
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 -

WWW.NUL20.NL Tweemaandelijks — juli 2004 #15

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

Amsterdammer blijft redelijk
tevreden over woonomgeving

Opvallend: rust is de belangrijkstekwaliteit van Amsterdam

Resultaten
leefbaarheidsonderzoek

Met de aantrekkelijkste,

vuilste, rustigste en meest

onveilige buurt

Hoe leefbaar
is Amsterdam?

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.

Coverontwerp: Pieter Lesage
Foto: Nico Boink

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.

4 Gemeenschappelijke ruimte Kort nieuws
8 Eerste Verdieping: Hoe leefbaar is Amsterdam?

8 WIA-leefbaarheidsonderzoek 2003
12 Rust blijkt de belangrijkste kwaliteit van Amsterdam
15 Straatetiquette en leefregels
18 Met mediation kunnen corporaties tonnen verdienen
20 Wijkmeester brengt corporatie dichter bij huurder

22 Als ik het voor het zeggen had Leon Vlasblom
23 Forum Hoezo kaasstolp over de binnenstad?
24 Tweede verdieping IJburg leeft!
28 Derde verdieping Splitsingsbeleid particuliere huurwoningen wordt onverkort voortgezet
31 Domweg gelukkig op… Bakkum
32 Woonbarometer Vuil blijft grootste ergernis

Leefbaarheidsonderzoek: geen grotere onvrede na 11/9 en Fortuyn 8
Hoe LEEFbAar

is AMstErDam ?
Hoe LEEFbAar

is AMstErDam ?

Tekst hoofdredacteur

???

Fred van der Molen
Hoofdredacteur
fred@nul20.nl

Edito

HOOFDREDACTEUR:

Fred van der Molen (fred@nul20.nl)

TEL: 020-693.7004
MAIL: redactie@nul20.nl
ADRES: Mr. Arntzeniusweg 20-2

1098 GP Amsterdam

REDACTIE:

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

AAN DIT NUMMER WERKTEN MEE:

Rogier Noyon, Ruud van Trijp,
Jeroen van der Veer en Leon
Vlasblom

REDACTIERAAD:

Arian Boersma (Dienst Wonen)
André Buys (Rigo Research)
Frank Kuipers (HA)
Michaela Hanssen (ASW)
Jan Willem Kluit (AWV)
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 – juli 2004 #15

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

- De toekomst van Amsterdam als creatieve kennisstad
- Studentenhuisvesting: worden de beloften waargemaakt?
- 100 jaar HVO

IJburg leeft! 24

Splitsen:
wel uitponden, nauwelijks

samenvoegen

28

Wijkmeesters zorgen in probleemwijken
voor extra sociale controle

20

De actuele Agenda staat online! Voor een overzicht van manifestaties en congressen in de sector: www.nul20.nl/agenda.html

In het volgende nummer o.a.:

Tijdschrift voor Amsterdams woonbeleid

juli 20044
G

E
M

E
E

N
S

C
H

A
P

P
E

LL
IJ

K
E

 R
U

IM
T

E

“Beleggen in
huurwoningen
niet langer
aantrekkelijk”
Pensioenfondsen dreigen hun belangstelling

te verliezen voor de bouw van dure
huurwoningen. Het rendement is te laag.
Bovendien wil de overheid vastgoedbeleggingen
van pensioenfondsen gaan aanmerken als
gewone ondernemingsactiviteiten.
Deze waarschuwing werd vorige maand naar
buiten gebracht door Jan Snippe,
bestuursvoorzitter van Schootse Poort. Hij
beheert de beleggingen van het Philips
Pensioenfonds. Zijn fonds financiert de bouw van
het Eurocenter aan de Zuidas. Bouwfonds
Ontwikkeling realiseert in het voormalige
Drentepark twee gebouwen met bijna 21 duizend
vierkante meter kantoren en een woontoren met
ruim tachtig appartementen. Zij vormen rond
2007 de eerste dure huurwoningen aan de
Zuidas. Het Philips Pensioenfonds verwacht de
appartementen te kunnen verhuren aan
tweeverdieners, senioren en expats.
Volgens Snippe is het beleggen in huurwoningen
onvoldoende inflatiebestendig. Voor het
komende jaar is de gemiddelde huurverhoging
bijvoorbeeld vastgesteld op maximaal 2,9
procent. Daarnaast is de mogelijkheid om met
extra verhogingen de inflatie bij te benen
opnieuw uitgesteld. “Daarmee wordt een van de
belangrijkste ratio’s in woningen te beleggen,
het beschikken over een waardevaste belegging,
in twijfel getrokken,” zo verklaart Snippe.
Er dreigen nog meer gevaren. Vorig najaar heeft
de commissie-Staatsen advies uitgebracht over
de nevenactiviteiten van pensioenfondsen.
Volgens de commissie is op het terrein van
vastgoedbeleggingen al gauw sprake van
beleggen met gewone ondernemingsrisico’s. Het
kabinet heeft daarna aangekondigd strikte
criteria te willen verbinden aan dergelijke
activiteiten. Er mag geen valse concurrentie
ontstaan met commerciële beleggers.
“Wij hebben geen begrip voor de suggestie
vastgoedactiviteiten van pensioenfondsen als
projectontwikkeling te zien. Als vervolgens de
fiscale status van dergelijke activiteiten wordt
gewijzigd, zoals bij de indiening van de
Rijksbegroting in 2004 is gesuggereerd, dan
ontstaan grote problemen,” aldus Snippe. [BP]

Meer daktuinen graag!
Met de verdichting van de stad slinkt de hoeveelheid groen. Amsterdam heeft nog een onzichtbare schat

aan binnentuinen, maar de gemeente wil bewoners nu ook het dak op sturen. Daar kan veel meer
groen gerealiseerd, aldus de dienst Ruimtelijke Ordening (dRO). Die heeft daarom de ‘Handleiding
Daktuinen’ uitgebracht. Die laat zien wat er mogelijk is op dat gebied.
In vergelijking met andere steden doet Amsterdam niet veel met zijn daken. De hoofdstad heeft volgens dRO
maar 100.000 vierkante meter daktuin, terwijl een stad als Stuttgart er 1,2 miljoen heeft. De promotie van de
daktuin wordt nu officieel beleid. Dat zal nog een hele cultuuromslag worden, want om moverende redenen
hebben veel huiseigenaren bewoners bij voorbaat verboden het dak te betreden. [FVDM]

NUL20 berichtte eerder uitgebreid over daktuinen en ‘hightech’ natuur in nummer 3.

“De onnatuurlijke opdeling van Bos en
Lommer is eindelijk hersteld”, conclu-

deert stadsdeelvoorzitter Hans Luiten bij de
opening begin juni van het vernieuwde Bos en
Lommerplein. Vijftien jaar nadat zijn voor-
ganger Martin Werkman de eerste plannen
inbracht, is de grootschalige herstructurering
rond het Bos en Lommerplein een feit. De
mega-investering van 200 miljoen euro zorg-
de voor een overkluizing van de ringweg met
een door twee kantoorwanden beschutte brug-
straat, een nieuw marktplein, winkels, koop-
woningen, kantoren, parkeergarage, biblio-
theek en kinderdagverblijf. Tevens werd de als
‘levensgevaarlijk’ getypeerde rotonde van het
plein vervangen door een T-splitsing.
De nieuwe woningen aan het plein zijn koop-
woningen. Het stadsdeel, dat alle kenmerken
heeft van een achterstandsgebied, wil draag-
krachtige middengroepen aantrekken. “Maar
ze ook behouden”, stelt Luiten. “We willen ook
bestaande bewoners een wooncarrière kun-
nen aanbieden. Het is uitdrukkelijk niet onze
doelstelling de wijk witter te maken. We wil-
len wel meer kansrijke inwoners. Dat kunnen
net zo goed Marokkanen zijn.” Ruim de helft
van de 98 koopwoningen is inmiddels ver-
kocht.
Er staan nog investeringen voor vele honder-
den miljoenen op de rol in Bos en Lommer,
waaronder de aanpak van de Kolenkitbuurt,
de Admiraal de Ruijterweg en het project Sport-
ParkStad. Het economisch tij zit natuurlijk niet
mee. Eigenaar Fortis Vastgoed heeft bijvoor-
beeld nog geen huurder gevonden voor het
noordelijke bruggebouw. Het andere is aan-
gekocht door Rochdale en AWV, die zelf de
helft als kantoor gaan betrekken.

De eerste overbouwing van een Nederlandse
snelweg heeft veel voeten in de aarde gehad.
Sven Matthijsen van AM Vastgoed somt een
indrukwekkend aantal overheidspartijen op
waarmee tot overeenstemming moest worden
gekomen. Op een groot aantal veiligheidsei-
sen moest een antwoord worden gevonden.
Dan waren er onverwachte financiële claims
van de overheid. De lucht boven de snelweg
moest worden gepacht van Domeinen. Over
die lucht moest weer 6 procent overdrachts-
belasting worden betaald. Zijn conclusie: als de
overheid het ruimtegebruik boven snelwegen
serieus wil bevorderen, moeten de vele over-
heden hun regelgeving en procedures op elkaar
afstemmen. Dit project vergde erg veel door-
zettingsvermogen. [FVDM]

Bos en Lommer trekt
zich op aan nieuw centrum

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

juli 2004

De geplande elfhonderd containerwonin-
gen voor studenten aan de Wenckebach-

weg in de Watergraafsmeer zullen niet klaar
zijn in september, de beoogde oplevermaand.
De vertraging is te wijten aan het afhaken van
een van de partners in het project, de Amstel-
veense studentenhuisvester Intermezzo. Die
praat over een fusie met de van oorsprong
Delftse woningcorporatie DUWO. Deze nieuw-
komer op de Amsterdamse markt zou daar-
mee gelijk de grootste beheerder van studen-
tenwoningen in de regio worden.
Intermezzo deinsde uiteindelijk terug voor de
risico’s van het project aan de Wenckebach-
weg. “We hadden de woningen liever gefaseerd
neergezet, omdat er te veel onzekerheden zijn.
Hoe gaat het straks met het onderhoud, het
beheer en de huursubsidie?”, aldus directeur
Frans van Eindhoven. In de stad worden zo’n
2500 van dergelijke tijdelijke woningen neer-
gezet. Volgens Van Eindhoven is het niet dui-
delijk of studenten straks bereid zijn de 310
euro te betalen die de containerwoningen ten
minste moeten kosten.
Projectontwikkelaar Quinten de Gooijer van
Stichting Keetwonen, de andere partner in het
project, voerde half juni met verscheidene par-
tijen overleg om het plan alsnog te kunnen uit-
voeren. Daaronder is ook DUWO. De Gooijer
heeft er vertrouwen in dat de eerste container-
woningen er dit jaar nog zullen zijn.
“Intermezzo vindt zichzelf te klein om aparte

dingen te doen en strategische positie op de
studentenmarkt te veroveren”, aldus Van Eind-
hoven. De corporatie, die afgelopen jaren ver-
lies leed door de stagnerende verkoop van het
Amsterdamse bezit, heeft DUWO gevraagd te
kijken naar mogelijke samenwerking. Van
Eindhoven: “Je zou het een fusie kunnen noe-
men.” De accountant verricht nu een boeken-
onderzoek; de partijen hopen dat de samen-
werking nog dit jaar beklonken kan worden.
De behoefte aan schaalvergroting en regiona-
lisering wordt ook in de studentenhuisvesting
gevoeld. DUWO is inmiddels een randstede-
lijke speler. Ze was al actief in Delft en Den
Haag en betrad vorig jaar de Amsterdamse
markt door een samenwerkingsverband met
het toenmalige Patrimonium (nu Rochdale).
Ze beheert voor Rochdale nu onder meer sloop-
woningen in de Bijlmer die tegen een gebruiks-
vergoeding tijdelijk aan studenten worden ver-
huurd. Uiteindelijk is het de bedoeling dat
DUWO zo’n tweeduizend studentenwoningen
van Rochdale onder haar hoede neemt. Op het
Science Park in de Watergraafsmeer bouwt de
corporatie zevenhonderd woningen voor stu-
denten. In mei opende DUWO een kantoor in
Amsterdam en tekende ze een samenwer-
kingsovereenkomst met AWV en Rochdale.
Daarbij kregen de drie van wethouder Stadig
een cheque voor de ontwikkeling van 2400 stu-
dentenwoningen. Intermezzo heeft ongeveer
vijfduizend studentenkamers en woningen in
Amsterdam, Amstelveen en Hoofddorp. De
andere grote studentenhuisvester, De Key, heeft
vierduizend eenheden voor deze doelgroep.

Proef met toewijzing
op ‘woonstijl’ succesvol

Het experiment van woningcorporatie Ymere om
120 (sociale) huurwoningen toe te wijzen op

basis van ‘woonstijlen’ lijkt een succes te worden.
Bij de drie projecten in Amsterdam, Almere en
Haarlemmermeer was de acceptatiegraad van de
huizen veel hoger dan bij vergelijkbare complexen.
Of deze alternatieve toewijzingsmethode ook op
grotere schaal kan worden toegepast, hangt af van
de resultaten van een nog uit te voeren
leefbaarheidsonderzoek.
Met de proef wilde Ymere het afgelopen voorjaar
onderzoeken of woningcorporaties aan de slag
kunnen met het woonstijlconcept. Dit alternatieve
marketinginstrument van Smart Agent Company
zou onder meer een oplossing kunnen bieden voor
conflicten tussen bewoners waarbij uiteenlopende
leefstijlen een rol spelen. Woningzoekenden die voor
een huurhuis in een van de drie nieuwbouw-
projecten in aanmerking wilden komen, moesten op
internet een vragenlijst over persoonlijke
eigenschappen en voorkeuren invullen. De
antwoorden werden vervolgens vertaald naar scores
op verschillende leefstijldimensies die aan de drie
woningprojecten waren gekoppeld. Zo had een
flexibele en ruimdenkende persoon een grotere kans
om in het Amsterdamse project (Gibraltar aan de
Oostelijke Handelskade) terecht te komen dan in de
eengezinswoning in Almere. Van de 3200 mensen
die de vragenlijst op internet invulden, werden er
uiteindelijk vijfhonderd uitgenodigd om een kijkje te
komen nemen bij het project dat het best aansloot
op hun woonstijl. Op last van de betrokken
gemeenten vond de definitieve toewijzing
vervolgens plaats volgens de bestaande criteria van
Woningnet.
Terugkijkend op het experiment is Arnoud Schüller
van Ymere het meest tevreden over de hogere
acceptatiegraad van de woningen. “Door onze
voorselectie hoefden we in Amsterdam geen tien
maar anderhalve persoon op te roepen om de
woning geaccepteerd te krijgen.” Op de kijkdag van
het Gibraltar-project vormden de potentiële
huurders bovendien een vrij homogene groep. Dat
geeft hem goede hoop op een positieve uitkomst van
het later te houden leefbaarheidsonderzoek onder
de bewoners. “Ook zij waren enthousiast over ons
experiment.” [JB]

De geplande elfhonderd containerwoningen voor studenten
aan de Wenckebachweg staan er niet in september

Elfhonderd containerwoningen later opgeleverd

Fusie DUWO-Intermezzo op stapel

juli 20046

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

Parkeernorm blijft heet hangijzer

Het Markthallen-terrein aan de Jan van
Galenstraat komt niet op korte termijn

beschikbaar voor woningbouw. Maar de ont-
wikkeling van het gebied mag niet in zijn geheel
worden overgelaten aan de zittende onderne-
mers, zo heeft de Amsterdamse gemeenteraad
uitgemaakt. Een ambtelijke werkgroep zal alle
wensen op het terrein van concentratie van
bedrijvigheid, woningbouw en een betere ont-
sluiting uitwerken in een Programma van
Eisen. Daarmee is voorlopig een compromis
gevonden rond het omstreden bedrijventer-
rein.
De dienst Ruimtelijke Ordening heeft onder
druk van de gemeenteraad een rapport gemaakt
over de toekomst van het groothandelscen-
trum. Bedrijven die producten leveren voor
horeca en detailhandel kunnen in ‘de buik van
Amsterdam’ worden geconcentreerd. Groot-

schalige, zeer hinderlijke bedrijven, zoals aard-
appelhandelaren en het abattoir zouden vol-
gens het rapport moeten verhuizen.
Het college liet daarop weten het terrein de
komende twintig jaar met rust te laten. Onder-
nemers die willen verhuizen zijn welkom in de
Lutkemeerpolder, maar Amsterdam heeft geen
geld actief bedrijven te verplaatsen.
De gemeenteraad vindt deze houding te
afwachtend. Maar over de vraag wat er moet
gebeuren, mocht er op enig moment ruimte
vrijkomen, blijft de raad sterk verdeeld. De PvdA
denkt dan aan woningbouw. De kleine linkse
partijen zien kansen voor broedplaatsen en de
VVD wil alleen een bedrijventerrein. “Vanwe-
ge milieueisen is woningbouw daar voor altijd
onmogelijk,” weet VVD-raadslid Goring. Het
huidige Foodcenter biedt werk aan 2200 men-
sen. [BP]

In stadsdeel Oost/Watergraafsmeer is weer ruzie
uitgebroken over de parkeersituatie in Park de

Meer. Uit een enquête van de VVD-fractie zou
blijken dat bewoners van deze autoluwe nieuw-
bouwwijk massaal hun wagen neerzetten in het
tegenovergelegen Betondorp. Met de komst van
betaald parkeren in deze buurt vreest de VVD
voor een verplaatsing van de overlast naar Die-
men. De partij eist maatregelen van het bestuur.

