
TijdschrifT voor woonbeleid in de regio AmsTerdAm

www.nul20.nl Tweemaandelijks – november 2013 #71

Loten om een woning - de praktijk

Corporaties zijn aan het herbronnen

Zeeheldenbuurt - 15 jaar vernieuwing

GLUREN BIJ DE BUREN
UTRECHT KATERN
Waar maakt wethouder Isabella zich druk om?

Het zijn toptijden voor studentenhuisvesters

Tijd van grote sloop/nieuwbouw is voorbij

Jebber: de woning na het campuscontract

Rondje Utrecht:

 Lombok, Kanaleneiland en Leidsche Rijn

n o v e m b e r 2 0 1 3

 8 Gilbert Isabella:
“Het Rijk heeft de verplichting
de huurtoeslag te garanderen”

 28 Utrechtse
woningcorporaties:
grote sloop/nieuwbouw­
programma's zijn voorbij

 15 Hausse aan commerciële
investeringen in
studentenhuisvesting

 12 Ton Jochems (SSH):
"Het zijn fantastische tijden
voor studentenhuisvesters"

u
tr

ech
t k

ater
n

Lombok Kanaleneiland Leidsche Rijn

Corporatiesector is aan het herbronnen 37

NUL20 is een platform voor informatie en opinievorming over woonbeleid
en stedelijke ontwikkeling in de regio Amsterdam.
Het tijdschrift verschijnt tweemaandelijks, de nieuwsbrief maandelijks.
NUL20 wordt mogelijk gemaakt door bijdragen van de Amsterdamse Fede-
ratie van Woningcorporaties, de Dienst Wonen Zorg en Samenleven, Ontwik-
kelingsbedrijf Gemeente Amsterdam, de stadsdelen en de Stadsregio.
Het blad wordt kosteloos toegezonden aan beleidsmakers, projectleiders,
bewoners vertegenwoordigers, politici en andere betrokkenen bij het woon-
beleid in Amsterdam.

Het Utrecht Katern is mede mogelijk geworden door een bijdrage van de
Stichting Utrechtse Woningcorporaties (STUW), de gemeente Utrecht en de
provincie Utrecht. Naar een idee van Arian Boersma.

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

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

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

tel: 020-693.7004

mAil: redactie@nul20.nl

Adres: Mr. Arntzeniusweg 20
1098 GP Amsterdam

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

redActierAAd: André Buys (Rigo)
Bart Truijens (OGA)
Niek Krouwel (Dienst Wonen, Zorg en Samenleven)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Muk van Ravels (Stadsregio)
Niels Raat (AFWC)
Winnie Terra (Huurdersvereniging Amsterdam)

fotogrAfie: Nico Boink

VormgeVing: Pieter Lesage

AdVertenties: zie info op www.nul20.nl

druk: Prezco bv

4 Nieuwsoverzicht
8 Utrecht Katern
 8 iNterview: Gilbert Isabella - wethouder gemeente Utrecht
 11 Reactie Freek Ossel

12 Ton Jochems (SSH): "studentenhuisvesting kan wel wat soberder"
15 Hausse aan commerciële investeringen studentenhuisvesting
18 Jebber: wonen na het campuscontract
19 De metamorfose van Lombok

 22 columNs: Marien de Langen - van 030 naar 020
 Martin Mulder - van 020 naar 030
24 De broze toekomst van Kanaleneiland
28 Utrechtse corporaties: sloop/nieuwbouw raakt uit
31 In Utrecht draait de roltrap sneller
32 Leidsche Rijn

37 eerste verdiepiNg Corporatiesector zoekt zijn plek in nieuwe werkelijkheid
40 Kort BesteK Zeeheldenbuurt is (bijna) af
42 Kort BesteK Ervaringen met loten om een woning
43 Kort BesteK Consequenties Energieakkoord
44 Focus Rijkshemelvaart
47 leesKamer
48 Barometer Huren gaan nog verder omhoog

PAkHuisNuL20 - 25 November 20:00

De talkshow over Amsterdamse woonkwesties
•	 Debat: hoe betaalbaar blijft de sociale huurwoning?

Met: Ronald Paping (Woonbond), Jeroen Olthof (PvdA-wethouder

Zaanstad), Anne Wilbers (Alliantie Amsterdam), Mieke van den

Berg (Eigen Haard); inleiding: Steven Kromhout (Rigo)

•	 Is Amsterdam nu aantrekkelijk genoeg voor investeerders?

Met: Bob van der Zande (OGA), Bob Jansen (Lingotto) en Evert

Meijer (Syntrus Achmea)

•	 Pitch: woontoren Amstelkwartier

•	 Grootschalige jongerenhuisvesting bouw je zo!

 ɿ Zie het volledige programma op nul20.nl

TijdschrifT voor woonbeleid in de regio AmsTerdAm

Ze zullen het wellicht thuis niet vertellen, maar burgemeesters
van Almere en Utrecht kunnen in het buitenland worden aange-

troffen met een T-shirt aan of button op met de tekst I AMSTERDAM.
Haarlemmermeer, Amstelveen, Almere, Lelystad, Zaandam en zelfs
- onofficieel - Utrecht horen namelijk allemaal tot die economische
zone die in het buitenland aan de man wordt gebracht als Amsterdam
Metropolitan Area, kortweg AMA. En dat is een 'property hotspot',
aldus burgemeester Van der Laan in een advertorial ter gelegenheid
van de recente vastgoedbeurs Expo Real in München.
Maar dat is niet de belangrijkste reden waarom NUL20 in dit num-
mer uitpakt met een stevig Utrecht-katern. De oude Domstad heeft
namelijk veel gemeen met Amsterdam - naast dat ze straks ook start-
plaats van een grote wielerronde wordt: een historische binnenstad,
een grote en snel groeiende studentenpopulatie, een flinke vernieu-
wingsopgave en onafgebouwde uitleglocaties. De politieke agenda
van wethouder Isabella van Wonen en Ruimtelijke Ordening lijkt dan
ook veel op die van zijn Amsterdamse collega's
Ossel en Van Poelgeest. Ook in Utrecht krimpt
de reguliere bouwproductie, schrappen cor-
poraties projecten, explodeert de bouw van
studentenwoningen en is er een tekort aan
vrije sector huurwoningen. En ook in Utrecht
groeit de zorg over de betaalbaarheid van de
huursector.
Ten slotte is Utrecht dit jaar de gastheer van
de Woontop van de G4 (18 november).

Alle reden kortom om eens te gluren bij de
buren.

tour d'utrecht

Fred van der Molen
Hoofdredacteur NUL20

Op de hOOgte blijven?

Het belangrijkste woonnieuws kunt u volgen:

 Dagelijks C www.nul20.nl

 C Twitter: @nul20

 maanDelijks C nieuwsbrief

 tweemaanDelijks C tijdschrift

http://www.nul20.nl
redactie@nul20.nl
http://www.nul20.nl
http://www.nul20.nl/agenda/pakhuisnul20-25-november
http://www.nul20.nl/agenda/pakhuisnul20-25-november

4

nO
Ve

m
Be

r
20

13

n u L 2 0 n i e u W S

Hogere hypotheek voor energiearme
woning en funderingsherstel

De inkomenscriteria voor een
hypothecair krediet worden op

1 januari verruimd. Voor energie-
neutrale (‘nulopdemeter’) woningen
mag van de standaard inkomenscri-
teria worden afgeweken tot een
maximumbedrag van 13.500 euro.
Banken wordt ook - onder voorwaar-

den - toegestaan van de hypotheek-
normen af te wijken als er sprake is
van een noodzakelijke woningverbe-
tering, zoals funderingsherstel. Met
de wijzigingen wordt volgens de
betrokken ministers op verantwoor-
de wijze extra financieringsruimte
geboden aan huiseigenaren.

Nieuwe woontoren op Zuidas

eind november start de bouw van 900 Mahler aan de Amsterdamse Zuidas.
De woontoren telt 22 verdiepingen en bevat 127 woningen, een commerci-

ele plint en een ondergrondse parkeergarage. Inbo tekende voor G&S Vastgoed
een ontwerp in een klassieke New Yorkse stijl.
Syntrus Achmea Vastgoed neemt tachtig huurwoningen af met een optie op
nog eens dertig woningen. In de top van het gebouw komen 17 koop-pent-
houses van gemiddeld 180 m² met grote terrassen en uitzicht over de stad.

Sociale huur duurder dan koop

Mensen die nu een sociale huurwoning in de Randstad
betrekken, zijn vaak duurder uit dan kopers. Dat

schrijft de Volkskrant op basis van eigen onderzoek. De
krant onderzocht de woonlasten in de regio’s Amsterdam,
Utrecht en Rotterdam-Rijnmond. Eventuele huurtoeslag is
daarbij overigens niet meegerekend.
De afgelopen jaren is kopen goedkoper geworden omdat
de rente laag is en de prijzen zijn gezakt. De huren van
sociale huurwoningen gaan echter in snel tempo omhoog.
“Het heersende beeld dat wonen in een sociale huurwo-
ning goedkoop is en kopen duur, klopt niet meer”, zegt de
Amsterdamse hoogleraar woningmarkt Johan Conijn in de
Volkskrant.
In de regio Rotterdam zouden nieuwe huurders zonder
huurtoeslag ruim een derde meer betalen per vierkante
meter dan kopers. Alleen in Amsterdam zijn sociale huurap-
partementen nog wel een fractie goedkoper per vierkante
meter, maar pakken eengezinswoningen wel duurder uit.
Huurders van vrije-sectorwoningen betalen de hoofdprijs.
Zij betalen in alle onderzochte regio’s ongeveer twee keer
zo veel als kopers van vergelijkbare huizen.

Betaalbare studentenwoningen
in Nispa-gebouw

het leegstaande Nispa-kantoor
(vroeger Rabobank) dichtbij

het AMC wordt omgebouwd tot
348 studentenappartementen. De
transformatie van Blue-Gray, zoals
het complex vanaf nu heet, is de eer-
ste fase van de ontwikkeling van een
campus op bedrijventerrein Amstel
III voor maximaal 1200 studenten.
De kale huurprijs voor een appar-
tement gaat 350 euro bedragen,
beduidend lager dan bij eerdere
transformatieprojecten zoals Cam-
pus Diemen Zuid.
De voorinschrijving van Blue-Gray
start op 24 oktober. Naar verwach-
ting worden de appartementen
vanaf het begin tweede kwartaal

van 2014 opgeleverd. De huurprijs
ligt onder de huurtoeslaggrens voor
23-jarigen, waardoor elke student
in aanmerking komt voor huurtoe-
slag. De appartementen worden
verhuurd met een campuscontract.
Het appartementencomplex is
gelegen aan de Meibergdreef, recht
tegenover het AMC en direct naast
metro- en treinstation Holendrecht.
Initiatiefnemers van Blue-Gray zijn
de heer Tilma, de Katwijkse Exploi-
tatie Maatschappij en Stadium
Capital Partners. De ontwikkeling
en de voorbereiding van verhuur en
beheer worden begeleid door het
TransformatieTeam.nl.

 ɿ www.Blue-Gray.nl.

Positief resultaat
Vereveningsfonds

het Vereveningsfonds van Amster-
dam laat voor het eerst in negen

jaar een positief resultaat zien. Zo
schrijft wethouder Van Poelgeest
van Grondzaken de gemeenteraad.
Het positieve resultaat is bereikt
door langlopende grondexploitaties
zonder zekere afzetmarkt te schrap-
pen.
De gemeente werkt sinds vorig jaar
alleen nog aan plannen waarvan de
opbrengsten zeker zijn. Ook kijkt
de gemeente niet langer dan vier
jaar vooruit. Volgens Van Poelgeest
ondervindt Amsterdam nu de voor-
delen van de vele investeringen in

grond uit het verleden. Private par-
tijen kunnen makkelijk aan de slag
zonder dat de gemeente veel extra
kosten hoeft te maken.
De stand van het Vereveningsfonds
wordt voor 2016 geschat op 52
miljoen euro. De wethouder gaat
voorzichtig om met dat resultaat.
De 30 miljoen euro die voor de oos-
telijke ontsluiting en het afmaken
van IJburg 1 nodig is, ontbreekt
nog in de berekeningen. Of ruimte
ontstaat voor nieuwe investeringen
is afhankelijk van nieuwe spelre-
gels. Die worden begin 2014 aan de
gemeenteraad voorgelegd.

http://www.blue-gray.nl/

nOVemBer 2013 5

n
u

L20 n
ieu

W
S

Start nieuwbouw
Breehoorngebied

rochdale heeft bekendgemaakt
dat dankzij de participatie van

Syntrus Achmea het sloop/nieuw-
bouwprogramma in het Breehoorn-
gebied doorgang kan vinden. Achmea
neemt een deel van de nieuwe
woningen over voor verhuur in de
vrije sector.
Nadat Rochdale al was gestart met
het uitplaatsen van de bewoners van
de betreffende huizenblokken, kwam
de corporatie met het bericht dat het
geld voor nieuwbouw ontbrak. Dank-
zij de participatie van Achmea kan er
alsnog worden gebouwd. In deze
‘eerste fase’ worden oude woningen

gesloopt en komen tachtig nieuw-
bouwwoningen terug. Op dit moment
vindt asbestsanering plaats in de al
langer leegstaande woningen. De
sloop start deze maand. Naar ver-
wachting wordt in april gestart met
bouwen.
Breehorn ligt in het vernieuwingsge-
bied Nieuwendam-Noord tegenover
het Waterlandplein. Deze buurt
werd onlangs herdoopt tot ‘Water-
landpleinbuurt’. Breehorn wordt
een kindvriendelijke wijk waar een
autovrije wandelstrook de gehele
buurt doorkruist en twee nieuwe
basisscholen met elkaar verbindt.

Twee tenders gegund voor
middeldure huurwoningen

Amsterdam heeft twee tenders gegund aan partijen die
complexen met middeldure huurwoningen willen ont-

wikkelen. AM en MN zijn uitverkoren om een woontoren op
Overhoeks (Noord) te realiseren. Lingotto, APF International
en Hurks vastgoedontwikkeling wonnen de aanbesteding
voor het Amstelkwartier in Oost.
Het complex op Overhoeks komt achter het Grootlab en
wordt 75 meter hoog. Er komen circa 150 huurwoningen in,
grotendeels in het middensegment.
De keuze voor gebiedsontwikkelaar AM en vermogensbe-
heerder MN kwam tot stand na een selectieprocedure. MN
is een van de grootste pensioenuitvoerders en vermogens-
beheerders van Nederland.
De geplande 70 meter hoge woontoren op het Amstel-
kwartier zal 160 huurwoningen voor het middensegment
bevatten. De toren gaat @Home Amstelkwartier heten. De
gemeente heeft de plannen beoordeeld op twee criteria: de
hoogte van de optiebieding en de energiezuinigheid van het
gebouw. De winnende partij, consortium van Lingotto, APF
International en Hurks vastgoedontwikkeling, scoorde op
beide onderdelen het beste. Voor het energieconcept van
@Home Amstelkwartier is een samenwerking met INNAX
aangegaan.
Voor beide selectieprocedures heeft de gemeente Amster-
dam een nieuwe werkwijze gehanteerd, waardoor de pro-
cedure is ingekort en gewerkt wordt met een gefaseerde
contractvorm. Met het ondertekenen van de optieovereen-
komst verwerft de ontwikkelaar enkel het exclusieve recht
tot grondafname. Vervolgens krijgt hij nog tijd om het plan
verder uit te werken en daarna over te gaan tot definitieve
grondafname. Hiermee wordt het risico zowel voor de ont-
wikkelaar als de gemeente ingeperkt.

ASW bestaat 25 jaar

het Amsterdams Steunpunt
Wonen vierde op 3 oktober zijn

25-jarig bestaan. Wethouder Freek
Ossel bood de jubilaris een geldbe-
drag aan namens de gemeente en
de Amsterdamse woningcorpora-
ties: een check van 10.000 euro, te
besteden aan een bijzonder buurt-
participatietraject. Ossel prees de
organisatie voor haar goede balans
tussen actievoeren en resultaatge-
richt werken. “Aan de ene kant is
het ASW voor de gemeente vaak een
luis in de pels, maar ze helpen ons
ook partijen bij elkaar te brengen en
ergens uit te komen.”
Ossel memoreerde het verleden van
het ASW, dat 25 jaar geleden ont-
stond uit het samengaan van een
zevental clubjes die zich alle met
huurders- en bewonersbelangen

bezighielden. Sinds de start wordt
het ASW geleid door Eef Meijerman,
in de woorden van Ossel iemand
met een groot overlevingsinstinct,
“en dat bedoel ik als een compli-
ment”.

Sinds enkele jaren vormt Meijerman
samen met Jacqueline van Loon de
directie. In haar openingswoord
beschreef ze hoe de werkwijze
van het ASW is opgeschoven van
belangenvertegenwoordiger naar
adviseur: “In de beginjaren was het

vooral ‘wij samen tegen’, de latere
periode kenmerkt zich vooral door
“wij samen voor”. Ze ziet het als
opdracht voor de komende periode
dat “het ‘wij’ nog inclusiever wordt”.
De onderliggende boodschap: dat

bewoners een meer gelijkwaar-
dige positie krijgen in de driehoek
gemeente, corporaties en huurders.
Het programma rond de jubileum-
viering stond in het teken van de
mogelijkheden en bedreigingen van
de doe-het-zelf-samenleving.

Elseviergebouw
wordt studentenhuis

DUWO en Rochdale bouwen het
Elseviergebouw in Amsterdam-

West om tot studentenhuisvesting
en bedrijfsruimte. Het gebouw van
twaalf verdiepingen bevat ongeveer
12.000 m2 vloeroppervlak. Rochdale
kocht het pand zes jaar geleden in
betere tijden aan. Samen met part-
ner DUWO is nu gekozen voor trans-
formatie naar studentenhuisvesting.
Knevel Architecten maakte een ont-
werp waarin het gebouw voor een
groot gedeelte wordt vernieuwd. Op
de begane grond en de dakverdie-
ping komen kleinschalige bedrijfs-
ruimten, in de overige lagen 267 stu-
dentenwoningen. Een dubbele gevel
moet het snelweggeluid dempen.
Hierin is een gekleurd kader opgeno-
men dat zowel voor een eigentijdse
uitstraling moet zorgen als het ont-
werp van Dudok respecteren.

6

nO
Ve

m
Be

r
20

13

n u L 2 0 n i e u W S

Nieuwe Warmtewet

Op 1 januari wordt de nieuwe
Warmtewet van kracht. Bewoners

met collectieve warmtevoorzieningen
moeten daarmee worden beschermd
tegen te hoge tarieven. Er komt een
maximumtarief voor warmte.
Huurders van woningen met blokver-
warming, stadsverwarming of collec-
tieve warmtepompen hebben minder
invloed op hun energietarieven en
stookkosten. De nieuwe warmtewet
moet hun positie versterken, onder
andere door een maximumtarief.
De Woonbond schat in dat het maxi-
mumtarief op 25 euro per gigajoule
uitkomt, met een vastrecht van 260
euro.
De nieuwe wet schrijft bovendien
voor dat het warmteverbruik per

woning (of eventueel per complex)
wordt opgemeten door middel van
gigajoulemeters. Verhuurders van
woningen met blokverwarming
worden straks door de wet gezien
als energieleveranciers. Ze zullen
dan ook een schriftelijke leverings-
overeenkomst moeten sluiten met
hun huurders. Huurders hebben
daarbij in het kader van de Over-
legwet een gekwalificeerd advies-
recht.
Niet alle huurders met collectieve
warmtevoorzieningen kunnen zich
verheugen op lagere energiekosten
per 1 januari. Volgens de Woonbond
moeten met name huurders met
blokverwarming rekening houden
met hogere kosten.

Start De Halve Maen op Overhoeks

De wijk Overhoeks in Amsterdam-Noord krijgt verder
gestalte met de bouw van De Halve Maen, een appar-

tementencomplex met 86 vrije sector huurappartementen
variërend van 55 tot 135 vierkante meter. Alle zijn voorzien
van een royale buitenruimte en een ondergrondse parkeer-
plaats.
Ymere realiseert het gebouw voor vermogensbeheerder
Bouwinvest. Begin november is het startsein gegeven. De
geplande oplevering is eind 2014.
Bouwinvest investeert zeer actief in Amsterdam en draagt,
met ongeveer duizend woningen (bijna) in aanbouw, sub-
stantieel bij aan het vergroten van het vrije sector huur-
woningaanbod in de stad. Eerder dit jaar leverde de ver-
mogensbeheerder het complex De Heelmeesters op in het
Eenhoorngebied bij de Ringdijk. In hetzelfde gebied bouwt
Bouwinvest een woontoren met middeldure huurwoningen
naast het oude Casa 400.
De ontwikkeling van Overhoeks is sterk vertraagd door de
crisis. Oorspronkelijk zouden Ymere en ING het gebied ont-
wikkelen, maar ING trok zich begin 2011 grotendeels terug.
Viviane Regout, directeur Projectontwikkeling Ymere, is
dan ook blij met de samenwerking met Bouwinvest. “We
zijn jaren bezig om van Overhoeks een bruisend gebied te
maken. Partijen als Bouwinvest maken het mogelijk om
Overhoeks een stapje verder te brengen”.

Vernieuwing Kolenkitbuurt gaat door

Op 30 oktober 2013 is de eerste
paal geslagen van de Titaan,

vlakbij metrostation De Vlugtlaan
in Amsterdam. De bouw is een vol-
gende stap in de vernieuwing van
de Kolenkitbuurt. Het startsein
werd gegeven door portefeuil-
lehouder Godfried Lambriex van
stadsdeel West en bestuurder Jan
van den Berg Jeths van Eigen Haard.
Eigen Haard vernieuwt de komende
jaren alle woningen in het mid-
dengebied van de Kolenkitbuurt.
In totaal gaat het om ongeveer
vijfhonderd appartementen en
eengezinswoningen. Veel bewo-

ners van sloopwoningen kunnen
direct verhuizen naar nieuwbouw,
waardoor ze niet tweemaal hoeven
verhuizen.
Eigen Haard bouwt in het gebied
ook een school en commercieel en
maatschappelijk vastgoed. Bijzon-
der is dat de woningcorporatie ook
de openbare ruimte vernieuwt.
De Titaan bestaat uit 57 sociale
huurwoningen en 56 vrije sector
huurwoningen met parkeerplaat-
sen. De oplevering staat gepland
rond de jaarwisseling van 2014-
2015. Eerder bouwde Eigen Haard
al de New Kit in de Kolenkitbuurt.

Aantal ontvangers
huurtoeslag stijgt

het aantal huurtoeslagontvan-
gers stijgt sinds het uitbreken

van de crisis. In 2010 steeg het
aantal ontvangers met 3,6 procent
en de voorlopige cijfers over 2011
en 2012 laten een voortzetting van
deze ontwikkeling zien. Het uitge-
keerde bedrag nam daarentegen in
2012 af ondanks de gestegen huren.
Dat is het gevolg van de zogeheten
‘kwaliteitskorting’, zo blijkt uit het
Jaarverslag Wet op de huurtoeslag
dat minister Blok naar de Kamer
stuurde.
In 2010 ontvingen 1,28 miljoen
bewoners huurtoeslag. Dat aantal
is volgens de voorlopige cijfers in
2012 gegroeid naar 1,36 miljoen, een
stijging van 5,6 procent. Vooral het
aandeel van eenpersoonshuishou-
dens onder de 65 jaar stijgt.

Het uitgekeerde bedrag per ontvan-
ger nam wel iets af: in 2012 was het
gemiddeld 2096 euro, tegen 2120
in 2011. Deze daling is het gevolg
van de ‘kwaliteitskorting’: bij huren
boven de kwaliteitskortingsgrens
(€374,44) wordt 10 procent gekort
op de extra huurtoeslag. Naast deze
grens is er ook nog een aftoppings-
grens (€535,91 of € 574,35), waarbo-
ven de toeslag niet meer toeneemt
ongeacht de huurhoogte. Het is vol-
gens minister Blok kabinetsbeleid
om met deze kortingen “mensen
te stimuleren om een bewustere
keuze te maken voor meer of minder
woonkwaliteit en in relatie daarmee
de daarbij passende huurprijs.”
De totale uitgaven aan huurtoeslag
zijn in 2012 met 2,7 procent toege-
nomen tot ruim 2,84 miljard euro.

nOVemBer 2013 7

n
u

L20 n
ieu

W
S

Schoonschip bouwt drijvend
ecologisch dorp

De gemeente heeft de waterka-
vels in het Johan van Hasselt-

kanaal in Amsterdam-Noord aan
Schoonschip gegund. Deze groep
zelfbouwers mag daar zijn plan voor
de meest duurzame woonwijk van
Europa realiseren. Er zijn nog flink
wat hobbels te nemen, waaronder
het wijzigen van het bestemmings-
plan. Streven is niettemin om over
anderhalf jaar te starten met de
bouw.
In eerste instantie was er sprake
van maximaal dertig kavels voor
net zoveel huishoudens. Dat plan
is bijgesteld. Thomas Sykora van

Schoonschip: “Wanneer we aan het
oude plan hadden vastgehouden,
zouden de kavels rond de vier ton
per stuk gaan kosten. Dat is alleen
bereikbaar voor mensen met heel
veel geld, terwijl ons streven juist is
om een wijk te bouwen voor mensen
met een diverse achtergrond. Daar-
om is ervoor gekozen op sommige
kavels twee tot drie waterwoningen
neer te leggen. In totaal gaat het om
47 huishoudens die een plek krijgen.
Twee tot vier waterwoningen wor-
den uitgegeven in sociale huur.”
Struikelblok voor de ontwikkeling
van de ecowijk leek lang de aanwe-

zigheid van het afvalverzamelpunt
aan het kanaal. Het afvalpunt zal
vooralsnog niet worden gesloten,
maar met het aanpassen van ope-
ningstijden en het plaatsen van een
geluidswal hoopt het stadsdeel te
kunnen voldoen aan de milieuregels.
Ook het aanwezige vervuilde slib op
de bodem van het kanaal kan een
probleem worden bij het slaan van
palen voor de steigers. Sykora: “Er
zijn natuurlijk nog heel veel zaken
die geregeld moeten worden en pro-
blemen die moeten worden opgelost.
Maar als alles rond is hebben we echt
een unieke plek in Amsterdam.”

Minister: “Invoering inkomensafhankelijke
huurverhoging goed verlopen”

De problemen met de invoering van de
inkomensafhankelijke huurverhoging

vielen mee en voor de problemen die er wél
waren is de rijksoverheid niet aansprakelijk.
Dat schrijft minister Blok in een brief aan de
Tweede Kamer. Aedes, de koepel van woning-
corporaties, vindt dat de minister wel heel
luchtig over alle invoeringsproblemen heen
stapt.
Problemen rondom de invoering werden
met name veroorzaakt door de korte invoe-

ringstermijn, het ontbreken van ervaring bij
verhuurders en Belastingdienst, incomplete
WOZ-bestanden van gemeenten en woning-
administraties die niet up to date waren,

schrijft de minister. Hij vindt het eindresul-
taat “acceptabel”.
Maar volgens Aedes doet de brief onvol-
doende recht aan de vele hindernissen die
woningcorporaties hebben ondervonden.
In 15 procent van de gevallen konden corpo-
raties daardoor geen inkomensafhankelijke
huurverhogingen doorvoeren, terwijl ze dit
wel van plan waren.
De Belastingdienst verstrekte in totaal bijna
1,9 miljoen inkomensindicaties. Het huis-
houdinkomens van 67 procent was lager dan
33.614 euro, van 11 procent tussen 33.614 en
43.000 euro, en van 16 procent hoger dan
43.000 euro.
De Huurcommissie kreeg ruim zesduizend
bezwaarschriften binnen. Meer dan 60 pro-
cent daarvan had betrekking op de inko-
mensafhankelijke verhogingen. Bij een derde
van de gevallen is uitspraak gedaan. Daarbij
is in driekwart van de gevallen de verhuurder
in het gelijk gesteld.
Bij de Amsterdamse corporaties hebben
zo’n 4500 huurders bezwaar gemaakt, zo
meldde eerder de Amsterdamse Federatie
van Woningcorporaties (AFWC). Van 3250
bezwaarschriften huurverhoging zijn 1340
bezwaren toegekend en 1360 afgewezen.
Ruim vijfhonderd huurders trokken hun
bezwaar in. Van de 1150 overige bezwaren
werd 80 procent afgewezen. In totaal zijn
1.690 bezwaren doorgestuurd naar de Huur-
commissie.

