
WWW.NUL20.NL Tweemaandelijks – maart 2003 #07

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

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 Dienst
Wonen, de stadsdelen,
de Amsterdamse Federatie van
Woningcorporaties en het
Amsterdams Steunpunt Wonen.

Verantwoording cover:
Leefstijltypologie is afkomstig van
Motivaction (www.motivation.nl).
Ontwerp Pieter Lesage,
fotografie Nico Boink,
idee Fred van der Molen.

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.

L E E F S T I J L E N

Meer verleiden en minder sturen

Onderzoek: de beperkte
toepasbaarheid van leefstijlen
bij woningbouwprogrammering

Studentenhuisvesting blijft
nog wel even een probleem

14

8

4 Gemeenschappelijke ruimte Kort nieuws
11 Eerste verdieping Dossier Leefstijlen

Meer verleiden en minder sturen
De beperkte toepasbaarheid van leefstijlen bij woningbouwprogrammering

14 Tweede verdieping Studentenhuisvesting: veel ideeën, magere resultaten
17 Als ik het voor het zeggen had Friso de Zeeuw
18 Derde verdieping Samenvoegen in de Fannius Scholtenbuurt
22 Interview Henk Stegink en Laurens Meerten van de HA

25 De Lift Waarom zou een student niet kopen?
26 Kort Bestek

WoningNet gaat frustraties woningzoekenden te lijf met maatwerk
Het structuurplan revisited

29 Domweg gelukkig Tracy Metz
30 Op Stap met … de verhuurmedewerker
32 Woonbarometer

Verkoop sociale huurwoningen nog nauwelijks op gang gekomen

In het vorige nummer hief architec-
tuurhistoricus Vincent van Rossem
een verrassend loflied aan op de Wes-

telijke Tuinsteden: ”meesterwerken van
de naoorlogse huisvestingspolitiek, en
niet te overtreffen”. Hij vindt de geplan-
de herstructurering “niet alleen asociaal,
maar ook een aanslag op onze culturele
erfenis”. En daarbij volgt de retorische
vraag: “Wat is er toch mis met de portie-
ketagewoning?”
Het antwoord komt per e-mail van Mar-
tin Werkman, oud-voorzitter van stads-
deel Bos en Lommer: “gewoon te klein,
te gehorig, uitgewoond, zonder cv, een
zwaar verouderde buitenruimte. Niet
meer van deze tijd.”
Volgens Werkman is de herstructurering
van het naoorlogse Amsterdam-West niet
alleen dringend noodzakelijk, maar ook
onontkoombaar. Hij raadt Van Rossem
aan de gezellige SP-bus eens te verlaten,
die portiekwoningen van binnen te be-
kijken en met bewoners te praten. Van
Rossem koestert volgens hem “een le-
vend lijk”, dat hij ook nog wil laten weg-
rotten.
De volledige reactie van Werkman is te
lezen op onze site (www.nul20.nl/reac-
tiewerkman.html).
In het volgende nummer wijden we ove-
rigens een uitgebreid thema aan de Wes-
telijke Tuinsteden, annex Parkstad, het
omvangrijkste stedelijke vernieuwings-
project van Amsterdam.

Vanaf volgend nummer gaan we ook in
de papieren NUL20 meer structureel

ruimte reserveren voor ingezonden bij-
dragen. In de rubriek Forum zullen we
(ingekorte) reacties op artikelen of co-
lumns, en zelfstandige bijdragen over
het Amsterdamse woonbeleid publice-
ren. Ik zie uw opiniërende, diepgraven-
de of interessante bijdragen graag tege-
moet. Mijn hoop is dat NUL20 daardoor
nog sterker zal uitgroeien tot het plat-
form waar het debat over het Amster-
dams woonbeleid op niveau wordt ge-
voerd.

Over interactie gesproken. NUL20 be-
staat nu 1 jaar. Wij willen heel graag we-
ten wat u ervan vindt. Bij dit nummer
vindt u daarom een lezersenquête. Mag
ik vijf minuten van uw tijd vragen om de-
ze vragenlijst in te vullen en op te sturen.
Bij voorbaat dank

Fred van der Molen
Hoofdredacteur
fred@nul20.nl

Interactie

In het volgende nummer o.a.

- Stedelijke vernieuwing:
toekomst van de Westelijke Tuinsteden

- Bedreigde soort: het middensegment

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
Bert Pots

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

1098 GP Amsterdam

AAN DIT NUMMER WERKTEN MEE:

Ronald van Kempen, Tracy Metz,
Fenne Pinkster, Friso de Zeeuw

REDACTIERAAD:

Arian Boersma (Dienst Wonen)
André Buys (Rigo Research)
Frank Kuiper (HA)
Michaella Hansen (ASW)
Jan Willem Kluit (AFWC)
Jeroen Montauban (Dienst Wonen)
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 – maart 2003 #05

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

Vijf jaar op de bres voor de huurder

22

18
In Fannius Scholtenbuurt wordt kwart

van de woningen samengevoegd.
Werkt dat?

Het Oosten
ziet niets in
Garantiefonds
Woningcorporatie Het Oosten wil geen geld

van een ander. De Amsterdamse
woningcorporaties zijn volgens directeur Frank
Bijdendijk zelf rijk genoeg om het woningbestand
van de stad te onderhouden en te vernieuwen.
Bijdendijk ziet niets in het eind februari
gelanceerde voorstel van brancheorganisatie
Aedes, De Vernieuwde Stad (met Woningbedrijf
Amsterdam en vastgoedfonds LievendeKey) en het
Waarborgfonds Sociale Woningbouw een
Garantiefonds voor de Stedelijke Vernieuwing op te
richten. “Verkoop van het woningbezit levert
voldoende geld op om de herstructurering van de
Amsterdamse wijken ter hand te nemen,” aldus
Bijdendijk.
In een poging meer vaart te geven aan de stedelijke
vernieuwing pleiten de initiatiefnemers voor een
fonds dat garanties afgeeft voor die investeringen,
waar corporaties nu geen geld voor kunnen
aantrekken. Die garanties komen van collega-
corporaties die een overmaat aan
financieringsruimte hebben en weinig investeren.
Het Centraal Fonds voor de Volkshuisvesting moet
jaarlijks vaststellen welk deel van de
financieringsruimte in aanmerking komt voor
overdracht van garanties.
De komst van een Garantiefonds moet voorkomen
dat de overheid collegiale financiering afdwingt. Al
langere tijd hangt de corporaties een verplichte
heffing boven het hoofd. De PvdA heeft
aangekondigd in de kabinetsformatie afspraken te
willen maken over hulp van rijke corporaties aan
minder gefortuneerde branchegenoten.
Aedes verkiest om diverse redenen het
Garantiefonds boven een verplichte heffing. Een
model waarbij het vermogen van corporaties wordt
afgeroomd en in een grote pot met geld wordt
gestopt, zou volgens hen niet tot actieve,
ondernemende corporaties leiden. Aangezien het
vermogen van de sector in de woningvoorraad zit,
moet het geld voor de heffing worden geleend. Dat
lenen kost extra geld.
Het Garantiefonds heeft volgens de
initiatiefnemers verder als voordeel dat bestaande
initiatieven niet worden gedwarsboomd.
Corporaties die nu al hun overmaat aan
financieringsruimte investeren bij collega’s,
kunnen daar gewoon mee doorgaan. Bovendien
zou het Garantiefonds al binnen enkele maanden
operationeel kunnen zijn.[BP]

maart 20034
G

E
M

E
E

N
S

C
H

A
P

P
E

LL
IJ

K
E

 R
U

IM
T

E BOUWEN IN AMSTERDAM

Tijdschrift voor Amsterdams woonbeleid

Verdichting in Osdorp

Woningbedrijf Amsterdam heeft aan bewoners
de plannen gepresenteerd voor de

vernieuwing van het Zaandammerplein en
omgeving. De vernieuwing maakt deel uit van het
project Spaarndammerhout. Dat behelst een
opwaardering van de Spaarndammerbuurt en
uitbreiding met een nieuwe woonwijk in de
Houthavens.
De uit begin jaren ’20 daterende woonblokken rond
het plein zijn ontworpen in de stijl van de
Amsterdamse School. Het is de bedoeling dat de

architectonische waarde van de gebouwen
behouden blijft met het opknappen van de
buitenkant. Ook de gemeenschappelijke ruimten en
binnenterreinen worden vernieuwd.
Veel van de 560 woningen zijn slecht geïsoleerd en
het merendeel is klein. Ongeveer 140 woningen
worden daarom samengevoegd. Na eerste
informatiebijeenkomsten blijkt dat de
bewonerscommissie fel gekant is tegen deze
samenvoegingen, omdat bewoners daarvoor hun
huis uit zullen moeten. Maar het Woningbedrijf

vertrouwt er op dat sceptische
bewoners bij zullen draaien na
verder overleg en huisbezoeken. Zie
ook het artikel over
samenvoegingen in Westerpark in
dit nummer. [JVDT]

Woningbedrijf presenteert
vernieuwingsplan Zaandammerplein

Osdorp wordt steeds minder een wijk met
portiekflats, bewoond door mensen met lage

inkomens. Dat blijkt niet alleen uit de plannen voor
stadsvernieuwing in het Delflandgebied/
Staalmanplein, de Kolenkitbuurt en Meer & Oever;
ook voor Osdorp Midden Noord liggen de

tekeningen nu op tafel.
De plannen komen voort uit de ontwikkelingsvisie
Richting Parkstad 2015, die voorziet in de sloop van
dertienduizend huizen. Deze worden vervangen
door 24 duizend nieuwe woningen. De verdichting
in de Westelijke Tuinsteden moet leiden tot betere
en grotere woningen. Maar niet alleen de flats
worden gesloopt, ook de schoolwerktuinen aan de
Osdorper Ban moeten wijken. Daar verrijzen straks
ruim vierhonderd woningen.
Het blijft overigens niet bij woningen. In de buurt,
waar veel allochtonen wonen, komt ook de
nieuwbouw voor een islamitische basisschool. Ook
is voorzien in een jongerencentrum,
bedrijfsruimten, kinderopvang en een plein. Meer
diversiteit in koop- en huurwoningen moet leiden
tot een veelzijdiger samengestelde bevolking. De
verwachting is dat 60 procent van de bewoners van
de te slopen woningen zich elders in de stad zal
vestigen. [BDVH]

Plattegrond van het nieuwe Osdorp Midden Noord.
Horizontaal over het midden loopt de Osdorper Ban. De
bebouwing daar direct onder komt op de plek waar nu de
Schoolwerktuinen liggen.

Zo moet de omgeving van het
Zaandammerplein er in 2006 uitzien.
Een 550 meter lange tunnel langs de
Spaarndammerdijk zorgt ervoor dat het
doorgaande verkeer geen barrière is
tussen de gerenoveerde Amsterdamse
School-blokken rond het plein en de
geplande nieuwbouw in de Houthavens.

Uitgifte
bedrijfsterreinen
zakte in
Amsterdam niet in

De uitgifte van bedrijventerreinen is in
Nederland in 2001 ruim een kwart (27,4

procent) afgenomen ten opzichte van het
voorgaande jaar. Dat blijkt uit het recente
rapport Werklocaties 2002 van het Directoraat
Generaal Ruimte van VROM. Het is het tweede
jaar in successie dat de uitgifte afneemt, na het
topjaar 1999 (met een uitgifte van 1571 hectare).
Een verklaring voor de algemene daling is snel
gegeven: de neergaande conjunctuur.
Overigens verschillen de dalingen per provincie
aanzienlijk. En in Amsterdam werd zelfs een
stijging geregistreerd. Er werd 40,4 hectare
uitgegeven, tegenover 24,4 hectare in 2000. Een
verklaring is wellicht de ‘vertekening’ die soms
optreedt door grote uitgiften in de haven. Het
uitgegeven oppervlak aan ‘droge’ terreinen bleef
daarmee ongeveer gelijk.
De landelijke daling geldt voor alle terreintypen:
gemengde terreinen, zeehaventerreinen en zware
industrieterreinen. Plannen, in verschillende
stadia, zijn er genoeg. In de Nederlandse
gemeenten zit voor de komende jaren 8400
hectare in de pijplijn. De provincie Noord-
Holland voert op dit punt met Noord-Brabant de
ranglijst aan met respectievelijk 1200 en 1600
hectare.
Wat geografische spreiding betreft is het aanbod
in Amsterdam, volgens een woordvoerder van het
Ontwikkelingsbedrijf, nog wat eenzijdig. Zuid- en
Oost-Amsterdam komen er relatief gezien
bekaaid vanaf. Ook de behoefte aan kleinschalige
terreinen verdient aandacht.[BDVH]

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

Wethouder Duco Stadig heeft met de Amster-
damse woningcorporaties afspraken

gemaakt die de nieuwbouw van sociale huurwo-
ningen minder onrendabel moeten maken. Direc-
teur Hans van Harten van de Amsterdamse Fede-
ratie van Woningcorporaties (AFWC) spreekt van
een doorbraak. Hij verwacht dat de gemeentelij-
ke handreiking de totale bouwproductie, niet
alleen van de sociale sector, een belangrijke impuls
zal geven. Directeur Lex Pouw van het Woning-
bedrijf onderschrijft dit. Hij schat dat de maatre-
gelen, in combinatie met veranderende markt-
omstandigheden, wel tot een halvering van het
zogeheten onrendabel kunnen leiden. Nu leggen
corporaties wel tot 70 duizend euro toe per
gebouwde sociale huurwoning. De gemeente
beseft dat de verkoop van het bestaande bezit de
komende jaren volstrekt onvoldoende is om deze
verliezen te compenseren.
Corporaties mogen volgens de nieuwe afspraken
op termijn (10 tot 15 jaar) een derde van de socia-
le nieuwbouwwoningen verkopen, uitgezonderd
die op IJburg. Bovendien worden voor de helft van
de nieuwe sociale huurwoningen hogere aan-
vangshuren tot aan de huursubsidiegrens (nu 565
euro) mogelijk. Tenslotte hoeven corporaties niet
meer op te draaien voor verliezen op gebouwde
parkeervoorzieningen.

De afspraken, die gelden voor woningen die in
de periode van 2003 tot 2006 in aanbouw wor-
den genomen, zijn de uitkomst van maanden
onderhandelen. De Federatie zette oorspronkelijk
in op prestatieafspraken in ruil voor gunstiger
grondprijzen en andere financiële tegemoetko-
mingen. Stadig zag niets in prestatieafspraken
met ‘collectieven’ en wilde evenmin morrelen aan
het grondprijsbeleid. Nu houdt hij de grondprij-
zen voor sociale huurwoningen gelijk, maar
mogen corporaties de woningen later tegen markt-
prijzen verkopen. Dat kost de gemeente nu geen
geld, maar leidt in de toekomst tot een “theoreti-
sche inkomstenderving”, aldus Stadig.
Gemeente en corporaties willen overigens ver-
mijden dat sterke huurstijgingen de herhuisves-
ting van bewoners in stedelijke vernieuwingsge-
bieden in de knel brengen. Zo’n 5 à 7,5 miljoen
euro van het productiebudget van bouwregisseur
Arthur Verdellen wordt beschikbaar gehouden
om corporaties zonodig te compenseren voor
gemis aan huurinkomsten.
Gemeente en corporaties verwachten met deze
afspraken de bouwproductie substantieel te kun-
nen versnellen en opvoeren. Het doel van wet-
houder Stadig – zestienduizend woningen in pro-
ductie nemen in deze collegeperiode - staat nog
overeind. [FVDM]

maart 2003

Handreiking Stadig kan verliezen op nieuwbouw halveren

Afspraken met corporaties
impuls voor bouwproductie

Het Amsterdams Steunpunt Wonen
(ASW) heeft een website geopend met
informatie over bodemverontreiniging

en bodemsanering. De behoefte daaraan groeit
volgens het ASW, omdat er steeds meer oude
industrieterreinen worden ingericht als woon-
gebied.
En voordat daar gebouwd kan worden, moet
de bodem onderzocht en zonodig gesaneerd.
Wanneer blijkt dat de bodem ernstig veront-
reinigd is, wordt een saneringsplan opgesteld
en ter inzage gelegd bij de Dienst Milieu en
Bouwtoezicht (voorheen Milieudienst). Bewo-
ners kunnen op dit plan invloed uitoefenen,
maar dit recht op inspraak is volgens het ASW
bij velen niet bekend.
Het ASW controleert overigens standaard zelf
alle saneringsplannen die ter visie zijn gelegd.
In het verleden was het steunpunt nauw betrok-
ken bij grote saneringsprojecten als de Die-

merzeedijk en de Westergasfabriek. Op dit
moment zijn de grootste projecten de sanering
van de Houthavens en De Bongerd. Het adres
van de website is www.bewoners.net/bodem. [FDVM

Website over bodemverontreiniging en -sanering

De Houthavens.
Stadsdeel Westerpark wil in dit

industriegebied woningen
bouwen. Om het havenkarakter te
benadrukken worden er grachten
gegraven, waardoor de woningen

op pieren komen te staan.
Maar eerst moet de

bodemverontreiniging aangepakt.
Het eerste bodemsaneringsplan is

na de inspraakronde afgekeurd.
Er wordt nu gewerkt aan een

ingrijpender saneringsplan
waarin meer verontreinigde grond

wordt afgegraven.

Nieuw bestuur houdt
Panorama Noord tegen het licht

Het nieuwe bestuur van Amsterdam Noord heeft
de projectenorganisatie Panorama Noord tegen

het licht gehouden om te zien hoe het nu verder moet
met de grote nieuwbouw- en vernieuwingsprojecten
in het stadsdeel. Panorama Noord was aanleiding
voor de val van het vorige bestuur onder leiding van
Marijke van Schendelen (PvdA) in januari.
“Omdat we later niet voor verrassingen willen komen
te staan, doen we bij ons aantreden onderzoek. We
kijken daarbij naar eventuele gaten in de
financiering, de organisatievorm en de fasering – we
kunnen immers niet alles tegelijk doen”, aldus de
nieuwe portefeuillehouder Ruimtelijke Ordening en
Volkshuisvesting Kees Diepeveen. Het nieuwe bestuur
heeft Van Schendelens ‘superportefeuille’ Panorama
Noord afgeschaft. Daaronder vielen naast
volkshuisvesting en ruimtelijke ordening ook
bijvoorbeeld welzijn, economische zaken en
verkeerszaken in de herstructerings- en
nieuwbouwwijken.

De uitkomsten van het onderzoek zullen rond het
verschijnen van dit nummer bekend zijn. Dan mag de
deelraad zich uitspreken over voorstellen van het
nieuwe bestuur over prioritering en fasering van de
projecten en over het voortbestaan van de
projectenorganisatie Panorama Noord. De
toenmalige oppositie, waaronder Diepeveen en zijn
partij GroenLinks, lag vrijwel constant met de vorig
voorjaar aangetreden Van Schendelen overhoop over
Panorama Noord, met name over de nieuwbouwwijk
De Bongerd. De oppositie vond het projectbureau
ondoorzichtig en het werkterrein te omvangrijk. Ook
zouden enkele projecten te groot zijn om alleen door
het stadsdeel te laten doen. De informatievoorziening
over de projecten zou tekort hebben geschoten – een
bewering die Van Schendelen steeds heeft bestreden.
Een motie van wantrouwen gesteund door leden van
coalitiepartner VVD leidde in januari tot de val van het
vorige bestuur en de vorming van een brede coalitie -
voor het eerst in het ruim twintigjarige bestaan van
het stadsdeel zonder de PvdA.[JVDT]

maart 20036

Tijdschrift voor Amsterdams woonbeleid

G
E

M
E

E
N

S
C

H
A

P
P

E
LL

IJ
K

E
 R

U
IM

T
E

De gemeente Amsterdam wijst rond het ver-
schijnen van dit nummer van NUL20

definitief de door minister Kamp gewenste pri-
oriteitswijken in de stedelijke vernieuwing aan.
Begin deze maand was al vrijwel zeker dat de
Bijlmer in Zuidoost en Nieuwendam-Noord in
Amsterdam Noord tot de gebieden zouden be-
horen. Alleen in de
Westelijke Tuinsteden
moesten nog wijken
worden geselecteerd.
In andere grote steden
zijn de aandachtswij-
ken vorige maand al
aangewezen. “Maar
wij wilden eerst over-
leggen met de stads-
delen en de corporaties”, zegt Niek Krouwel
van de Dienst Wonen. “In Rotterdam bijvoor-
beeld zijn de stadsdelen eenvoudigweg gepas-
seerd.” Koepelorganisatie Aedes heeft zich ero-
ver beklaagd dat corporaties weinig hebben in
te brengen bij de aanwijzing van vijftig stede-
lijke vernieuwingswijken waar extra aandacht
naar uit moet gaan.

