
WWW.NUL20.NL Tweemaandelijks – Mei 2002 # 02

T I J D S C H R I F T V O O R A M S T E R D A M S W O O N B E L E I D

Wonen
op het water

Chaos en versnippering
kenmerken beleid

Het structuurplan:
surfen door de toekomst
van Amsterdam

Inhou4 Gemeenschappelijke ruimte Kort nieuws
8 Eerste verdieping De woningmarkt

Generaal Pardon: vorstelijk gebaar moet leiden tot wetswijziging
Na 5 jaar regionale woonruimteverdeling: eigen starters eerst?

13 Als ik het voor het zeggen had Marten Bierman
14 Tweede verdieping Surfen door de toekomst van Amsterdam
16 De Lift Koop je eigen Grubbehoeve
17 Doorstroming Veel mensen willen best kleiner wonen
18 Derde verdieping Wonen op het water

Nieuwe kusten: Steigereiland
Chaos en verwarring kenmerken woonbootbeleid

23 Amsterdam in beeld Wonen op het water
26 Vierde verdieping Wat willen de nieuwe stadsdeel'wethouders' wonen
28 Agenda
29 Domweg gelukkig op De Nicolaas Witsenkade, René Appel
30 Op stap met De Vliegende Hollander
32 Woonbarometer Is Mokum Mobiel?

ABONNEE ADMINISTRATIE

Bij voorkeur via onze website www.nul20.nl
of via mail abo@nul20.nl
ANDERS : Drukkerij Stolwijk

Industrieweg 23
1115 AD Duivendrecht
(020) 698-0701

NUL20 is een opiniërend
tijdschrift over woonbeleid in
Amsterdam. Het tijdschrift
verschijnt tweemaandelijks
in opdracht van de Stedelijke
Woningdienst Amsterdam,
de stadsdelen,
de Amsterdamse Federatie van
Woningcorporaties en het
Amsterdams Steunpunt Wonen.

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

Wonen op het water geen
onverdeeld genoegen

IJburg krijgt Drijvende wijken

20

18

d
'Van bohémien tot wateryup'.

Dat was de werktitel van een
reportage die we hadden

gepland over de veranderende status
van de woonbootbewoner. Wonen op
het water is namelijk niet alleen gewild
maar ook duur geworden. Voor woon-
boten worden vele tonnen betaald, ter-
wijl de gemeentelijke lasten flink oplo-
pen. Dat levert een ander soort bewo-
ners op, dachten we zo. Maar het
verhaal ging met ons aan de loop. Alle
geïnterviewde bootbewoners wilden
over beleid praten. Een wereld van
ergernissen en frustraties brak voor
ons open.
Woonboten en Amsterdam horen bij
elkaar, maar tussen de gemeentelijke
overheid en de woonbootbewoner
botert het niet. In de tijd van Samkal-
den werd de woonbootbewoner nog
over één kam geschoren met een woon-
wagenbewoner. Vanaf eind jaren zeven-
tig werd gepleit voor gelijkwaardig
beleid voor wonen op de wal en op het
water. Maar, constateert ook Duco Sta-
dig in zijn ‘bestuurlijk testament Woon-
bootbeleid’: “Het woonbootbeleid
sleept zich al dertig jaar voort en vast-
gesteld beleid is in onvoldoende mate
uitgevoerd”.
Je kunt erin wonen, maar het is geen
huis. Dat is op de keper beschouwd het
basisprobleem dat de overheid met de
woonboot heeft. Beleidsmatig valt de

woonbootbewoner tussen wal en
schip. Daarbij streeft de gemiddelde
waterbewoner ook helemaal geen ge-
lijkwaardigheid met de walbewoner na.
Hij koestert zijn 'status aparte' en wil
vooral met rust worden gelaten. En
wanneer dat niet het geval is, probeert
hij met een grote actie- en procedure-
bereidheid die uitzonderingsstatus te
markeren.
"De mogelijkheden voor wonen op het
water moeten worden uitgebreid", staat
er in het nieuwe collegeakkoord. Wat
dat betekent voor het versnipperde
beleid zullen we moeten afwachten.

Fred van der Molen
Hoofdredacteur

Wonen op het water

In het volgende nummer o.a.

- Hoe groen blijft Amsterdam?
- Verkoop huurwoningen noopt tot nieuwe beheervormen
- Herinrichting Oosterdokseiland:

gebouwen in de windtunnel
- Waar recreëert de Amsterdammer?

HOOFDREDACTEUR:

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

Bas Donker van Heel
Jaco Boer
Janna van Veen
Johan van der Tol (eindredactie)

VASTE MEDEWERKERS

Liesbeth Klumper

MAIL: redactie@nul20.nl
POSTADRES: Mr. Arntzeniusweg 20-2

1098 GP Amsterdam

AAN DIT NUMMER WERKTEN MEE:

Jeroen Montauban (SWD),
René Appel, Marten Bierman,
Katrien Mulder (fotografie)

REDACTIERAAD:

Arian Boersma (SWD)
André Buys (Rigo Research)
Huib Akihary (ASW)
Jan Willem Kluit (AFWC)
Jeroen Montauban (SWD)
Judith de Jong (stadsdeel Oud-West)

FOTOGRAFIE Nico Boink
VORMGEVING Pieter Lesage
DRUK Drukkerij Stolwijk

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

WWW.NUL20.NL Tweemaandelijks – Mei 2002 # 02

T I J D S C H R I F T V O O R A M S T E R D A M S W O O N B E L E I D

Nieuwe dilemma's:
waterberging of bebouwing?

8

Regio heeft moeite
met toestroom Amsterdammers

14

Met de ontwikkeling van IJburg benut
Amsterdam voorlopig zijn laatste uitbrei-

dingsgrond. Toch wil de gemeente vóór 2030
50 duizend nieuwe woningen creëren. Die zou-
den nodig zijn om de nijpende woningnood het
hoofd te bieden. Er is maar één oplossing om
die binnen de bestaande stadsgrenzen neer te
kunnen zetten: compacter en vooral hoger bou-
wen. In Nieuwendam-Noord beproeft de Alge-
mene Woningbouw Vereniging een nieuwe aan-
pak door bestaande flats te verhogen met extra
woonlagen. Het Nederlands wordt daarmee
een term rijker: optoppen.
De AWV voegt aan flats aan de Zandvoortstraat
en de Duinluststraat in Amsterdam-Noord veer-
tig woningen toe door er geprefabriceerde units
bovenop te plaatsen. Zo ontstaat een vijfde en
zesde woonlaag. Het gaat om seniorenwonin-
gen. Deze woningen worden evenals de
bestaande flats ontsloten via een nieuwe lift-
koker, die ook toegang geeft tot twee te bouwen
woontorens op de kop van deze straten. Het
project is een onderdeel van de herstructure-
ring van Nieuwendam-Noord.
Er werd al lang gefilosofeerd over het verhogen

van de bestaande bebouwing in Amsterdam,
maar dit is het eerste grootschalige optop-pro-
ject dat wordt uitgevoerd. Om de nieuwe wonin-
gen zo licht mogelijk uit te voeren, is gekozen
voor geprefabriceerde eenheden in hout- en
staalskeletbouw.
Het optop-project komt voort uit het gemeen-
telijk streven het grondgebruik te optimalise-
ren. In dat kader kunnen we de komende jaren
ook meer hoogbouw (= meer dan zes verdie-
pingen) verwachten in de stad, hoewel die in
Zuidoost juist op grote schaal wordt gesloopt.
Amsterdam is de laatste decennia al stapsge-
wijs hoger geworden. De stad is langzaam
omhoog gekropen van drie tot vijf woonlagen
naar negen bouwlagen, terwijl hier en daar ook
hogere woontorens zijn verrezen van meer dan
20 lagen. “Voor Amsterdam is dit een vrij revo-
lutionaire ontwikkeling”, constateren Peter Jan-
sen en Floor Swildens in de studie ‘Wonen in
compacte Amsterdamse hoogbouw’.
In de studie is ook onderzocht wat de bewo-
ners nu wel of niet bevalt aan het wonen in
hoogbouwcomplexen als L’Etoile, De Mirador
of De Branding. Dat levert veel open-deur-con-

clusies op: men wil graag grote, hoge wonin-
gen met goede voorzieningen, een prachtig uit-
zicht en een grote buitenruimte. De studie levert
evenwel een aantal interessante bevindingen
voor stedenbouwers. De onderzoekers consta-
teren dat hoe hoger een gebouw wordt, hoe
meer eisen men stelt aan de grootte en hoogte
van de woning en buitenruimte. Hoogbouw-
bewoners hechten erg aan forse buitenruimten
(balkons e.d), die vooral ook rustig, zonnig en
privé moeten zijn en een leuk uitzicht moeten
hebben. Wat betreft de woning zelf, is het opval-
lend hoeveel belang er wordt gehecht aan de
hoeveelheid licht die binnen valt. Wonen in
hoogbouw moet kennelijk gecompenseerd wor-
den met meer luxe. [FVDM]

Meer informatie: ‘Wonen in compacte Amsterdamse hoog-
bouw’’, gemeente Amsterdam, coördinatieteam Optimalisering

Grondgebruik.

Meer ‘optoppen’ en hoogbouw

Dan liever de lucht in

Mei 20024
G

E
M

E
E

N
S

C
H

A
P

P
E

LL
IJ

K
E

 R
U

IM
T

E

De leegstand op de Amsterdamse kantorenmarkt
bedraagt op dit moment negen procent.

Verwacht wordt dat tot 2007 1,4 miljoen vierkante
meter aan kantoorruimte vrij komt, terwijl bedrijven
hooguit de helft van die oppervlakte nodig zullen
hebben. De crisis in de ICT-sector wordt genoemd als
een van de oorzaken van de malaise.
Ondanks de economische recessie gaat de nieuwbouw
van kantoorgebouwen in Amsterdam in recordtempo
door. In 2001 werd in totaal 330 duizend vierkante
meter in aanbouw genomen. Voor de meeste nieuwe
vierkante meters kantoorruimte - met name in
Zuidoost, Amsterdam Teleport (Westpoort), de
Zuidas, de Riekerpolder en Amstelveen - hebben zich
echter nog geen huurders gemeld.
Bij sommige nieuwbouwprojecten wordt inmiddels
het aantal geplande vierkante meters kantoorruimte
teruggebracht. Zo heeft Multi Vastgoed de bouw van
een van de twee grote kantoorpanden boven de Ring

A10-West tijdelijk uitgesteld. Ook Schiphol stelt de
bouw van ruim vijftig duizend vierkante meter aan
kantoorruimte uit. Het gaat onder meer om de bouw

van nieuwe torens van het World Trade Center.
Behalve de Vastgoedmarkt, maakt ook de gemeente
Amsterdam zich zorgen over deze ontwikkeling.
Volgens de dienst Ruimtelijke Ordening is het directe
gevolg dat de huurprijzen onder druk komen te staan
en de concurrentie tussen aanbieders groter wordt.
Tot nu toe zijn de prijzen overigens nauwelijks
gedaald. Amsterdam is op de wereldranglijst van
kantoorprijzen zelfs gestegen van de 28-e naar de 21-
e prijs. De gemiddelde huurprijs in de hoofdstad
bedraagt 469 euro per vierkante meter per jaar.
Terwijl de leegstand van kantoren toeneemt, kampt
Amsterdam volgens de Kamer van Koophandel met
een tekort van zeshonderdduizend vierkante meter
bedrijfsruimte voor het Midden- en Kleinbedrijf. [JVV]

Leegstand kantorenmarkt
baart zorgen

Bouwbesluit
op internet
Het Bouwbesluit is sinds kort ook op internet te
raadplegen, op de site van het ministerie van
VROM. Het Bouwbesluit geeft de minimumeisen
waaraan woningen en andere gebouwen
moeten voldoen. Met deze internetvoorziening
beschikt de gebruiker altijd over de actuele
versie van de bouwregels. Dankzij een
zoeksysteem kan op eenvoudige wijze de
benodigde informatie worden gehaald uit de
omvangrijke verzameling regels. [JVDT]

Tijdschrift voor Amsterdams woonbeleid

5

G E M E E N S C H A P P E L I J K E R U I M T E

Onder de titel ‘Alleen het resultaat telt’
presenteerde het nieuwe college van

burgemeester en wethouders afgelopen maand zijn
programakkoord. Belangrijkste voornemen van het
college op het gebied van volkshuisvesting is het
opvoeren van de woningproductie, zodat er in 2006
zestienduizend woningen zijn bijgebouwd. Daarbij
wordt vastgehouden aan 30 procent
sociale woningbouw, 40 procent
voor middengroepen en 30 procent
dure woningen.
Om middengroepen beter in staat
te stellen een woning te kopen,
wordt het aanbod van de
Amsterdams Midden Segment
Hypotheek verder uitgebreid. Een
uitbreiding van het project
Zoeklicht moet fraude met
woningverhuur tegengaan. Verder
wil het college meer mogelijkheden
scheppen voor wonen op het water
en wil het waar mogelijk bouwen in
de stad, vooral om het groen aan de
rand van Amsterdam te sparen.
Oppositieleider Maarten van Poelgeest noemt de
afspraken die PvdA, VVD en CDA in het akkoord hebben
gemaakt flinterdun. “Er staat bijna niets in, maar dat

heeft ook wel zijn voordelen bij het tot gelding brengen
van een linkse meerderheid in de raad.” Over wat er wèl
staat in de woonparagraaf van het akkoord is de
GroenLinks-voorman overigens positief.
“Dertig procent sociale woningen bij nieuwbouw is
mooi; even leek het percentage op de tocht te staan.
In ons verkiezingsprogramma pleitten we voor 40

procent”, aldus Van Poelgeest.
Overmaat aan kernvoorraad is
volgens de GroenLinkser nodig,
omdat er altijd een percentage
scheef gewoond zal wonen.
Bovendien bestaat er volgens hem
in de regio wel degelijk grote
behoefte aan goedkope
woningen.
“Allemaal mee eens”, zegt Van
Poelgeest over de collegeplannen
aangaande de Midden Segment
Hypotheek, Zoeklicht, compact
bouwen en wonen op het water.
‘Wethouder Stadig heeft in een
bestuurlijk testament terecht
geroepen dat het woonbootbeleid

gewoon een puinhoop is. Ik heb er vertrouwen in dat
hij het de komende jaren op orde krijgt, als hij het nu
oppakt.” [JVDT]

Achteraf had het project wellicht
'Bloed, zweet en tranen' kunnen he-

ten, maar het ambitieuze nieuwbouw-
project Hoop, Liefde en Fortuin - ge-
noemd naar de molens die er ooit ston-
den - in het Oostelijk Havengebied is nu
toch nagenoeg af. De officiële opening
vond 24 april plaats. Het door Rudy Uy-
tenhaak ontworpen complex bevat 369
appartementen en stadswoningen (zo-
wel koop- als huur), een welzijnscentrum,
kinderdagverblijf, kantoorruimte en een
ondergrondse parkeergarage. Op-
drachtgevers waren Het Woningbedrijf
Amsterdam en Het Bouwfonds

Het bouwtraject is bij vlagen een wor-
steling geweest, memoreerde Ab Vos, di-
recteur van de Stedelijke Woningdienst
bij de opening van het markante gebouw.
In 1999 raakte het project in een finan-
ciële impasse, maar architect en op-

drachtgever Woningbedrijf Amsterdam
rolden volgens ingewijden ook om ande-
re redenen bijna vechtend over straat.
Maar het is, gelet op het resultaat, toch
nog goed gekomen. Uytenhaak ontwierp
een monumentaal gebouw met aan de
noordzijde, een lang trapsgewijs oplo-
pend scherm van gevelelementen, waar-
achter de woningen, appartementen en
bejaardenflats min of meer schuil gaan.
"Ik wilde de aanwezigheid van de wo-
ningen dimmen om het park wat ervoor
komt een grootstedelijke allure te geven",
verklaart de architect.
Het project ontving in 1999 de Zuider-
kerkprijs. De jury roemde de goed uitge-
werkte relatie tussen het gebouw en de
omgeving. Die omgeving bestaat vooral
uit veel infrastructuur zoals de ingang
van Piet Hein-tunnel, de nog aan te leg-
gen IJ-tram en de vele treinrails van de
NS. De jury prees de complexiteit van de

bouwopgave, die voorzag in een enorme
variatie aan woningtypes.
"Maar", stelde Ab Vos geheel in lijn met
de nieuwe zakelijkheid die over de ge-
meentelijke stedenbouwers is neerge-
daald: "Het idee van hoe ingewikkelder
hoe beter, dat is niet meer van deze
tijd.(…) Ik denk dat het allemaal wat te-
veel is doorgeschoten." De ambities moe-
ten kortom in het licht van de bouw-
stagnatie maar wat getemperd om de
aantallen te halen. Vos verwees naar het
nieuwe programakkoord waarin vier-
duizend woningen per jaar worden be-

loofd. "Laten we vooral zorgen dat we
dat realiseren."
Uytenhaak bestrijdt dat Hoop, Liefde en
Fortuin nodeloos complex is. Als je zulke
grote series bouwt wordt stedenbouw
volgens hem altijd ingewikkeld, tenmin-
ste als je in een ontwerp van grootstede-
lijke allure een heel programma wilt ver-
wezenlijken. Hij wijst op de diversiteit
aan woningen, de combinatie van veel
parkeervoorzieningen met een voetgan-
gersvriendelijk gebied en de eis om veel
grote woningen op een klein gebied te
verwezenlijken. [FVDM]

Hoop, Liefde & Fortuin

Nieuw college wil 30-procentsnorm handhaven
en 16.000 nieuwe woningen

Gewijzigde
Woningwet
op 1 januari
2003

De gewijzigde Woningwet en het
nieuwe Bouwbesluit worden pas

op 1 januari 2003 van kracht en niet op
1 juli dit jaar zoals eerder werd beoogd.
Een belangrijke onderdeel van de
wijzigingen is de nieuwe lijst met
vergunningvrije bouwwerken, zoals
dakkapellen aan de achterkant van het
huis.
De Raad van State blijkt niet voor eind
mei 2002 advies uit te kunnen brengen
over de wijzigingen. Daarmee wordt
de voorbereidingstijd op de nieuwe
regelgeving voor de bouwwereld en
gemeenten te kort. Gekozen is voor 1
januari omdat op dat tijdstip al enkele
andere wijzigingen stonden gepland:
makkelijker beloopbare trappen en
hogere plafonds en deuren. De
bouwwereld en uitvoerders in de
gemeenten krijgen dan alle
wijzigingen in één keer. [JVDT]

Mei 2002

Flinterdun akkoord heeft zijn voordelen,
volgens Maarten van Poelgeest

Foto: Roos Aldershoff

Oostburg

Sluis-Aardenburg
Axel

Veere

Haaren

Ouderkerk

Reeuwijk Bunnik
Boskoop

Bloemendaal

Texel

Abcoude Blaricum

Wester-Koggenland

Veenendaal
Rozendaal

Zevenaar

Skarsterlân

Ameland

 Lager dan 500
 500 tot 550
 550 tot 575
 575 tot 600
 600 tot 650
 650 tot 700
 700 tot 750
 750 of hoger

Bedrag in euro’s

Nuenen c.a.

