betaal-
bare woningen. Gelukkig is die discus-
sie over leefbaarheid als corporatietaak
goed afgelopen. De overheid vraagt ons
steeds meer kwetsbare mensen te huis-
vesten - ouderen, psychiatrische pati-
enten, statushouders, daklozen enzo-
voort. Dan kun je vervolgens niet zeg-

gen dat we ons moeten beperken tot
het beheren van woningen. Of: u mag
maar 125 euro per woning aan leefbaar-
heid uitgeven. Ik denk trouwens dat dit
overal op pragmatische wijze wordt op-
gelost. We hebben in Amsterdam bij-
voorbeeld een maximum voor leefbaar-
heidsuitgaven van 160 euro per woning
afgesproken.
Dus prima: terug naar de kerntaak, maar
dan moet je wel begrijpen wat die is.
Mijn motto is: het gaat niet om het
verhuren van woningen, maar om het
goed huisvesten van mensen die daar
belemmering in ondervinden. Dat is on-
ze maatschappelijke opgave.”

Maar ‘belemmeringen ondervinden’ om
aan een woning te komen. Dat geldt in
Amsterdam inmiddels bijna voor ieder-
een?
“Daarom zagen we ook een rol voor cor-
poraties in het middensegment. Maar
als dat niet meer mag van de wetgever
en als ook de wethouder zegt: dat mid-
densegment is ons probleem, dan houdt
het een beetje op. De focus richt zich
dus nog meer op betaalbare woningen.
In die zin hebben we de beweging te-
rug gemaakt.”

Is er een rode draad in drie decennia
Anderiesen-gedachtegoed over de wo-
ningcorporatie?
“Die is niet fundamenteel gewijzigd:
corporaties zijn er voor mensen die
belemmeringen ondervinden om zelf
in woonruimte te voorzien, hun taak
is breder dan alleen een woning te ver-
huren en corporaties dragen bij aan het
goed functioneren van de stad.”

Stedelijke uitdaging

Wat zie je als belangrijke uitdagingen
in de komende periode?
“Tot 2008 lag de nadruk op kwaliteits-
verbetering en differentiatie van de wo-
ningvoorraad. Daar is een enorme slag
gemaakt. Met de groeiende populariteit
van Amsterdam - ook via het toerisme -
is nu de hoofdopgave om de gemengde
én levende woonwerkstad te behouden.
Dat zal een hele toer worden.
Een andere zorg: het college zet nu
enorm in op het opschroeven van de
woningproductie. Dat is heel goed na
de dip waar we uitkomen. Maar ik mis
wel een kwaliteitsdiscussie: voor wel-
ke doelgroepen bouwen we, voor wel-
ke leefstijlen? Dat soort vragen. En er is
onvoldoende aandacht voor de kwali-
teit van de bestaande voorraad. Bijvoor-
beeld om de vergrijzing het hoofd te bie-
den. Maar ook het afmaken van de ver-
nieuwing van Nieuw-West heeft weinig
aandacht op het stadhuis. De integrale
gebiedsaanpak is niet meer teruggeko-
men na de crisis. Voor Noord geldt een
beetje hetzelfde.”

Kan het ook zijn dat het debat vaker zon-
der de corporaties wordt gevoerd. Mar-
ginaliseert de sector niet steeds meer?
“Dat valt wel mee. Bij alle relevante the-
ma’s - duurzaamheid, huisvesting sta-
tushouders, vergrijzing, scheiding wo-
nen en zorg, extramuralisering - klopt de
overheid bij de corporaties aan. Dat zijn
organisaties met een krachtig uitvoe-
ringsapparaat en de kennis en kunde om
wat van de grond te tillen. We hebben
ook een unieke positie in Amsterdam.
Als de stad gemengd wil blijven dan kan
het stadsbestuur dat maar met één par-
tij regelen. De gemeente kan nooit om
de corporaties heen.” z

“Het zal een hele toer worden
Amsterdam als gemengde én levende
woonwerkstad te behouden”

GERARD ANDERIESEN

Gerard Anderiesen (62) treedt per 1 oktober af als
bestuurder bij Stadgenoot. Hij blijft tot 1 januari
in dienst. De reden om terug te treden is een
persoonlijke: hij heeft al langer geleden met zijn
vrouw, die vijf jaar ouder is, afgesproken gelijktijdig
met pensioen te gaan. Zijn taken bij Stadgenoot
worden verdeeld over de huidige bestuursvoorzitter
Marien de Langen en de vier directeuren.
Anderiesen startte na zijn studie als stadssocioloog,
wetenschapper en onderzoeker. In 1994 werd
hij directeur van de Amsterdamse Federatie van
Woningcorporaties (AFWC). Acht jaar later werd hij
directeur van de Algemene Woningbouw Vereniging
(AWV). Die fuseerde in 2008 met Het Oosten tot
Stadgenoot.

20

SE
PT

EM
BE

R
20

16

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

IBW moet meer transparantie bieden over bestedingsruimte

Deze zomer maakte minister Blok de Indicatieve Bestedingsruimte

Woningcorporaties (IBW) bekend. In het eerste persbericht werd vooral

benadrukt dat de corporaties ondanks de verhuurderheffing nog voor tientallen

miljarden extra in nieuwbouw kunnen investeren. De kritiek op de rekenexercitie

was niet mals. Bestuurder Mieke van den Berg van Eigen Haard is niettemin

positief over het instrument, mits goed geïnterpreteerd. | Johan van der Tol

Ophouden met dat gezeur over de ver-
huurderheffing. De Nederlandse wo-

ningcorporaties hebben voldoende in-
vesteringsruimte om voor 37,1 miljard
euro extra in nieuwbouw te investeren,
buiten de plannen die ze al hebben voor
de periode 2016-2020. Aldus een recente
boodschap van minister Blok. De kritiek
brak direct los. Bijvoorbeeld van de Auto-
riteit woningcorporaties (Aw). Die vond
de door de minister geschetste beste-
dingsruimte “te positief”, waardoor het
beeld kan ontstaan dat de sector “onge-
limiteerd middelen tot zijn beschikking
heeft”, en noemt dat “zeer risicovol”. De
Autoriteit hamert op financiële terug-
houdendheid, gezien de debacles waar
de sector nog steeds de gevolgen van
ondervindt.
“Ik denk dat het een goed instrument is”,
zegt Mieke van den Berg, bestuurder van
woningcorporatie Eigen Haard, over de

Indicatieve Bestedingsruimte Woning-
corporaties. “We geven de gemeente en
de huurders al inzicht in onze investe-
ringen en wat we te besteden hebben,
maar dit is een goed hulpmiddel bij het
maken van afspraken.”
Ze wijst op de vele nuanceringen die wel
in de Kamerbrief van minister Blok over
de IBW staan.

Leenlimiet
Eigen Haard staat bekend als een be-
hoedzame corporatie, die mede door
haar eerdere zuinigheid de crisis goed
doorstond. De corporatie zou volgens
de IBW de komende tijd in de gemeen-
ten waar ze actief is 634 miljoen euro ex-
tra kunnen investeren in nieuwbouw,
of 504 miljoen in woningverbetering, of
27 miljoen in huurverlaging. Dat de cor-
poratie nog zoveel investeringsruimte
over heeft, betekent niet dat Eigen Haard

INDICATIEVE BESTEDINGSRUIMTE WONINGCORPORATIES: ZO ZIT HET

De Indicatieve Bestedingsruimte Woningcorporaties (IBW) vloeit voort uit de
nieuwe Woningwet, waarin is vastgelegd dat gemeenten en huurders inzicht
krijgen in de beschikbare middelen van corporaties.
De IBW geeft aan hoeveel corporaties extra zouden kunnen investeren
bovenop de plannen voor 2016-2020 die ze al aan de Autoriteit
woningcorporaties (Aw) hebben doorgegeven. Bij de bestedingsruimte gaat
het niet om vrije liquide middelen of geld dat vrijkomt uit extra verkopen,
maar om leencapaciteit. Het ministerie neemt bij de vaststelling van de
bestedingsruimte de financiële grenzen in acht die het WSW hanteert voor
woningcorporaties. Dat zijn:

 ʄ Interest Coverage Ratio (ICR, minimaal 1,4. De ICR geeft aan hoeveel
maal een onderneming haar rentelasten verdient. Het is een indicator
hoever de winst kan terugvallen voordat de onderneming in financiële
problemen komt).

 ʄ Debt Service Coverage Ratio (DSCR, minimaal 1,0. Dit kengetal geeft aan
of er genoeg operationele kasstromen worden gegeneerd voor rente en
aflossing).

 ʄ Loan to Value (LtV) op basis van bedrijfswaarde (maximaal 75 procent. De
LtV geeft hier de verhouding leningen/bedrijfswaarde aan).

 ʄ De solvabiliteit op basis van bedrijfswaarde (minimaal 20 procent. Het

gaat om de verhouding eigen vermogen/totaal vermogen op basis van
bedrijfswaarde).

 ʄ De dekkingsratio (maximaal 50 procent. Het is verhouding leningen/WOZ-
waarde bezit).

Bij corporaties die in de periode 2016-2020 al op of aan de verkeerde kant
van de WSW-normen zitten, is de extra bestedingsruimte nul. Voor alle
Nederlandse corporaties tezamen is de indicatieve bestedingsruimte in 2017
37,1 miljard euro voor nieuwbouw, 28,3 miljard euro voor woningverbetering
en 1,1 miljard voor huurverlaging. Bij nieuwbouw wordt uitgegaan van
een huur onder de laagste aftoppingsgrens van de huurtoeslag (€ 586,68).
De bestedingsruimten voor de verschillende investeringen kunnen niet bij
elkaar worden opgeteld, maar gaan ten koste van elkaar.
Duidelijk te zien hier is hoe beperkt de mogelijkheden voor huurverlaging
zijn. Dat komt doordat corporaties deze investeringen definitief kwijt zijn:
er staan geen latere inkomsten tegenover. Huurverlaging leidt ook tot een
aanzienlijke beperking van de investeringsruimte van corporaties, doordat
- net als bij de verhuurderheffing - een flinke hap uit de kasstroom wordt
genomen. Een gezonde kasstroom is belangrijk om de rente te kunnen
betalen en aflossingen te doen.