Kamp hoopt met de prioriteitswijken de stag-
nerende stedelijke vernieuwing vlot te trekken.
Deze wijken worden in Amsterdam overigens
niet voorgetrokken bij de verdeling van de ISV-
gelden, benadrukt Krouwel. “Amsterdam ver-
deelt de stedelijke vernieuwingsmiddelen over
de stadsdelen en dat geld blijft net zo goed naar

Zeeburg als naar Bos en
Lommer stromen.” Wel
zullen de IPSV-subsidies,
die jaarlijks met een prijs-
vraag worden toegekend
aan ‘vernieuwende ver-
nieuwingsprojecten’,
door VROM meer naar
de prioriteitswijken wor-
den gekanaliseerd. Ver-

der zit de begunstiging van de wijken in fisca-
le maatregelen, zoals een gedeeltelijke vrij-
stelling van overdrachtsbelasting, en in een
minder strenge toepassing van bijvoorbeeld
milieuregels. Ook belooft het ministerie van
VROM dekking van tekorten via ‘matching’ van
corporaties, waarbij rijkere corporaties de
armere te financieel te hulp schieten. [JVDT]

Amsterdam wijst prioriteitswijken aan

Een zestal corporaties heeft de grootste her-
verkaveling in de Amsterdamse geschie-

denis gerealiseerd, waarbij tegen de vierdui-
zend woningen van eigenaar zijn verwisseld.
Voor 1 januari dit jaar was de uitruil juridisch
al beklonken en per 1 april moet de overdracht
van het beheer rond zijn.
Al eerder hebben corporaties met herverkave-
lingen, fusies en samenwerkingsverbanden
hun over de stad versnipperde bezit meer
geclusterd. Dat is makkelijker voor het beheer,
maar levert vooral winst op bij vernieuwings-
operaties die op korte of langere termijn wor-
den verwacht.
De afschaffing van de vrijstelling van over-
drachtsbelasting per 1 januari noopte de cor-
poraties tot haast. “Net voor kerst kregen we
alles rond”, zegt Nico Overdevest, directeur
financiële zaken van woningbouwvereniging
AWV. De waardebepaling van de woningen
gebeurde niet met taxaties. Overdevest: “Daar
hadden we ook helemaal geen tijd voor. Geluk-
kig kennen we elkaars bezit goed. We zitten
immers bij elkaar in de buurt.” De waarde van

de panden is uiteindelijk vastgesteld op twee-
derde van de gebruikswaarde plus eenderde
van de WOZ-waarde. Zo is niet alleen de exploi-
tatie-opbrengst verdisconteerd, maar ook de
opbrengst van mogelijke woningverkopen.
Naast de onderlinge ruil hebben de zes woning-
bouworganisaties ook nog afzonderlijk met
andere corporaties geruild. Overigens klinkt
het allemaal ingewikkelder dan het in werke-
lijkheid was, zegt Overdevest. Want van de zes
hoofdrolspelers - Eigen Haard, Olympus
Groep, Zomers Buiten, AWV, Rochdale en
Patrimonium – zijn de eerste twee onlangs
gefuseerd en werken de laatste drie zeer nauw
samen.
De overdracht heeft geleid tot een homogener
eigenaarschap in buurten in de Bijlmer, in de
Westelijke Tuinsteden en in Noord. Als voor-
beelden noemt Overdevest de buurt Holend-
recht-West en het zogenoemde Bosleeuw-gebied
in Bos en Lommer, waar de huizen nu bijna alle-
maal in handen zijn van de samenwerkende cor-
poraties AWV en Patrimonium. Voor de bewo-
ners verandert er vrijwel niets. [JVDT]

Grootste herverkaveling ooit in
Amsterdam

Kees Diepeveen,
nieuwe wethouder
Ruimtelijke
Ordening en
Volkshuisvesting in
Amsterdam Noord

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

maart 2003

Het aantal vonnissen voor woningontruiming
wegens huurachterstand is de afgelopen

jaren toegenomen. Volgens de Amsterdamse
Federatie van Woningcorporaties (AFWC) blijft
het aantal daadwerkelijke ontruimingen echter
stabiel. Intussen dreigt het doek te vallen voor de
Vliegende Hollander, een van de instanties die
met schuldhulpverlening huisuitzettingen pro-
beren te voorkomen.
Volgens Jan Willem Kluit van de AFWC worden
de afgelopen tien jaar gemiddeld 750 woningen
per jaar ontruimd wegens huurachterstand. Het
aantal ontruimingsvonnissen neemt echter wel
toe tot ongeveer negentienhonderd in 2001. Kluit:
“Corporaties gaan na drie maanden huurach-
terstand over tot het sturen van aanmaningen.
Na de tweede aanmaning worden de huurders
gewezen op het bestaan van schuldhulpbureaus.
Gebeurt er niets, dan wordt de rechter inge-
schakeld die een vonnis velt dat er ontruimd kan
worden. Dat werkt vaak als laatste drukmiddel
waardoor mensen alsnog hulp gaan zoeken.”
Mede doordat woningcorporaties sneller tot actie
overgaan bij huurachterstand zijn er meer mel-
dingen van dreigende huisuitzettingen. Gevolg
is dat het aantal hulpvragers bij de Vliegende
Hollander (van HVO-Querido en het Leger des
Heils) in 2002 bijna verdubbelde ten opzichte
van het jaar daarvoor, tot 610. In ongeveer tach-
tig procent van de gevallen wordt een ontrui-
ming voorkomen door schuldsanering.

De gemeentesubsidie voor de Vliegende Hol-
lander (ongeveer 500.000 euro per jaar) dreigt
echter per 1 juli te vervallen. Komende maanden
wordt naarstig gezocht naar andere financiers.
Stan Poels van de Vliegende Hollander zou het
niet meer dan billijk vinden wanneer de woning-
corporaties gaan bijdragen in de bemiddelings-
kosten. De ontruimingen kosten de corporaties
handen vol geld. Zo is Woonstichting De Key
ongeveer 3.500 euro per ontruiming kwijt, met
gemiddeld negentig ontruimingen een jaarlijks
terugkerende schadepost van rond de 315 dui-
zend euro.
AFWC-directeur Hans van Harten heeft laten
weten niet op de stoel van de overheid te willen
gaan zitten wat betreft financiering van de Vlie-
gende Hollander. Volgens Jan Willem Kluit zou-
den in dat geval bovendien ook bedrijven als
Nuon, Wehkamp en aanbieders van mobiele
telefonie de schuldhulpverlener moeten finan-
cieren, omdat bij huurachterstand meestal spra-
ke is van een combinatie van schulden.[JVV]

Einde dreigt voor Vliegende Hollander

Lien Rietveld en Alex Speijer van De Vliegende Hollander
op huisbezoek. Het zijn vooral alleenstaande mannen
zonder kinderen die worden bedreigd met uitzetting.

Geen run op splitsen

Het college van B en W is akkoord gegaan met het
voorstel om van 1 juli dit jaar tot en met 30 juni

volgend jaar nog eens vijfduizend particuliere
huurwoningen onder voorwaarden te laten splitsen
en verkopen. De voorwaarden zijn daarbij iets
versoepeld, want de door sommigen verwachte
stormloop op splitsingsvergunningen blijkt uit te
blijven.
In januari 2002 ging de gemeenteraad akkoord met
de splitsing van negentienduizend particuliere
huurwoningen in vier jaar tijd. De splitsingsquota
zouden per jaar worden vastgesteld, om te kunnen
bijsturen als bijvoorbeeld de kernvoorraad in gevaar
zou komen. Maar huiseigenaren lopen er niet erg
warm voor. In de eerste periode, van 1 oktober vorig
jaar tot 1 juli dit jaar, mogen drieduizend woningen
worden gesplitst. Halverwege blijken 1500 aanvragen
in behandeling te zijn genomen, en kunnen nog
aanvragen worden ingediend voor het resterende
quotum van 1500 splitsingsvergunningen.
Beppechien Bruins Slot van de Dienst Wonen had wel
verwacht dat het met zo’n vaart niet zou lopen. “Het
zijn vooral de voorwaarden die de stadsdelen aan
splitsing mogen stellen, die de procedure minder
aantrekkelijk maken”, zegt ze. Om de kwaliteit en
diversiteit van het woningbestand te bevorderen
mogen stadsdelen bijvoorbeeld eisen dat de
fundering wordt hersteld of dat er woningen worden
samengevoegd. “Voor dat samenvoegen moet je als
verhuurder maar net een woning vrij hebben”, aldus
Bruins Slot. In Zuideramstel worden minder
voorwaarden gesteld aan splitsing en daar zijn ruim
zeshonderd aanvragen binnengekomen, vier keer het
quotum van 152 voor de eerste periode.
Volgens Bruins Slot waren er in februari nog geen
vergunningen verstrekt en zijn de eindresultaten van
de eerste periode pas na 1 juli bekend. Pas dan kan
goed worden gekeken naar eventuele aanpassingen
van de voorwaarden. Daarop vooruitlopend wordt de
regeling wel iets versoepeld. Zo is het straks niet meer
vereist om gelijk al een bouwvergunning en een
contract met een aannemer op tafel te leggen bij het
indienen van een aanvraag. [JVDT]

De Amsterdamse gemeenteraad is akkoord
gegaan met een uitbreiding van de Amster-

damse Middensegment Hypotheek-regeling
(AMH). Zo is de zogenoemde passendheids-
clausule voor mensen die werkzaam zijn in het
onderwijs, de zorgsector, bij politie en brand-
weer vervallen en is de maximale renteloze lening
verhoogd van 45.380 naar 68 duizend euro.
Uit een evaluatie van de AMH-regeling is geble-
ken dat met name de beroepsgroepen die voor-
rang moeten krijgen, buiten de boot vielen door
de passendheidsclausule. Die hield in dat één-
of tweepersoonshuishoudens alleen voor de rege-
ling in aanmerking kwamen bij een nieuw-
bouwwoning met niet meer dan drie kamers.

Die voorwaarde is per 15 januari komen te ver-
vallen.
In de praktijk bleek ook dat de AMH-regeling
alleen toegankelijk was voor mensen met een
inkomen vanaf ongeveer 35 duizend euro. Om
ook de lagere middeninkomens een kans te bie-
den is de rentevrije lening opgetrokken tot 68
duizend euro. Om de reikwijdte van de AMH-
regeling nog verder te vergroten is bovendien de
minimale oppervlakte-eis van 80 m2 voor IJburg
komen te vervallen. Uitzondering vormt Haven-
eiland-West waarover al afspraken zijn gemaakt
met de consortia.
De kosten van uitbreiding van de regeling bedra-
gen zo’n 7,3 miljoen euro in totaal. [JVV]

Middensegment Hypotheek uitgebreid

Johan van der Tol

Meer info leefstijlonderzoek:
www.motivaction.nl
www.smartagent.nl

Chris Stelder, hoofd strategie
en innovatie bij de Zaanse cor-
poratie Saenwonen, steekt

enthousiast van wal. “We zijn zojuist
met alle corporaties in Zaanstad
begonnen met een grootschalig ste-
delijk onderzoek naar leefstijlen, wij
spreken daarbij van ‘waardenoriën-
taties’. We willen een soort atlas van
Zaanstad maken, waarin we kun-
nen aflezen hoe deze er in de ver-
schillende buurten en wijken uit
zien. Daarmee kunnen we vervol-
gens onze visie op het wonen in de
stad handen en voeten geven.” Stel-
der is een voorstander van het
gebruik van het leefstijlconcept bij
het aanbieden van woonruimte.
Over de mogelijkheden laat hij even
later zijn fantasie de vrije loop: “wie
weet krijgen we straks bij wijze van
spreken afzonderlijke bejaardente-

huizen voor Beatles- en Stones-
fans”.
Naast Saenwonen proberen tien-
tallen corporaties in het land, waar-
onder in Amsterdam het Woning-
bedrijf, het aanbod beter op de vraag
af te stemmen door te kijken naar
leefstijlen. Ze gaan daarbij te rade
bij onderzoeksbureaus als Motivac-
tion en The SmartAgent Company.
Die bureaus hebben de Nederlan-
ders op grond van onderzoeken naar
waardenoriëntaties ingedeeld in zes
à acht ruwe groepen van mensen die
op een bepaalde manier in het leven
staan. Ze krijgen benamingen mee
als ‘postmoderne hedonisten’ en
‘gemaksgeoriënteerden’ (Motivac-
tion). Maar volgens Gert Jan Hagen,
directeur van SmartAgent, gaat het
om termen die leken op marke-
tinggebied het beste direct kunnen
vergeten: “Het zijn slechts basisca-
tegorieën. Sterker nog: dé ‘onge-
bondene’ en dé ‘dynamische indi-
vidualist’ zoals wij die in onze onder-
zoeken gebruiken, bestaan
helemaal niet. Als wij mensen een
profiel geven, dan is ieder mens
uniek, met een eigen scoringspa-
troon op die zes basisgroepen.”
Roel Schoemaker, senior project-
manager bij concurrent Motivac-
tion, spreekt liever over ‘woonbele-

vingsgroepen’ en ‘oriëntaties op
wonen’ dan over leefstijlen. “Die
termen helpen je bij het strategisch
beleid, visievorming en de toeken-
ning van identiteiten aan de stad,
wijken en buurten. Daarvoor moet
je eerst weten wat voor mensen in
jouw gemeente wonen. Niet alleen
of het gezinnen, alleenstaanden en
dergelijke zijn, maar vooral hoe ze
hun leefomgeving beschouwen.
Hoe beleven ze privacy, ruimte,
groen en dergelijke? Als je dat weet,
kun je kijken waar de knelpunten
zitten en welke groepen ruim in hun
jasje zitten. Op basis daarvan kun je
bewust kiezen welke groepen je
beter gaat bedienen.”
Yves Vermeulen, manager directie-
staf bij de Utrechtse corporatie
Mitros Wonen, geeft een voorbeeld
van strategische planning: “Door de
bouw van Leidsche Rijn schuift een
wijk als Kanaleneiland, die nu aan
de rand van Utrecht ligt, op naar het
centrum. Dan is het interessant om
te kijken of je een buurt als Noord-
Kanaleneiland, die op fietsafstand
van het centrum ligt, een meer cen-
trum-stedelijke uitstraling zou wil-
len geven. Dat betekent dat je zo’n
wijk zou kunnen neerzetten als
kosmopolitisch, vooral gericht op
bijvoorbeeld gehaaste middenklas-

Leefstijlbenadering: van woonmilieukaart tot ‘branding’

Meer verleiden en minder sturen

maart 20038

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Meer keus voor de woonconsument, is het adagium in het
moderne huisvestingsbeleid. Tal van corporaties proberen
daarom verder te kijken dan de aloude criteria van inkomen,
leeftijd en huishoudenssamenstelling. Ze willen beter inspelen
op de vraag door rekening te houden met de leefstijl van de
woningzoekende en door woonmilieus te differentiëren.
Sommige praten zelfs over ‘branding’, het als een merk
neerzetten van buurten. Wordt het corporatiebezit een
speeltje van marketing- en reclamebureaus?
De leefstijlbenadering verkeert, vooral in het ROA-gebied, nog
in een verkennende fase. Een inventarisatie.

Voorbeeld van een woonmilieukaart: de wijk Kogerveld in Zaandam van The
SmartAgent Company. Het is een voorlopig beeld op basis van een
pilot-onderzoek. Aanverwante groepen hebben in elkaar
overlopende kleuren. In het kader staat het woonmilieu
rondom de Hondemanstraat (binnen de twee cirkels)
toegelicht. Het kleurspectrum representeert de variabelen
dynamiek, anonimieit, bonding en comfort.

De Hondemanstraat e.o wordt als volgt getypeerd:
Dominante clusters: samenlevers, verankerden, terugtreders
Dominante leeftijd: 30-40, jonger dan gemiddeld
Dominante type huishouden: gezin
Koopkracht: lager dan gemiddeld
Oordeel buurt: 7,1 gemiddeld
Gewenst eigendom: geen verandering
Verhuisgeneigdheid: gemiddeld
Tevredenheid: gemiddeld
Gewenste veranderingsrichting: meer anonimiteit

sers, dynamische individualisten, of
wie dan ook.” Zo ontstaan beter
geprofileerde buurten en wijken,
waarvan de bewoners sterker
betrokken zijn bij hun woonomge-
ving, menen de voorstanders van de
leefstijlbenadering.
Volgens Stelder is het niet goed
afstemmen van woonmilieus op de
behoeften een van de oorzaken van
de stokkende verkoop van nieuw-
bouw en haperende vinex-operaties.
Daarbij wordt “van achter het bureau
gemikt op bepaalde groepen met
bepaalde koopkrachtpatronen”,
zegt Stelder. “Daardoor vissen heel
veel partijen in diezelfde kleine vij-
ver en loopt de zaak spaak. Het aar-
dige van leefstijlen is dat ze zich in
de praktijk niet zo heel veel blijken
aan te trekken van koopkrachtpa-
tronen.” Schoemaker van Motivac-
tion noemt IJburg een schoolvoor-
beeld van verkeerde afstemming.
“Waarom gaat het daar moeizaam?
Onder meer omdat op een gefor-
ceerde manier is geprobeerd er geva-
rieerdheid in te brengen. De mensen
herkennen zich niet in hun identi-
teit daar.”
Volgens de voorstanders van wijk-
en buurtprofilering wordt overigens

niet gestreefd naar homogeniteit.
Net als dé ‘ongebondene’ niet
bestaat, zullen er evenmin wijken
voor louter ongebondenen komen.
Het gaat doorgaans om een mix van
mensen met een bepaalde levens-
instelling. “Je kunt woongebieden
ontwikkelen met prononceerde leef-
stijlen en kenmerken, zonder dat ze

saai of eentonig zijn. Die hebben
dan toch een heel diverse bevol-
king”, aldus Stelder.

Woonafspraken
Het enthousiasme van Stelder en
Vermeulen wordt niet gedeeld door
René Grotendorst, directeur van
Bureau Parkstad. Hij heeft ruim een
jaar geleden een onderzoek laten
doen naar de interesse onder leef-
stijlgroepen voor verschillende
woonmilieus die in de stedelijke
vernieuwingsgebieden in Nieuw
West zijn aangebracht. “Van de uit-
komsten zeg ik niet: tjongejonge,
dat had ik niet gedacht. Je zag van
die klassieke gezinnen die een beet-
je suburbaan willen wonen. Dan

denk je: moeten we dat nog onder-
zoeken.” Hij voegt eraan toe dat het
wel zinvol is onderzoek te doen naar
gewenste woonmilieus, mits ook de
prijs van woningen daarin een rol
speelt en rekening wordt gehouden
met keuzes die woningzoekenden al
gemaakt hebben. “Onderzoeken die
los staan van keuzes en prijzen, ver-

tellen wel iets over de dromen van
mensen, maar niet over hun keu-
zes.” Als puntje bij paaltje komt
schrikken ze toch terug voor de kos-
ten, vooral op de huidige markt voor
duurdere koopwoningen.
Het Woningbedrijf ziet wel heil in
de leefstijlbenadering. De corpora-
tie heeft die gebruikt bij de plan-
vorming voor de Van der Pek-buurt
in Noord, het creëren van woonmi-
lieus in de te renoverenChassébuurt
in De Baarsjes en bij de onlangs
gepresenteerde plannen voor
Osdorp Midden Noord. Daar heeft
het Woningbedrijf als ontwikkelaar
het woonmilieu ‘Tuinenstad’ vorm-
gegeven. Daarna werd onderzocht
wie er zoal belangstelling voor heeft.