In Park de Meer ligt de officiële parkeernorm
op 0,9 auto per woning. Uit een enquête die de
VVD onlangs in de wijk heeft gehouden zou ech-
ter blijken dat er gemiddeld 1,35 auto per huis-
houden is. Omgerekend betekent dit dat er voor
245 auto’s geen plaats is. Een deel van de auto-
bezitters – de VVD telde er een stuk of 90 – zou
daarom uitwijken naar Betondorp, waar tot 1
april 2005 gratis kan worden geparkeerd.
Naar aanleiding van de resultaten willen de libe-
ralen dat het dagelijks bestuur de parkeermo-
gelijkheden verruimt. GroenLinks-wethouder
Peter Sertons ziet geen enkele aanleiding om
actie te ondernemen. Zo zouden de onder-
zoeksresultaten een vertekend beeld geven,
omdat ze niet zijn gecorrigeerd voor de lage
repons. Ook gaan verhalen rond over bewoners
die hun garage doorverhuren en zelf op straat
gaan staan. Bovendien heeft hij geen zin om
‘slecht’ gedrag te belonen. ”Mensen wisten van
tevoren dat ze in een autoluwe wijk kwamen
wonen. Strenge parkeernormen zijn nu eenmaal
nodig om Amsterdam leefbaar en bereikbaar te
houden.”

Exit autoluwe wijk?
Park de Meer is niet de enige nieuwbouwwijk
waar wordt geklaagd over het tekort aan par-

keerplaatsen. Ook op het GWL-terrein in Wes-
terpark is regelmatig ophef over de hoge par-
keerdruk. Voor deze ‘milieuwijk’ geldt de
strenge norm van één auto per zeven wonin-
gen. Dat levert al bijna vanaf de start gesput-
ter op. Bewoners klagen bovendien over ‘onei-
genlijk’ gebruik van het toch al lage aantal
plaatsen door bezoekers. Ook in het Oostelijk
Havengebied zijn de parkeerproblemen een
terugkerend item in de stadsdeelpolitiek. De
hoge huizenprijzen heeft het gebied veel twee-
verdieners gebracht. Met een parkeernorm van
0,9 auto per woning komen deze mobiele
bewoners vaak niet uit.
Op IJburg lijkt de gemeente de klachten over
een tekort aan parkeerplaatsen voor te willen
zijn. Onder druk van ontwikkelaars en de
raadsfracties van de VVD en CDA is onlangs
de parkeernorm van 1 naar 1,25 verhoogd. Vol-
gens projectleider Igor Roovers gaat de uit-
breiding van het aantal plaatsen niet ten kos-
te van de openbare ruimte. “In de plannen was
al een reservering voor extra parkeerplaatsen
opgenomen.” Omdat ontwikkelaars op eigen
terrein nog hogere normen mogen hanteren
en er tegelijk op garages wordt bezuinigd,
wordt de wijk uiteindelijk wel minder autoluw
dan was beloofd. [JB]

Woningbouw markthallen
toekomstmuziek

Wibo in bestaande bouw
De eisen voor ‘woningen in beschermde omgeving’
(wibo) - de vroegere aanleunwoningen - zijn zodanig
hoog, dat er in de bestaande bouw niet veel mee te
beginnen valt. Maar het is De Key toch gelukt het
grootste deel van de woningen in het Rosenthalhuis
op te waarderen tot wibo’s. De opknapbeurt heeft
behalve een aangepast woongebouw ook 34
gerenoveerde woningen opgeleverd, waarvan er 29
voldoen aan de Wibo-normen. De Key is net als
andere corporaties met een ‘oppluscampagne’ bezig,
waarbij een deel van de woningvoorraad zodanig
wordt aangepast dat ouderen er langer zelfstandig
kunnen blijven wonen. In dat kader rondde De Key
recentelijk ook een project in de
Haarlemmerhouttuinen af. Dat betrof een complex
met 26 wooneenheden rond gemeenschappelijke
voorzieningen.
Medio juni opende De Key samen met Tabitha ook een
complex van vier groepswoningen voor 24 ouderen
met dementieverschijnselen in de Czaar Peterbuurt.
[FVDM]

Het Rosenthalhuis aan de Nieuwe Keizersgracht

Fo
to

: P
au

lin
e P

rio
r

7juli 2004

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

Het woningcomplex Leeuw van Vlaanderen
pal aan ringweg A10 in het Amsterdamse

stadsdeel Bos en Lommer gaat dienen als
geluidsscherm. Het gebouw wordt voorzien
van een transparante gevel. Tevens wordt er
voor gezorgd dat vervuilde lucht niet vanaf de
snelweg in de flats terechtkomt.
De laatste bewoners zijn onlangs vertrokken.
Woningcorporatie Far West begint na de zomer
met een ingrijpende renovatie. Het gebouw
wordt voorzien van nieuwe galerijen en twee
extra woonlagen. Alleen de kern van het
gebouw blijft behouden, aldus projectleider
Landskroon.
De keuze voor ingrijpende renovatie is inge-
geven door de omstandigheden. Er is nauwe-
lijks een alternatief. Bij sloop mogen er op die
plek vanwege hedendaagse milieunormen geen
woningen meer worden gebouwd. Bovendien
zouden woningen zuidelijk in de Kolenkitbuurt
dan meer geluidhinder gaan ondervinden.
Bij de weg ontbreekt de ruimte om een tradi-
tioneel geluidsscherm te plaatsen. De wonin-
gen staan op amper drie meter van de snelweg.

Door de bouw van een luchtdichte gevel wordt
volgens hem hetzelfde effect bereikt. Daar-
naast bestrijdt woningcorporatie Far West de
gevaren van het inademen van fijne stofdeeltjes.
De ruimte tussen de nieuwe gevel en het
gebouw wordt voorzien van een luchtkwali-
teitssysteem.
Volgens Landskroon gaat het om een gecom-
pliceerde bouwkundige operatie. Zo eiste de
brandweer voor de nieuwe galerijen bijzonde-
re voorzieningen voor de afvoer van rook. Ver-
der is er door de ligging aan de snelweg nau-
welijks plek voor de inrichting van een bouw-
plaats. Zowel de vliesgevel als de extra etages
worden daarom goeddeels prefab aangeleverd.
Far West heeft voor het renovatieproject de IFD-
demonstratiestatus ontvangen. IFD staat voor
‘industrieel flexibel demontabel’ bouwen. Vol-
gens de ministeries van VROM en Economi-
sche Zaken maakt de corporatie op een ver-
nieuwende wijze gebruik van industriële bouw-
technieken. Bovendien zijn in een vroeg
stadium alle bij de bouw betrokken partijen bij
elkaar gebracht. [BP]

Snuffelploegen
bepalen
Zaanse geur
Frans van Bree staat midden op het plein bij

de koekjesfabriek van Verkade. Zijn neus
ruikt begin juni geen vers geproduceerde
Sultana’s. Wel komt van de overzijde van de
Zaan de geur van cacao aanwaaien. “Zo gaat dat
in een stad. Er dienen zich altijd meerdere
geuren aan,” aldus Van Bree.
Hij is een gecertificeerde snuffelaar. Bureau
Blauw heeft na laboratoriumproeven vastgesteld
dat hij dezelfde geuren opsnuift als de
gemiddelde Nederlander. Met collega’s gaat hij
voor Zaanstad structureel geurproeven
uitvoeren.
De Zaanstreek ruik je, van oudsher. Het is dan
ook niet vreemd dat Zaanstad op dit terrein
activiteiten ontplooit. Zaanstad heeft samen met
ingenieursbureau Oranjewoud een zogeheten
Geurmaatlat ontwikkeld. Bij alle bedrijven
binnen de gemeentegrenzen wordt in de
toekomst aan de bron de geur gemeten.
Daarnaast gaat Bureau Blauw op straat de geur
vaststellen. Zij geven de geur een waardering:
aangenaam of onaangenaam. Bovendien heeft
de gemeente via een enquête onderzocht hoe de
inwoners van Zaanstad de verschillende geuren
beleven.
De optelsom van al die acties moet leiden tot een
indeling in groene, oranje en rode gebieden. In
rode gebieden is geen nieuwe woningbouw meer
mogelijk. In oranje zones wordt nader onderzoek
gedaan. Volgens milieuwethouder Robert
Linnekamp is woningbouw daar afhankelijk van
andere bronnen van overlast. Is op een dergelijke
plek ook nog sprake van hevige geluidhinder, dan
wordt woningbouw alsnog uitgesloten. Maar het
is ook mogelijk toekomstige bewoners
compensatie te bieden door de aanleg van extra
groen of de uitgifte van grotere kavels. In dat
geval moeten projectontwikkelaars en makelaars
vooraf duidelijk wijzen op mogelijke overlast.
Volgens een richtlijn van het ministerie van
VROM moet ernstige geurhinder binnen tien jaar
verdwijnen. Dan mag nog maar twaalf procent
van de bevolking last ondervinden van allerlei
geurtjes. Volgens wethouder Linnekamp zal
Zaanstad dat nooit kunnen bereiken. Veel
woonwijken staan in de buurt van fabrieken voor
de voedingsmiddelenindustrie. Afhankelijk van
de plek ruikt het in Zaanstad naar cacao, koekjes,
maïzena of nootjes. [BP]

Woningcomplex annex geluidsscherm

Zo gaat het woningcomplex Leeuw van Vlaanderen (rechts) er na de renovatie uitzien. Twee verdiepingen hoger en
voorzien van een transparante gevel met galerijen.

Huidige situatie

Jeroen van der Veer
Van der Veer is beleidsadviseur bij de AFWC

Zie voor ‘de vuilste buurten’ de barometer op
de achterpagina.

De complete leefbaarheidsrapportage
verschijnt eind augustus. Vanaf dan is

de rapportage in digitale vorm
te downloaden vanaf de site van

'de Federatie': www.afwc.nl.

Uit een recent internationaal
onderzoek blijkt dat Am-
sterdam, evenals vorig jaar,

op de tiende plek van wereldste-
den staat als het gaat om leefbaar-
heid. Mercer Human Resource
Consulting stelt jaarlijks een rang-
orde op van 215 wereldsteden ten
behoeve van expats, mensen die in
het buitenland werken en wonen.
Zürich staat bovenaan en Bagdad
bungelt onder aan de lijst vanwe-
ge de dramatische veiligheidssitu-
atie. Een vergelijking tussen
Wonen in Amsterdam 2001 en
2003 wijst uit dat de tevredenheid
over de buurt is toegenomen van

6,9 naar 7,0. Ook gaan volgens de
Amsterdammers verschillende
groepen in 2003 prettiger met
elkaar om dan in 2001 (van 6,4 naar
6,7). Op basis van Wonen in
Amsterdam valt dus niet de con-
clusie te trekken dat de aanslagen
van 11 september 2001 hebben
geleid tot een verharding van de
omgangsvormen in de stad. Maar
dat is geen reden voor politici en
beleidsmakers om zelfgenoeg-
zaam achterover te gaan leunen.
Want in sommige delen van de

stad, met name delen van Geu-
zenveld/Slotermeer, Noord en het
westdeel van de Indische Buurt is
de leefbaarheid er flink op achter-
uitgegaan. Relatief veel buurten
scoren een onvoldoende op over-
last van vervuiling en criminaliteit.

Sterke daling
Geuzenveld/Slotermeer
Amsterdammers staan bekend als
notoire kankeraars, maar gemid-
deld gesproken zijn ze redelijk
tevreden over hun buurt. Op de
vraag: ‘Hoe tevreden bent u met
uw buurt?’ (totaaloordeel) geven
de Amsterdammers in 2003
gemiddeld een 7,0. In 2001 was dat
nog een 6,9. De tevredenheid over
de buurt is dus iets toegenomen.
De meeste stadsdelen krijgen een
ruime voldoende. Bewoners van
het Centrum, Zuideramstel en
Oud-Zuid waarderen (evenals in
2001) hun buurt hoger dan een 7,5.
Bewoners van Bos en Lommer
geven gemiddeld het laagste cijfer
voor hun buurt (5,7). Maar bij dat
laatste stadsdeel is de tevredenheid
wel toegenomen, met 0,3 punt.
Hetzelfde geldt voor Oud-Zuid, De
Baarsjes en Oud-West. Opmerke-
lijk is de sterke daling in Geuzen-
veld/Slotermeer. Samen met

Amsterdam Noord is dit het enige
stadsdeel waar de tevredenheid
over de buurt is gedaald ten
opzichte van 2001. Positief is de
bovengemiddelde stijging van de
tevredenheid over de buurt in
Zuidoost (van 6,5 naar 6,7).