Hoe rijk zijn corporaties nu eigenlijk?

Mieke van der Berg over Amstelveen: “We
gaan niet investeren in toeters en bellen”

SEPTEMBER 2016 21

D
ER

D
E V

ER
D

IEPIN
G

op haar geld zit. Plannen voor 2016-2020
voorzien in 770 miljoen euro aan inves-
teringen in nieuwbouw, renovaties en
energetische ingrepen. Het gaat om 1900
nieuwbouw huurwoningen en tegen de
2500 renovatiewoningen.
Toch stelt Ortec Finance, het adviesbu-
reau dat door het ministerie in de hand
is genomen om de IBW op te stellen, dat
bijna het dubbele geïnvesteerd zou kun-
nen worden. Net als de Aw benadrukt
Van den Berg dat corporaties dat geld
niet ergens op een plank hebben liggen.
“Dat geld hebben we helemaal niet, dat
moeten we lenen.”
Het Waarborgfonds Sociale Woning-
bouw (WSW) stelt voorwaarden aan dat
lenen wat betreft solvabiliteit en liquidi-
teit om te voorkomen dat volkshuisves-
ters in financiële problemen komen. De
kritiek van de Aw is dat het ministerie de
absolute onder- en bovengrenzen van

het WSW hanteert voor het vaststellen
van de leencapaciteit. Terwijl het volgens
de toezichthouder beter is een eindje
van die grenzen uit de buurt te blijven.
Eigen Haard hanteert voor zichzelf overi-

gens strengere normen voor solvabiliteit
en liquiditeit dan het WSW (zie kader).
De Aw is ook bang dat corporaties door
de IBW “op achterstand” worden gezet
bij het maken van prestatieafspraken en
“dat de verwachtingen over hun moge-
lijkheden te hoog gespannen” zijn. Van
den Berg gelooft dat dat wel mee zal val-
len. De gemeente Amsterdam is nog niet
met vragen gekomen naar aanleiding

van de IBW, zegt ze. Amstelveen wel: in-
vesteert de corporatie wel voldoende,
gezien de bestedingsruimte? Dat is dan
weer onderwerp bij het maken van pres-
tatieafspraken.

“We hebben in Amsterdam op zich heel
mooie samenwerkingsafspraken. Het
zou gek zijn als nu opeens heel andere
dingen nodig zijn. Er staat in de IBW ook
niet: Eigen Haard kan op korte termijn
wel even 400 miljoen uitgeven in Amster-
dam, vanuit een perspectief dat de we-
reld volstrekt niet gaat veranderen en je
geen rekening hoeft te houden met risi-
co’s die zich kunnen voordoen. Dan zijn

INDICATIEVE BESTEDINGSRUIMTEN CORPORATIES IN AMSTERDAM

Bij corporaties die in meerdere gemeenten actief zijn, wordt de indicatieve bestedingsruimte
in een gemeente vastgesteld naar rato van het aantal gereguleerde woningen in die gemeente.
Voor Amsterdam zien de bestedingsruimten er als volgt uit:

Woningcorporatie Nieuwbouw Verbetering Huurkorting

De Key € 421.000 € 173.000 € 4.010

Eigen Haard € 402.000 € 320.000 € 17.100

De Alliantie € 369.000 € 295.000 € 9.320

Rochdale € 263.000 € 209.000 € 9.070

Ymere € 51.400 € 51.400 € 7.440

Stadgenoot € 11.900 € 9.480 € 0

Woonzorg Nederland € 10.900 € 8.680 € 366

DUWO € 5.580 € 2.740 € 651

De Goede Woning Driemond € 1.940 € 1.550 € 101

Stadsherstel Amsterdam € 0 € 0 € 0

Totaal € 1.536.720 € 1.070.850 € 48.058

Bedragen x 1000. Bron: ministerie van Binnenlandse Zaken en Koninkrijksrelaties

IBW-REKENEXERCITIE GEVAAR VOOR HELE SECTOR?

De Autoriteit woningcorporaties (Aw) heeft
scherpe kritiek op het hanteren van de absolute
onder- en bovengrenzen bij het vaststellen van de
bestedingsruimte. Door bekendmaking van deze cijfers
kunnen corporaties onder druk worden gezet om te
investeren. En als veel sociale huisvesters de grens
opzoeken kan de hele sector erdoor zakken, omdat nu
al enkele grote corporaties niet aan de normen voldoen.
Het ministerie erkent overigens dit gevaar. Bijvoorbeeld
bij de solvabiliteit, waar de ondergrens voor
afzonderlijke corporaties 20 procent is, maar voor de
sector als geheel 25 procent geldt.
Om technische redenen is ervoor gekozen de
indicatieve bestedingsruimte te berekenen op basis van
volledige besteding in 2017. Terwijl met investeringen
in nieuwbouw en renovatie vele jaren gemoeid kunnen
zijn en in de tussentijd veel kan veranderen. Daarnaast
wordt er geen rekening gehouden met eventuele
toekomstige volkshuisvestelijke behoeften als het geld
in een keer wordt uitgegeven.

Hoe rijk zijn corporaties nu eigenlijk?

Renovatieproject van Eigen Haard in de Lampongstraat

‘De IBW maakt duidelijk dat de huur een heel
belangrijke inkomstenbron is’

22

SE
PT

EM
BE

R
20

16

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

we terug in de situatie waarin bepaalde
incidenten zijn ontstaan. De gemeenten
zijn ook achtervang en willen niet in zo’n
situatie terechtkomen.”

Huurverlaging werkt lang door
“De huurdersorganisatie zou misschien
in een eerste reflex kunnen denken dat
die 27 miljoen kan worden ingezet voor
huurverlaging”, vervolgt Van den Berg.

“Maar dat levert een heel mager bedrag
voor huurders op, terwijl het een enor-
me impact heeft op de investeringsmo-
gelijkheden en de zekerheden die we
hebben. Dat is ook het mooie van de
IBW: ze maakt duidelijk dat de huur een
heel belangrijke inkomstenbron is voor
corporaties.”
“De IBW levert een gemeenschappelij-
ke taal voor stakeholders. Dat je niet in
een appels-en-perendiscussie belandt.
In onze meerjarenbegroting schomme-
len we met onze ‘loan to value’ (LtV, zie
kader, jvdt) rond de 60 procent. Onze
eigen bovengrens is 70 procent. Dan
is het de vraag wat wij onszelf gunnen
met die marge van 10 procentpunten,
ook gezien de betere economische si-
tuatie. Stoppen we het in nieuwbouw,
renovatie of misschien toch in huurver-
laging? Of moeten we misschien toch
een marge aanhouden? Want wat ge-
beurt er als de inflatie nul is of zelfs ne-
gatief: moeten we dan volgens de huur-
sombenadering huren gaan verlagen?
Want dan schiet de LtV hard omhoog.
Door recente wetswijzigingen zijn er
nog onzekerheden die niet in deze IBW

zijn meegenomen. Het is verstandig re-
kening te houden met de uitwerking
van dergelijke maatregelen. Sowieso
vormde de politiek de afgelopen tien
jaar de grootste risicofactor voor cor-
poraties.”

Arm en rijk
De geraamde investeringsruimten ver-
schillen enorm per corporatie. Toch zeg-
gen de cijfers weer niet alles, vertelt
Van den Berg. “Bij de vaststelling wordt
rekening gehouden met investerings-
plannen die de corporaties zelf heb-
ben opgegeven. Het is de vraag hoe-
veel ‘zachte’ plannen daartussen zit-
ten, waarvan de kans bestaat dat ze
niet doorgaan, door gebrek aan pro-
ductiecapaciteit, doordat bewoners
niet instemmen met een renovatie of
zich verzetten tegen sloop/nieuwbouw.
Als die plannen niet of pas veel later
doorgaan, hebben die corporaties meer
investeringsruimte dan hier wordt ge-
suggereerd.”
“Los van of het verstandig is, zou je ook
geen reëel beeld krijgen als wij die 634
miljoen indicatieve bestedingsruimte
van Eigen Haard nu vol gaan plempen
met investeringsplannen. Daar zouden
dan flink wat zachte investeringen bij
zitten. Bovendien loop je bij zoveel in-
vesteringen ineens de kans dat het inef-
ficiënt gebeurt. lk zeg weleens: je bent
sociaal als je zakelijk bent.”

Toeters en bellen
Van den Berg is ook nieuwsgierig naar
de houding van wethouders en loka-
le politici tegenover het eventueel
overhevelen van investeringsbudget-
ten naar andere gemeenten. Bij regio-
naal opererende corporaties als Eigen
Haard zijn de investeringsruimten per
gemeente verdeeld naar rato van het
aantal gereguleerde woningen in die
gemeente. “Maar de investeringen ver-
schillen per gemeente. De gemeente
Amstelveen heeft bijvoorbeeld geen
behoefte aan sociale nieuwbouw. Dus
blijven we daar investeren in renovatie
en verduurzaming. Maar niet met extra
toeters en bellen om het investerings-
bedrag te halen. Ik snap heus dat je er
als wethouder moeite mee kunt heb-
ben als de opgebrachte huur of de waar-
de niet helemaal wordt ingezet in de
eigen gemeente. Aan de andere kant is
het ook mooi als je als wethouder kunt
zeggen: ‘we hebben heel mooie afspra-
ken en ik ben er trots op dat we als ge-
meente kunnen bijdragen aan de volks-
huisvesting in de regio.’” z

EIGEN HAARD IS BEHOEDZAMER DAN WSW

Eigen Haard stelt voor zichzelf strengere financiële normen dan het WSW. De tabel maakt duidelijk dat
de corporatie nog ver verwijderd is van de absolute grenzen.