Jan Voskamp, vestigingsmanager
West van het Woningbedrijf: “Er
kwamen twee hoofdgroepen uit. De
egogerichte bewoners, zoals ze die
noemen. Die gaan voor hun carriè-
re, vrijheid, zijn tegendraads en zelf-
verzekerd. En aan de andere kant de
meer groepsgerichten, die je kunt
omschrijven met de trefwoorden:
gezin, huiselijkheid en geborgen-
heid. Die hebben een iets ander wen-
senpatroon wat woningen betreft,
en dat hebben we meegenomen in
het ontwerp.” Verder onderzoek
leerde dat ambities als energiezuinig
bouwen, ondergronds parkeren en
flexibel in te delen woningen
Osdorp Midden Noord niet aan-
trekkelijker maken ten opzichte van
andere vernieuwingsgebieden. De
doelgroep van Midden Noord wil
simpele woningen, die concurreren
in prijs en minder in specifieke kwa-
liteiten.
Overigens is in Amsterdam al eerder
– kleinschalig - geëxperimenteerd
met het creëren van woonmilieus,
in het project Prettig wonen doen
wij zo! in de tweede helft van de jaren
’90. Daarin maakten bewoners van
complexen van de Key en het
Woningbedrijf afspraken over bij-

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

‘Sturing op inkomen heeft een botsing
van leefstijlen tot gevolg’

maart 2003 9

voorbeeld geluidoverlast en het
gebruik van gemeenschappelijke
ruimten. Het was de bedoeling dat
nieuwe bewoners de afspraken
onderschreven en eraan werden
gehouden. Maar het is als een nacht-
kaars uitgegaan, zeggen betrokke-
nen. Het bleek te arbeidsintensief
voor de corporatie. Verder deden
herstructurering, waarbij betrokken
flats werden gesloopt, en strubbe-
lingen binnen een bewonersvereni-
ging het project in Amsterdam de
das om. Prettig wonen doen wij zo!,
is in Zaanstad overigens wel een suc-
ces, zegt Stelder van Saenwonen.

Verschil maakt kwaliteit
Als er meerdere, uitgesproken
woonmilieus zijn, heeft de consu-
ment meer te kiezen. “En verschil
maakt kwaliteit”, weet Stelder. Som-
mige corporaties lijken ver te willen
gaan in het profileren van wijken en
buurten, en hanteren zelfs de term
‘branding’ uit de marketing. “Dat is
eigenlijk het vinden van een merk-
naam die een aantal associaties
oproept. En die associaties kun je
vervolgens vertalen naar waarden die
zouden moeten terugkomen in het
product, in dit geval een wijk, maar

hetzelfde geldt voor een biermerk,
een inlegkruisje of ik noem maar
wat”, aldus Vermeulen van Mitros
Wonen. Hagen van SmartAgent kan
hier een heel eind in meegaan. “De
branding van buurten neemt wel toe,
en ik denk dat dat goed is. Die mer-
ken fungeren voor de consument als
een soort herkenningstekens op de
markt, waarmee ze hun weg beter
kunnen vinden. Dat is alleen maar
prettig. Alleen is het wonen in tegen-
stelling tot margarine en inleg-
kruisjes een veel complexer product.
Er wonen in een buurt mogelijk ook
groepen die zich niet herkennen in
een merk.” Maar branding van wij-
ken en zelfs hele gemeenten is niets
nieuws, zegt Hagen. En het gebeurt
ook min of meer vanzelf. “Wasse-
naar is ook een merk, net als de
grachtengordel en een wijk als de
Pijp.”
René Scherpenisse, directeur strate-
gie en innovatie van de Rotterdam-
se corporatie Woonbron Maasoe-
vers ziet ook voordelen van een dui-
delijker profilering van woningen en
buurten. Bij Woonbron wordt 75
procent van de aangeboden wonin-
gen geweigerd, en dat zou volgens
Scherpenisse veel minder kunnen

zijn. “Dat zijn mensen die denken:
‘Oh, vierkamerwoning, ik stuur
gewoon een bonnetje’. En omdat wij
ze zo slecht hebben geïnformeerd,
schrikken ze zich wezenloos als ze
gaan kijken. Dus daar zul je veel meer
in moeten investeren.” De woning-
zoekende zou daarom ook moeten
worden geïnformeerd over het
woonmilieu en de dominante leef-
stijl. Ook kan bijvoorbeeld worden
aangegeven dat er op portiek- of
buurtniveau woonafspraken zijn
gemaakt - voor mensen die vooral
rust en zekerheid zoeken in een
buurt. Scherpenisse denkt verder aan
het gebruik van foto’s bij de adver-
tenties in de woonkrant en mogelijk
zelfs video-opnamen van de straat
bij het aanbod op internet. En aan
teksten waarin de woning en de
buurt duidelijk worden neergezet.
“Dus wat makelaars allang hebben
ontdekt: ‘Leuke authentieke woning
in dynamische buurt. Ideaal voor
mensen met kinderen’. Je kent dat
wel.”

Loting
Toch zijn er ook veel bedenkingen.
Wat gebeurt er met allochtonen; pas-
sen ze goed in de benadering? En:

creëer je geen getto’s met deze opzet-
telijke differentiatie?
Uit onderzoek is al gebleken dat de
woonwensen van allochtonen nau-
welijks verschillen van die van
autochtonen. In het leefstijlonder-
zoek blijken ze er op een bepaald
punt uit te springen, zegt Vermeu-
len. “Er zitten meer gehaaste mid-
denklassers in dan je misschien van
tevoren zou verwachten.” Verder
bestaat bij de eerste generatie immi-
granten nog wel een sterke behoef-
te om bij elkaar te wonen. Die wens
resulteert hier en daar in speciale
bejaardenwoongroepen voor Chi-
nezen en Marokkanen, maar zeker
niet in getto’s.
Waardenoriëntaties trekken zich vol-
gens voorstanders van de leefstijl-
benadering weinig aan van etnici-
teit, en evenmin veel van inkomen,
leeftijd, levensfase en huishoudens-
grootte. Volgens Hagen menen voor-
al sterk demografisch georiënteer-
de mensen dat leefstijlen verander-
lijk zijn. Terwijl naar zijn idee juist
de demografische factoren – leeftijd,
inkomen, huishoudensgrootte –
sterk aan verandering onderhevig
zijn. “Leefstijlen zijn niet verander-
lijk. Als je je verplaatst in dat jonge-

Tijdschrift voor Amsterdams woonbeleid

maart 200310
E

E
R

ST
E

 V
E

R
D

IE
P

IN
G

Ronald van Kempen en Fenne Pinkster

Prof. Dr. Ronald van Kempen werkt op het
Urban and Regional research centre Utrecht,

Faculteit Ruimtelijke Wetenschappen,
Universiteit Utrecht. Drs. Fenne Pinkster werkt
bij het RIGO te Amsterdam. Dit artikel is geba-

seerd op een onderzoek in opdracht van het
Ruimtelijk Planbureau. Het boekje dat naar aan-

leiding van dit onderzoek is verschenen
(Leefstijlen & woonmilieuvoorkeuren, prijs ¤ 15,–)

kan worden besteld door middel van een e-mail
naar R.vanKempen@geog.uu.nl.

Een heel themanummer van het
tijdschrift Stedebouw en
Ruimtelijke Ordening werd

eind 2002 gewijd aan het verschijn-
sel leefstijlen. De aandacht voor leef-
stijlen lijkt vooral ingegeven door de
toenemende nadruk op keuzevrij-
heid en de wensen van de consument
in het huidige volkshuisvestingsbe-
leid. “Door de grotere verscheiden-
heid in leefstijl en gedragspatronen

groeit ook de variatie in de vraag naar
woningen en woonomgevingen”,
stelde het Ministerie van VROM
(2000, p.51) in zijn Nota Mensen
Wensen Wonen. Leefstijlen lijken
een sleutelbegrip om aan deze vraag
tegemoet te komen. Onderzoeks-
bureaus als SmartAgent en Moti-
vaction doen verwoede pogingen om
op basis van “motivational profiling”
verschillende leefstijlgroepen te
benoemen en er zijn inmiddels ste-
den die het leefstijlconcept in de
praktijk toepassen. Het lijkt niet meer
van belang om te bouwen voor oude-
ren of jongeren, voor gezinnen of
alleenstaanden, voor lage of hoge
inkomens. Woningen en woonmi-
lieus moeten tegenwoordig worden
gecreëerd voor doelgroepen als de

dynamische individualisten, de anar-
chisten, belongers, stadsecologen,
hypermobielen, urban professionals
en buitenwijkers.
Leefstijlen kunnen worden gedefi-
nieerd als een consistente set prefe-
renties (attitudes) en gedrag op de
leefgebieden werk, gezin, wonen,
consumptie en vrije tijd. Het gaat
derhalve bij leefstijlen zowel om atti-
tudes als gedrag. Leefstijlen worden
zichtbaar in de keuzes die mensen
maken op de genoemde leefgebie-
den. Te verwachten valt dat dit des
te meer geldt voor de leefgebieden
werk, gezin en wonen, omdat keu-
zes op die terreinen over het alge-
meen sterke ‘commitments’ met
zich meedragen. Een hypotheek los
je niet zomaar af en de keuze om kin-

tje van tien van vroeger, dan heb je
nog steeds bepaalde gevoelens die
hetzelfde zijn. Het is niet zo dat men
ongebondene is en dat altijd blijft,
men kan best dynamisch individu-
alist worden. Dat is een verwante
groep. Maar grote verschuivingen
naar tegenovergestelde groepen
komen gewoonweg niet voor.”
De krapte op de markt is voor de
voorstanders geen reden om geen
rekening te houden met leefstijlen.
“De woningmarkt van Utrecht is het
meest gespannen van Nederland”,
aldus Vermeulen. “Als je bij de her-
structurering een bepaald woonmi-
lieu creëert, maar mensen kunnen
geen andere kant op en komen in
een mileu terecht dat niet aansluit
op hun waardenpatronen, dan door-
kruis je het systeem natuurlijk gigan-
tisch. Het devies bouwen, bouwen,
bouwen geldt ook hiervoor.”
Verder zijn er regels van de huisves-

tingsverordening die de speelruim-
te beperken. Veel corporaties hopen
op een versoepeling zoals die is
doorgevoerd in de regio Arn-
hem/Nijmegen, waar de helft van de
woningen niet meer in het systeem
zit. Iedereen mag op deze wonin-
gen reageren. In de regio Rotterdam
is corporatie Woonbron Maasoever
deze maand begonnen met een
proef van een jaar waarbij de toe-
wijzingscriteria inkomen, huishou-
densgrootte en woonduur over-
boord zijn gezet. “Waarom moeten
we mensen die allang ergens wonen,
en vaak nog goedkoop ook, voor
laten gaan voor starters?”, vraagt
Woonbron-directeur Scherpenisse
zich af. En waarom zou je iemand
een woning weigeren, omdat hij een
tientje te veel of te weinig verdient,
of een kind te veel of te weinig heeft?
Elk ander volgordecriterium dan
loten sluit groepen uit”, aldus Scher-

penisse. “Natuurlijk bestaat dan de
kans dat mensen die zes keer
modaal verdienen een woning van
250 euro loten. Maar die gaan dan
de maximaal redelijke huur betalen.
Mensen met een laag inkomen beta-
len de volkshuisvestingsprijs.”
Urgenten worden overigens nog wel
met voorrang geholpen door Woon-
bron.
Huurdersvereniging Amsterdam is
bij monde van bestuurslid en oud-
voorzitter Henk Stegink niet onder
de indruk van de nagestreefde clus-
tering van leefstijlen. “Het zou al
gauw een forse overschatting kun-
nen zijn van wat je kunt bereiken met
woningtoewijzing.” Stegink vreest
voor extra stagnatie op de Amster-
damse woningmarkt als dit element
ook nog eens bij de verdeling wordt
betrokken. En de toewijzingsregels
zou hij er niet voor willen versoepe-
len. “Alsof dat de overlast zou beper-

ken. Want dat is blijkbaar de achter-
liggende gedachte, een nogal nega-
tieve. Ik vind dat je dan eerst zou
moeten doorbabbelen over hoe de
samenhang in een buurt eruit moet
zien en hoe belangrijk het is dat je
ook variatie in zo’n buurt tegen-
komt.”
Het is de bedoeling dat er in Rot-
terdam uiteindelijk weer één toe-
wijzingssyteem komt, mogelijk
met loting en een woonmilieuty-
pering. “Maar het is zoeken,
hoor”, zegt Scherpenisse. “Want
de garantie dat het gaat lukken
hebben wij ook niet. Maar wij heb-
ben wel het vertrouwen dat het een
meer bijdetijds systeem is, op basis
van verleiden in plaats van sturen
op inkomen. Want dat beperkt de
keuzevrijheid van mensen en heeft
een botsing tot gevolg van leefstij-
len, die heel willekeurig over wij-
ken worden uitgestrooid.” z

maart 2003 11

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

‘IJburg is schoolvoorbeeld
van verkeerde afstemming’

De beperkte toepasbaarheid van leefstijltypologieën bij woningbouwprogrammering

Vraagtekens bij leefstijlen
Leefstijlen zijn in. Niet alleen als het gaat om kleding of muziek, maar ook in de
ruimtelijke ordening en het woonbeleid. Het lijkt erop dat een gemeente die
niets met leefstijlen doet, als hopeloos ouderwets en achtergebleven wordt
gezien. Woonwijken dien je anno 2003 naar leefstijl in te richten. De
traditionele doelgroepen, onderscheiden aan de hand van leeftijd,
huishoudenssamenstelling of inkomen, lijken te hebben afgedaan. Is dit een
goede ontwikkeling? Hebben leefstijlen inderdaad de toekomst waar het gaat
om woningbouwprogrammering en woonmilieuplanning?

deren te krijgen bepaalt op lange ter-
mijn het dagelijkse leefpatroon. De
keuze om deze verplichtingen aan
te gaan wordt beïnvloed door leef-
stijl, maar ze gaan vervolgens ook
deel uitmaken van deze leefstijl.
Op zichzelf is er niets mis met het
aandacht geven aan verschillende
preferenties en gedragingen van
mensen. Het is immers belangrijk
om meer inzicht te krijgen in de voor-
keuren van mensen om op hun wen-
sen te kunnen inspelen. Ervoor zor-
gen dat mensen in hun eigen stad
een woning kunnen krijgen in een
omgeving waar zij zich prettig voe-
len, of zorgen voor mogelijkheden
voor wooncarrières binnen een wijk
of stadsdeel, voor meer veiligheid en
groen - het ligt voor de hand om aan
dat soort zaken aandacht te beste-
den als dit aansluit bij de wensen van
woonconsumenten. Maar het is een
ander verhaal om het leefstijlbegrip
te hanteren bij het plannen van
woonmilieus of bij de woning-
bouwprogrammering. Naar onze
mening is dat een weg met veel
obstakels. Onder het ogenschijnlijk
recht-door-zee begrip gaat namelijk
een veelheid aan interpretaties en
definities schuil. Dit artikel beschrijft
enkele bedenkingen omtrent het
leefstijlbegrip.

Enkele kanttekeningen
Ten eerste is het problematisch dat
het leefstijlbegrip op veel verschil-
lende manieren kan worden en
wordt gedefinieerd. Zo is er een
belangrijke discussie of gedrag wel
of niet deel uitmaakt van een leef-
stijl. De definitie die wij hierboven
hebben gegeven, combineert gedrag
en preferenties, maar daar is niet
iedereen het mee eens. Sommigen
vinden dat het alleen om preferenties
en attitudes gaat. Gedrag is volgens
hen maar een zwakke afgeleide van
wat mensen willen. Anderen zeggen
juist dat preferenties er niet toe doen:
je kunt zoveel willen, maar pas in

gedrag wordt duidelijk wat belang-
rijk is. Deze discussie is vooral ook
van belang bij de discussie over leef-
stijlen op de woningmarkt, omdat
juist daar mensen vaak hun voorkeur
niet kunnen realiseren. Leefstijlty-
pologieën die alleen gebaseerd zijn
op gedrag, zijn vanuit dit perspec-
tief waarschijnlijk minder nuttig bij
woningbouwprogrammering en
woonmilieuplanning. Hiermee
samenhangend is er vaak meer oog
voor leefstijlen onder hogere inko-
mensgroepen, omdat die de finan-
ciële mogelijkheden hebben om pre-
ferenties om te zetten in gedrag.
Hierdoor worden veel leefstijltypen
aan de top van de inkomenshiërar-
chie onderscheiden, terwijl aan de
onderkant nauwelijks differentiatie
lijkt te bestaan. Dit betekent natuur-
lijk niet dat mensen aan de onder-
kant (of zelfs in het midden) van de
inkomenshiërarchie geen voorkeu-
ren hebben ten aanzien van wonen.
Het betekent alleen dat zij niet de
mogelijkheden hebben om naar hun
wensen te handelen. Het niet onder-
kennen van de leefstijlen van deze
groepen kan leiden tot uitsluiting
van hun wensen en voorkeuren bij
woningbouwprogrammering en
woonmilieuplanning.

Een tweede discussiepunt is de vraag
of leefstijl moet worden gezien als
een samenstel van traditionele varia-
belen of als restcategorie. Sommige
auteurs zien al genoeg leefstijlver-
schillen tussen groepen wanneer fac-
toren als etniciteit, huishoudenssa-
menstelling en inkomen met elkaar
worden gecombineerd: een Turks
gezinshuishouden met een laag
inkomen heeft in deze visie waar-
schijnlijk een andere leefstijl dan een
Marokkaanse alleenstaande met een
modaal inkomen, maar dezelfde
leefstijl als andere Turkse gezinnen
met een laag inkomen. Andere
auteurs zien leefstijl juist als datge-
ne wat overblijft, wanneer je alle

belangrijke variabalen onder con-
trole hebt gehouden. Het gaat juist
om smaakverschillen die niet ver-
klaard kunnen worden door tradi-
tionele persoonlijke kenmerken. In
deze visie is het ene Turkse gezins-
huishouden met een laag inkomen
het andere niet.

Een derde discussiepunt dat leef-
stijlinterpretaties van elkaar onder-
scheidt, is de vraag om wie het gaat
in leefstijlonderzoek: het individu,
het huishouden of een sociale groep.
Onderzoeken naar leefstijlen – zoals
die van Motivaction of SmartAgent
- zijn vaak gericht op het gedragin-
gen en voorkeuren van het individu.
Met toepassing van dit soort leef-
stijltypologieën op de woningmarkt
moet op zijn zachtst gezegd voor-
zichtig worden omgesprongen,
omdat uiteindelijk het huishouden
de actor is op de woningmarkt. Een
voorbeeld maakt dit duidelijk: een
respondent bij een leefstijlonderzoek
kan uitgaan belangrijk vinden (pre-
ferentie) en daar ook naar handelen
(gedrag). Naar aanleiding hiervan
wordt de respondent in een leefstijl-
categorie ingedeeld op basis waarvan
vervolgens conclusies worden
getrokken over woonpreferenties of
woongedrag. De partner van de
respondent geeft echter de voorkeur
aan thuisblijven (gedrag) en hecht
veel waarde aan een rustige woon-
omgeving. Deze partner heeft waar-
schijnlijk andere woonwensen dan
de respondent. Hoe ga je daar dan
vervolgens mee om in je planning?