Woonlasten meerpersoonshuishouden

Mei 20026
G

E
M

E
E

N
S

C
H

A
P

P
E

LL
IJ

K
E

 R
U

IM
T

E

De aanblik van het stuk Noordelijke IJ-oever
tegenover het Centraal Station zal de

komende jaren ingrijpend veranderen. De
karakteristieke toren Overhoeks van Shell blijft
wel staan, evenals het direct daarnaast gele-
gen Groot Laboratorium, maar verder zal het
beeld worden gevuld met ruim tweeduizend
nieuwbouwwoningen en 200 duizend vierkante
meter kantoren, bedrijven en voorzieningen.
De gemeente Amsterdam heeft met Shell en
ING Vastgoed een principeovereenkomst
bereikt over de aankoop en herontwikkeling
van een deel van het Shell-
terrein.
Met de verwerving van het
20 hectare grote bedrijf-
sterrein is 141 miljoen euro
gemoeid, de grootste aan-
koop van onroerend goed
ooit van de gemeente. De
grond wordt uitgegeven
aan ontwikkelaar ING

Vastgoed, die de gemeente grondopbrengsten
van 233 miljoen euro over tien jaar garandeert.
De oliemaatschappij maakte in 2000 bekend
dat ze een deel van het terrein wilde afstoten.
Shell blijft in het noordelijke deel van het gebied
gevestigd, in een nieuw te bouwen technolo-
giecentrum (NTC). Onderzocht wordt of in de
buurt van dit NTC ruimte kan worden gescha-
pen voor startende ondernemingen op het
gebied van innovatieve, duurzame technolo-
gie. In het derde kwartaal van 2002 wordt het
stedenbouwkundig plan verwacht en de eer-

ste woningen moeten in
2006 worden opgeleverd. De
uitvoeringsfase van het pro-
ject loopt van 2005 tot 2015.
Twintig procent van de
woningen valt in de sociale
sector. De toren Overhoeks
krijgt een nieuwe functie als
kantoor, hotel of woonge-
bouw. [JVDT]

Wonen en werken
op het Shell-terrein

Amsterdammers zijn relatief
goedkoop uit als het gaat om

lokale woonlasten. Gemiddeld
wordt dit jaar per huishouden 490
euro betaald aan onroerende-
zaakbelasting en de riool- en
reinigingsheffing. Het landelijk
gemiddelde is 587 euro. De lokale
woonlasten in Amsterdam stijgen
in 2002 met 4,3 procent,
tegenover 5,6 procent in het hele
land. De landelijke stijging ligt
ruim een procentpunt boven de
inflatie.
Dit blijkt uit een onderzoek van het
Centrum voor Onderzoek van de
Economie van de Lagere
Overheden (COELO) van de
Rijksuniversiteit Groningen. Het
COELO houdt jaarlijks een Lokale
Lasten Monitor bij. De
goedkoopste gemeente is

Oostburg in Zeeland met 334 euro.
Het aan Amsterdam grenzende
Abcoude is het duurst met 975
euro. Het is overigens de vraag of
met deze vergelijking het laatste
woord gezegd is, want typische
Amsterdamse ‘woonlasten’ als
erfpacht en parkeerkosten rekent
het onderzoeksinstituut niet mee.
De lokale woonlasten kunnen ook
binnen Amsterdam naar stadsdeel
aanzienlijk verschillen. Voor
éénpersoonshuishoudens is Oud-
West het duurst met 462 euro en
zijn Slotervaart/Overtoomse Veld
en Westerpark het goedkoopst
met 420 euro. De laatste twee
stadsdelen zijn ook het voordeligst
voor meerpersoonshuishoudens
(471 en 470 euro), terwijl Zuidoost
voor deze huishoudens het duurst
is met 518 euro. [JVDT]

Woonlastenstijging in
Amsterdam beperkt

Nieuwbouw
ARCAM van start

Op 28 mei start de verbouwing van het
voormalig NEMO-paviljoen aan het

Oosterdok tot nieuwe locatie van het
Architectuurcentrum Amsterdam (ARCAM). Zowel
onder als boven de huidige expositieruimte komt
er een verdieping bij voor kantoren en overige
faciliteiten. Het gebouw blijft eigendom van het
Gemeentelijk Grondbedrijf, die het verhuurt aan
ARCAM. De organisatie verhuist naar verwachting
in het voorjaar van 2003 naar het Oosterdok.
Vier jaar geleden ging ARCAM al op zoek naar een
grotere ruimte. Na verschillende overstromingen
in het huidige pand had de organisatie het oog
laten vallen op het lege paviljoen aan de Prins
Hendrikkade. Het wetenschapsmuseum en de
gemeente gingen al snel akkoord met de nieuwe
locatie. Architect René van Zuuk kreeg opdracht
om een ontwerp voor de verbouwing van het
paviljoen te maken. Zijn eerste plan werd
afgekeurd door de supervisor van de Zuidelijke IJ-
oever. Die ging wel akkoord met een aangepast
ontwerp. Ook trad er vertraging op in de
aanbesteding door gestegen bouwkosten. In
afwachting van de verbouwing organiseerde
ARCAM de afgelopen jaren al enkele
tentoonstellingen in het nieuwe paviljoen. [JB]
Meer info: www.arcam.nl

Tijdschrift voor Amsterdams woonbeleid

7

G E M E E N S C H A P P E L I J K E R U I M T E

Afgelopen maand is op de Zuidas de bouw
van het grootschalige woon-, werk- en leef-

gebied Mahler 4 van start gegaan. Naast het
nieuwe ABN Amro hoofdkantoor verrijzen
negen torens met 160 duizend vierkante meter
kantoorvloer en tweehonderd appartementen.
Eerder werd aan de overzijde van de ringweg
al begonnen aan een extra kantoortoren voor
het World Trade Center. In combinatie met de
naderende oplevering van het spectaculaire
hoofdkantoor van de ING Groep krijgt de Zuid-
as daarmee langzamerhand vorm.
Van de gestarte projecten belooft vooral Mah-
ler 4 interessant te worden. Grote architecten
uit binnen- en buitenland zijn aangetrokken
om binnen drie jaar een gemengd stedelijk
milieu te realiseren. Belangrijk onderdeel van
het project is een beschutte binnenstraat met
winkels, sportvoorzieningen en horeca in de
plint van de kantoor- en appartemententorens.
De Vrije Universiteit wordt daarmee ook beter

met station Zuid/WTC verbonden. Eind 2005
moet het complex klaar zijn en de Zuidas met
zesduizend arbeidsplaatsen en enkele hon-
derden bewoners zijn verrijkt.
Of de Zuidas in zijn geheel zal uitgroeien tot
een aantrekkelijk woon-/werkgebied, hangt af
van het besluit over het ondergronds brengen
van de infrastructuur. Alle partijen wachten op
de uitkomst van de integrale Milieueffectrap-
portage/ Tracéprocedure, die pas tegen de
herfst van 2004 bekend wordt. Volgens de
gemeente is de aanleg van een tunnel essentieel
om de toekomstige bewoners en gebruikers
van het gebied geluids- en stankoverlast te
beparen. Het Rijk wil zich echter nog niet vast-
leggen op deze dure en uit veiligheidsoogpunt
kwetsbare optie. Toch verwacht het gemeen-
telijk projectbureau dat de rijksoverheid en de
gemeente elkaar nog dit jaar vinden in een geza-
menlijke voorkeur voor een bepaalde uitvoe-
ringsvariant. [JB]

Mei 2002

IJburg bottleneck
bevolkingsgroei

De bevolkingsgroei van Amsterdam stag-
neert op het ogenblik doordat er weinig

nieuwbouw plaatsvindt. Maar zodra de
woningbouw op IJburg op gang komt, neemt
het inwonertal weer flink toe. Dat is een van
de opvallende trends in de onlangs gepubli-
ceerde bevolkingsprognose van het Bureau
voor Onderzoek en Statistiek (O+S).

Volgens de prognoses zullen in 2030 in
Amsterdam 827 duizend mensen wonen. Dat
is ruim 90 duizend meer dan in 2001. De
bevolking groeit het sterkst in de jaren tot
2015, omdat dan de woningproductie het
hoogst is. Het overgrote deel van de groei
concentreert zich in het stadsdeel Zeeburg,
waar straks het nieuwe IJburg onder valt. Zee-
burg zal in bevolkingsomvang meer dan ver-
dubbelen: van bijna 37 duizend in 2001 naar
tegen de 87 duizend in 2015. Ook enkele
andere stadsdelen groeien in dezelfde perio-
de relatief sterk als gevolg van nieuwbouw.
Amsterdam-Noord gaat van 87 duizend
inwoners naar ruim 97 duizend, en de bevol-
king van ZuiderAmstel groeit door de ont-
wikkeling van de Zuidas van 46 duizend naar
51 duizend zielen.
Naar leeftijd vindt de bevolkingsgroei voor-
al plaats bij de groep tussen 50 en 65 jaar. In
tegenstelling tot de rest van het land neemt
het aantal 65-plussers in Amsterdam tot 2010
af, om daarna weer toe te nemen als de
geboortegolfgeneratie met pensioen gaat.
Allochtonen zullen in 2030 52 procent van de
bevolking uitmaken, tegen 37 procent nu.
Het aantal Turken en Marokkanen blijft sterk
toenemen, maar de groei van het Surinaam-
se bevolkingsdeel is vrijwel gestokt en zal
binnenkort zelfs omslaan in een daling. Net
als veel autochtone Amsterdammers vóór
hen, verruilen veel Surinamers de stad voor
een overloopgemeente, met name Almere.
Turken en Marokkanen maken die sprong
nog niet.
Overigens is de bevolking in 2030 kleiner
dan in de jaren vijftig en zestig van de vori-
ge eeuw. In 1959 telde Amsterdam de mees-
te inwoners: 872 duizend. [JVDT]

Foto Katrien M
ulder

Zuidas krijgt vorm met Mahler 4,
WTC-toren en ING hoofdkantoor

Het nieuwe hoofdkantoor van ING, inmiddels bekend als 'de schoen'

Johan van der Tol Jan Riekus Jansen van het
Amsterdams Steunpunt Wonen
(ASW) krijgt regelmatig onder-

huurders op zijn spreekuur. Cijfers
over onderhuur heeft het Steunpunt
niet. Maar als Jansen een wilde
schatting moet doen, dan zou hij
zeggen dat tussen de 10 en 20 pro-
cent van de sociale huurwoningen
illegaal wordt doorverhuurd. ‘Naar
mijn idee is het eerder tegen de 20
dan 10 procent’, zegt Jan Willem
Kluit van de Amsterdamse Federa-
tie van Woningcorporaties. Hij
voegt eraan toe dat niemand weet

hoeveel er wordt onderverhuurd.
‘Iedereen heeft het er over, maar
niemand weet hoe groot het pro-
bleem is’, zegt Theo Schuller van
de Stedelijke Woningdienst. Hij
houdt vast aan de 8 à 10 procent
die in 1993 werd vermoed door het
onderzoeksbureau Cebeon. Schul-
ler is namens de SWD betrokken
bij het project Zoeklicht. Daarin
worden de bestanden van de Socia-
le Dienst, het bevolkingsregister,
de individuele huursubsidie en de
woningcorporaties naast elkaar

gelegd om onderverhuur op te spo-
ren. Sinds 1995 tot midden vorig
jaar zijn zo bijna 43 duizend
woningen gecontroleerd, waarvan
er 5.200 zijn bezocht. Er werden
252 huizen teruggewonnen voor
de legale verhuur. De vraag waar-
om dat er zo weinig zijn, beant-
woordt Schuller met een tegen-
vraag: ‘Hoeveel hadden het er dan
moeten zijn?’
Zoeklicht heeft informatie overge-
dragen over honderden woningen
waar iets niet in de haak was, zo
verdedigt Schuller zijn project. De
meeste corporaties bleken niet in
staat veel met die gegevens te doen.
Het Oosten kan dat alleen maar
beamen. Onderhuur is moeilijk te
bewijzen en procedures tegen

onderverhuurders zijn tijdrovend
en geldverslindend. Jaarlijks is de
corporatie zo’n 300 duizend euro
kwijt aan de bestrijding van onder-
huur, met als resultaat gemiddeld
slechts vijf à zes ontruimingen.

Houden wat je hebt
Duidelijk is dat de reguliere Am-
sterdamse woningmarkt potdicht
zit. Hoofdoorzaak is de stagne-
rende nieuwbouw, maar ook de
onderverhuurder draagt er zijn
steentje aan bij. In een onderver-

huurde woning had immers ook
iemand uit de rij wachtenden kun-
nen zitten. Cijfers over officieel
geregistreerde verhuizingen bin-
nen de stad spreken boekdelen.
Het aantal verhuizingen binnen de
stad is volgens het Bureau voor
Onderzoek en Statistiek (O+S) van
1998 tot 2000 met maar liefst 19
procent gedaald, van 80.491 naar
65.319. Van 1998 tot 2001 is ook
het aantal vrijkomende sociale
huurwoningen dat woningcorpo-
raties konden aanbieden fors afge-
nomen: van 16.700 (bron: SWD)
naar 11.266 (voorlopig cijfer uit
Jaarrapportage Woonruimtever-
deling 2001 ROA). Deze daling zet-
te vooral in 2000 sterk in. In dat
jaar en in 2001 zijn maar weinig

Generaal Pardon: vorstelijk gebaar moet leiden tot wetswijziging

‘Een probleem dat vraagt om onorthodoxe oploss

Mei 20028

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Op de dag van Het Huwelijk kondigde woningcorporatie Het
Oosten een ‘koninklijk’ generaal pardon voor illegale
onderhuurders af. Eenieder die kon aantonen dat hij minstens
drie maanden in onderhuur op een woning zat, kon in
aanmerking komen voor legalisering. Een groot deel van de
volkshuisvestingssector viel over Het Oosten heen. Het zou
oneerlijk zijn, illegaal gedrag belonen en uiteindelijk niets
opleveren om illegaal wonen structureel tegen te gaan. Maar
iedereen is wel razend benieuwd naar de respons. Want geen
mens weet hoeveel onderverhuur er eigenlijk is.

Gewoond heeft ze er nooit, maar ze houdt de sociale
huurwoning nu al zo’n tien jaar aan. Lianne (39) kreeg het
huis in Oud-West door een woningbouwvereniging
aangeboden kort nadat ze bij haar vriend was ingetrokken.
Ze besloot het onder te verhuren aan een vriendin. ‘Ik
wilde die woning tòch hebben; ik had er zo lang op
gewacht.’ De vraag waarom de etage nog steeds op haar
naam staat, beantwoordt ze lachend: ‘omdat ik nog steeds

niet weet of het wel goed blijft gaan tussen mij en mijn
vriend’.
Lianne, die zelf in het centrum woont, zegt dat ze niets
verdient aan de onderverhuur; ze schiet er zelfs iets bij in.
Wel geeft ze toe dat de constructie financieel gunstig kan
zijn, omdat haar vriend af en toe een bijstandsuitkering
krijgt waarop dan niet wordt gekort. Maar dat is niet het
belangrijkste motief.

‘ I K H A D E R Z O L A N G O P G E W A C H T ’

Jaarlijks is de corporatie zo’n
300 duizend euro kwijt aan de bestrijding

van onderhuur, met als resultaat gemiddeld
slechts vijf à zes ontruimingen

Het hoofdkantoor van woningcorporatie Het Oosten, voorheen het
Rijksmagazijn van geneesmiddelen.

nieuwbouwwoningen opgeleverd.
Er bestaat een spectrum aan motie-
ven voor het onderverhuren van een
huis. Het behoud van een bij-
standsuitkering en pure geldzucht
kunnen drijfveren zijn, maar zijn dat
niet altijd. Een verblijf voor langere
tijd in het buitenland is een reden.
Maar vooral onzekerheid over de
relatie bij samenwonen blijkt een
motief om het oude huis aan te hou-
den. Houden wat je hebt, om niet
opnieuw achteraan te hoeven aan-
sluiten, zo is de gedachtegang.
Natuurlijk kunnen onderverhuur-
ders hun zaakjes netjes regelen
door de verhuurder om toestem-
ming te vragen. Volgens Jansen
doen ze dit doorgaans niet; ze zijn

bang dat ze geen toestemming krij-
gen en willen geen slapende hon-
den wakker maken. Kluit van de
Federatie hoopt dat onderverhuur-
ders zich uiteindelijk wel zullen
melden als het zogeheten huisbe-
waarderschap meer onder de aan-
dacht wordt gebracht. Daarmee
hebben huurders de mogelijkheid
hun huis voor maximaal twee jaar

onder te verhuren. Allerlei beper-
kingen die nu nog voor het huis-
bewaarderschap gelden, moeten
volgens Kluit worden losgelaten.