 Norm WSW Eigen norm Score 2015

Interest coverage ratio Minimaal 1,4 1,6 2,34

Debt Service Coverage Ratio Minimaal 1,00 1 1,52

Loan to Value Maximaal 75% 70% 59,4%

Solvabiliteit op basis EV Minimaal 20% 25% 36,1%

Dekkingsratio Maximaal 50% WOZ 16%

IBW GROOTSTE 5 GEMEENTEN STADSREGIO AMSTERDAM

Gemeente Nieuwbouw Renovatie Huurverlaging

Amsterdam € 1.536.720 € 1.070.850 € 48.058

Zaanstad € 583.190 € 463.146 € 21.625

Purmerend € 159.755 € 127.081 € 4.678

Amstelveen € 134.580 € 103.900 € 6.426

Wormerland € 59.784 € 47.484 € 1.889

Overige € 322.194 € 246.492 € 11.684

Totaal Stadsregio € 2.796.223 € 2.058.953 € 94.360

Bedragen x 1000. Bron: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

In deze tabel staan de totale indicatieve bestedingsruimten van de vijf grootste gemeenten van de
Stadsregio Amsterdam. De gemeenten vallen binnen de nieuwe woningmarktregio Metropoolregio
Amsterdam. Corporaties mogen niet meer in gemeenten buiten hun eigen woningmarktregio investeren,
tenzij de minister hiervoor ontheffing verleent. Als de corporaties Intermaris en Wooncompagnie deze
ontheffing niet krijgen, worden de noordelijke gemeenten van de Stadsregio, waaronder Purmerend ernstig
getroffen. Intermaris en Wooncompagnie zijn ingedeeld bij Noord-Holland Noord, maar zijn grote of soms
zelfs enige corporaties in de Stadsregio-gemeenten Waterland, Beemster, Purmerend en Edam-Volendam.

Nieuwbouw aan de Ombilinstraat

Bron: Eigen Haard

SEPTEMBER 2016 23

V
IER

D
E V

ER
D

IEPIN
G

Renovatie Plan Van Gool kende roerige geschiedenis

Het Breed is klaar
Na jaren van voorbereiding, eindeloze discussies tussen bewoners

en de eigenaren Ymere en Eigen Haard, mediation en rechterlijke

uitspraken, is de renovatie van Het Breed in Noord eindelijk afgerond.

Het Plan Van Gool kan weer een tijd mee. | Joost Zonneveld

De elf flats staan er weer prach-
tig bij, maar de renovatie van Het

Breed vlakbij het Buikslotermeerplein
in Noord kende een lange en roerige ge-
schiedenis. Volgens projectleider Rob
Oosterloo dateren de eerste renovatie-
plannen voor het ensemble van archi-
tect Van Gool al van voor de eeuwwis-
seling. “Er moest op een gegeven mo-
ment iets gebeuren. Sinds 1968 was er
nooit groot onderhoud uitgevoerd. Eind
jaren zestig, toen het complex opgele-
verd werd, was Het Breed modern en
hip. Maar in de loop der tijd veranderde
de bevolkingssamenstelling en verloe-
derde het complex.”
De woningen beschikten over enkelglas-
ramen, een verouderd collectief verwar-

mingssysteem en open entrees naar de
openbaar toegankelijke bovenstraten.
Oosterloo: “Met de renovatie wilden we
de 1176 woningen vernieuwen, het ge-

hele complex verduurzamen en de vei-
ligheid verbeteren.” Aanvankelijk ver-
liep de planvorming moeizaam, omdat
er meer dan tien woningcorporaties
bij betrokken waren. Na fusies en een
herverdeling bleven alleen Ymere en Ei-
gen Haard over, met 60 respectievelijk
40 procent van het bezit.

Openbare bovenstraten
Maar ook nadat Eigen Haard en Ymere
alleen aan het roer stonden, verliep het
renovatieproces stroef. Bewoners en cor-

poraties leken het lang slechts over één
ding eens: dat er iets moest gebeuren.
Maar over wát en hoe ontstond op bijna
elk punt strijd. Vooral het afsluiten van de
openbare entrees deed de gemoederen
hoog oplopen. De bovenstraten, waar-
aan de woningen liggen, waren altijd
openbaar toegankelijk geweest. De cor-

De renovatie kostte uiteindelijk 120 miljoen euro

24

SE
PT

EM
BE

R
20

16

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

Plan van Gool
in beeld

Voorheen waren de galerijen openbare
weg. Om veiligheidsredenen zijn ze nu
alleen toegankelijk voor bewoners.

Entreegebouw

SEPTEMBER 2016 25

Voorzitter Frank Witzen van de
bewonersvereniging: “We hebben de
randen opgezocht van wat kon.”

Woning met de fel bediscussieerde grote radiator.

Voormalig stadsdichter F. Starik spreekt
zijn gedicht uit als onderdeel van de

openingsceremonie. Elk van de dertien
strofen krijgt een plek op één van de

entreehuizen.

Minister Blok kwam bij de opening goedgemutst uit de gerenoveerde woningen. Het
bracht hem zijn jeugd in de optimistische jaren zestig in herinnering: ruime lichte

woningen met veel groen, waar de kinderen buiten kunnen spelen. Bewoonster Lilly
Koopmans maakte hem duidelijk dat nog niet alles top functioneert.

26

SE
PT

EM
BE

R
20

16

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

poraties zagen dat als een onwenselijke
situatie, omdat het uitnodigde tot over-
last. Nieuwe entreegebouwen moesten
ongewenste bezoekers buiten het com-
plex houden. Bewoners waren verdeeld
over de afsluiting. Enkele tegenstanders
stapten uiteindelijk naar de rechter om
de inbreuk op de architectuur van Van
Gool te voorkomen. Bovendien zag een
deel van de bewoners op tegen een da-
gelijkse gang naar de nieuwe brieven-
bussen in het entreegebouw.
Voor de corporaties was afsluiting een
harde eis. Stadsdeel Noord stemde na
een verhit debat in met de ‘wegont-
trekking’ van de luchtstraten. Voorzit-
ter Frank Witzen van de bewonersver-
eniging stond bij de officiële opening
nog even stil bij de plannen die wél zijn
tegengehouden, zoals de samenvoeging
van 500 tot 250 woningen en het com-
pleet weghalen van de luchttunnels. “In
het overleg hebben we de randen opge-
zocht van wat kon.”

Duurzaamheid
Ongeveer tien jaar geleden sloten wo-
ningcorporaties Ymere en Eigen Haard,
Eneco en de huurders een ambitieuze
overeenkomst om de energievoorzie-
ning te vernieuwen. Door woningisola-
tie, duizend zonnepanelen, nieuwe ke-
tels en overschakeling naar individuele
lagetemperatuurverwarming wilde men
de CO2-uitstoot met de helft terugbren-
gen, terwijl het wooncomfort erop voor-
uit moest gaan.
Hoewel iedereen deze doelstellingen on-
derschreef, ontstond er een hevige dis-
cussie over de grote nieuwe radiatoren
in de woningen. Bovendien vreesden be-
woners dat de kosten voor de individuele
verwarming hoger zouden uitvallen. Oos-
terloo voorspelde in 2013 juist een kos-
tendaling. “Gemiddeld gaan bewoners

er veertig euro per maand op vooruit,
ook al zal dat per huishouden en afhan-
kelijk van het individuele verbruik ver-
schillen.” Witzen heeft nog geen breed
inzicht in de energiekosten, maar krijgt
signalen dat er bewoners zijn die meer
voor hun energie betalen dan voorheen.
“Een groot deel van de huurders heeft
een laag inkomen. Dat is voor hen echt
een probleem.”

Uitonderhandelen
De renovatie beleeft in 2008 een valse
start doordat de aannemer dermate
slecht werk aflevert dat de opknapbeurt
na korte tijd wordt stilgelegd. Het leidt
tot nog meer wantrouwen onder de kri-
tische bewoners, waardoor elk punt tot
in detail wordt uitonderhandeld. In 2013
kan de renovatie dan eindelijk van start
gaan; het ensemble van elf flats is inmid-
dels voorgedragen als jong monument.

Kosten
De renovatie heeft de corporaties uitein-
delijk 120 miljoen euro gekost. Oosterloo:
“Naast de daadwerkelijke uitvoering in-
clusief een asbestsanering die binnen de
planning is gerealiseerd, heeft het pro-
ject verschillende keren stilgelegen. Dat
kost geld, net als het afkopen van aan-

nemers die hun werk volgens ons niet
naar behoren deden.”
Een deel van de investering wordt terug-
verdiend door – bij mutatie – een deel
van de sociale huurwoningen te verko-
pen. Met de verkoop, die naar verwach-
ting tien tot vijftien jaar gaat duren, pro-
beren Ymere en Eigen Haard bovendien
de menging in de wijk te vergroten. Bij
de start werd ingezet op verkoop van de
helft van de woningen. Ymere zegt nu
dat aan de hand van de nieuwe onder-
nemingsstrategie dat aandeel nog wordt
heroverwogen.
Oosterloo is blij dat het complex ondanks
de hoge renovatiekosten niet is gesloopt:
“Daar is het complex te bijzonder voor.”
Sloop is voor de bewonersvereniging wel
een doemscenario geweest. Witzen: “De
balans tussen bebouwing en groen is
hier heel bijzonder. En de architectuur
natuurlijk, zeker als je die vergelijkt met
wat tegenwoordig neergezet wordt.”
De zittende huurders betalen na reno-
vatie, afhankelijk van de grootte van de
woning, slechts zes tot twaalf euro meer

huur. Oosterloo: “Alleen het dubbelglas
is verrekend in de huur.”
Volgens Witzen is die beperkte huurver-
hoging niet onlogisch: “Er was al zo lang
niks aan de woningen gedaan. Maar we
zijn heel tevreden dat het er nu weer net-
jes uitziet.” Hij wijst er wel op dat vrij-
komende sociale huurwoningen door
de corporaties naar de maximale huur
worden opgetrokken.