Een vierde bedenking met het oog
op plannen voor leefstijltypen betreft
de vraag in hoeverre de leefstijlen
veranderen in de tijd. Meestal ver-
mijden leefstijlonderzoekers deze
lastige vraag. Impliciet wordt er vaak
van uitgegaan dat leefstijl iets sta-
tisch is: eens een yup, altijd een yup.
In een dynamische opvatting van het
leefstijlbegrip kunnen eens gemaak-

te keuzes in het leven echter leiden
tot een verandering van leefstijl in de
nabije toekomst. Wanneer de urban
professional trouwt en kinderen
krijgt, naar aanleiding daarvan kiest
voor minder werken en minder acti-
viteiten buitenshuis, behoort hij of
zij vrij plotseling tot een ander leef-
stijltype. Het is aannemelijk dat ook
zijn voorkeuren ten opzichte van de
woning en woonomgeving veran-
deren. Maar leefstijlen veranderen
niet alleen vanwege persoonlijke
keuzes. De leefstijl van het individu
wordt ook beïnvloed door maat-
schappelijke, sociaal-culturele en
economische veranderingen. Met
andere woorden, leefstijlen zijn con-
textgebonden. Zo was de hippie een
fenomeen van de jaren zestig en de
yup – young urban professional- een
fenomeen dat wordt herkend sinds
het eind van de jaren tachtig. De
tegenhanger van de yup - de yuf of
young urban failure- werd later ont-
dekt, wat niet automatisch betekent
dat hij daarvoor niet bestond. Wel-
licht zijn yuppen en yuffen als feno-
meen over tien jaar weer verdwenen.
Wanneer onderkend wordt dat leef-
stijl een dynamisch en veranderlijk
begrip is, roept dit vragen op over
het gebruik van leefstijlen voor het
plannen van woningen en woonmi-
lieus.

Ten vijfde, en dat is een groter pro-
bleem, zijn mensen aan het begin
van de 21ste eeuw niet zo gemakke-
lijk meer in hokjes in te delen. Ver-
schillen binnen leeftijdsgroepen,
huishoudenscategorieën en inko-
mensgroepen kunnen immens zijn,
maar dit geldt evenzeer voor leef-
stijlgroepen. Stadsbewoners gaan
naar concerten van Normaal en naar
de opera, naar Bolivia en naar Cen-
ter Parcs, ze kleden zich chic en een
uur later zo onverzorgd mogelijk, ze
stemmen GroenLinks en hebben
twee auto’s, houden van tuinen en
theaters. Of niet. Iedere poging om

maart 200312

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Onderzoeken naar leefstijlen zijn vaak gericht
op het individu en niet op het huishouden

maart 2003 13

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

die variatie in leefstijlgroepen te vat-
ten is waarschijnlijk tot mislukken
gedoemd. Het leidt slechts tot een
oneindigheid aan hokjes waar men-
sen, die ook nog eens verschillende
leefstijlen in zich dragen, vrijelijk tus-
sen bewegen.

Vraagtekens
Onze conclusie is dat met het leef-
stijlbegrip wel heel erg voorzich-
tig moet worden omgesprongen
en er grote vraagtekens moeten
worden gezet bij het toepassen van
leefstijltypologieën bij de woning-
bouwprogrammering en het vorm-
geven van woonmilieus. De vraag
is bovendien of mensen met een-
zelfde leefstijl wel bij elkaar in de
buurt willen wonen. De praktijk is

dat in een woonmilieu, zeker in de
meeste stadsbuurten, veel ver-
schillende mensen bij elkaar
wonen met verschillende normen
en waarden en verschillende acti-
viteitenpatronen. Dat gebeurt niet
altijd uit vrije keuze. Maar als keu-
ze wel een rol speelt, dan blijkt dat
mensen om verschillende redenen
toch voor dezelfde buurten kiezen.
Mensen hechten immers zeer veel
verschillende betekenissen aan een
woonmilieu. De ene Amsterdam-
mer woont bijvoorbeeld in Amster-
dam-Noord vanwege de nabijheid
van het achterliggende landelijke
gebied Waterland, terwijl een ande-
re Amsterdammer in Noord woont
vanwege de nabijheid van de bin-
nenstad. Tegelijkertijd kiest een

derde Amsterdammer – die ook
veel waarde hecht aan de nabijheid
van een landelijke omgeving – een
woning in Buitenveldert. Kortom,
ook uit vrije keuze kunnen men-
sen met verschillende leefstijlen
toch kiezen voor dezelfde buurt en
mensen met dezelfde leefstijl dus
kiezen voor een verschillende
woonplek. De vraag is of je deze
verschillen binnen en tussen leef-
stijlgroepen kan inbouwen bij het
vormgeven van woonmilieus.
Daarmee willen we niet zeggen dat
bij de planning van woongebieden
en bij de woningbouwprogram-
mering geen rekening gehouden
zou moeten worden met specifie-
ke wensen van groepen mensen.
Dat hoeft echter niet meteen

gekoppeld te worden aan speci-
fieke leefstijlgroepen. Zorgen voor
bepaalde voorzieningen in woon-
milieus, bijvoorbeeld op het ter-
rein van zorg en vrije tijd, zorgen
voor bereikbaarheid van bepaalde
voorzieningen, bouwen van nieu-
we woningen met bepaalde voor-
zieningen (open of juist dichte keu-
ken, parkeerplaats of voortuin,
nabij groen of juist niet, lange stra-
ten of kronkels, etc.) - het kan alle-
maal best zonder de bevolking in
te delen in vage en dynamische
leefstijlgroepen. Overheden zou-
den er beter aan doen om finan-
ciële en ruimtelijke randvoor-
waarden te scheppen, waarbinnen
mensen vervolgens hun eigen keu-
ze kunnen laten gelden. z

“Ze stemmen GroenLinks en hebben twee auto’s,
houden van tuinen en theaters. Of niet.”

Jaco Boer Donderdagavond even voor
zeven uur. Voor het gebouw
van het Amsterdams Steun-

punt Wonen staan twaalf jongeren
geduldig te wachten tot de kamer-
loting kan beginnen. Als de deur
opengaat, stormen ze naar het prik-
bord met de advertenties. Vanavond
zijn er slechts twee kamers in de aan-
bieding, alleen voor vrouwen.
Teleurgesteld druipen de meeste
jongens na een minuutje dan ook
af. Blijkbaar hebben ze niet de moei-
te genomen om van tevoren over het
kameraanbod te bellen. Voor Samar
Kassem is het vanavond wel raak.
Ze is het enige meisje dat op de
loting is afgekomen en kan dus kie-

zen uit twee mogelijkheden. Dat ze
Marokkaanse is, komt haar van-
avond goed uit. Eén van de kamers
wordt namelijk verhuurd door een
vrouw die beter Arabisch dan Neder-
lands spreekt. Vol goede moed wan-
delt ze achter een medewerker van
het ASW aan om het inschrijfgeld
te betalen en een paar details te rege-
len. “Ik ben al een half jaar op zoek,
maar heb nog niets gevonden.
Hopelijk gaat het deze keer goed.”
Als het tussen Samar en de ver-
huurster klikt, kan er weer een stu-
dent van de lange wachtlijst worden
afgevoerd. In Amsterdam staan daar
volgens de Landelijke Studenten
Vakbond (LSVb) nog altijd meer dan
zevenduizend jongeren op. Voor een
kamer op de particuliere markt is de
wachttijd minimaal anderhalf jaar.
Bij corporaties was in 2002 tweeën-
half jaar niet ongebruikelijk, wat
weer een zes maanden langer was
dan een jaar eerder. Vooral de eer-

stejaars komen steeds meer in de
knel, omdat het aantal kamers bij
particulieren de afgelopen jaren is
afgenomen. Meer dan andere stu-
denten zijn de nieuwelingen afhan-
kelijk van deze deelmarkt, omdat zij
nog geen wachttijd hebben opge-
bouwd bij studentenhuisvesters en
kamerbureaus. Vanaf mei wordt
hun situatie nog moeilijker, omdat
ze dan ingeschreven moeten staan
in het bevolkingsregister van hun
woonplaats om in aanmerking te
komen voor een uitwonende beurs.
En dat is precies wat veel verhuur-
ders niet zint.
Het kamertekort loopt niet alleen
op door de afname van het aantal
particuliere kamers. Er stromen ook
minder oud-studenten door naar
reguliere huisvesting, omdat betaal-
bare huur- of koopwoningen ont-
breken. In Utrecht en Nijmegen gaat
het hierbij om tien tot vijftien pro-
cent van de corporatiekamers. Naar

S T U D E N T E N O P K A M E R S

Speuren naar studentenhuisvesting in Amsterdam

Genoeg ideeën, magere resu

maart 200314

Tijdschrift voor Amsterdams woonbeleid

T
W

E
E

D
E

 V
E

R
D

IE
P

IN
G

Studenten in Amsterdam kunnen steeds moeilijker aan
woonruimte komen. De wachttijden bij kamerbureaus en
corporaties lopen op. Een gemeentelijke projectgroep zette
afgelopen jaar alle mogelijke oplossingen voor de kamernood
op een rij. Op korte termijn levert alleen de bouw van tijdelijke
prefab- of containerdorpen veel kamers op.

Van ver weg komen heeft voordelen
Carolien van Soelen (20) is eerstejaars student
pedagogische wetenschappen aan de UvA. Toen Carolien
van de middelbare school afkwam en besloot een jaar
niets te gaan doen, schreef ze zich wel alvast in voor een
kamer bij De Key. In september 2002 kwam ze naar
Amsterdam en hoopte op een aanbod van de corporatie.
Maar de inschrijving bleek te zijn misgelopen. “Omdat ik
uit het zuiden kom, kon ik gelukkig wel gebruik maken
van de voorrangsregeling voor eerstejaars. Daardoor
kreeg ik na een half jaar alsnog deze kamer.” Voor de
twaalf vierkante meter aan de Kattenburgerstraat betaalt
ze elke maand 172 euro inclusief gas, licht en gebruik van
de keuken en douches met tien anderen. Hoewel ze hier
pas vier weken is, heeft ze het op deze plek erg naar haar
zin. “Ik kan goed met mijn huisgenoten opschieten. Op
andere etages wil het in de keuken nog wel eens een
bende worden. Maar hier hebben we daar goede
afspraken over gemaakt. Het leuke is dat iedereen zich er
ook aan houdt.”

de situatie in Amsterdam doet de
gemeente op dit moment onder-
zoek. Tien procent zou hier beteke-
nen dat 650 kamers nog door afge-
studeerden worden bewoond.
Beleidsmedewerker huisvesting

Peter Wurtz van de Universiteit van
Amsterdam kan zich wel iets bij dat
getal voorstellen. De krapte op de
markt neemt volgens hem ook toe
doordat het aantal HBO-ers en bui-
tenlandse studenten de laatste jaren
licht groeit. In combinatie met de
stagnatie in de doorstroming leidt
dat tot een groeiende groep stu-
denten die noodgedwongen thuis
woont. “We doen op dit moment
onderzoek naar de preciese aantal-
len. Maar ik schat dat inmiddels al
zestig procent deels uit nood bij zijn
ouders zit.”

Voorkeur voor ‘short stay’
Na acties van de studentenbonden
ASVA en SRVU besloot de gemeen-
teraad eind 2001 een projectgroep
studentenhuisvesting in te stellen.
Ook werd een bedrag van vijf mil-

joen euro uitgetrokken om veelbe-
lovende projecten te ondersteunen.
Sindsdien zoekt Magda Rensburg
van het Ontwikkelingsbedrijf Ge-
meente Amsterdam (OGA) naar
allerlei manieren om de kamernood
te verminderen. Concreet betekent
dat veel overleg met corporaties, die
volgens de gemeente een belangrij-
ke taak hebben in het oplossen van
de problemen. Rensburg kwam er
al snel achter dat veel woning-
bouworganisaties helemaal geen
trek hebben in die rol. “De inspan-
ningen van corporaties zijn vooral

gericht op nieuwbouw in het alge-
meen. Daardoor ontstaat doorstro-
ming en komen ook woningen
beschikbaar voor studenten.” Alleen
traditionele studentenhuisvesters
als De Key (3500 kamers) en stich-
ting Intermezzo (het vroegere SSH-
VU; 3350 kamers vnl. buiten de
stad) toonden zich bereid er een
schepje bovenop te doen. Later slo-
ten de Dageraad en AWV zich daar-
bij aan.

Rensburg maakt een verschil tus-
sen structurele maatregelen en tij-
delijke oplossingen. Nieuwbouw
van studentenflats voor permanent
gebruik valt onder de eerste catego-
rie. Het college van B&W wil graag
dat er voor 2010 negenhonderd
kamers bij komen. Om corporaties
te prikkelen is de grondprijs voor
studentenhuisvesting gehalveerd.
Ook wordt met name in Noord,
Zuidoost, IJburg en op de Zuidas
gezocht naar geschikte bouwloca-
ties. Hoewel er volgens Wurtz eigen-
lijk negenduizend nieuwe kamers
bij moeten komen om het probleem
op te lossen, is het realiseren van
tien procent daarvan al een lastige
klus. Op nieuwbouwprojecten zit
namelijk een fikse onrendabele top,
die voor een deel samenhangt met
de lage maximale huurprijs voor stu-
denten. Manager vastgoed Jan
Roodenburg van stichting Inter-
mezzo zou eigenlijk twintig procent
op de maximumhuur moeten gooi-
en om nieuwbouwplannen kosten-
dekkend te krijgen. “We willen in
Hoofddorp negentig zelfstandige
éénkamerwoningen voor verpleeg-
sters in opleiding neerzetten. Maar
dat is alleen haalbaar in combinatie
met de bouw van bedrijfsruimten
en veertig woningen in het koop-
segment.”

Nieuwbouwplannen voor het
onderbrengen van buitenlandse
studenten zijn voor corporaties

meestal een stuk rendabeler.
Omdat deze leerlingen een belang-
rijke groeimarkt voor de universi-
teit vormen, betalen de onderwijs-
instellingen vaak mee aan de kos-
ten van de (ver)bouw van panden.
Naast deze éénmalige bijdragen
garanderen de universiteiten
meestal ook de doorbetaling van
de maandelijkse huur als de kamer
tussen twee verhuizingen een paar
maanden leeg staat. Omdat de
‘short stay’ kamers voor buiten-
landse studenten altijd gemeubi-
leerd en gestoffeerd worden aan-
geboden, kunnen corporaties
bovendien hogere huren vragen.
Ook de halfjaarlijkse inschrij-
vingskosten kunnen bij deze groep
studenten oplopen tot het veelvou-
dige van het bedrag bij de regulie-
re student. Volgens studentenbon-
den dreigt daardoor wel de aan-
dacht voor huisvesting van
reguliere studenten te verslappen.
Intermezzo-manager Roodenburg
erkent het gevaar, maar zegt er alles
aan te willen doen om zo’n scena-
rio te voorkomen. Ook Rensburg
vreest dat reguliere studenten
ondergesneeuwd raken, hoewel ze

maart 2003 15

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

ltaten

Mazzel met zolderkamer
Bram Mullink (21) is vierdejaars student politicologie aan de VU. Twee jaar zit hij
alweer op zijn lichte zolderkamer aan het einde van de Rijnstraat. Hij heeft er
ongelooflijk veel mazzel mee gehad, vindt hij zelf. “Ik huur de kamer van een
kennis van mijn ouders. Daarvoor heb ik twee jaar lang advertenties gezet en ben
zelfs nog een keer opgelicht door een commercieel kamerbureau.” Eigenlijk wilden
zijn verhuurders geen jongen in huis. Maar Bram wist ze er van te overtuigen dat
hij erg netjes was. Per maand betaalt hij nu 230 euro voor achttien vierkante meter
met eigen douche, keuken en telefoonaansluiting. Het toilet deelt hij met zijn
onderburen. Hoewel hij na zijn studie graag in Amsterdam wil blijven wonen, heeft
hij zich nog niet ingeschreven bij Woningnet. “Ik had het natuurlijk allang moeten
doen. Een vorige poging is gek genoeg op niets uitgelopen. Ach, misschien ga ik
eerst nog wel een tijdje naar Denemarken toe.”

“Van het ombouwen van kantoren hebben
wij geen grote verwachtingen meer”

In Amsterdam studeren ongeveer
65 duizend HBO- en universitaire
studenten. Daarin zitten nog niet
de paar duizend buitenlandse
studenten die voor een korte
periode aan met name de UvA
studeren. Volgens schattingen
woont 40 procent van alle
studenten op zichzelf in de stad.
Van de 26 duizend kamer-
bewoners vinden er grofweg 6.500
een plek in de studentenpanden
van De Key en Intermezzo.
Twintigduizend mensen zijn naar
alle waarschijnlijkheid
aangewezen op de particuliere
markt, sloop/-renovatiepanden
van corporaties, anti-
kraakwoningen/-kantoren en
huizen van ouders/vrienden. De
UvA gaat dit jaar proberen meer
inzicht te krijgen in dit schimmige
deel van de kamermarkt. Eerder
onderzoek leverde weinig op.

F E I T E N E N C I J F E R S
S T U D E N T E N H U I S V E S T I N G

begrip heeft voor de voorkeur van
corporaties en universiteiten.

Hulp uit Den Haag
Er zijn ook nog andere manieren
om structureel meer kamers te krij-
gen voor studenten. Zo zijn er plan-
nen om oud-studenten eerder te
laten doorstromen naar reguliere
woningen door het huurcontract
aan de studieduur te koppelen.
Demissionair minister Kamp van
VROM wil nog dit jaar de wet wijzi-
gen om deze ‘campuscontracten’
mogelijk te maken. Vooruitlopend
op de nieuwe regels wil Peter Roe-
lofs, manager beleid en communi-
catie van De Key, per 1 september al
gaan experimenteren met tijdelijke
contracten voor nieuwe huurders.
Er is wel een probleem met de oud-
student die nergens heen kan. Mar-
ga Rensburg wil daar ‘doorstroom-
makelaars’ voor in het leven roepen.
Roelofs vindt dat een goed idee.
Hoewel er van een aanbiedings-
plicht hoogstwaarschijnlijk geen
sprake zal zijn, voelt hij zich wel ver-
antwoordelijk voor het vinden van
een nieuwe woning voor de oud-
student. “Al kan ik niet garanderen
dat iemand op de Keizersgracht kan
blijven zitten. Het gaat om het bie-
den van een normale kans op de
woningmarkt.”

Andere ideeën leveren op de korte
termijn weinig op of zijn erg onze-
ker. Zo wordt gedacht aan het
ombouwen van het GAK-gebouw
langs de A10-West en de Bijlmerba-
jes. Maar deze gebouwen komen
respectievelijk pas in 2005 en 2007
leeg en kunnen ook voor andere doe-
len worden gebruikt. De gemeente-
lijke projectgroep is het afgelopen
jaar ook nog nagegaan of het zin
heeft om particulieren te bewegen
hun leegstaande zolder of kelder aan
studenten te verhuren. Zelfs het
opdelen en verhuren van huurwo-
ningen aan studenten is ter sprake
gekomen. Maar corporaties en
stadsdelen zien dat niet zitten. Het
enige lichtpuntje voor de toekomst
lijkt de herinvoering van huursubsi-
die voor onzelfstandige woonruim-
te te zijn. In Den Haag wordt druk
gewerkt aan deze operatie, maar de
kans is klein dat de regeling al in gaat
per 1 juli a.s. Als studenten meer huur
kunnen betalen, kan dat aanbieders
stimuleren om extra kamers te bou-
wen in deze markt.

Tijdelijke verhuur favoriet
Voor de korte termijn zien alle par-
tijen nog het meeste perspectief in
tijdelijke oplossingen. Zo verhuren
corporaties via aparte wachtlijsten
al renovatie- en sloopwoningen in

vernieuwingsgebieden aan studen-
ten. Deze concurreren hier wel met
andere urgente gevallen. Daarom
wordt bij veel corporaties hooguit
dertig procent van deze woningen
aan studenten verhuurd, tot erger-
nis van de studentenbonden. Rens-
burg heeft wel begrip voor deze hou-
ding van corporaties en zet daarom
alleen in op een doorzichtiger ver-
deling van de huizen via een cen-
trale website. Verhuurders hoeven
dan niet langer met verouderde
wachtlijsten te werken.