Overlast
Amsterdammers blijken zich het
meest te ergeren aan vervuiling
(gemiddeld een 6,0). De overlast
ervan lijkt wel afgenomen, want
bewoners gaven in 2001 nog een

rapportcijfer van 5,7. (Een hoog
rapportcijfer staat hier voor wei-
nig overlast.) Opnieuw zijn het de
bewoners van Bos en Lommer die
het laagste cijfer geven voor de ma-
te van vervuiling (5,2), maar ook
Zeeburg en Geuzenveld/Sloter-
meer scoren laag (5,5). De waar-
genomen vervuiling blijkt het
sterkst te zijn afgenomen in Oud-
West. In 2001 gaven de bewoners
daar nog een rapportcijfer van 5,3,
terwijl dat in 2003 gestegen is naar
5,9. Deze stijging heeft waar-
schijnlijk veel te maken met de in-
troductie van ondergrondse afval-
containers in dit stadsdeel. Ook in
Zuidoost is de overlast van vervui-
ling aanzienlijk afgenomen (van
5,6 naar 6,1). Geuzenveld/Sloter-
meer (van 5,7 naar 5,5) en Zeeburg
(van 5,6 naar 5,5) zijn de enige
stadsdelen waar de ondervonden
vervuilingsoverlast is toegenomen.

Criminaliteit
Amsterdammers beoordelen de
mate van criminaliteitsoverlast
gemiddeld met een 6,3. Dit cijfer is
nauwelijks gewijzigd ten opzichte
van 2001. Bewoners van Zuideram-
stel blijken evenals in 2001 de min-
ste overlast te ondervinden van cri-
minaliteit (7,4) gevolgd door Oud-

Onderzoek: geen grotere onvrede na 11 september en Fortuyn

Hoe leefbaar is Amsterda

juli 20048

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Op internationale ranglijstjes scoort Amsterdam nog altijd
goed als vestigingsplaats. Ook de gemiddelde Amsterdammer
blijkt best tevreden. Het nieuwste leefbaarheidsonderzoek
wijst uit dat de tevredenheid over de buurt zelfs iets is
toegenomen. Opvallend genoeg vinden Amsterdammers dat
verschillende bevolkingsgroepen in 2003 prettiger met elkaar
gaan om dan in 2001. Voor grote zelfgenoegzaamheid is
echter weinig reden. In sommige delen van de stad, met name
delen van Geuzenveld/Slotermeer, Noord en de Indische Buurt
gaat de leefbaarheid achteruit. Bovendien scoren veel buurten
nog steeds volstrekt onvoldoende op de overlast van
vervuiling en criminaliteit.

Amsterdammers ergeren zich
het meest aan vervuiling

Sinds 1995 wordt tweejaarlijks het onderzoek Wonen in Amsterdam
gehouden. Het onderzoek geeft een beeld van de inkomensontwikkeling van
Amsterdammers, de ontwikkeling van de woningvoorraad, de tevredenheid
van Amsterdammers met hun woning en woonomgeving en hun verhuis- en
woonwensen. Wonen in Amsterdam wordt (sinds 2001) uitgevoerd in
opdracht van de Dienst Wonen, de Amsterdamse Federatie van
Woningcorporaties (AFWC) en de Amsterdamse stadsdelen.
Vanaf 2001 zijn in het onderzoek vragen opgenomen over de leefbaarheid. Het
begrip leefbaarheid is geoperationaliseerd in de begrippen schoon, heel, veilig
en ‘prettig samenleven’. Die vragen zijn een aangepaste versie van de Lemon-
leefbaarheidsmonitor van Aedes. Hiermee wordt het subjectieve oordeel van
bewoners gemeten over de buurt(ontwikkeling) als geheel, de inrichting, het
onderhoud en het schoonhouden van de woonomgeving, veiligheid,
voorzieningen en sociale relaties in de buurt.
In 2003 hebben bijna achttienduizend Amsterdammers meegewerkt aan
‘Wonen in Amsterdam 2003’. Daarmee levert dit leefbaarheidsonderzoek
betrouwbare gegevens op buurtcombinatieniveau. Per buurtcombinatie is
gestreefd naar zo’n tweehonderd ingevulde enquêtes. Op basis van het
onderzoek maakt de AFWC een leefbaarheidsrapportage. Deze rapportage
verschijnt in augustus.

L E E F B A A R H E I D S O N D E R Z O E K : Z O Z I T H E T

Zuid (7,0). In de laatste twee stads-
delen vinden weliswaar veel afre-
keningen in het criminele milieu
plaats, maar dat beinvloedt de rap-
portcijfers voor crimininaliteit nau-
welijks. In Bos en Lommer (5,6),
Geuzenveld/Slotermeer en Zeeburg
(5,7) hebben bewoners naar eigen
zeggen relatief veel last van crimi-
naliteit. Zeeburg, Noord en Geu-
zenveld/Slotermeer zijn de enige
stadsdelen waar deze overlast vol-
gens de bewoners is toegenomen.
Amsterdammers ergeren zich dus
het meest aan vervuiling en crimi-
naliteit. Voor burenoverlast wordt
gemiddeld een 7,0 gegeven (was
6,8), voor overlast van andere groe-
pen bewoners ook een 7,0 (was
6,8), voor overlast van verkeer een
6,6 (was 6,3) en voor overlast van
activiteiten als prostitutie, horeca
en coffeeshops een 7,9 (was 7,7).
Dat stadsdeel Centrum het mees-
te last heeft van deze ‘uitgaange-
relateerde’ overlast zal niemand
verbazen. Daar is immers de con-
centratie van horeca en coffees-
hops het hoogst. Maar bewoners
van het Centrum geven hiervoor
nog altijd een ruime voldoende
(7,1). Het laatste overlastaspect is
overigens zeer locatiegebonden.
Mensen die naast of boven een café
wonen hebben zeer veel overlast,
terwijl de rest van de buurt geen
overlast heeft.

Apollobuurt meest
gewaardeerd
De Apollobuurt in Oud-Zuid blijkt,
evenals in 2001, met gemiddeld
een 8,5 als totaaloordeel over de
buurt het meest gewaardeerd te
worden door de bewoners, gevolgd
door het Museumkwartier/Dui-
velseiland (8,5) en de Grachten-
gordel-West (8,5). Deze topdrie is
ten opzichte van 2001 niet gewij-
zigd. Het minst tevreden over de
buurt zijn de bewoners van de Indi-
sche Buurt West (5,3), gevolgd

door Overtoomse Veld (5,3) en de
Kolenkit (5,4).

De Indische Buurt West lijkt de
buurt te zijn met de grootste con-
centratie van leefbaarheidsproble-
matiek. Niet alleen het totaaloor-
deel ligt het laagst van heel Amster-
dam, maar ook het rapportcijfer
voor vervuiling (4,1), de manier
waarop verschillende groepen met
elkaar omgaan (5,4) en de betrok-
kenheid van bewoners bij de buurt
(4,4). Over het algemeen krijgen
buurten in de grachtengordel,
Amsterdam-Zuid, Buitenveldert,
Watergraafsmeer, nieuwbouwwij-
ken, de tuindorpen in Noord, en
de landelijke gebieden aan de rand
van de stad een hoog rapportcijfer
van de bewoners. In Bos en Lom-
mer, Overtoomse Veld, Geuzen-
veld, Osdorp-Midden, Bijlmer
Centrum, IJplein-vogelbuurt, de
Indische Buurt, en de Transvaal-
buurt wordt de buurt met een
onvoldoende beoordeeld.

Negatieve en
positieve tendensen
Voor Amsterdam als geheel is het
rapportcijfer voor de buurt toege-
nomen van 6,9 naar 7,0. De mees-
te buurtcombinaties laten een
soortgelijke verbetering zien, maar
er zijn uitzonderingen, zowel in
positieve als in negatieve zin. Wat
vooral opvalt is de sterke daling

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

TABEL 1: TOTAALOORDEEL OVER DE BUURT EN DE ONTWIKKELING PER STADSDEEL

am?

0 1 2 3 4 5 6 7 8 9 10

1

2

2

4

6

4

7

9

7

13

9

12

9

14

1

1

3

4

5

6

7

8

9

10

10

12

13

14

Ra
ng

or
de

 2
00

3

Ra
ng

or
de

 2
00

1

1 = zeer ontevreden, 10 = zeer tevreden Oordeel in 2003

Verschil met oordeel in 2001

7,9

7,9

7,8

7,4

7,1

7

6,8

6,7

6,6

6,5

6,5

6,3

6,1

5,7

7

7

(+0,2)

(+0,3)

(+0,2)

(+0,3)

(+0,1)

(-0,1)

(+0,2)

(+0,2)

(0)

(+0,3)

(0)

(0)

(-0,4)

(+0,3)

(+0,1)

(+0,1)

TA B E L 2 W A A R H E B B E N B E W O N E R S L A S T VA N ?

0 1 2 3 4 5 6 7 8 9 10

1

2

3

4

4

6

1

2

3

4

4

6

Ra
ng

or
de

 2
00

3

Ra
ng

or
de

 2
00

1

1 = ernstige overlast, 10 = geen overlastOordeel in 2003

Verschil met oordeel in 2001

6

6,3

6,6

7

7

7,9

7

(+0,3)

(+0,1)

(+0,2)

(+0,2)

(+0,2)

(+0,2)

(+0,1)

van de buurtwaardering in een aan-
tal buurtcombinaties in Amster-
dam-Noord en Geuzenveld/Slo-
termeer. In het eerste stadsdeel zijn
het vooral IJplein-Vogelbuurt (van
6,5 naar 5,8) en het aangrenzende
Volewijck (van 7,0 naar 6,3) die een
sterke daling laten zien. Geuzen-
veld/Slotermeer is het enige stads-
deel waar het totaaloordeel voor
de buurt in alle buurtcombinaties
is afgenomen. De afname is bin-

nen dit stadsdeel overigens het
sterkst in de buurtcombinatie met
het hoogste rapportcijfer, name-
lijk in de nieuwbouwwijk Een-
dracht (van 7,4 naar 6,7).
De waardering voor de buurt is het
sterkst toegenomen in de Kinker-
buurt (van 6,1 naar 6,8), maar ook
de Haarlemmerbuurt (van 7,7 naar
8,2), Nieuwe Pijp (van 7,2 naar 7,8)
en Willemspark (van 7,9 naar 8,3)
is de waardering sterk toegeno-

juli 200410

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Apollobuurt

Indische buurt west

Totaaloordeel buurt
5,3 tot 6
6 tot 7,23
7,23 tot 7,86
7,86 tot 8,53

Met stip de grootste daler in de leefbaarheidmonitor is Geuzenveld/ Slotermeer.
Met een algemene waardering van 6,1 heeft het stadsdeel nog net een voldoende,
maar de daling met 0,4 punt voorspelt weinig goeds voor het volgende leefbaar-
heidsrapport. Geuzenveld/Slotermeer is het enige stadsdeel waar de leefbaarheid
in alle buurten is afgenomen.
Rob van Veelen, programmaleider burger en samenleving in het stadsdeel, is niet
verbaasd over deze uitkomst. Hij legt uit dat de daling vooral te danken is aan de
ingrijpende verandering in bevolkingssamenstelling in slechts tien jaar tijd: van
een vrijwel homogeen autochtoon tot een sterk gemengde wijk. De achterblijven-
de autochtonen, meest ouderen, zagen hun buurt veranderen. “Vertrouwde con-
tacten verdwenen en in de plaats kwam wantrouwen. Met name van autochtone
ouderen jegens de allochtone jongeren. Soms ten onrechte, want een groepje rond-
hangende jongeren wordt al snel als overlastgevend ervaren. Die jongeren hebben
hier niet veel; ze moeten het doen met een tweederangs snackbar. Overigens voe-
len ook migranten zich niet echt thuis in de buurt.”
Daarbij komen nog de negatieve gevolgen van de herstructurering, zoals vanda-
lisme en illegale bewoning van slooppanden. Daarnaast zorgt de vernieuwing voor
de toestroom van weer een nieuwe groep bewoners, waardoor de sociale cohesie
op korte termijn verder onder druk komt te staan.

Van Veelen: “We gaan meer aan interim-beheer doen, meer letten op het schoon,
heel en veilig in gebieden die op de schop gaan.. Als we niets extra doen gaat de
leefbaarheid verder achteruit. Met extra programma’s hopen we de boel te kun-
nen stabiliseren.” Naast interim-beheer heeft het stadsdeel daarbij zijn hoop geves-
tigd op onder meer uitbreiding van het aantal gekwalificeerde buurtconciërges van
vier naar zes of zeven. En op buurtbemiddeling, door professionele ‘mediators’, maar
ook door bewoners die daartoe zullen worden opgeleid.
Van Veelens collega Liesbeth van den Bos, coördinator jeugd en veiligheid, vertelt
dat Geuzenveld per 1 januari een programma is gestart om de problemen met jon-
geren in te dammen. Buurtregisseurs van de politie en ambulante jongerenwer-
kers brengen de groepen jongeren in kaart en bepalen hoe hinderlijk, overlastge-
vend of crimineel ze zijn. Vervolgens wordt voor de groepen met de hoogste prio-
riteit een plan van aanpak gemaakt en uitgevoerd. Dit kan betekenen dat
sportbuurtwerk met de jongeren aan het sporten gaat. Of dat er bemiddeling plaats-
vindt tussen de jongeren en de buurtbewoners, waarbij gedragsregels worden afge-
sproken. Individuele jongeren kunnen weer aan het werk of naar school geholpen
worden. Ook kan het betekenen dat eerst politie en justitie de harde kern van een
groep aanpakken en dat vervolgens het jongerenwerk met de rest aan de slag gaat.
[JOHAN VAN DER TOL]

D E G R O O T S T E D A L E R : G E U Z E N V E L D / S L O T E R M E E R

0 1 2 3 4 5 6 7 8 9 10

1

3

5

7

2

10

3

7

12

5

13

10

7

14

1
2
2
4
4
4
7
8
8
8

11
12
12
14

Ra
ng

or
de

 2
00

3

Ra
ng

or
de

 2
00

1

1 = ernstige overlast, 10 = geen overlastOordeel in 2003
Verschil met oordeel in 2001

Overlast vervuiling

1

2

4

3

7

5

8

5

10

12

13

8

10

14

1
2
3
3
5
5
5
8
9

10
11
12
12
14

Overlast criminaliteit

6,8

6,2

6,2

6,1

6,1

6,1

6

5,9

5,9

5,9

5,6

5,5

5,5

5,2

6

7,4

7

6,7

6,7

6,3

6,3

6,3

6,2

6,1

5,9

5,8

5,7

5,7

5,6

6,3

7

(+0,3)

(+0,2)

(+0,4)

(+0,4)

(0)

(+0,5)

(0)

(+0,2)

(+0,6)

(+0,1)

(+0,3)

(-0,1)

(-0,2)

(+0,4)

(+0,3)

(+0,2)

(+0,1)

(+0,4)

(-0,1)

(+0,2)

(+0,1)

(+0,4)

(0)

(+0,3)

(+0,2)

(+0,2)

(-0,2)

(-0,1)

(+0,3)

(+0,1)

(+0,1)

d
o

s
s

ie
r

TABEL 3 OVERLAST VAN VERVUILING EN CRIMINALITEIT PER STADSDEEL

men. Hoopgevend is dat ook in De
Kolenkitbuurt de waardering voor
de woonomgeving is toegenomen
(van 5,0 naar 5,4). De buurt scoort
weliswaar nog steeds onvoldoen-
de, maar staat niet meer onder aan
de Amsterdamse rangorde (zoals
in 2001). Ook Bijlmer Centrum
(van 5,4 naar 5,8) en Bijlmer Oost
(van 5,9 naar 6,2) laten een toene-
mende waardering zien.