Losse eindjes
Hoewel minister Blok onlangs het reno-
vatieproces feestelijk afsloot, is de be-
wonersvereniging er nog niet helemaal
klaar mee. Witzen: Wij willen binnen een
jaar de renovatie evalueren.” Dan denkt
hij bijvoorbeeld aan het functioneren
van de entreegebouwen en de afgeslo-
ten onderdoorgangen. “Sommige bewo-
ners moeten nu flink omlopen omdat ze
niet meer gebruik kunnen maken van de
onderdoorgangen.” De nieuwe entreege-
bouwen scheppen ook weer nieuwe pro-
blemen: de intercom wil nogal eens ha-
peren en er wordt ook nog steeds rond-
gehangen door jongeren.
Oosterloo: “Bewoners moeten dat in
principe gezamenlijk oplossen maar
onze huismeesters letten daar ook op.”
De grote loopafstand naar de brieven-

bussen is volgens hem een kwestie van
wennen. “In ieder ander appartemen-
tencomplex halen bewoners ook hun
post op. Dat doen ze dan als ze er langs
komen.”
Zeker in het begin ontvingen de corpora-
ties veel klachten over de lagetempera-
tuurverwarming. Oosterloo. “Wij hebben
metingen uit laten voeren en de minima-
le temperatuur iets verhoogd, waardoor
een woning nu tot 25 graden verwarmd
kan worden. Dat is niet ongewoon, maar
het hele systeem reageert anders dan
mensen gewend waren.”
Toch zijn de klachten volgens Witzen niet
verdwenen. “Vooral voor oudere mensen
is dit heel vervelend, zij krijgen het niet
warm genoeg.”
Op basis van de monitoring van de eerste
twee HR-ketels blijkt dat de CO2-reductie
met vijftig procent wordt gehaald. Oos-
terloo verwacht dat dat voor de ande-
re – nieuwere – ketels net zo geldt. Alle
maatregelen leiden tot energielabels C
of D, volgens Oosterloo het maximaal
haalbare in dit complex. z

Woningisolatie, duizend zonnepanelen, nieuwe
ketels en lagetemperatuurverwarming moet de
CO2-uitstoot met de helft terugbrengen

SEPTEMBER 2016 27

K
O

R
T B

ESTEK

Watervisie Amsterdam 2040

Minder woonboten in de grachten
Alle Amsterdamse woonboten moeten aan dezelfde welstandscriteria gaan

voldoen. En er zullen ook woonboten moeten wijken, omdat ze het zicht op

en vanaf het water belemmeren. In de Watervisie Amsterdam 2040 staat ook

dat er nieuwe kavels voor waterwoningen worden uitgeven in het IJ en het

IJmeer, maar dat er geen ligplaatsen voor woonboten bij komen. | Janna van Veen

In de Watervisie Amsterdam 2040 geeft
het college zijn visie op het toekomstig

gebruik van de oevers en het water in de
stad. Direct belanghebbenden zijn de
eigenaren van de ongeveer 2500 woon-
boten die de hoofdstad telt. Zij kunnen
lezen dat de gemeente zwaar tilt aan de
zichtbarrières die woonboten soms op-
werpen tussen land en water. Eigenlijk
wil het bestuur tientallen woonboten
verplaatsen, maar dan wel op vrijwil-
lige basis.
Volgens een woordvoerster gaat het on-
der meer om woonboten die in de Am-
stel liggen tussen de Torontobrug en de
Roozenoordbrug (Ringweg A10). De be-
woners die bereid zijn te vertrekken, krij-
gen een alternatieve ligplaats aangebo-
den in de nieuwe en oude Houthaven.
In de visie is bovendien sprake van ‘ver-
dunning’ van het aantal woonboten in
de grachten in de binnenstad. Voor die
woonboten worden onder meer in het
water van de Singel nieuwe ligplaat-
sen aangelegd. Verkennende gesprek-
ken met bewoners over eventuele ver-
plaatsing van hun woonboot vinden
vanaf eind dit jaar plaats.
Er komen ook uniforme welstandscrite-
ria voor woonboten. Dat is volgens de
nota helemaal nodig nu de Raad van
State heeft geoordeeld dat woonboten
als ‘bouwwerken’ dienen te worden be-
oordeeld. Eind 2016 worden die crite-
ria voor woonboten toegevoegd aan de
welstandsnota ‘De schoonheid van Am-
sterdam 2013’. Tot nu toe hanteerden
de stadsdelen nog zeer uiteenlopende
welstandskaders. Voor alle woonboten
gelden straks dezelfde ruimtelijke kwa-
liteitseisen.

Waterwonen populair
In de Watervisie wordt verder gesproken
van het toevoegen van ‘nieuwe klein-
schalige woonmilieus op het water’. In
navolging van het succes van de water-
kavels op het Steigereiland op IJburg
wil de gemeente in het IJmeer en aan
de IJ-oevers ruimte vrij maken voor meer
kleinschalige woonwijken op het water.

Een goed voorbeeld van zo’n drijvende
wijk is het ecodorp Schoonschip dat vol-
gend jaar in het Johan van Hasseltkanaal
in Noord wordt aangelegd (zie kader).
Ook komen er bij de ontwikkeling van
de Houthavens tientallen nieuwe lig-
plaatsen beschikbaar en zijn er plannen
voor nieuwe plekken voor woonboten in
Oost bij het Cruquiusterrein en in Noord

naast de bestaande woonschepenha-
ven in Zijkanaal I. Hiermee wordt overi-
gens slechts plek gecreëerd voor de te
verplaatsen woonboten uit de grachten
en de Amstel. In de Watervisie wordt dui-
delijk aangegeven dat Amsterdam aan
zijn maximum zit wat betreft het aan-
tal woonboten en dat uitbreiding ‘niet
wenselijk is’. z

AANLEG DRIJVENDE WIJK SCHOONSCHIP

Volgens plan start de aanleg van de steigers voor de drijvende woonwijk Schoonschip in het Johan van
Hasseltkanaal in mei volgend jaar. Een maand later kunnen naar verwachting de eerste waterwoningen
worden aangemeerd.
Schoonschip in Noord moet de ‘meest duurzame drijvende woonwijk van Europa’ worden. In totaal zijn
er dertig kavels uitgegeven voor waterwoningen die bewoond gaan worden door 46 huishoudens; ruim
honderd bewoners. Stichting Schoonschip is ontwikkelaar en opdrachtgever van de drijvende wijk. Alle
waterwoningen worden nieuw gebouwd en voldoen aan de strengste duurzaamheidseisen.
De waterwoningen worden aangesloten op een lokale zuiveringsinstallatie die bij wijze van pilot door
Waternet wordt geleverd. Ook een nabijgelegen cluster van zelfbouwwoningen wordt op dit systeem
aangesloten. Er wordt bovendien – eveneens bij wijze van pilot – zonne-energie opgewekt en opgeslagen
volgens een ‘slim’ systeem dat ontwikkeld is door Metabolic.
De bedoeling is dat de drijvende wijk goeddeels zelfvoorzienend wordt. Dat geldt niet alleen voor
het hergebruik van water en het winnen en opslaan van energie maar ook - gedeeltelijk - voor de
voedselproductie. Er komen drijvende moestuinen. Het beheer van alle gemeenschappelijke faciliteiten
komt in handen van coöperatie Schoonschip. Op een van de kavels komt een drijvende collectieve ruimte
met een kenniscentrum over duurzaamheid. � www.schoonschipamsterdam.org

Prinsengracht

28

SE
PT

EM
BE

R
20

16

KO R T B E S T E K

Nieuwe wetgeving pakt slecht uit voor grensgevallen

Sinds 1 januari moeten woningcorporaties ‘passend toewijzen’. Wie

een laag inkomen heeft, komt niet meer in aanmerking voor duurdere

sociale huurwoningen. Waar leidt dat toe op de woningmarkt in de regio

Amsterdam? Een eerste inventarisatie van knelpunten. | Joost Zonneveld

Het aantal huisuitzettingen door
huurachterstanden in de regio

Amsterdam daalt al jaren door voortva-
rend optreden van corporaties, energie-
leveranciers en andere betrokken par-
tijen. Maar het is natuurlijk beter om te
voorkomen dat huurders in financiële
problemen komen. Dat is de gedachte
achter passend toewijzen. Beheersing
van de stijgende huurtoeslaguitgaven
is een niet onbelangrijk nevendoel van
minister Blok.
Wie een laag inkomen heeft, maakt vol-
gens de nieuwe wet (zie kader) geen aan-

spraak meer op een duurdere huurwo-
ning. Hoe pakt dat in praktijk uit?
Een woordvoerder van de Woonbond

laat weten ‘iedere week meerdere
klachten’ te ontvangen. Die klachten
hebben veelal betrekking op grensge-

vallen. “Het gaat om mensen die net
een te laag inkomen hebben en waar-
voor nu nog nauwelijks aanbod is. En

om mensen die net boven de grens zit-
ten en zomaar tegen de maximale huur
aan zitten.”
Ook de Woonbond is in principe voor
passend toewijzen, maar laakt de op-
stelling van woningcorporaties. “Corpo-
raties gaan zelf over de huurprijs, maar
verschuilen zich achter de nieuwe wet,
waardoor zij hogere huren kunnen vra-
gen aan huurders die net niet in aanmer-
king komen voor huurtoeslag.” Volgens
Jeroen Rous van de Amsterdamse Fede-
ratie van Woningcorporaties (AFWC) is
dat een te gemakkelijk verwijt. “Het zou
betekenen dat het niet uitmaakt wat
de huurprijs van een woning is. Corpo-
raties moeten voor de exploitatie van
hun woningen van bepaalde inkomsten
uit kunnen gaan om hun investeringen
terug te verdienen.”
Toch signaleert ook Rous dat passend
toewijzen vooral in de krappe Amster-
damse woningmarkt soms schuurt.
“Met de gemeente en huurdersorgani-
saties zijn we vanaf januari al in gesprek
om problemen te signaleren. Hoewel
een breed overzicht nog ontbreekt, zien
we bijvoorbeeld wel al dat gezinnen met
kinderen én een laag inkomen nog moei-
lijker dan voorheen een passende wo-
ning kunnen vinden. Het is onwense-
lijk dat een gezin van vier personen in
een tweekamerwoning terechtkomt.
In de komende tijd willen we bekijken
hoe we het aanbod voor deze groep in
de regio Amsterdam kunnen vergroten.
Hoe we dat kunnen doen, weten we nu
alleen nog niet.”

PASSEND TOEWIJZEN: ZO ZIT HET

Volgens de nieuwe Woningwet moeten corporaties hun huurders woningen toewijzen met een
huur die past bij hun inkomen. Daarvoor zijn als grenswaarden gekozen de inkomensgrenzen
voor de huurtoeslag en de aftoppingsgrenzen (zie tabel).