Leon Bobbe

topman bij De Key

Leon Bobbe
(58) wordt de

nieuwe topman
bij Woonstich-
ting De Key. Hij
volgt Rob Haans
op die op 1 okto-
ber in dienst
treedt bij colle-
g a - c o r p o ra t i e
de Alliantie. Bobbe is sinds 2002
directeur-bestuurder bij wooncor-
poratie Dudok Wonen in Hilversum.
Hij treedt half januari in dienst bij
De Key.
De Raad van Commissarissen van De
Key heeft, anders dan bij saneerder
Haans, ditmaal weer een directie-
voorzitter gekozen uit de corpo-
ratiesector: “Gezien zijn ervaring,
gedrevenheid, kennis van het werk-
veld en verbindende kwaliteiten past
hij uitstekend bij de ambities van De
Key”, aldus Frank de Grave, voorzit-
ter van de RvC.
Leon Bobbe heeft zich bij Dudok
onder andere beziggehouden met
herstructureringsprojecten als Lie-
bergen en Godelindebuurt, waarbij
het behoud van cultureel erfgoed
centraal stond. Daarnaast heeft
hij innovatieve woonformules in
de praktijk gebracht zoals de ‘Soci-
ale Koop’, een koopconstructie voor
lagere inkomens.

Hof van Eland wint
Nieuwbouwprijs

De Amsterdamse
N i e u w b o u w -

prijs is uitgereikt
aan een zelfbouw-
initiatief van drie
gezinnen. Midden
in de Jordaan reali-
seerden zij zes een-
gezinswoningen met een gemeen-
schappelijk hofje: het Hof van Eland.
Het zelfbouwproject is opgezet door
een aantal vrienden. Bewoner en
architect Bastiaan Jongerius staat
samen met Niels Bon, projectont-
wikkelaar bij Eigen Haard, aan de
basis. Het project bestaat uit vier
eengezinswoningen en twee appar-
tementen. Hof van Eland won vóór
Piri Reis en Oosterdokseiland.

http://www.nul20.nl/issue35/kb_3
http://www.nul20.nl/issue35/kb_3

8 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Interview: Utrechtse wethouder gilbert Isabella maakt zich zorgen over woonlasten

“deze stad kent
een zekere disbalans”
Utrecht heeft veel gemeen met Amsterdam. De politieke agenda van wethouder

Isabella van Wonen en Ruimtelijke Ordening lijkt dan ook veel op die van zijn

Amsterdamse collega’s Ossel en Van Poelgeest. Ook in Utrecht krimpt de reguliere

bouwproductie, schrappen corporaties projecten en explodeert de bouw van

studentenwoningen. De grote zorg: de afnemende betaalbaarheid. | bert Pots

Als er één ding is waar de Utrechtse
wethouder Gilbert Isabella zich zor-

gen over maakt, is dat de betaalbaar-
heid van de sociale woningvoorraad.
En dat nu juist onder een PvdA-kabinet
de woonlasten zo stijgen, ‘schuurt’ met
zijn sociaal-democratische geweten.
“Ook in Utrecht ondervindt een grote
groep huurders forse problemen door
stijgende energielasten en huurverho-

gingen. Dat wordt door het kabinets-
beleid alleen maar erger. Het Rijk heeft
wat mij betreft in ieder geval de ver-
plichting de huurtoeslag te garande-
ren. Ik zal daar de landelijke fractie ook
op aanspreken.”
Aan de andere kant prijst Isabella zich
gelukkig dat Utrechtse corporaties een
flink deel van de aanvangshuren vrijwil-
lig onder de huurtoeslaggrens houdt,
zonder dat dit in het huidige convenant
‘Bouwen aan de Stad’ is vastgelegd.
“Het is alleen de vraag hoelang zij dat
nog kunnen volhouden. De verhuurder-
heffing dwingt corporaties meer huur-
inkomsten te genereren. Daardoor gaat
het aftoppen van huren steeds meer
wringen.”
Isabella voelt daarbij de hete adem
van de gemeenteraad in zijn nek. Die
volgt uiterst kritisch de huurstijgingen
na mutatie. “We doen nu gezamenlijk
onderzoek naar de consequenties van
het huidige huurbeleid. Het einddoel is
daarbij duidelijk. In 2016 moet de stad
nog over 44.000 sociale huurwoningen
beschikken, verspreid over alle wijken.”
Zo staat het ook in ‘Bouwen aan de
Stad’, de samenwerkingsafspraken
voor de periode 2011-2015. De wet-
houder is er echter niet gerust op dat
op de middellange termijn voldoende
aanbod behouden blijft: “De groep die
een beroep doet op de sociale woning-
markt groeit. Over enkele jaren kan zo-
maar een tekort ontstaan.”

Onderlinge spanningen
Isabella constateert met lede ogen
dat corporaties hun investeringen in
nieuwbouw en renovatie terugschroe-
ven. “Een aantal geplande nieuwbouw-
en renovatieprojecten gaat niet door

of wordt uitgesteld, omdat corpora-
ties hun leningen niet kunnen borgen.
Dat zorgt voor stevige discussies. Het
is namelijk niet zo dat een corporatie
altijd de slechtste woningen het eerst
aanpakt. Zij kan baat hebben bij een
renovatieproject in de binnenstad
om die woningen vervolgens te ver-
kopen. Maar als bestuurder van deze
stad vind ik het belangrijker dat de nog
beschikbare middelen eerst worden
gebruikt om de slechtste woningen te
verbeteren.”
Dat was voor Isabella reden een top-
5 van meest urgente renovatieprojec-
ten te maken. “Dan gaat het om huur-
woningen waar sprake is van ernstig
achterstallig onderhoud. Woningen
waar de schimmel op de muren staat
en waarvan de aanpak niet nog eens
vijf jaar kan wachten. Het opstellen
van deze lijst is niet zonder resultaat
gebleven. Die vijf projecten krijgen de
komende twee jaar een opknapbeurt.
De aanpak is wellicht wat minder am-
bitieus dan eerder bedacht, maar het
gaat al gauw om een investering van
40.000 euro per woning. Dat is winst,
zeker voor de huurders.”

Meer invloed
Isabella verlangt meer zeggenschap
over corporaties. “Ik kan nu niet in hun
kasboek kijken. Dat is één van mijn kri-
tiekpunten op het huidige systeem. De
gemeenteraad spreekt mij maandelijks
aan op wat een corporatie doet of na-
laat. Vervolgens ga ik daarover met hen
in gesprek, maar ik heb nooit een beslis-
sende stem. Het is hun bedrijfsvoering.”
Eerder heeft Isabella bij minister Blok
en bij de commissie Dekker bepleit de
gemeente meer invloed te geven op

utrecHt groeistAd

De bevolkingsgroei in Utrecht ontliep die in
Amsterdam in de afgelopen tien jaar in absolute
aantallen niet veel. De bevolking van de hoofdstad
nam van 2003 tot 2013 met 62.880 mensen toe tot
799.442. Utrecht groeide dezelfde periode met 56.848
tot 322.000 inwoners. Maar Amsterdam was in 2003
bijna drie keer zo groot als Utrecht, waardoor de
laatste stad relatief veel sterker groeide.

Percentuele groei van de bevolking

Bron: CBS.

In relatieve groei is Utrecht zelfs vergelijkbaar
met groeigemeenten als de Haarlemmermeer en
Almere. Die enorme bevolkingsaanwas heeft Utrecht
natuurlijk vooral te danken aan de grootste vinex-
locatie van Nederland: Leidsche Rijn.

25 %

20 %

15 %

10 %

5 %

0 %

-5%
2003 2005 2007 2009 2011 2013

Amsterdam

Utrecht
(gemeente)

Almere
Haarlemmermeer

s-Gravenhage

Nederland
Rotterdam

nOVemBer 2013 9

u
tr

ech
t k

ater
n

het investeringsprogramma van cor-
poraties. “Ik hoef echt niet de baas te
worden, al lijken corporaties daar nu
net zorgen over te hebben. Daarvoor
hebben we de minister en het Centraal
Fonds Volkshuisvesting. Maar de ge-
meenteraad stelt zich steeds kritischer
op. De raad vindt het te gek voor woor-
den dat mensen in een beschimmelde
woning moeten wonen. Terecht krijg ik
de vraag voorgelegd: wat doet u daar-
aan? Vaak gaat het om projecten waar-
van corporaties al vele malen eerder
hebben beloofd dat zij de zaak zullen
aanpakken. Elke keer schuift het op.
Elke keer wordt het weer wat anders.
En elke keer is er wel een of andere re-
den om nog even niks te doen. Als ik
dan word aangesproken op mijn ver-
antwoordelijkheid voor de huisvesting
van kwetsbare groepen, dan zou het
handig zijn als ik kan zeggen: u gaat
het maar doen. In Utrecht mogen cor-
poraties bij woningverkoop een deel
van de opbrengst van de erfpachtcon-
versie behouden voor herinvestering in
de gemeente. Dan zou ik toch wel graag
willen voorschrijven hoe die miljoenen
worden besteed. ”

Grote verschillen
Utrecht is beslist geen ongedeelde
stad. De verschillen zijn groot. In de
wijk Overvecht aan de noordkant be-
staat 85 procent uit sociale huurwonin-
gen. In de binnenstad en omgeving Wil-
helminapark is het precies andersom.

“De stad kent een zekere disbalans”,
bevestigt Isabella zuinigjes. “Maar we
proberen daar met een goed afgestemd

bouwprogramma wel wat aan te doen.
Jaarlijks brengen we de stadsontwikke-
ling in beeld. Vervolgens bekijken we
of het mogelijk is op bepaalde locaties
sociale huurwoningen toe te voegen. Of
dat voor een speciale doelgroep, denk
aan senioren, moet worden gebouwd.”

De mate waarin dat gaat lukken, laat
zich volgens hem moeilijk voorspellen.
“Vier maanden geleden kondigden cor-
poraties nog aan helemaal geen inves-
teringen meer in nieuwbouw te zullen
doen. Nu het stof is neergedaald heeft
Portaal alweer twee nieuwbouwpro-
jecten in Leidsche Rijn aangekondigd.”
Maar ook de gemeente Utrecht kijkt na-
drukkelijker dan voordien naar andere
ontwikkelaars. Isabella: “We proberen
binnen- en buitenlandse partijen voor
de stad te interesseren en nieuw geld
binnen te halen. We zijn met verschil-
lende binnenlandse institutionele par-
tijen in gesprek om op Kanaleneiland
wat duurdere nieuwbouw te realiseren.

Wethouder Gilbert Isabella: “Corporaties
moeten de nog beschikbare middelen
eerst gebruiken om de slechtste
woningen te verbeteren.”

“Het Rijk heeft de verplichting de huurtoeslag te
garanderen. Ik zal daar de landelijke fractie op
aanspreken.”

10 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Dat is goed voor de doorstroming. En
goed voor de afname van het scheef-
wonen.”
Door de crisis stagneert de vernieu-
wing in Overvecht, een monotone na-
oorlogse stadswijk met heel veel groen
en veel hoogbouw. De vervanging van
zes hoogbouwflats met in totaal 2400
woningen door laagbouw gaat niet
meer door. Isabella: “De buurt is daar
trouwens niet rouwig om. De bewoners
zijn juist voorstander van het handha-
ven van deze grote, relatief goedkope
woningen. Dat sloopplannen worden
geschrapt, heeft dus ook een keerzijde.
Enerzijds leveren we stevig in op onze
pogingen in Overvecht via woningdif-
ferentiatie de leefbaarheid te verbe-
teren, maar het handhaven van deze
woningen versterkt wel de betaalbaar-
heid van de stad.”

Leidsche Rijn
De economische crisis raakt ook de ver-
dere ontwikkeling van Leidsche Rijn.
Uiteindelijk moet aan de westkant

van de stad een gemêleerde wijk met
de omvang van een stad als Leeuwar-
den verrijzen. In Leidsche Rijn hebben
de corporaties niet meer de middelen
voorhanden om consequent buurten
met 30 procent sociale nieuwbouw te
realiseren. “Zij richten zich op de be-
staande voorraad. Ik had het graag an-
ders gezien, maar je kunt niet zeggen
dat Leidsche Rijn daardoor uit balans
raakt. Daar ontstaat – met respect voor
karakteristieke hoeves en oude laan-
tjes - een prachtige, goed gedifferen-

tieerde, maar wel geheel nieuwe wijk.
Met een grote betrokkenheid van be-
woners. Het vrijvallen van kavels biedt
mogelijkheden om tot een andere in-
vulling te komen.”
Isabella wijst er op dat ook studenten
de gele brug - de brug over het Amster-
dam-Rijnkanaal - oversteken. “Er is al
een locatie voor vijfhonderd tijdelijke
studenteneenheden. En in Leidsche
Rijn Centrum-Noord worden straks de
eerste 250 permanente studentenwo-
ningen gebouwd.”

Studentenhuisvesting is
booming
Studentenhuisvesting is trouwens toch
booming in Utrecht, net als in Amster-
dam. Toen Isabella aantrad in novem-
ber 2011 trof hij een collegeprogramma
aan met de magere ambitie van vijfhon-
derd extra studentenwoningen. Inmid-
dels staat de teller al op vierduizend.

Ook voor de komende jaren zijn er vol-
gens hem nog voldoende plekken voor
duizenden extra studentenwoningen.

Afschrijven
Een flink deel van die nieuwe studen-
tenhuisvesting wordt gerealiseerd
door transformatie van kantoren. Het
steekt Isabella dat juist het Rijk het wat
dat betreft laat afweten.
Zo staat het oude belastingkantoor
aan de rand van de binnenstad al bij-
na vijf jaar leeg. Het Rijksvastgoedbe-

drijf (RVB) rekent volgens Isabella ten
onrechte nog altijd op de hoofdprijs.
Een vergelijkbare discussie tussen ge-
meente en Rijk tekent zich af rond het
voormalig kazerneterrein aan het Mer-
wedekanaal. En als eerdaags het Huis
van Bewaring aan het Wolvenplein zijn
functie verliest, dan hoeft het RVB echt
niet bij hem aan te kloppen.
Liever geeft Isabella het goede voor-
beeld. “De gemeente betrekt in 2014
een nieuw stadskantoor in het hart van
de stad. Dat betekent dat 22 panden
een andere bestemming moeten krij-
gen. De gemeente kan andere partijen
niet aanspreken op herbestemming en
de noodzaak van afwaardering, als we
zelf niet het goede voorbeeld geven.
Daarom zullen we onze eigen kantoor-
toren aan de Ravellaan voor eigen re-
kening en risico herbestemmen voor
studentenhuisvesting en creatieve be-
drijvigheid.” z

tweemAAL bouweN AAN de stAd

In beide gemeenten heet het akkoord met samenwer-
kingsafspraken tussen gemeente en corporaties Bou-
wen aan de Stad. Anders dan in Amsterdam wordt het
Utrechtse document niet mede-ondertekend door een
plaatselijke huurdersorganisatie.
Beide akkoorden dateren uit 2011; ze gelden voor vier
(Amsterdam) of vijf jaar (Utrecht). Waar in Utrecht nog
optimistisch wordt gerept over een nieuwbouwpro-
ductie van 6200 woningen (waarvan 2100 in Leidsche
Rijn), noemen de Amsterdamse partijen het gezien de
economische omstandigheden ‘niet zinvol’ aantallen
af te spreken. Overigens werden de Utrechtse doelen
al na een jaar bijgesteld.
Wat betreft het bestemmen van corporatiewoningen
voor lagere inkomens valt op dat Utrecht vasthoudt aan
een ijzeren voorraad van 44.000 sociale huurwoningen
(met een huur tot 653 euro, prijspeil 2011). Amsterdam
heeft dit systeem in 2007 verruild voor ‘aanbiedingsaf-
spraken’, waarin 70 procent van de goedkopere wonin-
gen naar lagere inkomens moet gaan. Deze laatste
afspraak is overigens niet haalbaar gebleken.
In Utrecht bestaan geen maximumquota voor de ver-
koop van bestaande corporatiewoningen: als de voor-
raad van 44.000 sociale huurwoningen maar in stand
blijft. Alleen in de wijken Binnenstad en Oost, waar rela-
tief weinig sociale huurwoningen zijn, mogen de cor-
poraties maximaal 5 procent van hun bezit verkopen.
In 2012 verkochten de Utrechtse corporaties 286 wonin-
gen (247 in 2011), oftewel 0,6 procent van hun bezit. In
Amsterdam waren dat 1828 woningen (1584 in 2011);
1,0 procent van het corporatiebezit in 2012.
De doelgroepen komen in beide beleidsdocumenten
vrijwel overeen, behalve dat in Utrecht grote gezinnen
niet als aparte aandachtsgroep worden genoemd

meer (sociALe) Huur iN AmsterdAm

Ondanks het langjarige verkoopprogramma bestaat bijna de helft van de Amsterdamse
woningvoorraad uit corporatiewoningen. De Utrechtse sociale huursector is een stuk kleiner.
Ook de particuliere huursector is er een stuk kleiner.

particuliere verhuur sociale verhuur eigenaar/bewoner

NederlandUtrechtAmsterdam

112.051

189.444

98.322
69.927

48.021

17.319

4.363 K

2.274 K

628 K

“de raad vindt het te gek voor woorden dat
mensen in een beschimmelde woning moeten
wonen.”

nOVemBer 2013 11

u
tr

ech
t k

ater
n

Reactie Freek Ossel
Hoe wordt in Amsterdam gedacht over de afnemen-
de betaalbaarheid van de sociale woningvoorraad,
de aansturing van corporaties en de bouw van extra
studentenwoningen?

Betaalbaarheid
Freek Ossel deelt de vrees van collega Isabella over
de afnemende betaalbaarheid. “Ik ben op zich voor-
stander van inkomensgebonden huurstijgingen. Men-
sen met een dikkere portemonnee mogen wel wat
meer betalen voor een sociale huurwoning. Boven-
dien blijft het systeem van huurtoeslagen in stand.
Maar ik maak mij wel veel zorgen. Het nieuwe sys-
teem van woningwaardering heeft voor Amsterdam
grote gevolgen. De ruimte voor huurstijging neemt
nog verder toe. En dat gebeurt op de verkeerde plek-
ken, waardoor de huurniveaus binnen de ring nog ver-
der stijgen. Dat is nadelig voor de ongedeelde stad.”
“De huurstijgingen leiden er in combinatie met de
crisis en het kabinetsbeleid toe dat voor twee groe-
pen betaalbaarheidsproblemen ontstaan. Aan de
sociale onderkant, en voor de mensen die boven de
huurtoeslaggrens extra moeten betalen. We moeten
de effecten nog beter in beeld brengen, maar het is
in ieder geval belangrijk te bekijken wat we voor die

twee specifieke groepen kunnen doen. Dat kan door
goede afspraken met corporaties. Het zou ook goed
zijn als minister Blok ons - voor Utrecht kan dat ook
interessant zijn - de ruimte geeft voor lokaal maat-
werk en huursombeleid. We moeten de huidige aan-
biedingsafspraken kunnen voortzetten. Een andere
sleutel voor de betaalbaarheid ligt in het energiebe-
leid. Corporaties moeten daarvoor kunnen investeren
in de wijken met de slechtste woningen.”

Aansturing corporaties
Amsterdam kent een lange traditie van prestatie-
afspraken met corporaties. Moet dit poldermodel
plaatsmaken voor strengere aansturing, zoals Isa-
bella suggereert?
Ossel: “Ik ben trots op ‘Bouwen aan de Stad’ en het
vervolg daarop. Die waarde moeten we niet weggooi-
en. Maar de grote steden moeten wel in staat worden
gesteld op basis van woonvisies prestatieafspraken
te maken. Een primus inter pares-positie. De jong-
ste voorstellen over de scheiding van publieke en
commerciële corporatietaken geven ons bij goede
uitwerking een positie. Denk er niet te simpel over.
Het is belangrijk heel precies te zijn over het type af-
spraken waar corporaties in moeten meegaan. Maar
ze kunnen dienen als stok achter de deur, zonder dat
we onze gezamenlijke bouwtraditie vergeten.
Daarnaast mogen we wel meer invloed hebben op
het investeringsbeleid. Ymere en Stadgenoot geven
ons tegenwoordig vroegtijdig inzicht in hun inves-
teringsportefeuille. Daarover voeren we soms ste-
vige gesprekken. Onze wens meer te investeren in
verbetering van de bestaande voorraad wordt daar
gehoord. Verder blijft versterking van onze toezicht-
houdende rol - de gemeente is immers achtervang in
de borging via het WSW - een belangrijke knop om
aan te draaien.”

Extra studentenhuisvesting
De gemeente Utrecht gaat nu ook zelf studentenwo-
ningen realiseren in oude kantoren. Ossel gaat dat
niet navolgen. “We wilden in deze collegeperiode
negenduizend studentenwoningen extra bouwen.
En dat gaat lukken ook. Daar zetten we een stimu-
leringsbudget voor in, maar het is aan de markt en
de corporaties om die woningen te realiseren. Die
doen dat. Wel hebben we vragen over de betaalbaar-
heid. Het is ook zaak om goed en goedkoop te bou-
wen. Dat wordt een thema in de nieuwe afspraken.
Daarnaast hoop ik dat we nog meer de stap naar
buiten de Ring kunnen maken.”

12 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

De Utrechtse studentenhuisvester SSH beheert steeds vaker woningen van andere

partijen. Dan gaat het zowel om sloopwoningen van corporaties als complexen die in

samenwerking met investeerders zijn gebouwd of getransformeerd. De afgelopen jaren

werden studentenwoningen steeds groter en luxer, maar aan die trend komt volgens

directeur Ton Jochems een eind: het kan ook wel wat soberder. | fred van der molen

“beter gaat het niet worden. Het
zijn op dit moment fantastische

tijden voor studentenhuisvesters. Alles
zit mee: de rente is laag, er zijn locaties
in overvloed, beleggers willen graag sa-
menwerken en aannemers berekenen
scherpe prijzen.” Aldus Ton Jochems, di-
recteur van het Utrechtse SSH en voor-
zitter van Kences, de landelijke koepel
van studentenhuisvesters.
Daar komt nog bij dat de malaise in de
corporatiesector paradoxaal genoeg
zorgt voor extra studentenwoningen.
Complexen waarvan sloop of renovatie
is uitgesteld, worden namelijk tijdelijk
verhuurd aan studenten. In Amsterdam
doen corporaties als Ymere en Stadge-
noot dat zelf, maar in Utrecht beheert
SSH alle woningen van Mitros die op de
nominatie staan te worden gesloopt. Jo-
chems: “We doen dat al bijna tien jaar,
maar de laatste jaren heeft het een enor-
me vlucht genomen. Studenten kunnen
veel langer in de woningen blijven dan
de bedoeling was. We brengen nu al zo’n
2300 studenten onder in ruim 900 wonin-

gen op Kanaleneiland, in Overvecht en
Ondiep. En het bijzondere van ons is dat
we iedereen vervangende huisvesting
kunnen garanderen op het moment dat
men er uit moet.”
Inmiddels gaat deze samenwerking nog
een stap verder. De studentenhuisvester

heeft een sloopcomplex van Mitros lang-
durig in beheer genomen én het onder-
houd overgenomen. Jochems: “Mitros
heeft de komende zes à zeven jaar geen
middelen die locatie te herontwikkelen.
Het alternatief was sloop en een braak-
liggend terrein. Wij stoppen er nu geld
in voor basaal onderhoud en veiligheid.”

Exploitant
SSH exploiteert steeds meer woningen
van andere partijen. Die koerswijziging
is zo’n tien jaar geleden gedwongen in-

gezet. Het ontbrak de enige studenten-
huisvester van Utrecht destijds aan de
middelen om huisvesting te bouwen
voor de sterk groeiende studentenpopu-
latie. Jochems: “Dus waren we genood-
zaakt elders kapitaal te vergaren. Tot
een aantal jaren terug kwam dat geld

van collega-corporaties. We hebben
een vennootschap opgericht met zes-
tien corporaties uit het land. En met het
Utrechtse Bo-Ex hebben we gezamenlijk
complexen gebouwd, op de Uithof en
City Campus Max.”
Inmiddels weten ook commerciële be-
leggers en ontwikkelaars de weg naar
de SSH te vinden. Jochems: “Ja, dat is wel
een bijzondere ervaring. Tot drie jaar te-
rug moesten we altijd zelf de boer op,
maar nu word ik gebeld. Ik kan gewoon
kiezen. Dat is een unieke positie.” SSH
realiseert momenteel een studenten-
complex met Syntrus Achmea.

Het wordt weer soberder
De traditionele studentenhuisvesting
bestaat uit complexen met kamers en
gemeenschappelijke voorzieningen.
Eind jaren negentig kwam de omslag
naar zelfstandige studio’s voor studen-
ten, appartementen van zo’n 25-30 vier-
kante meter inclusief een eigen keuken,
douche en toilet.
Jochems: “Je kunt daar wel een heel ideo-
logisch verhaal van maken, maar die om-
schakeling werd mede veroorzaakt door
het afschaffen van huurtoeslag voor ka-
mers. Sindsdien zijn we steeds meer stu-
dio’s gaan bouwen. Die verhuren we on-
der de huurtoeslaggrens voor 23-jarigen.
De student betaalt zo’n 370 euro, maar
omdat hij 140 euro terug krijgt, woont
hij als een vorst voor 230 euro.”

Interview met Ton Jochems, directeur van studentenhuisvester SSH

“Wij kunnen nu kostendekkend appartementen
voor studenten bouwen”

“Het kan wel wat soberder”

Ton Jochems: “Het zijn fantastische
tijden voor studentenhuisvesters”

nOVemBer 2013 13

u
tr

ech
t k

ater
n

“In Utrecht staat al vijf jaar een belastingkantoor
leeg. echt een schandaal”

Daar moest lang geld bij. Jochems: “Niet
alleen was de rente destijds hoger, maar
we stuurden ook veel minder op kosten
dan nu. Ons uitgangspunt was zelfs dat
er best een onrendabel op zo’n woning
mocht worden genomen van 20.000 eu-
ro.”
Dat is geen duurzaam bedrijfsmodel,
in ieder geval niet voor een huisvester
die nooit woningen verkoopt. Jochems:
“Het typeert de tijd. Gewone corpora-
ties namen nog veel grotere onrenda-
bels op hun woningen. Maar vanaf 2005
zijn we bezig de stichtingskosten om-
laag te brengen. Wij kunnen nu kosten-
dekkend zelfstandige appartementen
bouwen.”
Niettemin gaat de SSH soberder bou-
wen. Jochems: “Wij vragen ons af hoe
lang de omstandigheden zo gunstig blij-
ven als nu. Voor ons als ontwikkelaar,
met de lage rente enzovoort, maar ook
voor de studenten. De uitgaven aan de
huurtoeslag zullen de komende jaren
fors oplopen door alle huurverhogin-
gen. Ik kan het niet voorspellen, maar
je kunt vermoeden dat er verder ge-
sneden gaat worden in steunmaatre-
gelen voor studenten. Als politici bij zo’n
nieuw complex komen kijken, merk ik
dat ze verbaasd zijn over de luxe in ver-
gelijking met de kamers uit hun eigen
studententijd.”
Jochems denkt ook niet dat het zo erg
is als er wat soberder wordt gebouwd:
“Ruim 80 procent van ons aanbod be-
staat uit collectieve woonvormen. Die
zijn onverminderd populair. We willen
niet terug naar de jaren zestig met een-
heden van zestien kamers. Maar wel-
licht een kamer of acht op één grote
woonkeuken. En dan wel een eigen dou-
che, want niemand beleeft enig plezier
van een gezamenlijke douche. De truc is
meer aandacht te geven aan de collec-
tieve ruimtes en de plinten, die plekken
waar ontmoeting kan plaatsvinden. Dat
is natuurlijk wel een zoektocht.”