Ontwikkelingen in de stad
Over de gehele stad gezien lijkt de
leefbaarheid vooral in de vooroor-
logse stadsdelen binnen de ring te
zijn toegenomen. Ook stadsdeel
Zuidoost laat (met uitzondering
van Gein) een bovengemiddelde
stijging van de tevredenheid over
de buurt zien. De stedelijke ver-

nieuwing werpt duidelijk zijn
vruchten af. Aan de andere kant
zien we een toename van leef-
baarheidsproblemen in delen van
de Westelijke Tuinsteden, Amster-
dam-Noord en de Indische Buurt.
In deze gebieden ondervinden
bewoners toenemende overlast van
vervuiling en criminaliteit. Opmer-

kelijk is dat de tevredenheid in het
laagst scorende stadsdeel Bos en
Lommer is toegenomen, terwijl
tegelijkertijd de tevredenheid over
de leefbaarheid in het aangren-
zende Geuzenveld/Slotermeer is
afgenomen. Deze ontwikkeling

lijkt te duiden op een ruimtelijke
verplaatsing van leefbaarheids-
problemen. Bovendien is volgens
het onderzoek de Staat van de Stad
Amsterdam II de score op de leef-
situatie-index in Geuzenveld/Slo-
termeer de afgelopen jaren het
snelst gedaald van alle stadsde-
len. z

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

Een aantal buurtcombinaties is samengevoegd vanwege de betrouwbaarheid van
gegevens in WIA 2003.
Onvoldoende = minder dan 6

TA B E L 4 : B U U R T C O M B I N A T I E S M E T E E N O N V O L D O E N D E

0 1 2 3 4 5 6 7 8 9 10

Indische buurt west

Overtoomse veld

De Kolenkit

Landlust

Indische buurt oost

Bijlmer Centrum

IJplein/Vogelbuurt

Osdorp-midden

Erasmuspark

Transvaalbuurt

Geuzenveld

Amsterdam-Totaal

3

2

1

5

9

3

26

7

7

6

15

1
1
3
4
4
6
6
6
9
9
9

Ra
ng

or
de

 2
00

3

Ra
ng

or
de

 2
00

1

 1 = zeer ontevreden, 10 = zeer tevreden Oordeel in 2003
Verschil met oordeel in 2001

Totaaloordeel buurt (gerangschikt van laag rapportcijfer naar hoog rapportcijfer)

4,1

4,9

4,8

5,3

5,1

5,0

5,4

5,6

5,5

5,2

5,4

6,0

4,7

4,5

5,3

5,8

5,0

5,5

5,9

5,8

5,6

5,3

6,0

6,3

5,4

5,6

5,6

5,8

5,9

5,9

6,0

6,0

5,9

5,9

5,9

6,6

4,4

4,9

4,7

4,9

5,1

5,0

5,1

5,1

4,9

5,1

5,2

5,8

vervuiling

criminaliteit

omgang verschillende groepen

betrokkenheid buurtbewoners

5,3

5,3

5,4

5,7

5,7

5,8

5,8

5,8

5,9

5,9

5,9

7

7

(-0,1)

(0)

(+0,4)

(+0,2)

(-0,2)

(+0,4)

(-0,7)

(0)

(+0,1)

(+0,2)

(-0,2)

(+0,1)

(+0,1)

IJplein/Vogelbuurt

Kinkerbuurt

Ontwikkeling rapportcijfer buurt (2001 - 2003)
daling tevredenheid (> -0,73 < 0)
stijging tevredenheid onder Amsterdamse gemiddelde (< 0,14)
stijging tevredenheid (> 0,14 < 0,3)
stijging tevredenheid (> 0,3 < 0,73)

Hoe LEEFbAar is AMstErDam ?

Hoe LEEFbAar is AMstErDam ?

'Toenemende tevredenheid
in Zuidoost'

juli 200412

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Ruud van Trijp / Rogier Noyon
Van Trijp en Noyon werken bij de afdeling

Markt & Innovatie van Het Oosten

Eind augustus wordt de leefbaarheids-
rapportage van WIA 2003 uitgebracht.

Daarin staan veel uitgebreidere analyses van
het materiaal.

Waarom is Amsterdam
zo’n leuke stad om te
wonen, wat is er zo aan-

trekkelijk aan de eigen buurt? Het
hangt er maar van af wie je het
vraagt, en over welk gebied het
gaat. Opvallend genoeg scoort rust
over de hele stad het hoogst. Zelfs

in compacte stadsdelen zoals Oud-
West en Bos en Lommer staat rust
in de top vijf. Tabel 1 geeft een over-
zicht van de eerste vijftien (van de
in totaal 115) antwoordcategorieën.
Hoog op de lijst van aantrekkelij-
ke punten staan verder winkels,
groen en openbaar vervoer.

Rust is de belangrijkste kwaliteit van A
Wat waarderen de inwoners van Nederlands enige metropool
het meest in hun eigen buurt? Rust! Dat is zeker het geval in
‘stille’ stadsdelen als Slotervaart/Overtoomse Veld of Noord.
Maar zelfs in de binnenstad staat ‘rust’ op de tweede plaats als
het gaat om de aantrekkelijkste punten van de eigen
woonbuurt. Dit is een van de opvallende conclusies uit de
leefbaarheidscomponent van het tweejaarlijkse onderzoek
‘Wonen in Amsterdam’.

Omdat de antwoorden zich niet laten optellen, staan ze in rangorde. Het meestgenoemde kenmerk krijgt rangorde 1, en zo verder
aflopend. Links in de tabel staat het totaal over de stad, daarna volgen de stadsdelen. Als de rangorde in een stadsdeel sterk afwijkt,
kleurt hij op (oranje = opvallend weinig genoemd, groen = opvallend vaak genoemd). Hoe lager een kenmerk staat in de stedelijke
rangorde, hoe groter de benodigde afwijking om te worden gekleurd. Er is gewerkt met ongewogen aantallen, zoals voor alle
leefbaarheidsanalyses gebruikelijk is.

Ce
nr

tu
m

W
es

te
rp

ar
k

O
ud

-W
es

t

Ze
eb

ur
g

Bo
s

en
 L

om
m

er

D
e

Ba
ar

sj
es

Am
st

er
da

m
-N

oo
rd

G
eu

ze
nv

./S
lo

te
rm

.

O
sd

or
p

Sl
ot

er
v.

/O
ve

rt
. V

el
d

Zu
id

oo
st

O
os

t/W
at

er
gr

aa
fs

m
.

O
ud

-Z
ui

d

Zu
id

er
am

st
el

Rust/rustig/stil/stilte 1 2 2 5 1 3 2 1 2 2 1 2 1 1 1

Winkels 2 7 3 1 2 1 1 3 3 1 4 5 4 2 3

Groen/groenvoorziening 3 16 7 13 9 4 7 2 1 3 2 1 2 7 2

Openbaar vervoer 4 14 8 7 4 2 3 5 4 4 2 3 3 12 7

Centraal/centraal gelegen 5 1 4 2 14 15 8 23 15 24 16 27 9 3 16

Centrum/centrum dichtbij 6 3 1 4 5 6 4 7 37 32 8 23 6 14 10

Ruim/ruimte 7 22 16 35 6 10 12 4 5 5 5 4 7 8 4

Bereikbaar/bereikbaarheid 8 17 10 9 8 5 5 9 7 7 5 7 5 11 6

Gezellig(heid)/gemoedelijk 9 4 9 6 21 16 11 11 18 12 23 13 11 4 13

Park/parken 10 47 5 3 7 11 6 34 12 24 9 17 7 5 15

Ligging/locatie 11 11 6 8 13 14 9 16 23 14 11 16 10 9 9

Voorzieningen 12 10 13 10 17 7 10 24 14 8 17 15 13 10 11

Veilig/veiligheid 13 15 19 16 20 22 14 15 10 19 18 10 12 6 5

Parkeren/parkeergelegenheid 14 40 35 42 38 12 19 6 6 6 7 6 21 32 18

Sfeer/sfeervol 15 6 11 12 31 39 28 40 50 49 33 42 27 13 17

To
ta

al

Voor stadsdeel Zuidoost zijn de uitkomsten van het leefbaarheidsonderzoek bin-
nen ‘Wonen in Amsterdam’ geen verrassing. Elk jaar worden de inwoners van
de Bijlmer al uitgebreid ondervraagd voor de Bijlmermonitor. Ook daaruit blijkt
dat de bewoners langzaam positiever over hun buurt gaan denken. Bijlmer Oost
– de buurt waar tot nu toe het meest is gesloopt en vernieuwd - loopt voorop
in de omslag met een gemiddeld rapportcijfer voor de leefbaarheid van 6,2 en
dat is 0,3 punt hoger dan in 2001. Arjan Brokkaar, vice-directeur van het pro-
jectbureau Vernieuwing Bijlmermeer, is blij met de bevestiging van de eigen cij-
fers. “Op veel punten zien mensen de situatie duidelijk verbeteren.” Hij vindt
het wel opvallend dat het groen en de parkeervoorzieningen in Bijlmer-Oost nog
altijd relatief hoog worden gewaardeerd. “Bij de vernieuwing zijn er toch par-
keerplaatsen en plantsoenen verdwenen.” Hij vermoedt dat veel bewoners besef-
fen dat Zuidoost ondanks alles groener is dan andere stadsdelen. Bovendien kun
je er je auto nog altijd gratis parkeren.
Een probleem in het stadsdeel blijft de overlast van drugsverslaafden. Het oor-
deel van bewoners over de veiligheid en overlast van criminaliteit is aanmerke-

lijk slechter dan in andere delen van de stad. Stadsdeelvoorzitter Elvira Sweet is
het afgelopen jaar met een lange lijst van maatregelen gekomen. Zo worden in
bepaalde gebieden meer verwijderingsbevelen uitgedeeld en snuffelhonden inge-
zet. Illegale bewoning wordt strenger aangepakt en er kwam extra geld voor het
uitbreiden van dagbestedingsprojecten voor verslaafden om het zwerven op
straat te verminderen. “Ik wil niet langer het afvalpuntje van de stad zijn”, vat
ze haar motivatie samen. Willem Kwekkeboom, hoofd gebiedsontwikkeling van
ontwikkelaar Deltaforte (onderdeel Rochdale) en grootinvesteerder in de Bijlmer,
kan zich goed vinden in de hardere aanpak van het stadsdeel, maar het moet alle-
maal wel een tandje hoger. “Er zijn onorthodoxe maatregelen nodig om de ver-
nieuwing van de Bijlmer te laten slagen.” Objectief kan de criminaliteit in het
gebied wel zijn afgenomen, maar door de sloop van parkeergarages en kelder-
boxen wordt het drugsprobleem zichtbaarder. Voor de beleving van de veiligheid
is dat doorslaggevend. “Als je op een warme zomeravond de parkeergarage van
het Bijlmerplein in wil, moet je je tussen de junks heen wurmen. Veel mensen
voelen zich daar niet erg prettig bij” [JACO BOER]

S L O O P - / N I E U W B O U W O P E R A T I E Z U I D O O S T L O O N T

d
o

s
s

ie
r

TABEL 1. WAT MAAKT DE EIGEN BUURT AANTREKKELIJK? DE 15 MEESTGENOEMDE KENMERKEN

Parkeren scoort hoog in stadsdelen
waar het overwegend gratis is.
Waar ze voorhanden zijn, zijn par-
ken een belangrijke kwaliteit. Sfeer
komt als belangrijke kwaliteit naar
voren in het centrum en de stads-
delen die beneden het IJ aan het
centrum grenzen, daarbuiten staat
het opvallend veel lager in de rang-
orde. Iets vergelijkbaars geldt voor
levendigheid, maar daar is de kwa-
liteit grofweg te vinden binnen de
ring.
De binnenstad is het enige stads-
deel waar de kwaliteit mooi hoog
scoort, op ruime afstand gevolgd
door Oud Zuid. Opvallend is ook
dat twee kwaliteiten die in de bin-
nenstad ruim voorhanden zijn,
winkels en openbaar vervoer, door de
bewoners van dat stadsdeel rela-
tief weinig worden genoemd. Ken-
nelijk worden die eerder be-
schouwd als voorzieningen voor
bezoekers. Bovendien heeft de bin-
nenstad een aantal andere kwali-
teiten die om de voorrang strijden:
naast rust de centrale ligging en de
gezelligheid bijvoorbeeld.

Kwaliteiten van buurten
De meeste stadsdelen hebben de
omvang van een flinke provincie-
stad. Ze herbergen zeer diverse

woonmilieus. Dat maakt een ana-
lyse op stadsdeelniveau nogal grof.
Op het niveau van buurtcombina-
ties ontstaat een veel gevarieerder
beeld. Rust scoort laag in gebieden
van hoge woningdichtheid gecom-
bineerd met drukke verkeersassen:
A10 west, Kinkerstraat/Bilderdijk-

straat, Ceintuurbaan, Wijtten-
bachstraat/Insulindeweg, Rokin/
Damrak. Geen opzienbarende uit-
komst natuurlijk: waar objectief
veel herrie is, roemen bewoners
niet snel de rust in hun buurt.

Bereikbaarheid scoort hoger in de
gebieden in de zone langs de ring-
weg en in het centrum bijzonder
laag. Het centrum springt er uit op
het punt van gezelligheid/gemoede-
lijkheid, maar opvallend zijn ook
Transvaal en Osdorp-Midden. Ook
in de tuindorpen in stadsdeel

Noord is gezelligheid een belang-
rijke kwaliteit, terwijl dat in het-
zelfde stadsdeel in de buurten
IJplein/Vogelbuurt, Nieuwendam-
Noord en Buikslotermeer niet het
geval is. We vermoeden dat in

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

Amsterdam

In het onderzoek Wonen in
Amsterdam (WIA) loopt
traditioneel een open slotvraag
mee. Dit jaar luidde die:
Geef in maximaal drie trefwoorden
aan wat u het meest aantrekkelijke
vindt van uw buurt.
Geen voorgedrukte
antwoordhokjes, maar ruimte om
in drie woorden zelf iets op te
schrijven. De vraag werd door
ruim zestienduizend mensen (91%
van de respondenten)
beantwoord, een rijke oogst.
Sommige mensen gaven maar één
antwoord, anderen kwamen met
wel zes antwoorden. Niet alleen
staan er verrassende zaken
bovenin de lijst van aantrekkelijke
dingen, er komen ook interessante
verschillen tussen stadsdelen,
wijken en buurten naar boven.
Deze eindvraag is volgens de
onderzoekers een positieve
afsluiter met veel vrijheid voor de
deelnemers aan het onderzoek.
In WIA 2001 was de slotvraag Wat
vindt u de aantrekkelijkste buurt van
Amsterdam? Voor WIA 2005 doen de
onderzoekers alvast deze
suggestie: Aan welke drie zaken in
uw buurt ergert u zich het meest?
De analyse werd uitgevoerd door
Ruud van Trijp en Rogier Noyon,
beiden werkzaam bij de afdeling
Markt & Innovatie van Het
Oosten.

Z O Z I T H E T

Hoe LEEFbAar is AMstErDam ?

Hoe LEEFbAar is AMstErDam ?