Grenswaarden passend toewijzen

Huishouden Inkomen tot Huur tot

eenpersoons €22.100 €586,68

tweepersoons €30.000 €586,68

tweepersoons AOW €30.050 €586,68

meerpersoons €30.000 €628,76

meerpersoons AOW €30.050 €628,76

Woningcorporaties moeten sinds 1 januari aan ten minste 95 procent van de huishoudens met
potentieel recht op huurtoeslag woningen met een huurprijs tot en met de aftoppingsgrens
verhuren. Deze verplichting geldt voor nieuw te verhuren woningen per jaar. Die 5 procent is
bedoeld om corporaties enige ruimte te bieden uitzonderingen te maken. Maar het Rijk heeft
aangekondigd streng toe te zien op uitvoering van de regels.
Een van de gesignaleerde problemen is inmiddels gerepareerd. Bij een huishouden waarvan
het inkomen recentelijk was gestegen, werd de woningkeuze aanvankelijk beperkt tot die
gebaseerd op het inkomen uit het voorgaande jaar. Nu kan het inkomen een half jaar na het
laatste kalenderjaar al geactualiseerd worden.
Daarnaast heeft de Tweede Kamer vlak voor het zomerreces een motie aangenomen waarmee
wordt geregeld dat lage inkomens ook in aanmerking komen voor aangepaste woningen. Die
dreigden in veel gevallen te duur te worden voor de doelgroep.
Een andere kwestie is tot dusverre niet opgelost: als sociale huurwoningen verduurzaamd
worden, stijgt de huur maar dalen idealiter de totale woonlasten. Omdat bij passend toewijzen
alleen naar de huur wordt gekeken, kunnen die woningen voor woningzoekenden met
een laag inkomen onbereikbaar worden. Voor het zomerreces heeft minister Blok echter
aangegeven vast te houden aan de kale huur als norm voor passend toewijzen, ondanks de
remmende werking die dat kan hebben op het verduurzamen van de sociale woningvoorraad.

Gezinnen met kinderen én een laag inkomen
kunnen nog moeilijker dan voorheen een passende
woning vinden

De praktijk van het passend toewijzen

SEPTEMBER 2016 29

K
O

R
T B

ESTEK

Geen aftopping bij nieuwbouw
Het Amsterdams Steunpunt Wonen
(ASW) signaleert nog andere problemen.
Zo zou binnen de Ring weinig afgetopt
worden, waardoor bijvoorbeeld senio-
ren moeilijk naar een voor hen geschik-
te woning op de begane grond zouden
kunnen verhuizen. Alleenstaanden met
één kind zouden ook steeds moeilijker
in aanmerking komen voor een drieka-
merwoning.
Daarnaast speelt volgens Bert Meintser
van het ASW dat verschillende corpora-
ties de Amsterdamse kaderafspraken an-
ders interpreteren. Zo is afgesproken dat
75 procent van de vrijkomende sociale
huurwoningen onder de hoogste aftop-
pingsgrens wordt verhuurd. Stadsver-
nieuwingsurgenten met een inkomen
tot de huurtoeslaggrens vallen daar on-
der. Eigen Haard, dat het middengebied
van de Kolenkitbuurt vernieuwt door
sloop-nieuwbouw, zou de huurders die
naar de nieuwbouw willen verhuizen
niet als stadsvernieuwingsurgent zien.
Volgens Wim de Waard van Eigen Haard
is dat niet het geval. “Maar in principe
toppen wij de huren in de nieuwbouw

niet af. Uiteindelijk hebben we in dit ge-
val wel een uitzondering gemaakt voor
grote gezinnen door hen een passende
huurprijs aan te bieden. Dat kunnen we
doen met de 5-procentbuffer, de ruimte
die we van het Rijk hebben. En we doen

dat omdat deze groep nauwelijks alter-
natieven in bestaande bouw heeft.” Dat
neemt niet weg dat andere corporaties
een andere lijn volgen. Volgens Jeroen
Rous gaan de corporaties met elkaar in
overleg en is het de bedoeling op één
lijn te komen.

WoningNet
Overigens gaan de Amsterdamse wo-
ningcorporaties ook verschillend om
met het aanbieden van sociale huur-
woningen op WoningNet. Sommige cor-
poraties hanteren één vaste huurprijs,
andere corporaties in sommige geval-
len twee huurprijzen voor verschillende

inkomensgroepen en de Alliantie zelfs
drie. Jennifer Buijnink, senior adviseur
strategie en beleid bij de Alliantie: “Wij
bepalen al drie jaar de huurprijs na toet-
sing van het inkomen. In die periode heb-
ben we voldoende ervaring opgebouwd

om een goede inschatting te maken van
onze huurinkomsten. Hoewel de gren-
zen die het Rijk nu stelt anders zijn dan
die wij daarvoor hadden, maken we wel
gebruik van eerdere ervaring. Wij han-
teren nu drie huurprijzen op basis van
de inkomensgrenzen van het Rijk en de
gezinssamenstelling. Op die manier hou-
den we het aanbod voor alle inkomens-
groepen op peil en is iedere woning voor
elk huishouden betaalbaar. En hoewel je
nooit exact weet wie waar op reageert
en wie met welk inkomen uiteindelijk
een woning krijgt, kunnen we dat rede-
lijk inschatten en onze exploitatie daar-
op aanpassen.” z

Eigen Haard: “In principe toppen wij de huren in
de nieuwbouw niet af."

De praktijk van het passend toewijzen

30

SE
PT

EM
BE

R
20

16

2
X

 I
N

TE
R

V
IE

W

I N T E R V I E W

Belangenbehartiging en dienstverlening
wordt uit elkaar getrokken

Huurders-
organisaties
fuseren en
ontvlechten
Amsterdamse huurdersorganisaties

gaan op de schop. Op uitdrukkelijke

wens van het huidige college

komt er een functiescheiding

tussen belangenbehartiging en

dienstverlening. Bovendien gaan de

organisaties zich minder exclusief

richten op sociale huurders. Het

ASW en de Wijksteunpunten Wonen

fuseren tot één organisatie, terwijl

de Huurdersvereniging Amsterdam

(HA) een volledig zelfstandige

organisatie wordt met eigen

personeel. Op 1 januari moet alles

rond zijn. Over het waarom en hoe

spreekt NUL20 met Jacqueline van

Loon, directeur van het ASW en

Winnie Terra, voorzitter van de HA.

Het ASW en de Wijksteunpunten Wonen

gaan op in één organisatie. Gelijktijdig

wordt het dienstenpakket uitgebreid

en de doelgroep verbreed naar alle

bewoners van Amsterdam. Projectleider

van deze transitie is Jacqueline van Loon,

directeur van het ASW. | Fred van der Molen

Fuseren, reorganiseren. Waarom eigenlijk?
Van Loon: “De samenvoeging is op verzoek van de gemeen-
te. De achtergrond vormen de bestuurlijke veranderingen. De
Wijksteunpunten zijn voortgekomen uit een project van het
ASW en werden mede gefinancierd door de stadsdelen. Ze zijn
destijds in sommige stadsdelen ondergebracht bij een lokale
welzijnsinstelling of wijkcentrum. In andere stadsdelen is het
personeel bij het ASW in dienst. Wij doen de centrale onder-
steuning. Nog altijd zijn er zes werkgevers. Met het afschaffen
van het politieke bestuur in de stadsdelen wilde het stadhuis
naar een subsidierelatie met één club. Vandaar.”

En er moet natuurlijk ook worden bezuinigd?
“De operatie is niet gekoppeld aan een bezuiniging. Maar we
moeten wel onze dienstverlening verbreden. Er zit dus wel ze-
ker een flinke efficiëntieslag in.

Sinds de oprichting in 1999 opereert de

Huurdersvereniging Amsterdam (HA) onder

de vleugels van het Amsterdams Steunpunt

Wonen (ASW). Daar komt een einde aan. Maar

er verandert meer. Voorzitter Winnie Terra

licht de nieuwe koers toe. | Janna van Veen

 Wat zijn de verschillen tussen HA en ASW?
“De Wijksteunpunten Wonen van het ASW hebben een on-
dersteunende functie. Hun werk is gericht op individuele
begeleiding.
De HA behartigt de belangen van huurders op centraal
niveau. Bijvoorbeeld door politiek, ambtenaren en medi
attent te maken op problemen in de huursector die vaak
voorkomen.”

Wat is de essentie van de nieuwe koers?
“Het belangrijkste is dat we ons echt willen gaan richten
op alle Amsterdamse huurders. Tot nu toe lag onze focus
vooral op huurders in de sociale sector en dan met name
corporatiehuurders. We willen meer contact krijgen met
huurders in de vrije sector en bijvoorbeeld met nieuwko-
mers en starters. Het streven is om uit te groeien tot een
belangrijke netwerkorganisatie waar het liefst alle Am-
sterdamse huurders en verhuurders bij zijn aangesloten.”

ASW en Wijksteunpunten gaan op in nieuwe organisatie !Woon

HA niet meer exclusief voor sociale huurders

SEPTEMBER 2016 31

IN
TER

V
IEW

Verbreden? Wat houdt dat in?
“Van oudsher waren we gericht op huurders. Daar komen we
uit voort. De steunpunten nieuwe stijl zijn er voor álle Amster-
dammers met vragen en kwesties rond wonen. Dus ook voor
eigenaar-bewoners, particuliere verhuurders en VvE’s. Dat was
een uitdrukkelijke wens van het college, maar daar hadden we
al een begin mee gemaakt. Dat brengt met zich mee dat ook
het aantal onderwerpen waar we ons mee bezighouden bre-
der wordt. Denk aan de thema’s als duurzaamheid, gewone
en gemengde VvE’s en erfpacht. Vakantieverhuur is ook zo’n
onderwerp waar we veel vragen over krijgen. We hebben voor
die brede doelgroep al een nieuw dienstenpakket op de rails
staan. Nu het college akkoord is, kunnen we dat gaan opera-
tionaliseren.

Maar meer diensten, een bredere klantengroep. Met hetzelfde
geld? Dat dwingt tot een andere manier van werken. Is er een
digitaliseringsslag aanstaande?
Inderdaad. We gaan onze communicatie met bewoners zoveel
mogelijk digitaliseren. Dan gaat het niet alleen om informatie-
verstrekking maar ook om digitale formulieren, een digitale
helpdesk of bijvoorbeeld het uploaden van foto’s over onder-
houdsgebreken. Er zijn veel zaken die mensen zo zelf kunnen
regelen. Zo creëren we ruimte om meer doelgroepen te bedie-
nen en tijd te geven aan mensen die meer persoonlijke aan-
dacht nodig hebben.