Bij tijdelijke verhuur aan studenten
kan het overigens ook om te slopen
of te renoveren bejaardentehuizen
en kantoren gaan. Zo is vorig jaar
met hulp van de gemeente de zus-
terflat van het Andreasziekenhuis
verbouwd en tijdelijk in gebruik
genomen door 161 studenten van de
Hogeschool voor Economische Stu-
dies. Intermezzo gaat per 1 april
hoogstwaarschijnlijk nog honderd
kamers in twee voormalige bejaar-
dentehuizen in Waterland aan stu-
denten verhuren. Het ombouwen
van kantoren tot tijdelijke studen-
tenpanden is veel minder simpel.
Een plan van De Key om in haar
oude kantoor tachtig studentenka-
mers te bouwen liep stuk op een
financieel tekort van 1,8 miljoen

euro. De corporatie wilde zelf de
helft van dat gat wel dichten, maar
de gemeente vond een tijdelijk
gebruik van vijf jaar te kort om zo’n
grote bijdrage te leveren. Peter Roe-
lofs van De Key kan daar wel in
komen. “Van het ombouwen van
kantoren hebben wij ook geen gro-
te verwachtingen meer.”

NDSM-campus
Roelofs investeert liever in de bouw
van tijdelijke prefab-studentenwo-
ningen op braakliggende terreinen
in de stad. Op dit moment is hij met
de Dageraad en stadsdeel Noord in
onderhandeling om op het NDSM-
terrein 250 kamers neer te zetten.
Een bus en een pontje moeten voor
goede verbindingen met de stad
gaan zorgen. Het project komt voort
uit het gestrande initiatief van twee
studenten om op deze plek een stu-
dentenboot met zeshonderd kamers
af te meren. Het stadsdeel vond het
schip te groot en ziet daarom meer
in plannen om op de werf zelf te
bouwen. “We hopen er per 1 sep-
tember al de eerste woningen te
kunnen neerzetten”, geeft Roelofs
aan. Het stadsdeel moet dan wel
voor het plan van De Key hebben
gekozen, want er zijn meer gegadig-
den voor deze tijdelijke locatie. Stich-
ting Keetwonen van oud-rechten-
student Quinten de Gooijer wil op
de NDSM-werf ook een studenten-
campus bouwen met vier- tot zes-
honderd kamers en woningen. De
Gooijer gebruikt voor het initiatief
tweedehands containers, waarvan
voor- en achterkant zijn vervangen
door metersgrote ramen. Door het
hoge aantal eenheden en de relatief
lage prijs van de ijzeren units kan hij
zijn begroting sluitend maken. Van
de gemeente verwacht hij wel dat ze
de grond gratis ter beschikking stelt
voor zijn ideeële plannen. “Ik hoef
op het project geen winst te maken,
maar in grote verliezen heb ik geen
zin.” z

maart 200316

Tijdschrift voor Amsterdams woonbeleid

T
W

E
E

D
E

 V
E

R
D

IE
P

IN
G

Ontwerp van complex containerwoningen
door architectenbureau Tekton.

De Stichting Keetwonen wil op de NDSM-
werf een tijdelijke studentencampus

bouwen met vier- tot zeshonderd kamers
en woningen. Tijdelijke woningen kunnen
zonder veel regelgeving voor een periode

van vijf jaar worden neergezet, met
mogelijkheid tot eenmalige verlenging.

Ook De Key ziet op dezelfde locatie
mogelijkheden voor tijdelijke

studentenhuisvesting.

De woningmarkt zit in de Amsterdamse regio op slot,
de doorstroming stagneert. De
woningbouwproductie stokt. Starters komen niet

meer aan de bak. Wat te doen?
Nieuwbouw voegt per jaar slechts één procent aan de
bestaande woningvoorraad toe. Veel marktpartijen,
makelaars en de Vereniging Eigen Huis hebben tot voor kort
hun kaarten overwegend gezet op bouwen voor de
doorstroming ‘aan de bovenkant van de markt’. Dat
betekent: ruimere woningen met meer kwaliteit in het
duurdere segment. Kijkend naar de totale woningbouw in de
Amsterdamse regio in relatie tot de koopkracht en de
woonwensen van de bevolking is dat een terechte
strategische keuze. Met toevoeging van luxere woningen
breng je theoretisch een lange verhuisketen op gang,
waarmee per saldo meer mensen hun woonwensen
verwezenlijkt zien.
De verkoop van duurdere woningen, met prijzen die liggen
boven 250 duizend euro, verloopt nu echter stroever. Mensen
die al in een koop- of huurwoning wonen en wel willen
verhuizen, zijn veel kritischer geworden: ga ik er echt op
vooruit en wat kost me dat extra?

Mijn kernpunt is dat
we veel sterker naar de
betaalbaarheid moeten
kijken van het aanbod
nieuwbouw-koop-
woningen. In nieuw-
bouwprogramma’s
moet plaats komen
voor koopwoningen die
voor mensen met een
niet al te grote
portemonnee
bereikbaar zijn. Dan
gaat het bijvoorbeeld
om beroepsgroepen in
de zakelijk
dienstverlenende
sector, zorg, onderwijs
en politie.
Let wel: het zijn voor
ons bedrijf primair
bedrijfseconomische
overwegingen die de
drijfveer vormen voor
de inzet op
betaalbaarheid. Zo
blijft ook in
economisch mindere
tijden de woning-

productie op gang. Maar het spoort wel degelijk met een
bredere maatschappelijke behoefte.

Voor een verkoopprijs van 100 duizend euro ‘vrij op naam’ is
het mogelijk een grondgebonden woning te realiseren die
voldoet aan alle kwalitatieve eisen met een vloeroppervlak
van 60 à 70 vierkante meter. In beginsel zijn die woningen
ook geschikt voor ouderen. Een eenvoudige eengezinswoning
van 90 vierkante meter is te realiseren voor een verkoopprijs
van 130 à 140 duizend euro. Dit zijn voor de Amsterdamse
regio bodemprijzen, goedkoper kan eigenlijk niet. En het lukt
alleen als gemeente, projectontwikkelaar, architect en
bouwer eendrachtig en doelgericht samenwerken. Het vergt
namelijk een efficiënt ontwikkelingsproces, met een
stedenbouwkundig plan en een architectuur die kwaliteit
hebben, maar zonder artistieke en dure hoogstandjes. Een
minimale projectomvang van circa 150 woningen, met één
architect en aannemer, is groot genoeg om kosten te
besparen en voldoende kleinschalig om monotonie te
voorkomen. Essentiële randvoorwaarde is ook een grondprijs
die niet meer dan rond de 20 procent van de verkoopprijs van
het huis mag bedragen.

Lokale en regionale woningmarkten verschillen van elkaar;
daarom zijn woningbouwprogramma’s maatwerk.
In Amsterdam moet je naar mijn mening terughoudend zijn
met het bouwen van grote aantallen kleine woningen, daar
zijn er al meer dan genoeg van. Maar in de Haarlemmermeer
bijvoorbeeld, met een overdosis eengezinswoningen, is zeker
plaats voor een injectie van kleinere starterswoningen.
Gezien de huidige verhouding huur-koop (85%-15%) in
Amsterdam, moet je vooral toevoegen in de koopsfeer. Met
inachtneming van de typische dynamiek en grote
doorstroming die een grote stad nu eenmaal kenmerken,
blijft de eenzijdige uitstroom van mensen met een wat beter
inkomen een punt van zorg voor Amsterdam. Want die
mensen zijn voor de economie en het sociaal leven in de stad
van wezenlijke betekenis.

In de politieke arena klinkt de roep om herinvoering van
subsidies op koopwoningen. Het begrip ‘premie A woning’
keert terug in de discussie. Hoewel het ons als bedrijf niet
slecht zou uitkomen, is het in mijn opvatting niet nodig om
op dit instrument een beroep te doen; het blijft een
paardenmiddel.
Als er al subsidie bij de rijksoverheid te halen valt, zijn
bijdragen voor de herontwikkeling van complexe locaties in
steden, zoals verlopen bedrijfsterreinen, urgenter.
Zulke locatiesubsidies vormen de hefboom voor
vernieuwing waarmee niet alleen extra woonruimte
beschikbaar komt, maar ook de stad als geheel er beter bij
komt te staan. z

maart 2003

O P I N I E

als
ik
het
voor
het
zeggen
had

17

Friso de Zeeuw

Mr. F. de Zeeuw is directeur Nieuwe Markten
Bouwfonds Ontwikkeling

Ruimte voor
goedkope koopwoningen

Bas Donker van Heel De Fannius Scholtenbuurt?
Oudere bewoners trekken
hun wenkbrauwen op. De

Staatsliedenbuurt zal je bedoelen!
Op die buurt met zijn roerige kraak-
verleden zijn de deels nog steeds
anarchistische bewoners trots. Lage
huren, ons kent ons en als het moet
massaal in actie. Bijvoorbeeld als
het grootkapitaal in de vorm van
Albert Heijn een piepkleine vesti-
ging wil uitbreiden. Maar ook
anderszins. Zo pakten bewoners zelf
overlast van gebruikers en dealers
aan. Niet een buurt die het moet
hebben van koopkracht, wel van
sociale samenhang. Toch leek het
er halverwege de jaren negentig op
dat de Fannius Scholtenbuurt – op
de kaart een stuk van de Staatslie-
denbuurt - zou afglijden. Twee gro-
te nieuwbouwprojecten met veel
koopwoningen aan de rand van het
gebied (het GWL-terrein en Mean-
der) konden de laatste middenin-
komens wegzuigen, waarna het in
de deels verpauperde straten niet
meer goed zou komen.

Stadsdeel Westerpark nam het ini-
tiatief tot een ontwikkelingsplan.
Samen met corporaties en particu-
liere eigenaars werden in 1997 spij-
kers met koppen geslagen over
renovatie, samenvoeging en aan-
pak van de openbare ruimte. Eco-
nomische ontwikkeling en sociale
wijkaanpak maakten er ook onder-
deel van uit.
Zo werd bijvoorbeeld vastgelegd
welke inkomensgroepen voor
nieuw te creëren grote huurwonin-
gen in aanmerking kwamen. Ook
werd een maximum aantal samen
te voegen woningen bepaald. Uni-
cum: een aantal op te knappen
woningen komt in de verkoop,
soms tot een vijfde van het bestand
van een corporatie. Mensen uit de
buurt komen daarvoor als eerste in
aanmerking. Maar op bewoners-
avonden trokken niettemin hon-
derden bezoekers van leer tegen de
plannen.
Rob Sluiter, namens het stadsdeel
manager van het project, vindt dat
niet vreemd: “Er bestond angst voor
verdringing. Bewoners waren bang
voor hogere woonlasten en veryup-
ping van de buurt. Daarom is afge-
sproken dat de huur onder de grens
van de huursubsidie blijft. Overi-
gens geldt ook hier dat iedere huur-
der gewoon kan blijven zitten, ook
als ‘zijn’ pand wordt gesplitst of ver-
kocht.”

Anti-stemming
Moniek Theijsmeijer kan ervan
meepraten. Als coördinator van de
afdeling projectparticipatie van
Patrimonium begeleidt zij sinds de
zomer van ’98 de betrokken bewo-
ners. De bewonersavonden staan in
haar geheugen gegrift. “Ik dacht dat
het niet zou lukken.” Het bleek nau-
welijks mogelijk voor ieder blok een
bewonerscommissie te formeren.
“De mensen wilden zich niet laten
vertegenwoordigen. Ze kozen voor
individuele benadering en voor

bewonersavonden. Maar er was wel
een actiegroep tegen sloop en
samenvoeging geformeerd. Er heer-
ste een anti-stemming.”
Dat het bezit van Patrimonium ver-
snipperd was, maakte het extra
moeilijk locaties voor samenvoe-
ging te vinden. Die plekken moet je
immers concentreren, anders is het
voor aannemers niet te doen.
Met huisbezoeken en tijdelijke ver-
huur van leegkomende woningen
lukte het toch locaties voor samen-
voeging te creëren. Veel bewoners
bleken meer dan de gebruikelijke
veertig vierkante meter te willen.
Anderen voelden wel voor een ver-
huizing. Wie tegen was kon blijven
zitten.
“Soms waren mensen tegen groot-
schalige renovatie of samenvoeging
vanwege de bouwoverlast”, zegt
Theijsmeijer, “maar dat is geen
argument. Als het bij je buren
gebeurt heb je net zo goed last.”
Een ander initiatief van Patrimoni-
um was het realiseren van proef-
woningen. “Dan kon iedereen zien
wat een samenvoeging was en hoe
een opgeknapte tweekamerwoning
eruit zag. De meeste belangstelling
ging toch uit naar de samenge-
voegde woning.”
Hierdoor is de stemming omgesla-
gen. “Mensen zien in dat je in een
samengevoegde woning domweg
beter woont, je kunt dan samen-
wonen of een gezin starten. Dat
gebeurt ook. Anderen verhuisden
met plezier naar een andere buurt.”
Theijsmeijer: “In de 2e fase organi-
seren we het per trappenhuis. Hon-
derd procent casco met of zonder
verbeteringen of 100% samenvoe-
ging. Dan schuift een deel van de
bewoners dus door naar een ande-
re woning in de buurt.”
Voor Patrimonium was verkoop in
een dergelijke buurt overigens
nieuw. Theijsmeijer: “Maar kopers
helpen mee aan het behoud van de
kwaliteit van een buurt en zorgen

In Fannius Scholtenbuurt wordt kwart van woningen samengevoegd

Protesten tegen samenvoegen verstomd

maart 200318

Tijdschrift voor Amsterdams woonbeleid

D
E

R
D

E
 V

E
R

D
IE

P
IN

G

De Fannius Scholtenbuurt liep achter met de
stadsvernieuwing. Nu is het de plek waar de meeste
samenvoegingen worden gerealiseerd. De vermindering van
het eenzijdige aanbod kleine huurwoningen heeft een meer
gedifferentieerde bevolking en betere woningen voor eigen
bewoners opgeleverd. Na vijf jaar zijn de protesten van
bewoners nagenoeg verstomd. De nabijgelegen
Spaarndammerbuurt staat aan het begin van een zelfde
cyclus: verontruste bewoners protesteren.

Gebied: tussen Haarlemmerweg, Van Hallstraat, Kostverlorenvaart en Van
Limburg Stirumstraat
Totaal aantal woningen: ongeveer 4000
Aantal samenvoegingen: bijna een kwart
Soort samenvoeging: tot drie- of vierkamerwoningen, huur en koop
Betrokken corporaties: Patrimonium, Woningbedrijf Amsterdam, Zomers
Buiten, Rochdale, Algemene Woningbouw Vereniging, PWV Wonen
Andere partijen: particuliere eigenaars en stadsdeel Westerpark
Subsidies: via de Dienst Wonen (voorheen SWD)
Het Ontwikkelingsplan voor de buurt is vastgesteld in december 1997.
De 2e (en laatste) fase gaat binnenkort van start.

S A M E N V O E G E N I N D E F A N N I U S S C H O LT E N B U U R T

voor een hoger gemiddeld inko-
men. Verder vond ik het jammer dat
het aantal samen te voegen wonin-
gen was gelimiteerd. De behoefte
was groter dan we konden aanbie-
den. Ook het aanhouden van de
huursubsubsidiegrens betreur ik.
Dat betekent dat huurders boven de
grens scheef blijven wonen of zich
gedwongen zien te kopen. Maar niet
iedereen kan dat. Terwijl ze best een
hogere huur willen betalen voor een
vierkamerwoning. Met hen is dus
geen rekening gehouden.”

De Aldi onder de corporaties
Rochdale realiseert aan en rond de
Wittenkade samengevoegde wonin-
gen van 70 tot 110 vierkante meter,
met huren tussen de 405 en 489
euro. Er wordt zowel horizontaal
als verticaal samengevoegd. Ruud
Looman van Rochdale’s technische
dienst beschrijft welk een ontwerp-
klus het was om nieuwe woningen
rond trappenhuizen te draperen en
nieuwe leidingen (watermeters!)
door aangrenzende appartementen
aan te leggen. Hier en daar werd een
zolder bijgetrokken en kwam de
berging beneden. De dubbele
ramen en het balkonhek aan de
straatkanten zijn gemodelleerd naar
de normen van Monumentenzorg.

Een leuk huurhuis met uitzicht over
de gracht is het resultaat.
“Rendabel is het niet te krijgen”,
zegt Looman, “ook niet met de sub-
sidie die we hebben gehad. Maar we
zijn heel blij met het resultaat. Het
zijn zogenaamde ‘overnamepan-
den’ die in de jaren tachtig voor een
gering bedrag zijn gekocht van het
Grondbedrijf. Toen ging men uit
van sloop binnen vijftien jaar!” Later
kwam er een taboe op slopen. Na
de huidige renovatie kunnen ze
weer 25 jaar mee.
Nadat Rochdale na onderzoek zich-
zelf als de Aldi onder de corpora-
ties ging zien, viel het besluit ande-
re segmenten te betreden en meer
variatie te brengen in het wonin-
gaanbod. “Dat is goed voor de
buurt. Gezinnen bijvoorbeeld zor-
gen voor meer buurtbinding.
Bovendien neemt de doelgroep voor
de kernvoorraad af. Je moet je voor-
raad strategisch beheren.”
Hoe het met de 2e fase moet – waar
bijna geen subsidie meer voor is –
weet Looman niet. “We hopen er
het beste van. Binnenkort overleg-
gen we met het stadsdeel over het
programma.”
Met de zittende huurders gaat Roch-
dale omzichtig om. Voor iedereen
wordt een oplossing op maat

gezocht. Bij samengevoegde wo-
ningen wordt uitgegaan van 90%
van de referentiehuur nieuwbouw.
Rochdale verkoopt hier niet. De cor-
poratie is financieel gezond, maar
wil in navolging van de ‘Remkes-
norm’ meer woningen verkopen.
Op dit punt is het gesprek met het
stadsdeel gaande, maar dat wil
minder verkoop dan de corporaties.
“We gaan van een aanbod- naar een
vraaggestuurde organisatie”, do-
ceert Looman. “Mensen willen in
de eerste plaats meer ruimte en beta-
len daar graag voor. Kopers wegen
de buurt duidelijk mee. Het aardi-
ge van samenvoegen is dat je bewo-
ners binnen hun buurt een woon-
carrière aanbiedt.”

Verder zonder subsidie
De Fannius Scholtenbuurt liep ach-
ter met de stadsvernieuwing. Nu is
het de plek waar de meeste samen-
voegingen worden gerealiseerd. Die
vertraging had alles te maken met
het kraakverleden. Bovendien zaten
er, zoals eigenlijk overal, nogal wat
corporaties. “Per blok hebben we
deelprojecten gemaakt”, zegt clus-
tercoördinator/projectleider Rob
Groen. “Dan heb je met één corpo-
ratie te maken. Maar als je de bouw-
stroom met één aannemer wilt

organiseren, moet je ook met par-
ticuliere eigenaars op één lijn
komen. Die zagen niet altijd de
noodzaak van deze operatie.”
De Raad van State heeft echter kort-
geleden bepaald dat huiseigenaren
mogen worden aangeschreven voor
groot onderhoud, zoals dubbele
beglazing of vernieuwing van het
dak. Maar de pittige subsidies die
eigenaars in de eerste fase nog over
de streep hielpen, zijn nu verdwe-
nen. Een eigenaar moet nu eigenlijk
wel splitsen en (gedeeltelijk) ver-
kopen om de verbouwingskosten
eruit te halen. Maar als huurders
willen blijven heeft hij een pro-
bleem. En als hij zijn huis niet
opknapt, doet het stadsdeel dat op
zijn kosten.
Sluiter betoogt dat het stadsdeel er
alles aan doet om een goede ver-
standhouding met alle partners te
houden. Voor eigenaars is een ren-
teloze lening mogelijk. Daarom is
hij hoopvol gestemd. De resulta-
ten van de eerste fase zijn voor
iedereen zichtbaar. Het protest van
bewoners is nagenoeg verstomd.
“Het is interessant dat we in de
Spaarndammerbuurt, die straks op
de schop gaat, een zelfde cyclus
zien, die ook weer begint met ver-
zet”, zegt Sluiter.