Met dit onderzoek worden de 'selling
points' van een buurt op een

presenteerblaadje aangeboden

TA B E L 2 : WAT M A A K T D E E I G E N B U U RT A A N T R E K K E L I J K ? B E L A N G R I J K S T E A C C E N T E N P E R S TA D S D E E L

Stadsdeel Relatief vaak genoemd Relatief weinig genoemd
Centrum centraal; gezellig; mooi winkels; groen; openbaar vervoer
Westerpark centrum dichtbij; parken; divers groen; openbaar vervoer; ruimte
Oud-west parken; levendig ; markten rust; groen; ruimte
Zeeburg water; architectuur; multi-culti groen; gezelligheid; veiligheid
Bos en Lommer ringweg dichtbij; betaalbaar; thuis centraal gelegen; gezellig; veilig
De Baarsjes parken; architectuur; betaalbaar centraal gelegen; ruimte; sfeer
Noord parkeren; dorps; kindvriendelijk centraal gelegen; parken; voorzieningen
Geuzenveld/Slotermeer parkeren; uitzicht; woning; centrum dichtbij; gezellig; sfeer
Osdorp parkeren; woning; kindvriendelijk centraal gelegen; parken; sfeer
Slotervaart/Overtoomse Veld parkeren; woning; A10 dichtbij centraal gelegen; gezellig; sfeer
Zuidoost parkeren; woning; multi-culti centraal gelegen; centrum dichtbij; gezellig
Oost/Watergraafsmeer markt; woningen; multi-culti centraal gelegen; parkeren; sfeer
Oud-Zuid gezellig; parken; veilig groen; openbaar vervoer; centrum dichtbij
Zuideramstel veilig; netjes; architectuur centraal gelegen; gezellig; parken

Noord vooral gemoedelijkheid een
rol speelt, terwijl in het centrum
meer de sfeer telt. Parken worden
zeer gewaardeerd in de buurten
waar ze liggen, uit het kaartbeeld
komen direct de grote stadspar-
ken van Amsterdam naar voren.

Nou en?
Allemaal leuk en aardig, die uit-
komsten, maar wat moet volks-
huisvestend Amsterdam daar nu
mee? Per gebied in Amsterdam
heeft een grote groep bewoners
aangegeven wat hen in hun eigen
buurt bijzonder aanspreekt. Die
informatie is van groot nut bij de
marketing van een gebied. Ten
eerste door die indrukken door te
geven aan woningzoekers. Zodra
een woning in dat gebied te koop
of te huur komt, kunnen die
indrukken helpen bij het vormen
van een oordeel: wat zijn in die
buurt de sterke punten? Ver-
koopargumenten van bewoners
zelf zijn immers altijd geldig. Met
dit onderzoek worden ze op een
presenteerblaadje aangeboden.
Volkshuisvesters en ontwikke-
laars doen er ten tweede goed aan
die kenmerken te koesteren en
desgewenst te versterken. Op
ervaren kwaliteit moet je zuinig
zijn. Ruimte, groen, stilte en
schone lucht zijn in een stad

schaars, en daar staan andere
kwaliteiten tegenover zoals voor-
zieningen, bereikbaarheid, leven-
digheid. Zelfs een schijnbaar
schaars goed als rust wordt her-
kend in Amsterdam, en dat is wel
een compliment waard. Toch
moeten we blijven zoeken naar

kwaliteiten die in de stad een
goed alternatief bieden voor de
schaarste aan ruimte. Parken zijn
een belangrijke kwaliteit maar ze
zijn niet overal aanwezig of reali-
seerbaar. Uit ons onderzoeks-
materiaal blijkt dat blauw (water)
een kwaliteit is die zich kan

meten met groen, en dus een
goed alternatief. Bij het trans-
formeren of ontwikkelen van
woonmilieus kunnen dergelijke
‘selling points’ helpen om de cru-
ciale kwaliteiten van een geslaag-
de wijk hoog op de agenda te zet-
ten. z

juli 200414

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

De Indische Buurt West heeft de twijfelachtige eer om in 2003 – samen met Over-
toomse Veld - de minst leefbare buurt van de stad te zijn geweest. Bewoners gaven
voor de onderdelen schoon, heel en prettig samenleven zulke lage rapportcijfers
dat de buurt de hekkensluiter is geworden van de stad. Neem de netheid van de
straten en stoepen, die bewoners met een magere 4,1 beoordeelden. Ook het onder-
houd en de kwaliteit van de openbare ruimte kwamen niet verder dan respectieve-
lijk een magere 5,1 en 5,2.
Peter Sijtsma is niet verrast door de slechte resultaten van de Indische Buurt
West. De secretaris van de winkeliersvereniging Java- en Sumatrastraat ergert
zich zelf ook al jaren aan de vuile straten. “Het is hier gewoon één grote puin-
hoop.” Dat bewoners de rommel spuugzat zijn, ziet hij als steun in de rug voor
de gesprekken met het stadsdeel. “Ze moeten het grof vuil vaker ophalen en de
veegtijden veranderen. Nu gaat de ploeg ’s ochtends door de straat maar is het
even later al weer een bende”, aldus Sijtma. Tot nu toe kon hij wethouder open-

bare ruimte Jan Hoek er niet van overtuigen dat het anders moet.
Volgens de portefeuillehouder zelf heeft dat weinig met starheid te maken, maar
eerder met de praktische inslag van sommige besluiten. “s Middags kom je in de
Javastraat met je karretje niet door de drukte heen. En ’s avonds vegen is veel te
duur. Ik wil de afvalstoffenheffing voor bewoners wel betaalbaar houden.” Bewo-
ners klagen volgens Hoek ook niet zozeer over de inzet van het stadsdeel, maar
over hun buren die alle troep maar op straat gooien. “Niet iedereen is een viespeuk,
maar in de Indische Buurt wonen te veel mensen die er een rotzooi van maken.”
Met een grote schoonmaakactie in het voor- en najaar probeert hij met actieve
bewoners de onderlinge contacten in de buurt te verbeteren. “Als je je buren kent,
durf je hen ook eerder op vervelend gedrag aan te spreken.” Misschien dat de slech-
te rapportcijfers in het leefbaarheidsonderzoek voor ‘betrokkenheid bij de buurt’
(4,4) en ‘omgang tussen verschillende groepen’ (5,4) de volgende keer dan ook iets-
je beter zullen zijn. [JACO BOER].

F I G U U R 1 : R A N G O R D E S VA N V I E R A S P E C T E N U I T D E T O P - 1 0 P E R B U U R T C O M B I N A T I E

2 - 5

6 - 7

8 - 10

11 - 15

16 - 46

1

2

3

4 -5

6 - 22

1 -7

8 - 16

17 - 27

28 - 41

42 - 69

1 - 6

7 - 10

11 - 13

14 - 18

19 - 57

Rust/rustig Bereikbaar/bereikbaarheid

Gezellig/gezelligheid/gemoedelijkheid Park/parken

I N D I S C H E B U U R T W E S T : ‘ É É N G R O T E P U I N H O O P ’

d
o

s
s

ie
r

Wat maakt mijn buurt aantrekkelijk? Rust scoort laag in
gebieden van hoge woningdichtheid gecombineerd met drukke
verkeersassen; bereikbaarheid scoort bijzonder laag in het
centrum, ondanks al het openbaar vervoer, en hoger langs de
ringweg. Het centrum springt er uit op het punt van
gezelligheid/gemoedelijkheid, maar dat geldt ook voor de

Transvaalbuurt en Osdorp-Midden, 'eilandjes' van
gezelligheid. Ook in de tuindorpen in stadsdeel Noord is
gezelligheid een belangrijke kwaliteit, maar dat dat geldt niet
voor de buurten IJplein/Vogelbuurt, Nieuwendam-Noord en
Buikslotermeer in hetzelfde stadsdeel. Parken worden
gewaardeerd in de buurten waar ze ook echt zijn.

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

Hoe LEEFbAar

is AMstErDam ?
Hoe LEEFbAar

is AMstErDam ?

Fred van der Molen

Een belangrijke bron voor dit artikel waren de
bijeenkomsten van het Kennisnetwerk

Amsterdam over dit onderwerp en
de verslagen daarvan van journalist

Hans van der Jagt.

Meer info: www.bewoners.net/kennisnetwerk

‘Amsterdams Burgerschap.’
Burgemeester Job Cohen
zelf heeft zich aan het

hoofd gezet van een campagne om
de hufterigheid in de stad terug te
dringen. In zijn nieuwjaarsrede
hield hij een pleidooi voor bur-
gerschap en fatsoensnormen.
Hij houdt de Amsterdammers
voor dat gedragsverandering niet
alleen door de overheid kan wor-
den afgedwongen. De bewoners
zullen zelf ook meer verantwoor-
ding moeten nemen voor het leef-
klimaat op straat.
Hoe bereik je in de grote stad een
situatie waar bewoners zich me-
deverantwoordelijk voelen voor
het handhaven van leefregels? De
wet streng handhaven is een con-
ditio sine qua non, stelde Robin
de Bood, stadsdeelvoorzitter van
Geuzenveld/Slotermeer, in een re-
cent debat tussen Amsterdamse
bestuurders en beleidsmakers over

dit onderwerp. In zijn stadsdeel
wordt de leefbaarheid volgens be-
woners alleen maar minder. “We
willen dat bewoners verantwoord
gebruik maken van publieke voor-
zieningen en zorgvuldig omgaan
met de semi-openbare ruimte. Dat
willen we mede bereiken door ze
zoveel mogelijk te laten participe-
ren bij de besluitvorming over de
directe omgeving”. Maar de prak-
tijk is weerbarstig en daarom is in
het stadsdeel een ‘zero-tolerance-
beleid’ ingezet.

De gedoogcultuur staat in Neder-
land op de helling. De politie haalt
zijn neus niet meer op, al dan niet

opgejut door prestatiecontracten,
voor het bestrijden van (klein) nor-
moverschrijdend gedrag. Op het
trottoir, door rood of zonder licht
fietsen blijkt ineens weer strafbaar.
Vorig najaar kreeg de politie met
strakke controles zowaar het
grootste deel van de Amsterdam-
mers weer aan de fietsverlichting.
Een ongekende prestatie, tegelijk
een eye opener. Gedragsverandering
is dus mogelijk als de overheid
maar consistent optreedt.
En het is hoog tijd dat bij het ver-
groten van de leefbaarheid in buur-
ten ook wordt ingezet op directe
gedragsbeïnvloeding, meent stads-
socioloog Thaddeus Müller. Zeker,
de ervaring is dat een schone, he-
le en veilige omgeving het gedrag
van gebruikers positief beïnvloedt.
Maar de auteur van het boek de War-
me Stad vindt dat de aandacht de
afgelopen decennia wel erg exclu-
sief is gericht op ontwerp en be-
heer van de openbare ruimte. Er is
alom een roep om normen, om re-
gels, om handhaving. Op een
steeds groter aantal scholen wor-
den in samenspraak met leerlin-
gen omgangsregels geformuleerd.
In een aantal Nederlandse ge-
meenten wordt hetzelfde gepro-

Wachten op de nieuwe tien geboden?

Straatetiquettes en leefregels
Rotterdam probeerde het met een stadsetiquette, Gouda heeft
zijn tien gouden regels. En nu proberen ook in Amsterdam
enkele buurten een moderne variant van de tien geboden uit
om wat meer fatsoen op straat te krijgen. Vóór alles geldt dat
het gedrag in de openbare ruimte pas verandert als mensen
elkaar kennen en aanspreken. ‘Blijf groeten’, was dan ook de
eerste regel in Rotterdam.

beerd op buurt- of zelfs stadsni-
veau: straatetiquettes en leefregels.

Blijf groeten
In Rotterdam vond in 2001 de pilot
‘stadsetiquette’ plaats. In Gouda
klonkt het al wat dwingender: tien
gouden regels. Ook in Amsterdam
grijpen enkele buurten naar het
opstellen van ‘leefregels’. Aanlei-
ding is meestal een gedeeld gevoel
van urgentie: ‘zo kan het niet lan-
ger’. Maar regels formuleren, heb
je daar wat aan?
Socioloog Müller: “De realiteit van
de moderne stad is dat er heel wat
mensen zijn die zich alleen met
hun eigen leven bemoeien en zich
weinig aan de omgeving gelegen
laten liggen. Met het opstellen van
leefregels rond een thema veran-
der je dat niet. De sfeer en het
gedrag in de openbare ruimte ver-
andert pas als die verschillende
soorten mensen elkaar gaan aan-
spreken. Dat is bij veel straatre-
gelprojecten wel een probleem.
Mensen weten vaak niet hoe ze
elkaar moeten aanspreken. De ini-
tiatieven moeten er op gericht zijn
dat mensen uit verschillende cul-
turen of leefwerelden leren hoe ze
elkaar kunnen aanspreken.”
‘Blijf groeten’, was dan ook de eer-
ste regel van de Rotterdamse stads-
etiquette. Volgens projectcoördi-
nator René Diekstra lijden veel
mensen aan ‘straatstress’. Ze erva-
ren dat er geen waarden en nor-

men meer op straat zijn, dat ieder-
een maar doet zonder zich om
anderen te bekommeren.
Het Rotterdamse initiatief draaide
erom bewoners van twee buurten
zelf afspraken te laten maken over
hoe ze met elkaar om wilden gaan.
In de ene buurt was het project een
succes. Müller: “dat had er waar-
schijnlijk mee te maken dat het een
kinderrijke buurt was. Ouders zijn
vaak de meest betrokken bewoners
van een buurt.” Bij het andere pro-
ject kwamen de bewoners niet tot
omgangsafspraken. Volgens het
evaluatierapport waren de maat-
schappelijke problemen in de
buurt gewoon te groot.
Müller kan zich wel in het idee van
de stadsetiquete vinden. Via alle-
daagse interacties als groeten,
oogcontact en een praatje maken
gaan buurtbewoners interacties
aan met anderen en voelen zich
daardoor meer thuis en veiliger.
Door toegenomen mobiliteit is het
karakter van contacten veranderd.
Traditionele
omgangs-
vormen zijn

niet meer zo vanzelfsprekend
meer, niet meer standaard. Ze wis-
selen per situatie. Dat maakt het
minder eenduidig en makkelijk
dan in een niet zo ver verleden.
De meeste regels in ‘straatetiquet-
tes’ hebben te maken met ‘schoon,
heel en veilig’. Dat geldt ook voor
het grootschalige project in
Gouda. In 2002 kozen 3800 Gou-
wenaars hun ‘tien gouden stads-
regels’. Deze enquête was het start-
sein van een langdurige en groot-
schalige campagne om Gouda
schoner, veiliger en aangenamer
te maken.
Het Verwey Jonker Instituut onder-
zoekt nog wat het heeft opgele-
verd. Maar duidelijk is al dat veel
meer Gouwenaars zich actief inzet-
ten voor hun stad. Door de priori-
teitssstelling is een aantal voort-
slepende problemen in buurten nu
wel adequaat aangepakt. Zo werd
een jarenlange vete tussen een
groep jongeren en hofjesbewoners
eindelijk beslecht. Of dat kwam

door de Goudse
Regels alleen? Nee,
natuurlijk.