Omkering bewijslast
Schuller zegt dat Het Oosten het
goed bedoelt, maar is voorzichtig

over de uitkomst. Het is volgens
hem nog maar de vraag of de
rechter de gevallen ernstig genoeg
vindt om het huurcontract tussen
de eigenaar en de illegale onder-
verhuurder te ontbinden. Jansen
vindt het een goede zaak, mits het
vooral gaat om de aanpak van
woekeraars. ‘Het is een probleem
dat vraagt om onorthodoxe oplos-

singen’, aldus Jansen. Ook Kluit
staat er positief tegenover: ‘Het is
goed dat ze wat proefprocessen
beginnen om veranderingen uit
te lokken’.
Het zal volgens Kluit heel lastig
worden een omkering van de be-
wijslast te bewerkstelligen in de

huurwet. Dat is een van de hoofd-
doelen van de actie: laat de huur-
der maar bewijzen dat hij daad-
werkelijk op het adres woont, in
plaats van dat de verhuurder moet
aantonen dat hij er niet woont.
Ook Kluit vindt dat de bewijslast
moet worden veranderd om on-
derhuur beter aan te kunnen pak-
ken. Daar wordt inmiddels op
gestudeerd.
Het Oosten noemt de actie nu al
een succes. Eind april hebben zich
zo'n tweehonderd onderhuurders
aangemeld. Hiervan kunnen er vol-
gens het coördinerende vertrou-
wensteam zo'n 175 zaken worden
afgehandeld. Het Oosten verwacht
weinig rechtszaken te hoeven voe-
ren, omdat de meeste onderver-
huurders bereid lijken mee te wer-
ken. Volgens woordvoerster Jean-
nette van Mechelen hebben zich
weinig onderhuurders aangemeld
die woekerprijzen betalen. De cor-
poratie heeft achttienduizend
woningen en kan jaarlijks slechts
zeshonderd lege huizen in de ver-
huur doen. Tien jaar geleden waren
dat er nog 1.550 op een bestand
van veertienduizend. z

Mei 2002 9

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

ingen’

Marjan (31) woont nu in onderhuur in De Pijp. Ze kwam in
1997 naar Amsterdam en ging hier samenwonen met haar
toenmalige vriend. De relatie raakte uit, waardoor ze op
straat kwam te staan. Na enkele logeerpartijen was ze
dolblij dat ze het huis van een kennis kon betrekken. Ze
besloot de woning echter door te verhuren toen ze voor
langere tijd naar het buitenland vertrok. Tijdens haar
afwezigheid raakte Marjan het onderkomen kwijt: de
onder-onderhuurders waren plotseling vertrokken en de

hoofd-onderverhuurster besloot het huis aan iemand
anders te geven. Eenmaal terug in Nederland kon Marjan
tijdelijk terecht in het huis van een vriend die was gaan
samenwonen. Maar die vriend wilde het huis uiteindelijk
weer als werkruimte gebruiken. Nu woont ze in het huis
van haar huidige LAT-partner. Deze huurt op zijn beurt het
huis van een vriend die is gaan samenwonen. Kortom:
doorstroming volop dus - hier wel. Marjan heeft op haar
onderhuuradressen altijd ‘normale huurprijzen’ betaald.

E R I S W E L D O O R S T R O M I N G , A L L E E N I L L E G A A L

Zoals te zien zet vanaf 2000 een daling in.
De reden is dat zowel in 2000 als in 2001
weinig nieuwbouwwoningen zijn opgeleverd.
Dat frustreert de doostroming.
De gegevens van 1996 t/m 1998 komen van de
Stedelijke Woningdienst.
De cijfers daarna zijn afkomstig uit de
jaarrapportages woonruimteverdeling van het
ROA/ROA Platform.
Het cijfer over 2001 (11.266) is nog voorlopig.

H E T J A A R L I J K S A A N TA L V R I J K O M E N D E S O C I A L E H U U R W O N I N G E N I N A M S T E R D A M

Job is 37 en woont zeer tegen zijn zin in onderhuur in
Amsterdam-Noord. Net als Lianne en Marjan wil hij niet
met zijn echte naam worden genoemd; hij wil geen last
met de onderverhuurster of de eigenaar van het huis. Twee
jaar geleden kwam bij vanuit Den Bosch naar Amsterdam,
waar hij geen legale woning kon krijgen. Ja, in de Bijlmer,
maar dat ziet hij niet zitten. Het liefst woont bij binnen de
ring en onder Het IJ, maar de wachttijden voor goedkopere

huurhuizen zijn daar veel te lang. Op de koopmarkt heeft
hij ook gekeken. Die is de alleenwonende IT-specialist te
duur. Nu kijkt hij aan tegen meubels die hij zelf nooit zou
kopen en moet hij door de week overdag het huis uit zijn.
Want dan gebruikt de hoofdhuurster de woning als
kantoor. Vanwege dat gedeelde gebruik betaalt Job slechts
een deel van de huur. Hij heeft de woning gekregen via een
bemiddelingsbureau.

K A N T O O R

Niemand weet eigenlijk op welke
schaal er wordt ondergehuurd in
Amsterdam.
De schattingen lopen uiteen
van 8 tot 20 procent.

2001
2000

1999
19981997

18000
16000
14000
12000
10000

8000
6000
4000
2000

0

0

4000
6000
8000
10000
12000
14000
16000
18000

11.26611 26612.022

|Bas Donker van Heel
Met dank aan projectleider Jan Roncken

(Laagland’advies/ORKA-advies),
Beppechien Bruins Slot

(SWD, lid van de ondersteunende projectgroep
van de Stuurgroep Wonen),

Erik Lubberink (beleidsmedewerker ROA)

Leefbaar Haarlemmermeer,
Zaanse Onafhankelijke Groe-
pering, Stadspartij Purme-

rend, Burgerbelangen Amstel-
veen... Gevestigde politici voelen
de hete adem van nieuwe lokale
partijen in hun nek, tot in de ‘regi-
oraad’ van het Regionaal Orgaan
Amsterdam (ROA) aan toe. Eind
2001 stonden er in de regio bijna
293.000 mensen ingeschreven.
Dat de - grotendeels kwalitatieve -
woningnood niet per gemeente
kan worden opgelost, daarover is

nagenoeg iedereen het eens. Maar
hoe je de schaarste binnen ‘Groot
Amsterdam’ het beste kan verde-
len, dat is een vraag die het regio-
nale poldermodel in de voegen
doet kraken. Het bestaande raam-
akkoord zou worden geactuali-
seerd via een ‘Voorstel op Hoofd-
lijnen’, maar dat riep zoveel dis-
cussie op dat half april is besloten
eerst de evaluatie van het huidige
systeem af te wachten, alvorens tot
een nieuw akkoord te komen.
Nu sinds een jaar alle woningzoe-
kenden in de regio in één bestand
zijn samengebracht, wordt het
effect van de open woningmarkt
langzaam zichtbaar. Bijna drie-
kwart van de actief woningzoe-
kenden blijkt afkomstig uit
Amsterdam. Daar staat overigens
ook het gros van de sociale huur-
woningen in het ROA-gebied.
Omdat woonduur en inschrij-

vingsduur aan elkaar zijn gelijk-
gesteld, maakt een oudere Amster-
dammer een grotere kans op een
woning in, pakweg, Purmerend,
dan een plaatselijke starter. Toch
vertrok ‘slechts’ tien procent van
de verhuisde Amsterdammers naar
een andere gemeente. Maar voor
kleinere gemeenten kan dat toch
flinke gevolgen hebben; soms
komt daar meer dan 80% van de
reacties van buiten. Voeg daarbij
een toenemend aantal woning-
zoekenden en een afnemend aan-
tal huurwoningen, en de belan-
gentegenstellingen worden zicht-
baar.
De gemiddelde wachttijd is nu elf
jaar. (Let wel, gemiddeld. Wie per
se een huurwoning in de binnen-
stad van Amsterdam wil, mag daar
wel vijfentwintig jaar voor uittrek-
ken.) Als bovendien de oplevering
van grote nieuwbouwcomplexen,

denk alleen aan IJburg, in het hui-
dige trage tempo doorgaat, komt
er van doorstroming zeker de
komende vijf jaar niet veel terecht.
De vraag naar de rechtvaardigheid
en doelmatigheid van het huidige
systeem van woonruimteverdeling
in het ROA-gebied is dus niet onge-
past.

Geen overeenkomst
Dat er forse fricties zijn tussen de
zestien betrokken gemeenten,
blijkt uit de moeite die het kost om
de huidige raamovereenkomst te
verlengen die de basis vormt van
Woningnet. De ROA-Stuurgroep
Wonen had nog zo zijn best
gedaan alle partijen mee te krijgen
voor het ‘Voorstel op Hoofdlijnen
Actualisering Raamovereenkomst
Woonruimteverdeling ROA’. Voor-

Mei 200210

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Met de introductie van Woningnet een jaar geleden is de
woningmarkt voor veel Amsterdammers pas echt een
regionale geworden. Toch bestaat de huidige ROA-Raam-
overeenkomst Woonruimteverdeling al bijna vijf jaar.
Amsterdammers kunnen daardoor in Purmerend meedingen
naar huurwoningen en Aalsmeerders in Amsterdam. Dat geeft
hier en daar wrijvingen, met name in regiogemeenten. Komen
de ‘eigen’ starters er nog wel tussen of zijn het de
Amsterdammers die er met de woningen in de randgemeenten
vandoor gaan? Sommige gemeenten staan op scherp. De
huidige Raamovereenkomst moet per 1 juni worden verlengd
en dat lijkt niet te lukken. Het ‘Voorstel op Hoofdlijnen’
waarover al maanden wordt gediscussieerd, is weer
ingetrokken. Eerst meer cijfers verzamelen.

Het moeizame verdelen van de schaarste

Eigen starters eerst?

‘Mensen schrijven zich als idioten in maar
als puntje bij paaltje komt willen ze toch

liever niet in een ‘negorij’ wonen’

• De huidige ROA-Raamovereenkomst Woonruimteverdeling dateert van
1997.

• Afspraken hebben betrekking op zelfstandige huurwoningen binnen het
ROA-gebied met een huur tot 458 euro.

• Vrijkomende woningen die speciaal geschikt zijn voor doelgroepen, zoals
aanleunwoningen, zijn ook alleen voor deze groepen bestemd.

• Op dit moment gelden zowel woon- als inschrijvingsduur. Wie de langste
woon- dan wel inschrijvingsduur heeft, krijgt de woning.

• In de ROA-regio staan in totaal 600 duizend woningen, waarvan 280
duizend sociale huur (205 duizend van deze sociale huurwoningen staan in
Amsterdam)

• Het aantal ingeschrevenen nam tussen 1999 en 2001 toe van 95.000 tot
292.629.

• De mutatiegraag nam in dezelfde periode af van 8 tot 4%. Het aantal
nieuwe huurders van 22.000 tot 14.500.

• Het gemiddeld aantal reacties loopt snel op tot ruim boven de 150.
Uitschieters komen tot boven de 1000 aanmeldingen.

• Van de ROA-woningen die via WoningNet en directe bemiddelingen in de
periode mei t/m december 2001 zijn verhuurd is 45% toegewezen aan
starters en 55% aan doorstromers.

F E I T E N E N C I J F E R S

zitter Hoffscholte, burgemeester
van Aalsmeer, tevens DB-lid van
het ROA geeft toe dat er spannin-
gen bestaan. “Dat is er altijd als de
vraag groter is dan het aanbod.”
Maar, voegt hij monter toe, “we
proberen er samen uit te komen.”
Een discussiepunt is de huidige
praktijk om woonduur en inschrij-
vingsduur aan elkaar gelijk te stel-
len. Er zijn gemeenten die van dat

criterium woonduur af willen. Ster-
ker nog: belangstellenden zouden
zich zelfs persoonlijk moeten gaan
inschrijven in de gemeente van hun
keuze.
Hoffscholte: “We hebben afge-
sproken om het huidige systeem
in 2002 te monitoren. Als het wer-
kelijk zo is dat Amsterdammers
dankzij een langere woonduur
worden bevoordeeld, moet dat uit
de cijfers onmiskenbaar blijken.”
Dan is er de moeilijke positie van

de starters op de woningmarkt.
Kopen is voor hen meestal te duur,
maar als je als starter - gemiddeld
- zeven jaar op een huurwoning
moet wachten, zijn de druiven wel
zuur.
“Ook hiervoor geldt dat we duide-
lijke cijfers op tafel moeten heb-
ben. Een voorstel van sommige
gemeenten is om bepaalde wonin-
gen te ‘labelen’ als starterswoning.

Dat betekent dan dat andere groe-
pen er niet voor in aanmerking
komen. Overigens stond het hele
doel- en beroepsgroepenbeleid ter
discussie. Hoe geef je onderwij-
zers, verplegers en politiemensen
meer kansen? Vandaar dat we in
het voorstel hadden opgenomen
dat iedere gemeente 25 of 30% van
de vrijkomende woningen naar
eigen inzicht mag bestemmen voor
bepaalde doelgroepen. Naar het
zich liet aanzien was de meerder-

heid daarmee wel akkoord, ande-
ren zien graag een percentage van
40%.”
Dan is er nog de vrees van een
gemeente als Edam/Volendam, die
meent dat de eigen cultuur onder-
gesneeuwd dreigt te raken door de
massale import van woningzoe-
kenden uit de regio.
“Dat vind ik een achterhaald stand-
punt”, zegt Hoffscholte. “Hier in
Aalsmeer werken ook mensen uit
Edam en Volendam, waarom zou-
den er dan geen mensen van bui-

ten in Edam of Volendam mogen
gaan wonen? We hebben een open
markt en vergeet niet dat er een
nieuwe Huisvestingswet in de
maak is. Als Edam/Volendam niet
in ROA-verband tot een regeling
komt, loopt het de kans dat de
bewindsman op VROM de
gemeente liberaliseert. Dan kan
iedereen uit heel Nederland zich
er vestigen.”

Inflatie van woon-
en inschrijvingsduur
Over naar Purmerend. Rogier van
der Laan is als Hoofd Strategie en
Beleid van de afdeling Huisvesting
betrokken bij het voorstel voor een
nieuw raamakkoord. “De huizen
in Purmerend zijn groter dan die
in Amsterdam, hebben vaak een
tuin en parkeerplek en het is daar-
om geen wonder dat ze gewild
zijn.” Neem alleen al de familiele-
den van eerder naar Purmerend
verhuisde Amsterdammers. Vóór
de introductie van WoningNet - de
grote plaatselijke corporatie Whe-
restad doet er overigens niet aan
mee - was driekwart van de aan-
geboden woningen voor burgers
van Purmerend, nu is dat nog maar
een derde. “Dat levert spanningen
op bij de bevolking”, stelt Van der
Laan vast.
Maar ondertussen willen veel star-
ters natuurlijk ook best naar
Amsterdam.
“Dat klopt, wij hebben hoofdza-
kelijk te maken met verhuisstro-

Mei 2002 11

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

De huizen in Purmerend zijn groter dan
die in Amsterdam en hebben vaak een tuin
en parkeerplek. Het is geen wonder dat ze
gewild zijn. Vóór de introductie van
WoningNet was driekwart van de
aangeboden woningen voor burgers van
Purmerend, nu nog maar een derde.

Jan Willem Kluit, woordvoerder en
tot 1 april ad interim directeur Federatie :
“Ik zie niet in waarom je je eigen
ingezetenen zou moeten voortrekken.”

‘Als het aan sommige gemeentes ligt mag je
als woningzoekende alle lokale balies af’

Mei 200212

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

men van en naar de hoofdstad. Het
probleem in Purmerend is een-
voudig dat de spoeling dun is en
dat starters steeds langer moeten
wachten. Dat komt onder meer
omdat doorstromers uit Amster-
dam hier huizen krijgen. Je zou
kunnen zeggen dat woon- en
inschrijvingsduur aan inflatie
onderhevig zijn, want wat betekent
het nog als je zeven jaar moet
wachten als starter.”
Wat kan je nou als gemeente doen
om het tij te keren?
“Zelf ben ik helemaal geen voor-
stander van het voortrekken van de
eigen bevolking, maar we hadden
er wel voor kunnen kiezen om
iedereen op inschrijvingsduur te
beoordelen. Nog beter, laat ze zich
hier inschrijven en hier hun duur
opbouwen. Nu reageren mensen
als idioten, maar als ze een oproep
krijgen willen ze soms ineens niet
in deze ‘negorij’ wonen. Ze ken-
nen de buurt niet en het gevolg is
dat we pas na zeven oproepen een
acceptatie hebben. Woningen
staan dus langer leeg. In Beverwijk
hanteren ze het optiemodel, wat
betekent dat je aangeeft wat je wilt.
Je krijgt dan een belletje als er iets
in jouw categorie is. Maar goed, de
corporaties hielden vast aan de
woonduur, dus dat idee heeft het
niet gehaald.”
Is bouwen niet een oplossing?
Van der Laan: “Er wordt hier flink
gebouwd, alleen te weinig koop-
woningen, waardoor de doorstro-
ming stagneert. In dit verband

moet je je ook realiseren dat als
iemand uit Amsterdam naar Pur-
merend verhuist, er in de hoofd-
stad een woning vrijkomt en niet
hier. Als je te maken hebt met vijf-
tig procent starters, is het dan niet
eerlijk dat je dan ook de helft van
de woningen aan starters toe-
wijst?”

Geen lokale balies
Jan Willem Kluit, beleidsadviseur
van de Amsterdamse Federatie van

Woningcorporaties, is tegen het
afschaffen van het criterium woon-
duur. “Wij zouden een systeem op
basis van inschrijvingsduur als
belemmerend zien. Als het aan
sommige gemeenten ligt, zou je
als woningzoeker al die lokale
balies af moeten.”
Het is wel een feit dat inschrijving
op een woning nu heel gemakke-
lijk is. Met de krant, teletekst of de
website kan je even fantaseren en

kijken hoe ver je komt. Als puntje
bij paaltje komt haken velen af, wat
de uiteindelijke toewijzing aan-
zienlijk vertraagt.
“Dat moet je anders oplossen”,
zegt Kluit. “We denken serieus na
over een betere manier van pre-
senteren. Als je bijvoorbeeld een

plattegrond van de woning kunt
bekijken en informatie kunt krij-
gen over scholen in de buurt, open-
baar-vervoersvoorzieningen en
parkeerruimte, dan wordt een keu-
ze al een stuk gerichter. Nog beter
is om als woningzoeker een zoek-
profiel op te geven. Wij kunnen
dan per krant aangeven hoeveel
woningen er in die categorie zijn.
Dat vraagt wel om de nodige inves-
teringen en tot voor kort was het

niet eenvoudig om geld te vinden.
Overigens gaat onze krant straks
in plaats van eenmaal per week
tweewekelijks verschijnen.”
“Transparantie kan zich tegen je
keren, maar ik zie niet in waarom
je je eigen ingezetenen zou moeten
voortrekken. Ik ben ook tegen
mensen die zeggen dat IJburg
alleen voor Amsterdammers is.
Onzin. Het is een VINEX-locatie,
bedoeld voor de regionale woning-
behoefte. Je kunt beter je energie
steken in het realiseren van meer
en grotere woningen dan in het
bedenken van beperkingen voor
het verdelen van de schaarste.”
Een gemeente als Edam/Volendam
onttrekt zich aan het ROA-verband
en stelt zich bijna op als een encla-
ve waarvan de sociale samenhang
moet worden bewaakt. “Ja, je
vraagt je af waarom de provincie,
die het ROA bewaakt, en de inspec-
tie van het ministerie dat laten
lopen”, aldus Kluit. “Nu begint de
gemeente Waterland ook al, straks
is het Oostzaan en Haarlemmer-
meer en dan heb je een sneeuw-
baleffect.” z

Rogier van der Laan, hoofd Strategie en
Beleid Huisvesting in Purmerend: ‘Als
iemand uit Amsterdam naar Purmerend
verhuist komt er daar een woning vrij en
niet hier.”