19

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

W A A R

W I E

A A N T A L

W O O N D E

E N N U

H U U R / K O O P

T E V R E D E N

maart 200320

Tijdschrift voor Amsterdams woonbeleid

A
M

ST
E

R
D

A
M

 I
N

 B
E

E
LD

Samengevoegde woning, Joan Melchior Kemperstraat

Janneke Vorst, Monique en Daan van Diest

2 bewoners + baby van 1 maand oud

Kleinere huurwoning in het Centrum

Bijna 100 vierkante meter, 4-kamers, groot balkon

Na lang zoeken en twijfelen, woning gekocht voor 475.000 gulden

Heel tevreden, fijne buurt, leuk huis met veel openslaande deuren,
grote woonkamer, kan thuis werken, sfeervol, aan de buitenkant oud

en authentiek, van binnen comfortabel gerenoveerd

Samenvoegen

W A A R

W I E

A A N T A L

W O O N D E

E N N U

T E V R E D E N

in de Staatsliedenbuurt

maart 2003 21

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

Samengevoegde woning, Van Hallstraat

Bert van Til

1 bewoner, binnenkort waarschijnlijk 2 of 3 (samenwonen)

Huurwoning in Westerpark die werd samengevoegd

(kwam daarvoor zelf niet in aanmerking),

bemiddeld door bewonersbegeleider van Patrimonium

Huurwoning van 75 vierkante meter, 3 kamers, 2 etages,

huur 400 euro (met huursubsidie)

Zeer tevreden: grote, lichte woning in prettige buurt

maart 200322

Tijdschrift voor Amsterdams woonbeleid

IN
T

E
R

V
IE

W

Bas Donker van Heel
en Fred van der Molen Vijf jaar? Vier jaar? Laurens

Meerten en Henk Stegink
kunnen het niet direct eens

worden over de bestaansduur van
de Huurdersvereniging Amsterdam,
kortweg HA. “In 1998 was de
oprichtingsvergadering”, hakt Ste-
gink de knoop door.
Zeker is dat sinds januari 2000 de
HA de belangen van Amsterdamse
huurders op gemeentelijk niveau
behartigt in het Amsterdams Volks-
huisvestingsoverleg (AVO). In dit
hoofdstedelijk polderoverleg pro-
beren de institutionele partijen in de
Amsterdamse woonsector elkaar te
vinden in convenanten en beleids-
overeenkomsten. De HA vertegen-
woordigt dan al een bont geheel van
organisaties: van huurders van par-
ticuliere huurwoningen, van cor-
poratiewoningen (de ‘koepels’), en
van bewonersplatforms. Inmiddels
spreekt ze ook namens huurders-
organisaties op stadsdeelniveau.
Voordat de HA aanschoof bij het
AVO was het Amsterdams Steun-
punt Wonen (ASW) de zaakwaar-
nemer van de huurders. Stegink:
“De gemeente had voordat de Huur-
dersvereniging bestond geen ande-
re keus, omdat huurders niet ste-
delijk waren georganiseerd.”
Maar de huurdersorganisaties
waren kennelijk ook niet tevreden
met die belangenbehartiging?
Meerten: “Dat had in de eerste plaats
te maken met de inbreng van huur-
ders bij de totstandkoming van
beleidsovereenkomsten. Het kwam
voor dat het ASW zich al aan beslui-
ten had gecommitteerd voordat ze
waren voorgelegd aan de achterban.

Dat was niet zo netjes. Een ander
punt was dat het ASW weinig ini-
tiatieven nam. Meepraten betekent
niet dat je wacht tot er iemand een
nota uitdeelt en vraagt of er nog
opmerkingen zijn.”
“Maar het ASW heeft zich na die
ommezwaai wel heel correct opge-
steld”, laat Stegink er onmiddellijk
op volgen: “Ze hebben meteen
gezegd dat het volstrekt logisch is
dat huurders zelf de belangenbe-
hartiging doen.” Meerten: “Ze heb-
ben ons vanaf dat moment uitste-
kend geholpen en gefaciliteerd. Uit-
eindelijk is het een goede relatie
geworden.“

Gestaalde kaders
Vanaf de oprichting waren Laurens
Meerten en Henk Stegink duo-
voorzitter van de HA. Beiden heb-
ben een lange historie in huur-
dersorganisaties. De typering
‘gepokt en gemazeld’ dringt zich
als vanzelf op. Stegink leidde begin
jaren negentig succesvolle huur-
verlagingcampagnes in de Hoofd-
dorppleinbuurt. “Die aanpak was
een voorloper van de huidige huur-
teams. Een beter woonlastenini-
tiatief kun je nog altijd niet vinden.
Van iedere gulden die je erin stopt,
komt het vier- tot vijfvoudige terug
als huurverlaging. Geen enkel
woonlastenfonds komt boven de
één op één.”
Sinds een jaar of tien werkt hij bij
de Woonbond, de landelijke huur-
dersorganisatie. Vanwege gezins-
uitbreiding deed hij een stapje terug
bij de HA en is hij nu voorzitter af.
Ook Meerten komt voort uit de
gestaalde kaders. Hij beheerde van
1974 tot 1983 voor de CPN de por-
tefeuille Volkshuisvesting in de
gemeenteraad - begonnen met
Lammers en geëindigd met Schaef-
fer. Hij was initiatiefnemer van de
grote huurverlagingsactie in de Bijl-
mermeer – de ‘100 gulden’-actie.
Inmiddels is hij coördinator in een

wijk met veel ontwikkelingsplan-
nen bij de gemeente Lelystad. Ter-
wijl Stegink vooral actief was in de
particuliere markt, ligt het verleden
van Meerten in het georganiseerde
overleg met woningcorporaties.
Die zijn sinds begin jaren negen-
tig immers verplicht op regelmati-
ge basis overleg te voeren met huur-
ders. De vele huurdersverenigin-
gen in de sector komen per
corporatie bij elkaar in het zoge-
heten koepeloverleg.
Of Meerten in Lelystad nu zelf te
maken heeft met lastige huurders?
“Ik heb te maken met kritische
bewoners en huurders, ik vind ze
niet lastig. Dat zal je niet verbazen,
gezien mijn achtergrond.“
De HA heeft enkele betaalde
bureaumedewerkers, maar verder
draait ze net als andere huurders-
organisaties op vrijwilligers. Steg-
ink en Meerten willen na enig aan-
dringen wel toegeven dat het werk
hen zo’n vijftien uur per week kost.
Meerten: “In de oprichtingsperio-
de was dat veel meer. Door mijn
andere werk is dat niet meer moge-
lijk. Ik moet nu als coördinator vaak
al twee avonden per week naar ver-
gaderingen. Stegink op zijn beurt
is scholingsmedewerker bij de
Woonbond en daardoor ook veel
’s avonds op pad: “Dat is aan de
ene kant vervelend, maar het geeft
me overdag bewegingsvrijheid.”
Het duovoorzitterschap is ze uit-
stekend bevallen, hoewel ze elkaar
nauwelijks kenden voordat de HA
bestond. Meerten: “Dat is goed
gegaan. We hebben in het bestuur
een goede mix en bovendien een
goed ondersteuningsapparaat via
het ASW.”
Maar lukt het in deze tijd nog wel
om voldoende vrijwilligers te vin-
den?
Stegink: “Je bent nooit klaar met
het werven van kader. Maar je ziet
toch dat huurdersorganisaties de
laatste tien jaar flink zijn gegroeid.”

Laurens Meerten en Henk Stegink van de Huurdersvereniging Amsterdam

Op de bres voor de huurder
Sinds drie jaar maakt de Huurdersvereniging Amsterdam
officieel deel uit van het Amsterdams
Volkshuisvestingsoverleg. Waar huurdersverenigingen het
vroeger uitsluitend hadden over ‘bouwen voor de buurt’ en
‘betaalbare woningen’, heeft de horizon zich verbreed. De HA
onderschrijft het pleidooi om meer voor middeninkomens te
bouwen en gaf haar zegen aan de verkoop van een kleine
dertigduizend corporatiewoningen. Een gesprek met de eerste
voorzitters.

Meerten: “Ik zie een verandering
van traditionele naar gebiedsge-
bonden organisaties, bijvoorbeeld
op stadsdeelniveau. Dat heeft te
maken met zaken in de directe
woonomgeving, die spelen een
grotere rol. Daar zit soms iedereen
bij, ook eigenaar/bewoners. Zelfs
op complexniveau wonen eige-
naar/bewoners en huurders door
elkaar heen. De kunst is dat zo te
organiseren dat die groepen samen
optrekken.”
Maar hoe heeft een HA-bestuurder
nog enigszins het gevoel dat de ver-
eniging dé huurders van Amster-
dam representeert?
Stegink: ”Wij checken dat op de
ledenvergaderingen van onze orga-
nisaties. En wij nodigen onze leden
uit standpunten met hun achter-
ban op te nemen.”
Het blijft vrijwilligerswerk en dat
trekt – lijkt het wel - een bepaald type
mensen. De archetypische huur-
dervertegenwoordiger is blank, man
en boven de veertig. “Niet echt een
afspiegeling van de Amsterdamse
bevolking”, geeft Stegink toe. “Dat
is voor alle huurdersorganisaties een
probleem. Allochtonen bereiken we
bijvoorbeeld heel slecht. We inves-

teren daar als Huurdersvereniging
wel in, bijvoorbeeld met het project
‘Wijksteunpunten Wonen’. Daarin
hebben we op stedelijk niveau
samenwerking gezocht met ASW
en de Federatie Steunpunten Min-
derheden. Het bereiken van allocht-
onen is een kunst apart. Waar we
trots op zijn is dat er inmiddels een
migrantenplatform in de Westelij-
ke Tuinsteden is. De blijvende
betrokkenheid moet nog blijken,
maar als je als huurdersorganisatie
in een gekleurde stad als Amster-
dam wilt overleven, moet je zorgen
dat je zelf gekleurd bent.”

Onder bijvoorbeeld Turken of
Marokkanen is het nog moeilijker
om vrouwen te benaderen. Ook
daar zijn initiatieven voor. Maar,
weet Stegink: “Dat is een proces
van jaren. Ik beloof niet dat we dat
als Huurdersvereniging wel even
regelen.”

Muurvast
Waar huurdersverenigingen het
vroeger uitsluitend hadden over

‘bouwen voor de buurt’ en ‘betaal-
bare woningen’, lijkt de horizon
zich te verbreden. Het pleidooi om
meer voor middeninkomens te
bouwen, wordt volmondig onder-
schreven en ook de geplande ver-
koop van een kleine dertigduizend
corporatiewoningen dit decenni-
um heeft de zegen van de HA.
“De focus is nadrukkelijk verbreed.
Ik moet toegeven dat het wel uit
nood is geboren. Die discussie over
de kernvoorraad (de goedkope
huurwoningen, redactie) zat in het
AVO muurvast. Elke keer als je daar
een opmerking over maakte,

citeerde Gerard Anderiesen, die
toen voorzitter van de Federatie
was, drie kantjes cijfers om aan te
tonen dat er eerder te veel dan te
weinig goedkope huurwoningen
waren. Wij hebben toen gezegd:
het gaat er niet om of ze er zijn,
maar hoeveel er beschikbaar zijn.
Laten we ons niet meer richten op
aantallen woningen, maar op het
gegeven hoe snel je voor verschil-
lende groepen een passende

woning vindt. We wilden twee din-
gen: dat voor iedereen de slaag-
kans – want zo is dat gaan heten –
verbetert. En dat de slaagkans voor
verschillende groepen niet uiteen
zou gaan lopen. We wilden voor-
komen dat je met veel geld voor-
rang in de stad kon kopen. Deze
benadering impliceerde dat we ons
niet alleen meer sterk maakten
voor de kernvoorraad, maar ook
voor andere groepen in een kwets-
bare positie, zoals nu de midden-
groepen”, aldus Stegink.
Meerten: “Wij hebben de meeste
elementen van die slaagkansen-
benadering aangedragen. De ande-
re partijen waren aangenaam ver-
rast dat we ons met dat soort zaken
wilden bezighouden. De SWD
heeft vervolgens een belangrijke
rol gespeeld om het allemaal uit te
rekenen.”
De slaagkansenmonitor is nu dé
barometer van de woningmarkt,
maar meldt helaas louter depres-
sies. Stegink: “Dat krijg je nu bij
elk project voor je kiezen. Elke
groep woningzoekenden kan met
recht en reden zeggen dat ze te
weinig kansen heeft. Dat levert
spanningen op. En niets mense-

maart 2003 23

I N T E R V I EW

Blank, man en boven de 40:
een huurdervertegenwoordiger!

lijks is bewoners vreemd. Ze orga-
niseren zich op hun eigen speci-
fieke belangen. Het resultaat van
de hele exercitie is dus nul.”

Verouderingsaftrek
Vrijwel de hele sociale huursector
is per corporatie georganiseerd in
huurderskoepels. Corporaties zijn
verplicht zo’n koepel te faciliteren.
Sinds enkele jaren is er ook de
‘overlegwet’. Daarin is vastgelegd
welke zaken corporaties minimaal
moeten voorleggen aan huurders.
Formeel hebben koepels alleen
adviesrecht. “De verhuurder mag
daar van afwijken, als hij dat maar
motiveert. Als de verhuurder echt
zijn gang wil gaan, kan dat. In de
praktijk zal een verstandige ver-
huurder niet zomaar een advies van
zijn huurdersorganisatie aan de
kant schuiven”, zegt Stegink.
“Maar juist het afgelopen jaar zijn
de koepels wel eens boos gewor-
den op een aantal Amsterdamse
sociale verhuurders. Ze wijzigden
heel eenzijdig de afspraken over
huurverhogingen bij nieuwe ver-
huur.”
Daarmee zitten we midden in de
discussie over de ‘huurharmoni-
satie’, onderdeel van een beleids-
overeenkomst tussen corporaties,
gemeente en stadsdelen. Corpo-
raties mochten volgens die
afspraak de huur na leegkomst
hoogstens tot 90 procent van het
maximum optrekken. Maar regel-
matig wordt met een beroep op de
liquiditeit het maximum gereali-
seerd.
De corporaties vinden overigens
dat hun huidige mutatiebeleid bin-
nen de afspraken past. Maar vol-
gens Stegink en Meerten denken
alle andere partijen daar anders
over. Meerten: “Ik heb er bij geze-
ten. Toen is gezegd: 90 procent is
de grens, alleen voor extreme en
met name genoemde gevallen
mocht een uitzondering gemaakt.”

Stegink, aanvullend: “Het verve-
lende is dat die maximale huur-
grens zo in beweging is. De ver-
ouderingsaftrek wordt namelijk in
drie jaar tijd afgeschaft, waardoor
oudere woningen een hogere pun-
tenwaardering krijgen, en dus een
hogere maximale huur. Maar toen
we die afspraken maakten gingen
we nog uit van de oude maximale
huur.”
Waarmee een volgend geschilpunt
tussen corporaties en HA zich afte-
kent.

Vloeken in de kerk
Verkoop van goedkope huurwo-
ningen was tot voor kort vloeken
in de kerk bij huurdersorganisa-
ties, maar de HA heeft meegewerkt
aan het Tweede Convenant Ver-
koop. Daarbij stemde ze in met de
verkoop van 28.600 corporatie-
woningen in de periode tot 2010.
Hoe verliep de discussie met de
achterban?

Stegink: “Je kunt je voorstellen dat
er daar allerlei geluiden te horen
waren. Maar dat neemt niet weg dat
we na een aantal pittige discussies
hebben gezegd: die kant moet het
op.”
“Bepaalde delen van de achterban
blijven fundamenteel tegen. Maar
je moet je altijd afvragen of wat je
wilt ook reëel is”, vult Meerten aan.
“Die verkoopplannen stoelden op
Haagse regelgeving. Dat was dom-
weg een gegeven. Het zou dus ook
zonder onze inbreng gebeuren.
Dan kun je beter meedenken, ini-
tiatief nemen en zoveel mogelijk
randvoorwaarden creëren. Ste-
gink: “Maar dat was niet het eni-
ge. Er zat een filosofie achter. Als
je verkoop in de particuliere sector
tegenhoudt, weet je zeker dat
woningverbetering in die sector
stagneert. Verkoop is bijna de eni-
ge manier om middelen te gene-
reren. In de sociale huursector zit
nog een redelijke zak met geld,

maar daar loop je hetzelfde risico.
Ook corporaties kunnen het geld
maar één keer uitgeven. De stede-
lijke vernieuwing kost een hoop
geld. Bovendien is de vraag naar
koopwoningen of grotere wonin-
gen niet vanzelf minder belangrijk
dan de vraag naar goedkope huur-
woningen. Je moet erkennen dat
die verschillende behoeften er zijn,
die spanning is er gewoon.”

Leegstand
Maar met de uitvoering van de ver-
koop is de HA uiterst ongelukkig.
Stegink: “Wat wij constateren is dat
leeggekomen huurwoningen veel te
lang leeg staan voor ze verkocht
worden. Sommige woningen staan
al meer dan een jaar leeg! Wij willen
dat corporaties leegkomende
woningen direct melden bij de
Dienst Wonen, net als vroeger. Ik
kan me best voorstellen dat een cor-
poratie tijd nodig heeft om een
woning eerst op te knappen, maar
als de woning na pakweg een half
jaar nog niet verkocht is, moet je
toch vaststellen dat de markt er niet
om vraagt of dat de prijs te hoog is.
Dat moet die woning weer in de ver-
huur. Maar volgens mij zijn er cor-
poraties die er geen last van hebben.
Blijkbaar heeft het ook te maken met
de manier waarop je het verkoop-
proces organiseert. En verder kun-
nen corporaties wel wat creatiever
worden met verkoopconstructies.
Amsterdamse corporaties maken
daar nog maar weinig gebruik van.”
Stegink constateert dat ook in de
particuliere sector huurwoningen
maandenlang te koop staan: “Met
de splitsinggolf die er aan zit te
komen, zal dat nog erger worden.
Het is toch te gek voor woorden als
we accepteren dat er duizenden
woningen leeg staan omdat ze ver-
kocht moeten worden!”
En daarmee zijn de thema’s van eind
jaren zeventig weer terug op de
agenda. z

maart 200324

Tijdschrift voor Amsterdams woonbeleid

IN
T

E
R

V
IE

W

Henk Stegink en Laurens Meerten
van de Huurdersvereniging Amsterdam

maart 2003 25

D E L I F T

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
Studenten op de koopmarkt? Chris-
tophe de Jongh van Laagland Advies
ziet in de binnensteden wel een
markt voor ‘koopstudio’s’ voor jonge
starters. “Flink wat jongeren kunnen
tegenwoordig best een bedrag lenen
bij hun ouders om een appartementje
te kopen.” Voor ouders kan het een
aardige belegging zijn. Met de Stich-
ting Studio Koopappartementen
Studentenhuisvesting wil hij de bouw
van dergelijke studio’s stimuleren in
Nederlandse universiteitssteden. De
Stichting denkt aan prijzen tussen de
75 en 125 duizend euro.

Strategie
De Jongh: “de stichting stelt zich tot
doel het concept te ontwikkelen, te
promoten en ervaringen met concrete
projecten uit te wisselen“. Het project
in Groningen moet de levensvatbaar-
heid van het idee aantonen. Zijn hoop is
dat ontwerpprincipes kunnen worden
hergebruikt, maar hij beseft dat voor
elke stad een eigen aanpak nodig is. “En
in Amsterdam zit je natuurlijk ook nog
met die enorme prijzen.”