“Het kan wel wat soberder”

Casa Confetti

keNces: kAmerNood Neemt komeNde jAreN Af

De spanning op de markt voor studentenkamers neemt de komende jaren licht af, aldus
Kences, de brancheorganisatie voor studentenhuisvesting. Er zijn tot 2021 nog 18.000 extra
studentenkamers nodig, maar de jaarlijkse productie is de komende jaren groter dan de
stijging van het aantal uitwonende studenten. De groei van het aantal studenten neemt de
komende jaren af, door een minder sterk groeiende instroom en verwachte kortere studieduur.
“We dachten dat de nieuwbouwproductie alleen de groeiende vraag bij zou kunnen houden,
maar er is nu zelfs kans op het wegwerken van tekorten. Goed nieuws voor toekomstige
studenten”, zo stelde Kences-directeur Vincent Buitenhuis in september bij de presentatie van
de nieuwste monitor studentenhuisvesting.
Het aantal studenten neemt volgens de monitor tot 2021 met 48.000 toe. In Amsterdam groeit
het aantal studenten met 12.000. Daarna volgen Utrecht (4000), Groningen (3600) en Rotterdam
(3400). Dat zijn de steden waar nu ook al de meeste studenten studeren.

Meer informatie Kences-onderzoek: ɿ www.wonenalsstudent.nl.

http://www.wonenalsstudent.nl/

14 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Ook de verhuurderheffing maakt het
aantrekkelijker om onzelfstandige een-
heden toe te voegen. Jochems: “De hef-
fing geldt alleen voor zelfstandige wo-
ningen. Dat kost je zo anderhalve maand
huur per jaar.”

Transformatie
De soberder koers van SSH heeft ook
gevolgen voor de transformatie-am-
bities. De studentenhuisvester koopt
geen oude panden in de binnenstad
meer. Jochems: “Het was lange tijd on-
ze doelstelling gemiddeld zo’n 75 een-
heden in dit soort panden te realiseren.
Dat is ook goed gelukt. Er zitten monu-
mentale panden bij, studenten wonen
er erg graag. Toch zijn we daarmee ge-
stopt. Het kost ons gewoon te veel geld
en moeite.
In ombouw van grote leegstaande kan-
toren is SSH nog wel geïnteresseerd,
maar dat lukt bijna nooit. Jochems: “Of
de locatie is niet geschikt, of het pand
niet, of de eigenaar wil of kan niet vol-
doende afschrijven. Dat geldt ook voor
de overheid. In Utrecht staat al vijf jaar
een belastingkantoor leeg. Daar kunnen

we tweehonderd studenten in onder-
brengen. Alleen de prijs zakt niet naar
een realistisch niveau. Dat is echt een
schandaal.” Kamernood

Wat kamernood onder studenten be-
treft, staan Utrecht en Amsterdam sinds
jaar en dag onbedreigd aan kop. Het lijkt
voor de studentenhuisvesters dweilen
met de kraan open.
Jochems: “Bij kamernood kijkt men
meestal naar twee indicatoren: de prijs
per vierkante meter in de particuliere
voorraad en de wachttijd bij de studen-
tenhuisvesters. In 2000 duurde het bij
ons gemiddeld 23 maanden voordat een
student een woning kreeg. In 2007 lag
dat even op twaalf maanden om daar-
na weer pijlsnel te stijgen. Maar sinds
2010 is het weer gezakt naar zo’n der-
tien-veertien maanden. Die afname
komt zowel door het campuscontract
als het toegenomen aanbod. Echter, op
de particuliere markt zie je het tegen-
overgestelde. Daar blijven de huurprij-
zen stijgen.”
Dat geeft aan dat de marktdruk groot is.
En ook blijft: de komende jaren neemt
het aantal studenten nog met tiendui-
zenden toe in Nederland (zie kader). Al-
le reden kortom om nog even door te
bouwen, zeker nu de omstandigheden
zo gunstig zijn. z

studeNteNstAd: utrecHt versus AmsterdAm

Utrecht is meer een studentenstad dan Amsterdam. Weliswaar wonen er in Groot Amsterdam (met
Amstelveen en Diemen) bijna twee keer zoveel studenten (38.500 tegen 21.200 op 1 oktober 2012), maar op
de totale bevolking is hun aandeel een stuk kleiner.

Woonsituatie uitwonende studenten (per 01-10-2012)

Er zijn grote verschillen in de woonsituatie van uitwonende studenten in de twee steden. In Utrecht
woont een overgrote meerderheid op een kamer met gedeelde voorzieningen. In Amsterdam is iets meer
dan de helft. Het aandeel Amsterdamse studenten dat op een zelfstandige woning woont, is aanzienlijk,
ook vergeleken met andere studentensteden.
Beide steden verwachten tot 2012 een toename van het aantal studenten, hoewel de prognoses recent
fors naar beneden zijn bijgesteld. In Utrecht rekent met nu met zo’n 5 procent toename, in Amsterdam
met 12 procent. Een deel van deze studenten wil in de studiestad wonen. In Amsterdam zouden daarom in
2021 ruim vierduizend extra woningen voor studenten nodig zijn, in Utrecht zo’n duizend.

Gewenst extra aanbod studentenhuisvesting in 2021

Gewenst extra aanbod rekening houdend met de woonwensen van uitwonende studenten.
Bron: Landelijke Monitor Studentenhuisvesting 2013, ABF research

0 5 10 15 20 25 30 35 40 45

Utrecht

Amsterdam

Duizenden

Kamers gedeelde vz < € 300 Kamers gedeelde vz > € 300 Kamers eigen vz < € 300

Kamers eigen vz > € 300 Zelfstandig < € 400 Zelfstandig >€ 400

-1 0 1 2 3 4 5

Utrecht

Amsterdam

Duizenden

Kamers gedeelde vz < € 300 Kamers gedeelde vz > € 300 Kamers eigen vz < € 300

Kamers eigen vz > € 300 Zelfstandig < € 400 Zelfstandig > € 400

City Campus Max. Koop- en huurstudio’s
voor studenten en starters. Ontwikkeld
door Bouwfonds, SSH en Bo-Ex

nOVemBer 2013 15

u
tr

ech
t k

ater
n

Hausse aan commerciële investeringen in studentenhuisvesting

Voor studenten
wordt wel gebouwd
In hoog tempo breidt het aanbod aan studentenhuisvesting uit. In toenemende

mate investeren ook commerciële partijen. Vaak kiezen die voor het dure

segment. Maar hoeveel studenten kunnen dat betalen? | bert Pots

“student woont hier luxer dan thuis”,
kopte Het Parool bij de oplevering

van de eerste appartementen van Cam-
pus Diemen Zuid. Afgelopen zomer ver-
huurde ontwikkelaar André Snippe in
ruim vier weken tijd 534 zelfstandige stu-
dentenwoningen in wat ooit een troos-
teloos stuk Diemen was. Over ruim een
half jaar volgt de oplevering van nog eens
vierhonderd woningen.
Snippe kocht het leegstaande kantoren-
park Diemervijver in 2012 voor ruim 15
miljoen euro. Samen met bouwbedrijf
Van Wijnen, het vastgoedbedrijf van Mar-
cel Boekhoorn en de FGH Bank investeert
hij naar schatting 70 miljoen euro in de
ontwikkeling van een studentencampus.
De bewoners krijgen de beschikking over
een appartement vanaf 27 vierkante me-
ter met eigen badkamer en keuken, tv-
en internetaansluiting. De campus naar
Amerikaans model biedt sportfacilitei-
ten, horecabedrijven, een supermarkt
en handige voorzieningen als een fiet-
senmaker en een wasserette.
Dat heeft zijn prijs. In totaal betaalt een
student 658 euro per maand, 490 euro
huur plus 168 euro servicekosten (gas,
water, licht, tv, wifi en een fitnessabon-
nement). “Studenten en hun ouders be-
talen dat grif,” aldus een woordvoerder
van de ontwikkelaar.

Aantrekkelijke markt
Het bieden van meer luxe om te leren
en te leven is een groeimarkt. City Living
opende de afgelopen twee jaar in Rotter-
dam en Amsterdam vestigingen van The
Student Hotel, die in Den Haag opent in
2014. Het voormalige Elsevier-gebouw
in Amsterdam is volgens dit concept ge-
transformeerd tot 707 ingerichte kamers
vanaf 600 euro in de maand. Volgens de
Schotse investeerder Charlie McGregor
is de Amsterdamse markt daarmee niet
verzadigd. Hij gaat in de ‘Parool-driehoek’
nog een vestiging voor 570 studenten
ontwikkelen.

Vastgoedadviseur Savills ziet grote kan-
sen voor Nederlandse en buitenlandse
investeerders in studentenhuisvesting:
“Nederland is na het Verenigd Konink-
rijk en de Bondsrepubliek een populaire
bestemming voor buitenlandse studen-
ten”, zegt onderzoeker Jeroen Jansen. Hij
verwacht dat in steden als Amsterdam
en Utrecht het aantal buitenlandse stu-
denten – niet alleen uit landen in Europa,
maar ook uit Azië en China - blijft toene-
men. Bovendien groeit de binnenlandse
studentenpopulatie met ruim 15 procent
naar landelijk 767.000 studenten in 2025.
Ondanks de toenemende belangstelling
voor transformatie van leegstaande kan-
toren, mag volgens Jansen landelijk over
tien jaar een tekort van 60.000 tot 65.000

studentenkamers worden verwacht. Op
voorwaarde dat de overheid bereid is de
huurprijsregels te versoepelen, ziet hij
studentenhuisvesting als een zeer aan-
trekkelijke markt. Met stabiele en hoge
rendementen.

Buitenlandse beleggers
Naast de traditionele studentenhuisves-
ters stapt inmiddels een bont gezelschap
van kleine en grote investeerders in stu-
dentenhuisvesting. De trend is internati-
onaal. Bouwfonds Investment Manage-
ment, onderdeel van de Rabo Vastgoed-
groep, lanceerde dit voorjaar het Bouw-
fonds European Student Housing Fund,
gericht op Duitse institutionele beleg-
gers. Het fonds moet een omvang krij-

“een huurprijs boven de 500 euro is voor veel
studenten te duur”

Vastgoedbedrijf De Waal herontwikkelt
in samenwerking met SSH de laagbouw
van het voormalige provinciehuis tot
studentencomplex De Sterren.

16 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

gen van 200 tot 300 miljoen euro. Het
fonds richt zich op universiteitssteden
in Nederland, Duitsland, Frankrijk, het
Verenigd Koninkrijk en de Scandinavi-
sche landen. Het verwachte jaarlijkse di-
videndrendement bedraagt circa 4 pro-
cent. De eerste institutionele beleggers
hebben zich gecommitteerd.
Bouwfonds IM wijst in de onderliggende
studie ‘Investing in Student Housing’ op
de aantrekkelijke combinatie van rede-
lijk rendement en gering risico: de vraag
naar studentenhuisvesting ziet er op lan-
gere termijn zeer stabiel uit. In econo-
misch mindere tijden blijven jongeren
eerder langer dan korter studeren; het
leegstandsrisico is klein.

Afnemende betaalbaarheid
De vergroting en diversificatie van het
aanbod is goed nieuws. Toch maakt de
Woonbond zich ook zorgen over de toe-
nemende belangstelling van commerci-
ele partijen voor de studentenmarkt. Di-
recteur Ronald Paping vreest dat de be-
taalbaarheid verder onder druk komt te
staan. “De studiebeurzen worden steeds
krapper en de huren gaan omhoog. Het
grootste deel van het inkomen van stu-
denten gaat nu al naar de huur. En dat
zal alleen maar erger worden, zeker in
overspannen markten als Amsterdam.
Commerciële beleggers hebben name-

lijk één doel en dat is zoveel mogelijk
winst maken. En als de huurprijsregu-
lering wordt versoepeld, dan is het hek
helemaal van de dam.”
Studentenorganisaties waarschuwen
eveneens voor afnemende betaalbaar-
heid. Volgens Harm de Jong, voorzitter
van VIDIUS studentenunie in Utrecht,
heeft de student recht op woonruimte
in de stad waar hij studeert. Maar De
Jong hield eind september de gemeen-
teraad van Utrecht voor te hopen “dat
de student in de stad van kennis en cul-
tuur niet de hoofdprijs hoeft te betalen
als het gaat om een dak boven het hoofd
en muren om je bed”.
Wethouder Freek Ossel van Wonen ziet
ook in de Amsterdamse studentenge-
meenschap toenemende zorgen over de
kosten van huisvesting: “Vroeger hadden
studentenverenigingen het nooit over de
betaalbaarheid. Nu word ik daar steeds
vaker op aangesproken. De vraag is of
we de goede dingen bouwen. Een grote
groep kan dat hoge segment niet beta-
len. Voor hen moet goed en goedkoop
worden gebouwd.”

Goedkopere kamers
Wethouder Ossel vindt DUWO-directeur
Jan Benschop aan zijn zijde. Bij de ope-
ning van de Spinozacampus in Amster-
dam-Zuidoost eind september benadruk-

Woontoren voor
studenten op Kanaleneiland

Een ruim 70 meter hoge woontoren vormt
straks de nieuwe entree van Utrecht vanaf de
A2. De nieuwe toren op het voormalige terrein
van ziekenhuis Oudenrijn zal zelfstandige ap-
partementen en kamers bieden aan vijfhon-
derd studenten. Naar schatting 80 procent
van het gebouw zal bestaan uit zelfstandige
wooneenheden van circa 24 m2. Deze appar-
tementen worden verhuurd binnen de gren-
zen voor de huurtoeslag.
De bouw is een project van de Ontwikkelings-
combinatie Oudenrijn, een samenwerking
van Veluwezoom Verkerk Vastgoedontwik-
keling (VolkerWessels), Van Beek & Partners
Vastgoedbeleggingen en DID Vastgoedont-
wikkeling. “We willen op een aantrekkelijke
locatie jonge mensen mogelijkheden bieden
voor modern wonen. Een nieuw Utrechts per-
spectief. Naast de woontoren realiseren we
appartementen voor starters en wat grotere
middeldure huurwoningen. In totaal denken
we rond een centrale binnentuin 850 studen-
ten, jongeren en starters een woonplek te
kunnen bieden,” zo verklaart Frank Verkerk.
In het ontwerp blijft een deel van het zie-
kenhuiscomplex behouden. Het ‘zusterhuis’
is kortgeleden al in gebruik genomen voor
studentenhuisvesting, onder de naam ‘De
Kwekerij’ (90 kamers vanaf 296 euro – 11 m2
– alles inclusief, in beheer bij 4-Freedom Vast-
goed). Herontwikkeling en nieuwbouw vra-
gen een investering van 80 tot 90 miljoen
euro. Diverse binnen- en buitenlandse in-
vesteerders hebben volgens Verkerk al be-
langstelling getoond voor aankoop van de-
len van het complex.

bouwfonds: "Investeren in studentenhuivesting
geeft een aantrekkelijke combinatie van redelijk
rendement en gering risico"

Het voormalige Oudenrijn-ziekenhuis

nOVemBer 2013 17

u
tr

ech
t k

ater
n

te Benschop de noodzaak vaker te kiezen
voor goedkopere studentenkamers en
minder voor dure projecten. De wens om
goedkoop te wonen moet volgens hem
de uitbreidingsstrategie bepalen. “Een
huurprijs van boven de 500 euro past
voor veel studenten niet meer. Het uit-
breiden in een hoge prijsklasse - zoals dat
momenteel door investeerders steeds
vaker gebeurt - is dus niet verstandig.”
Particuliere investeerders hebben wel
degelijk ook belangstelling voor be-
taalbare studentenhuisvesting. Neem
vastgoedbedrijf De Waal. Dat heront-
wikkelt in samenwerking met SSH de
laagbouw van het voormalige provin-
ciehuis in Utrecht tot studentencom-
plex De Sterren. De 659 studentenka-
mers gaan gemiddeld 275 euro kosten,
exclusief servicekosten. Het gaat dan om
kamers van zo’n 17 m2; men deelt met 9
à 10 mensen gemeenschappelijke voor-

zieningen. Ook de initiatiefnemers van
Blue-Gray, het voormalige Nispa-kantoor
in Amsterdam-Zuidoost, blijken in staat
met commerciële financiering studen-
tenappartementen met 350 euro huur
te ontwikkelen.

Voldoende rendement
Maar dan moet alles wel mee zitten, voor-
al de verwervingskosten van de locatie.
Volgens Syntrus Achmea is het realiseren
van zelfstandige, betaalbare studenten-
huisvesting in de praktijk niet eenvoudig.
Daarbij is het rijksbeleid een risicofactor
geworden. Vorig jaar waren afspraken in
het regeerakkoord over huurprijzen ge-
baseerd op WOZ-waarde voor beleggers
en studentenhuisvesters reden om de
ontwikkeling van studentenwoningen
stil te leggen. De huidige kabinetsplan-
nen doen meer recht aan de belangen
van de institutionele beleggers, zegt di-

rectievoorzitter Henk Jagersma in een
verklaring. Een pijnpunt is wel de ver-
huurderheffing. Die moet volgens Ja-
gersma of kunnen worden gecompen-
seerd door lagere bouwkosten, of door
een lagere grondprijs. z

commerciëLe iNvesteerders
studeNteNHuisvestiNg

AMSTERDAM
•	 GAK-gebouw - transformatie, koop- en huurstudio’s

voor jongeren/studenten; AM/Stadgenoot. Opgeleverd
•	 Villa Mokum - nieuwbouw, koop- en huurstudio’s voor

jongeren/studenten; AM/Syntrus Achmea. In aanbouw
•	 Rembrandtparkgebouw - transformatie naar kamers

voor studenten; Pronam Aurora BV/Haagse Hotelschool.
Opgeleverd

•	 Presto - nieuwbouw huurstudio’s voor
muziekstudenten; Domus Planontwikkeling BV /
Stichting J. Pietersz Huis. In ontwikkeling

•	 The Student Hotel (2x) - transformatie Elsevier-gebouw
en Parool-driehoek naar all-in kamers voor studenten;
City Living; 1 opgeleverd, 1 in voorbereiding

•	 Campus Diemen Zuid - transformatie huurwoningen
voor studenten; Snippe Projecten, Bouwbedrijf Van
Wijnen, Marcel Boekhoorn. Gedeeltelijk opgeleverd

•	 Tetterode - transformatie naar koopstudio’s voor
studenten; Afima. Opgeleverd

•	 Spinoza-campus - nieuwbouw, Haerzathe Investments/
DUWO. Opgeleverd

•	 Casa 400 - renovatie, huurkamers voor studenten;
Bouwinvest/DUWO. In ontwikkeling

•	 Blue-Gray - transformatie naar kamers voor studenten;
Tilma, de Katwijkse Exploitatie Maatschappij en
Stadium Capital Partners. In ontwikkeling

•	 AmstelHome - nieuwbouw huurstudio’s voor
studenten; Verweij. In voorbereiding

•	 Ravel Residence - nieuwbouw huurstudio’s voor
studenten; Verweij Mungra Vastgoed. In voorbereiding

UTRECHT
•	 Oudenrijn-ziekenhuis - (De Kwekerij) transformatie

en nieuwbouw naar studio’s en kamers voor
studenten, jongeren en starters; Veluwezoom Verkerk
Vastgoedontwikkeling en Van Beek & Partners; DID
Vastgoedontwikkeling /4-Freedom Vastgoed. In
ontwikkeling

•	 Provinciehuis - (De Sterren) transformatie, De Waal/
SSH. In ontwikkeling

•	 Campus City Max - nieuwbouw koop- en huurstudio’s
voor studenten en starters; Bouwfonds, SSH en Bo-Ex.
Opgeleverd

Bijzondere financiering Spinozacampus

De bouw van de Spinozacampus in Amsterdam-Zuidoost is voor 30 procent
door particuliere beleggers gefinancierd. Haerzathe Investments Beheer BV
ontwikkelde voor de bouw van de zevenhonderd studentenunits een obliga-
tielening van 7,4 miljoen euro. In totaal zijn 296 obligaties in eenheden van
25.000 euro uitgegeven.
“Onder particuliere beleggers bestond veel belangstelling. De vraag was gro-
ter dan het aanbod”, zo verklaart directeur Pim Heurman. Hij stelt een rende-
ment van 7,12 procent in het vooruitzicht. Het risico dat het resultaat lager
uitvalt is volgens hem tamelijk gering. “De gehele obligatie wordt in vijftien
jaar tijd uit de exploitatieresultaten afgelost. We weten ons voor die periode
verzekerd van een solide huurder.”
Die huurder is Stichting DUWO. Die huurt het complex voor 2,4 miljoen euro
per jaar, jaarlijks geïndexeerd. Alleen als de jaarlijkse aanpassing van de huur
daarbij achterblijft, kan het rendement lager uitvallen. Heurman: “We hebben
geen zekerheid over het huurbeleid, maar hebben heel voorzichtig gerekend
met een gemiddelde stijging van 2 procent per jaar.” Het ‘tijdelijke’ complex
wordt in vijftien jaar afgeschreven; van eventuele restwaarde profiteert ook
de obligatiehouder.
Deze gunstige verwachtingen zijn volgens Heurman het resultaat van een bij-
zondere gezamenlijke inspanning. “Met bouwer Plegt-Vos, huurder DUWO en
de gemeente hebben we in alle openheid gesproken over de haalbaarheid van
een campus met betaalbare studentenwoningen. Iedereen heeft een bijdrage
geleverd. En dan blijkt het toch mogelijk om in moeilijke tijden particuliere
beleggers te laten bijdragen aan sociale woningbouw.” De bouw van de Spino-
zacampus door Plegt-Vos vroeg in totaal een investering van 24 miljoen euro.
Rabobank Twente verstrekte een hypothecaire lening voor het resterende be-
drag. De huur van een appartement is 365 euro netto, 450 met servicekosten.

18 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

studentenhuisvester richt woonbedrijf op voor starterswoningen

Jebber: wonen na het campuscontract
De woningmarktpositie van afgestudeerden is benard. Het einde van het

campuscontract komt snel dichterbij, terwijl de sociale huurmarkt potdicht

zit en een koophuis of markthuurwoning niet haalbaar is. In Utrecht springt

studentenhuisvester SSH zelf in dat gat. Met Jebber. | fred van der molen

de geschiedenis van Jebber weerspie-
gelt de roerige ontwikkelingen in

de vastgoedsector sinds de kredietcri-
sis. Het plan ontstond in 2008, maar al in
de beginfase trok medeoprichter Mitros
zich terug. Vervolgens ging een streep
door het businessplan om een mix van
huur- en koopwoningen voor starters op
de woningmarkt te bouwen. SSH-direc-
teur Ton Jochems: “Het idee was aanvan-
kelijk 50/50, waarbij de opbrengst van
de koop ten goede zou komen aan de
huur. Zo dachten we nog vijf jaar terug.”
Jebber BV bestaat sinds 2010, met SSH
als enige aandeelhouder. Jebber staat
nu op de kaart als een woonbedrijf voor
huurwoningen voor starters. Een ‘star-
ter’ is bij Jebber iedereen “die minder
dan vijf jaar geleden zijn hoogst geno-
ten opleiding heeft afgerond”. Ja, over
die definitie is heel lang nagedacht en
overlegd, bevestigt directeur Monique
van Van Loon lachend.
Van Loon is vanaf het prille begin bij Jeb-
ber betrokken: “Ons doel is de komende
vijf jaar 1500 appartementen in Utrecht
te realiseren, mede in samenwerking
met Syntrus Achmea. We mikken op
huurprijzen tussen de 500 en 800 euro
voor twee- of driekamerappartementen
van 40 tot 70 vierkante meter.”

De Utrechtse gemeenteraad heeft Jeb-
ber toestemming gegeven de sociale
huurwoningen via loting toe te wijzen.
Volgens Van Loon de enige manier om
de doelgroep een kans te geven.
Bij gemengde projecten met sociale
huur en markthuurwoningen werkt Jeb-
ber samen met commerciële partijen als
Syntrus Achmea. De markthuurwonin-
gen zijn daarbij eigendom van de com-
merciële partner, maar Jebber verhuurt
en beheert alle woningen, Jochems: “Dat
past ook prima in de gewenste scheiding
tussen maatschappelijke taken (DAEB,
FvdM) en commerciële activiteiten (niet-
DAEB, FvdM). Corporaties zeggen altijd
dat de markt het niet doet. Maar wij mer-
ken nu dat als je met een goed plan komt,
beleggers wel geïnteresseerd zijn.”

Projecten
Sinds september heeft Jebber zijn eerste
huurders. In de Kaap, een omgebouwd
kantoor in Overvecht. Van Loon: “Niet
meteen de meest gewilde wijk voor star-
ters, maar er waren toch 548 inschrijvin-
gen voor de 48 appartementen in de soci-
ale huursector (huurprijzen van €575 tot
€657, FvdM)”. De vraag is dus echt groot.
Ook de volgende twee Jebber-projec-
ten worden ‘turnkey’ opgeleverd. Me-

dio 2014 is ‘Buenos Aires’, op de kop
van Lombok, klaar. Nadat Jebber 56
van de 84 appartementen had afgeno-
men, kon ontwikkelaar Bouwfonds na
jaren voorbereiding eindelijk met de
bouw beginnen.
Verder op Lombok trof Jebber een ver-
gelijkbare deal met AM Wonen, waar-
door ook de eerste fase van het pro-
ject Soho District een aanvang heeft
genomen.

Het eerste project dat Jebber zelf ont-
wikkelt is “de Trip” op Rotsoord, een
rommelig bedrijventerrein op een
steenworp van het Centraal Station.
De Trip moet zich ontwikkelen tot een
creatieve hotspot voor wonen en wer-
ken. Om vast wat levendigheid op het
braakliggende bouwterrein te krijgen
heeft Jebber er twee tijdelijke gebou-
wen neergezet voor horeca, detailhan-
del, creatieve ondernemers en vier star-
tersappartementen.
Wat verder weg - in ieder geval na 2016
- ligt de herontwikkeling van het KPN-
terrein aan de Rubenslaan. Op het ter-
rein wil SSH 540 studentenwoningen
en Jebber 260 startersappartementen
realiseren. Een deel van de KPN-kanto-
ren wordt daarbij getransformeerd. z

Artist Impression van het complex
Buenos Aires op de kop van
Lombok. Jebber neemt 56 van de 84
appartementen af. Ontwerp van Marlies
Rohmer. Oplevering medio 2014.
Impressie: Architectenbureau Marlies Rohmer.

nOVemBer 2013 19

u
tr

ech
t k

ater
n

Achterstandswijk transformeert zonder masterplan

de metamorfose
van Lombok
Ook Utrecht kent zijn wijken die de afgelopen jaren populair zijn geworden

onder hoogopgeleide jongeren. Zo veranderde de achterstandswijk Lombok

vanaf de jaren negentig in een aantrekkelijke multiculturele buurt. Waar in

Amsterdam de Indische buurt door corporaties en stadsdeel werd aangepakt,

heeft haar Utrechtse ‘zusje’ zich op eigen kracht getransformeerd. | Jaco boer

Iedereen die de Amsterdamse Javast-
raat kent, zal de situatie op zaterdag-

middag in de Utrechtse Kanaalstraat
bekend voorkomen. Vrouwen met kin-
derwagens en groepjes jonge mannen
lopen druk pratend van de ene naar de
andere Turkse of Marokkaanse winkel.
Hier worden een paar broden inge-
kocht, daar worden tassen met goed-
kope groenten volgeladen. Op straat
wachten twee dubbel geparkeerde au-
to’s met knipperlichten totdat hun ei-
genaren van de geldautomaat terug-
keren. De rij met wachtende automo-
bilisten erachter groeit langzaam aan.
Sommige buurtbewoners ergeren zich

al jaren aan de verkeersdrukte en op-
stoppingen in de slagader van Lombok.
Anderen relativeren het probleem. Ook
Guus Haest is niet erg onder de indruk
van de ‘chaos’. “Auto’s moeten daardoor
ook langzamer rijden, wat het verkeer
minder gevaarlijk maakt. Het heeft ook
wel wat. Dat rommelige past bij het ka-
rakter van de buurt.”

Sinds het begin van de jaren tachtig
woont de stadssocioloog in de multi-
culturele wijk ten zuidwesten van het
centraal station. Hij zag Lombok in de
afgelopen decennia ingrijpend ver-
anderen. “Toen ik hier na mijn studie

een etage betrok, was Lombok aan het
verloederen. Kopers die elders een wo-
ning konden betalen, waren al aan het
wegtrekken. Huurders verhuisden naar
nieuwe wijken als Kanaleneiland, Over-
vecht en Lunetten. In hun plaats kwa-
men er pensions met gastarbeiders. Die
kochten later huizen om er met vrouw
en kinderen te gaan wonen. Er vestig-
den zich ook steeds meer buitenlandse
winkeliers. Dat zorgde bij een deel van
de oudere buurtbewoners voor veel on-
min. Ruzies liepen wel eens uit de hand
en werden op straat uitgevochten. Veel
mensen hadden in die jaren het gevoel
dat de buurt naar de donder ging.”