Er wordt in jullie plannen gesproken over ‘het mobiliseren
van stevige netwerken van huurders’. Wat moet ik me daar-
bij voorstellen?
“Het stikt in de stad van de bewonersorganisaties en er zijn
ontzettend veel bewonersinitiatieven. We willen veel beter
contact krijgen met al die actieve buurtbewoners. Dat kan
door individuele contacten, maar ook door debatten te orga-
niseren en aandacht te vragen in de media. Dingen eens op
een andere manier aanpakken kan ook positief werken en
het bereik verbreden. Neem bijvoorbeeld die Wijksafari’s van
theatergroep Zina. Adelheid Roosen en haar collega’s trekken
een wijk in om de aandacht te vestigen op iets dat in de buurt
speelt. Ik denk ook een beetje in die richting. De afzonderlijke
leden van de HA en de Steunpunten Wonen spelen hierbij op
gebiedsniveau een grote rol. En sociale media zullen eveneens
een grotere rol gaan spelen in onze campagnes.”

De verenigingsstructuur moet ‘duurzamer’ worden. Leg uit
“Ons ledenbestand bestaat voornamelijk uit ‘insiders’; een
homogene groep mensen die al heel lang lid zijn. We willen
nieuwe leden aantrekken uit alle lagen van de bevolking en
van alle leeftijden. We weten bijvoorbeeld dat er in Oud-Zuid
ook genoeg huurders zijn die problemen hebben. Maar die
groep weet ons niet te vinden of schaamt zich om aan de bel
te trekken. We willen de drempel verlagen om lid te worden

ASW en Wijksteunpunten gaan op in nieuwe organisatie !Woon

HA niet meer exclusief voor sociale huurders

g Lees verder op pag 32 onderaan.

g Lees verder op pag 32 bovenaan. Jacqueline van Loon

Winnie Terra

Vervolg
Jacqueline
van Loon

Vervolg
Winnie
Terra

32

SE
PT

EM
BE

R
20

16

I N T E R V I E W

Amsterdam kreeg er op 1 januari 2015 zomaar

duizenden woningen bij. Maar eind van dit jaar

verdwijnen er weer ruim duizend woningen zonder

dat er gesloopt wordt. Dit is allemaal het gevolg

van de invoering van de landelijke Basisregistratie

Adressen en Gebouwen, kortweg BAG. Marco

Scheffers, manager Basisinformatie van de

gemeente Amsterdam, legt uit. | Fred van der Molen

De BV Nederland is het afgelopen de-
cennium bezig geweest met de in-

voering van een stelsel van landelijke
basisregistraties, onder meer voor ei-
gendom (BRK), personen (BRP), bedrij-
ven (NHR) en adressen en gebouwen
(BAG).
Het grote voordeel van deze basisregis-
traties is dat alle overheden - en aange-
sloten afnemers - over dezelfde unifor-

me gegevens en definities beschikken.
Sterker nog: overheden zijn verplicht ze
te gebruiken en hetzelfde geldt voor an-
dere organisaties, zoals woningcorpo-
raties, met een wettelijke taak.
Denk niet: een adres is een adres, een
woning is een woning. Zo simpel is het
nooit in een bureaucratie. Tellen we bij-
voorbeeld een recreatiewoning mee als
woning, een studentenkamer, een tijde-
lijke wooncontainer, een waterwoning?
In het verleden waren er binnen Am-
sterdam grote discrepanties in de tel-
lingen van de woningvoorraad, afhan-
kelijk van de dienst waar ze werden bij-
gehouden. Dat is allemaal in de loop der
jaren naar elkaar toegetrokken, waarbij
ook is gesnoeid in de vele spellingva-
riaties om de verdiepingshoogte aan
te geven.
“Begin jaren negentig hebben we al een
forse slag gemaakt door alle Romeinse
cijfers uit de adrestoevoegingen te ha-
len”, vertelt Marco Scheffers, manager
Basisinformatie van de gemeente Am-
sterdam. “Daarna zijn er nog diverse
opschoningsacties geweest”.

In 2015 is Amsterdam, in navolging van
het CBS, overgestapt op het gebruik van
de BAG-definitie van de woningvoor-
raad. Dit heeft gezorgd voor een flinke
trendbreuk. Amsterdam kreeg er daar-
door op 1 januari 2015 ineens duizen-
den woningen bij. Zo worden tijdelijke
woningen (zoals containerwoningen),
zelfstandige seniorenwoningen in in-
stellingen, zelfstandige studentenwo-

ningen en recreatiewoningen nu wel
meegeteld. Heel verwarrend voor de
historische woningvoorraadgrafie-
ken, die ineens vreemde pieken en da-
len vertonen zonder dat er veel is bij-
gebouwd of gesloopt.

Zijn we nu klaar?
Scheffers: “Nog niet, helaas. Toen de
BAG in 2009 werd geïntroduceerd, wa-
ren er twee uitzonderingen: zelfstandi-
ge woningen in zorgcomplexen kregen
nog geen eigen registratie als woning.
Dat is vorig jaar aangepast. De andere
uitzondering speelt bij studentenhuis-
vesting. In veel studentencomplexen
hebben onzelfstandige kamers een
eigen huisnummer gekregen. Tot dus-
ver worden die als woning meegeteld,
maar dat verandert dit jaar. Daardoor
verdwijnen er zo’n 1200-1300 adressen
in Amsterdam. Dat is voor ons niet al-
leen een administratieve aanpassing
in de BAG, we realiseren ons dan ook
dat dit mogelijk gevolgen heeft voor de
bewoner op dat adres voor wat betreft
huur, toeslagen, een uitkering of een

Het huidige ASW haalt een deel van zijn
inkomsten uit projectfinanciering. Blijft
die poot ook bestaan?

“We hebben altijd meerdere financie-
ringsbronnen gehad en dat willen we
graag zo houden en zo mogelijk uitbrei-
den. We ondersteunen bijvoorbeeld
huurderskoepels en doen participatie-
projecten voor corporaties binnen en bui-
ten Amsterdam, we experimenteren met
zelfbeheerpilots met behulp van fond-
sen en we hebben projectfinanciering
gehad rond thema’s als energiebespa-
ring en langer thuis wonen. Dat blijven
we allemaal doen. Primair in Amsterdam,
maar mogelijk ook in de regio. Op die ma-
nier kunnen we actief blijven inspelen op
nieuwe ontwikkelingen die voor bewo-
ners van belang zijn.”

Ontvlechten
Het ASW is ook de werkgever van het bu-
reau van de Huurdersvereniging Amster-
dam. Daar komt een einde aan?
“Het college wil een nadrukkelijke func-
tiescheiding tussen belangenbehartiging
en dienstverlening. Onderdeel daarvan
is dat we het werkgeverschap van de on-
dersteuners aan de HA overdragen. De
HA zit ook midden in een vernieuwings-
slag. Zodra dat goed in de steigers staat
kunnen we ook het personeel met een
gerust hart overdragen. We blijven na-
tuurlijk wel goed samenwerken. We zijn
dus zowel aan het samenvoegen als aan
het ontvlechten. De nieuwe organisatie
wordt geen ASW+, maar echt een nieu-
we club, waar we met zijn allen trots op
kunnen zijn.” z

van de HA. We zijn in de vereniging nog
druk aan het overleggen hoe we dat pre-
cies gaan aanpakken. We worden in dat
proces bijgestaan door bureau Kuperus
& Co. Dat bureau levert experts op het ge-
bied van verenigingsstructuren.”

De betaalde bureaumedewerkers ko-
men straks in dienst van HA. Er zijn er al
enkele vertrokken. Hoe wordt er intern
gereageerd op het veranderingsproces.
“Geen enkele organisatie is voor de eeu-
wigheid. De ontvlechting van de HA en
het ASW is een logisch gevolg van een
trend die de afgelopen jaren is ingezet.
Dit proces versterkt de positie van de ver-
eniging en daar heeft iedereen baat bij.
Het proces waar we nu doorheen gaan, is
natuurlijk spannend maar iedereen staat
er positief tegenover. Over de personele
afwikkeling maak ik me niet zo’n zorgen.
Dat wordt in goed overleg met het ASW
en de medewerkers geregeld.’’ z

Amsterdam heeft ineens duizenden woningen erbij

Interview met Marco Scheffers, manager Basisinformatie

Invoering BAG zorgt voor pieken en dalen
in de woningvoorraad

SEPTEMBER 2016 33

K
O

R
T B

ESTEK

parkeervergunning. Dat betekent dat
we hierover voorlichting geven op am-
sterdam.nl en we onder meer verhuur-
ders en Belastingen informeren over de
administratieve verhuizing van de be-
woners in deze studentencomplexen.”

Maar dan is het wel klaar. En dan kan
de wethouder jullie afdeling flink in-
krimpen?
“Een groot deel van het werk om de ba-
sisregistraties in te voeren is klaar. Nu
is het een kwestie van bijhouden en
koppelen. Maar dat is in Amsterdam
nog veel werk hoor. Er wordt hier als
een gek gebouwd. Wat wij doen is al-
le nieuwe woningen (en andere pan-
den) invoeren in de BAG op het moment
dat hiervoor een omgevingsvergunning
wordt verleend. In de toekomst willen
we eigenlijk ook de planfase integre-
ren, waardoor we de complete levens-
loop van het vastgoed - van plan tot
sloop - in beeld hebben. Daarnaast zijn
er nog genoeg andere wensen vanuit
de stad.”

Zoals naar 3D wellicht?
“Een belangrijke wens is inderdaad om
vanuit het platte vlak naar 3D-informa-
tie te gaan. Wat we in Amsterdam nu
al hebben gedaan, is dat we elk adres
hebben voorzien van een geometrische
plaatsbepaling en van panoramafoto’s
zoals bij Google StreetView. Daarvoor
hebben we nu zelf een autootje met
camera rondrijden. Dat blijkt goedko-
per, actueler en flexibeler dan inkopen.
We gaan dat ook vanaf het water en zo
nodig op de fiets doen. Voorlopig zijn
deze beelden alleen voor gemeentelijk
gebruik, maar op termijn willen we die
openbaar beschikbaar maken.