De lift

Waarom
zou een
student
niet
kopen?

Foto: Christophe de Jongh en Gerard
Thaens. De laatste onderzoekt de
mogelijkheden van koopstudio’s voor
studenten in Amsterdam.
Zie voor meer informatie:
www.nul20/nr7/dl.html

Kansen
“Corporaties tonen nog weinig
belangstelling, maar makelaars zien
wel potentie in dergelijke projecten
op b-locaties in de binnensteden.” De
Jongh is zelf betrokken bij het eerste
project in Groningen, waar een
bestaande hoekwoning met drie
lagen zal worden verhoogd tot vijf
hoog. De vier extra wooneenheden
verrijzen straks als een soort paalwo-
ninkjes op wat nu het dak is. Dat is de
schaalgrootte waar je volgens hem
aan moet denken. “Je praat over hele
kleine programma’s”. Het pand is
inmiddels aangekocht, maar het
definitieve besluit tot bouwen moet
nog worden genomen. “Het is een
toch hele opgave om het kostendek-
kend te krijgen.”

Fred van der Molen Ga er maar aan staan: elke
twee weken het aanbod van
zo’n zeshonderd woningen

doorpluizen, om dan vergeefs een
poging te wagen. Het trieste hoog-
tepunt werd bereikt toen op één
woning in de Rivierenbuurt 1187
kandidaten reageerden. Een lote-
rij. Zo komt WoningNet nu over
bij woningzoekenden.
Cas Kruidenberg, directeur van
WoningNet, had het ook liever
anders: “Wij zijn liever marketeer
dan verdeler van een tekort. Dat is
voor niemand leuk. Maar ondanks
de maatschappelijke onvrede over
het woningtekort, zijn er opvallend
weinig klachten over het aanbod-
systeem zelf. Maar de woningzoe-
kende gaat wel afhaken als we hem
niet beter gaan bedienen. Als je vijf-

tig keer reageert en steeds mis
schiet, word je natuurlijk moede-
loos. We moeten daarom met
moderne technieken onze dienst-
verlening ingrijpend verbeteren.
Vergelijk het met de belastingdis-
kette van de Belastingdienst.”
WoningNet verbetert dit voorjaar
zijn klantenservice in drie stappen.
Begin februari werd de mogelijk-
heid van een ‘zoekopdracht’ toe-
gevoegd. De woningzoekende kan
nu op de website een zoekopdracht
geven met zijn specifieke woon-
voorkeuren. Dat zijn gegevens als
prijs, ligging, type, woonlaag en
oppervlakte, maar volgens Bram
de Rooij (manager Marketing &
Innovatie) worden in de toekomst
ook meer ‘zachte’ variabelen als
leefstijl en omgevingskenmerken
opgenomen, alsook foto’s en plat-
tegronden van huizen. WoningNet
gaat bovendien actuele wijk- en
buurtinformatie (scholen, winkels,
huisartsen, vervoer e.d.) toevoe-
gen.
De Rooij: “Bij een volgend bezoek
aan de site kan de klant doorklik-
ken naar het aanbod dat aan dat
profiel voldoet. Bovendien is het
mogelijk een melding met de gese-
lecteerde woningen te ontvangen
via e-mail of SMS. Nog mooier
wordt het als je direct bij het opge-
ven van je zoekwensen al feedback
krijgt over je kans op zo’n woning.
Die kansprognose verwachten we
in mei te kunnen introduceren.”
Tenslotte hoopt WoningNet met
een nieuw systeem van ‘optiewo-
ningen’ de woningzoeker meer
gemoedsrust te bezorgen. Krui-
denberg: “Dat werkt zo. Corpora-
ties wijzen een deel van hun bezit
aan als optiewoningen. Dat is een
type woning waarvan bekend is dat
er periodiek een aantal vrijkomt.
Stel dat het er van een bepaald type
tien zijn in een half jaar. Als nu tien
aangewezen kandidaten zo’n vrij-
komende woning willen accepte-

ren, kunnen we er één de woning
geven en de overige negen garan-
deren dat ze binnen een half jaar
een vergelijkbare woning krijgen.”
De Rooij: “De klant kan dan zijn
verhuizing gaan voorbereiden, een
nieuwe school zoeken voor zijn
kinderen, enzovoort. Dat is een
enorm voordeel.”
Het systeem beleeft dit jaar zijn pri-
meur in de regio Heuvelrug. Krui-
denberg verwacht veel belangstel-
ling van andere afnemers: “Het
optiesysteem biedt corporaties zelf
ook voordelen. Die hoeft het hele
circus niet op te starten rond het
vrijkomen van een huurwoning.
Het verhuurproces wordt enorm
bekort.” Of dit systeem ook in het
ROA wordt ingevoerd en zo ja welk
percentage woningen daarin wordt
opgenomen, is aan de corporaties.
WoningNet gaat ook een rol spe-
len bij de geplande verkoop van
corporatiewoningen. Kruiden-
berg: “In mei komen we met een
aparte startpagina voor koopwo-
ningen in het ROA-gebied. We
kunnen corporaties een grote
diversiteit aan procedures aanbie-
den, van verkoop via loting tot
voorkeursregelingen voor trouwe
huurders. Diversiteit gaat het stali-
nistische van het oude aanbodsys-
teem vervangen.”

Woonservice.nl
Om de onderliggende technologie
te financieren, blijft WoningNet
streven naar schaalvergroting.
Kruidenberg: “We willen dit jaar
nog wel een aantal regio’s aanslui-
ten. Naar verwachting gaat in het
eerste halfjaar van 2003 bovendien
Woonservice.nl de lucht in, een ini-
tiatief van WoningNet en corpora-
ties in Haaglanden en Rijnmond.
Woonservice.nl wordt één lande-
lijke toegangspoort tot het aanbod
van vrijkomende Nederlandse cor-
poratiewoningen. We hopen bin-
nen twee jaar 75% van de corpora-

maart 200326

Tijdschrift voor Amsterdams woonbeleid

K
O

R
T

 B
ES

T
E

K

WoningNet gaat frustraties woningzoekenden te lijf met maatwerk

“Leuker kunnen we het niet maken,
In mei 2001 ging WoningNet de lucht in. Het zogeheten
‘aanbodsysteem’ bracht voor het eerst de woningzoekende
aan het roer. Maar het nieuwe totaaloverzicht van
vrijkomende huurwoningen leverde behalve dromen vooral
veel frustraties op bij woningzoekenden. De scheefgroei
tussen vraag en aanbod maakt dat het systeem overkomt als
een loterij. Met nieuwe technologie en persoonlijke advisering
wil WoningNet dit voorjaar de woningzoekende van zijn
ergste frustraties afhelpen. Die kan daardoor weer rustig
wachten op een passend aanbod. Bijna net als vroeger, maar
dan anders.

De NV WoningNet ontwikkelt producten en diensten voor woningcorporaties.
De primaire dienst is het gelijknamige corporatieoverstijgende
aanbodsysteem van huurwoningen. Eén op de vier huurwoningen wordt in
Nederland via WoningNet aangeboden, in totaal zo’n 480 duizend woningen.
WoningNet is opgericht in mei 2001 op initiatief van woningcorporaties uit
Utrecht en het ROA-gebied (de regio Amsterdam). Inmiddels maken ook
corporaties uit Almere, Lelystad, de Gooi- en Vechtstreek, andere delen van de
provincie Utrecht, Gouda en Leidsche Rijn (koop nieuwbouw) gebruik van
WoningNet. De meeste afnemers zijn ook aandeelhouder.
In het ROA-gebied staan 313 duizend woningzoekenden ingeschreven.
Vrijgekomen huurwoningen worden tweewekelijks aangeboden via een krant
en de website. De website wordt dagelijks zo’n 20 duizend keer bezocht.
Gemiddeld reageren honderd woningzoekenden op een woning; dat kan door
een bon in te sturen, via de website of via een inbelnummer. Zo’n 70 procent
gebruikt internet. De gemiddelde wachttijd op een woning is, in het ROA-
gebied, zeven jaar.

W O N I N G N E T : D E F E I T E N

tiemarkt erop te hebben. Het voor-
beeld is een beetje Funda.nl van de
NVM-makelaars. Bij woonservi-
ce.nl kan de woningzoekende zich
ook op één centrale plek oriënte-
ren en daarna doorklikken naar de
aanbodorganisatie.”
Waarna de woningzoekende het
lid op de neus krijgt vanwege plaat-
selijke vestigingseisen? Kruiden-
berg: “Er wordt al lang over
gesproken om huurders op termijn
net zoveel vrijheid te geven om zich
te vestigen als kopers nu. De eer-
ste stap, die we met ICT-middelen
ondersteunen, is meer inzicht
geven in het aanbod. Haaglanden,
Rotterdam, Arnhem en Nijmegen
hebben al alle vestigingsregels
afgeschaft. Het inzicht zou bij poli-
tici moeten rijpen dat er veel meer
beweging in de markt komt als
vrije vestiging mogelijk wordt. Nu
blijft iedereen zitten waar ie zit.
Uiteindelijk schiet niemand daar
mee op.“ z

Bert Pots Jarenlangs is er gepuzzeld op
het ontwerpstructuurplan. Bij
de start van de planvorming

steunde iedereen de keuze voor
meer stedelijkheid. In de Noorde-
lijke Randstad moeten 150 duizend
nieuwe woningen verrijzen.
Amsterdam levert een derde deel
van die bouwproductie, zo zijn de
bestuurders in de regio met elkaar
overeengekomen.
PvdA noch VVD twijfelen aan de
noodzaak van meer stedelijkheid.

Minister Kamp zei onlangs op een
ROA-conferentie dat Nederland
dankzij een strenger asielbeleid toe
kan met minder woningen. Maar
die boodschap doet de plaatselijke
politiek niet twijfelen. Ook de voor-
spelling dat Nederland er jaren lan-
ger over doet om op achttien mil-
joen inwoners te komen, zorgt niet
voor een bijstelling. “Wij hebben
ons in het verleden geconformeerd
aan de keuze voor stedelijkheid.
Daar willen we ons aan houden,”
aldus VVD-raadslid John Goring.
Ook PvdA-raadslid Thijs Reuten is
er van overtuigd dat de voorgeno-
men bouwaantallen moeten wor-
den gehaald. “Blijven bouwen is
een verplichting aan toekomstige
bewoners. Amsterdam heeft nieu-

we woningen nodig heeft om de
bestaande woningvoorraad te ver-
nieuwen. Bovendien zijn meer
woningen nodig om het draagvlak
van de stad te handhaven. Het aan-
tal personen per woning blijft
afnemen. Als we over dertig jaar
niet genoeg inwoners hebben, dan
komen onherroepelijk onze voor-
zieningen in gevaar.”
De wethouder die probeert alle
bouwwensen bij elkaar te bren-
gen, stuit echter op enorme pro-
blemen. Ieder lapje grond binnen
de gemeentegrenzen heeft wel
een hoeder, die meent dat een wij-
ziging van de bestemming onver-
antwoord is. Het bedrijfsleven
vreest minder groeikansen als er
woningen om de hoek verrijzen.

maart 2003 27

KO RT B EST E K

Het structuurplan revisited
Waar moet Amsterdam tussen 2010 en 2030 de ruimte vinden voor
de bouw van vijftigduizend nieuwe woningen? Het ontbreekt
wethouder Duco Stadig van Stedelijke Ontwikkeling aan breed
gedragen oplossingen. Zijn PvdA staat pal voor het behoud van
volkstuinen en sportvelden. De VVD verwerpt iedere mogelijke
beknotting van het bedrijfsleven.

wel makkelijker”

Cas Kruidenberg, directeur WoningNet: “We hopen binnen twee jaar 75% van de corporatiemarkt erop te hebben.”

De gebruikers van volkstuinen
beseffen wel dat de komst van
meer woningen gevolgen heeft
voor het nodige groen. Maar
behoud van Waterland kan voor
hen nooit opwegen tegen het ver-
dwijnen van tuingroep Lissabon
of tuinpark Ons Buiten in het
stadsdeel Slotervaart/Overtoom-
se Veld.
Nog gevoeliger ligt wellicht het ver-
dwijnen van sportparken. “Lieve
Heer wees genadig, zorg ervoor
dat sportpark Sloten uit handen
blijft van Duco Stadig”, zo ver-
klaarde Bernhard Frank, voorzit-
ter van voetbalvereniging Blauw-
Wit Osdorp. Hij vindt de stads-
deelvoorzitter van Slotervaart/
Overtoomse Veld aan zijn zijde. De
sociaal-democraat Henk Goettsch
spreekt van een ‘gezonde geest in
een gezond lichaam’. Bij de bouw
van Nieuw-Sloten werd de aanwe-
zigheid van goede sportfaciliteiten
als belangrijk gezien, dan mag dat
niet ineens veranderen. Daarbij,
meent Goettsch, speelt de aanwe-
zigheid van sportclubs een belang-
rijke rol bij de integratie van men-
sen uit verschillende culturen.
Luide protesten stijgen eveneens
op uit Oost/Watergraafsmeer waar
clubs met namen als TOG, Zee-
burgia, TOS-Actief en Real Sran-
ang hun onderkomen hebben op
het bedreigde Sportpark Midden-
meer-Noord. Ook zij hebben bij
hun gevecht tegen het naderende
onheil steun van het stadsdeel.
Een onafhankelijke adviescom-
missie van de Amsterdamse PvdA
onder voorzitterschap van Piet Pol-
derman, voormalig voorzitter van
stadsdeel Zuideramstel, formu-
leerde voor de gemeenteraads-
fractie het advies Stedelijkheid in
Balans. De commissie laat niets
aan onduidelijkheid over. Sport-
velden omzetten in woonwijken of
bedrijventerreinen is niet een van-
zelfsprekend antwoord. Binnen de

Ringweg A10 zijn de sportvelden
hard nodig. En als het aantal vel-
den toch te groot blijkt te zijn, dan
zet de PvdA ze liever om in groen,
parken of bos. Zoals ook het ver-
plaatsen van volkstuinen voor de
sociaal-democraten niet aan de
orde is. Volkstuinen blijven popu-
lair en vervullen een functie in de
stad.
Strijd voor behoud van sportvel-
den, zo merkt Goring op, is niet
een alleenrecht van de partij van
Stadig. “Na bezoek aan het sport-

park Sloten waren wij er ook van
overtuigd dat de velden moesten
blijven.”
Sportvelden en volkstuinen kun-
nen alleen hun functie behouden
als het mogelijk blijkt elders in de
stad in hogere dichtheden te bou-
wen. De PvdA weet nog wel een
paar plekken.
De Centrale Markthallen in stads-
deel Westerpark kunnen verhui-
zen naar het Westelijk Havenge-
bied. “Er ontstaan steeds meer

problemen op de oude vesti-
gingsplaats. Juist om een beter
toekomstperspectief te vinden,
zouden we de bedrijven moeten
verplaatsen,” zo zegt Reuten.
Het kantorengebied Amstel III
biedt volgens hem eveneens grote
kansen. In de omgeving van de
Amsterdam Arena kunnen meer
woningen verrijzen. Ook rond het
AMC zouden woontorens kunnen
worden gebouwd.
Verder laat hij zijn oog vallen op
de Overamstel-zone. Het gebied

leent zich volgens Reuten goed
voor een intensieve bebouwing
voor werken en wonen. Woonbe-
bouwing moet wel de hoofdmoot
zijn. Uiteraard blijft volkstuinen-
complex Amstelglorie daarbij
gespaard.
VVD-raadslid John Goring noemt
de voorstellen van de PvdA idioot.
Nu al de Centrale Markthallen
bestemmen voor woningbouw ter-
wijl een onderzoek naar de moge-
lijkheden van het terrein nog niet

zijn afgerond, is voor hem bestuur-
lijk onbehoorlijk.
In principe voelt de VVD helemaal
niets voor het beperken van bedrij-
venterreinen. “We willen geen stad
waar mensen alleen kunnen wonen.
De afgelopen jaren heeft het bedrijfs-
leven al veelvuldig moeten inschik-
ken voor woningbouw. Die lijn kun-
nen wij niet voortzetten.”
Voor bebouwing van de Overamstel-
zone hoeft niemand bij hem aan te
komen. “Het college heeft eerder
op verzoek van de PvdA duidelijk
gemaakt dat een bestemmingswij-
ziging veel moeite zal kosten. Het
verplaatsen van de aanwezige bedrij-
ven is uitermate kostbaar, zo niet
onbetaalbaar. Bovendien zullen de
vele onteigeningsprocedures voor
een periode van jaren alle beschik-
bare ambtelijke capaciteit opeisen.
De ontwikkeling van alle andere
plannen komt dan stil te liggen. Dat
moeten we toch niet willen.”
Goring weet wel iets anders. “Wij
hebben ons nooit vastgelegd op
maximaal achttienduizend wonin-
gen op IJburg. De VVD laat zich niet
klem zetten door natuur- en milieu-
groeperingen.”
Maar IJburg komt in het advies van
Polderman niet voor. z

Bedreigde sportvelden van Sportpark
Middenmeer bij de Jaap Eden Baan

maart 200328

Tijdschrift voor Amsterdams woonbeleid

K
O

R
T

 B
ES

T
E

K

"Wij hebben ons geconformeerd
aan de keuze voor stedelijkheid.
Daar willen we ons aan houden"

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.

Domweg gelukkig,
Estafette column met reflecties

op het stedelijk leven.
Van J.C Bloem naar Tracy Metz.