20 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Anderhalve ton voor 50 m2

Het verschil met het huidige Lombok
kan bijna niet groter. Sinds het midden
van de jaren negentig geldt de buurt in
Utrecht als een aantrekkelijke woon-
wijk, waar je op loopafstand van het
centrum charmante arbeidershuisjes
kunt kopen. Eerst waren ze nog goed-
koop. Inmiddels moet je voor een krappe
benedenwoning van 50 vierkante meter
met tuin al 150.000 euro op tafel leggen.
Het zijn bedragen waar hoogopgeleide

twintigers en dertigers niet van schrik-
ken. Hun aantal is in de afgelopen jaren
flink toegenomen. Er wonen nog wel
veel laagopgeleide autochtonen en niet-
westerse allochtonen - onder wie veel
Turken - in de buurt. Maar hun aandeel
loopt gestaag terug. Zo nam in de afge-
lopen twaalf jaar volgens de gemeente-
lijke statistieken de groep niet-westerse
allochtonen in Lombok-Oost af van 43
naar 33,5 procent. In Lombok-West ver-
loopt de verandering iets geleidelijker.

Renoveren, samenvoegen,
verkopen
Het noordwestelijk deel van de Indi-
sche Buurt in Amsterdam-Oost heeft
in de afgelopen jaren een vergelijk-
bare verandering doorgemaakt. In en
rond de Javastraat werden honderden
panden opgeknapt en samengevoegd.
Anderen maakten plaats voor nieuwe
koopwoningen. Een oude school werd
omgebouwd tot jeugdherberg en art-
house-bioscoop. Het naastgelegen café
werd de favoriete plek van studenten
en net-afgestudeerden die de oude wijk
hadden ontdekt als betaalbare woon-
locatie. In hun kielzog trekken nu ook
andere Amsterdammers naar de buurt.

Het waren vooral actieve stadsdeel-
bestuurders en directeuren van wo-
ningcorporaties die de opwaardering
van de Indische Buurt hebben aange-
zwengeld. In 2007 spraken zij af om een
groot deel van de sociale huurwonin-
gen in het noordwestelijk deel van de
wijk op te knappen, samen te voegen of
te verkopen. De woningvoorraad werd
daardoor gevarieerder. Dat maakte het
mogelijk om een ander soort bewoners
- hoger opgeleid en met hogere inko-
mens - naar de wijk te lokken. Met
geld uit Europa en Den Haag knapte
het stadsdeel ook allerlei straten en
pleinen op.

Exit sloopplannen
Lombok is er juist bovenop geholpen
door actieve wijkbewoners en -onder-
nemers die steun kregen van de ge-
meente, meent zelfstandig adviseur
Hans Kars. Als wijkmanager was hij
tussen 1987 en 1996 nauw betrokken
bij de renovatie van particuliere wo-
ningen in de buurt. “Vanaf midden ja-
ren tachtig hebben we in de lange zij-
straten van de Kanaalstraat voor zo’n
20 miljoen gulden aan subsidies in par-
ticuliere woningverbetering gestoken.
Zonder druk van bewoners en winke-
liers was dat geld er nooit gekomen.
Sommige bestuurders wilden juist wo-
ningen slopen om ruimte te maken voor
nieuwe wegen. Maar de buurt wist dat
te voorkomen.”

Guus Haest en molen De Ster

Guus Haest was al vaker langs het molenerf gelopen toen hij als jong broekie
in de wijk was komen wonen. Toch ging hij zich pas echt voor de plek interes-
seren nadat de gemeente had besloten om de zagerij met zijn oude loodsen
en molenaarswoning op te laten knappen. Er werd een nieuwe bestemming
en huurder voor het hele complex gezocht. Met zijn vriendin en huidige vrouw
plus een paar vrienden richtte hij Vereniging Molenerf De Ster op en maakte
een plan om de gebouwen een cultureel-creatieve bestemming te geven. “Het
leek ons fantastisch om op het erf te wonen en allerlei activiteiten voor de
buurt te organiseren. We droomden van ateliers voor kunstenaars, een mu-
ziekoefenruimte, kinderopvang en een dierenweide om kinderen dichter bij
de natuur te brengen. Het is er uiteindelijk allemaal gekomen. Zelfs de hout-
zaagmolen die honderd jaar geleden werd afgebroken, hebben we met steun
van de buurt, Stadsherstel, en bedrijven en fondsen na tien jaar sparen weer
kunnen herbouwen. Subsidie van gemeente en Europa gaf de beslissende duw
in de rug. Als er voldoende wind staat, is de molenaar op zaterdag weer aan
het zagen. Dan krijgen we veel bezoekers over de vloer: Utrechtse vaders en
moeders, oma’s en opa’s met kleinkinderen, groepjes jongeren of scholieren
en Turkse en Marokkaanse families. Al neemt het aantal blanke gezinnetjes
met hoogopgeleide ouders de laatste jaren toe.”

nOVemBer 2013 21

u
tr

ech
t k

ater
n

Na de lange zijstraten van de Kanaal-
straat kwamen ook de Daendel- en Van
Diemenstraat in Lombok-West aan de
beurt. In totaal zijn volgens Kars op de-
ze manier in zijn tijd vele honderden
woningen door particuliere eigenaren
opgeknapt. Eerder had de gemeente
ook huurwoningen aangekocht. Die

zouden immers gesloopt worden. Toen
die plannen niet doorgingen, ging een
deel weer in de verkoop. De andere
panden werden ondergebracht bij de
Dienst Woningbeheer, die later opging
in Mitros. Het gros van die woningen
is in de afgelopen jaren eveneens op
de markt gekomen. Op een beschei-
den manier hebben sociale huisves-
ters dus ook bijgedragen aan de op-
waardering van Lombok. Al moeten
we de rol van corporaties niet over-
schatten, meent Bo-Ex-directeur Johan
Klinkenberg. “We hebben in de jaren
tachtig op enkele voormalige bedrijf-
sterreinen wel een paar honderd wo-
ningen gebouwd. Maar de buurt heeft
zich vooral op eigen kracht getrans-
formeerd.”

Niet alleen een succesverhaal
Na de twintigers en dertigers hebben
inmiddels ook de grote projectontwik-
kelaars Lombok ontdekt. Op de kop
van de buurt bouwt Bouwfonds naast
de nieuwe Turkse moskee 84 appar-
tementen, waarvan twee derde aan
Jebber is verkocht. Deze partij is ook
betrokken bij de ontwikkeling van het
Soho District, een plan van Multi Vast-
goed en AM Wonen op het nu nog rom-
melige terrein tussen de Oude Rijn en
de Groeneweg. De komende jaren moe-
ten er 125 woningen en 6000 m2 aan
bruto winkeloppervlak komen. Met
de bouw van deze woningen, waar-
van een groot deel in de vrije sector
zal worden verhuurd, zal de wijk nog
verder van kleur verschieten.

Toch is de kans klein dat Lombok een
tweede Wittevrouwen wordt. Deze wijk
met zijn 19e-eeuwse arbeidershuisjes
en ruimere middenstandswoningen
werd eind jaren tachtig ontdekt door
hoogopgeleide stedelingen. De woning-
prijzen waren er midden jaren negentig
al zo hoog dat starters het wel konden

vergeten om hier iets te kopen. Waar
Wittevrouwen het karakter van een
gegoede blanke centrumbuurt heeft
aangenomen, kent Lombok nog veel

rafelige randjes. Rond de Bandoengs-
traat beheert woningcorporatie Bo-Ex
bijvoorbeeld een cluster van ruim 350
woningen die tot de goedkoopste van
de stad behoren. Dat trekt veel men-
sen met een krappe beurs en psychi-
sche gezondheidsklachten of een ver-
slaving. Bo-Ex heeft wel geprobeerd met
bewoners een vernieuwingsplan op te
stellen en een deel van de woningen
te slopen, maar dat is zeven jaar gele-
den mislukt. Met pappen en nathou-
den probeert de corporatie het complex
nu in stand te houden. In de ogen van
vastgoedontwikkelaars en makelaars
is Lombok daarom niet alleen een suc-
cesverhaal. Het blijft zeker de komende
jaren nog een gemengde buurt waar
sjiek en shabby naast elkaar bestaan. z

De lunchroom van Ramazan

In 2007 was Ramazan Ergun al eens in de Kanaalstraat komen kijken. Een vriend
had hem getipt dat er een winkelruimte leeg stond. Een jaar later opende hij er
zijn bakkerij. De zaken ging goed. Totdat er op een gegeven moment wel acht
Turkse bakkers in de straat zaten. “De omzet vlakte af. Ik moest iets anders ver-
zinnen. Ik heb nog een tijdje geprobeerd met Hollands brood mijn doelgroep
te verbreden. Maar dat was niet de oplossing. Toen besloot de gemeente een
aantal vergunningen voor daghoreca uit te geven. Daar ben ik meteen op in-
gesprongen. Vorig jaar heb ik mijn bakkerij omgebouwd tot lunchroom. Ik ver-
koop nu Turkse pizza’s, börek en soep met een lekker bakje koffie of thee. Met
mooi weer kun je ook buiten zitten want als enige ondernemer heb ik een ter-
ras in de straat geopend. Als de woningen hier niet zo oud en klein zouden zijn,
had ik hier best willen wonen. In Lombok valt altijd wat te beleven. Maar met
een vrouw en twee kinderen is Kanaleneiland een betere keuze.”

“lombok heeft zich vooral op eigen kracht
getransformeerd”

22 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Als je mijn vader vraagt wat hij is,
dan zegt hij Rotterdammer. Hij is gebo-
ren in Rotterdam, heeft tot zijn trou-
wen in 1951 in de havenstad gewoond
en woont nu al 62 jaar in Arnhem. Maar
die periode in Rotterdam heeft hem ge-
maakt.

Ik heb ook 23 jaar in Rotterdam gewerkt,
vanaf de stadsvernieuwing. In diezelfde
periode woonde ik overigens in Amster-
dam. Heb een tijdje in Den Haag gezeten,
was bestuurder bij woningcorporatie
Mitros in Utrecht en zit nu bij Stadge-
noot in Amsterdam. Voel ik me nu Rot-
terdammer, Hagenees, Utrechtenaar of
Amsterdammer? Ik voel me een groot-
stedeling of Randstedeling. Dat klinkt
natuurlijk niet, maar toch is het zo. Ik
woon en werk in de Randstad, een mil-
joenenstad. Dat ik nu weer wat Amster-
damser kleur, gaat vanzelf.

Die vier grote steden zijn allemaal inte-
ressant en de verschillen zijn behoor-
lijk. Amsterdam en Utrecht hebben een
sterkere economie dan Rotterdam. Am-
sterdam en Rotterdam zijn weer veel dy-
namischer dan Utrecht en de mensen
hebben er een sterker gevoel van trots
en ambitie. Soms schiet dat zelfs een
beetje door. Utrecht is toch een beetje
‘doe maar gewoon, dan doe je gek ge-

Soms geneer ik me een beetje als
ik eraan terugdenk: de Amsterdamse
stadsvernieuwingsexcursies. Waar we
ook kwamen: Rotterdam, Brussel, Deven-
ter, Liverpool, Berlijn, altijd gaf één van
ons luidkeels commentaar op wat ande-
ren maakten: met een Amsterdamse gro-
te mond, vaak aangeduid als arrogantie.
We woonden en werkten immers in een
stad die ooit - zo getuigt de Grachten-
gordel - het centrum van de wereld was.
Dat er ook sociale woningbouw aan die-
zelfde grachten werd gerealiseerd – al
dan niet na lange gevechten met krakers
– maakte het verhaal alleen maar mooi-
er. Wie nu door de Dapperstraat loopt,
ziet in de zijstraten álle fases van veertig
jaar stadsvernieuwing. En in de Bijlmer
zie je dat zelfs erge stedenbouwkundige
missers niet hoeven leiden tot het getto
dat in 1991 in Vrij Nederland werd voor-
speld, maar tot een wijk met een onge-
kende dynamiek.
Toen ik in 1999 in Utrecht kwam werken
– aan de Amsterdamsestraatweg – leek
het grootstedelijke ver weg: de straat-
wanden waren twee verdiepingen te
laag en de ‘As van Berlage’ was erg so-

ber. Ondiep en Zuilen lagen weliswaar
aan de Vecht, maar die was ter plaatse
smal en bood slechts uitzicht op de dich-
te achterkant van de ‘damesboten’.
Mede gezien de structurele positie van
FC Utrecht in de Eredivisie, was het lo-
gisch dat niemand in Utrecht arrogant
was.
Wel moet ik bekennen dat ik tot dan
toe nooit goed naar de binnenstad van
Utrecht had gekeken. De overal her-
kenbare Middeleeuwse en katholieke
structuren, de Romeinse lagen onder het
Domplein en vooral: de verstilde schoon-
heid van de Pausdam en Nieuwe Gracht.
Ingetogen is het woord wat er bij past.
Ingetogen zoals de woningen van Riet-
veld: het bekende Rietveld-Schröder-
huis, maar ook die zorgvuldig gereno-
veerde jaren-vijftig-flatjes in Hoograven.

Is het een probleem dat Amsterdam-
mers, zo gericht op hun eigen stad,
Utrecht over het hoofd zien? Ja, want
Utrecht groeit, crisis of geen crisis.
Utrecht wordt leuker. Met 68.000 sfeer-
bepalende studenten aan hogescholen
en de grootste universiteit van Neder-

land. Zeker nu Utrecht duizenden wo-
ningen bijbouwt voor die fietsfiles en
zelfs fietskettingbotsingen veroorzaken-
de studenten, blijven die studenten in
Utrecht wonen en willen ze straks een
stedelijke starterswoning of zelfs een
eengezinswoning in Leidsche Rijn.
Daarnaast heeft Utrecht zijn ooit sfeer-
bepalende verslaafden weten onder te
brengen in voorzieningen als wijkhos-
tels, waarmee het probleem van de rond-
hangende junks op Hoog Catharijne is
opgelost.
Gevolg?
Zowel The Times als CNN meldt nu pro-
minent hoe bijzonder het is in Utrecht:
‘de verborgen parel’. Mensen uit de hele
wereld moeten nú naar het onontdekte
Utrecht komen, waar het nog niet is ver-
geven van de toeristen en, anders dan
in Venetië of Amsterdam-Centrum, nog
gewone mensen op straat lopen.
Daarnaast wijst lijstjesonderzoek
Utrecht aan als de derde gelukkige stad
van de wereld is (na twee Scandinavi-
sche steden). IJburg is prachtig en groot-
stedelijk, in Leidsche Rijn zijn mensen
pas écht gelukkig.

marien de Langen: van 030 naar 020

martin mulder: van 020 naar 030

Amsterdam vergelijkt
zich gewoon niet met
steden uit nederland.

Oostenburg lijkt dus
op new York, niet op

Rotterdam.

Marien de Langen
Bestuursvoorzitter

Stadgenoot

“

“

nOVemBer 2013 23

u
tr

ech
t k

ater
n

noeg’ en daarmee doet die stad zichzelf
te kort. De Utrechtenaren onderschat-
ten zichzelf nog wel eens. Ze mogen veel
zelfbewuster zijn. Amsterdam heeft op
zijn beurt de neiging zichzelf te over-
schreeuwen. Dat lefgozerige heeft me
er eerlijk gezegd ook een tijd van weer-
houden daar te gaan werken. Ze vinden
zichzelf soms al te geweldig, en dat zit
heel diep. Ze hebben het zelf niet eens in
de gaten. Toch maakt de omvang en com-
plexiteit van de problemen Amsterdam
de spannendste stad om te werken. Als
je het hier kan maken, kun je het overal
maken - al besef ik dat het daarom moei-
lijk zal zijn nog een overstap te maken.
Dat ben ik dan ook niet van plan.
Oostenburg, een flinke ontwikkelloca-
tie van Stadgenoot in het centrum van
020, noemde ik een keer een echte Rot-
terdamse plek. Tegen het zere been!
Niet omdat Rotterdam nou de concur-
rent is of zo, Amsterdam vergelijkt zich
gewoonweg niet met andere steden in
Nederland. Je hebt Amsterdam en de rest

van Nederland. Oostenburg lijkt dus op
New York, of is op zijn minst een Berlijnse
plek. Waar Utrecht een landelijke stad
met een provinciaal zelfbeeld is, vindt
Amsterdam zichzelf een internationa-
le stad met mondaine allure. Waar in
Utrecht de rede en de redelijkheid do-
mineren, is Amsterdam de stad van de
macht, van de grote mond, van ambtena-
ren en bestuurders die alleen naar Den
Haag gaan om geld op te halen, en dat
ook nog in hun dagelijkse kloffie doen.
Niks pak aan of stropdas om. Dat licht an-
archistische, dat is de republiek Amster-
dam. Een stad waar de leefbaren nooit
een poot aan de grond hebben gekregen,
ik denk omdat Amsterdam een echt mul-
ticulturele stad is, waar meer dan hon-
derd nationaliteiten de samenleving vor-
men en dat ook echt zo gevoeld wordt.
Dat zelfbewuste merk ik ook als ik de
medewerkers van Mitros en Stadge-
noot vergelijk. Als Het Parool een ver-
velend stukje over ons schrijft, en die
krant heeft daar af en toe lol in, heb ik

de volgende dag zonder daar om te vra-
gen een concept ingezonden brief op
mijn bureau liggen van iemand die er
fel tegenin gaat. In Utrecht was dat niet
zomaar gebeurd.

Amsterdam is kosmopolitischer. In het
centrum domineren toeristen het straat-
beeld, in Utrecht de studenten. Hier heb-
ben we het Rijksmuseum, het Stedelijk,
het Van Gogh. In Utrecht is er het Cen-
traal Museum, Spoorwegmuseum en
Van Speeldoos tot Pierement. Ook in-
teressant, maar net iets minder aan-
sprekend.
Toch zijn de overeenkomsten voor mijn
werk uiteindelijk groter dan de verschil-
len. Geuzenveld in Amsterdam is verge-
lijkbaar met Kanaleneiland en Overvecht
in Utrecht. In beide steden werken cor-
poraties aan hun basisopgave: mensen
met een relatief laag inkomen aan fat-
soenlijke woonruimte helpen. Dat doe
ik eigenlijk mijn hele werkende leven al
en dat wil ik graag blijven doen.

Wat is dan precies het probleem?
Dat Utrechters de arrogantie missen
zichzelf te profileren als ‘mooiste ver-
borgen stad ter wereld’ of ‘stad van de
gelukkigste mensen’. Vooral bij plaat-
selijke columnisten, maar ook bij po-
litici, ambtenaren en gewone mensen
bestaat de neiging tot relativeren: “la-
ten we eerst maar eens…” gevolgd door
een klagelijke opsomming van loslig-
gende stoeptegels of tramrails waarin
rollators blijven steken.
Zo’n relativering is terecht als het bij-
voorbeeld gaat om instandhouding
van 40.000 betaalbare woningen. Die
moeten linksom of rechtsom blijven.
Tegelijkertijd mag Utrecht de aandacht
van CNN en The Times niet veronacht-
zamen: het is hoog tijd dat Schiphol
ook ‘Utrecht Airport’ wordt. Het aan-
tal bezoekers kan moeiteloos verdrie-
dubbelen en het aantal hotelbedden
dus ook. Alleen, daar is waarschijnlijk
een stevige dosis arrogantie voor no-
dig. Arrogantie die Amsterdam – met,
mind you, nog geen miljoen inwoners
– op de lijst van wereldsteden heeft
gebracht en gehouden, al zijn er al tal-

loze steden met meer dan 20 miljoen
inwoners.
Laat ik het maar eerlijk vragen: 020, ik
ben er al zo lang weg, mijn Amsterdamse
grote mond is al zo geslonken, zelf kan
ik het niet meer, maar geef 030 nou eens
een onweerstaanbaar arrogant advies
waarmee Utrecht de hele wereld over-
tuigt en tot in de verste hoeken van deze
aardbol zichtbaar wordt.

marien de Langen: van 030 naar 020

Zowel The Times
als Cnn meldt nu
prominent hoe
bijzonder het is in
Utrecht: ‘de verborgen
parel’

Martin Mulder
(martin.mulder@utrecht.nl)
Directeur Ruimtelijke en Economische
ontwikkeling, gemeente Utrecht

”

”

24 U t r e c h t K at e r n

no
ve

m
be

r
20

13

Herstructureren zonder miljoeneninjecties: Kanaleneiland versus De Bijlmer

De broze toekomst
van Kanaleneiland
Wat doet een slecht imago met een wijk? Is er bij de herstructurering van

krachtwijk Kanaleneiland een alternatief voor de afnemende investeringen van

corporaties? Wijkvernieuwing blijft een broos proces. Aldus gebiedsmanager

Wim Beelen in gesprek met Joop de Haan, directeur Projectbureau

Vernieuwing Bijlmermeer. Kanaleneiland versus De Bijlmer. | Bert Pots

In de jongste editie van de Utrecht-
monitor klaagt ‘slechts’ één op de zes

inwoners van Kanaleneiland over jon-
gerenoverlast, criminaliteit en drugs-
handel. Zes jaar geleden was dat wel
anders. Toen haalden rellen in Kanale-
neiland-Noord uitvoerig het nieuws.
Diverse keren raakten groepen Marok-
kaanse jongeren slaags met de politie.
Wim Beelen, gebiedsmanager Utrecht-
Zuidwest: “Ik werk al vanaf eind jaren
negentig op Kanaleneiland. Tijdens
de onrust in 2007 en 2008 met enige
tientallen overwegend Marokkaanse

jongeren heb ik mij niet onveilig ge-
voeld, maar die rellen hebben de wijk
wel haar slechte imago bezorgd. Tege-
lijkertijd zorgde die onrust voor ver-
snelling van de gebiedsaanpak. De
gemeenteraad eiste toen meer regie
en een stevige inhoudelijke ingreep.
Daarvoor spraken gemeente en cor-
poraties wel met elkaar over de nood-
zaak van herstructurering, en er was al
een plan voor de aanpak van het cen-
trumgebied, maar er gebeurde nog niet
zoveel.”
De Haan: “Amsterdam-Zuidoost was
een doorgangshuis geworden. De Bijl-
mer was verworden tot de wachtkamer
van de stad. Was dat hier ook?”
Beelen: “Nee. Op Kanaleneiland heb-
ben zich vanaf de jaren negentig veel
allochtone gezinnen gevestigd. Voor

hen vormde de wijk een vaste basis,
maar er ontstond wel een soort van
generatiekloof. Ouders hadden geen
greep meer op hun oudere kinderen.”
De Haan: “Ik heb dat in de Bijlmer ook
gezien. De allochtone jongeren trek-
ken niet naar de binnenstad, maar zoe-
ken in hun wijk naar vertier dat daar
niet is.”
Beelen: “Er was voor hen weinig te be-
leven. De gemeente heeft de afgelopen
jaren veel geïnvesteerd in verbetering
van de openbare ruimte en het creëren
van nieuwe (sport-)voorzieningen. Een
buurtcentrum - voor de jongeren die
wel wat willen - is uitgebouwd tot een
structureel gefinancierd cultuurhuis.
En in combinatie met de aanpak van
de harde-kern-jongeren, de focus op
talentontwikkeling en de introductie

“Door Leidsche Rijn komt Kanaleneiland midden
in de stad te liggen.”

Kanaleneiland: zo zit het

In de wijk Kanaleneiland wonen ongeveer 11.000
huishoudens. Circa tweederde van de inwoners is
van allochtone afkomst. Zij wonen voor ruim tachtig
procent in flatwoningen. In vergelijking met andere
Utrechtse wijken is er een hoog percentage jongeren
(bijna dertig procent).
Kanaleneiland werd in 1958 ontworpen door
stedenbouwkundige C.M. van der Stad. Industriële
bouwmethodes en de opkomst van de auto waren
leidend voor de ontwikkeling van de wijk. Met als
gevolg dat Kanaleneiland wordt bepaald door een
ver doorgevoerde rechtlijnigheid, een veelvuldige
herhaling van hetzelfde gebouwenpatroon en
brede doorgaande verkeerswegen. Buurten
met vierlaagse portiekflats zonder lift en
laagbouwstroken worden geflankeerd door
hoogbouw aan de entrees.
De algemene doelstelling voor de vernieuwing
is het realiseren van een leefbare,
toekomstbestendige wijk waar mensen graag
wonen. De diverse plannen richten zich op het
terugdringen van criminaliteit en overlast,
versterking van de sociale samenhang, het bieden
van meer perspectief aan kansarme gezinnen,
evenwichtige bevolkingssamenstelling en meer
gedifferentieerde woningvoorraad. Materiaal van de Tentoonstelling Geschiedenis Kanaleneiland.

Locatie: 'Popup onder Max'. Organisatie: Meer Merwede (meermerwede.nl)

http://www.meermerwede.nl

nOVemBer 2013 25

u
tr

ech
t k

ater
n

van brede scholen weten we op alle
fronten goede resultaten te boeken.
Maar het resultaat is broos.”
De Haan: “Wat is er broos aan?”
Beelen: “We zien bij jongeren onder
de twaalf jaar toch weer groepen
ontstaan die je niet wilt hebben. Dat
vraagt om een nieuwe inspanning.”
De Haan: “Het is voor de vernieuwing
van de Bijlmer belangrijk geweest, dat
de overheid veel dwingender is gewor-
den. De mensen krijgen meer middelen
om hun leven vorm te geven, maar we
bedienen ons ook van andere normen.
De leerplichthandhaving is tegenwoor-
dig veel strenger. Op de roc’s zitten de
klassen weer vol.”

Corporaties doen minder
De corporaties hebben inmiddels veel
minder investeringsmogelijkheden.
Wat betekent dat voor Kanaleneiland?
Beelen: “Dat is heftig. We zijn nu met
corporaties en marktpartij Heijmans/
Proper Stok in overleg over het vervolg
van de gezamenlijke grondontwikke-
lingsmaatschappij voor het centrum-
gebied van Kanaleneiland. Voor Mitros
en Portaal is volledige sloop/nieuw-
bouw financieel niet meer haalbaar.
Dat plaatst ons voor nieuwe vragen.
Hoe komen we dan tot een haalbare
grondexploitatie? Zijn er nog moge-
lijkheden voldoende kwaliteit te rea-
liseren? Dat geeft spanningen. Wan-
neer doe je genoeg? Misschien moet
je soms even niks doen, maar dat is
een heel lastige keuze. En geen goed
signaal.”

De Haan: “Bij ons maakte Rochdale an-
dere investeringskeuzes, haakte Woon-
stichting De Key eigenlijk af en schuift
Ymere een sleutelproject vijf jaar voor-
uit. En of er dan daadwerkelijk ruimte
zal zijn om te investeren, blijft onduide-
lijk. We krijgen geen garanties.”
Beelen. “Bij ons gaat dat feitelijk niet
veel anders. We proberen in onderling
overleg wel tot duurzame vernieuwing
te komen. Door minder ingrijpende re-
novaties. Of door toevoeging van min-
der omvangrijke nieuwbouw. En we
proberen wat meer tijd te nemen. Een
deel van de projecten in het centrum-
gebied gaat overigens gewoon door.
De bouw van een nieuw roc is gaan-
de. Voor het einde van het jaar start in
het centrumgebied de bouw van onder
meer een cluster met maatschappelij-
ke voorzieningen, 36 sociale huurwo-
ningen en 50 middeldure eengezins-
woningen (zie kader).”

Beleggers willen zekerheid
“We zien de belangstelling van particu-
liere en institutionele beleggers voor
Kanaleneiland toenemen. Tegenover
hen moeten we onze plannen en on-
ze organisatie heel goed uitleggen –
ze willen op een grondige manier het
ware verhaal horen. Maar het resul-
taat is wel dat bij de pensioenfondsen
van Syntrus Achmea het vertrouwen
groeit. Daardoor ontstaat mogelijk be-
langstelling voor andere projecten, zo-
als de bouw van eengezinswoningen
op het terrein van ziekenhuis Ouden-
rijn.”