Spaardammerbuurt
“Die regels zijn vooral een belang-
rijk instrument om elkaar te leren
kennen”, stelt Nicolette Besemer.
Zij is ‘buurtambassadeur’ in de
Spaardammerbuurt. Ook daar zijn
ze uitgekomen op tien gedragsre-
gels, variërend van ’Maak van je
herrie niet andermans nachtmer-
rie’ en ’Heb respect voor een ander
zoals voor jezelf ’.
In 1999 werd in de buurt Marc
Breunis doodgeschoten nadat hij
twee jongens had aangesproken op
hun rijgedrag. Amper een jaar later
bleek een veertienjarig meisje her-
haaldelijk te zijn misbruikt door
een groep buurtjongeren. Algeme-
ne verontwaardiging bracht de
buurt in een stemming van ‘zo kan
het niet langer’. Het ongenoegen
richtte zich vooral op stadsdeelbe-
stuur en politie. Besemer: “Maar je
kunt als bewoners zelf ook veel
doen om de buurt leefbaarder te
maken.” Besemer meldde zich voor
de werkgroep jeugd en veiligheid,
een initiatief van enkele actieve
bewoners. Het verguisde stads-
deelbestuur besloot na enige tijd
dit initiatief te ondersteunen.
Onder leiding van een adviesbu-
reau werden drie pleinen in de
buurt aangewezen die als voorbeeld
moesten dienen voor een leefre-
gelproject. Voor elk plein werden
’ambassadeurs’ gezocht: bewoners
met pit en contacten in de buurt.
Het echte werk kon beginnen.

juli 200416

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

1. Maak van je herrie niet andermans nachtmerrie
2. Zorg dat rotzooi niet op straat maar in de vuilnisbak gaat
3. De ander kennen, begint bij jezelf
4. Groeten mag
5. Respecteer andermans spullen
6. Heb respect voor een ander zoals voor jezelf
7. Hondenpoep niet op de stoep, ruim op die troep
8. Zet je vuilniszak op straat, vlak voordat die wordt opgehaald
9. Rondhangen is oke, maar stoor daar niet een ander mee
10. Wat je stuk maakt moet je zelf betalen

DE TIEN GOUDEN REGELS VAN DE SPAARNDAMMERBUURT

1. Wat je stuk maakt moet je betalen
2. Gebruik geen geweld
3. Ruim je afval zelf op
4. Intimiderend rondhangen is asociaal
5. Spreek Nederlands, dan verstaan we elkaar
6. Respecteer elkaar altijd
7. Hardrijden is bloedlink, dus doe normaal
8. Ouders voeden hun kinderen zelf op
9. Pest, plaag en discrimineer niet
10. Agenten zijn er voor ons allemaal, respecteer ze

GOUDA: TIEN GOUDEN STADSREGELS

Nicolette Besemer, ambassadeur‚ in de
Spaardammerbuurt: “Die regels zijn
vooral een belangrijk instrument om
elkaar te leren kennen”

Maar dat viel tegen, blikt Besemer
terug. Er kwam zoveel op hen af
dat bijna alle medestrijders vroeger
of later afhaakten. “Als ambassa-
deur moet je teveel zelf uitzoeken.
Ik werk me te pletter. Alleen bewo-
ners die al in ”tig” commissies zit-
ten, blijven over.” Volgens haar
moeten bewoners veel begeleiding
en ondersteuning krijgen, willen
ze het op termijn volhouden.
Uiteindelijk zijn de ‘tien geboden’
er toch gekomen. Besemer en haar
medeambassadeurs liepen zich
daartoe het vuur uit de sloffen langs
jongerencentra, buurthuizen en
verzorgingshuizen. Per doelgroep
wilden ze horen wat de angsten en
frustraties waren en wat men
beschouwde als een minimum aan
goed fatsoen. Verrassend was vol-
gens Besemer dat iedereen in gro-
te lijnen hetzelfde wil. “Respect bij-
voorbeeld. Niet alleen ouderen wil-
len met respect bejegend worden,
maar ook jongeren. Die zijn het zat
dat mensen altijd de overkant van
de straat opzoeken als ze met een
groepje op straat staan.”
Het project is nu overgenomen
door buurtbeheer. De aanvankelij-
ke terughoudendheid van het
stadsdeel Westerpark was volgens
Besemer terecht: “Het project was
opgezet voor en door bewoners en
het stadsdeel wilde dit initiatief niet
naar zich toe trekken. Toen het echt
nodig was, bood men voldoende
steun.” Ze is ook vol lof over de
politie. De twee buurtregisseurs
laten zich altijd zien op bewoners-
bijeenkomsten en weten goed wat
er in de buurt speelt. De buurt is
volgens haar een prettiger plek
geworden. “Ik zie het groeien. Er
wordt bijvoorbeeld meer gegroet
op straat omdat veel meer mensen
elkaar kennen. Verder zijn de pro-
blemen met hangjongeren duide-
lijk verminderd. Met hen vallen
tegenwoordig veel beter afspraken
te maken.”

Osdorp, Zuidwest Kwadrant
De Hertingenstraat ligt in het
Zuidwest Kwadrant. Dit deel van
Osdorp geldt als het voorbeeld-
project van de stedelijke vernieu-
wing in de westelijke tuinsteden.
Maar toen de eerste bewoners na
de renovatie de huizen betrokken,
bleek de woonomgeving er aller-
minst op vooruitgegaan. Er werd
verschrikkelijk veel vernield op
straat; overal lag glas. Er heerste
een grimmige sfeer. Buurtbe-
woonster Veronica Schuit: “Het

was net de tijd dat Pim Fortuyn
was vermoord. Er heerste een
enorme onverdraagzaamheid in
de buurt en openlijke vijandigheid
van allochtonen naar autochto-
nen.” Haar kinderen, de enige
witte op straat, werden gepest en
uitgescholden. Regelmatig kre-
gen haar kinderen of zij te horen
dat Nederlanders maar beter kon-
den oprotten.
Maar ze wilde zich niet laten weg-
pesten. Ze waren net naar deze
nieuwe woning gegaan omdat
hun vorige te klein was. Er zat
niets anders op dan terug te bok-
sen, actief te worden in de buurt.
“Terwijl ik absoluut niet het type

ben van de geboren activist”.
Inmiddels is ze ambassadeur voor
het straatetiquetteproject.
De gealarmeerde woningbouw-
corporaties Rochdale en Het Oos-
ten belegden samen met het
stadsdeel en enkele actieve bewo-
ners in het najaar van 2002 een
grote leefbaarheidsdag. Bewoners
kwamen met vele ideeën om de
buurt leefbaarder te maken. Naast
camerabewaking van portieken
en pleinen, was er een grote roep
om meer voorzieningen, met

name voor kinderen en vrouwen.
Schuit. “Bij de stedelijke vernieu-
wing hier is weer eens de klassie-
ke fout gemaakt om wel te inves-
teren in de fysieke omgeving,
maar geen geld te steken in de
sociale vernieuwing.” Corporaties
en stadsdeel kregen te horen dat
de ooit beloofde speelstroken en
speeltoestellen er nu eindelijk
eens moesten komen. Verder zou
er in de buurt een ontmoetings-
plek voor vrouwen moeten komen
en een stek voor de jeugd, want
die zwierf maar op straat.
Een allesoverheersende wens was
beter gedrag op straat. De tijd is
daar volgens Schuit inmiddels rijp

voor nu een aantal essentiële voor-
zieningen – vaak door particulier
initiatief overigens - is geregeld.
De vorige zomer startte het stads-
deel met het straatregelproject.
Net als in in de Spaarndammer-
buurt kreeg het bureau BC&O
Advies de opdracht tot uitvoering.
Voor drie straten werden ambas-
sadeurs gezocht. Veronica Schuit
kreeg de post Hertingenstraat.
Ook zij ervoer dat je als ambassa-
deur wel erg veel zelf moest rege-
len en bedenken. Volgens de plan-
ning is eind juni de promotie van
het project gestart, gelijktijdig met
een grote schoonmaakactie. Op
de valreep werd nog getobt over
de terminologie: ‘straatregels’,
‘slagzinnen’ of ‘verbeterpunten’.
Inmiddels heeft de buurt wel de
toptien van ergernissen/verbeter-
punten samengesteld. Nummer
drie op de lijst staat de kloof tusen
jong en oud. Veel oudere Osdor-
pers voelen zich bedreigd door
jonge allochtonen en steeds meer
in een hoekje gedrukt. Voor Schuit
is het de grote vraag hoe deze
groepen bij elkaar kunnen wor-
den gebracht. “De stedelijke ver-
nieuwing moet een mix van bevol-
kingsgroepen opleveren. Ik denk
dat er te weinig is nagedacht over
de vraag hoe je die verschillende
bevolkingsgroepen kunt leren ook
daadwerkelijk met elkaar samen
te leven.” z

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

De sfeer en het gedrag in de openbare
ruimte verandert pas als mensen elkaar

gaan aanspreken

Hoe LEEFbAar is AMstErDam ?

Hoe LEEFbAar is AMstErDam ?

Janna van Veen Mediator Julieke Tellegen
pleit al jaren voor profes-
sionele bemiddeling bij

ernstige conflicten tussen huurders.
Voor ze zich specialiseerde als
bemiddelaar werkte Tellegen bij de
Nationale Woningraad als trainer-
adviseur. Zij leerde verhuurmede-
werkers en huismeesters omgaan
met lastige bewoners. Ook veel
woonconsulenten in de stad zijn
inmiddels door haar opgeleid. Die
bemiddelen ook bij burenruzies,
maar omdat ze volgens Tellegen
niet onpartijdig zijn, belanden con-
flicten toch vaker bij de rechter dan
nodig.
Mediation komt overwaaien uit de
Verenigde Staten. Tellegen: “In juri-
dische zaken heb je vaak twee ver-

liezers. De gang naar de rechtbank
is dan ook meestal geen oplossing
voor een conflict. Als mediator reik
je alleen de middelen aan. De par-
tijen moeten uiteindelijk zelf de
oplossing brengen. Heel belangrijk
bij dit soort bemiddeling is ver-
trouwen en onpartijdigheid. Wan-
neer er al een juridische procedure
is gestart, wordt deze tijdens de
bemiddeling stopgezet. Vervolgens
zijn beide partijen verplicht een
mediation-overeenkomst te teke-
nen, waarin staat dat ze bereid zijn
volledig mee te werken aan een
oplossing van het conflict.”
In opdracht van de SEV (stuurgroep
experimenten volkshuisvesting)
zette Tellegen enkele jaren geleden
een project op waarbij ze in een jaar
tijd in samenwerking met politie,
gemeente en woningcorporaties
veertig burenruzies in Gorinchem
beslechtte. Tellegen: “Die conflicten
varieerden van een man die teveel
in de tuin van zijn buren gluurde,
tot een psychotische bovenbuur-
man die een knuppel achter de deur

had staan en keiharde muziek
draaide omdat hij stemmen hoor-
de. In het eerste geval was de oplos-
sing eenvoudig: de schutting werd
in onderling overleg verhoogd. Bij
het tweede geval werd de hulpver-
lening ingeschakeld en waren het
uiteindelijk de klagers zelf die de
buurman gingen helpen.”
Tellegen werkt als freelancer bij het
twee jaar geleden opgerichte Media-
tion Instituut Amsterdam (MIA).
Het MIA houdt zich wat betreft de
volkshuisvesting voornamelijk
bezig met het opleiden van bij-
voorbeeld huismeesters en woon-
consulenten. Tellegen zelf heeft
inmiddels meer dan tweehonderd
woonconsulenten in het hele land
opgeleid. “De huismeesters vangen
vaak de eerste klappen op. Wanneer
zij een conflict niet kunnen hante-
ren nemen de woonconsulenten het
over. Die woonconsulenten zijn
echter in dienst van de corporaties
en hebben nogal eens moeite om
onpartijdig te blijven. Resultaat is
vaak dat alsnog politie en justitie

Professionele conflictbemiddeling kan escalatie voorkomen bij conflicten tussen buren

‘Met mediation kunnen corporaties tonnen
Mediation is goed Nederlands voor conflictoplossing via
bemiddeling door een onafhankelijke derde. Bij scheidingen
wordt steeds vaker een ‘mediator’ ingeroepen, maar ook bij
ernstige conflicten tussen buren kan een professionele
bemiddelaar escalatie of een juridische strijd voorkomen.
Amsterdamse corporaties maken er nog weinig gebruik van,
maar het aantal mediators groeit onmiskenbaar.

juli 200418

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

“Over vijf jaar is Bos en Lommer een hip stadsdeel”. Deze voorspelling van deel-
raadvoorzitter Hans Luijten van Bos en Lommer is misschien wat erg optimistich.
De tevredenheid over de leefbaarheid in dit stadsdeel steeg vorig jaar weliswaar met
0,3 punt, maar is met een 5,7 nog steeds het laagst van alle stadsdelen. Ook het
oordeel over de Kolenkitbuurt steeg, waardoor dit niet meer de minst leefbare buurt
van Amsterdam is naar het oordeel van de eigen bewoners.
Strenger optreden door de milieupolitie, de voortgang van de stedelijke vernieu-
wing en een beter gecoördineerde aanpak van probleemjongeren. Het is maar een
greep uit de vele maatregelen die volgens Hans Luijten hebben bijgedragen aan het
iets positievere beeld dat de bewoners van Bos en Lommer hebben van hun leef-
omgeving.
Luijten: “We kruipen langzaam maar zeker uit het dal, maar we zijn er natuurlijk
nog lang niet. Opvallend is de toegenomen betrokkenheid van de bewoners. Over
anderhalf jaar wordt de eerste paal geslagen voor de vernieuwing van de Kolen-
kitbuurt. De belangstelling tijdens de inspraakavonden is enorm en de meeste men-
sen zijn positief. Ik denk dat die grotere waardering te maken heeft met het feit dat
mensen weer perspectief zien voor de wijk. Ze zien bijvoorbeeld aan de vernieuwing
van het Bos en Lommerplein dat onze plannen ook werkelijk worden uitgevoerd.
Dat stemt optimistisch.”
Een doorn in het oog blijft voor veel bewoners de vervuiling van de straten. Plan-
nen voor het plaatsen van ondergrondse vuilcontainers worden gedwarsboomd

door leveranciers die elkaar beconcurreren. Luijten hoopt dat de leverantie van de
containers eind dit jaar rond is.
Wat betreft de sociale vernieuwing roemt Luijten het MoederKind-centrum dat
twee jaar geleden werd geopend. Het centrum wordt momenteel bezocht door zo’n
vier- tot vijfhonderd vrouwen per week, volgens Luijten veelal vrouwen die voor-
dien thuis zaten. In het centrum worden onder meer cursussen en voorlichting
gegeven. In het vernieuwingsplan voor de Kolenkitbuurt is bovendien een gezonds-
heidscentrum opgenomen.
De aanwezigheid van 3.500 vierkante meter broedplaats voor kunstenaars in de
voormalige HTS aan de andere kant van de A10 noemt Luijten eveneens een grote
aanwinst voor het stadsdeel. Hetzelfde geldt voor de eerste drijvende bioscoop van
de stad bij het GAK-gebouw en de transformatie van de Pniëlkerk in een cultureel
centrum, vanaf januari 2005.
Om beter inzicht te krijgen in het effect van de vernieuwing houdt het stadsdeel
samen met O&S vanaf september jaarlijks een uitgebreide monitor. Luijten : “We
willen tien jaar lang het beleid monitoren om te kijken of we op de goede weg zit-
ten. Ons belangrijkste streven is om de huidige bewoners vast te houden. Daarom
worden er in de Kolenkitbuurt eerst vierhonderd woningen gebouwd, voordat er
eentje wordt gesloopt. Of je daarmee de mensen aan de wijk bindt, zal de toekomst
leren.”
[JANNA VAN VEEN]

B O S E N L O M M E R : M O R G E N W O R D T H E T B E T E R

d
o

s
s

ie
r

worden ingeschakeld. Maar dat is
de slechtste en voor de corporaties
uiteindelijk ook meestal de duurste
oplossing. Het scheelt corporaties
tonnen wanneer juridische stappen
achterwege kunnen blijven.”
Op dit moment loopt er een media-
tionexperiment bij enkele recht-
banken. Corporaties krijgen via die
weg bij burenruzies soms te maken
met een professionele bemiddelaar.
“En zelfs als het wel tot een rechst-
zaak komt, slaagt nog zestig pro-
cent van onze bemiddelingen. De
truc is om door alle onmacht heen
tot de kern van zaak terug te keren.
Dat leidt bijna altijd tot een bevre-
digende oplossing voor beide par-
tijen,” is Tellegens ervaring.