Edam/Volendam stelt zich
bijna op als een enclave

Het dekkingsgebied van
Woningnet, regio Amsterdam

Mei 2002

O P I N I E

als
ik
het
voor
het
zeggen
had

Tegen verdunning
valt niet op te bouwen

Mei 2002

Ir.Marten Bierman
Bierman studeerde architectuur en

stedenbouw. Hij is zelfstandig adviseur
en lid van de Eerste Kamer;

bij de aanstaande verkiezingen is
hij lijstduwer van Leefbaar Nederland

Amsterdam kent een gemiddelde woningbezetting die
het laagst is van het land. De huizen mogen dan dicht

op elkaar staan, er wordt in gewoond als in een bunga-
lowpark. Bovendien wordt er onderverhuurd dat het een
lieve lust is, al weten we eigenlijk niet hoe er werkelijk wordt
gewoond. Wel weten we dat de groep die (te) ruim woont,
vele malen groter is dan die krap woont en dat er een trend
is naar nog ruimer wonen. Tijd voor een volkstelling dus.

Zolang we niet weten wat we in de voorraad kunnen opvan-
gen, kennen we ook het tekort niet. Ondertussen bouwen
we lukraak nieuwe woningen, en vooral koopwoningen.
Dat is niet voor de woonbehoefte maar voor de woonbe-
geerte. Nieuwbouw voegt hoogstens een procent per jaar
aan de voorraad toe, maar blijkt in feite averechts te wer-
ken op het aantal bewoners dat wordt gehuisvest. Neem
Nijmegen. Sinds 1970 nam daar de woningvoorraad toe
met zestig procent en werden nul inwoners meer gehuis-
vest. Tegen deze verdunning valt niet op te bouwen.

In Nederland wordt de kloof tussen wat er staat en wat er
nodig is, steeds groter. We bouwen steeds meer grote wonin-
gen, terwijl de huishoudens alleen maar kleiner en ouder
worden. Er staan in ons land 75% eengezinswoningen ter-
wijl we nog maar 31% gezinnen daarvoor hebben. En juist
die eengezinswoningen bouwen we bij!

Het omzetten van akkers in woonakkers moet maar eens
afgelopen zijn. Om elke nederzetting moet een zo krap
mogelijke rode contour getrokken worden. Gemeenten
mogen in uitzonderingsgevallen alleen over die lijn bou-
wen, als ze de ‘ruimtelijke schade’ daadwerkelijk compen-
seren met teruggave van een ander verstedelijkt gebied aan
de groene omgeving.

Ik wil pleiten voor een voorraadstrategie waarin het ver-
stedelijkt gebied veel optimaler wordt gebruikt. Zo’n aan-
pak start met een betere woningtoewijzing, legt vervolgens
de nadruk op verbouw en splitsing, en kijkt ten derde waar
woningen kunnen worden bijgebouwd door toevoeging van
een verdieping met lift en ingepaste nieuwbouw. Daarbij
gaat het niet alleen maar om dichtbouwen van wat nog
open is. Soms moet zelfs naar verdunning met bijvoorbeeld
een parkje worden gestreefd om verdichting genietbaar te
houden.

De ideale dichtheid van de bebouwing kan het beste wor-
den afgeleid van een geliefde referentiewijk, bijvoorbeeld
Berlages Oud-Zuid. Zit je eronder dan kan er wat bij; erbo-
ven moet er wat af door sloop.

Meer aandacht voor de bestaande gebouwenvoorraad is
van levensbelang. De om zich heen grijpende woonver-
dunning leidt tot een zo gering aantal personen per hecta-
re dat voorzieningen niet meer overeind zijn te houden. Het
tast de stedelijke kwaliteit aan. Het verklaart mede waar-
door postkantoren, winkels, zwembaden en bibliotheken
onrendabel worden of zelfs moeten sluiten en waardoor
openbaar vervoer wegkwijnt. Per inwoner moet er steeds
meer geld bij.

Juist nu in het land de afzet van nieuwbouw stagneert, is
voorzichtigheid geboden. Het is een aanwijzing dat verza-
diging is bereikt. Als straks een aanzwellende stroom oude-
ren zijn woningen opgeeft op het moment dat ook de bulk
van de Vinex-locaties wordt opgeleverd, dan is er op slag
overmaat. Dan houden de huizen hun hoge waarde niet.
Aangezien veel spaargeld in onroerend goed is belegd kan
dat rampzalig uitpakken voor onze pensioenen.

Al het beleid, dus ook de huisvesting, moet beter worden
afgestemd op de te verwachten bevolkingsontwikkeling.
Dus niks Noord-Zuidlijn of een grotere sluis bij IJmuiden,
of gezwets over een Deltametropool die niet bestaat (de
meeste inwoners en bedrijven komen hun gewest niet eens
uit). De bevolking groeit niet door nieuwkomers, maar voor-
al doordat ouderen langer blijven leven. Die ouderen heb-
ben alles al, behalve een kleinere, fijnere, veilige woning
dicht bij voorzieningen. Senioren worden de ideale stads-
bewoners. Geschikt maken van de bestaande woonruimte
voor ouderen, is dus het devies. En dan zal blijken dat wat
goed is voor hen, ook goed is voor ons allemaal. z

Wilt u reageren op deze mening?
Ga naar ons discussieforum op

www.nul20.nl

13

Jaco Boer Waar liggen de nieuwe
woonwijken van Am-
sterdam? Welke gebie-

den worden dadelijk vol gezet met
glimmende ‘bedrijfsdozen’? De ant-
woorden op deze vragen zijn te vin-
den in het ontwerp structuurplan
van Amsterdam dat eind maart door
het college van B&W is goedge-
keurd. Deze maand gaat de ruimte-
lijke visie de officiële inspraak in.
Maar aan de hoofdlijnen zal weinig
meer veranderen. Amsterdam kiest
met de nota voor wonen en werken
in hoge dichtheden. Gemengde
woonwerkmilieus die goed per
openbaar vervoer zijn ontsloten
moeten de uitwaaiering van de stad
in het landelijk gebied tegengaan.

Stad in het nauw
Tot 2010 staat in het structuurplan
alles in het teken van de herstruc-

turering van de naoorlogse wijken.
Galerij- en portiekflats in Noord,
Zuidoost en West gaan tegen de
vlakte. Nieuwe eensgezinswonin-
gen en koopappartementen moe-
ten nieuwe bewonersgroepen naar
de wijken halen. Langs het IJ ont-
staat een lint van eilanden met een
mix van woningen en kantoren. De
Zuidas, het Arenagebied en het
Wetenschap en Technologie Cen-
trum Watergraafsmeer groeien uit
tot stedelijke centra. Voor bedrijven
komt er extra ruimte in Teleport, de
Lutkemeer- en Riekerpolder,
Amstel III en langs de A10-West.

Voor de periode na 2010 mikt de
stad vooral op de transformatie van
gebieden die goed per openbaar
vervoer zijn te bereiken. Als IJburg
klaar is, kan Amsterdam namelijk
niet meer uitbreiden. Aan alle kan-
ten is de stad omringd met ecolo-
gische zones en polders voor het
bergen van overtollig water. Con-
creet worden in het rapport de
noordelijke IJ-oevers en de Over-
amstel- plus Nieuwe Meerzone als

ontwikkelingslocaties genoemd.
Om die plekken beter te ontslui-
ten, moet er ook flink in infra-
structuur worden geïnvesteerd. Pri-
oriteit hebben het sluiten van de
kleine metroring, de aanleg en
doortrekking van de Noord/zuid-
lijn naar Schiphol en Zaanstad en
de aanleg van de Westrandweg.
Het is dan ook vooral het groen in
de stadsranden en tussengebieden,
dat de komende jaren onder druk
komt te staan.

Dikke lijnen en rode vlekken
Het overgrote deel van de plannen
uit het structuurplan valt ook op
de Nieuwe Kaart van Nederland te
bewonderen. Deze geactualiseer-
de inventarisatie van ruimtelijke
plannen werd begin maart op
internet gelanceerd. Wie de post-
code van zijn straat intoetst, krijgt
een gedetailleerde blik op de toe-
komst voorgeschoteld. Zo zien
bewoners van de grachtengordel
en stadsdelen binnen de ring dat ze
rustig kunnen gaan slapen. Op
enkele rode en paarse vlekjes na
oogt de Nieuwe Kaart opvallend
rustig. In Noord, West en Zuidoost
is dat volkomen anders. Grote
delen van deze gebieden gaan
schuil onder een dikke arcering die
duidt op herstructurering. Ook de
grote infrastructuurprojecten zijn
duidelijk herkenbaar. De West-
randweg, IJtram en metrolijn bij
de Isolatorweg trekken grote dik-
ke lijnen over de kaarten. Met hun
grote rode en groene vlakken zijn
tenslotte de Zuidas, het Science
Park Watergraafsmeer en natuur-
lijk IJburg overduidelijk de grote
projecten van dit decennium.

Laag op laag
Het aardige van deze digitale ver-
sie van de Nieuwe Kaart is dat ach-
ter alle gekleurde velden de bijbe-
horende projectbeschrijvingen zijn
gehangen. Met één druk op de

Nieuwe Kaart van Nederland inventariseert botsende belangen in nieuw structuurplan

Surfen door de toekomst van Amsterdam

Mei 200214

Tijdschrift voor Amsterdams woonbeleid

T
W

E
E

D
E

 V
E

R
D

IE
P

E
IN

G

Amsterdam kan deze maand inspreken op het nieuwe
structuurplan. In de nota staat omschreven waar de komende
decennia moet worden gebouwd. Hoe kijken andere
overheden tegen die duizenden woningen en bedrijfshectaren
aan? De Nieuwe Kaart van Nederland legt feilloos alle
conflicten bloot.

Kaart 01: paars = bestemming
bedrijfsterreinen. De gemeente wil in 2005
de Lutkemeer (boven Lijnden) gaan
bebouwen.

Het blijken vooral de waterschappen die de Amsterdamse ambities tarten, bijvoorbeeld in de Lutkemeerpolder bij Lijnden. De hoofdstad
wil het gebied tot bedrijventerrein ombouwen (paarse gebieden in kaart 1), terwijl de waterschappen pleiten voor het bergen van
overtollig regenwater en ‘natte’ natuur (blauw in kaart 2). Leon de Laat, projectleider van het structuurplan en werkzaam bij de dienst
Ruimtelijke Ordening van Amsterdam, erkent de conflicten. “Aanvankelijk wilden we de hele Lutkemeerpolder voor bedrijven
bestemmen. Maar nu is afgesproken dat die meer naar het oosten verschuiven. In het westen komt een ecologische verbindingszone met
moerassen.”

Kaart 02: lichtblauw = bestemming water
tbv waterzuivering en bergen overtollig
regenwater.

Kaart 03: bestemmingen gemeente en
waterschappen over elkaar geprojecteerd

Bron: www.nieuwekaart.nl

muis wordt daardoor duidelijk
hoeveel woningen of vierkante
meter kantoorvloer er in een
gebied moeten komen. Nog inte-
ressanter is de mogelijkheid om
verschillende kaartlagen over
elkaar heen te leggen. In één oog-
opslag wordt zichtbaar waar de
gemeentelijke ambities wringen
met de belangen van andere par-
tijen. Hoe zwaar liggen de Amster-
damse plannen bij de provincie,
waterschappen en rijksoverheid op
de maag?

Tussen de provinciale bestuurders
en hun collega’s in Amsterdam
lijkt alles pais en vree. Op de kaart
zijn nauwelijks plaatsen aan te wij-
zen waarvan de bestemmingen
wijd uiteenlopen. Ook met de plan-
nenmakers in Den Haag blijft een
harde confrontatie uit. Als er al
botsingen zijn, blijven die beperkt
tot Hoofddorp en Kudelstaart. De
Stelling van Amsterdam is er als
Belvédère-zone in conflict met
nieuwe kantoor- en kassengebie-
den. Opvallend zijn nog wel de
tegenstrijdigheden in de rijks-
plannen zelf. Zo zijn verschillen-
de groene plekken opgenomen in
de bundelingsgebieden voor ver-
stedelijking uit VROM’s Vijfde
Nota. Ook doorkruist de Zuider-
zeespoorlijn van het ministerie van
Verkeer en Waterstaat de Belvédè-
re-zone Vecht en Plassengebied
van de collega’s op OCW.

Bedrijfshallen of natte natuur?
Uiteindelijk zijn het vooral de
waterschappen, die de Amster-
damse ambities tarten. Zo wordt
een deel van Noord en het Zee-
burgereiland als uitloopgebied
voor waterberging beschouwd.
Ook in de Lutkemeerpolder staan
de partijen tegenover elkaar. De
hoofdstad wil het gebied tot
bedrijventerrein ombouwen, ter-
wijl de waterschappen pleiten

voor het bergen van overtollig
regenwater en ‘natte’ natuur. Leon
de Laat, projectleider van het
structuurplan en werkzaam bij de
dienst Ruimtelijke Ordening van
Amsterdam, erkent de conflicten.
“Aanvankelijk wilden we de hele
Lutkemeerpolder voor bedrijven

bestemmen. Maar nu is afge-
sproken dat die meer naar het
oosten verschuiven. In het wes-
ten komt een ecologische verbin-
dingszone met moerassen.” Voor
de vernieuwingsplannen in Noord
en het Zeeburgereiland ziet hij
weinig problemen. “In het struc-

tuurplan wijzen we voor het ber-
gen van water vooral op het Water-
land. Maar in de vernieuwings-
plannen voor Noord zou je bij-
voorbeeld ook iets met de
ringvaart rond de Buiksloter-
meerpolder kunnen doen. Het
stadsdeel is daar aan zet.” z

Mei 2002 15

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

Bij de ‘insiders’ is het bekend. Maar anderen zullen amper
weten dat de Nieuwe Kaart van Nederland een nakomertje
is van een Amsterdams initiatief uit 1995. Op een kaart van
5 bij 5 meter presenteerde het Architectuurcentrum
Amsterdam in dat jaar haar allereerste ARCAM-kaart. Alle
toekomstplannen voor de wijde regio rond Amsterdam
stonden voor het eerst bij elkaar op één vel papier. De
rommelige lappendeken van losse projecten en
ongecoördineerde visies was voor veel bestuurders een
grote schok. Er bleek een verborgen werkelijkheid te
bestaan van nog uit te voeren plannen, waarvan niemand
een overzicht had.
In 1996 werd de kaart geactualiseerd en kwam hij in

digitale vorm beschikbaar op internet. Het up-to-date
houden van de website kostte o.a. door de zware software
alleen veel tijd en geld. Toch lukte het niet om bij de
rijksoverheid en provincie daarvoor extra guldens los te
peuteren. Afgelopen jaar is daarom het project stop gezet
en de kaart van het scherm gehaald. Toch broedt ARCAM
op een aangepast vervolg. Directeur Maarten Kloos denkt
daarbij aan een ‘cartografische inhoudsopgave’ op de
eigen website met links naar informatie over projecten van
verschillende partijen. “Er blijft toch behoefte bestaan aan
een helder overzicht van projecten op de lange termijn.
Nog dit jaar gaan we onze presentatie op internet
ingrijpend wijzigen. Dus daarin kan het mooi mee.”

A R C A M K A A R T I N N I E U W J A S J E ?

De contouren van Amsterdam in 2010. In het nieuwe
structuurplan geeft B&W zijn visie op de ontwikkeling van de
stad. Amsterdam kiest voor wonen en werken in hoge
dichtheden. Gemengde woonwerkmilieus die goed per
openbaar vervoer zijn ontsloten moeten de uitwaaiering van
de stad in het landelijk gebied tegengaan.

Het idee is fantastisch, maar nu moet het
nog gerealiseerd. Stap met alle NUL20 lezers
in De Lift en overtuig hen van Het Plan.
Daarna gaan ongetwijfeld deuren open die
nu nog gesloten blijven.
NUL20 roept iedereen met creatieve ideeën
of initiatieven op het gebied van woonbeleid
of huisvesting op zich te melden bij onze
eigen liftboy.
What's your elevator pitch?
Mail naar delift@nul20.nl.

Plan
Grubbehoeve is een van de mooist
gelegen hoogbouwflats van de Bijlmer-
meer. Dat vinden tenminste de initiatief-
nemers van het plan Koop Je Eigen
Grubbehoeve (KJEG), Henno Eggenkamp
en Bernadette de Wit. Zij willen met de
Vereniging KJEG negentig huurapparte-
menten aankopen van eigenaar Nieuw
Amsterdam/Patrimonium. Zo kunnen ze
als toekomstige eigenaren meebepalen
hoe het gebouw en hun eigen apparte-
ment worden gerenoveerd en verbouwd.
Van de 320 woningen van Grubbehoeve
worden er zestig gesloopt en 170 door
Patrimonium gerenoveerd. Die worden
aan de zittende huurders verkocht.
De huidige huurder kan ook blijven huren,
maar op termijn eindigt Grubbehoeve als
volledige koopflat.