“Omdat de eigendomsverhoudingen
van panden steeds ingewikkelder wor-
den, moeten we naar 3D. Dat is iets wat
we met meer gemeenten en diensten
als het kadaster moeten doen. We stu-

deren daar nu op, maar met een termijn
van vijf jaar denk ik dat we daarmee wel
heel ver zijn.”

Een andere innovatie die Scheffers voor
zich ziet, is een koppeling met het toe-
komstige omgevingsloket. Op termijn
worden alle omgevingsvergunningen
via een landelijk loket verwerkt. “Bou-
wende partijen zorgen daar voor invoer.
Het zou voor ons ideaal zijn als we zo
de door hen gebruikte BIM 3D-modellen
zouden kunnen importeren, dan heb-
ben we alle gegevens, oppervlakten,
indeling, gevelbeeld enz. direct in de
basisregistraties. De combinatie van
de invoer door bouwende partijen met
de gegevens uit basisregistraties zorgt
straks voor een versnelling van de toe-
kenning of afwijzing van vergunningen
en andere dienstverlening. Daar heb-
ben bedrijven en burgers profijt van.” z

Interview met Marco Scheffers, manager Basisinformatie

Invoering BAG zorgt voor pieken en dalen
in de woningvoorraad

Marco Scheffers, manager Basisinformatie, met collega Ries Visser (links) bij de dienstauto
die zorgt voor de panoramische foto’s. De foto’s worden gekoppeld aan een adres en zijn
geometrische plaatsbepaling.

34

SE
PT

EM
BE

R
20

16

KO R T B E S T E K

Bewustwordingscampagne moet energieverbruik terugdringen

Tienduizend
Energiecoaches gevraagd
Amsterdammers kunnen vanaf oktober een huisbezoek van een

energiecoach aanvragen. Men krijgt dan een opgeleide vrijwilliger over de

vloer die gratis advies geeft over energiebesparing en bespaarproducten

bij zich heeft. De uitvoering van het project is in handen van het

Amsterdams Steunpunt Wonen en de Wijksteunpunten Wonen. Aan

projectleider Vincent Feith de taak om de Energiecoaches 10.000

Amsterdammers laten te bezoeken voor 2020. | Fred van der Molen

De energiecoach is niets nieuws. De
afgelopen jaren zijn er in de regio

Amsterdam diverse projecten geweest
waarbij energiecoaches werden inge-
zet: het ging daarbij veelal om vrijwil-
ligers die na een korte opleiding hun
kennis deelden met buurtgenoten. Dat
kon zijn via een ‘tupperware party’, een
bijeenkomst in een buurtcentrum, een
huisbezoek of bij een ‘energiespreek-
uur’. Het achterliggende idee is steeds
dat de boodschap beter overkomt als
bewoners het van hun buren horen in
plaats van een anonieme organisatie of
via een Postbus 51-spotje. Eigen Haard
en De Key hebben momenteel nog een
lopend programma met energiecoaches
gericht op de eigen huurders.
Een van de grotere programma’s uit de
voorbije jaren was ‘Besparen met de Bu-
ren’, een concept van Twinstone en het
Amsterdams Steunpunt Wonen (ASW).
De Amsterdamse variant daarvan startte
in 2013 in de Van der Pekbuurt met finan-
ciële steun van de gemeente, stadsdeel
Noord en Ymere. Daarbij werd een nieu-
we component toegevoegd: de klussen-
de buurtbewoner die een wijkbewoner

helpt met het bevestigen van tochtstrip,
brievenbusborstel, radiatorfolie, water-
bespaarder of dorpel onder de voordeur.
In honderden woningen werden zo klei-
ne aanpassingen aangebracht, met als
bijkomend winstpunt dat buurtbewo-
ners elkaar eens ontmoetten. En in op-
dracht van het stadsdeel liep in Wijk-
steunpunt Wonen West in 2015 het pro-
ject De Bespaartas, voor bewoners uit de
laagste inkomensgroep. In het nieuwe
stadsbrede project wordt voortgebouwd
op de kennis die is opgedaan in eerdere
projecten, vertelt projectleider Vincent
Feith van het ASW.

Bespaarpakket
Vanaf oktober kan elke Amsterdammer
zich aanmelden voor een eenmalig gra-
tis huisbezoek van de Energiecoach. Die
vertelt hoe de bewoner energie kan be-
sparen door eenvoudige isolatiemaatre-
gelen of door anders om te gaan met ver-
lichting en verwarming. De Energiecoach
besteedt bovendien aandacht aan veilig-
heid. Aanvullend kan direct een koolmo-
noxidemelder en/of rookmelder worden
geplaatst.

En de Energiecoach komt niet met lege
handen. Hij heeft een ‘bespaarpakket’ bij
zich waarin onder andere radiatorfolie,
tochtstrip, een brievenbusborstel, een
waterbesparende douchekop en ledlam-
pen zitten. Uit het aanbod mag de bewo-
ner gratis producten kiezen ter waarde
van 15 euro. Aanvullend mag hij andere
producten kopen tegen de helft van de
inkoopprijs.

Genoeg vrijwilligers?
Feith verwacht geen problemen met het
vinden van voldoende vrijwilligers: “Op
basis van het eerste persbericht zijn er
al 25 reacties binnen en we moeten ei-
genlijk nog echt starten met de werving.
Dat is allemaal nog in ontwikkeling. We
zijn in ieder geval van plan te gaan sa-
menwerken met de Vrijwilligerscentrale.
Daarnaast werkt de Hogeschool van Am-
sterdam mee aan het project. Studenten
Sociaal Juridische Dienstverlening die
zich aanmelden als vrijwilliger, krijgen
studiepunten van de opleiding.”
Aan het project is een effectonderzoek
verbonden. Op basis van eerdere pro-
jecten voorspelt Feith dat het energie-
gebruik met zo’n 6 procent kan teruglo-
pen dankzij de interventie. Dat zou een
huishouden gemiddeld een besparing
van zo’n 100 tot 120 euro per jaar moe-
ten kunnen opleveren. z

Meer informatie

website: www.energiecoach.amsterdam.
Deze site is nu nog onder constructie.(Per 20
sept met logo/filmpje en foto’s.)
Aanmelden als Energiecoach via de
Vrijwilligerscentrale Amsterdam:
http://vrijwilligersnetwerk.nu
Aanvraag voor bezoek energiecoach:
energiecoach@wswonen.nl

In 2013 werd de energiebesparingsactie ‘Besparen met de Buren’ gehouden in de Van der Pekbuurt.

SEPTEMBER 2016 35

Over hamsteraars
en woningvervuilers

Jaarlijks krijgen Amsterdamse corporaties en
hulpverleners te maken met zo’n tweehonderd

gevallen van ernstige woningvervuiling. Stadge-
noot-medewerker en deeltijdstudente Chanti
Tjon-A-Joe onderzocht voor haar opleiding en in
opdracht van de Amsterdamse Federatie van Wo-
ningcorporaties hoe de aanpak daarvan in Amster-
dam kan worden verbeterd. Haar conclusie laat
zich al afleiden uit de titel van haar uitgebreide
onderzoeksrapport: Als iedereen nu eens zelfstan-
dig besluit om samen te werken.
Als de situatie echt uit de hand loopt, zoekt veelal
de corporatie een grond om in te grijpen. Daarvoor
is vaak ook een beoordeling van andere instanties
nodig. Maar wat als bijvoorbeeld de GGD de situ-
atie minder ernstig inschat? “Gemeente en cor-
poratie verzanden nog wel eens in een discussie
of gemeente (bestuursrechtelijk) of woningcor-
poratie (privaatrechtelijk) moet optreden”, stelt
de onderzoeker vast.
De Rotterdamse aanpak verschilt volgens Tjon-A-
Joe nogal van de Amsterdamse. Allereerst maakt
men daar onderscheid tussen woningvervuilers
en obsessieve verzamelaars. Het argument daar-
voor is dat deze hamsteraars vaak onverbeterlij-
ke recidivisten zijn die hun eigen gedrag niet als
probleem zien. ‘Hoarding’ is de wetenschappelijke
term voor dit ziektebeeld. Dat verzamelen kan ove-
rigens van alles zijn, van snorharen, computeron-
derdelen, huisdieren tot tijdschriften.
Er is geen echt objectieve norm of checklist om de
mate van gevaar voor gezondheid of het brandge-
vaar vast te stellen. Dat leidt niet alleen tot verschil
van inzicht, maar ook tot discussie wie er verant-
woordelijk is voor opruimen en schoonmaken.
Tjon-A-Joe constateert dat er veel knelpunten zijn
in de samenwerking op het gebied van signalering,
(na)zorg, aanpak, regievoering en financiering.
In het onderzoek worden achtergronden van ‘hoar-
ders’ en woningvervuilers geschetst, en een soci-
aal en juridisch kader. Naast de conclusies komt
de auteur ook met een aantal aanbevelingen. Ze
verwijst daarbij nadrukkelijk naar de aanpak in
Rotterdam. Daar trekken corporatie en instanties
wel samen op, zelfs bij de financiering van het uit-
mesten van woningen. Bij die gezamenlijke aan-
pak horen ook goede afspraken over de nazorg.
Tjon-A-Joe vindt ook dat verhuurders meer gebruik
moeten maken van een gedragsaanwijzing. Bij re-
guliere woningvervuilers pakt dat vaak positief
uit; bij hamsteraars minder. Maar dan nog is met
een gedragsaanwijzing wel een eerste stap gezet
naar de ultieme maatregel: woningontruiming.