“Heesterveld: zo kan een ver weggelegen
buitengebied ineens een spannende plek worden”

syNtrus AcHmeA iNvesteert
iN middeLdure HuurwoNiNgeN

Syntrus Achmea koopt voor één van haar
pensioenfondsen vijftig eengezinswoningen in het
centrumgebied van Kanaleneiland. De woningen zijn
onderdeel van een groot gemengd nieuwbouwproject
van ontwikkelaar Heijmans/Proper Stok. De bouw
start nog dit najaar.
“We zullen nooit als eerste partij in een dergelijke
wijkvernieuwing stappen,” zo verklaart Peter Appeljan,
directeur woningbeleggingen van Syntrus Achmea.
“We kijken altijd grondig naar de ontwikkeling die een
gebied doormaakt. Onze fondsen hebben in principe
belangstelling voor woningaankopen in de Randstad,
maar we willen wel eerst zien en voelen of het met een
bepaald gebied goed komt. Corporaties en gemeente
hebben de afgelopen jaren veel geïnvesteerd in
verbetering van Kanaleneiland. Die ontwikkeling moet
worden afgemaakt. Daarover mag geen onzekerheid
bestaan. Ook niet onbelangrijk: de wijk heeft een
enorme potentie. Het ligt op fietsminuten van de
aantrekkelijke Utrechtse binnenstad en dichtbij
belangrijke uitvalswegen. En het betreft in dit geval
een goede locatie nabij de Prins Clausbrug, de toegang
tot kantorengebied Papendorp.”
Appeljan verwacht grote belangstelling voor de
woningen met een huurprijs van 800 tot 950 euro
in de maand. “We zien in stedelijke gebieden
een toenemende belangstelling voor vrije sector
huurwoningen. Ook in wijken waar veel allochtone
gezinnen wonen. De kinderen van de oorspronkelijke
bewoners zijn steeds vaker hoger opgeleid. Zij
wensen in de buurt van hun ouders te wonen, maar
zoeken wel meer comfort.” Eerder kocht Syntrus
Achmea ook al 31 woningen in het centrumgebied
van Kanaleneiland. “Die woningen waren heel snel
verhuurd.”

vervolg op p. 27 g

26 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13 eiland 8
Tijdelijke stek voor kunstenaars en studenten

Josje Schut ontwerpt mokken.
Maaike van Deursen bouwt web-
sites. En kunstenaar Art van Triest
werkt in Eiland 8 aan de ontwikke-
ling van interactieve installaties.
Zij behoren tot de 150 creatieve
ondernemers die in het centrumge-
bied van Kanaleneiland een tijde-
lijke werkplek hebben gevonden.

Eiland 8 is een initiatief van de cor-
poraties Mitros en Portaal. Acht flats
die op termijn ingrijpend worden
vernieuwd, zijn tijdelijk beschikbaar
gesteld aan kunstenaars en studen-
ten. Daardoor blijft de wijk veiliger
en leefbaarder en kan een com-
munity van kunstenaars, creatieve
ondernemers en studenten groeien.

De huren zijn laag. Een
klein atelier (40m2) in een
voormalige tweekamerflat
kost 170 euro per maand.
Een grote woning (ruim
90 m2) - geschikt voor drie
personen - doet 630 euro.

Van de nieuwe bewoners
wordt gevraagd een bijdra-
ge te leveren aan de wijk.
Dat varieert tot het aanbren-
gen van muurschilderingen
tot activiteiten voor kinde-
ren in de Kerstvakantie.

nOVemBer 2013 27

u
tr

ech
t k

ater
n

De Haan: “Beleggers willen natuurlijk ze-
kerheid. Het moet hen duidelijk zijn dat
het goed zit. Of binnenkort goed komt.
Dat is wel een andere benadering dan
die van corporaties. Zij vervullen niet de
rol van trekker.”
Beelen: “We zien dat veel waarde wordt
gehecht aan de kwaliteit van de woon-
omgeving. Syntrus Achmea is ook par-
tij in het startblok naast Campus Max.
Daar nemen zij middeldure starterswo-
ningen af.”
Wat mogen we dan in het centrumgebied
nog verwachten van corporaties? En zijn
er nog mogelijkheden voor uitbreiding
van het winkelcentrum?
Beelen: “Voor het uitbreken van de crisis
werd gesproken over de uitbreiding van
het winkelcentrum met 12.000 m2 win-
kelruimte. We hebben het nu over een
maatje kleiner: 5000 of 6000 m2 nieuwe
winkels. Verder proberen we samen met
corporaties de best haalbare oplossing te
bedenken. Dat is een spannend proces.
Het is de kunst de juiste basisingrepen
te doen en tegelijkertijd een voldoende
aantrekkelijke leefomgeving te maken.”

Nieuwe wegen
De Haan: “Bij ons krijgen nieuwe concep-
ten een kans. Kleiburg, een klassieke Bijl-
merflat, is een complex met kluswonin-
gen geworden. “
Beelen: “Dat hoort bij deze tijd. Particu-
lieren hebben wensen en middelen. Ook
wij maken plannen om bijvoorbeeld in
een van de laagbouwzones kluswonin-
gen aan te bieden.”
Gebeurt dat uit nood? Of mag een wijk
blij zijn met die nieuwe energie?
Beelen: “We gebruiken het begrip ‘vrij-
staat’. Het is belangrijk mensen in staat
te stellen panden te kopen onder voor-
waarde dat ze zelf de vernieuwing reali-
seren. De schaal is misschien wat kleiner
dan in Amsterdam, maar we realiseren

ook broedplaatsen (Eiland 8, zie kader).
Of een bedrijventerrein met grote moge-
lijkheden voor kleinschalige, creatieve
bedrijvigheid (OPG-terrein).”
De Haan: “In Amsterdam-Zuidoost heb-
ben we samen met Ymere aan Heester-
veld een tijdelijke bestemming gegeven,
inclusief een facelift. En dat werkt toch
heel interessant. Nieuwe mensen krijgen
door dat er iets in de wijk kan gebeuren.
Als zij zich met de plek verbinden, dan
verandert de beleving van het gebied.
Dan kantelt het beeld. Dan wordt een
ver weggelegen buitengebied ineens
een spannende plek. En wordt de stad
groter.”
Beelen: “Dat klopt. We zien nog een an-
der fenomeen. Decennia lang bepaalde
het Amsterdam-Rijnkanaal de Westelijke
stadsrand. Door de bouw van Leidsche
Rijn ontstaat een nieuwe stadsplatte-
grond en komt Kanaleneiland midden
in de stad te liggen. Centrumstedelijke
functies verhuizen heel geleidelijk onze
kant op. In nieuwbouwwijk Parkhaven
zitten horecavoorzieningen waar werk-
nemers van bijvoorbeeld de Rabobank
komen voor een zakenlunch. Vroeger zag
je dat niet in de wijk.”

Nieuwe bewoners
De Haan: “Wijken als de Bijlmer en Ka-
naleneiland zijn indertijd ontwikkeld

om de stad groter te maken. Vervolgens
brak een periode aan waarin die gebie-
den werden genegeerd. Nu willen die
wijken op een positieve manier een ei-
gen positie in de stad innemen. Bij ons
is de crisis een nieuwbouwcrisis. Daar-
om zoeken we naar tijdelijke functies.
Het positieve effect daarvan is dat we
andere doelgroepen, zoals studenten
en jonge creatieven, ook ruimte kunnen
bieden. Daardoor worden we meer on-
derdeel van de stad.”
Beelen: “Ik zie dergelijke processen
ook.”
De Haan: “Het is belangrijk nieuwe
groepen te faciliteren, maar het is ook
eng om de oorspronkelijke plannen los
te laten.”
Beelen: “Tien jaar geleden spraken we
niet over de huisvesting van studenten
op Kanaleneiland. Toen dachten we aan
koopappartementen en eengezinswo-
ningen. Na het succes van Campus City
Max – heel spannend indertijd – heb-
ben we het ook over nieuwbouw voor
studenten op het terrein van zieken-
huis Oudenrijn aan de westkant van
de wijk.”
De Haan: “Die differentiatie is mis-
schien wel duurzamer, dan het her-
ontwikkelen van wijken waarin alleen
ruimte bestaat voor sociale huur- en
koopwoningen.” z

kvervolg van p. 25

28 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Utrechtse corporaties: alleen nog geld voor renovatie en onderhoud

“sloop/nieuwbouw
raakt uit”
Een rondgang langs de Utrechtse corporaties maakt duidelijk dat

de nieuwbouwproductie nog veel sterker gaat teruglopen. Ook in

investeringen in leefbaarheid en maatschappelijk vastgoed wordt

gesnoeid. Belangrijk thema voor de komende jaren: hoe blijft het

wonen in de sociale sector betaalbaar? | fred van der molen

de komende jaren nemen de Utrecht-
se woningcorporaties nog maar

weinig nieuwbouwplannen in ontwik-
keling. Zij hebben hun bouwprogram-
ma’s teruggebracht, bevroren of defini-
tief afgelast nu hun investeringsmoge-
lijkheden zijn uitgedund door de vast-
goedcrisis, saneringsheffingen, gewij-
zigde regelgeving, strengere financie-
ringsnormen en de verhuurderheffing.

De gevolgen van deze trendbreuk wor-
den pas goed zichtbaar vanaf 2014, als
nog lopende bouwprojecten zijn afge-
rond. Mitros, de grootste Utrechtse cor-
poratie, leverde in 2012 bijna vijfhon-
derd woningen op. “En in 2013 zelfs een
recordaantal,” voegt bestuursvoorzit-
ter Henk Peter Kip toe.
Hoe valt die enorme productie te rij-
men met de klachten over achterstal-
lig onderhoud? Het geld was toch op?
Kip, sinds oktober 2012 aan het roer bij
Mitros, wordt er vaak op aangesproken:

“Het is lastig te verkopen dat je prach-
tige nieuwbouw oplevert, terwijl je in
dezelfde buurt het opknappen van de
allerslechtste woningen moet uitstel-
len. Maar grote bouwprogramma’s ij-
len lang na. Het vorige bestuur heeft
in het voorjaar van 2012 fors ingegre-
pen. Alleen die bouwplannen waar-

aan Mitros gebonden was, zijn geres-
pecteerd. De rest is gestopt. Maar het
resultaat was ook dat we het opknap-
pen van die slechte woningen naar 2018
hebben moeten opschuiven. Gelukkig
hebben we recentelijk nog een aantal
nieuwbouwplannen kunnen bijstellen,
waardoor we volgend jaar kunnen star-
ten met de aanpak van duizend extra
woningen die dat hard nodig hebben.”

Van de Utrechtse corporaties heeft Mi-
tros het meest drastisch ingegrepen in
de eigen organisatie. Het aantal fte’s
is van 380 naar 330 teruggegaan, ter-
wijl de directies van de woonbedrijven
Utrecht en Nieuwegein in elkaar zijn
geschoven. “We hebben de personeel-
slasten met zo’n 15 tot 20 procent ver-

laagd. Ik voorzie nu geen grote perso-
neelsreducties meer”, stelt Kip.

Bedrijfslasten terugbrengen
Portaal zit nog midden in een reorgani-
satieproces: “Op 1 januari 2015 willen
we onze bedrijfslasten met 20 procent
hebben teruggebracht”, zegt Marco de
Wilde, directeur van de Utrechtse vesti-
ging. “Bij Portaal zijn we in de loop van
2011 de investeringsprogramma’s gaan
temperen. Op grote herstructurerings-
projecten zat altijd al een fors tekort.
Maar toen de koopmarkt instortte, lie-
pen die tekorten verder op. Dat hebben
we proberen op te lossen door optima-
lisatie of versobering van programma’s.
We werden echt zenuwachtig toen die
DAEB/niet-DAEB-discussie ging spelen.

 “door de verhuurderheffing hebben we zo’n beetje
onze hele nieuwbouwproductie geschrapt”

utrecHtse corPorAties:

•	 Snoeien stevig in bedrijfslasten
•	 Minimaliseren nieuwbouwprogramma’s
•	 Kiezen voor renovatie in plaats van

sloop/nieuwbouw
•	 Verwachten dat betaalbaarheid een

groot thema wordt

Henk Peter Kip (Mitros):
“We hebben de
personeelslasten met zo’n
15 tot 20 procent verlaagd.
Ik voorzie nu geen grote
personeelsreducties meer.”

Marco de Wilde (Portaal):
“We verwachten heel
veel van innovatie in de
bouwkolom. Die ‘0-op-de-
meter-woning’ gaat er
komen.”

Johan Klinkenberg (Bo-Ex):
“De verhuurderheffing
levert op langere termijn
onbetaalbare huren op.”

nOVemBer 2013 29

u
tr

ech
t k

ater
n

Dat betekent dat corporaties voor de
bouw van koopwoningen en duurdere
huurwoningen tegen een ander rente-
regime moeten lenen. Ons beleid was
meestal om na sloop een gemengd pro-
gramma terug te bouwen. Dat werd in-
eens een stuk lastiger.”
Portaal heeft de omvang van zijn bouw-
programma’s stevig teruggebracht. De
Wilde: “Die hangt lineair samen met het
geborgde investeringsvolume dat we
krijgen van de WSW. In Overvecht Noord
willen we dolgraag aan de gang. Het-
zelfde geldt voor Kanaleneiland. Dat
zijn de twee kwetsbaarste gebieden
waar we zitten. We beginnen daar nu
wel, maar het is nog onduidelijk in welk
tempo we kunnen doorpakken. En het
gaat allemaal over renovatie. Sloop/
nieuwbouw begint echt uit te raken.”

Het kleinere Bo-Ex is de crisis opvallend
goed doorgekomen, terwijl het in de
periode 2008-2012 toch 1200 woningen
neerzette. Maar ook deze corporatie
zal de komende jaren weinig woningen
meer gaan bouwen. Bestuursvoorzitter
Johan Klinkenberg: “Door de verhuur-
derheffing hebben we begin dit jaar
zo’n beetje onze hele nieuwbouwpro-
ductie geschrapt.”
En dit terwijl Bo-Ex in het laatste visi-
tatierapport wordt getypeerd als een
uiterst degelijk bedrijf dat altijd dicht
bij zijn kerntaken is gebleven en sterk
heeft gestuurd op zijn bedrijfslasten.
Directeur Klinkenberg heeft niemand
hoeven te ontslaan: “Wij hebben al-
tijd goed op de risico’s gelet; geen de-

rivaten, geen wilde grondaankopen en
geen avonturen met grote koopprojec-
ten.” Bo-Ex moest wel stevig afwaarde-
ren bij de bouw van ouderenwooncen-
trum Parc Transwijk. Door de vastgoed-
crisis moesten de zestig koopwoningen
in het gemengde complex worden om-
gezet in sociale huurwoningen.
Waarom niet naar vrije sector huurwo-
ningen? Klinkenberg: “Dat kregen we
niet gefinancierd. Terwijl we dankzij de
WSW-borging de financiering voor om-
zetting naar sociale huur fluitend rond
kregen. Jammer natuurlijk, nu laten we
meer geld liggen.”

Prioriteiten
De komende jaren zullen de corpora-
ties weinig nieuwe woningen bouwen.
Mitros en Bo-Ex gaven grondposities in

Leidsche Rijn terug en in vernieuwings-
gebieden werden de ambities op een
laag pitje gezet. Kip had het graag an-
ders gezien: “Kanaleneiland is een ge-
bied om je zorgen over te maken. We
vinden het belangrijk dat er wat ge-
beurt. Dat we gestopt zijn in Leidsche
Rijn ligt op dit moment meer voor de
hand. Misschien verandert het weer op
termijn. Het is wel een van de weinige
plekken waar we eengezinswoningen
kunnen bouwen.”
De prioriteit ligt nu voor alle corpora-
ties bij het opknappen van het bestaan-
de woningbezit. Maar ook Bo-Ex kan
zijn afspraken met gemeente en be-
woners over renovatieprojecten niet
meer nakomen.

Dat komt volgens Klinkenberg voor-
al door de trage molens van het
Waarborgfonds:”Het WSW heeft pas
eind oktober een besluit genomen over
ons faciliteringsvolume voor 2013. Ik
begrijp dat na alle affaires de regels en
het risicomanagement worden aange-
scherpt, maar daardoor hebben we bij-
voorbeeld een groot renovatieproject
met 348 woningen in Overvecht moe-
ten uitstellen.”

Maatschappelijk vastgoed
Nu de tering naar de nering wordt ge-
zet, kijken corporaties ook kritisch naar
uitgaven aan leefbaarheid en maat-
schappelijk vastgoed. De Wilde: “We
hebben onze investeringen in leefbaar-
heid gehalveerd naar 1,5 miljoen euro.
Corporaties zijn in het verleden voort-
durend uitgedaagd om maatschappe-
lijke taken naar zich toe te trekken. Dat
gaat niet langer. We trekken nu een dui-
delijke streep. Armoedebestrijding is
toch echt een overheidstaak. Hetzelfde
geldt voor het onderhoud van de pu-
blieke ruimte.”
Ook Bo-Ex snijdt in de ‘sociale pijler’.
Klinkenberg: “We werden bijvoorbeeld

“Zo’n crisis heeft ook een reinigende werking”

corPorAties utrecHt eN omgeviNg

 Aantal wooneenheden
Mitros 28.579
Portaal Utrecht 19.183
SSH 12.726
Bo-Ex 9.085
Van de STUW, het samenwerkingsverband
van de Utrechtse corporaties, is ook
GroenWest lid, een corporatie met
woningen in Mijdrecht, Vleuten en
Woerden.

30 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

laatst gevraagd een buurthuis over te
nemen. Hebben we nee op gezegd.” Mi-
tros wil graag een deel van zijn maat-
schappelijk vastgoed afstoten.
Kip: “We blijven ons sterk maken voor
‘schoon, heel en veilig’, maar alleen
in de onmiddellijke woonomgeving,
niet meer in de openbare ruimte. Wij
houden bijvoorbeeld wel het aantal
wijkbeheerders en dergelijke op peil,
maar de facto zal er minder geld naar
leefbaarheid gaan.”
Mitros wil ook zijn bezit aan monu-
menten in de Utrechtse binnenstad
verminderen: “Het kost ons geld en
onze doelgroep woont er eigenlijk
nauwelijks meer in. Op de lange ter-
mijn willen we daarom het aantal mo-
numenten voorzichtig terugbrengen.
We zijn ervan overtuigd dat dit soort
vastgoed ook door particulieren ver-
antwoord beheerd wordt.”

Betaalbaarheid
De betaalbaarheid van het wonen
wordt volgens de drie bestuurders
een belangrijk thema de komende ja-
ren. De Wilde: “Volgens het kabinet
moeten we die heffing terugverdienen
via de huren. Ons huurbeleid is afge-
stemd op wat het Nibud verantwoord
vindt. Maar de huren stijgen nu nood-
gedwongen harder dan de inflatie. Wij
zien daar een fors probleem opduiken.
Het wordt een enorm spanningsveld
tussen rendement, kwaliteit en betaal-
baarheid.”
Door de wijzigingen in het puntenstel-
sel zijn de maximumhuren in steden
als Utrecht en Amsterdam flink geste-

gen. De huidige huurders betalen ge-
middeld slechts 60-70 procent van de
huidige maximale huur.

Kip: “Een corporatie moet steeds een
afweging maken tussen kwaliteit,
prijs en aantallen. Den Haag dwingt
ons min of meer om de huren te ver-
hogen. Het enige wat je dan nog kunt
doen voor lagere inkomens is althans
nog een deel van het vrijkomende aan-
bod relatief goedkoop verhuren.” In
2012 bood Mitros een derde van de
vrijgekomen woningen aan onder de
aftoppingsgrens voor de huurtoeslag.
Anders dan in Amsterdam maken ge-
meente en corporaties overigens geen
‘aanbiedingsafspraken’ voor goedko-
pe woningen. In het Utrechtse conve-
nant ‘Bouwen aan de Stad’ wordt ge-
constateerd dat die kernvoorraad nog
groot genoeg is.

Denivellerend effect
Kip vindt het vreemd dat er landelijk
nauwelijks politieke discussie is over
de ingrijpende denivellerende effec-
ten van het nieuwe huurbeleid. “De
meeste politieke partijen zijn voor
meer marktconforme huren.”
Volgens Klinkenberg kijkt de politiek
inmiddels niet meer verder dan de be-
groting voor het volgend jaar: “Men
houdt elkaar volledig voor de gek als
men denkt dat dit houdbaar is. Let

wel: die verhuurderheffing gaat door
na 2017. In de langetermijnprogno-
ses tot 2040 wordt de heffing elk jaar

met de inflatie verhoogd. Het levert
onbetaalbare huren op. Je kunt nu al
voorspellen dat de huurtoeslag onder
druk komt te staan, zeker nu het plan
is deze onder te brengen in een over-
koepelende huishoudtoeslag. Met een
bezuinigingsdoelstelling natuurlijk, zo
gaat het altijd.”
Klinkenberg: “Om het in perspectief
te plaatsen: we betalen in 2015 ruim 7
miljoen aan heffingen, dat is meer dan
onze totale personeelslast.”

Nieuwe wegen
Het is overigens niet alleen gesom-
ber in de sector. Kip: “Zo’n crisis heeft
ook een reinigende werking. We moe-
ten eindelijk weer nadenken vanuit
schaarste. En dat genereert veel creati-
viteit. Dat geldt voor het beperken van
de bedrijfslasten en het verkopen van
huurwoningen, maar nog sterker voor
het efficiënter maken van het bouw-
proces. De bouwsector is creatiever
dan we in twintig jaar hebben gezien.
De bouwkosten vliegen omlaag.”
Dat ziet De Wilde ook: “We verwachten
heel veel van innovatie in de bouwko-
lom. Portaal is bijvoorbeeld betrokken
bij de Stroomversnelling. Met vijf an-
dere corporaties en vier bouwbedrij-
ven hebben we ons gecommitteerd
aan een plan om 11.000 woningen te
renoveren tot een ‘0-op-de-meter-wo-
ning’.” Die moeten er komen door een
combinatie van isolatie, slimme instal-
laties en de inzet van lokale, duurzame
energie. De huurder betaalt daarna
geen energiekosten meer, maar een
all-in bedrag voor woonlasten. De
Wilde: “Voor huurders wordt de gro-
te winst dat ze een comfortabele en
duurzame woning krijgen tegen de-
zelfde woonkosten. De ambitie is dat
we over een jaar of twee een bestaan-
de woning op deze wijze kunnen reno-
veren voor zo’n 60.000 euro, inclusief
de normale opknapbeurt. Ik denk dat
het gaat lukken. Er ontwikkelt zich een
hele industrie rond duurzaamheid.”
Portaal start eind dit jaar met de bouw
van energienotaloze nieuwbouwwo-
ningen in Nijmegen. In Leidsche Rijn
wil Portaal in 2014 33 van deze ‘nia-
Nesto’-woningen bouwen. z

 “politici houden elkaar voor de gek als ze denken
dat dit houdbaar is”

Woningtoewijzing: wachttijden en voorrang

De woningtoewijzing verloopt zowel in de regio Utrecht als in de regio Amsterdam via
WoningNet. Er is één belangrijk verschil: in Utrecht is in 2007 woonduur als criterium afgeschaft
en geldt nu - na een overgangsregeling - alleen nog inschrijfduur. Deze wijziging bracht
maar tijdelijk soelaas bij het terugdringen van de wachttijden voor een sociale huurwoning.
De gemiddelde inschrijfduur is in Utrecht in 2012 voor starters opgelopen naar 7,1 jaar. In
Amsterdam was de gemiddelde inschrijfduur voor starters 8,4 jaar in 2012.
Beide regio’s wijzen sinds kort een klein deel van de vrijkomende woningen via loting toe. De
gelukkige winnaar moet wel voldoen aan passendheidseisen voor bijvoorbeeld inkomen, aantal
personen/kinderen en leeftijd.
Net als in de regio Amsterdam hebben kleinere gemeenten in de regio Utrecht
voorrangsregelingen voor eigen bewoners. Voor kleine kernen in de regio Utrecht geldt de
‘kernbinding’, waarbij kandidaten ten minste drie jaar onafgebroken ingeschreven moeten staan.
Amsterdam kent de voorrangsregeling ‘Van hoog naar laag’ voor ouderen die binnen hun buurt
naar een benedenwoning willen verhuizen. Utrecht heeft een gelijksoortige doorschuifregeling
voor aangemerkte ‘doorschuifcomplexen’.
Een bijzondere voorrangsregeling in Utrecht is die naar leefstijl. Het is een experiment met
toewijzing van een aantal woningen in bepaalde wijken. De flats worden met voorrang
toegekend aan huishoudens die willen meewerken aan verbetering van het woonklimaat.
Iets dergelijks gebeurt in Amsterdam bij tijdelijke huisvesting, bijvoorbeeld met studenten die
huiswerkbegeleiding verzorgen.

nOVemBer 2013 31

u
tr

ech
t k

ater
n

maar minder vertrekkers vestigen zich in regiogemeenten

In Utrecht draait de roltrap sneller

De Stadsregio Amsterdam functioneert als een zogeheten

roltrapregio. Maar hoe zit dat met de U10, de regio die Utrecht

vormt met negen omliggende gemeenten? | Johan van der Tol

de term roltrapregio komt van de
Britse wetenschapper Tony Fiel-

ding. Met zijn ‘escalator region’ be-
schrijft hij het fenomeen van de dyna-
mische metropool waar jonge mensen
heen stromen om te studeren of de eer-
ste stappen in hun carrière te zetten.
Als ze wat ouder worden en een gezin
vormen, stromen ze voor een groot deel
uit naar de directe regio, om daar een
groter huis (met tuin) te betrekken.
Utrecht is zeker een dynamische stad
die veel jongvolwassenen trekt, rela-
tief veel meer dan Amsterdam zelfs. De-
bet daaraan is natuurlijk de Utrechtse
studentenpopulatie, die met 6,5 pro-
cent een groot aandeel in de bevolking
vormt. In Amsterdam ligt dat percen-
tage rond de 4,5 (afhankelijk van het
meetellen van de studenten die in Am-
stelveen en Diemen wonen).
In Utrecht neemt het aantal inwoners
boven de 34 jaar opvallend veel sneller
af dan in Amsterdam. Daardoor wordt
de leeftijdsgrafiek voor Utrecht een
echte ‘kerstboom’. Jongvolwassenen
blijven in Amsterdam langer hangen.
Oftewel: in Utrecht draait de roltrap
sneller.
Opmerkelijk is trouwens het ‘jonge-
vrouwenoverschot’ (20-29 jaar)in bei-
de steden. Vooral Utrecht is in trek bij
jonge vrouwen.

U10 een roltrap-regio?
In Utrecht draait de roltrap sneller,
maar is de U10 ook een roltrap-re-

gio? Voor zover bekend is daar in het
Utrechtse nooit een onderzoek over
gepubliceerd.
In Amsterdam is wel onderzoek ge-
daan naar de roltrapfunctie. Daarin
is een duidelijke tendens te zien van
startende twintigers die zich in Am-
sterdam vestigen en zo’n tien jaar later
- met een groter huishouden en meer
financiële armslag - de stad verruilen
voor het groen en de ruimte in de regio.
Volgens deskundigen is het van belang
de doorgaans goed gekwalificeerde
vertrekkers vast te houden in de re-
gio. Want dat trekt bedrijvigheid aan.