Kansen
Nieuw Amsterdam/Patrimonium wil met
KJEG in zee gaan als de vereniging op
1 juli 2002 met zestig potentiële kopers
op de proppen komt. Volgens voorzitter
Eggenkamp hebben zich bij de vereniging
al honderd kandidaten aangemeld. In de
periode tot 1 juli moet worden beoor-
deeld of de kandidaatkopers ook werke-
lijk een woning willen en kunnen kopen.
Eggenkamp verwacht eerder teveel dan
te weinig serieuze kopers aan te trekken:
"Misschien kunnen we nog wel meer
woningen erbij krijgen". Bij overinschrij-
ving geldt een toewijzingsreglement,
waarbij Bijlmerbewoners voorrang
hebben.

Strategie
De Vereniging heeft met eigenaar/-
beheerder Nieuw Amsterdam/Patrimoni-
um overeenstemming bereikt over deze
collectieve verkoop. De appartementen
worden voor de kostprijs verkocht,
waardoor de prijzen voor Amsterdamse
begrippen zeer laag zijn: van 84.000 tot
113.000 euro inclusief de verplichte
renovatiekosten. Maar daarna geldt wel
een anti-speculatiebeding. "We willen
bewoners die voor langere tijd hun plek
in Grubbehoeve zoeken". Half mei start
de toewijzing van de woningen.

De lift

Koop je eigen Grubbehoeve

Mei 200216

Tijdschrift voor Amsterdams woonbeleid

D
E

 L
IF

T
Mei 200216

Tijdschrift voor Amsterdams woonbeleid

Fred van der Molen
Bronnen:

Evaluatierapport Doorstroming, april 2002,
Projectbureau Doorstroming, Mireille Dijk;

Evaluatie Verhuiskostenvergoeding van groot
naar klein, SWD april 2002, Heleen Hof

De Amsterdamse woning-
markt is krapper dan ooit
en daarmee stijgt de aan-

drang om met beleidsinspannin-
gen de schaarste iets rechtvaardi-
ger te verdelen. Zo is ook de pro-
blematiek van gebrekkige door-

stroming naar duurdere of kleine-
re woningen nadrukkelijker op de
agenda gekomen.
Aan dat laatste heeft de gemeente
al vaker wat proberen te doen. Zo
bedacht Herhuisvesting in 1983 het
project Van Groot naar Klein, waar-
bij kleine huishoudens met een
verhuispremie van maar liefst
10.000 gulden werden verleid klei-
ner te gaan wonen. Daar kwam niet
veel van terecht. Van de 105 huis-
houdens die werden aangeschre-
ven, bleken er een jaar later maar
negen herplaatst.
Zonder veel tamtam bleef er in de
jaren negentig een vergelijkbare
verhuiskostenvergoeding bestaan.
Maar van echt stimulerend
beleid was daarbij geen
sprake, stelt Mireil-
le Dijk, Project
Manager van het
Bureau Door-
stroming. “Je
kon zelfs een
half jaar na je
verhuizing nog
aanspraak maken
op deze subsidie.”
Dijk is verantwoordelijk

voor het project Doorstroming dat
de Stedelijke Woningdienst en de
Amsterdamse Federatie van
Woningcorporaties vorig jaar
startten. De naam Van Groot naar
Klein werd daarbij ingewisseld
voor Van Groot naar Beter, dat
klonk wat positiever. Een jaar later
kan worden vastgesteld dat dit
project beter scoort dan in de jaren
tachtig. Dat komt volgens Dijk niet
zozeer door de verhuiskostenver-
goeding van 6000 gulden maar
vooral door de voorrangsverkla-
ring die de betrokkenen krijgen.
Dijk: “Die vergoeding zien ze als
steuntje in de rug. Mensen blijken

best kleiner te willen wonen, als
ze maar meer comfort krijgen, bij-
voorbeeld centrale verwarming,
een lift of een benedenwoning.
Dan willen ze zelfs meer huur
betalen.”
In juni vorig jaar gaf de projector-
ganisatie de eerste voorrangsver-
klaring uit. Eind april 2002 zijn
volgens Dijk 144 huishoudens via
de regeling naar een kleinere
woning verhuisd. Het gaat voor
het overgrote deel om ouderen.
Negen procent is jonger dan vijf-
tig; meer dan 53 procent is 65 jaar
of ouder.

Via WoningNet
Met de voorrangsverklaring op

zak is het voor ouderen
op WoningNet rela-

tief makkelijk sco-
ren, tenminste als
ze boven de
zestig zijn. Dijk:
“Onder de zestig
hebben ze weinig

aan die verklaring
als ze naar een oude-

renwoning en bene-
denwoning willen, want

60plussers of mensen met een
medische indicatie hebben voor-
rang.”
Publiciteit is een belangrijke fac-
tor voor het succes van de rege-
ling. “Een kleine veertig procent
was daarvoor niet eens inge-
schreven bij WoningNet. Vaak wist
men niet van het bestaan af.” Het
mes snijdt vervolgens aan twee
kanten. Er komen grote woningen
vrij voor kinderrijke gezinnen en
ouderen gaan naar een geschikte-
re woning. En potentieel aanbod
is er nog voldoende. Volgens cij-
fers uit ‘Wonen in Amsterdam’
werden er in 1999 bijna 13.000
grote woningen bewoond door 1
of 2 personen ouder dan vijftig
jaar. Dijk: “Maar voor de door-
stroming is het vooral belangrijk
om per buurt meer ouderenwo-
ningen te bouwen.” z

Doorstromingsproject slaat vooral aan bij ouderen

Veel mensen willen best kleiner wonen

Mei 2002 17

Amsterdam heeft een overmaat aan kleine woningen. Grote
woningen zijn schaars en komen bovendien zelden vrij. Onder
de naam Van Groot Naar Beter hebben Stedelijke
Woningdienst en corporaties vorig jaar daarom een project
gestart om kleine huishoudens te stimuleren naar kleinere
woningen te verhuizen. Dat blijkt nog redelijk te lukken ook.
Vooral oudere Amsterdammers willen best kleiner wonen,
mits ze er in comfort op vooruitgaan. De verhuispremie is
minder doorslaggevend.

Het gros van de ‘grote woningen’
is overigens kleiner dan 70 m2

• In Amsterdam heet een woning
al snel ‘groot’. Volgens de
huidige definitie is een woning
met een nuttig vloeroppervlak
(zonder gang, kasten,
badkamer en dergelijke) van
60 m2 al een grote woning.
De SWD is nu van plan de
regelgeving aan te passen
waardoor de grens gaat van
“60 m2 nuttig naar 70 m2

wws” (volgens het Woning
waarderings Systeem).
Overigens speelt momenteel
ook het aantal kamers nog een
rol.

• De meeste vrijgekomen ‘grote
woningen’ zijn tussen de 60 en
70 m2 (45% volgens Bureau
Doorstroming). Volgens SWD-
cijfers is maar liefst 67 procent
van de ‘grote woningen’ die de
laatste drie jaar zijn
vrijgekomen kleiner dan 70 m2.

• De meeste leeggekomen grote
woningen liggen in Noord
(bijna 40%).

F E I T E N E N C I J F E R S

Jaco Boer Wonen op het water is de
Amsterdammers wel
toevertrouwd. Maak een

ritje langs de Amstel of de grach-
tengordel en de verbouwde bin-
nenvaartschepen en modernisti-
sche arken blinken je tegemoet.
Volgens schattingen dobberen er
al zo’n drieduizend huizen op de
Amsterdamse wateren. Vooral in
de jaren zestig en zeventig was de
woonboot populair bij kunstenaars
en bohémiens als betaalbaar alter-
natief voor een huis aan de wal. Bin-
nen enkele jaren krijgen deze tra-
ditionele bootbewoners gezelschap
van enkele honderden nieuwe
‘waterwoners’. Op het IJburger
Steigereiland - de naam zegt het al
– verrijst de komende jaren een
woonwijk in het water met 170 drij-
vende woningen, 40 varende woon-
schepen en 90 huizen op palen.
Waar nu nog een eenzame hoog-
spanningsmast staat, dobberen
dadelijk bontgekleurde villa’s in
elke denkbare vorm.

Op een maquette in het bezoe-
kerscentrum van IJburg wijst

gemeentelijk projectleider Marle-
ne Rienstra één voor één de ver-
schillende buurtjes van het eiland
aan. Zo komen dicht bij de centra-
le Steigerdam kant-en-klare drijf-
woningen van een projectontwik-
kelaar. Tweederde daarvan zijn
koopwoningen. “De andere
woningen zullen door een corpo-
ratie als sociale huurwoning wor-
den aangeboden om lage inko-
mensgroepen op IJburg een kans
te geven”, aldus Rienstra. Ten
noorden van deze verbindingsas
liggen ook de 110 vrije waterkavels,

die in erfpacht worden uitgegeven.
“Grofweg zal voor een plek
€ 135.000 exclusief BTW betaald
moeten worden. Daar mag vervol-
gens een woning liggen met een
gebruiksoppervlak van ongeveer
130 vierkante meter.” De varende
woonschepen en de meeste paal-
woningen liggen tenslotte langs
de buitenrand van het gebied.

Ruig of beschermd wonen
Rienstra vertelt dat het gros van
de drijvende woningen in een af-
gesloten binnenhaven komt te lig-
gen om ze te beschermen tegen

de hoge golfslag en forse peil-
schommelingen van het IJmeer.
De wind kan het water wel an-
derhalve meter hoog opzwiepen.
Buitengaats zouden ook de be-
tonbakken onder de meeste drijf-
huizen breken als het IJmeer weer
eens droogvalt. Omgebouwde
binnenvaartschepen hebben daar
geen last van en kunnen ook be-
ter tegen de deining van langsva-
rende boten. In de dijk om de ha-
ven zit wel een sluis om nieuwe
drijfwoningen in te laten. Toch
zullen de deuren uit angst voor

watervervuiling de eerste vijf jaar
zoveel mogelijk gesloten blijven.
Bang voor stinkend water is Rien-
stra niet. “We zitten hier niet op
een klei- maar een zandbodem.
Ook zal er ondanks de gesloten
sluizen voldoende doorspoeling
zijn.”

In Canada en de Verenigde Staten
zijn de drijvende wijken met hun
honderden woningen al een ver-
trouwd gezicht. Sinds enkele jaren
zijn ze populair bij hoogopgeleide
tweeverdieners en senioren van wie
de kinderen al het huis uit zijn. Het
zal Rienstra niet verbazen als dade-
lijk ook in de drijvende woningen
op het Steigereiland vooral kin-
derloze gezinnen komen. “Het
blijft natuurlijk een buurt met over-
al water, en dat betekent meer
oppassen met kleine kinderen.”
Voor de buitengaats gelegen kavels
voor varende woonschepen zal
waarschijnlijk meer belangstelling
bestaan bij bestaande bootbewo-
ners. “Het is voor het eerst sinds
lange tijd, dat er in Amsterdam
weer nieuwe ligplaatsen bijkomen.
Bovendien wordt het gebied bui-

Mei 200218

Tijdschrift voor Amsterdams woonbeleid

D
E

R
D

E
 V

E
R

D
IE

P
E

IN
G

In Noord-Amerika zijn drijvende villawijken al een vertrouwd
gezicht. Over enkele jaren kunnen ook Amsterdammers op
IJburg ervan genieten. Het ontwikkelen van een waterwijk is
een ingewikkelde klus. Hoe voorkom je gebroken arken met
peilschommelingen van anderhalve meter? NUL20 keek over
de schouder van projectleider Marlene Rienstra mee.

In Noord-Amerika zijn drijvende wijken
vooral populair bij hoogopgeleide

tweeverdieners en kinderloze gezinnen

De 240 drijvende woningen en woonschepen en 90
platformhuizen zijn niet de enige bijzondere woonmilieus op
het Steigereiland. In dit deel van IJburg wordt ook volop
geëxperimenteerd met individueel en collectief
opdrachtgeverschap. Ongeveer de helft van de tweeduizend
huizen op het eiland zal door bewoners(groepen) zelf
worden gebouwd. Onlangs zijn voor de Noordbuurt van het
eiland vijf plannen door een onafhankelijke
selectiecommissie goedgekeurd. Daardoor zal er onder
andere een woongemeenschap voor Hindoestaanse
ouderen, een gebouw met woonwerkruimten voor creatieve
mensen en een milieuvriendelijk woonblok komen.

Voor de Zuidbuurt hebben voorlopig vier plannen de selectie
overleefd. De initiatiefnemers van projecten op deze plek
zullen hun woongebouwen zelf ontwikkelen zonder
tussenkomst van projectontwikkelaars. Er zijn nog ongeveer
50 woningen in de Zuidbuurt beschikbaar voor collectief
opdrachtgeverschap. De rest van de kavels wordt verloot
onder individuele kopers. Net als bij de drijvende woningen
hoeven zelfbouwers hun ontwerp niet aan de
welstandscommissie voor te leggen. De regels van het
Bouwbesluit zijn de enige eisen waar bewoners zich aan
moeten houden. Met de verloting van de eerste individuele
landkavels zal na de zomer worden gestart.

S T E I G E R E I L A N D : W O O N L A B O R A T O R I U M V O O R D E 2 1 E E E U W

Nieuwe kusten

Amsterdam experimenteert met drijvende woonwijk

ten de dijken meer ervaren als ruig
en authentiek.”

Strijd tegen de regels
Naast water, riolering en elektrici-
teit worden alle waterkavels aan-
gesloten op het net voor tv en tele-
foon. Voor het verwarmen van de
drijvende woningen krijgen de
bewoners een aardgasaansluiting.
“Aanvankelijk wilden we de water-
kavels voorzien van stadsverwar-
ming, maar daarvan zijn we terug
gekomen. Bij de flexibele koppe-
lingen in de buizen ging teveel
energie verloren. We konden het
met de leverancier niet eens wor-
den over wie dat ging betalen”, ver-
telt Rienstra. Ook het ophalen van
vuilnis leverde problemen op. “De
steigers zijn te licht voor vracht-
wagens. Voor sommige huizen
moet daarom een ontheffing wor-
den aangevraagd van de wettelijke
regel dat je niet meer dan 75 meter
naar een ophaalpunt hoeft te
lopen.” Bovendien zijn op voor-
schrift van de brandweer ook extra
vluchtwegen tussen de steigers
aangelegd en hangen onder de
paden droge blusleidingen met een
aansluitpunt op de wal.
Voor de kopers van de waterkavels

zijn er juist zo min mogelijk regels
opgesteld. “We hebben ervoor
gekozen om het hele project vrij
van welstandstoezicht uit te laten
voeren. Bij het wonen op het water
past toch een bepaalde levens-
houding met veel vrijheid. Mensen
voelen zich onafhankelijker en

hebben ook geen buren naast of
boven zich, die zich met hun
levensstijl bemoeien”, aldus Rien-
stra. Bewoners zullen zich wel
moeten houden aan het Bouwbe-
sluit en een aantal milieuregels.
Om voldoende open ruimte tussen
de huizen te krijgen, heeft de
gemeente ook maximum-woning-
formaten ingesteld. De meeste hui-
zen zullen volgens Rienstra daar-
door vijf meter breed en twaalf
meter diep worden. De hoogte ligt
vast op zes meter, waarbij een klein
deel mag oplopen tot negen om
een opbouw of torentje te kunnen
bouwen. Op de overgebleven
meters van het waterkavel mag
bovendien een drijvende tuin of
terras worden afgemeerd. Parke-
ren gebeurt op de vaste wal.

Amsterdammers eerst
Op zijn vroegst zijn de steigers voor
de waterwoningen in 2004 klaar.
Langzaam maar zeker zal dan een
bont gezelschap van drijvende

bungalows en boten bezit van de
binnenhaven nemen. De loting om
de vrije waterkavels zal waar-
schijnlijk eind van dit jaar plaats-
vinden via de woningkrant van
IJburg. Omdat het zelf ontwikke-
len van een woning voor veel men-
sen nieuw is en aan waterwonin-
gen andere eisen worden gesteld
dan aan landwoningen, wordt er
voor de toekomstige kopers een
informatiemarkt georganiseerd.
Bewoners kunnen daar kennis-
maken met arkenbouwers, archi-
tecten en bedrijven gespecialiseerd
in het wonen op het water. De
gemeente komt ook met een help-
desk voor zelfbouwers van zowel
de water- als de landwoningen.
Voorlopig hebben Amsterdam-
mers bij de loting om de kavels een
streepje voor. “Zolang de Tweede
Kamer nog geen wet heeft aange-
nomen die het onmogelijk maakt
om voorrang te geven aan Amster-
dammers, gaan wij daar mee
door.” z

Rechts onderaan ligt de Ennäus Heermaburg naar de
oostelijke ringweg. Linksboven is een glimp te zien van het
Haveneiland.
Ertussen loopt de IJburglaan, die het gebied in tweeën
deelt. Boven deze verkeersader ligt de Zuidbuurt: een
compact woongebied met ruimte voor collectieve
zelfbouwprojecten, individuele woonkavels, paalwoningen
in het water en een bedrijvenstrook langs de A10. Onder de
IJburglaan ligt de Waterbuurt: een afgesloten binnenhaven

met hoogspanningsmast en ruimte voor 170 drijvende
woningen.
De vrije waterkavels liggen in het zuidelijk deel van de
haven. Net erbuiten staat in het water het Sluisgebouw:
een monumentaal blok met horeca, woningen. Links
onderaan op de foto ligt tenslotte nog de Noordbuurt met
compacte gesloten bouwblokken en appartementen met
uitzicht op Durgerdam.
In totaal zijn er ongeveer 1800 woningen gepland.