Geen ei van Columbus
Woningcorporatie Het Oosten
huurde Tellegen in voor bemidde-
ling bij een burenconflict dat bij de
rechtbank was beland en volgens
Tellegen vrijwel zeker was geëscal-
eerd wanneer er geen externe
mediator was ingeschakeld. Seni-

or-medewerker Angelique Josefa
van de afdeling Woningverhuur wil
in verband met de privacy niet op
deze specifieke zaak ingaan. Jose-
fa noemt mediation in sommige
gevallen een ‘goed instrument’, dat
echter niet gezien moet worden als
‘het ei van Columbus’.
Ze is wel heel positief over de
bemiddeling van Julieke Tellegen
in dit specifieke conflict. “Het was
een heel lastige kwestie omdat de
bewoners niet langer met elkaar om
de tafel wilden. Zij wilden echter
wel op het aanbod van Tellegen

ingaan. We kozen in dit geval voor
een externe bemiddelaar omdat er
al een strafrechtelijke procedure liep
en Tellegen heeft het conflict heel
bevredigend opgelost.”
Josefa is overigens van mening dat
de corporaties te veel maatschap-
pelijke problemen op hun bordje
krijgen. “Wij zijn verhuurders van
woningen, maar worden min of
meer gedwongen om allerlei pro-
blemen op te lossen die buiten onze
verantwoordelijkheid liggen. De
politiek heeft er bijvoorbeeld voor
gekozen om psychiatrische klinie-
ken te sluiten en de patiënten in de
maatschappij te plaatsen. Wanneer
het misloopt kunnen wij de hete
kolen uit het vuur halen. Ik pleit
ervoor dat bijvoorbeeld het Meld-
punt Extreme Overlast de bemid-
deling coördineert of uitvoert. Zij
staan los van de corporaties en kun-
nen onafhankelijk bemiddelen.
Corporatiemedewerkers moeten
rekening houden met de belangen
van alle omwonenden en zijn daar-
om vaak niet helemaal blanco.”
Op verschillende plekken in de stad
zijn de afgelopen jaren kantoortjes
voor burenbemiddeling geopend
die worden gerund door vrijwilli-
gers. “Bij eenvoudige burencon-
flicten verwijst de woonconsulent
de huurders over het algemeen
daarheen. De woonconsulenten
kunnen de bemiddeling in ernstiger
zaken meestal zelf doen. In een
enkel geval is tussenkomst van de

rechter noodzakelijk. Maar dat
gebeurt relatief weinig,” volgens
woordvoerster Marjan Kootwijk van
woningcorporatie Ymere.
Ymere besloot begin 2002 om Tel-
legen in te huren in verband met
een jarenlang slepend conflict tus-
sen bewoners van een portiek. Er
was in eerste instantie sprake van
geluidsoverlast door een al te
enthousiaste muzikant, maar uit-
eindelijk bleek er meer aan de hand
te zijn. Eerdere pogingen van de
woonconsulent van Ymere om het
conflict op te lossen waren mislukt
en de inmiddels ingeschakelde
advocaat adviseerde externe
bemiddeling. De bemiddeling van
Tellegen wierp wel vruchten af.
Desondanks heeft de corporatie
volgens woordvoerster Marjan
Kootwijk enigszins gemengde
gevoelens over het werk van de
mediator. “We vonden de bemid-
deling erg lang duren. Het kostte
zeven gesprekken voordat er een
oplossing was. Die bestond uit het
tekenen van een overeenkomst
door alle partijen. We hebben
nadien inderdaad geen klachten
meer gekregen. Het is alleen jam-
mer dat er over hetgeen besproken
is, nauwelijks is gecommuniceerd.
En de kosten waren aanzienlijk.”
Wat het gebrek aan communicatie
betreft: volgens Julieke Tellegen is
het vanwege de privacy onmoge-
lijk om dit soort zaken te commu-
niceren. z

 besparen’

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

Hoe LEEFbAar is AMstErDam ?

Hoe LEEFbAar is AMstErDam ?

Julieke Tellegen

Johan van der Tol Voor het kantoortje van An en
Aart staan zes in elkaar
geschoven winkelwagentjes

klaar om te worden teruggebracht
naar de supermarkt. De zwerf-
exemplaren, zo tekenend voor ver-
loederende wijken, vormen de
oogst van enkele dagen die bij
buurthuis ’t Spinnewiel in Venser-
polder is binnengebracht. En dit
zijn nog enkel de Albert Heijn-kar-
retjes, die van Super De Boer wor-
den later opgehaald.
An van Gelder en Aart Roos zijn
gespecialiseerd in het signaleren en
bestrijden van overlast in de semi-
openbare ruimte: vuil, stank, lawaai
en rommel, zoals achteloos ach-
tergelaten winkelwagentjes. Ze zijn

anderhalf jaar geleden aangesteld
in het kader van een convenant
waarin zes betrokken corporaties
en partijen als het stadsdeel en de
GG&GD afspraken maakten over
verbetering van de leefbaarheid in
de wijk Venserpolder
Met de wijkmeester krijgen de cor-
poraties sociaal meer greep op hun
bezit. “Ik denk dat we heel lang te
ver hebben afgestaan van wat er
speelde in onze complexen”, aldus
Jan Willem Kluit, hoofd sociaal
beheer van de AWV en oud-beleids-

adviseur van de Amsterdamse Fede-
ratie van Woningcorporaties.
“Eigenlijk grijpen we hiermee deels
terug op het woonmaatschappelijk
werk dat woningbouwverenigingen
vroeger verzorgden”, zegt Marieke
Top van Dageraad, die het project in
de Venserpolder onder haar hoede
heeft. Maar anders dan vroeger

beperkt de bemoeienis zich voor-
alsnog tot de semi-openbare ruim-
te: de portieken, trapportalen en
binnentuinen. Wat achter de voor-
deur gebeurt blijft buiten beeld.
Tenzij het Home Cinema-systeem
iets te vaak voluit staat.
Maar we hadden toch al de buurt-
beheerders en –conciërges? Kluit:
“Die werden in de jaren negentig
veel aangesteld als Melkertbaners
en later id-ers. Dat gebeurde voor-
al in het kader van werkgelegen-
heidsprojecten, en minder met het

oog op de leefbaarheid. De corpo-
raties betaalden er ook aan mee,
maar hadden vaak weinig over de
buurtbeheerders te vertellen. Ver-
der kennen woningbouwstichtin-
gen natuurlijk de huismeester, maar
dat is meer een klusjesman.”

Overlastbestrijding
Waar de buurtconciërge vooral over-
last signaleert, treedt de wijkmees-
ter ook zelf op om er een eind aan
te maken. De taken van An en Aart
staan op een handzaam A4-tje dat
nieuwe bewoners bij welkomstge-
sprekken krijgen uitgereikt. Naast
overlastbestrijding en het voeren van
welkomstgesprekken, wijzen ze
bewoners met vragen en klachten
gericht door, controleren ze het
schoonmaakprogramma en onder-
steunen ze bewoners bij initiatieven
ten behoeve van de leefbaarheid.
Tijdens een inspectieronde met An
zien we het voorlopige resultaat van
zo’n initiatief. Samen met buurt-
kinderen heeft ze de graffiti op de
muren van een boxgang overge-
schilderd. Ook de grond is bedekt
met dikke klodders witsel. “Het
werd een flinke chaos, waarbij kin-
deren elkaar likken verf over hun
gezicht gaven. We moeten de ran-
den nog bijwerken, maar dat doe ik

Professionals zorgen in probleemwijken voor extra sociale controle

Wijkmeester brengt corporatie dichter bij

juli 200420

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G

Ze worden wijkmeesters, complexbeheerders of omgevings-
beheerders genoemd. Anders dan bij de ‘interieurverzorgster’
gaat het niet om een louter cosmetische opwaardering van de
aloude huismeester of buurtbeheerder. “Het is heel ander werk
en het zijn heel andere mensen.” Corporaties zijn tevreden
over hun nieuwe ‘ogen en oren in de buurt’. Wijkmeesters
betalen zich terug, maar wie betaalt de wijkmeester?

“Hij is nu zestien, dus hij zal
er binnenkort wel mee ophouden”

An van Gelder en Aart Roos,
wijkmeester in de Venserpolder

met een kleinere groep kinderen.
Het is al aardig opgeknapt, maar
belangrijk is ook dat bewoners zelf
iets doen, zich verantwoordelijk
voelen, en dat je op deze manier in
contact met ze staat.”
Hoezeer de kelder is opgeknapt
blijkt als we een volgende spelonk
bezoeken. Hier is elk plekje beklad,
onder meer met steunbetuigingen
aan de F-side en cyrillische teksten.
“Van een Servische jongen”, weet
An. “Hij is nu zestien, dus hij zal er
binnenkort wel mee ophouden.”
Verderop vinden we een handtasje
en wat persoonlijke spullen in een
boxgang. Waarschijnlijk de versm-
ade buit van een overval. An neemt
er alleen een ring en een make-up-
tasje van mee om aan de politie over
te dragen. De rest laat ze liggen voor
de schoonmakers.
In een andere kelder zijn we niet
alleen de oren en ogen, maar ook de
neus van de corporatie. Hier heeft
het door An en Aart gemaakte aan-
plakbiljet met de tekst ‘WILT U
HIER NIET URINEREN!’ nog wei-
nig effect gesorteerd. De twee heb-
ben inmiddels een hele verzame-
ling van dergelijke biljetten in hun
computer zitten. Maar het zijn niet
allemaal vermaningen. Er zijn ook
in vrolijke kleuren opgemaakte tek-
sten waarmee de bewoners juist
worden geprezen omdat ze de boel
zo netjes houden.
Het belangrijkste gereedschap van
de wijkmeester is zijn sociale vaar-
digheid. Dat is gelijk ook het
belangrijkste selectiecriterium bij
het zoeken van kandidaten. Duide-
lijke opleidingseisen zijn er niet.
“Maar je gaat toch gauw aan mini-
maal mbo denken”, aldus Kluit. An
en Aart zijn de afgelopen anderhalf
jaar geleidelijk aan in de nieuwe
functie gecoacht. “In het begin was
het vooral signaleren, maar we zijn
steeds meer gaan doen.” Een spe-
ciale cursus voor het wijkmeester-
schap is er niet. “Maar het is natuur-

lijk niet de bedoeling dat je de bewo-
ners in jargon gaat toespreken.
Daarbij is het denk ik ook belang-
rijk dat we op ons eigen gezonde
verstand en eigen morele kompas
varen, en in elke situatie een afwe-
ging maken.”
Waar de buurtconciërge meer een
klusjesman en rapporteur is, stap-
pen wijkmeesters op bewoners af
om problemen op te lossen. Ze
onderhouden een eigen netwerk
met corporatie, hulpinstellingen,
politie en buurtregisseur.
An en Aart hebben de semi-open-
bare ruimten van bijna vierduizend
woningen onder hun hoede. En het
lukt ze alle portieken en boxgangen
eens in de anderhalve maand te
inspecteren. Daarnaast hebben ze
met 60 procent van de nieuwe
bewoners een welkomstgesprek
gevoerd. Maar er kan altijd meer
worden gedaan in de wijk, en daar-
om betreurt het Aart het dat de
stadswachten door bezuinigingen
uit Venserpolder zijn verdwenen.
“Er was veel kritiek op, maar ik vond
dat ze goed werk deden.”
Echt bedreigende situaties hebben
ze nog niet meegemaakt. Aart is wel
eens geconfronteerd met een agres-
sieve bewoner. “Maar ik ben
gewoon rustig gebleven, heb ander-
half uur met hem gepraat, waar-
door hij zelf ook rustig werd.”
In Venserpolder lukt het veel bewo-
ners niet zelf hun buren aan te spre-

ken op overlast, legt An uit. “Het
zijn mensen met uiteenlopende
achtergronden en problemen. En
ook hier is de samenleving sterk
geïndividualiseerd. De bewoners
hebben geen gemeenschappelijke
noemer. En het is vaak moeilijk de
juiste toon te vinden als je je buren
aanspreekt, vooral ’s avonds na een
dag hard werken. Dan verlies je
gauw je zelfbeheersing. Wij zorgen
ervoor dat het niet uit de hand
loopt.”

Wie betaalt?
De twee wijkmeesters krijgen nu
nog hun salaris van de vijf corpo-
raties in de wijk, maar over een half-
jaar wordt mogelijk overgegaan op
een andere financiering. Dan draai-
en de huurders mogelijk geheel of
gedeeltelijk op voor de kosten mid-
dels een extra bijdrage in de servi-
cekosten. Bij de AWV van Kluit beta-
len de huurders 60 procent en de
corporatie de resterende 40 procent.
Voor de huurders betekent dat een
verhoging van de maandelijkse ser-
vicekosten met drie à vier euro. “We
houden dan een enquête onder de
huurders en als 70 procent niet
tegen is, dan is de regeling erdoor.”
Het komt voor dat zo’n voorstel
wordt weggestemd, zoals in de Wil-
demanbuurt in Osdorp. De bewo-
ners vonden het teveel geld. Om ze
te laten zien dat ze waar voor hun
geld krijgen, is het daarom goed de

wijkmeesters eerst een of twee jaar
op kosten van de corporatie te laten
draaien in de wijk, net als in Ven-
serpolder gebeurt.
Volgens Kluit zouden meebetalen-
de bewoners en huiseigenaren via
bewonerscommissies en vereni-
gingen van eigenaren uiteindelijk
kunnen meepraten over het taken-
pakket van de wijkmeester. “Maar
dat kan pas als de rol van de wijk-
meester goed verankerd is. En het
is denk ik het beste als de corpora-
tie opdrachtgever blijft.”
De wijkmeester heeft de toekomst.
AWV heeft er afgelopen jaar zes aan-
gesteld, in vernieuwingsgebieden,
waar tijdelijk extra beheer nodig is,
maar ook permanent in wijken waar
zich problemen voordoen. De AWV,
die van ‘complexbeheerders’
spreekt, wil er komende jaar nog
eens zeven in dienst nemen. Molen-
wijk in Noord krijgt straks ‘Molen-
meesters’, die net als in Venserpol-
der in dienst zijn van meerdere cor-
poraties. Ook stadsdelen als Bos en
Lommer en Geuzenveld/Slotermeer
zijn bezig met professionalisering
van het buurtbeheer. Geuzenveld
telt nu vier wijkmeesters en bin-
nenkort wellicht zes of zeven.
An en Aart hebben het ondertussen
druk. “De laatste dagen is het een
gekkenhuis”, zegt Aart. “Er zijn veel
klachten over geluidsoverlast nu
veel bewoners met het warme weer
de ramen opengooien.” z

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

huurder

Hoe LEEFbAar is AMstErDam ?