Amsterdam en Utrecht hebben een
vestigingsoverschot ten opzichte van
de rest van het land. En er vestigen zich

meer mensen vanuit de stad in de om-
liggende regio dan andersom. Deze
tendensen duiden in beide regio’s op
een roltrapfunctie.
Maar als we kijken naar het aandeel
vertrekkers dat kiest voor de eigen
regio, dan is dat in Amsterdam aan-
zienlijk groter. De Stadsregio Am-
sterdam en Almere zijn beter dan de
U10 in staat de stadverlaters, groten-
deels goed gekwalificeerde mensen,
te accommoderen. Dat is niet alleen
in absolute zin zo, maar ook in relatie-
ve zin, als we kijken naar de omvang
van de steden en de regio's. Vanuit Am-
sterdam kiest 38 procent van de ver-
trekkers voor de eigen regio, vanuit
Utrecht is dat 28 procent.
Utrecht raakt zijn vertrekkende in-
woners onder meer kwijt aan Amster-
dam. In 2011 vestigden 1807 Utrech-
ters zich in Amsterdam, terwijl 1004
Amsterdammers de omgekeerde gang
maakten.
De trek naar Amsterdam is mede te
verklaren aan de hand van het foren-
senverkeer. Van 2007 tot en met 2011
pendelden volgens het CBS gemiddeld
zo’n zevenduizend werknemers van
Amsterdam naar Utrecht. In omgekeer-
de richting waren dat er aanzienlijk
meer: tienduizend. Een deel van deze
pendelaars zal uiteindelijk het werk
achterna zijn verhuisd. z

roLtrAPPeN AmsterdAm eN utrecHt

Bron: CBS,
verhuisstromen 2011

bevoLkiNgssAmeNsteLLiNg NAAr LeeftijdscAtegorie iN PromiLLe oP 1 jAN. 2012

Nederland

mannen vrouwen

80+
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

50 40 30 20 10 0 0 10 20 30 40 50‰

Utrecht

mannen vrouwen

80+
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

50 40 30 20 10 0 0 10 20 30 40 50 60‰

Amsterdam

mannen vrouwen

80+
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

50 40 30 20 10 0 0 10 20 30 40 50‰

Nederland

Amsterdam

Regio
Amsterdam

+ Almere
Regio
U10

Utrecht
1004

1807

18376
11

92
323602

11202
7833

13
98

0

47
20

41
58

Bron: O+S/COS/BIU/CBS

32 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

Terugblik op de ontwikkeling van de grootste Vinexwijk van nederland

Leidsche Rijn
Vijftien jaar geleden werd op een winderige zandvlakte de eerste woning

opgeleverd. Op deze plek ten westen van Utrecht moest een stad van 100.000

inwoners komen. Inmiddels wonen er 72.000. Hoewel veel winkels nog op

zich laten wachten, overheerst bij bewoners én gemeente tevredenheid

over de resultaten. Maar meningsverschillen zijn nooit ver weg, bijvoorbeeld

over het nog te bouwen grootschalige stadscentrum. | Jaco boer

een complete stad met 31.000 wo-
ningen, 720.000 vierkante meter

aan kantoren, 270 hectare aan be-
drijventerreinen, acht voorzieningen-
clusters, 390 hectare aan parken, twee
treinstations en twee nieuwe bruggen
over het Amsterdam-Rijnkanaal. Het
programma voor Leidsche Rijn zoals
stedenbouwkundige Riek Bakker dat
in 1995 in haar masterplan opschreef,
was niet bepaald bescheiden. Aan de
westkant van Utrecht zou uit het niets
de grootste Vinexwijk van Nederland
verrijzen. In vijftien jaar tijd. Een natte
droom voor projectontwikkelaars die
op eigen initiatief en op verzoek van het
stadsbestuur honderden hectaren aan
landbouwgrond opkochten. Voor de ge-
meente Utrecht was de bouwopgave
een enorme uitdaging. Zo’n grote ont-
wikkeling had ze nog nooit bij de hand
gehad. En dan moest er de eerste jaren
ook nog worden samen gewerkt met
buurgemeente Vleuten-De Meern die
hele andere ideeën over Leidsche Rijn
had. Ga er maar aan staan.

We zijn achttien jaar en 22.000 woningen
verder. “Leidsche Rijn is met zijn Màxi-

mapark en Haarrijnse Plas een bijzonde-
re aanvulling op de bestaande stad ge-
worden. De prijs-kwaliteitsverhouding
van de woningen is erg aantrekkelijk”,
vindt directeur Nora Hugenholtz van het
gemeentelijk projectbureau. Ook Tjakko
Smit, directeur van Bouwfonds ASR en
de grootste ontwikkelaar van Leidsche
Rijn, blikt met tevredenheid terug: “Ko-
pers uit Utrecht krijgen hier veel waar
voor hun geld. De diversiteit aan archi-

tectuurstijlen is groot. Voor iedereen zit
er wel iets bij.”

Gesneuvelde ambities
Deze lovende woorden vormen een
scherp contrast met de geluiden die in
de eerste jaren op de bouwlocatie wa-
ren te horen. Bewoners klaagden over te
krappe parkeernormen en de vertraag-
de oplevering van winkels en scholen.
Het net van vrije busbanen liet langer
op zich wachten dan beloofd. Boven-

dien was aan groen een groot gebrek.
Buiten de wijk hadden architecten en
opiniemakers ook al snel hun mening
klaar. Leidsche Rijn was eentonig en ka-
rakterloos. Een slaapstad die door snel-
weg A2 en het Amsterdam-Rijnkanaal
van de bestaande stad was afgesneden.
Een gemiste kans. De benaming Vinex-
wijk stond eigenlijk al voor treurigheid.
In de beeldvorming hielp het niet dat
de gemeente Utrecht voor Leidsche

Rijn ambitieuze duurzaamheidsdoel-
stellingen had opgesteld die maar ge-
deeltelijk werden bereikt. Zo zou de
wijk dankzij goede fiets- en openbaar
vervoersverbindingen een autoluw ka-
rakter krijgen. Maar de vrije busbanen
lieten op zich wachten en het autobe-
zit groeide sneller dan verwacht. Veel
bewoners gebruikten hun garage ook
voor andere zaken dan het stallen van
hun auto. De gemeente moest plantsoe-
nen opofferen voor de aanleg van extra

‘leidsche Rijners die een spijkerbroek willen kopen,
hoeven vanaf 2018 niet meer naar de binnenstad.’

nOVemBer 2013 33

u
tr

ech
t k

ater
n

parkeerplaatsen. Ook het dubbele wa-
terleidingnet met minder schoon water
voor gebruik in toilet en tuin liep uit op
een fiasco. Nadat enkele bewoners ziek
waren geworden door het drinken van
‘verkeerd’ water, werd het project stil-
gelegd. De introductie van een gesloten
watersysteem voor de wijk en het ge-
bruik van restwarmte uit de UNA-electri-
citeitscentrale werden wél een succes.

Meer woning voor dezelfde prijs
Halverwege het vorige decennium be-
gon het beeld van Leidsche Rijn in de pu-
blieke opinie uiteindelijk te kantelen. Er
verschenen steeds meer verhalen in de
kranten over tevreden bewoners. Tjak-
ko Smit vindt dat niet zo gek. ‘Vanaf het
begin was de realiteit van Leidsche Rijn
beter dan het imago. Mensen die hier
kwamen wonen, hadden niks met die
grote nieuwbouwlocatie maar voelden
zich verbonden met de deelbuurten. En
in Veldhuizen of Langerak konden ze
simpelweg voor hetzelfde bedrag een
veel grotere woning kopen dan elders
in de regio.’
Volgens Karin van der Weele, namens de
gemeente medeverantwoordelijk voor

de woningbouwproductie in Leidsche
Rijn, is er ondanks alle negatieve ver-
halen altijd voldoende belangstelling
geweest voor de nieuwe woningen. ‘Je
moet niet vergeten dat de Utrechtse wo-
ningmarkt net als in Amsterdam behoor-
lijk onder druk staat. Als er dan eindelijk
huizen worden gebouwd met een goede
prijs-/kwaliteitsverhouding, worden die
goed verkocht.’

Claims terug gegeven
Naast Bouwfonds ASR en andere com-
merciële projectontwikkelaars hebben
ook de Utrechtse woningcorporaties de
afgelopen jaren veel woningen in Leid-
sche Rijn gebouwd. Van de 4500 door
hen gerealiseerde woningen in de soci-
ale sector werden er 380 in Maatschap-
pelijk Gebonden Eigendom verkocht. De
overige worden in de sociale sector ver-
huurd. Het is de bedoeling dat uiteinde-
lijk 30 procent van de woningen in Leid-
sche Rijn uit sociale huur/koop bestaat.
Hoeveel woningen iedere corporatie in
Leidsche Rijn zou gaan bouwen, werd
onderling afgesproken. Mitros en de
Woerdense corporatie Groenwest kre-
gen de grootste opgave, de productie-

grote vAriëteit

Sommigen zien Leidsche Rijn als een
grote verzameling rijtjeshuizen. Maar het
woonprogramma is veel gevarieerder.
Naast appartementen in de sociale huur
en luxe villa’s zijn er ook complexen
gebouwd voor dementerende ouderen
en Chinese bejaarden. Verspreid over het
gebied staan zelfs groepjes woonwagens,
afkomstig uit het beruchte kamp
De Huppel dat enige tijd geleden is
opgesplitst. Bijzonder is ook het Groene
Sticht, een woonproject waarin voormalig
dak- en thuislozen samen optrekken met
studenten, gezinnen en verstandelijk
gehandicapten. In CPO-project De
Kersentuin staan de bewoners vanaf het
begin pal voor het milieu en elkaar met
een eigen autodeelsysteem, glasvezelnet,
amfitheater en gezamenlijke
wasmachines. De openbare ruimte wordt
door de bewoners zelf beheerd.

34 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

doelstelling voor Portaal en Bo-Ex was
kleiner. Iedere corporatie ging ook in zijn
eigen gebied aan de slag. Mitros bouwde
zo’n tweeduizend koop- en huurwonin-
gen in Terwijde, Parkwijk en het weste-
lijke deel van Langerak. Portaal legde
bij de ontwikkeling van zijn 950 wonin-
gen in de sociale sector het accent op
Vleuterweide, Veldhuizen en delen van
Parkwijk.
Bo-Ex was vooral actief in Terwijde. De
corporatie heeft daar tot nu toe zo’n
600 woningen gerealiseerd waarvan
een klein deel in de marktsector en het
sociale koopsegment is verkocht. ‘We
zijn pas laat in Leidsche Rijn gaan bou-
wen, maar hebben alle koopwoningen
nog net voor de crisis van de hand kun-
nen doen’, aldus Bo-Ex directeur Johan
Klinkenberg. Na 2008 is met wisselend
succes geprobeerd om geplande koop-
projecten om te zetten naar vrijesector
huur. Afgelopen jaar mislukte op het al-

lerlaatste moment nog een deal met een
belegger die interesse had getoond in de
overname van een woningblok in Terwij-
de-Zuid. Voor 2015 staat nog een nieuw-
bouwblok met sociale huurwoningen
in de planning. Maar de opgave in Ho-
ge Weide - 173 huurwoningen - gaf Bo-
Ex onlangs aan de gemeente terug. ‘We
moesten er tegen de overkapping van
de A2 aan bouwen. Met stichtingskosten
van rond de 180.000 euro werden die wo-
ningen echt te duur.’ Bo-Ex is overigens
niet de enige corporatie die bouwclaims
heeft teruggegeven aan de gemeente.
Sinds 2011 zette Mitros een streep door
de bouw van maar liefst 529 huur- en
koopwoningen in Leidsche Rijn Cen-
trum, Hoge Weide, ‘t Zand en Rijnvliet.

Plukjes woningen
Voor het projectbureau is de ingezakte
productie van de corporaties een tegen-
valler. Jarenlang waren zij een stabiele

‘Utrecht is inmiddels
echt mijn stadje’

De familie Egderink verhuisde in 2007 van de
Utrechtse wijk Oog in Al naar het net opge-
leverde Leidsche Rijn. Bartho Egderink, zelf-
standig ondernemer: “We groeiden met drie
kinderen uit ons huisje met postzegeltuin en
vonden hier een veel ruimere en toch betaal-
bare woning. En we vinden het allemaal su-
per! Ik heb echt het gevoel dat ik vrijheid heb
gekocht.”
Die vrijheid bestaat volgens Egderink onder
meer uit het feit dat de kinderen ongehinderd
buiten kunnen spelen zonder meteen van de
sokken te worden gereden en dat alle voorzie-
ningen op loopafstand zijn. “Ik werk voorna-
melijk in Amsterdam maar dat is geen enkel
probleem sinds de A2 is verbreed. Ik sta mis-
schien twee keer per jaar in de file en dan al-
leen omdat er een ongeluk is gebeurd. Toen we
in 1999 in Utrecht kwamen wonen was dat nog
wel anders. Toen nam ik altijd de trein maar
dat is nu echt niet meer nodig.”
Leidsche Rijn is dorps maar heeft toch een ste-
delijk karakter volgens Egderink. “Je hebt hier,
maar zeker ook in Utrecht, alles wat je nodig
hebt. Het dorpse is de sfeer; het feit dat ie-
dereen elkaar zo’n beetje kent via de school
en sportclubs van de kinderen. We doen ook
veel dingen met de buren samen zoals eten
en drinken. Tegelijkertijd mis je hier weinig
van de grote stad.”
Egderink noemt Utrecht ‘echt zijn stadje’. “Ik
heb in Utrecht gestudeerd en er in die tijd ook
gewoond.” Maar het gezin maakt ook regelma-
tig uitstapjes naar Amsterdam. “Nu de kinde-
ren groter worden – drie meiden van 6, 9 en
bijna 11 jaar – doe je dat ook sneller. Die vinden
het nu ook leuk om te winkelen of naar een
museum te gaan. En laatst was ik een avond
alleen in Amsterdam en dan is het ook heel fijn
om langs de grachten te lopen. Die diversiteit
aan mensen mis je hier wel een beetje. Maar
verder is het top om hier te wonen.”

Terwijl de commerciële ontwikkelaars begonnen te
sputteren over te hoge afzetrisico’s, gingen Mitros,
portaal en bo­ex gewoon door

nOVemBer 2013 35

u
tr

ech
t k

ater
n

factor in de ontwikkeling van Leidsche
Rijn. Als de economie even tegenzat en
commerciële ontwikkelaars begonnen
te sputteren over te hoge afzetrisico’s,
gingen Mitros, Portaal en Bo-Ex gewoon
door met de bouw van sociale huurwo-
ningen. Die tijd is voorbij.
Op kleinere schaal wordt er nog wel ge-
bouwd, door corporaties én commerci-
ele ontwikkelaars. Zo ontwikkelt Portaal
in Vleuterweide nog 30 zeer energiezui-
nige huizen. Ook Bouwfonds ASR reali-
seert in plukjes van vijf of tien wonin-
gen nog nieuwe projecten. ‘Grondge-
bonden projecten van rond de twee ton
doen het op de markt nog vrij goed. Al
willen mensen niet meer een jaar wach-
ten voordat ze kunnen verhuizen’, ver-
telt Smit. Op goede locaties wil het vol-
gens hem zelfs nog wel lukken om grote
singelpanden van vier ton aan de man
te brengen. Maar projecten met appar-
tementen hebben het in deze tijd erg
moeilijk. ‘Mensen kiezen dan toch liever
voor een optrekje in de bestaande stad.’

Leidsche Rijn Centrum
Toch staan er nog duizenden apparte-
menten in de plannen van het gemeen-
telijk projectbureau. Ze moeten de ko-
mende jaren vooral op de scheiding van
de oude en de nieuwe stad worden ge-
bouwd. Nu de A2 eindelijk is overkapt,
kan hier een gloednieuw centrum ko-
men waarmee Leidsche Rijn aan de rest
van Utrecht wordt vastgeklonken. De
plannen zijn ambitieus. Naast 2600 wo-
ningen, 245.000 vierkante meter aan kan-
toren en 38.000 vierkante meter aan win-
kels moet hier een cultuurcluster komen
met theater, bowlingbaan en bioscoop.
Tegen het einde van dit jaar gaat de eer-
ste paal van de eerste fase de grond in,
verklaart Hugenholtz van het projectbu-
reau. ‘Inwoners van Leidsche Rijn die een
spijkerbroek willen kopen, hoeven van-
af 2018 niet meer naar de binnenstad.’
De plannen voor het stadscentrum wor-
den door sommige bewoners met scep-
sis ontvangen. Zo schreef Marco Rede-
man uit Terwijde dit najaar een kritisch

‘Ik mis het kleurrijke, hippe
en grootstedelijke van
Amsterdam’

Floor Orlemans (werkzaam als zelfstandig
ondernemer voor onder andere Akzo Nobel)
en haar man verhuisden in 1997 van Amster-
dam naar de net opgeleverde wijk Langerak.
Ze wilden in verband met hun werk, dat nogal
eens van standplaats wisselt, graag centraal
in Nederland wonen. “We kwamen hier in een
heel nieuwe setting terecht. Iedereen om ons
heen was bezig met het krijgen van kinderen,
zoeken naar kinderopvang, scholen en sport-
clubs. In het begin voelde de sfeer voor mij
wat benauwend. Iedereen leek elkaar te ken-
nen. Inmiddels geniet ik daar ook wel van.”
Vooral met kinderen – tien jaar geleden kreeg
het stel een tweeling – is het prettig wonen
in ‘een dorp’. “Je groeit in een omgeving als
deze toch meer beschermd op dan in de grote
stad. Maar als het aan mij lag en we zouden
een huis als dit in Amsterdam kunnen krijgen,
zou ik wel terug willen. Ik mis het kleurrijke,
hippe en grootstedelijke van Amsterdam”.
De woning van de familie Orlemans – in-
middels in 2003 verhuisd naar De Woerd - is
vrijstaand, gebouwd in de stijl van de jaren
dertig, met zolder en kelder en een tuin met
schuur. “Het is een echt een klassiek huis met
alles erop en eraan en het is heel prettig om
in te wonen. En inmiddels ga ik ook steeds
vaker naar Utrecht voor een avondje uit. Daar
ben je op de fiets binnen een kwartier. Ver-
der zijn alle voorzieningen hier om de hoek
en dat is wel zo comfortabel.”
Of ze zich een echte Utrechtse voelt? “Nou,
dat gaat wat ver. Ik verheug me er nu al op
dat ik komend weekend een halve marathon
loop in Amsterdam, waardoor ik weer eens in
het Olympisch Stadion kom. Heerlijk. Maar
mijn man en zoon, ook nog wel fan van Ajax,
hebben inmiddels een seizoenkaart voor FC
Utrecht. Dat lijkt me veelzeggend.”

nu de A2 eindelijk is overkapt, kan hier een
gloednieuw centrum komen

36 u t r e c h t k at e r n

nO
Ve

m
Be

r
20

13

opiniestuk in AD/Utrechts Nieuwsblad.
‘Dit zijn plannen uit een andere tijd waar
we als bewoners niet op zitten te wach-
ten. Niemand kan voorspellen waar we
over vijf jaar onze spijkerbroek willen
kopen. Het past misschien bij 2008 maar
niet bij 2018 waarin we met zijn allen nog
vaker op het internet zullen zijn.’ In zijn
ogen hebben ontwikkelaar ASR Vesteda
en de gemeente zichzelf klem gezet met

onrealistische afspraken waar ze alleen
met flinke verliezen onderuit kunnen.
Als voormalig procesmanager bij de ge-
meente Utrecht begrijpt hij goed hoe zo-
iets werkt. Maar dat mag geen argument
zijn om het gebied op te zadelen met
tienduizenden vierkante meters aan
vastgoed met een onzekere toekomst.
‘In de plannen zit geen enkele flexibili-
teit of inbreng vanuit de buurt.’ z

‘De mix van platteland en
stad bevalt me goed’

Het deel van de vinexwijk waar Eveline Ze-
venhuizen in 2007 met haar man neerstreek
heet Vleuterweide. Het bevalt prima. Zeven-
huizen: “Ik ben een meisje van het platteland
en eigenlijk heb je hier van alles wat. Als we
de straat uitlopen, zitten we midden in de
polder, maar je zit ook zo in het centrum van
Utrecht. Dat bevalt me wel, die mix.”
Een keer in de twee weken en in de vakanties
komen de kinderen van Zevenhuizens echtge-
noot logeren. “Hiervoor woonden we in Nieu-
werkerk a/d IJssel maar we zochten ook met
het oog op de kinderen iets groters en dichter
in de buurt van Zeist, waar zij wonen. Ze heb-
ben nu alle twee een eigen kamer en kunnen
hier in het dorp kiezen uit wel drie speelplaat-
sen. Dat is natuurlijk heel fijn.”
De stad Utrecht vindt Zevenhuizen veel pret-
tiger dan Rotterdam, waar ze in het verleden
meer op aangewezen was. “Waarschijnlijk
omdat het kleiner en overzichtelijker is en
daardoor gezelliger.” Met Amsterdam heeft
Zevenhuizen geen enkele binding, hoewel
ze wel in de hoofdstad werkt. “Ik werk op de
Zuidas en kom eigenlijk alleen heel af en toe
met collega’s in de stad. Inmiddels voel ik me
echt een Utrechter. Misschien komt dat ook
doordat mijn man in die stad is opgegroeid
en leer je een stad daardoor beter kennen.”
Ongeveer drie jaar geleden is in Nieuw-Vleu-
ten een winkelcentrum geopend. Een hele
aanwinst vindt Zevenhuizen. “Het is niet op-
gezet als al die standaard winkelcentra in het
land maar veel prettiger, open en eigenlijk een
beetje ouderwets. En je kunt er werkelijk al-
les vinden wat je nodig hebt.”

ein
D

e u
tr

ech
t k

ater
n

NegAtieve groNdexPLoitAtie

Ieder jaar krijgt de gemeenteraad van het stadsbestuur te horen hoe het staat met de
grondexploitatie van Leidsche Rijn. In de jaren negentig sprak de stad af dat het saldo
van inkomsten en uitgaven voor de nieuwbouwwijk aan het einde van de rit op nul moest
uitkomen. In werkelijkheid heeft het project vooral rode cijfers geschreven. De situatie
varieert per jaar. Gaat het goed met de economie en de woningmarkt, dan zijn de verliezen
klein of overtreffen de inkomsten uit kavelverkoop de uitgaven aan wegen en plantsoenen. In
slechtere tijden is het precies andersom en moet de raad zich buigen over ‘optimalisaties’ en
‘herprogrammering’ van de woningbouwplannen.
Op 1 januari 2013 had de grondexploitatie een voorlopig negatief saldo van 43,6 miljoen euro
dat door optimalisaties en een forse eenmalige uitkering uit de gemeentelijke begroting werd
teruggebracht tot een formeel verlies van 7 miljoen. Het tekort was volgens het stadsbestuur
vooral te wijten aan een tragere uitgifte van bouwrijpe kavels. Met het aanpassen van het
woningbouwprogramma kunnen de tekorten in de toekomst kleiner worden. Zo stelt het
bestuur voor om in deelplan Hoge Weide meer eengezinswoningen en minder appartementen
te ontwikkelen. Daarmee vermindert de potentiële grondopbrengst, maar de kans dat er
daadwerkelijk wordt gebouwd wordt groter.

nOVemBer 2013 37

eer
Ste V

er
D

iePin
G

corporatiesector zoekt zijn plek in nieuwe werkelijkheid

Herbronnen
Onrust en ongemak beheersen de corporatiesector. Financiële en

morele ontsporingen binnen de sector, een ijzige wind uit Den Haag

en afnemende investeringsmogelijkheden dwingen corporaties

tot een grondige herbezinning. Wat zijn de kerntaken? En hoe ziet

de corporatie van de toekomst er uit? | fred van der molen

Aanvankelijk leek de kredietcrisis wei-
nig invloed te hebben op de woning-

corporaties. Terwijl andere grote ontwik-
kelaars het gereedschap uit hun handen
lieten vallen, bouwden de corporaties
noest verder. In 2011 bouwden corpora-
ties landelijk nog zo’n 36.000 woningen, 60
procent van de totale woningproductie.
Nog altijd leveren de corporaties een fors
aandeel van de nieuwbouwproductie,
maar de aantallen nemen nu snel af.
Hun investeringsruimte is verdampt,
eerst door de vastgoedcrisis en vervol-
gens door saneringsheffingen (Vestia!)
en de draconische verhuurderheffing.
Daarbij stellen toezichthouders en ban-
ken steeds strengere eisen.
De opeenvolging van financiële en mo-
rele ‘incidenten’ schiep het politieke kli-
maat waarin de kabinetten Rutte I en II
de sector een kopje kleiner konden ma-
ken. Inmiddels zijn de directiesalarissen
begrensd, is het toezicht opgeschroefd
en het werkdomein ingeperkt.
Dit overigens met instemming van veel
corporatiemedewerkers die na de Vestia-
affaire ook hun buik wel vol hadden van
ontsporende collega’s. “De meeste cor-
poraties hielden zich gewoon bezig met
het goed huisvesten van mensen. Maar
als sector zijn we onze wortels een beetje
kwijtgeraakt”, vat voorzitter Marc Calon
van koepelorganisatie Aedes het over-
heersende gevoel samen als hij de kriti-
sche zelfanalyse ‘De balans verstoord’ in
ontvangst neemt.
Meer toezicht, maatregelen tegen colle-
ga’s die niet willen deugen, focus op kern-
taken en meer invloed van huurders. Dat
is in het kort the way to go volgens Ca-
lon. Maar hij wil ook duidelijkheid over
de publieke opdracht, “zodat iedereen
weet wat je wel en niet van woningcor-
poraties kunt verwachten”.

Kerntaken
De laatste jaren vindt binnen de sec-
tor een grote omslag plaats. Dat gaat
gepaard met herschikkingen in direc-
ties en forse reorganisaties. De onont-
koombare reactie op eerdere financië-
le ontsporingen is het aantrekken van
het toezicht. Dat geldt voor Aedes, voor
WSW en CFV, maar ook voor een nieu-
we generatie commissarissen bij corpo-
raties. De hele sector staat op scherp.
Daarnaast wordt er ook fundamenteler
nagedacht over de toekomst van het cor-
poratiebestel. Een opmaat daartoe bood
het laatste jaarcongres van De Vernieuw-

de Stad, het platform van grootstedelijke
corporaties. Met als veelzeggend motto
‘De corporatiesector van de toekomst’.
Terug naar de basis, luidt het devies
voorzitter Marien de Langen (tevens be-
stuursvoorzitter van Stadgenoot): “Wij
zijn er primair voor de mensen en wijken
die zich op eigen kracht niet kunnen red-
den. Activiteiten die niet tot onze kern-
taken behoren, worden alleen ontplooid
als de gemeente daarom vraagt en de
markt het laat afweten.”
Dat klinkt bekend. Deze zinsnede staat
bijna exact zo in het akkoord dat minis-
ter Blok na de zomer sloot met de wo-

paul Schnabel: "Zij willen gewoon prettig wonen.
verwacht er dus ook niet teveel van."

Buurcoöperatie Nobelhorst. Dit initiatief van Ymere
en Almere is volgens Adrie Duivesteijn een aanzet
tot modern aandeelhouderschap van burgers.

http://www.aedes.nl/content/elementen/feiten-en-cijfers.xml

38 e e r S t e V e r D i e P i n G

nO
Ve

m
Be

r
20

13

ningcorporaties. Daarmee lijkt de nieu-
we taakomschrijving in grote lijnen wel
bepaald. Maar de duivel schuilt ook hier
in de details. Want waar leg je de meeste
prioriteit? Waar leg je de grens? En wie
bepaalt dat?
Neem bijvoorbeeld de doelgroep. Pas
sinds 2011 geldt er landelijk een inko-
mensgrens van 34.000 euro. Daarbij
wordt met de enorme lokale verschillen
geen rekening gehouden. Een huishou-
den met een laag middeninkomen valt
in Amsterdam snel in de doelgroep “die
zich op eigen kracht niet kan redden”.

Kerntaken?
Amsterdamse bestuurders vinden
dat corporaties een taak hebben in
het huisvesten van middeninkomens
tussen 34.000 en 43.000 euro. Marien
de Langen is het daarmee eens: “Maar
dat hangt helemaal af van de lokale en
regionale situatie.”

Verder is De Vernieuwde Stad opvallend
recht in de nieuwe leer geworden: “We
moeten dit soort projecten alleen nog
maar doen als die lokaal gewenst zijn
en er geen marktpartijen te vinden zijn
om die voor hun rekening te nemen.”
Dat corporaties zich moeten blijven
ontfermen over bijzondere doelgroe-
pen - studenten, GGZ-patiënten, men-
sen met een beperking, jongeren - daar-
over is nauwelijks discussie.
Maar rond het exploiteren van maat-
schappelijk vastgoed wel. Veel corpo-
raties maken een terugtredende bewe-
ging. Corporaties hebben in hun rijke
jaren tal van investeringen van de ge-
meente overgenomen, tot en met het
inrichten van de publieke ruimte toe.
Dat zullen corporaties niet of veel min-
der doen: geen kerntaak.
Rond investeringen in leefbaarheid
en het sociale domein maakt elke cor-
poratie zijn eigen afweging, maar de

rode draad is die van inperking. “Wij
zijn er niet voor armoedebestrijding”,
zegt een corporatiedirecteur elders in
dit nummer.
Wel voor betaalbare huisvesting, een
van de grote issues de komende jaren.
Daarin komt de sector in een lastig
parket. De rijksoverheid dwingt cor-
poraties via de verhuurderheffing in
de richting van marktconforme huren.
Het idee is daarbij dat de overheid de
betaalbaarheid garandeert via de huur-
toeslag.