Journaliste Tracy Metz werkt voor
NRC-Handelsblad. Van haar hand verscheen

vorig jaar het boek Pret! Leisure en Landschap,
een boek over de omvang van de

vrijetijdsindustrie en de gevolgen daarvan
voor stad en platteland.

maart 2003 29

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

… aan de Prinsengracht. Het mooiste zijn de vroege ochtenden in de herfst.
Het licht is neutraal, zoals het noorderlicht dat schilders graag in hun atelier willen, en vlak boven het water van
de gracht hangen nog de restanten van de nachtnevel. Mooi. Maar wat die momenten bijzonder maakt, is niet zozeer
wat ik zie als ik mijn huis uit stap, als wat ik ruik. Een van de woonboten voor de deur stookt nog een houtkachel,
en in de frisse lucht van de ontwakende stad hangt de kruidige, intieme geur van een houtvuur. Zo is Amsterdam,
zelfs in zijn dichtbebouwde zeventiende-eeuwse kern: grootsteeds en dorps tegelijk.
Zonder te weten of het waar was, had ik er altijd op gehoopt. Dat er een stad was waar mensen op straat liepen,
waar ze bekenden tegenkwamen en een tijdje op de hoek stil stonden om een praatje te maken. Waar ze naar vrienden
konden lopen, of naar de bioscoop, of de supermarkt, zonder voor elke afzonderlijke boodschap en bestemming in
de auto te hoeven stappen. Een stad met de voorzieningen van een metropool en de fysieke schaal van een dorp. Ik
zag het bij aankomst al snel: Amsterdam was zo’n stad. Heel anders dan Los Angeles, waar je nooit iemand op straat
zag. Daar was het te heet, en de lucht was te vervuild, en vooral: er viel niet te lopen want niets lag op loopafstand.
Een middag lang heb ik op de hoge stoep van een willekeurig grachtenpand gezeten en naar de bewegingen gekeken
van de auto’s, de fietsers, de voetgangers, schering en inslag van een vertrouwd weefsel. In een uur zag ik meer
mensen elkaars pad kruisen – met of zonder contact – dan ik voor mijn huis in Californië in een jaar zou hebben
kunnen optekenen. Ik kende het woord toen niet, maar waar ik zo geboeid naar zat te kijken was stedelijkheid.
Is zo’n reusachtige stad als Los Angeles dan niet stedelijk? Wat zal ik zeggen. Het is een verzameling dorpen en
stadjes, aan elkaar geregen met linten asfalt. Dat ze een geheel vormen, ervaar je alleen als je je met hoge snelheid
over die linten beweegt. Daar is stedelijkheid een verzameling plaatsen en plaatsjes, van afslagen, verkeerspleinen,
benzinestations en het eindeloos herhaalde motief van een postzegel groen met een vrijstaand huis erop – een optelsom
die alleen dankzij gemotoriseerde beweging bestaat. In Amsterdam, aan de Prinsengracht, kan ik stilzitten, voor
het raam of op de stoep, en volop in de stad zijn.
Tegenover dat extensieve van L.A. bekoort het intensieve van Amsterdam mij. Soms betrap ik me op een zinloze
overpeinzing: hoe veel voet-, karre-, fiets-, autosporen hebben elkaar gekruist op de hoek die ik op dat moment
passeer? Een niet te ontrafelen breiwerk van één rechtsaf, één linksaf, één rechtdoor. Ik stel me dan voor hoe al die
sporen als evenzovele lagen sediment in de bedding van de rivier liggen die deze eeuwenoude stad is. Een bedding
waarop telkens nieuwe inwoners hun eigen fijne laag stof laten neerdwarrelen op het residu van hun voorgangers.
Al snel wist ik dat ik hier wilde wonen. En het was net zo snel duidelijk, dat als ik hier bleef, ik aan een gracht wilde
wonen – dat is voor een Amerikaan nou net het speciale van Amsterdam. Het is een smal, hoog huis aan de rand
van de Jordaan geworden, een huis als een stapel luciferdoosjes die met elkaar verbonden worden door een wenteltrap
als een wokkel.
Het voelt heel echt, dit huis. Op foto’s van Breitner is het terug te vinden, uit de verte herkenbaar aan de dubbelhoge
glazen pui met ruitjes. Het was vroeger een winkel; van de vorige huurders kregen we een foto ervan mee die nu in
de keuken hangt. Achter het raam zit een oudere man achter zijn werkbank, op de gevel staat in sleetse letters
‘schoenmakerij’ geschilderd. De Prinsengracht was altijd al die ene waar tussen de deftige huizen zich nog garages
en kleine werkplaatsen hadden genesteld.
Wat een verbazing daarom toen het tijd was op een van de verdiepingen de vloerbedekking te vervangen, en de
boor op een betonnen vloer stuitte.
Wat nu?! Het hele pand blijkt een replica te zijn, een nauwgezette reconstructie van het huis uit de zeventiende
eeuw dat hier stond totdat het in de vroege jaren zestig tot de grond toe afbrandde. Ik ben onthutst, maar ik kan
niet ontkennen dat het even hilarisch is als wrang: heb ik weloverwogen Disney ingeruild voor de Gouden Eeuw,
zit ik hier in een nepper, een onbedoelde voorloper van de historiserende architectuur die in de jaren negentig
ineens zijn intrede in Nederland deed.
Het heeft een tijdje geduurd, maar ik heb me ermee verzoend. Ik heb the best of both worlds: de voordelen van een
betrekkelijk nieuw huis, in een prachtige historische omgeving, met de geur van een houtvuurtje in de grote stad.z

Janna van Veen Met grote passen stapt
Marina van de ene muur
naar de andere in de

woonkamer annex keuken van de
woning aan de Silodam, zich hard-
op afvragend of de breedte nou drie
of drieënhalve meter is. Ze is dan-
seres en via de stichting Woon- en
Werkruimte Kunstenaars voor-
rangskandidaat. Ze is al lange tijd
woningzoekende (ze woont nu tij-
delijk in bij een vriend) en staat
voor het eerst nummer één op de
ranglijst. Die positie maakt haar

duidelijk nerveus. “Moet ik echt
binnen twee dagen beslissen?”,
vraagt ze aan verhuurmedewerker
Jamila Belbachir van woonstich-
ting De Key. “Ja, maar je kan even-
tueel morgen nog een keer komen
kijken”, stelt deze haar gerust.
Maar Marina’s eerste reactie op de
tweekamerwoning van 38 vier-
kante meter en met een bruto huur
van 331 euro per maand in de voor-
malige graansilo, is al direct nega-
tief. “Ik heb woningen gezien van
35 vierkante meter die veel ruimer
leken.” De slaapkamer is een entre-
sol met een glazen ballustrade in
de woonkamer. Het licht komt van
het tegenoverliggende hoge raam
dat uitkijkt op de houthavens en
de westelijke eilanden. “Dat uit-
zicht is wel leuk, maar ik kan niet
eens een raam openzetten in de
slaapkamer,” peinst Marina.
Peter en Laura, de nummer zeven
van de lijst vinden de woning juist
ideaal, maar weten al bij voorbaat

dat ze erg weinig kans hebben.
“Als je zo laag staat kun je het wel
schudden,” zegt Peter spijtig. Ook
zij zijn voorrangskandidaat (ze
wonen momenteel in onderhuur)
en dit is hun zevende bezichtiging
in tweeënhalve maand. En Remi,
kandidaat nummer vier die ook bij
vrienden inwoont, had liever een
kamer extra gehad voor zijn kind
dat vaak in de weekeinden komt.
Hij vraagt aan Jamila of hij de vloer
van de slaapkamer mag doortrek-
ken over de hele lengte van de
woonkamer. De verhuurmede-
werker laat weten dat huurders
sinds 1 januari van De Key met een
woning mogen doen wat ze wil-
len, mits het verantwoord gebeurt
en in overleg met de opzichter.
Ook Angelique, de nummer drie
op de lijst, ziet het doortrekken van
de slaapkamervloer als een goede
optie om het woonoppervlak te
vergroten. Op het moment dat zij
de woning bekijkt, zijn kandida-
ten één en twee nog niet gearri-
veerd. “Niets zeggen tegen die
andere twee hoor, over dat door-
trekken van die vloer. Dan breng
je ze nog op een idee,” fluistert ze
in het voorbijgaan. Maar nadat de
eerste kandidaat is aangekomen,
wordt er nog druk over die moge-
lijkheid overlegd. De conclusie is
dat je met die aanpassing nog min-
der licht hebt in de slaapkamer dan
nu al het geval is en deze optie
wordt met algemene stemmen ver-
worpen. Ondanks dat vindt Ange-
lique de woning perfect.
Marina wijst de woning uiteinde-
lijk af. “Ik kan er echt niks van
maken. Het lijkt wel een beton-
nen gevangeniscel,” is haar con-
clusie een paar dagen later. Ove-
rigens heeft ze voor haar officië-
le weigering wel eerst voor alle
zekerheid gebeld met een ambte-
naar van de dienst Wonen. “Ik was
bang dat ik, door te weigeren,
weer helemaal onderaan kwam te

Op stap met … een verhuurmedewerker

“Moet ik echt binnen twee dagen beslissen?”

maart 200330

Tijdschrift voor Amsterdams woonbeleid

O
P

 S
TA

P

Wie denkt dat een vrijkomende huurwoning in Amsterdam in
deze tijd van woningschaarste onmiddellijk weer verhuurd is,
heeft het mis. Niet zelden moeten twintig kandidaten voor een
bezichtiging worden uitgenodigd om een geïnteresseerde te
vinden. Van de huurders-in-spé die zich via WoningNet
hebben aangemeld, komt vaak de helft niet opdagen. Valt het
wel mee met die woningnood of bedenken kandidaten zich
wel driemaal als ze eenmaal aan de beurt zijn?
Verhuurmedewerkers Jamila Belbachir (De Key) en Maria Bruin
(Woningbedrijf) vinden het in ieder geval onbegrijpelijk dat
zoveel kandidaten verstek laten gaan.

Soms moeten corporaties nog wel meer dan tien kandidaten oproepen voordat iemand een woning accepteert, maar het
aantal weigeringen neemt af. Het ‘aanbiedingsresultaat’ is de laatste maanden gemiddeld 5,4. Die afname blijkt vooral
een gevolg van een gevolg van een lagere verschijningsfrequentie van de WoningNet-krant (van wekelijks naar twee-
wekelijks) vanaf 16 mei 2002 – een duidelijke knik in de grafiek. Door de tweewekelijkse cyclus hebben woningzoekenden
voldoende tijd om te reageren en de woning te bezichtigen, voordat nieuw aanbod voor onzekerheid of twijfel zorgt.
Bron: WoningNet december 2002

H O E VA A K WO R DT E E N WO N I N G G EW E I G E R D ?

0

1

2

3

4

5

6

7

8

9

10

Totale ROA-gebied

Amsterdam

19
/Se

p/02

05
/Se

p/02

22
/Aug/02

08
/Aug/02

25
/Ju

l/0
2

11
/Ju

l/0
2

27
/Ju

n/02

13
/Ju

n/02

30
/M

ei/
02

16
/M

ei/
02

02
/M

ei/
02

25
/Apr/0

2

18
/Apr/0

2

11
/Apr/0

2

04
/Apr/0

2

28
/M

ar/
02

21
/M

ar/
02

14
/M

ar/
02

07
/M

ar/
02

28
/Fe

b/02

21
/Fe

b/02

14
/Fe

b/02

07
/Fe

b/02

31
/Ja

n/02

24
/Ja

n/02

17
/Ja

n/02

10
/Ja

n/02

03
/Ja

n/02

 A
an

ta
l o

pg
er

oe
pe

n
 ka

nd
id

at
en

 vo
or

da
t i

em
an

d
ee

n
wo

ni
ng

 ac
ce

pt
ee

rt

Verschijningsdatum WoningNet-krant

tweewekelijkse verschijning

staan als woningzoekende. Maar
ik mag op drie woningen uit in
totaal tien Woningnetbulletins
reageren. Ik zal niet steeds de eer-
ste kandidaat zijn, maar dat risi-
co moet ik dan maar nemen. Ik
heb intussen nog een andere
woning geweigerd, in de Haar-
lemmerstraat. Een leuke buurt,
maar een heel slecht onderhou-
den woning. Dus ik zal nog ver-
der moeten zoeken.” De nummer
twee op de lijst, die niet bij de offi-
ciële bezichtiging was, wordt uit-
eindelijk de nieuwe huurder.

213 reacties
Op de woning aan de Silodam
kwamen 213 reacties binnen. Per
bezichtiging worden acht tot tien
kandidaten uitgenodigd, maar
hoewel het hier om een “hotspot”
gaat, was een tweede bezichti-
gingsronde nodig om de woning
te verhuren. Jamila: “Bij de eerste
ronde kwamen maar een paar
mensen opdagen. Een aantal liet
niets van zich horen en een paar
andere kandidaten hadden inmid-
dels al een woning aanvaard.” Voor
de tweede bezichtiging werden
acht mensen uitgenodigd, waar-

van er drie niet kwamen. Jamila:
“Zij krijgen van de corporaties een
bepaalde codering achter hun
naam wanneer ze niet reageren,
terwijl ze wel hebben ingeschre-
ven op een woning.”
Volgens een woordvoerder van de
dienst Wonen vervalt de voor-
rangspositie van kandidaat-huur-
ders na een viertal weigeringen of
wanneer, zoals dus regelmatig
gebeurt, kandidaten niet komen
opdagen. “Huurwoningen vormen
een schaars goed. Als mensen niet
op oproepen reageren of een aan-
tal woningen weigeren, conclude-
ren wij dat de nood blijkbaar toch
niet zo hoog is. Dan vervalt hun
urgentie en zullen ze het moeten
hebben van hun woonduur.” Bin-
nenkort gaat De Key bovendien een
boete van 55 euro heffen wanneer
een kandidaat in eerste instantie
een woning aanvaardt, maar zich
op het laatste moment bedenkt.

Geen stimulans
Het echtpaar To is over de zeven-
tig. Ze zijn al driekwart jaar op zoek
naar een andere woning. Hun hui-
dige woning in Zeeburg is op twee
hoog en met vijf kamers bovendien

te groot nu de kinderen uit huis
zijn. Ze zijn kandidaat nummer vier
bij de bezichtiging van een drie-
kamerwoning uit 1991 van iets
minder dan zestig vierkante meter
in de Dapperbuurt, direct om de
hoek van de markt. De bruto huur
bedraagt 462 euro per maand.
De dochter van het bejaarde echt-
paar vreest dat haar ouders weinig
kans maken op deze woning op
één hoog. “Dat is heel jammer,
want ze zouden bij deze woning
een verhuiskostenvergoeding krij-
gen in het kader van de actie ‘Van
groot naar beter’. Ze hebben ook
een woning van 66 vierkante meter
bekeken, maar die hebben ze afge-
wezen, omdat je voor woningen
boven de zestig vierkante meter
niet in aanmerking komt voor die
vergoeding. Daarnaast hebben die
kleinere woningen allemaal hoge-
re huren dan hun huidige woning
- ook niet bepaald een stimulans
om te verhuizen. “Dat je een woon-
duur hebt van twintig jaar helpt
blijkbaar ook niet.”
Ton is kandidaat nummer zeven
en heeft een medische urgentie om
te verhuizen van een twee- naar een
driekamerwoning. Hij woont in

dezelfde straat en wil graag in deze
buurt blijven, dus dit kan de ideale
oplossing zijn. Samen met ver-
huurmedewerker Maria Bruin kijkt
hij naar het gemeenschappelijk
dakterras dat grenst aan een van
de slaapkamers. “Volgens mij heb
je in de zomer overlast van dat ter-
ras. Bovendien lijkt het me nogal
inbraakgevoelig,” denkt Ton.
Maria zegt dat dat laatste wel mee
zal vallen, want het terras is alleen
bereikbaar voor de bewoners. Dat
stelt Ton niet gerust. Bovendien
maakt hij als zevende kandidaat
toch al weinig kans.
Ook bij deze bezichtiging (in totaal
kwamen er 62 reacties) is de
opkomst opvallend laag: van de
tien genodigden komen er zes zich
melden. Drie van hen komen nog
voor de officiële bezichtigingstijd
en vertrekken voortijdig. Dat zoveel
mensen het laten afweten, vindt
Maria eigenlijk wel vreemd. “Je zou
toch denken dat ze in deze tijd van
woningschaarste staan te trappe-
len, maar niets is minder waar.
Soms kunnen mensen gewoon
niet op een bepaald tijdstip, maar
vaker laten ze helemaal niets van
zich horen.” z

maart 2003 31

O P STA P

Bijschrift?

W
O

O
N

B
A

R
O

M
ET

E
R

Verkoop sociale huurwoningen
nog nauwelijks op gang gekomen

maart 200332

Tijdschrift voor Amsterdams woonbeleid

Sinds 1998 bestaan er in Amsterdam afspraken
over de verkoop van sociale huurwoningen. Deze
afspraken zijn vastgelegd in het Eerste Convenant

Verkoop, dat werd ondertekend door de Amsterdamse
Federatie van Woningcorporaties (AFWC), de gemeen-
te Amsterdam, de stadsdelen en de Huurdersvereni-
ging Amsterdam. In totaal mochten er in de periode
van het eerste convenant, die liep tot en met 2001, maxi-
maal 15.575 woningen worden verkocht. Er werd per
stadsdeel vastgesteld hoeveel woningen er maximaal
verkocht mochten worden.

Dezelfde partijen spraken vervolgens in het Tweede
Convenant Verkoop af dat in de aansluitende periode tot
1 januari 2008 nog eens dertienduizend woningen extra
mochten worden verkocht. In totaal kunnen de corpo-
raties dus 28.575 woningen verkopen. Na vijf jaar, half-
weg dus, staat de teller op 2.197, nog geen 8% van het
toegestane aantal.
Tabel 1 toont de spreiding van de verkoop over de stads-
delen. Zuidoost is ‘koploper’ met 1.103 verkopen,
gevolgd door Noord (355 verkopen). In de andere stads-
delen is in de afgelopen vijf jaar nauwelijks verkocht.

TABEL 1 VERKOOP CORPORATIEWONINGEN AAN PARTICULIEREN PER STADSDEEL*

Tabel 2 toont de verkoop per corporatie per stadsdeel over
het afgelopen jaar. Het Oosten heeft in 2002 de meeste
woningen verkocht (175). Het grootste deel van de ver-
kopen heeft in 2002 nog plaatsgevonden op basis van het
Eerste Convenant. De toekomst moet uitwijzen of de ver-
ruiming van de verkoopmogelijkheden in het Tweede
Convenant ook daadwerkelijk zal leiden tot meer verko-

pen. Gesplitst wordt er in ieder geval wel. In de periode
april – december 2002 heeft het Ontwikkelingsbedrijf
4.404 woningen gesplitst.
Verkoop vindt vooral plaats als de woning leeg komt. In
de praktijk blijkt dat zittende bewoners nauwelijks geïn-
teresseerd zijn de eigen woning te kopen. In veel geval-
len is er een groot gat tussen de sociale huurprijs en de
maandlasten van de verkoopprijs tegen marktwaarde.
Deze sprong kunnen of willen zittende huurders vaak niet
maken. Aangezien de gemiddelde mutatiegraad (het aan-
tal vrijkomende woningen) nog geen zes procent is, zal
het verkoopproces langzaam op gang komen, mede omdat
lang niet alle leegkomende woningen voor verkoop in
aanmerking komen. Niettemin verwachten corporaties
een toename van de verkoop in 2003. z

Jeroen van der
Veer, AFWC

Bron:
Amsterdamse
Federatie van

Woningcorporaties

1998 1999 2000 2001 2002** Totaal
Centrum 20 4 3 8 7 42
Westerpark 1 42 17 60
Oud-West 9 15 24
Zeeburg 19 33 41 93
Bos en Lommer 6 16 4 26
De Baarsjes 2 8 11 21
Noord 4 10 91 142 108 355
Geuzenveld/Slotermeer 10 3 7 20
Osdorp 5 106 37 20 18 186
Slotervaart/Overt. Veld 36 51 17 104
Zuidoost**** 278 177 165 314 169 1.103
Oost/Watergraafsmeer 8 18 13 39
Oud-Zuid 12 13 19 44
Zuideramstel 10 4 4 25 37 80
Totaal 323 304 393 694 483 2.197

Quota*** Rest
1.493 1.451
2.084 2.024
608 584

1.915 1.822
1.438 1.412
637 616

5.399 5.044
2.362 2.342
2.169 1.983
844 740

5.020 3.917
3.037 2.998
1.094 1.050
475 395

28.575 26.378

TA B E L 2 V E R KO P E N P E R CO R P O RAT I E P E R STA D S D E E L I N 2 0 0 2 *

Dag HO Key Oly. Pat.-NA WBA ZB Totaal
Centrum 2 3 2 7
Westerpark 17 17
Oud-West 6 8 1 15
Zeeburg 23 3 15 41
Bos en Lommer 4 4
De Baarsjes 6 3 2 11
Noord 6 39 13 10 40 108
Geuzenveld/Slotermeer 7 7
Osdorp 8 10 18
Slotervaart/Overt. Veld 3 5 9 17
Zuidoost 8 79 14 34 24 2 8 169
Oost/Watergraafsmeer 7 6 13
Oud-Zuid 12 6 1 19
Zuideramstel 2 30 5 37
Totaal 72 175 77 53 41 57 8 483
Waarvan 2e Convenant 0 106 2 0 0 0 0 108

* Resultaat van een (voorlopige) inventarisatie van de AFWC bij de
corporaties zelf (op basis van datum koopcontract) en exclusief
verkoop aan beleggers

Dag = de Dageraad / HO = Het Oosten / Oly. = Olympus Groep
Pat.-NA = Patrimonium-Nieuw Amsterdam / WBA = Woningbedrijf
Amsterdam / ZB = Zomers Buiten

Algemene Woningbouwvereniging, Eigen Haard, Far West, PWV
Wonen en Rochdale hebben in 2002 geen huurwoningen verkocht.

* Op basis van datum koopovereenkomst
** Voorlopige inventarisatie.
*** De verkoopquota van het Eerste en het
Tweede Convenant zijn hier bij elkaar
opgeteld.
**** Officieel valt de verkoop in Zuidoost
vanwege de herstructurering buiten de
afspraken van het Eerste Convenant.