Mei 2002 19

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

Projectleider Marlene Rienstra: “het gros van de drijvende woningen komt in een
afgesloten binnenhaven te liggen om ze te beschermen tegen de hoge golfslag en forse
peilschommelingen van het IJmeer”

M A Q U E T T E VA N H E T S T E I G E R E I L A N D Z O A L S H E T E R I N 2 0 0 7 U I T M O E T Z I E N

op Steigereiland

Janna van Veen Na een inventarisatie van de
verschillen tussen wonen
op het water en aan de wal

kwam de Landelijke Woonboten
Organisatie (LWO) uit op vijftig
punten van ongelijkheid. Aange-
zien woonboten niet onder de
Woningwet en de Bouwverorde-
ning vallen, kunnen bootbewoners
geen aanspraak maken op bij-
voorbeeld huursubsidie, monu-
mentensubsidie en subsidie voor
isolatie. Al sinds 1979 wordt in
bestuurlijk Amsterdam gepleit
voor gelijkwaardig beleid voor
wonen op de wal en op het water.
Tot op de dag van vandaag is die
gelijkwaardigheid echter ver te zoe-
ken, meent LWO-secretaris Eric
Blaauw.
Aan boord van zijn klipper Ver-
trouwen in de De Vlugthaven (bij
de Westerdoksdijk) illustreert
Blaauw de incompetentie die hij

ziet bij het gemeentebestuur. In
1995 verscheen de Waternota van
toenmalig wethouder Frank de
Grave (VVD). Daarin werd volgens
Blaauw vooral gepleit voor sane-
ring van het woonbotenbestand.
Indertijd sprak De Grave op AT5
de historische woorden: “Als we
de Zeedijk schoon krijgen, dan lukt
dat ook met het water”. In reactie

op die Waternota diende het CDA
echter een motie in waarin juist
structurele groei van het aantal lig-
plaatsen werd bepleit en het instel-
len van een wachtlijstregeling. Die
motie werd door een grote poli-
tieke meerderheid aanvaard.
Blaauw: “Wij waren zeer tevreden
met die beslissing en werden zelfs
gefeliciteerd door de politici. Van

Gelijkwaardig beleid voor wal en water blijft voorlopig utopie

Chaos en verwarring kenmerken woonbootbeleid

Mei 200220

Tijdschrift voor Amsterdams woonbeleid

D
E

R
D

E
 V

E
R

D
IE

P
E

IN
G

Het woonbootbeleid van de gemeente Amsterdam wordt
gekenmerkt door chaos en verwarring. Handhaving en
uitvoering van beleid is versnipperd over vele partijen,
waardoor woonbootbewoners op de ene oever soms anders
worden behandeld dan op de overkant. Voor de vijfduizend
bootbewoners zijn de recente plannen voor invoering van
erfpacht op het water en verhoging van het liggeld ronduit
bedreigend. Tachtig procent raakt er financieel door in de
problemen, denkt Eric Blaauw, secretaris van de Landelijke
Woonbootorganisatie.

Voorzitter van de Landelijke Woonboten Organisatie Eric Blaauw en zijn gezin aan boord
van zijn klipper Vertrouwen in De Vlugthaven .

Matthijs Vermaat en Maria Dijkstra hebben sinds 1985 een ligplaats in de
Singel. Hun vorige boot, de Gerrit, was hard aan vervanging toe. Financieel
geen enkel probleem, vertelt de 45-jarige advocaat Matthijs: “Een hypotheek
heb je zo. De moeilijkheden ontstaan zodra je op de Welstandscommissie
stuit. Op zich is het prima dat er eisen worden gesteld aan schepen binnen de
grachtengordel. Maar waar vind je zo makkelijk een ‘van origine varend schip’
dat ook nog eens aan de vereiste afmetingen voldoet?” Volgens Matthijs is er
geen sprake van duidelijk vervangingsbeleid in de binnenstad, eerder van
uitstervingsbeleid. “Stel, je boot raakt total loss. Wanneer je niet aan de
vervangingsregels kunt voldoen, ben je je huis en je geld kwijt. Of er wordt
niet vervangen, wat leidt tot verkrotting.” De bootbewoners vonden echter
een slim alternatief. Er werd een ontwerp gemaakt voor een ‘schar’ zoals
Matthijs de Nieuwe Gerrit noemt: een kruising tussen een origineel schip en
een ark. Ambtenaren van de dienst Binnenwaterbeheer gaven groen licht en
scheepswerf Vooruit in Zaandam kon aan de slag. Het resultaat mag er zijn:
het uiterlijk van de Nieuwe Gerrit is zo misleidend dat zelfs een ervaren
schipperszoon dacht met een originele spits van doen te hebben. Van binnen is
het schip van alle mogelijke luxe voorzien. Maar varen doet de Nieuwe Gerrit
voor geen meter.
Nu is het wachten op definitieve goedkeuring. Matthijs heeft er alle
vertrouwen in: het schip voldoet immers aan alle gestelde eisen. Verwacht
wordt dat deze slimme oplossing vaker binnen de grachtengordel zal worden
toegepast.

D E N I E U W E G E R R I T V O L D O E T A A N A L L E E I S E N

Matthijs Vermaat en Maria Dijkstra op de Nieuwe Gerrit, een lookalike van een
origineel schip.

groei blijkt zeven jaar later abso-
luut geen sprake en ook die wacht-
lijst is er nooit gekomen.”
“Als er nu al zo lang over gelijk-
waardige behandeling met walbe-
woners wordt gesproken, waarom
wordt daar dan geen werk van
gemaakt? Wij willen pas over erf-
pacht praten als die gelijkwaar-
digheid ook op andere fronten een
feit is.” Blaauw noemt de erf-
pachtplannen en de voorgenomen
verhoging van de precarioheffing
(liggeld) tot markconform niveau
pure chantage. In mei dient een
rechtszaak die de LWO heeft aan-
gespannen over die voorgenomen
verhoging van het liggeld, die vol-
gens Blaauw wettelijk onmogelijk
is. Wanneer de LWO deze zaak
wint, zou de gemeente een belang-

rijke pijler onder de erfpachtplan-
nen kwijt zijn.
Blaauw is sinds de jaren tachtig
bootbewoner en sindsdien actief
in belangengroepen. Wanneer alle
voorgenomen maatregelen wor-
den doorgevoerd, zou tachtig pro-
cent van de bootbewoners in finan-
ciële problemen komen, denkt
Blaauw. Ze zouden de lasten niet
meer kunnen opbrengen en hun
boot moeten verkopen of zich diep
in de schulden moeten steken.
“Een groot deel van hen moet dan
een plek krijgen in de sociale
woningbouw. Dat gaat de gemeen-
te zeventigduizend euro aan sub-
sidie kosten. Dat is vele malen
meer dan wat erfpacht opbrengt.
Wanneer je dat niet doorberekent,
ben je in mijn ogen als overheid
volstrekt onbetrouwbaar.”

Groot juridisch circus
Geen enkele beleidsmaker lijkt
lang verantwoordelijkheid te willen

dragen voor woonbotenbeleid in
Amsterdam. In tien jaar tijd had-
den zes wethouders deze taak in
hun portefeuille, gaven evenzoveel
directeuren van de dienst Binnen-
waterbeheer er voortijdig de brui
aan en vertrokken twaalf beleids-
ambtenaren naar elders.
Wethouder Volkshuisvesting en
Grondzaken, Duco Stadig, windt
er in zijn ‘bestuurlijk testament
Woonbootbeleid’ geen doekjes
om: “Het woonbootbeleid sleept
zich al dertig jaar voort en vastge-
steld beleid is in onvoldoende ma-
te uitgevoerd”. Stadig heeft woon-
bootzaken nooit in zijn portefeuille
gehad. Zijn plotselinge belang-
stelling ervoor werd gewekt toen
hij vorig najaar namens het colle-
ge de inspraakrondes organiseer-

de over de notitie ‘Erfpachtuitgif-
te van waterpercelen voor woon-
boten ’. “Die inspraakperiode heeft
duidelijk gemaakt dat het woon-
botenbeleid zeer ingewikkeld en
problematisch is”, concludeerde
de PvdA-er na afloop.
Die ervaring wordt gedeeld door
Paul Schroth, hoofd van de afde-
ling Nautische Zaken van de dienst
Binnenwaterbeheer (BBA). Deze
dienst is verantwoordelijk voor
handhaven en uitvoeren van beleid
op het water. Het door de centra-
le stad gemaakte beleid probeert
de dienst bovendien aan de deel-
raden te ‘verkopen’. De uitvoering
van het beleid is gedecentraliseerd.
Daardoor gelden in hetzelfde water
soms totaal verschillende regels,
omdat aan de ene oever stadsdeel
A regeert en aan de overkant stads-
deel B.
Die versnippering van beleid
maakt het niet altijd even een-
voudig, vindt Schroth. “Je moet

Mei 2002 21

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

Cuno Schokker (36) voelt zich “vanaf dag één” bootbewoner. Dag één is het
moment, inmiddels vier jaar geleden, waarop hij en zijn vriendin Saskia Roest
een vrachtschip uit 1880 kochten met een ligplaats aan de Borneokade. Nu is
Cuno bijna dagelijks bezig met restauratiewerkzaamheden en het
bewoonbaar maken van het schip.
Dat hij tegen “een waanzinnige ambtenarij” zou oplopen had, Cuno niet
verwacht. Hoewel officieel nog steeds walbewoner, is hij noodgedwongen
actief geworden in het onlangs opgerichte Zeeburgs Woonbotenoverleg.
Volgens Cuno wordt het woonbotenbeleid gemaakt op basis van
“borreltafelgesprekjes”. Van enige visie is volgens hem geen sprake. De Nota
Beter Wonen op Zeeburgs Water werd dan ook onlangs van tafel geveegd na
protesten van de bootbewoners. Sindsdien is er regelmatig overleg tussen de
bootbewoners en een ambtenaar van stadsdeel Zeeburg. Cuno heeft er goede
hoop op dat dit overleg vruchten afwerpt. Maar verbazen doet hij zich nog
dagelijks. “Er bestaat blijkbaar geen enkel respect voor het feit dat
woonbootbewoners op eigen kosten een woning toevoegen aan het
woningbestand. De gemeente hoeft in feite alleen voor voorzieningen te
zorgen, zodat we fatsoenlijk kunnen wonen.” Volgens Cuno worden
beleidsafspraken regelmatig geschonden. “Onderzoek van jaren geleden wees
uit dat de kosten voor het wonen op een boot niet lager zijn en mogelijk zelfs
hoger dan voor wonen op de wal. De gemeenteraad besloot dan ook dat de
kosten voor de bootbewoners slechts met de inflatie mee zouden stijgen.
Desondanks werd in 1996 toch opeens de roerende-ruimtenbelasting
ingevoerd (een equivalent van de onroerende-zaakbelasting aan wal, JvV) en
werden de erfpachtplannen bekendgemaakt. Een regelrecht horrorscenario is
het plan om ligplaatsvergunningen niet langer overdraagbaar te maken. Dan
wordt een schip onverkoopbaar.” Spijt heeft Cuno niet van de rigoureuze
beslissing die zij namen. “Hier heb ik altijd van gedroomd. Pas als dit hele
project uitloopt op mijn persoonlijk faillissement heb ik spijt.”

B O R R E LTA F E L B E L E I D

Cuno Schokker liep
met zijn restauratie
van zijn vrachtschip
uit 1880 tegen
‘waanzinnige
ambtenarij’ aan.

“Als we de Zeedijk schoon krijgen, dan lukt
dat ook met het water”

ervoor waken dat de zaken te
ondoorzichtig worden. Dat gaat
ten koste van de handhaving. Als
BBA proberen we dan ook de
stadsdelen te bewegen het beleid
zoveel mogelijk gelijk te schake-
len. Aan de andere kant zie je dat
bootbewoners graag uitzonde-
ringen willen. En de actie- en pro-
cedurebereidheid is bijzonder
groot. Inmiddels hebben we te
maken met één groot juridisch

circus.” Dat woonbootbewoners
vogelvrij zouden zijn vindt
Schroth “grote onzin”. “Alle voors
en tegens van beleid worden goed
afgewogen. En natuurlijk worden
er soms fouten gemaakt. Maar het
is ook een complexe materie.”
Sinds anderhalf jaar is er regelma-
tig overleg tussen BBA en belan-
gengroepen van woonbootbewo-
ners. Schroth zou het toejuichen
wanneer het gemeentebestuur der-

gelijk overleg formaliseert. “Je kunt
beleid maken wat je wilt, maar daar
heb je ook draagvlak voor nodig.
En niet alleen vanaf het water. Vaak
regel je iets op het water, maar krijg
je weer klachten vanaf de wal.”
Voor de komende jaren worden
weer nieuwe beleidsregels opge-
steld, over nieuwe welstandseisen
voor wonen op het water, over het
vervangen en verbouwen van
woonboten, en over vergelijkbare

rechten en plichten voor bewoners
op het water en op de wal. Ook
Blaauw hamert op formalisering
van het overleg met de dienst BBA
en het gemeentebestuur. “Het is
moeilijke materie voor niet inge-
wijden. Daarom is het onontbeer-
lijk dat de beleidsmakers zich goed
laten informeren. Pas dan kan er
fatsoenlijk en helder huisves-
tingsbeleid voor het water worden
gemaakt.” z

Mei 200222

Tijdschrift voor Amsterdams woonbeleid

D
E

R
D

E
 V

E
R

D
IE

P
E

IN
G

De luxe woonark die Maria (44) en Thijs (57) Van der Veer in 1998 lieten
bouwen voor hun ligplaats in de Amstel, bleek bijna veertig centimeter hoger
dan de drie meter die hier is toegestaan. Stadsdeel Zuideramstel weigerde het
echtpaar de nieuwe ligplaatsvergunning die na vervanging moest worden
aangevraagd. Met extra ballast zakte de woonark achttien centimeter. Nog
steeds twintig centimeter te hoog, concludeerde het stadsdeel. Verder laten
zakken kan niet en een stuk van de bovenkant afhalen is bouwtechnisch geen
optie. Dus besloot het stadsdeelbestuur afgelopen januari dat de boot moest
worden ontruimd en weggesleept. Maria: “We namen het in eerste instantie
niet serieus.”
Na inspectie van ambtenaren van de dienst Binnenwaterbeheer bleek dat de
boot door zijn diepgang niet gesleept kan worden. Het onheil is daardoor - en
omdat er nog een nieuw stadsdeelbestuur moet worden gevormd - tijdelijk
afgewend. “We wisten voorafgaand aan de bouw van die maximale hoogte,
maar je kunt dat nooit op de centimeter nauwkeurig uitrekenen”, zegt Maria.
Van handhaving van de nieuwe richtlijnen die in 1998 zijn opgesteld, was
nooit eerder sprake geweest. “Wij moeten blijkbaar als voorbeeld dienen voor
de rest van de boten hier die ook te hoog zijn.”
Thijs: “Al ons geld zit in deze boot, dus we worden hier behoorlijk nerveus van.
En dat allemaal om twintig centimeter. Ik woon al sinds de jaren zestig op het
water. Toen was je zo vrij als een vogel. De romantiek van wonen op het water
is er nog steeds, maar door het willekeurige beleid voelen we ons nu eerder
vogelvrij.”

S L A P E L O Z E N A C H T E N O V E R T W I N T I G C E N T I M E T E R

“Steeds als er een nieuw stadsbestuur komt, worden er nieuwe maatregelen
bedacht voor bootbewoners. Die plannen zijn vaak bedreigend”, is de ervaring
van Hans de Moor en Marie du Bois (allebei 53 jaar). Zij verhuisden in 1982
van een piepkleine etage in Oost naar het door hen zelf verbouwde, nog
varende schip aan de Zuiderijdijk. Hun twee, inmiddels bijna volwassen
dochters, groeiden op het water op.
Het schip ligt samen met ongeveer veertig andere woonschepen en -arken in
het IJmeer. Het water is van Rijkswaterstaat, de dijk waaraan de schepen
liggen van de provincie. Toch ontkomen ook de woonbootbewoners in deze
periferie niet aan de plannen van het stads(deel)bestuur.
Interieurbouwer Hans voert liever geen actie. “Maar we hebben toch
noodgedwongen nogal wat inspraak- en raadsvergaderingen bezocht. Het
gaat immers om onze toekomst. Soms hebben de acties succes, maar meestal
valt het resultaat tegen. Wat wel opvalt is dat de meeste bestuurders weinig
kennis van zaken hebben.” Drie jaar geleden werd de bootbewoners aan de
Zuiderijdijk nog een ambitieus plan voorgeschoteld. De ligplaatsen moesten
worden heringericht om riolering aan te kunnen leggen, omdat het
Amsterdam-Rijnkanaal verbreed moest worden en om het aangezicht vanaf
de wal te verfraaien. Marie: “Tot twee keer toe werd een duur bureau
ingehuurd dat ging passen en meten. We zouden binnen twee maanden
uitsluitsel krijgen, maar we hebben nooit meer iets gehoord. Wij vinden het
prima, maar je wordt wel even op stang gejaagd. Nu is het wachten op een
volgend plan waar je wakker van kunt liggen.”

P L A N N E N Z I J N VA A K B E D R E I G E N D

Maria en Thijs Van der Veer krijgen geen ligplaatsvergunning meer omdat hun
nieuwe woonark twintig centimeter te hoog is.

De familie de Moor wil net als de andere IJdijkbewoners het liefst met rust gelaten
worden door het stadsdeel.

Mei 2002 23

A M ST E R DA M I N B E E L D

Wonen op het water

Mei 200224

Tijdschrift voor Amsterdams woonbeleid

A
M

ST
E

R
D

A
M

 I
N

 B
E

E
LD

Mei 2002 25

A M ST E R DA M I N B E E L D

Wonen
op het
water

De wooncarrieres van onze politici

Wie zijn de nieuwe stadsdeel’wethouders’ wonen

Mei 200226

Tijdschrift voor Amsterdams woonbeleid

V
IE

R
D

E
 V

E
R

D
IE

P
IN

G

Wat zijn de nieuwe en oudgediende portefeuillehouders
Wonen in de stadsdelen de komende vier jaar van plan?
En wat voor wooncarrière hebben ze zelf gehad in Amsterdam?
Een (hernieuwde) kennismaking met veertien politici die hun
stempel zullen drukken op de stad.

Johan van der Tol

Centrum: Els Iping (PvdA)

“Het belangrijkste is dat de kernvoorraad in het cen-
trum op peil blijft en dat verschillende groepen er

door elkaar kunnen blijven wonen. De middengroepen
komen in de knel, in de binnenstad helemaal. Alles bui-

ten de kernvoorraad is hier voor
velen onbetaalbaar. Voor die mid-
dengroepen zouden we sociale
woningen in gebonden eigen-
dom kunnen verkopen.”

Els Iping (49) is geboren in een halve
woning in de Reinwardtstraat. Pas bij
de geboorte van het vijfde kind kon het

gezin de hele etage in gebruik nemen. Iping woonde in haar jonge
jaren altijd in een sociale huurwoning in Amsterdam. Tot ze haar hui-
dige man ontmoette. Met hem kocht ze in ‘81 aan de Krom Booms-
sloot een etage en in ‘89 een heel pand aan de Kloveniersburgwal.
“Dat is pas een wooncarrière, hè?”