Van object- naar subjectsubsidie heet
dat in het jargon. Dat klinkt als een
plausibele route, maar hoe betrouw-
baar is de rijksoverheid als het om de
hoogte van toeslagen gaat? Een wet-
telijke huurprijsbegrenzing voelt toch
een stuk solider dan een toeslag.
Ongemakkelijk voor lokale politici en
corporaties is dat zij worden aange-
sproken op de huurhoogte. Tot dusver
lukt het gemeenten en corporaties in
grote steden nog ‘prestatieafspraken’
te maken over de beschikbaarheid van
goedkope woningen in de hele stad,
maar het lijkt onvermijdelijk dat de
huren in bijvoorbeeld Amsterdam Cen-
trum fors gaan stijgen.

Toekomstschetsen
Saneringsheffingen, verhuurderhef-
fing en de verplichte scheiding van
maatschappelijke (DAEB) en commer-
ciële (Niet-DAEB) activiteiten dwingen

corporaties soberder te gaan werken.
Dat is organisatiekunde en adequaat
management. Dat betekent niet dat
er geen plaats meer is voor vergezich-
ten. Misschien geldt zelfs het omge-
keerde: nu is het moment om nieuwe
wegen in te slaan, binnen de nieuwe
politieke kaders.
Zo wil De Vernieuwde Stad af van het
idee dat men een corporatiewoning
huurt voor het leven. De Langen pro-
pageert ook in dit bredere verband
het voorstel van Stadgenoot om jonge
starters eerst een tijdelijk huurcon-
tract van vijf jaar te geven. Na die pe-
riode is wel duidelijk of iemand tot de
doelgroep blijft horen. Zo zou de mu-
tatiegraad flink kunnen stijgen.
Ymere heeft zelfs vier buitenstaan-
ders verzocht niets minder dan ‘een
prototype voor de huisvesting van
de toekomst’ te formuleren. Dat zijn
volkshuisvestingspecialist Jan van der
Schaar, wethouder Pieter Hilhorst, on-
dernemer Annemarie van Gaal en Ro-
bert Pacques (Young Ymere).
Het is een van de laatste initiatie-
ven van scheidend bestuursvoor-
zitter Roel Steenbeek. Hij verwacht
dat corporaties ook in 2030 nog be-
staan, maar wel anders: “Het zouden
wel eens ‘leefbedrijven’ kunnen wor-
den, die kleinschalig opereren, dicht
bij de klant. En daarbij samenwerking

Ria Heldens (ASW): "Als je wilt dat bewoners
verantwoordelijkheid nemen, moet je ze ook
zeggenschap geven."

tweeHuizeN modeL vAN dudok woNeN

De groene pijlen
vertegenwoordigen het
maatschappelijk budget
dat wordt ingezet voor
niet-marktconforme
activiteiten. Een deel van dat
maatschappelijke budget
draagt als woonbudget bij
aan betaalbaarheid voor
bewoners. Op deze wijze
kun je volgens Dudok een
financieel transparante
organisatie opzetten waar
belanghebbenden kunnen zien “waar wordt verdiend en waar wordt bediend”. Stakeholders,
inclusief bewoners, zouden zo daadwerkelijk invloed hebben in het verdelen van het
maatschappelijk budget. Een enigszins vergelijkbare splitsing bepleitte hoogleraar Johan
Conijn in zijn Vastgoedlezing 2011.

Marien de Langen (De Vernieuwde Stad):
“Wij zijn er primair voor de mensen en
wijken die zich op eigen kracht niet
kunnen redden”

Woningbedrijf

maatschappelijk
presteren

beheer
vermogen

Woonfonds

portefeuille-
management,

beheer, verhuur,
verkoop,

ontwikkeling

dividend

w
oo

nbudget marktprijs

bouw- en
exploitatiebudget

bewoner

afroming

nOVemBer 2013 39

eer
Ste V

er
D

iePin
G

zoeken met andere partijen, meer nog
dan nu.”
Wellicht vindt een van die vier ‘kwar-
tiermakers’ nog inspiratie bij Leon Bob-
be, de nieuwe directeur-bestuurder van
De Key. In zijn vorige bestuursfunctie
bij Dudok Wonen lanceerde hij de idee
van de ‘vastgoedloze corporatie’. Dat is
in het laatste visiedocument van Du-
dok tot een minder radicaal ‘tweehui-
zenmodel’ geëvolueerd: met een Woon-
fonds dat het maatschappelijk vermo-
gen beheert en inzet voor maatschap-
pelijke taken, en een Woonbedrijf dat
voor huisvesting zorgt tegen een markt-
conforme prijs. (zie kader)

Meer zelfbeheer
Volgens De Langen van De Vernieuwde
Stad moet er vooral een einde komen
aan het paternalisme van woningcor-
poraties. “Er zijn weliswaar heel veel
initiatieven, pilots en experimenten ge-

weest om bewoners zelf de regie over
hun woning en buurt te laten oppak-
ken, maar van een sectorbrede bena-
dering is nog geen sprake. Wij willen
hier veel nadrukkelijker werk van gaan
maken.”
Die handschoen pikt Ria Heldens van
het Amsterdams Steunpunt Wonen
graag op. Een eerste stap zou volgens
haar al zijn dat huurders in staat wor-
den gesteld die dingen zelf te organi-
seren waar ze servicekosten voor be-
talen. “Dat begint al heel basaal bij het
schoonmaken van het trappenhuis of
het tuinonderhoud. Als je wilt dat be-
woners verantwoordelijkheid nemen,
moet je ze ook zeggenschap geven.”
Ze is de eerste om toe te geven dat lang
niet alle bewoners dat willen of aan-
kunnen, maar het omgekeerde is vol-
gens haar ook waar: veel huurders stel-
len juist prijs op veel meer zeggenschap
over de eigen woonomgeving. Dat past
ook in de maatschappelijke ontwikke-
ling. Ze wijst op succesvolle voorbeel-
den als De Nieuwe Wereld, woongroe-
pen als Tetterode of het Woonkollektief
Purmerend, waar bewoners zelf veel
doen. Het succes van deze woonvor-
men blijkt volgens haar uit het feit dat
er nauwelijks bewoners weggaan.
Heldens wijst ook op goedlopende
kleinschalige woningbouwverenigin-
gen of wooncoöperaties. Ze noemt De

Volharding (Capelle), De Samenwer-
king (Amsterdam) of De Refter (Nij-
megen).
Corporaties moeten volgens haar een
veel grotere rol gaan spelen bij het op-
zetten of faciliteren van dat soort zelf-
organisatievormen. Ze geeft als voor-
beeld de Deense ‘woningcorporatie’
KAB, die 50.000 woningen in beheer
heeft. Huurders zijn daar op een klein-
schalig lokaal niveau georganiseerd en
hebben grote mate van zeggenschap
over huisregels, onderhoudsprogram-
ma’s en tuininrichting, en daarmee op
de huur- en servicekosten.

Wooncoöperatie
Als de term wooncoöperatie valt, mag
de naam Adri Duivesteijn niet ontbre-
ken. De voormalige wethouder van Al-
mere heeft zich in zijn ‘afscheidsessay’
‘De Wooncoöperatie: Op weg naar een
zichzelf organiserende samenleving’

sterk gemaakt voor de oprichting van
“een eigendomsneutraal woonstelsel,
waarbinnen mensen zelf verantwoor-
delijkheid nemen voor de eigen woon-
en leefomgeving”.
Hij ziet wooncoöperaties als een lo-
gisch vervolg op het zelfbouwconcept
‘Ik bouw betaalbaar in Almere’ (IbbA).
Duivesteijn - toch al nooit een fan van
grote woningcorporaties - stelt voor
dat corporaties een deel van hun be-
zit in stappen overdoen aan dergelijke
collectieven, waarvan zowel huurders
als kopers aandeelhouder kunnen zijn.
Daarmee wordt direct kapitaal vrijge-
maakt dat nu “verborgen zit onder de
woningen van corporaties”. Huurders
kunnen via een hypotheek het zake-
lijk recht verkrijgen op een woning en
het lidmaatschap in de coöperatie. De
woning kan in stappen of gedeeltelijk
worden aangekocht.
Duivesteijn: “In mijn ogen is een woon-
coöperatie niet meer - maar zeker ook
niet minder - dan een vorm van geza-
menlijk bezit en beheer, van modern
aandeelhouderschap van burgers.”
Hij noemt de door Ymere en Almere op-
gerichte buurtcoöperatie Nobelhorst
een eerste aanzet daartoe: “Daar is
een formele structuur bedacht, waar-
mee huurders en kopers gezamenlijk
de verantwoordelijkheid krijgen voor
het ontwerp, de realisatie en het be-

heer van grote delen van de openbare
en gemeenschappelijke ruimten.”

Te veel gevraagd
Tal van corporatiemensen moeten ove-
rigens niet te veel van al dit soort ‘gek-
kigheid’ hebben. Eerst hebben ze de
vastgoedjongens met hun babbels zien
komen en nu weer de participatiegoe-
roes. Zij hielden en houden zich liever
bij hun kerntaak: het beheren en aan-
bieden van betaalbare huisvesting. De
nieuwe corporatie is gewoon de oude
corporatie.
Zij vinden steun bij Paul Schnabel - voor-
malig directeur van het Sociaal en Cul-
tureel Planbureau. “Verwacht niet te-
veel van de burger aan zet”, zegt hij in
de congresbundel ‘De Corporatiesector
van de Toekomst’ van De Vernieuwde
Stad.
Schnabel: “De burger aan zet, power
to the people, de doe-democratie. (...)
Het is bijna alsof men het burgerschap
als beroep gaat zien. Maar dat is toch
echt teveel gevraagd.” De doelgroep
van corporaties is volgens hem sterk
aan het veranderen: “Velen van hen ko-
men uit landen waar het algemeen be-
lang traditioneel een veel minder grote
rol speelt dan het individuele welzijn.
“Zij willen gewoon prettig wonen. Ver-
wacht er dus ook niet teveel van.” z

Roel Steenbeek (Ymere): "Corporaties zouden
wel eens 'leefbedrijven' kunnen worden, die
kleinschalig, dicht bij de klant, opereren."

voorbeeLdeN zeLfbeHeer

De Volharding, Capelle

Woningbouwvereniging met 72 eengezinswoningen,

waarvan 49 sociale huurwoningen. 23 zijn indertijd aan

de zittende bewoners verkocht. Het bestuur bestaat uit

vrijwilligers. ɿ www.wwvdevolharding.nl

Woningbouwvereniging Gelderland

Woningbouwvereniging met 269 woon- en werkeenheden

in 28 complexen: de Karakterpanden. Gericht op

‘gemeenschappelijk wonen’ met gemeenschappelijke

voorzieningen en veel zelfbeheer.

Huur in de sociale sector. ɿ www.wbvg.nl

De Halve Wereld

Amsterdamse bewonersvereniging die 118 woningen

bewonen en gedeeltelijk beheren in een complex

tegenover het stadhuis.

Eigenaar is Ymere. ɿ www.dehalvewereld.nl

Amsterdamsche Coöperatieve Woningvereeniging

Samenwerking

Coöperatie met 862 woningen in Amsterdam-Zuid (rond

Harmoniehof). Vrije sector. Het bestuur bestaat uit

vrijwilligers. ɿ http://www.samenwerking.org/

KAB

KAB uit Denemarken is een non-profit woonbedrijf dat

zo’n 50.000 woningen beheert in de regio Kopenhagen. In

de Deense wetgeving is vergaande huurdersdemocratie

vastgelegd. Op de site van KAB staat een inzichtgevend

Engelstalig filmpje. ɿ www.kab-bolig.dk

http://www.wwvdevolharding.nl
http://www.wbvg.nl
http://www.dehalvewereld.nl
http://www.samenwerking.org/
http://www.kab-bolig.dk

40

nO
Ve

m
Be

r
20

13

kO r t B e S t e k

Periode van vijftien jaar vernieuwing afgesloten

de Zeeheldenbuurt is
(bijna) af

Na vijftien jaar is de stedelijke vernieuwing van de Zeeheldenbuurt in

Amsterdam West zo goed als afgerond. Wat ooit als ‘het vergeten eiland’

gold, wordt steeds meer onderdeel van de binnenstad. | Joost Zonneveld

begin oktober werd aan de Bokking-
hangen, een straat in de Zeehelden-

buurt, een gevelsteen met een afbeel-
ding van een haring onthuld, een kunst-
werk van Klaartje Kamermans.
“Het is een historische verwijzing”, zegt
Peter Heldering, directeur vastgoed van
Eigen Haard, die vanaf het begin bij de
vernieuwing van de buurt betrokken is.
“Dit was een buurt van vissers en bij-
behorende industrie. Bokkinghangen
waren plekken waar haringen werden
gerookt en gedroogd.”
Het verleden van de buurt is bij de
vernieuwing zoveel mogelijk geres-
pecteerd, van de vele gevelstenen tot
en met het herstel van de monumen-
tale Zoutkeetspleinpanden als bijzon-
der sluitstuk. Heldering: “We hebben
vijfhonderd woningen blok voor blok
aangepakt. We hebben panden gere-
noveerd, bij meer dan honderddertig
woningen betonrot aangepakt en in en-
kele beeldbepalende gebouwen extra
geïnvesteerd om het historische karak-
ter van de buurt te behouden.”

Vergeten eiland
De Zeeheldenbuurt staat er weer goed
bij. In de jaren negentig was dat wel an-
ders, de buurt dreigde af te glijden. Rens
Mol, voorzitter van de bewonerscom-
missie Zeeheldenbuurt, woonde toen
al in de buurt. “De gemeente beschreef

onze buurt als ‘het vergeten eiland’. Het
was duidelijk dat er iets moest gebeu-
ren.” Hildering beaamt dat. “Het zag er
toen inderdaad verwaarloosd uit”, her-
innert hij zich. “We hebben toen een
plan gemaakt om de buurt weer op te
knappen.”
Toch had het volgens Mol niet veel ge-
scheeld of de buurt had een heel an-
der aanzicht gekregen. “Vanaf het be-
gin wilden wij dat zo min mogelijk ge-

sloopt zou worden, dat de woningen
betaalbaar zouden blijven en dat het
karakter van de buurt niet aangetast
zou worden.” En dat was aanvankelijk
een lastig proces, zegt de actieve be-
woner, omdat Eigen Haard meer wilde
slopen dan de bewoners en het stads-
deel. “Toen is er een jaar niet gesproken,
totdat de partijen het uiteindelijk toch
eens werden.”

westerzoN

Alle woningen in de Zeeheldenbuurt die door
Eigen Haard zijn gerenoveerd, zijn bij de renovatie
opgekrikt naar minimaal energielabel B. Bovendien
hebben enkele woonblokken met sociale
huurwoningen zonnepanelen gekregen, iets wat
nog vrij uitzonderlijk is in Amsterdam. Het project
Westerzon is een samenwerkingsverband tussen
stadsdeel West, Eigen Haard en de Zonnefabriek.

nOVemBer 2013 41

k
O

r
t B

eStek

”De beeldbepalende panden werden
opgeknapt en enkele gebouwen in de
Barentszstraat werden gesloopt. Mol:
“Wij hebben toen wel gezegd dat we
nieuwbouw wilden die in het karakter
van de straat paste.” Hij is uiteindelijk,
net als Eigen Haard en het stadsdeel,
zeer tevreden over de vernieuwing,
waarbij de zittende huurders konden
blijven. Heldering begrijpt wel waarom
maar weinig huurders uit de buurt zijn
vertrokken. “Het is een rustige buurt,
met de binnenstad om de hoek.”

Betrokken bewoners
Dat huurders konden blijven, heeft de
sociale betrokkenheid in de voormalige
arbeidersbuurt alleen maar versterkt,
denkt stadsdeelbestuurder Godfried
Lambriex. Hij prijst de betrokkenheid
van de bewoners die een belangrijke rol
hebben gespeeld bij de aanpak van de
Zeeheldenbuurt. “We zijn het niet al-
tijd eens met elkaar, maar als bewoners
hier ergens een mening over hebben,
dan laten ze dat duidelijk horen. De be-
woners hier zijn goed georganiseerd.”
Eigen Haard heeft een deel van de wo-
ningen gereserveerd voor de vrije-sec-
torhuur en heeft een deel van de hand
gedaan. Van de 650 sociale huurwonin-
gen zijn er in de afgelopen jaren 160 ver-
kocht. Dat levert niet alleen inkomsten
op waarmee de forse investering kan
worden verzacht, maar het kwam ook
tegemoet aan de wens van het stads-
deel de samenstelling van de buurt
gevarieerder te maken. Mol merkt wel
op dat nieuwe sociale huurders daar-
door nauwelijks nog de buurt in kun-
nen komen.
Toch lijkt iedereen het erover eens dat
de vernieuwingsoperatie ook op sociaal
vlak is geslaagd. Lambriex: “Alleen de
doelstelling om de werkloosheid aan
te pakken en het inkomen van de be-

woners te beïnvloeden met de vernieu-
wingsoperatie, is achteraf bezien een
beetje naïef. Daar moet je op een heel
ander niveau iets aan doen.”

Te doen
Hoewel het afronden van de stede-
lijke vernieuwing al is gevierd, is de
Zeeheldenbuurt nog niet helemaal af.
Twee woongebouwen, in totaal toch
nog tweehonderd woningen, in de Van
Neckstraat moeten nog worden opge-
knapt. Eigen Haard is daarover nog met
de bewonerscommissie in gesprek. Bo-
vendien is het stadsdeel nog niet klaar
met de inrichting van de openbare
ruimte. Enkele straten liggen er eind
oktober nog opengebroken bij.
Om de openbare ruimte te verbeteren
en meer verblijfsplekken te creëren, is
de bouw van de beoogde Pontsteiger-
garage van belang. Daardoor kan de
parkeerdruk in de buurt omlaag en kan
het stadsdeel het aantal parkeerplaat-
sen in de openbare ruimte beperken.
Lambriex verwacht binnen een half
jaar zekerheid over de garage. Boven-
dien zal de ontwikkeling van de Houtha-
ven ertoe leiden dat de Zeeheldenbuurt
meer binnen de stad komt te liggen.

Meer reuring
De Zeeheldenbuurt was eeuwenlang
een buurt met veel bedrijvigheid, van
scheepswerven tot touwslagerijen,
maar is sinds begin vorige eeuw steeds
meer een woonbuurt geworden, waar
in de laatste decennia ook de melk-
boer, de slager en het postkantoortje
zijn verdwenen. Zowel stadsdeel als
Eigen Haard willen meer dynamiek in
de buurt brengen, onder andere door
winkels en horeca. Binnenkort opent
café-restaurant Mads aan het Zout-
keetsplein. Een goede ontwikkeling,
vindt Kees Elfring, eigenaar van het res-

taurant Marius dat aan het prachtige
‘pleintje zonder naam’ in de Barents-
zstraat is gevestigd. Elfring bestierde
eerder een huiskamerrestaurant toen
het nog een ‘slonzige’ buurt was. “De
buurt is nu opgewaardeerd en dat geldt
voor ons op onze nieuwe locatie in de
Barentszstraat eigenlijk ook.”
Volgens Elfring is het onvermijdelijk
dat de Zeeheldenbuurt onderdeel van
de stad wordt. “De ontwikkeling van
de Houthaven, de toestroom van men-
sen die met de pont naar het NDSM-ter-
rein gaan en de horeca die op het Ste-
nen Hoofd komt - de Zeeheldenbuurt
is onderdeel van die ontwikkelingen”,
aldus Elfring.
Marius trekt niet alleen mensen uit de
hele stad, maar ook toeristen en lijkt
daarmee een voorbode van nieuwe tij-
den voor de buurt. Sommige oudere be-
woners hebben er moeite mee dat de
Zeeheldenbuurt steeds meer onderdeel
van de binnenstad zal worden. Zij zien
de huizenprijzen stijgen en het soort
auto´s op straat veranderen. Elfring: “Ik
begrijp dat wel, maar wat is er mis met
een leuk buurtje waar ook wat meer le-
vendigheid is?” z

bezwAreN tegeN wANdeLsteiger?

Stadsdeel West wil de monumentale meelsteiger
bij de Silodam opknappen. Tot ongenoegen van
omwonenden, wil het stadsdeel met een extra
houten steiger een wandelroute voor toeristen en
dagjesmensen creëren. Bewoner Hans van Haastere
pleit ervoor om het water zo open mogelijk te
houden en vindt dat het stadsdeel niet onnodig
moet ingrijpen in de buurt. “De Zeeheldenbuurt is
mooi opgeknapt, maar wie zit op dit soort plannen
te wachten? Niemand heeft om zo’n wandelroute
gevraagd.” De bewoners hebben hun bezwaren naar
de Raad van State gestuurd.

42

nO
Ve

m
Be

r
20

13

kO r t B e S t e k

eerste ervaringen met loten om een woning

“Joepie, een woning”
Niet iedereen hoeft lang op een woning te wachten. Een deel van de sociale

huurwoningen in de Stadsregio wordt sinds half april verloot. Uit de eerste

ervaringen blijkt dat niet alleen ‘spoedzoekers’ een kansje wagen. | Joost Zonneveld

“een schot in de roos”, zo noemt
Rhea Scheeper de woning die zij

met haar jonge gezin in Wormerveer
heeft gekregen. “Wij woonden tijde-
lijk in bij mijn schoonmoeder maar
toen we een kleintje kregen, konden

we daar niet blijven. Door mee te lo-
ten, konden we dit huis krijgen.” Met
vier slaapkamers en de markt van Wor-
merveer om de hoek, is Scheeper hele-
maal tevreden.
“Wij hadden maar vier jaar wachttijd.
Als we op een woning reageer-
den waren we vaak nummer
zeventig. Nu kregen we in
één keer een huis dat voor
ons perfect is.”

Sinds dit jaar kun je net als
Rhea Scheeper geluk heb-
ben bij het zoeken van een so-
ciale huurwoning. De gemeenten in de
Stadsregio Amsterdam hebben name-
lijk afgesproken 15 procent van het aan-
bod aan sociale huurwoningen te ver-
loten. Sinds april stellen woningcorpo-
raties daarvoor woningen beschikbaar.
Scheeper huurt de woning van het
Zaanse Parteon, dat in het afgelopen
halfjaar de meeste woningen verlootte.
Volgens Cisca Bakker van Parteon biedt
loten extra kansen voor mensen die in
een lastige situatie zitten: “Voor hen die
snel een woning nodig hebben en daar
moeite voor doen, is dit een uitkomst.”
Maar niet alleen bij dergelijke ‘spoed-
zoekers’ blijkt loten aantrekkelijk. Bak-

ker: “Wij hadden verwacht dat mensen
die op een lootwoning reageren minder
zouden weigeren, maar dat valt voor-
alsnog tegen. In plaats van minder werk
levert het ons juist extra belasting op.”
Woningzoekenden gebruiken de lo-

tingsmodule in WoningNet kortom
als een extra kansje. En als ze ingeloot
worden, kijken ze net zo kritisch naar
het aanbod als ze anders zouden doen.
En dat kan. Elke woningzoekende kan
wekelijks regulier inschrijven op twee

woningen én met twee lotingen
meedoen.

Parteon gaat ondanks de ve-
le weigeringen gewoon door
met het verloten van maxi-
maal 20 procent van de vrij-

komende woningen. “In het
eerste halfjaar hebben wij aan

de gestelde doelstelling voldaan.
Dat komt doordat bij ons relatief veel
woningen zijn vrijgekomen en wij een
uitgebreid en gedifferentieerd aanbod
hebben.” Parteon verloot overigens in
principe geen grote woningen (met
meer dan drie kamers). De woning van
Rhea Scheeper was een uitzondering.

Niet enthousiast
Niet alle corporaties zijn overtuigd
van het loten. De Alliantie heeft nog
steeds geen standpunt ingenomen, al
verwacht een woordvoerder dat men
op beperkte schaal wel gaat meedoen.
Stadgenoot ziet van deelname af: “Lo-
ten is met name interessant om de

slaagkans voor een jonge stedeling met
weinig wachttijd te vergroten. Maar we
doen al zo veel op dat gebied, zoals via
studenten- en jongerencontracten. Als
we hier ook aan meedoen, blijven er
nauwelijks nog woningen uit deze ca-
tegorie over om regulier te verhuren.”
Ymere heeft al langer ervaring met lo-
ten. Vijf jaar geleden begon de corpo-
ratie met De Woonversnelling. Jeroen
Frissen, directeur Strategie en Beleid:
“Wij zetten daarbij loten in om de door-
stroming te bevorderen. Als een huur-
der doorstroomt naar een nieuwe wo-
ning, komt de achtergelaten woning
weer beschikbaar voor een starter.”
Dan zijn dus twee huishoudens gehol-
pen. Ymere doet overigens ook mee
aan het nieuwe lotingssysteem voor
alle woningzoekenden. Want, stelt Fris-
sen: “Men vindt het prettig om keuze
te hebben.”z

EEn HAlf jAAR lOTEn. DE fEITEn

Er gelden nieuwe regels voor de
woonruimteverdeling in de Stadsregio.
Sinds dit voorjaar mag maximaal 20
procent van de vrijkomende woningen
via loting worden toegewezen. Het
streven is uiteindelijk op zo’n 15 procent
uit te komen. Zover is het nog lang niet.
In het eerste halfjaar is 8,1 procent van
de woningen via loting toegewezen,
waarvan 21 procent aan doorstromers.
Parteon, Rochdale en Ymere zijn
koplopers. Deze corporaties hadden ieder
eind september ruim zestig woningen
door middel van loting toegewezen.
Ook lootwoningen worden aangeboden
via WoningNet.

“Mensen die op een lootwoning reageren,
weigeren net zo vaak”

Maandag 25 november 20:00 uur
PakhuisNUL20, de talkshow over Amsterdamse woonkwesties

De onderwerpen: blijft de sociale huur betaalbaar? Is Amsterdam nu aantrekkelijk genoeg voor investeerders?
Grootschalige jongerenhuisvesting bouw je zo. Woontoren Amstelkwartier. ɿ Toegang, gratis, aanmelding verplicht: www.nul20.nl

http://www.nul20.nl
http://www.nul20.nl/agenda/pakhuisnul20-25-november

nOVemBer 2013 43

k
O

r
t B

eStek

subsidies aan corporaties worden pas vanaf 2018 uitbetaald

Kanttekeningen
bij het energieakkoord
Met het onlangs gesloten energieakkoord moet Nederland een stuk

duurzamer worden. De meningen zijn verdeeld of dat met dit akkoord gaat

lukken. Corporaties krijgen nauwelijks meer investeringsmogelijkheden,

omdat de subsidies pas vanaf 2018 worden uitbetaald. | Joost Zonneveld

milieuorganisaties, bedrijfsleven
en maatschappelijke organisaties

hebben begin september na maanden
onderhandelen en onder leiding van de
SER een akkoord bereikt over een duur-
zamer Nederland. Het is een boekwerk
vol ambities en maatregelen geworden,
waarbij zowel energie besparen als het
opwekken van duurzame energie be-
langrijke pijlers zijn. Het streven is om
in 2050 alleen nog duurzame energie op
te wekken. In dat jaar moet ook de CO2-
uitstoot 80 tot 95 procent lager zijn dan
in 1990.
Om de gestelde ambities te halen, gaan
oude kolencentrales dicht en worden
maatregelen genomen om de produc-
tie van wind- en zonne-energie te ver-
groten.
Er komt een fonds voor goedkope le-
ningen aan particuliere huiseigenaren
die hun huis willen verduurzamen. Voor
corporaties is zelfs een subsidie van 400
miljoen euro apart gezet. Echter: de uit-
betaling start pas in 2018.