Als iedereen nu eens zelfstandig besluit om
samen te werken. Chanti Tjon-A-Joe. Scriptie
voor HvA, Sociaal Juridische Dienstverlening.
Juni 2016. Opdrachtgever: AFWC. Te
downloaden vanaf de site van de AFWC

Ouder worden
in de wijk -
Stadsdorp de Pijp

In Amsterdam zijn al meer dan twintig zoge-
noemde Stadsdorpen opgericht. Het zijn ini-

tiatieven voor en door bewoners die mede veel
aandacht krijgen omdat ze passen in de ideolo-
gie van de zelfredzame burger en de ‘participa-
tiesamenleving’. In het stadsdorp wordt modern
nabuurschap nagestreefd, maar dan niet per se
van buren maar van wijkbewoners. Het achterlig-
gende idee is dat ouderen daardoor in ieder geval
prettiger, maar wellicht ook langer zelfstandig
kunnen blijven wonen.
Studente Christel van Wijk onderzocht voor haar
masterscriptie het functioneren van Stadsdorp
de Pijp. Zij stelt vast dat Stadsdorp de Pijp zeker
bijdraagt aan de participatie van en sociale co-
hesie tussen buurtbewoners. De ouderen die lid
zijn, leren meer buurtgenoten kennen en ervaren
dit contact als een meerwaarde.
Bij het Stadsdorp de Pijp zijn veel gelijkgezinden
te vinden: relatief jonge, actieve en mondige mid-
del- of hoogopgeleide ouderen. Onder wie veel al-
leenstaanden en vrouwen. Geen dwarsdoorsnede
van de bevolking kortom.
Van Wijk beveelt het Stadsdorp daarom aan meer
aandacht te besteden aan promotie en commu-
nicatie. Dat veronderstelt dat de Stadsdorpers
behoefte hebben aan een veel groter en diverser
netwerk, wat natuurlijk maar de vraag is. Oude-
ren hebben tal van redenen om zich niet aan te
sluiten. Dat loopt van geen interesse, geen zin
in clubjes tot onbekendheid met het fenomeen.
Degenen die wel lid zijn, nemen deel omdat ze
behoefte hebben aan gezelligheid en sociale con-
tacten in de buurt.
Van Wijk concludeert dat het Stadsdorp een sterk
concept is dat ondersteuning kan bieden bij het
langer zelfstandig wonen én kan dienen als be-
langenbehartiger. Voor de leden werkt het. Als
maatschappelijke ‘oplossing’ voor het wegval-
len van professionele initiatieven en ondersteu-
ning heeft het echter zijn beperking. Niet alleen
bereikt het Stadsdorp lang niet alle ouderen in de
Pijp, respondenten zeggen ook dat het Stadsdorp
weinig kan doen bij ernstige ziekte of als ouderen
de trap niet meer op komen. Het Stadsdorp gaat
meer om de kwaliteit van leven en de invulling
van het sociale leven. Het blijkt minder een middel
om daadwerkelijk langer zelfstandig te wonen.

Ouder worden in de wijk – Stadsdorp de Pijp.
Master-scriptie. Universiteit Utrecht, Faculteit
Geowetenschappen. Christel van Wijk liep
stage bij de Amsterdamse Federatie van
Woningcorporaties.

Stadsveteranen
Hoe word je gelukkig oud in de stad? Dat is de
vraag die Bas Liesker en Meintje Delisse van Heren
5 architecten zich stelden voor het boek Stadsve-
teranen. Zij introduceren de term ‘stadsveteraan’
als alternatief voor senior of oudere. Ze hadden
niet een bepaalde leeftijd voor ogen, maar een
levenshouding: “Voor ons is de stadsveteraan een
anticiperende senior, woonachtig in de stad, die
zich dingen afvraagt als: Ik ben nu met pensioen,
hoe ziet mijn toekomst eruit”. Maar ook “Hoe lang
kan ik die trap nog op- en afrennen” en “Nu ko-
men er vaak vrienden en kennissen langs, maar
blijft dat zo?”
Het gaat in ieder geval om stedelingen op zekere
leeftijd die zelf de ambitie hebben om te bepalen
hoe ze oud willen worden.
Het boek bevat drie essays. Hoogleraar Jan Lat-
ten doet een voorspelling hoe stedelingen in de
toekomst willen wonen. Hij schetst een zoektocht
naar een woonomgeving met de gewenste combi-
natie van individuele vrijheid in verbondenheid
met anderen. In het tweede essay analyseert Dort
Spiering van HAN Built Environment de sterke
kanten van het aloude hofje: veiligheid, verbon-
denheid, vanzelfsprekende ontmoetingsruimte
en kleinschaligheid.
Yvon Hoogendijk ten slotte schrijft over ‘wonen
vanuit levenservaring en ambitie’. Zij is eige-
naar van GRIJZELENTE, een adviesbureau voor
de ontwikkeling en realisatie van groepswonen
van ouderen. Een belangrijk advies: wacht niet
het moment van verhuizen af tot het echt moet.
Een derde woonfase kan volgens Hoogendijk een
nieuw leven inluiden in een omgeving die boeit en
bindt, die veiligheid biedt en vitaliteit bevordert.
De weerslag van het ‘verhalend onderzoek’ van
Liesker en Delisse neemt het grootste deel van
het boek in. Daarin wordt geïnventariseerd welke
eisen stadsveteranen stellen aan hun buurt, ge-
bouw en woning. Daartoe hebben ze in een aan-
tal workshops verspreid over Amsterdam groe-
pen stadsveteranen, die vaak al in een netwerk
of ‘stadsdorp’ elkaar ontmoeten, bevraagd. De
oogst van dit veldwerk levert geen harde conclu-
sies op, maar schetst wel een aantal trends. De
auteurs sluiten voorzichtig af met ‘acht kansen
om gelukkig oud te worden in de stad’. De stads-
veteraan komt er uit als een ambitieuze senior,
die behoorlijk uithuizig is, maar hecht aan veilig-
heid en ontmoetingsmogelijkheden en contacten
in de directe woonomgeving. Maar die ook een
combinatie van woonwensen heeft die in het pe-
perdure Amsterdam lastig te verwezenlijken lijkt.

Stadsveteranen. Heren 5 architecten: Bas
Liesker en Meintje Delisse. Prijs € 34, Paperback
129 pag. Te bestellen bij Lulu.com.

Zie deze en andere
boekbesprekingen op
www.nul20.nl/boeken

De leeskamer
D

E LESSK
A

M
ER

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

Aan het begin van de zomer bracht
het Planbureau voor de Leefomge-

ving (PBL) een studie uit naar de moge-
lijkheden voor woningbouw binnen de
stadsgrenzen, afgezet tegen de regio-
nale woningbehoeften tot 2050. De con-
clusie is dat er in veel stedelijke gebie-
den nog volop ruimte is voor woningen,
namelijk in leegstaande panden en op
on- of onderbenutte terreinen.
De regionale verschillen zijn echter
groot. In de regio’s Amsterdam, Den
Haag, Zaanstreek en Arnhem/Nijme-
gen is er onvoldoende ruimte is om de
volledige vraag in bestaand stedelijk
gebied op te vangen. Voor andere re-
gio's spelen dat soort problemen niet
of minder.
De conclusies zijn van belang voor ge-
meentelijke bouwplannen. Die dienen
namelijk tegenwoordig getoetst aan de
zogeheten 'Ladder voor duurzame ver-
stedelijking' uit het Besluit ruimtelijke
ordening. De strekking daarvan is dat
er niet in het weiland mag worden ge-
bouwd als nieuwbouw ook binnenste-
delijk kan worden gerealiseerd.

De studie van het PBL is een kwanti-
tatieve analyse met veel aannames en
onzekerheden. Neem alleen al de voor-
spellingen van de toename van het aan-
tal huishoudens tot 2050. Het PBL ont-
leent een hoog en een laag groeiscena-
rio uit de studie Welvaart en Leefom-

geving (CPB & PBL 2015). Dat levert een
behoefte aan extra woningen op met
een bandbreedte van 300.000 tot 1,6 mil-
joen! Ook het landelijk inventariseren
van leegstand en onderbenutte gebie-
den is een complexe aangelegenheid, te
meer daar allerlei omgevingsrechtelij-
ke beperkingen (o.a. milieucontouren)
mee moeten worden genomen. Onver-
mijdelijk zijn tal van data verouderd. Zo
dateren veel leegstandscijfers van 2012.
Afgezien van deze kanttekeningen le-
vert het eindresultaat wel degelijk stof

tot nadenken. Veel gemeenten hebben
nauwelijks nog argumenten om in het
groen te bouwen: “Landelijk kan bij laag
groeiscenario bijna 80 procent van de
behoefte aan extra woningen binnen-
stedelijk worden opgevangen en bij een
hoog groeiscenario 35 procent van de
totale woningbehoefte.”
In Groot-Amsterdam ligt dat anders; in
alle groeiscenario’s is daar onvoldoen-
de ruimte om de volledige vraag in be-
staand stedelijk gebied op te vangen.

Het PBL is zelf de eerste om toe te ge-
ven dat de afweging tussen verdichten,
transformeren en bouwen op uitleglo-
caties een ingewikkelde blijft: ‘Transfor-
matiepotentie mag dan in welke vorm
dan ook te berekenen zijn, het is nau-
welijks voor de middellange termijn te
programmeren.” Binnenstedelijk bou-
wen is bovendien vaak een complexe
en dure aangelegenheid, waardoor
bouwambities worden afgeremd. En
last but not least zijn er de onvoorspel-
bare woonvoorkeuren van toekomstige
generaties bewoners.
Buiten beschouwing in deze rekenexer-
citie blijft het verdichten van bestaan-
de woongebieden. Het PBL stelt wel
vast dat verdichting de belangrijkste
manier is om de woningvoorraad te
vergroten. Meer hoogbouw dus. Maar
ja, wie gaat dat de huidige bewoners
van te slopen woningen vertellen? z

Transformatiepotentie
in de bestaande stad

REALISEERBARE WONINGBOUWOPGAVE IN BESTAAND BEBOUWD GEBIED, 2012 – 2050

Scenario Hoog

% van woningbehoefte

p
b

l.n
l

Scenario Laag

0 – 25

25 – 50

50 – 75

75 – 100

Meer dan 100 Geen woningbehoefte

p
b

l.n
l

Bron: PBL

WONINGBEHOEFTE PER COROP-REGIO, 2012 – 2050

Scenario Hoog

p
b

l.n
l

Scenario Laag

p
b

l.n
l

Bron: CPB, PBL

100
50
10

200
Aantal (x 1.000)

Geen woningbehoefte

SE
PT

EM
BE

R
20

16