Fo
to

: C
o d

e K
ru

ijf

Oud-Zuid: Emile Jaensch (VVD)

“De centrale stad trekt een wissel op Oud-Zuid met de bepaling dat
hier de komende vier jaar vijfduizend woningen moeten worden

gesplitst, verkocht en indien mogelijk samengevoegd. Toch wil ik het plan
uitvoeren, want ook ik erger me aan het gebrek
aan doorstroming. Om onnodige onrust te voor-
komen moeten we het beleid goed aan de huur-
ders uitleggen; benadrukken dat ze in hun hui-
zen kunnen blijven wonen als ze dat willen.”

Emile Jaensch (33) vestigde zich in 1988 vanuit Zeeland
op een studentenkamertje van twee bij drie aan de Prin-
sengracht, “in een huis met zes prachtige Twentse da-

mes”. Begin jaren negentig kon hij een etage in de Pijp huren van een kleine huis-
baas. In ‘96 werd Jaensch mede-eigenaar van het pand; hij beschikt nu over twee eta-
ges en de tuin.

Zeeburg: Tjeerd Herrema (PvdA)

“We staan voor de flinke opgave om de woningkwaliteit te verbe-
teren in de Indische Buurt en daar meer ruimte te scheppen

voor grotere gezinnen door het samenvoegen van woningen. Hier wil-
len we maximaal twintig procent van het sociale-woningenbestand om-
gezet hebben in koop. In het Oostelijk Havengebied willen maar heel be-
perkt verkoop van sociale woningen; het is belangrijk dat de eilanden toe-
gankelijk blijven voor mensen met lage inko-
mens.” Aldus Tjeerd Herrema, aanblijvend stads-
deelvoorzitter in, maar nu met onder andere
Wonen in zijn portefeuille.

De Fries Herrema (41) woonde het grootste deel van zijn
leven in het noorden van het land, onder andere op een
studentenkamer boven een jagerswinkel in de Groninger
hoerenbuurt. Hij vestigde zich in 1990 als een van de eer-
ste nieuwe bewoners in het Oostelijk Havengebied. Gezinsuitbreiding leidde twee jaar
geleden tot doorstroming naar een andere koopwoning in het gebied, op Sporen-
burg.

Oud-West: Hans Weevers (PvdA)

“Het oostelijke deel van het Wilhelmina-Gasthuister-
rein wordt herontwikkeld en het Swammerdam In-

stituut wordt gesloopt. Ook gaan we de grote voormalige
tramremise bij het Bellamyplein – project De Hallen ge-
heten - verbouwen. Dit rijksmonument wordt geschikt ge-
maakt voor wonen, bedrijvigheid, sport en de huisvesting
van een bibliotheek. Een groot deel van de drieduizend ma-
tig onderhouden particuliere woningen nemen we onder
handen met arrangementen, waarbij ook gebruik wordt
gemaakt van de ruimere mogelijkheid tot splitsen.” Dit

zijn in notendop de voornemens
van de herbenoemde portefeuil-
lehouder Bouwen en Wonen.

Wevers (48) wooncarrière is begonnen
in een studentenflat. “In november ‘78
ben ik gaan kraken; van de Mobiele
Eenheid hadden we toen nog niet ge-
hoord. In ‘83 of 84 kreeg ik een gewo-

ne woning in de Transvaalbuurt en in ‘89 ben ik in Oud-West ko-
men wonen in een nieuwbouw huurwoning op het WG-terrein. Het
kraken vormde de basis voor mijn latere betrokkenheid bij volks-
huisvesting, net als bij een aantal collega’s.”

Noord: Marijke van Schendelen (PvdA)

“Bij de herstructurering van de naoorlogse wijken Banne en Nieu-
wendam-Noord hebben de huidige bewoners op alle fronten voor-

rang. We houden echt vast aan dertig procent sociale huur bij de vele ge-
plande nieuwbouwprojecten. En we hebben als
stelling: liever gestapeld met openbaar groen, dan
alles doorverkaveld in privé-tuintjes.”

Van Schendelen (59) woonde vanaf haar achttiende op
verschillende kamers in Amsterdam. In ’68 vestigde ze
zich als jonggehuwde in het Plan Van Gool in Noord. “Nie-
mand wilde daar wonen, net als in de Bijlmer indertijd.
Wij vonden het erg interessant; het was een leuke, frisse
nieuwbouwwijk met heel mooie flats.” In 1976 betrok Van Schendelen de koopwo-
ning waar ze nu woont aan het Molenpad, achter de Nieuwendammerdijk.

Fo
to

: E
m

iel
 va

n
Lin

t

Mei 2002 27

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

en waar staan ze voor?

Osdorp: Simon Willing (VVD)

“Er is maar één beleidsvoornemen: bouwen. De stadsvernieuwing
moet gaan draaien.” De herbenoemde stadsdeelvoorzitter is boos.

“Het is vier jaar ergernis geweest in Osdorp, omdat onze partners, de wo-
ningcorporaties, ons in de steek hebben gelaten. We willen dat er gebouwd
wordt, maar liever niet door de woningbouw-
verenigingen. Daarmee hebben we de eerste over-
eenkomsten opgezegd. En ik kan niet uitsluiten
dat er nog meer volgen.”

Simon Willing (53) is geboren in de Fagelstraat, waar hij
tot zijn twaalfde woonde. Na zijn trouwen betrok hij een
eenkamerwoning in de Eerste Passeerdersdwarsstraat,
die het paar na twee jaar verruilde voor een flat in Osdorp
(Beek en Hof). Nu wonen de Willings al achttien jaar in een eengezinswoning aan de
Pieter Calandlaan.

Slotervaart/ Overtoomse Veld:
Liesbeth Stricker (Slotervaart Leefbare Tuinstad)

Stricker is de enige portefeuillehouder Volkshuisvesting van een lokale
partij. Parkstad is ook in dit stadsdeel het belangrijkste punt op de

agenda. “Er moeten voldoende betaalbare woningen overblijven. Ver-
der is voor sloop-/nieuwbouwplannen een draag-
vlak onder bewoners nodig; het moet in hun
voordeel zijn. En we willen pas verder praten
over nieuwe plannen, als wordt begonnen met
de uitvoering van projecten die nu nog niet van
de grond zijn gekomen.”

Sticker (58) is een geboren en getogen Amsterdamse.
“Mijn vader was tuinder aan de Sloterweg. We betrok-

ken een andere bedrijfswoning toen de tuinderij plaats moest maken voor de tuin-
steden. Ik ben nooit lid geweest van een woningbouwvereniging; daar ben ik niet mee
opgegroeid. Dus mijn eerste zelfstandige woonruimte was van een particuliere eige-
naar in De Pijp. In ’84 kocht ik de woning in Slotervaart waarin ik nu nog woon.” Westerpark: Evert Bartlema (PvdA)

Naast de nieuwbouw in de Houthavens en het renovatieproject Fan-
nius Scholtenbuurt-II is er in de Spaarndammerbuurt een om-

vangrijke aanpak van de vooroorlogse woningen in het verschiet. Het
bestand ruimere nieuwbouw-huurwoningen uit
de jaren tachtig in de Spaarndammerbuurt kan
volgens Bartlema deels geschikt worden gemaakt
voor kopers uit middengroepen. “Daar ga ik bij
de corporaties op aandringen.”

Evert Bartlema (42) kwam in 1977 in Amsterdam wo-
nen, waar hij twee jaar later in de kraakbeweging ver-
zeild raakte. Na enkele jaren in een groot pand in de
binnenstad te hebben gewoond, kraakte hij in 1982 een woning in de Staatslie-
denbuurt. “In 1993 schreef ik mij op het goede moment in voor een koopwoning,
gebouwd op de plek van de vroegere Gemeentelijk Dienst Herhuisvesting aan de
Van Reigersbergenstraat. Nog altijd het mooiste project van de architecten Lafour
en Wijk.”

ZuiderAmstel: Duco Adema (PvdA)

Adema, nu onder meer belast met Wonen in ZuiderAmstel, was tot
voor kort portefeuillehouder Financiën. De belangrijkste twee be-

leidspunten vindt hij een betere mix van verschillende woningen en
meer woningen voor ouderen. “Wij hebben een hoog percentage ou-

deren.” Een betere verhouding tussen huur en
koop, en tussen goedkoop en duur geldt met
name voor de Zuidas. “Wij willen dat in dat ge-
bied 30 procent sociale woningbouw wordt ge-
realiseerd.”

Duco Adema (37) noemt zichzelf nogal honkvast. “Ik
woon al vanaf het begin van mijn studententijd in de Ri-
vierenbuurt, ook altijd in hetzelfde gebied van de

Rivierenbuurt. Ik ben ook niet zo vaak verhuisd: van een studentenkamer op het
Merwedeplein naar een huurwoning daar in de buurt en vandaar naar een koop-
woning in de Roerstraat.”

Geuzenveld-Slotermeer: Piet Dikken (PvdA)

“Hoofdpunt blijft hier natuurlijk Parkstad richting 2015. En het zijn
behoorlijke aanslagen op het stadsdeel en de mensen die er wo-

nen.” Het leeuwendeel van deze omvangrijke
herstructureringsoperatie van de westelijke tuin-
steden moet nog goed op gang komen.

Dikken (48) kwam in ‘75 met zijn vrouw in Amsterdam wo-
nen, op een kamertje bij een vriend aan de Overtoom. Een
benedenwoninkje in de Staatsliedenbuurt en een drieka-
merwoning in Slotermeer van woningbouwvereniging
Het Oosten volgden. Met de derde op komst verhuisde
het gezin in ’85 naar een vijfkamer-maisonnette in de dr. H. Colijnstraat. In 1995 had
Dikken “waarschijnlijk ontzettend veel geluk” met de toewijzing van een vijfkamer-
eengezinshuurwoning in de Jacob Cabeliaustraat.

De Baarsjes: Henk van Waveren (PvdA)

Meer ruime woningen door het samenvoegen van etages als een pand
wordt gesplitst. Dat is ook een van de speerpunten van het huis-

vestingsbeleid in De Baarsjes. Van Waveren is opnieuw stadsdeelvoor-
zitter en portefeuillehouder Wonen. In de twee
stedelijke vernieuwingsgebieden, de Chassé-
buurt en de Orteliusbuurt, zal het actief aan-
schrijvingsmiddel worden ingezet.

Van Waveren (48) woonde vanaf 1970 op opeenvolgen-
de kamers in Zuid. In ’74 betrok hij een halve woning
in de Eerste Jan van der Heijdenstraat. “Daar werd ik
als onderhuurder afgegooid. Ja, dat was illegaal, ver-
moed ik.” Daarna volgde een omzwerving die van Uilenstede uiteindelijk drieën-
half jaar geleden naar de koopwoning aan het Kortenaerplein leidde. “Komt dat
illegaal erin?”

Mei 200228

Tijdschrift voor Amsterdams woonbeleid

A
G

E
N

D
A

Mei 2002

AG E N DA

What’s going on in
architecture?
Studiedag
Centraal deze dag staan de relaties
tussen diverse recente nota’s zoals de
Vijfde nota Ruimtelijke Ordening en de
nota Ontwerpen aan Nederland.
DATUM: 22 mei 2002
PLAATS: Nederlands
Architectuurinstituut in Rotterdam
ORGANISATIE: Studiecentrum voor Bedrijf
en Overheid
INFORMATIE:

www.sbo.nl/architectuur.htm

Digitaal Uitwisselbare
Ruimtelijke Plannen
Congres
Over digitaliseren en digitaal
uitwisselbaar maken van Ruimtelijke
Plannen. Met presentatie van
pilotprojecten.
DATUM: 29 mei
PLAATS: Musis Sacrum te Arnhem
ORGANISATIE: onder andere het Ministerie
van VROM, de Vereniging van
Nederlandse Gemeenten (VNG) en het
NIROV.
INFORMATIE: www.elseviercongressen.nl

PlanDag 2002
Planologische Discussiedagen
Het thema dit jaar is ‘De steden
begrensd?’
DATUM: 6 juni 2002
PLAATS: Het Energiehuis, Dordrecht
ORGANISATIE: bnSP en de Vlaamse VRP
samen met de Stichting de PlanDag
2002
INFORMATIE: www.plandag.org

De Groene Stad
Symposium
Groen is nog teveel een restcategorie in
stedebouw en herinrichting van woon-
en werkgebieden en wordt te vaak
louter als een kostenpost gezien. Het is
hoog tijd voor een ander denken over
groen.
DATUM: 19 juni 2002
PLAATS: Rabobank Conference Hall,
Floriade 2002
ORGANISATIE: o.a. Plant Publicity
Holland, Arcadis, Woningbedrijf
Amsterdam
INFORMATIE: (0172) 236262
degroenestad@all-round.nl

Nieuwe impulsen
voor een effectief
gemeentelijk
woonbeleid
Inspiratiemiddag
Hoe wordt de komende jaren invulling
gegeven aan lokaal woonbeleid?
Gemeenten laten de successen van hun
woonbeleid zien, maar ook de
knelpunten die zij tegenkomen.
DATUM: 20 juni 2002
ORGANISATIE: Nirov
INFORMATIE: www.nirov.nl

Trends in de
woningmarkt
Jaarcongres
Van kwantiteit naar kwaliteit. Congres
met actuele thema`s op het gebied van
trends in de woningmarkt: beleid en
marktontwikkelingen, de veranderende
rol van woningcorporaties en
strategische
samenwerkingsverbanden.
DATUM: 20 juni
PLAATS: Amsterdam, Krasnapolski
ORGANISATIE: Het Nederlands Vastgoed
Instituut
INFORMATIE: www.sev.nl

Zuidoost: Els Verdonk (PvdA)

“Met de vernieuwing van de Bijlmermeer zijn
we aardig op streek, maar er moet nog

héél veel aan gebeuren. Het zou mooi zijn als men-
sen tussen al dat sloopwerk wat meer eindresul-
taat zien.” Verder wil Verdonk met de centrale stad
praten over de overdracht van het grootstedelijke

project Amstel III, het
Arena-gebied aan de an-
dere kant van het spoor.
“Daarmee zou Zuidoost
echt een stad zijn.”

De eerste drie jaar van haar le-
ven woonde Els Verdonk (42)
met haar ouders bij grootou-

ders aan de Van Lennepkade. Daarna trok het gezin naar
de nog nieuwe uitbreidingswijk Osdorp, waar Els zestien
jaar woonde. In een andere nieuwbouwwijk, de Bijlmer-
meer, woonde ze in bij haar schoonouders. De eerste zelf-
standige woning werd begin jaren tachtig betrokken in Kik-
kenstein. Ongeveer tien jaar woont Verdonk nu in een koop-
eengezinswoning in Gaasperdam.

Oost/Watergraafsmeer: Jelle Prins (PvdA)

De herbenoemde por-
tefeuillehouder Wo-

nen was wegens vakantie
niet bereikbaar. In het pro-
gramakkoord lezen we: bij
grote nieuwbouwprojec-
ten streeft het stadsdeel
naar een hoger aandeel
van sociale huurwoningen
dan de stedelijk gehanteerde dertig procent; zo-
veel mogelijk behoud en herstel van de duplexwo-
ningen in de wijk Jeruzalem; sportvelden en volks-
tuincomplexen moeten groen blijven.

Bos en Lommer:
Hans Luiten (PvdA)

De herbenoemde portefeuille-
houder was niet bereikbaar.

Fo
to

: H
.J.

 Jo
nk

er
s

Mei 2002

D O M W EG G E L U K K I G

Domweg gelukkig,
Estafette column met reflecties over het
stedelijk leven. Van J. C. Bloem via John

Jansen van Galen naar René Appel.
Appel is Bijzonder hoogleraar

'Nederlands als tweede taal'
en thrillerschrijver.

Zie www.reneappel.nl

op de Nicolaas Witsenkade. Loop of fiets door
alle stadse drukte en hectiek vanaf het Muntplein via de Vijzelstraat, de Vijzelgracht en het Weteringcircuit
naar het Weteringplantsoen. Erger je even niet aan de drinkende daklozen met hun honden, kijk niet
waar één van hen het bier uit de halve liters staat te lozen in de bosjes. Ga op de hoek, bij het
Heinekenkantoor linksaf (na er even aan gedacht te hebben dat vanaf dit punt Freddy Heineken en
zijn chauffeur werden ontvoerd) en je komt op de Nicolaas Witsenkade, een onverwachte oase van
weldadige rust, vooral als je het drukke verkeer van de Stadhouderskade aan de overkant van het water
weet te negeren. In onze straat is het volgens mijn vrouw altijd zondag.

De kade is een bijzonder stukje binnenstad, enigszins geïsoleerd, stil en zo vredig dat alle
toeristen – al of niet verdwaald en vaak zoekend naar het Rijksmuseum, omdat ze vanaf het
Weteringcircuit de verkeerde richting hebben gekozen – midden op straat lopen. Aan de ene kant mooie,
grote huizen en in het water van de Singelgracht de woonboten. Het centrum is dichtbij, Centraal en
Amstelstation op tien minuten fietsen afstand, veel tramlijnen in de buurt, aan de overkant van het
water ligt De Pijp met onder meer de Albert Cuypmarkt, die trouwens wel besmet is door het virus
van het binnen- en buitenlands toerisme. Op sommige dagen hoor je meer Limburgs, Gronings en
Engels dan de Amsterdamse tongval.

De helft van het jaar zie ik vanuit mijn werkkamer de woonboten en iets verder de Stadhouderskade
en de ernaast gelegen parkeerplaatsen, waar het een komen en gaan is van mensen die naar de markt
willen. Vooral als er weer eens een wielklem is uitgedeeld, kan dat prachtige stukjes stomme film
opleveren. Grofweg de andere helft van het jaar kijk ik tegen het bladerdek van de platanen aan. ‘O,
je woont op die kade met die mooie bomen,’ zeggen mensen wel eens, en dan voel ik me trots alsof ik
ze daar zelf heb geplant.