Nog geen praktische betekenis
Het zijn mooie ambities, maar hoe wordt
in Amsterdam tegen het akkoord aan-

gekeken? Wethouder Van Poelgeest is
redelijk enthousiast. “Het voornemen
om 100 petajoule te besparen, is heel
ambitieus. Berekeningen wijzen uit dat

we dat met de voorgenomen maatrege-
len niet gaan halen. Bovendien wordt
de discussie over het subsidiëren van
fossiele energie omzeild.”
De wethouder probeert al enige tijd om
energieslurpende bedrijven, zoals data-
centers, te dwingen energie te besparen.
“Dat kunnen we doen als de besparende
maatregelen binnen vijf jaar terugver-
diend kunnen worden. Met dit energie-
akkoord kunnen we dat gemakkelijker
doen.” Bovendien voelt Van Poelgeest
zich door het akkoord gesterkt in zijn
strijd voor meer windenergie.

Voor het verduurzamen van de woning-
voorraad biedt het akkoord volgens hem
goede kansen. “Door de verhuurderhef-
fing leek het erop dat de woningcorpo-
raties niet voldoende zouden kunnen
investeren in het verduurzamen van
hun bezit. Nu daar geld voor is vrijge-

wAt zijN de Ambities vAN Het eNergieAkkoord?

•	 Rond 2050 is de Nederlandse energievoorziening volledig klimaatneutraal
•	 De Nederlandse economie gebruikt ieder jaar 1,5 procent minder energie
•	 In 2023 is het aandeel hernieuwbare energie 16 procent (in 2020 14 procent)
•	 De totale Nederlandse CO2-uitstoot is in 2050 80 tot 95 procent lager dan in 1990
•	 De gebouwde omgeving is in 2050 energie-neutraal
•	 Het wordt voor burgers makkelijker en voordeliger om te investeren in energiebesparing en

energieopwekking
•	 De Nederlandse economie krijgt een forse impuls door investeringsafspraken
•	 De maatregelen leveren minstens 15.000 extra voltijdbanen op, met name in de bouwsector

en voor een belangrijk deel in de komende jaren
•	 De Nederlandse energie-intensieve industrie blijft internationaal leidend in energie-

efficiency
•	 Nederland staat in 2050 in de top 10 van de Clean-Tech Ranking, een internationale ranglijst

van landen met slimme duurzaamheidsoplossingen. bron: SER

Gevelisolatie is een cruciaal onderdeel
van energiebesparing in de bestaande
bouw. Achtergevels worden vaak aan de
buitenzijde geïsoleerd.
Locatie: Balistraat, project EenBlokStad

44

nO
Ve

m
Be

r
20

13

Het lijkt een van de best bewaarde
geheimen van Nieuw-West: de cul-

turele vrijplaats Rijkshemelvaartdienst.
De voormalige complexen van de Rijks-
luchtvaartdienst staan goed verscholen
in het groen. En dat vinden de bewoners
van de kunstenaarskolonie wel zo pret-
tig. Een aantal van hen woont al sinds
het eerste uur op het complex. Zoals
kunstenaar Patricia de Ruijter. Voor ze
bijna 25 jaar geleden aan de Oude Haag-
seweg neerstreek, woonde ze drie jaar
in een woonwagen op het KNSM-eiland.
Patrica: “We moesten daar weg en de
Rijkshemelvaartdienst was net ge-
kraakt. Een stel creatieve vrienden no-
digde mij uit daar ook te komen wonen.
Dus ben ik hier met woonwagen en al
naartoe getrokken. Ik kraakte uit nood-
zaak – geen woning, geen geld - maar
vooral ook omdat ik op zoek was naar
een andere manier van leven. Ik wilde
mijzelf mentaal ontplooien in een vrije
ruimte.”
De woonwagen staat nog steeds op
het terrein. Patricia exposeert er soms
haar tekeningen en foto’s. Met vriend
en kind verhuisde Patricia uiteindelijk
naar een zelf getimmerde woonruim-
te in ‘de kubus’, zoals een van de twee
voormalige militaire opslagplaatsen
wordt genoemd. In de kamer die ook
dienst doet als werkruimte, is een keu-
ken met daarachter een slaapgedeelte.
De gemeenschappelijke douches, toilet-
ten en wasmachines zijn een verdieping
lager. “Je komt hier regelmatig je buren
tegen wanneer je gaat douchen of was-
sen. Dat heeft wel iets.”

Geen huur
Er wordt geen huur betaald door de be-
woners. Wel stort iedereen maandelijks
een bedrag in een pot voor onderhoud
en energiekosten. De hoogte van die bij-

kO r t B e S t e k B i j Z O n D e r e WO O n VO r m e n

bewoners met een ‘verlaten-landje-gevoel’

Rijkshemelvaartdienst
maakt, kunnen de corporaties daar wel
mee doorgaan.”
Maar bij de corporaties zijn er nog veel
vragen. Paul Tuijp, duurzaamheidsex-
pert van Ymere: “Van ons wordt ge-
vraagd om eerst te investeren, terwijl we
op zijn vroegst in 2018 daarvoor de ver-
duurzamingssubsidie kunnen krijgen.
Maar het probleem is juist dat het ons nu
ontbreekt aan investeringsruimte. Wij
hebben onze kredietlimiet bereikt. Wij
halen onze eigen duurzaamheidsambi-
ties ook niet.”
Tuijp noemt het akkoord een ‘leuk sig-
naal’ maar zegt er vooralsnog niets mee
te kunnen. “Op dit moment zijn de rand-
voorwaarden nog niet duidelijk. Het eni-
ge wat we kunnen doen is de labelstap-
pen die we wel maken, goed registreren
om daar later eventueel subsidie voor
te krijgen.”
Tuijp wijst erop dat juist de corporaties
die de subsidie het beste kunnen gebrui-
ken, buiten de boot vallen, omdat ze op
dit moment geen middelen hebben om
te investeren.
Ook bij Eigen Haard heeft men nog geen
idee wat het energieakkoord concreet
voor hen betekent. Wybrand Pieksma,
adviseur strategie duurzaamheid bij Ei-

gen Haard: “Op zich is het een mooi ak-
koord, maar we weten nog niet hoe het
in praktijk uit gaat pakken. Daar komt
bij dat de huurwetgeving nog aangepast
kan worden.” Volgens Pieksma heeft het
energieakkoord voorlopig geen invloed
op de plannen van Eigen Haard.

Ketensamenwerking
Eigen Haard en Ymere zoeken liever naar
andere financieringsconstructies om
meer te kunnen investeren. “Andere par-
tijen erbij betrekken, dat is een weg die
wij aan het ontdekken zijn,” zegt Pieks-
ma. “Met stadsdeel West en de Zonne-
fabriek zijn wij bijvoorbeeld Westerzon
gestart, een project voor zonnepanelen
op sociale huurwoningen.”
De Alliantie zoekt het ook in samenwer-
king. De woningcorporatie heeft met
enkele bouwondernemingen de joint
venture E-Sequent opgestart. Door slim-
mer en beter samen te werken verwacht
men fors te besparen op het verduurza-
men van woningen.
Dat corporaties andere wegen zoeken
om te blijven investeren in duurzaam-
heid, merkt ook Christiaan Brester,

zonne-energie-expert en uitvinder van
Herman de Zonnestroomverdeler. “Her-
man is een slimme manier om collectief
en financieel voordelig zonne-energie
op te wekken. De laatste tijd kloppen
steeds meer woningcorporaties bij ons
aan.” Brester ziet grote mogelijkheden
voor verdergaande duurzaamheidspro-
gramma’s. “Banken financieren die ook
graag.”

Postcoderoosje
Voor burgers en bedrijven wordt het
vanaf 2014 fiscaal wat aantrekkelijker
om collectief duurzame energie op te
wekken met een gezamenlijke wind-
molen of zonnepanelen op een school
of sporthal.
Van Poelgeest is enthousiast over de-
ze 7,5 cent belastingkorting per zelf op-
gewekte kilowattuur. “De mogelijkhe-
den voor mensen om zelf energie op te
wekken en dat ook op vreemde daken
te doen, worden veel groter. Dat zal een
enorme impuls geven.”
Maar daarover is Brester juist kritisch.
Zo wordt de zeggenschap in de praktijk
bij de energiebedrijven en niet bij de bur-
ger gelegd, kunnen particulieren naar
hun investering fluiten als zij verhuizen

buiten hun postcodegebied (postcoder-
oos) en valt de 7,5 cent belastingkorting
in praktijk weg tegen administratiekos-
ten en btw. Bovendien moet de duur-
zame energiebron in de nabijheid van
de woning zijn geplaatst. Ambtenaren
bedachten daarvoor het begrip ‘post-
coderoosje’. Ook draagt een duurzame
energiebron elders niet bij aan het ener-
gielabel van de eigen woning.
Brester ziet in het energieakkoord voor-
al voordelen voor grote bedrijven: “Als
particulieren meedoen met stroomop-
wekking op een extern dak, dan gaat
dat af van de mogelijkheden op je ei-
gen dak.” Volgens Brester zijn simpel-
weg verkeerde keuzes gemaakt. “Het
ontbreekt in de paragrafen over lokale
duurzame opwekking aan een stabiele
regeling voor langere tijd, zeggenschap
voor de particulier en een stabiel finan-
cieel perspectief.” z

van poelgeest: “nu kunnen de corporaties
doorgaan met het verduurzamen van hun bezit."

nOVemBer 2013 45

drage is afhankelijk van het aantal ge-
zinsleden en omvang van de woon- en
werkruimte. Met dat geld is afgelopen
zomer onder meer het dak vernieuwd
van ‘het kasteel’ zoals het andere ge-
bouw is gedoopt. Die verbouwing werd
uitgevoerd door een aantal handige
bewoners. Behalve over bijvoorbeeld
grote klussen die gedaan moeten wor-
den, wordt er zo min mogelijk verga-
derd. Verder is er geen ballotage wan-
neer iemand zich op het terrein wil ves-
tigen. Patricia: “Nieuwe bewoners ko-
men hier eigenlijk altijd via via terecht.
Je merkt vanzelf of iemand hier thuis-

hoort. Bovendien zijn we niet echt een
woongemeenschap in die zin dat we
van alles samen doen. Wel wordt er af
en toe spontaan samen gegeten in het
‘restaurant’ hier beneden of buiten op
het terrein. En soms vindt er ook kruis-
bestuiving plaats op creatief gebied.”
Patricia woont na al die jaren nog
steeds met plezier op het complex.
“Het is hier een klein paradijs, vlakbij
de stad en de uitvalswegen maar toch
midden in de natuur. Je hebt hier echt
een ‘verlaten-landje-gevoel’. We weten
al heel lang dat we hier ooit weg moe-
ten. Maar het gevoel van tijdelijkheid

bevalt me juist wel. Daarbij word ik ook
door mijn woonomgeving geïnspireerd.
Die menging van natuur en stad vind ik
heel fascinerend. Ik gebruik dat vaak
in mijn fotografie.” (te zien op: www.
mediakaal.nl)

Een grote familie
Patricia’s dochter Tara werd 21 jaar ge-
leden als eerste kind geboren in het
gekraakte complex. Haar stoere por-
tret als klein meisje siert de openings-
pagina van de website. Tara herinnert
zich vooral de vele vriendinnetjes die ze
had op het terrein. “Die vriendinnetjes

B
ijZO

n
D

er
e W

O
O

n
VO

r
m

en
BijZondere woonvormen:

kunstenaarskoLonie
Dit is deel drie van een serie over bijzondere woonvormen.

Eerder verschenen artikelen over woonwagenbewoners

en Woonkollektief Purmerend.

B i j Z O n D e r e WO O n VO r m e n

bewoners met een ‘verlaten-landje-gevoel’

Rijkshemelvaartdienst
Bijna 25 jaar geleden kraakte een groep kunstenaars twee gebouwen van de

Rijksluchtvaartdienst. Deze complexen, ingeklemd tussen de A4 en de Oude

Haagseweg, maken deel uit van de Stelling van Amsterdam. Nog altijd bieden

deze gebouwen woon- en werkruimte aan ongeveer twintig kunstenaars/

creatieven en hun kinderen. Veel luxe is er niet, maar de bewoners genieten

van de vrijheid in hun kleine oase aan de snelweg. | Janna van Veen

http://www.mediakaal.nl
http://www.mediakaal.nl

46

nO
Ve

m
Be

r
20

13

B i j Z O n D e r e WO O n VO r m e n

waren eigenlijk meer een soort zusjes.
Het voelde als een grote familie. Wan-
neer je ouders even weg waren, waren
er genoeg anderen die op je pasten. Dat
voelde veilig. En we waren natuurlijk de
hele dag buiten in de natuur.”
Tara studeert inmiddels aan de HvA en
woont sinds kort ‘op zichzelf’. Ze heeft
een eigen woonruimte met keuken op

dezelfde verdieping als haar ouders.
“Op deze manier ben ik toch het huis
uit. En voorlopig blijf ik hier nog wonen.
Ik ben hier opgegroeid en ben niet an-
ders gewend. Wanneer ik van een vrien-
din hoor dat ze iets aan haar huis wil
veranderen maar dat niet mag van de
huisbaas, ben ik weer helemaal blij dat
ik hier zit. Hier mag en kan eigenlijk al-

les. Toch zal ik op een gegeven moment
wel een eigen huis willen, denk ik. Als
ik ben afgestudeerd. Dan koop ik een
badkamer met huis, in plaats van an-
dersom. In je badjas in de kou naar be-
neden om te douchen went wel, maar
is niet altijd even prettig. En ook het
gesjouw met houtblokken voor de ka-
chel is wat minder.”
De Rijkshemelvaartdienst bestaat niet
alleen uit individuele woon- werkruim-
tes. Jefta, sinds tien jaar bewoner van
het terrein en net afgestudeerd aan de
Rietveldacademie, geeft een rondlei-
ding langs onder meer gemeenschappe-
lijke werkplaatsen en een professione-
le dansstudio in de Kubus. Het andere
gebouw, het Kasteel, is een kinderrijk
complex vertelt Jefta. Daarvan getuigen
ook de babywasjes die buiten hangen.
Een groepje jongens rent joelend achter
elkaar aan met pijl en boog. Het Kasteel
heeft een toren die op instorten stond.
Maar die is door een van de bewoners
weer opnieuw opgebouwd voor hij er
zijn intrek nam. Bijna iedereen heeft
bovendien een uitbouw aan het com-
plex gebouwd om de woonruimte te
vergroten en de meeste bewoners heb-
ben in de loop der jaren hun eigen sani-
tair aangelegd. Gestookt wordt er voor-
namelijk op hout dat tegenwoordig in
grote hoeveelheden wordt aangevoerd.
Jefta: “Het is heel fijn dat je hier alle vrij-
heid hebt om op je eigen manier te le-
ven en je woonomgeving in te richten
zoals je zelf wilt. De combinatie van
natuur, cultuur en de stad is natuur-
lijk ideaal. Ik zou op dit moment ner-
gens anders willen wonen.” Ook Jefta
heeft geen eigen badkamer en moet
zelfs via een buitentrap naar het sani-
tair. “Maakt mij niet uit, al moet ik soms
op mijn slippers door de sneeuw. Het is
trouwens ook grappig om terwijl je on-
der de douche staat even bij te kletsen
met een van je buren. Waar maak je dat
nou mee?” z

vrijPLAAtseN eN broedPLAAtseN

Culturele vrijplaats Rijkshemelvaartdienst is opgenomen in zowel de gemeentelijke lijst van
gereguleerde broedplaatsen als die van vrijplaatsen met gedoogstatus. Rijkshemelvaartdienst
geniet al bijna 25 jaar een gedoogstatus. Op dit moment zijn er nog elf van dit soort gedoogde
vrijplaatsen in Amsterdam.
De regulering van culturele vrijplaatsen startte in 1999 met de komst van een gemeentelijk
broedplaatsenbeleid. In dertien jaar tijd werd 45 miljoen euro geïnvesteerd in de realisatie van
nieuwe woon- en/of werkplekken voor kunstenaars. Op dit moment zijn er ongeveer zestig
broedplaatsen in de stad met een gezamenlijk oppervlak van ongeveer 125.000 m2. In de
broedplaatsen wonen en/of werken rond de drieduizend kunstenaars en andere creatieven.
In de vastgelegde doelstelling van het broedplaatsenbeleid tot 2016 wordt gestreefd naar
onder meer de realisatie van 10.000 m2 nieuwe broedplaatsen per jaar. Voor de gebruikers van
de reguliere broedplaatsen is de toekomst redelijk zeker. Dat geldt niet voor de gebruikers van
de culturele vrijplaatsen die een gedoogstatus hebben.
Rijkshemelvaartdienst lijkt echter voorlopig veilig. In het afgelopen juni vastgestelde
bestemmingsplan voor Nieuwe Meer e.o. wordt dit deel van West nog wel van strategisch
belang genoemd als verbinding tussen Schiphol en de Zuidas. Maar vooralsnog heeft het
de bestemming Groen gekregen in de Hoofdgroenstructuur 2040. Er staan echter wel
ontwikkelingen gepland voor de infrastructuur van de Oude Haagseweg als ondersteuning van
de recreatieve functie van de Oeverlanden.
Zie ook:
Broedplaatsen: ɿ www.amsterdam.nl/broedplaatsen
Creative Cities Amsterdam Area: ɿ www.ccaa.nl
Rijkshemelvaart: ɿ www.rijkshemelvaart.com

de culturele vrijplaats is een van de best bewaarde
geheimen van nieuw­West

Patricia de Ruijter

http://www.amsterdam.nl/broedplaatsen
http://www.ccaa.nl/
http://www.rijkshemelvaart.com
http://www.rijkshemelvaart.com

de leeskamer

nOVemBer 2013 47

D
e LeeSk

a
m

er

De flexibele stad
De Amsterdamse oud-wethouder Duco Stadig
zegt het in zijn voorwoord: de terminologie van de
organische stadsvernieuwing doet alweer bijna
clichématig aan. Dat neemt niet weg dat flexibele
gebiedsontwikkeling momenteel de aangewezen
weg lijkt. In dit boek bieden twee geëngageerde
ontwerpers daarvoor bruikbare suggesties.
Niet meer denken in vergezichten en grootschali-
ge planning, maar stapsgewijs werken met ‘start-
beelden’ (i.p.v. eindbeelden) en korte terugver-
dientijden, dat is zo ongeveer de essentie. En dat
kon weleens geen tussenoplossing zijn om de cri-
sisperiode te overbruggen, maar het nieuwe nor-
maal. Aldus de auteurs. Zij ordenden de nieuwe
begrippen en instrumenten in ‘De flexibele stad’.
Het zijn intelligente en onafhankelijke denkers,
die Bergevoet en Van Tuijl (temp.architecture).
Eerder brachten zij de braakliggende grond in
Amsterdam in kaart en dat leverde pijnlijke te-
nen op bij gemeente en ontwikkelaars. Daarbij
ging het niet eens om gelijk hebben, maar om aan
te geven waar kansen lagen voor tijdelijke ont-
wikkelingen. Want dat is een kernbegrip in hun
filosofie: ‘permanente tijdelijkheid’.
Achtereenvolgens beschrijven zij het einde aan
de groei en de overgang van een aanbod- naar
een vraagmarkt. Goed gedocumenteerd komt
dan flexibele ontwikkeling aan de orde, gecom-
pleteerd door tientallen suggesties. Die variëren
van procesmatige, juridische en financiële tot
ruimtelijke instrumenten, doorgaans in de prak-
tijk getoetst. In de daaropvolgende serie gereali-
seerde voorbeelden zien we veel Randstedelijke
projecten voorbijkomen.
Neem De Studio, het voormalige GAK-gebouw
aan de A10. Wie had kunnen denken dat voor de
appartementen in deze grijze kantoorkolos aan
de ringweg zoveel belangstelling zou bestaan? In
hun analyse beschrijven de auteurs hoe de eige-
naren AM Vastgoed en Stadgenoot van sloop en
nieuwbouw afstapten en kozen voor kleine koop-
en huurwoningen voor starters en studenten. De
Studio geldt inmiddels als referentie voor soort-
gelijke projecten.

 De flexibele stad, oplossingen voor leegstand en
krimp, Tom Bergevoet & Maarten van Tuijl, nai010
uitgevers Rotterdam, groot formaat paperback,
218 pagina’s, ISBN 9789462080454, €24,50

Atlas AUP gebieden
Amsterdam
De reputatie van de naoorlogse tuinsteden uit het
Algemeen Uitbreidingsplan (AUP, 1935-1970) is er
de laatste decennia niet beter op geworden. Door
de eenzijdige samenstelling van de woningvoor-
raad concentreerden zich hier de problemen van
de multiculturele samenleving. ‘Slaapsteden’ was
nog de vriendelijkste kwalificatie. Maar het tij
keert. Deze uitgave is er een bewijs van.
Esther Agricola, directeur van het Bureau Monu-
menten & Archeologie van de gemeente Amster-
dam, wijst erop dat het AUP de grootste stadsuit-
breiding was in het Nederland van de 20e eeuw. In
1935 al vastgesteld door de gemeenteraad, maar
pas na de oorlog in uitvoering genomen. In de
decennia daarna verrezen grote aantallen por-
tiek- en galerijflats met open binnentuinen, in
een ruime en groene opzet. Lang golden ze als
het symbool van de verzorgingsstaat.
Vijftig jaar na de eerste steen walsten bulldozers
de eerste woonblokken alweer plat. De cultuur-
historische aspecten deden er op dat moment
blijkbaar niet toe. Monumentenzorg doet nu een
inhaalslag en bracht de buurten en gebieden in
kaart. Letterlijk. Deze topografische waarderings-
kaarten (die in een map bij het boek zijn gevoegd)
geven aan waar de cultuurhistorische zwaarte-
punten liggen. Tegelijk bieden ze een vogelper-
spectief van de opzet van deze wijken, de ver-
deling van steen, groen en wegen. De waarde-
ringskaarten wegen nu mee bij elk besluit over
transformatie.
Het boek is opgebouwd uit essays die vooral be-
stemd lijken voor ontwerpers en stedenbouwkun-
digen. Het creëren van de enorme stadsuitbrei-
ding was een doordachte exercitie aan de teken-
tafel. Maakbaarheid was nog geen besmet begrip
en de tuinsteden zijn tot in de rijen beplanting
het resultaat van een systematische benadering
van stedenbouw.

Atlas AUP gebieden Amsterdam, diverse
auteurs, Valiz Amsterdam/Bureau Monumenten
& Archeologoe Amsterdam, groot formaat
paperback (met separaat kaartmateriaal), 129
pagina’s, ISBN 9789078088424, €39,90

Oude muren,
nieuwe buren
Dat een stad voortdurend verandert mag een pla-
titude heten. Maar het levert wel mooi beeldma-
teriaal op voor een fotograaf die er oog voor heeft.
Rogier Alleblas volgde de renovatie van een woon-
blok in de Gorontolastraat in Amsterdam-Oost en
hij deed dat met een warm gevoel voor de betrok-
kenen. Zijn fotoboek houdt het midden tussen een
artistieke en documentaire benadering.
Alleblas spendeerde veel tijd ter plekke en maakte
contact met de oude, de tijdelijke en de nieuwe
bewoners, en de bouwvakkers. Maar hij ontwik-
kelde ook een relatie met de huizen, hun interi-
eurs, lege wanden, de erin achtergelaten bezit-
tingen en sporen van huurders. Als de ingrijpende
renovatie door de Alliantie eenmaal is voltooid,
komen er nieuwe en terugkerende bewoners, vol
verwachtingen en plannen. De beelden spreken
voor zich. En dat doen ook de teksten, waarvan
een aantal rake van Auke Kok. Dit boek is tege-
lijk een monument voor de steeds hippere Indi-
sche Buurt, die zich lijkt te ontwikkelen tot een
nieuwe Pijp.
Een expositie loopt tot half december in de Open-
bare Bibliotheek, Javaplein 2.

Oude muren, nieuwe buren, auteur/fotograaf
Rogier Alleblas, d’Jonge Hond/Uitgeverij
Komma Den Haag, gebonden, 160 pagina’s,
ISBN 9789491525186, €24,95

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

http://www.nul20.nl/boeken

WO O n B a r O m e t e r

maximumhuren
verder omhoog
de maximumhuren gaan in Amsterdam verder omhoog

als de kabinetsplannen voor aanpassing van het wo-
ningwaarderingsstelsel (WWS) doorgaan. Vooral in het cen-
trum stijgen de maximumhuren fors. Een groter deel van de
huurwoningen binnen de ring kan worden geliberaliseerd.

Minister Blok wil de punten voor woonvorm en woonomge-
ving vervangen door punten op basis van de WOZ-waarde.
Gelijktijdig worden de Donnerpunten (=schaarstepunten)
afgeschaft. Omdat de minister de ‘verdiencapaciteit’ van de
verhuurders wil waarborgen, wordt de prijs per punt ver-
hoogd. Daardoor komt de liberalisatiegrens te liggen bij 136
punten (i.p.v. 142 punten, nu €681).
Volgens de minister bepaalt de WOZ-waardering straks zo’n
25 procent van de huurprijs.
Voor Amsterdamse huurders is dat geen goed nieuws. Zowel
de Amsterdamse Dienst Wonen Zorg & Samenleven (WZS) als
het Wijksteunpunt Wonen hebben berekeningen gemaakt
van de effecten. Vergeleken met de huidige situatie (met
Donnerpunten) verschuiven de maximale huren van heel
veel woningen naar een hogere huurklasse, stelt WZS vast.
In de stadsdelen Centrum, Zuid en Oost komt meer dan 40
procent van de huurwoningen boven de liberalisatiegrens,
met name van particuliere woningen. In Noord, Zuidoost en
in mindere mate Nieuw-West komen daarentegen juist min-
der woningen in aanmerking voor liberalisering.
Het Wijksteunpunt Wonen heeft voor drieduizend woningen
de prijseffecten berekend van het nieuwe WWS: in het cen-
trum krijgen woningen tot gemiddeld 10 punten extra en in
marktgebied 3 (grootste deel Noord, Nieuw-West en Zuidoost)
tot 13 punten minder, maar dat puntverlies raakt vooral de
hogere huursegmenten. Daarbij moet bedacht worden dat
de waarde per punt met ruim 5 procent wordt verhoogd.

De maximumhuur van een kleine woning in De Jordaan (48 m2)
stijgt daardoor met 100 euro naar 710 euro; die van een appar-
tement in Zuidoost (67 m2) zakt van 671 euro naar 625 euro.

Prestatieafspraken
De maximumhuren van corporatiewoningen vallen in het
nieuwe stelsel voor een nog kleiner deel (24%) onder de hoog-
ste aftoppingsgrens van de huurtoeslag (nu <€574). Dat is nu
35 procent. De feitelijke situatie is overigens dat meer dan
80 procent van de Amsterdamse huurders minder betaalt
dan 574 euro.
De wethouders Ossel en Van Poelgeest constateren in een
brief aan de Raadscommissie BWK dat afspraken met cor-
poraties nu nog belangrijker worden. Volgens de huidige
‘aanbiedingsafspraak’ bieden corporaties de helft van de
vrijkomende corporatiewoningen aan voor een huur onder
de hoogste aftoppingsgrens. Corporaties staan onder druk
de huren te verhogen om de verhuurderheffing op te kun-
nen brengen.

Tweede Kamer
Het wijzigingsvoorstel is nog niet door het parlement. SP en
PvdA willen voorkomen dat sociale huurwoningen massaal
naar de vrije sector gaan. Andere partijen maakten zich ook
zorgen over te grote huurstijgingen. Er is bovendien zorg dat
huren straks telkens wijzigen als de WOZ-waarden verande-
ren. De behandeling op 31 oktober werd uitgesteld.

De aanpassing van het WWS kan vanaf 2015 ook bestaande
huurders raken. In het Woonakkoord is namelijk afgespro-
ken om dan een huursombenadering in te voeren. Huurders
die relatief goedkoop wonen, krijgen dan een hogere huur-
verhoging dan huurders die al meer betalen. z

0 %

10 %

20 %

30 %

40 %

50 %

0 %

10 %

20 %

30 %

40 %

0 %

10 %

20 %

30 %

40 %

50 %

0 %

10 %

20 %

30 %

40 %

Feitelijke huursituatie
corporatiehuur

Maximale huidige huurruimte
(met Donnerpunten)

corporatiehuur

Maximale huurruimte
met WOZ-component

corporatiehuur

Feitelijke huursituatie
particuliere huur

Maximale huidige huurruimte
(met Donnerpunten)
particuliere huur

Maximale huurruimte
met WOZ-component

particuliere huur

> €681

€574-681

€421-574

<€421

mAximALe HureN

48

nO
Ve

m
Be

r
20

13