Nog een voordeel: de speeltuin U.J. Klaren (de naam alleen al!) op het Weteringplantsoen,
de oudste van Amsterdam. Mijn dochter en zoon waren nooit van die echte speeltuinkinderen, maar
elke keer als ik er langs fiets, word ik weer een beetje vrolijk als ik op dat bijzondere ‘eilandje’ in de
binnenstad ploegjes jongens zie voetballen en de opgewonden stemmetjes hoor van kinderen die zand
scheppen of van de glijbaan roetsjen. Zelfs het gehuil van dat ene jongetje dat van de wip is gevallen,
klinkt me als muziek in de oren.

Enkele jaren geleden bedreigde een ondergrondse parkeergarage het voortbestaan van deze prachtige
voorziening. Na alle bouwactiviteiten zou de oude speeltuin op dezelfde plaats terugkomen, maar dat
geloofde niemand. Toenmalig verkeerswethouder Bakker, die verantwoordelijk was voor het plan, is
gelukkig weggepromoveerd naar Hilversum, waar hij als dank geconfronteerd werd met de Leefbaren
van Jan Nagel. Zo vergaat het mensen met kwalijke ideeën. Laat het een les zijn voor elke
verkeerswethouder.

Onze straat is zo rustig dat je er altijd je auto kwijt kunt. Daarom hebben we de onze laatst
ook verkocht, en dat is net zo onlogisch bedoeld als het is klinkt. We zijn aangesloten bij Greenwheels,
waarvan ik de naam ook niet heb verzonnen. Onlangs maakte ik weer gebruik van zo’n huurauto, die
keurig om de hoek op de Weteringschans kan worden geparkeerd. Toen ik terugkwam, was de
gereserveerde plaats bezet door een andere auto.z

GEDICHT VAN J.C. BLOEM

Natuur is voor tevredenen of legen.
En dan: wat is natuur nog in dit land?
Een stukje bos, ter grootte van een krant,
Een heuvel met wat villaatjes ertegen.

Geef mij de grauwe, stedelijke wegen,
De in kaden vastgeklonken waterkant,
De wolken, nooit zo schoon dan als ze, omrand
Door zolderramen, langs de lucht bewegen.

Alles is veel voor wie niet veel verwacht.
Het leven houdt zijn wonderen verborgen
Tot het ze, opeens, toont in hun hoge staat.

Dit heb ik mijzelve overdacht,
Verregend, op een miezerige morgen,
Domweg gelukkig, in de Dapperstraat.

29

Liesbeth Klumper

De namen van de huurders zijn om
privacyredenen gewijzigd

“Het zijn oude bekenden
van me”, zegt Alex Spe-
ijer van de Vliegende

Hollander. Samen met zijn collega
Lien Rietveld gaat hij op huisbezoek
bij een echtpaar met een huurschuld
van zo’n drieduizend euro. Huis-
uitzetting dreigt en de Vliegende
Hollander is gevraagd te bemidde-
len om de ontruiming te voorko-
men. Speijer en Rietveld proberen
eerst een beeld te krijgen van de situ-
atie, daarna zullen zij proberen met
de verhuurder tot een afbetalings-
regeling te komen. “Triest dat ik
weer naar ze toe moet. Een paar jaar
geleden heb ik ze op gang gehol-
pen, ze waren uiteindelijk schul-
denvrij en het liep lekker met ze. Nu
zitten ze weer in de uitgangsposi-
tie. Maar als je niks doet, komen ze
op straat terecht.”

Speijer en Rietveld lopen door de
lange gangen van het senioren-
complex. “Ze ontruimen hier niet
graag”, merkt Speijer op. Open-
staande deuren bieden een blik op
keurige kamers met gecapiton-
neerde bankstellen en sanseveria’s
op de vensterbank. De situatie in
het appartement van de familie
Vermeij, 51 en 56 jaar oud, is totaal
anders. De ruimte wordt gedomi-
neerd door opgestapelde dozen en
onbestemde rommel. Een smal
looppad voert naar de slaapkamer.
Midden in die chaos zit de vrouw
des huizes onverstoorbaar verstel-
werk te doen. Haar echtgenoot zit
naast haar op de bank met een
spinnende kat op schoot. “Ik wil
geen rottigheid”, zegt hij.

Kinderbescherming
Het echtpaar is een jaar geleden
vanuit een driekamerwoning naar
deze flat verhuisd. De drie kinde-
ren wonen zelfstandig of zijn door

de kinderbescherming uit huis
geplaatst. “We hebben alleen wat

kleren uitgepakt”, verklaart mijn-
heer Vermeij. “Want we willen naar
Enschede verhuizen, een van onze
zoons zit daar vlakbij en dan kun-
nen we hem vaker zien. Die auto-
reis daar naartoe kost ons nu
steeds veel geld.”
Alex Speijer legt uit dat de huidige
huurschuld weggewerkt moet zijn,
voor er sprake kan zijn van een

nieuwe verhuizing. Op de vraag of
er al contact is met andere hulp-
verlenende instanties, komt me-
neer met een vaag verhaal over kin-
derbijslag die al maanden niet is
uitgekeerd. Speijer herhaalt de
vraag en na nog wat aandringen
blijkt dat het echtpaar zich voor de
kinderbijslag al gewend heeft tot
het Bureau Rechtshulp. “Prima,
daar kunnen ze dat heel goed voor
u oplossen.”
De Vliegende Hollander beperkt
zich tot bemiddeling rond ach-
terstallige huur. Die moet dan bin-
nen een maand of negen zijn weg-
gewerkt. Voor de andere schulden
worden de cliënten doorverwezen
naar een schuldsaneringsbureau.
De contacten tussen de Vliegende
Hollander en de cliënten duren
maximaal zes maanden, tegen die

Mei 200230

Tijdschrift voor Amsterdams woonbeleid

Op stap met … De Vliegende Hollander

“Als je niets doet, komen ze op straat terecht”

O
P

 S
TA

P

Huurschuld is de belangrijkste reden voor ontruiming van
woningen. De organisatie De Vliegende Hollander, een
samenwerkingsverband van HVO-Querido en het Leger des
Heils, bemiddelt tussen huurder en verhuurder om
huisuitzetting te voorkomen. In 85 procent van de gevallen
lukt dat ook. De Dienst Welzijn van de gemeente Amsterdam
steekt jaarlijks ruim 453 duizend euro in de Vliegende
Hollander.

Het zijn vooral alleenstaande mannen zonder
kinderen die worden bedreigd met uitzetting

De Vliegende Hollander probeert huisuitzetting te
voorkomen door te bemiddelen tussen huurder en
verhuurder. In 85 procent van de gevallen wordt ontruiming
voorkomen.
Professionele hulpverleners en deurwaarders zijn samen
goed voor de helft van de bemiddelingsaanvragen bij de
Vliegende Hollander. Frappant is het grote aantal
aanmeldingen van huurders zelf. Hun aandeel is met 18
procent groter dan dat van de woningbouwverenigingen (16
procent). In 1998, het eerste jaar dat de vliegende Hollander
actief was, kwamen er 210 meldingen binnen. Vorig jaar
waren dat er 380 en over de eerste drie maanden van dit
jaar 150.
Alleenstaande mannen zonder kinderen zijn in de
meerderheid (60 procent), van de vrouwen vormen de
meesten een eenoudergezin. Bijna driekwart van de cliënten
heeft een uitkering, voor 43 procent is dat de bijstand. Maar

16 procent had helemaal geen inkomen op het moment van
aanmelding. Vergeleken met de Amsterdamse bevolking
zijn allochtonen niet oververtegenwoordigd, wel opvallend
is het relatief grote aantal Surinamers en Antillianen.
De meeste mensen bij wie uitzetting dreigt, wonen al lang in
hun woning, een jaar of acht. De huren zijn met gemiddeld
290 euro laag, vrouwen hebben een hogere huur omdat zij
vaker samen met kinderen een huishouden vormen. De
gemiddelde huurschuld is bijna 2000 euro, daarnaast is er
vrijwel altijd ook sprake van schulden bij het nutsbedrijf en
de ziektekostenverzekering.
De Vliegende Hollander wil na drie weken de bemiddeling
rond hebben, meestal lukt dit ook. Tachtig procent van de
cliënten wordt na de bemiddeling overgedragen van een
andere instantie. De resterende groep wil geen hulp meer,
maar een groot aantal daarvan wordt later toch weer bij de
Vliegende Hollander terecht.

V L I E G E N D E H O L L A N D E R V O O R K O M T 8 5 P R O C E N T VA N O N T R U I M I N G E N

tijd moeten andere hulpverleners
de zaak hebben overgenomen.

Glazige blik
Om inzicht te krijgen in hun finan-
ciële situatie vraagt Speijer aan de
Vermeijs of hij hun bankafschrif-
ten mag inzien. Het levert een gla-
zige blik op. Rietveld herhaalt de
vraag en legt uit dat de Vliegende
Hollander de gegevens nodig heeft
om met de woningbouwcorpora-
tie tot een regeling te komen.
Meneer Vermeij begint aan een ver-
geefse zoektocht. “Je hebt ze in een
zak gestopt”, herinnert mevrouw
hem vanaf de bank. Rietveld krijgt
intussen haar ziektegeschiedenis
te horen. Met assistentie van Spe-
ijer duikt meneer na enige tijd in
de slaapkamer een plastic zak op.
Rietveld weet nu alles van de ana-
tomie van de middenvoet.
Speijer bestudeert de papieren,
maar het levert geen volledig beeld
op. Hij vraagt om een handteke-
ning zodat de Vliegende Hollan-
der zelf bij diverse instanties inlich-
tingen kan vragen. Opnieuw komt
het thema achterstallige kinder-
bijslag op. Uiteindelijk tekent me-
neer en geeft hij ook toestemming
voor inkomensbeheer. “U krijgt
een rekening bij de Stichting Inko-
mensbeheer en van hen krijgt u
wekelijks huishoudgeld. Met de
rest van het geld lost de Stichting
uw huurschuld af”, legt Speijer uit.
Dan waarschuwt hij: “Het kan zijn
dat er beslissingen genomen moe-
ten worden die niet leuk zijn. Ik
ben eerlijk: ik denk dat u de auto
weg moet doen.” Vermeij reageert
onmiddellijk: “Dan zet ik die op
naam van mijn broer.”
De Vliegende Hollander neemt
afscheid. “Ze zijn welwillend maar
ze kunnen het echt niet”, verzucht
Speijer buiten. “Hier moet perma-
nente inkomensbeheer komen.”
Terug op kantoor blijken er van-
middag zeven nieuwe aanmeldin-

gen binnen te zijn gekomen. “Hier
moeten we meteen achteraan”,
wijst Rietveld. “Die wordt binnen
een week ontruimd.”
Gezamenlijk verwerken zij de gege-
vens van de familie Vermeij en

nemen contact op met de wo-
ningcorporatie. “Het is weleens
moeilijk om je te beperken tot het
regelen van de huurachterstand. Je
gaat gewoon van die mensen hou-
den”, bekent Speijer. z

Mei 2002 31

O P STA P

Als een corporatie een huurder op zijn huurachterstand
aanspreekt, wijzen zij de huurder voortaan direct op het
aanbod voor schuldhulpverlening. Meldt de huurder zich
daarna bij één van de aangesloten schuldhulpbureaus, dan
verplicht deze zich binnen twee maanden alle schulden en
inkomensbronnen van de huurder te inventariseren en te
onderzoeken of alle inkomensondersteunende
maatregelen zijn toegepast. Dat hebben de bureaus
afgesproken met de Amsterdamse woningcorporaties. In
die periode van twee maanden gaan de corporaties dan
niet over tot ontruiming, zolang tenminste de lopende
huurtermijnen wel worden betaald.
“Een mooi initiatief”, reageert Stan Poels van HVO-
Querido. “Jammer dat wij er niet bij betrokken zijn. Maar
als het goed is, krijgt de Vliegende Hollander nu minder te
doen.” Driekwart van de mensen waarvoor de Vliegende
Hollander bemiddelt, huurt van
woningbouwverenigingen. Toch betalen die niets mee aan

de kosten voor het project, en dat is Poels een doorn in het
oog. “De gemeente financiert ons op basis van 525
bemiddelingen per jaar. Het lijkt me redelijk dat de
corporaties bijspringen voor de rest. Die discussie wil ik
graag aan.”
De argumenten van HVO zijn Jan Willem Kluit van de
Amsterdamse Federatie van Woningcorporaties bekend:
“Je kunt je afvragen of het de primaire
verantwoordelijkheid is van woningcorporaties om mee te
doen. Wehkamp en KPN bijvoorbeeld worden er ook niet
bij betrokken. De Vliegende Hollander is één van de
mogelijkheden bij huurachterstand en het staat iedereen
vrij daarvan gebruik te maken of niet. Sommige
corporaties vinden de Vliegende Hollander te duur,
bovendien bieden zij geen zekerheid dat
schuldhulpverleningsbureaus direct tot actie overgaan. Die
garantie hebben wij wel, nu we die overeenkomst hebben
gesloten met de bureaus.”

N I E U W E A F S P R A A K T U S S E N C O R P O R A T I E S E N B U R E A U S V O O R S C H U L D H U L P

Alex Speijer en Lien Rietveld
van Vliegende Hollander
bespreken bij hun eerste
huisbezoek de financiële

situatie met de familie
Vermeij.

Binnenstad
Amsterdam Oud-Zuid

Zeeburg
Westerpark

Oud-West
De Baarsjes

Oost/Watergraafsmeer
Westpoort

Bos en Lommer
Osdorp

Slotervaart/Overtoomse Veld
ZuiderAmstel

Geuzenveld/Slotermeer
Zuidoost

Amsterdam-Noord

-7
.0

00

-6
.0

00

-5
.0

00

-4
.0

00

-3
.0

00

-2
.0

00

-1
.0

00 0

1.
00

0

2.
00

0

3.
00

0

4.
00

0

5.
00

0

6.
00

0

7.
00

0

Stadsdelen

Aantallen personen (per jaar)

De stad inDe stad uit Netto migratie

1

6

150

150

29

12

6

-82

-103

-126

-266

-501

-895

INUITU

11109876543210
Jaren

10,7

9,1

8,3

8,0

7,9

7,8

7,8

7,3

7,2

6,5

6,3

6,0

5,4

7,9

ZuiderAmstel
Amsterdam-Noord

Oost/Watergraafsmeer
Bos en Lommer
Oud-West

Osdorp
Slotervaart/Overtoomse Veld
Binnenstad

Zuidoost
Zeeburg
Gemiddeld

Hoe mobiel is de Amsterdammer? De Mokummer
blijft door de stagnerende nieuwbouw langer op
zijn plek dan hij zou willen. Er komen jaarlijks

minder woningen vrij. Neem de sociale huursector. Daar-
in kwamen in 1999 nog 16.017 woningen vrij, maar in 2001
nog maar 11.266.

De gemiddelde woonduur in Amsterdam was in 2000, het
laatste peiljaar, 7,9 jaar. Zo lang woonde men toen ge-
middeld in de huidige woning. Per stadsdeel zijn er ster-
ke verschillen. In ZuiderAmstel wonen kennelijk zeer te-
vreden bewoners, want daar is de gemiddelde woonduur
meer dan tien jaar. Ook in Noord, Geuzenveld/Slotermeer,
Oud-Zuid en Oost/Watergraafsmeer wonen de mensen
lang op dezelfde stek. In Westpoort, Zuid-Oost en Zee-
burg daarentegen is de woonduur het laagst. Dat hoeft
niet per se te duiden op onvrede. Dat de woonduur In Zee-
burg bijvoorbeeld slechts 5,4 jaar is, heeft mede te maken
met de vele nieuwbouw op de Oostelijke eilanden.

In periode 1996-200 zijn bijna net zoveel mensen de stad
uitgetrokken als er zijn binnengekomen (in: 208.538, uit:
208.572). Veruit de meeste Amsterdammers die de stad
verlieten, woonden in Zuidoost (6607 gemiddeld per jaar),
de Binnenstad (5497 p/j) en Oud-Zuid (5214 p/j). Deze
buurten trokken ook de meeste nieuwkomers aan.

De laatste grafiek geeft aan hoeveel bewoners er in de pe-
riode 1996-2000 per stadsdeel zijn bijgekomen of afge-
gaan. Het gaat dan om het verschil van migratiestromen
van mensen die de stad uit of binnen zijn gekomen (don-
kergrijze balk) plus het verschil van mensen die naar een
ander stadsdeel zijn verhuisd of er juist vandaan zijn ge-
komen (het resultaat van deze lokale migratie is als licht-
grijze balk weergegeven.) Vooral Oud-Zuid en de Bin-
nenstad verliezen inwoners aan andere stadsdelen (ge-
middeld meer dan 1000 per jaar in de periode 1996-2000).
Wie alle intergemeentelijke en lokale verhuizingen bij el-
kaar optelt, komt tot de conclusie dat Amsterdam Zuid-
Oost de meeste inwoners is kwijtgeraakt (5463), gevolgd
door Oud-Zuid. Osdorp (5338) en Zeeburg (5060) zijn de
stadsdelen die de meeste inwoners hebben opgenomen.z

W
O

O
N

B
A

R
O

M
ET

E
R Is Mokum Mobiel?

Mei 200232

Osdorp

Zeeburg

Slotervaart/Overtoomse Veld

Geuzenveld/Slotermeer

Amsterdam-Noord

Westerpark

Zuideramstel

Westpoort

Binnenstad

Oost/Watergraafsmeer

Oud-West

Bos en Lommer

De Baarsjes

Amsterdam Oud-Zuid

Zuidoost

-6.000 -5.000 -4.000 -3.000 -2.000 -1.000 0 1.000 2.000 3.000 4.000 5.000 6.00 0

Stadsdelen
Netto interlokale migratie Totale netto migratieNetto lokale migratie

UIT IN

Aantallen personen

-5463

-3715

-2526

-2192

-1776

-1187

-817

79

455

707

780

1383

3840

5060

5338

G E M I D D E L D E W O O N D U U R P E R S TA D S D E E L I N H E T J A A R 2 0 0 0
Bron: O+S Amsterdam

G E M I D D E L D J A A R L I J K S A A N TA L V E R H U I Z I N G E N U I T E N N A A R

A M S T E R D A M P E R S TA D S D E E L
Bron: O+S Amsterdam meetperiode is van 1996-2000.

T O TA L E M I G R A T I E S T R O M E N I N D E P E R I O D E 1 9 9 6 - 2 0 0 0 P E R S TA D S D E E L

Tijdschrift voor Amsterdams woonbeleid