Hoe LEEFbAar is AMstErDam ?

als
ik
het
voor
het
zeggen
had

Tijdschrift voor Amsterdams woonbeleid

Overheid, ontferm u weer over de huurder!

juli 200422

Leon Vlasblom
Vlasblom is sinds april 2004 voorzitter van de

Huurdersvereniging Amsterdam.
Daarvoor was hij bestuurslid van Zicht op het
Oosten, de koepelorganisatie van Het Oosten.

In de jaren negentig van de vorige eeuw besloot de rijks-
overheid de woningbouwcorporaties te verzelfstandigen.
Corporaties zouden als ‘maatschappelijke ondernemingen’

veel goedkoper en efficiënter voor de huisvesting van de Neder-
lander kunnen zorgen. De huurder kreeg ook een eigen rol: in
de BBSH en Overlegwet werd een groot aantal rechten vastge-
legd en werd bepaald dat ze mochten meepraten. Om dit moge-
lijk te maken kregen de corporaties een zak geld mee en kon-
den ze aan de slag.

In 2004 kunnen we concluderen dat dit marktdenken te ver is
doorgeschoten. De woningbouwcorporatie begint de rol van
ondernemer langzaam onder de knie te krijgen, maar dreigt de
band met de huurders te verliezen.
Er worden woningen gebouwd voor mensen met hogere inko-
mens en vanuit het eigen woningbezit worden woningen ver-
kocht. De directies worden professioneler, en dus duurder Er
moet vooral geld verdiend worden. De corporatie richt zich in
toenemende mate op de huurder met de brede beurs. En dat
allemaal onder het motto dat het vooral de huurder met de
smalle beurs is die hiervan op termijn zal profiteren.

Deze huurder merkt daar echter niet zo veel van. Hij merkt
alleen maar dat er steeds meer zekerheden verdwijnen. De
zekerheid van de betaalbaarheid van de woning is verdwenen.
Hoe hoog is de huursubsidie volgend jaar nog? … en het jaar
daarna? Wie gaat bepalen of je nog wel recht hebt om in een
bepaalde woning of stadsdeel te wonen? En verdien je genoeg

om in een woning te mogen wonen of verdien je al te veel en
moet je doorschuiven naar een woning die er niet is?

En hoe zit het met het overleg? Er wordt nog steeds veel gepraat
tussen koepels en directies van woningbouwcorporaties, maar
door de minimale invulling die corporaties aan dit overleg geven,
stelt dit steeds minder voor. Waar het begon als een overleg tus-
sen partners met een gezamenlijk belang, lijken er steeds meer
belangentegenstellingen te ontstaan. Zaken moeten immers
niet te duur worden en er hoeft toch niet meer geregeld te wor-
den dan wettelijk noodzakelijk is. De verandering die is opge-
treden, kan heel goed getypeerd worden als een verschuiving
van overleg naar uitleg. En op advies zitten de corporaties ook
niet meer te wachten. Het voorstel van de gezamenlijke Amster-
dams koepels om de huurverhoging dit jaar te beperken was
dan ook gericht aan een doof oor. Wettelijk mocht er 3,4% huur-
verhoging plaatsvinden. In Amsterdam werd dit maximum geïn-
terpreteerd als een noodzakelijk minimum, want daar zou de
huurder met de smalle beurs op termijn van profiteren.

Liggen de bestuurders van woningbouwcorporaties hier wak-
ker van? Dat lijkt er niet op. Ze slapen prima, boven op een zak
die gevuld is met circa 10 miljard euro. Ondanks deze snel groei-
ende ‘vermogensovermaat’ moet er vreemd genoeg dringend
geld bij om de woningproductie op peil te houden. Met de hui-
dige 10 miljard euro lukt dat namelijk niet. Er moet meer geld
komen en voor dat extra geld mag de zittende huurder zorgen
(en als hij dan toch zijn portemonnee getrokken heeft, mag hij
in een moeite door ook nog de 250 miljoen euro ophoesten die
de corporaties minister Dekker hebben toegezegd om de huur-
subsidie op peil te houden).

Voor de huurder met de smalle beurs dreigt de woningmarkt te
veranderen in een jungle. De huurverhogingen zijn op termijn
niet meer te voorspellen en de hoogte van de huursubsidie is
geen gegeven meer. Bij wie moet de huuder dan terecht? In eer-
ste instantie denk je aan de woningbouwcorporatie, die tradi-
tioneel tot taak heeft zich over deze huurder te ontfermen. Helaas
heeft de corporatie daar eigenlijk geen tijd meer voor: er moet
geld worden verdiend, er moeten woningen worden verkocht,
etc... Aankloppen bij de overheid dan? Ook dat heeft op dit
moment niet zoveel zin. Minister Dekker heeft al aangegeven
dat de bemoeienis van de overheid met de woningmarkt in de
komende jaren sterk verminderd kan worden. Laat de woning-
bouwcorporaties dat maar doen, is haar motto.

Uiteindelijk is de huurder dan aangewezen op de huurdersver-
eniging. En die bepleit vervolgens dat de overheid de huursub-
sidie onaangetast laat, de huurstijgingen beperkt houdt, de
huurbescherming in stand houdt, oftewel dat de overheid zich
weer ontfermt over de huurder. Aan de markt kun je dit ken-
nelijk niet overlaten. z

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

www.nul20.nl

O
P

IN
IE

“Vooroorlogs Amster-
dam gaat onder de
kaasstolp” opent een

artikel in NUL20 over het nieuwe
welstandsbeleid naar aanleiding
van de wijziging van de woning-
wet. Terwijl eigenlijk de kern-
woorden zijn ‘politiek draagvlak
voor welstand’, ‘meer transparan-
tie in de beoordeling’ en ‘versim-
peling van de procedures’. Overi-
gens allemaal elementen die bin-
nen de Commissie voor Welstand
en Monumenten Amsterdam wor-
den toegejuicht .
De opmerking in de subtitel: “Bin-
nen de ringweg draait – tot verdriet
van de Welstandscommissie – alles
om behoud van de bestaande
stad”, slaat dan ook nergens op.
De context is altijd grondslag voor
de beoordeling.
Dat stadsdeelraden nu via hun wel-
standsnota’s uitdrukking geven
aan de waardering van hun
gebouwde omgeving kan alleen
maar positief gezien worden. Zij
hebben vanuit hun verantwoorde-
lijkheid met verve gewerkt aan hun
nota’s, uiteraard gebruikmakend
van wat er al is (kadernota, orde-
kaarten van de Binnenstad, de Gor-
del ’20-’40 en de Negentiende-
eeuwse Ring, en diverse beeld-
kwaliteitsplannen).
De bijeenkomsten die door de
stadsdelen en diverse grootstede-
lijke diensten zijn georganiseerd,
stonden derhalve in het teken van
‘oogsten wat gezaaid is’. We kun-
nen constateren dat er is geoogst!
Laten we ermee aan het werk gaan.
Naar mijn stellige overtuiging is
de begripsverwarring helemaal
niet zo groot.
Met de term ‘historiserend bou-
wen’ introduceert de schrijver van
het artikel in ieder geval een hin-
derijke begripsverwarring. Ieder

bouwen is ‘historiserend’. Dus wat
mij betreft wordt deze term nooit
meer gebruikt!
Het gaat om de randvoorwaarden
die de karakteristiek uitmaken van
een ruimtelijk systeem – of dat nu
de negentiende-eeuwse bebou-
wing is of het A.U.P. in de Weste-
lijke Tuinsteden. Deze zullen het
uitgangpunt vormen voor het ont-
wikkelen van plannen. Bij ver-
nieuwingsgebieden is er geen spra-
ke van ‘ad hoc schoonheidsregels’,
maar zullen de welstandskaders
samen met het ontwikkelen van de
stedenbouwkundige uitgangs-
punten moeten worden geformu-

leerd en door de stadsdeelraad
goedgekeurd. Op deze wijze is ook
een toets bij vernieuwingsgebie-
den mogelijk.
Tot slot: er is dus helemaal niets
mis met het gekozen concept voor
de nieuwbouw van het Alhambra
aan de Weteringschans. De uit-
werking kan het echter niet halen
bij de kwaliteit van de inspiratie-
bronnen aan weerszijden. Kortom,
het gaat om het toepassen van de
aloude architectonische middelen.
Om Vitruvius maar te citeren: een
goed gebouw kenmerkt zich door
een balans tussen functionaliteit
(utilitas), degelijkheid/duurzaam-

heid (firmitas) en goede verhou-
dingen (venustas). De Commissie
voor Welstand en Monumenten is
altijd op zoek naar deze balans.

Paul Jongen, secretaris gemeentelijke
Welstandscommissie en hoofd stedelijk

bureau Welstandszaken

In het NUL20-artikel over de
nieuwe welstandsnota’s is op
geen enkele wijze een serieuze

poging gedaan om uit te stijgen
boven de borrelpraat die moder-
nistische architecten onderling
met elkaar plegen uit te wisselen.
Het artikel stelt dat de kaasstolp
over de historische binnenstad
gaat. Bovendien zou de Wel-
standscommissie daar zeer onge-
lukkig over zijn. “Misschien had-
den we de nota toch zelf moeten
schrijven!” Architecten zouden
onvoldoende ruimte krijgen om de
“monumenten van morgen” te
kunnen maken. De deur wordt in
de historische binnenstad open
gezet voor “lelijke reconstructies”:
“Met historiserend bouwen sla je
de plank helemaal mis”.
Allereerst moet geconstateerd wor-
den dat het niet de taak van de Wel-
standscommissie is om architec-
tuur voor te schrijven. De welstand
heeft slechts de taak te beoorde-
len of de nieuwbouw ‘wel’ staat in
de gebouwde context, ongeacht de

stijl of architectuur die wordt toe-
gepast. Historische nieuwbouw
kan heel passend zijn en recon-
structie is soms zelfs de beste
oplossing als gevelwanden aange-
heeld moeten worden. Bovendien
heeft de welstand zich te houden
aan de beoordelingscriteria die
door het bestuur worden gesteld.
Als het bestuur van mening zou
zijn dat er slechts historiserend
gebouwd mag worden, dan heeft
de welstand zich daaraan te hou-
den. Zo niet, dan kan het bestuur
een welstandscommissie met een
andere samenstelling kiezen. Het
idee dat alleen architecten kunnen
bepalen of iets mooi of lelijk is, of
wel of niet passend is in de
gebouwde omgeving, is niet van
deze tijd. Dat doet mij denken aan
een kunstpaus die ooit gezegd
heeft dat alleen hij kan bepalen wat
kunst is. De bevolking heeft dat
vervolgens maar te slikken.
Dat gezegd hebbende, is het ver-
volgens de vraag of het werkelijk
zo is dat de kaasstolp over de bin-

nenstad gaat. Het antwoord is:
neen. De nota doet geen uitspra-
ken over de wenselijkheid van his-
toriserend of aangepast bouwen.
Nieuwbouw moet uiteraard wel
aan bepaalde kaders voldoen, zoals
maat en schaal en bepaalde objec-
tieve karakteristieken die eeuwen-
lang het bouwen in de binnenstad
hebben bepaald. Maar daar is niets
mis mee en betekent geenszins dat
architecten in hun creativiteit
beknot worden. Het betekent ook
geenszins dat er geen ‘monumen-
ten voor de toekomst’ gebouwd
zouden kunnen worden. De
beroemdste resultaten van de
Amsterdamse architectuurge-
schiedenis, de grachtengordel en
de Berlage-buurt, zijn immers
onder strenge stedenbouwkundi-
ge kaders tot stand gekomen. Kort-
om, het verhaal van de kaasstolp
is architectenbabbel.

Walther Schoonenberg,
voorzitter van de Vereniging Vrienden

van de Amsterdamse Binnenstad

Architectenbabbel

Laten we oogsten wat gezaaid is

juli 2004 23

FO R U M

In de rubriek FORUM publiceren
we ingezonden opiniërende

bijdragen.
Wilt u reageren op deze mening?

Ga naar ons discussieforum op
www.nul20.nl

De kaasstolp over de binnenstad?

Jaco Boer Wie neerstrijkt op IJburg
moet pionieren. Die
ijzeren wet geldt ook

voor de protestantse voorganger
Nico van der Perk die afgelopen

Pinksterweekeinde samen met zijn
katholieke collega in de nieuw-
bouwwijk een nieuwe kerk begon.
Verwacht in de Mattenbiesstraat
geen traditioneel godshuis met
klokkentoren. Zolang de behoefte
aan wekelijkse kerkdiensten
onduidelijk is, werken de twee van-
uit een huurwoning. In één van de
slaapkamers zijn tien stoelen en
een altaar neergezet. Terwijl in de
kinderkamer kan worden gemedi-
teerd met uitzicht op het dakter-
ras. De begane grond doet dienst
als expositieruimte voor religieus

geïnspireerde kunst. “We willen
zo dicht mogelijk op de interesse
van bewoners aansluiten. Kunst
blijkt een ideaal middel te zijn om
over geloof in gesprek te raken.”
Als het initiatief aanslaat en de
slaapkamer te klein wordt, kan
binnenkort naar de tegenover
gelegen katholieke basisschool
worden uitgeweken. Na 2010

hoopt de kerk een definitieve plek
te krijgen op het Centrumeiland,
waar ook ruimte is gereserveerd
voor een moskee.
De nieuwe kerk is maar één van de
particuliere initiatieven die van
IJburg langzaam een normale
woonwijk maken. De eerste piano-
leraar is inmiddels neergestreken
op het Haveneiland, evenals de
massagetherapeut en de huisarts.
Eerder kwamen er al een noodsu-
permarkt, een restaurant, een
snackbar, vier basisscholen en
twee kinderopvangcentra. De lege

bus die als voorloper van de IJtram
tussen de wijk en het centraal sta-
tion op en neer pendelt, werd lan-
delijk nieuws. En begin juni werd
ook het Diemerpark officieel in
gebruik genomen. Maar IJburg
werd misschien nog het meest
bekend door zijn strand en de hip-
pe bar Blijburg. Dat na de lange en
hete zomer van 2003 de verkoop

juli 200424

Tijdschrift voor Amsterdams woonbeleid

Pianoles, een cursus babymassage of je zonden overdenken in
de kerk. IJburg heeft zijn bewoners al meer te bieden dan zand,
wind, licht en ruimte. Volgend jaar start de woningbouw op
Haveneiland-Oost en in november begint het opspuiten van
Centrum- en Middeneiland. De pioniers settelen zich. “Ik heb
soms het gevoel dat ik in mijn eigen huis op vakantie ben.”

In de eerste plaats kwamen Tibor (28) en Janneke Strausz (25) af op de ruime
eengezinswoning van 100 vierkante meter. Daarvoor huurden ze allebei een
kamer in een studentenflat aan het Oosterpark maar daar moesten ze weg.
Hun zoektocht naar een betaalbaar koophuis leverde in de stad niets op. “Een
krappe etage in de Vrolikstraat kostte net zoveel als dit huis op IJburg. En daar
zat ook geen tuin bij, wat we met onze baby prettig vinden.” Nu ze er een jaar
wonen, vallen Tibor ook andere dingen op. “Ik wist niet dat je hier zulke
prachtige zonsondergangen had. Bovendien wonen er veel leuke mensen.”
Een minpunt van IJburg vindt hij de late oplevering van allerlei voorzieningen.
“Het winkelcentrum, de IJtram, de extra kinderopvang: alles duurt langer
omdat er minder snel wordt gebouwd. We hebben geen auto en dan is dat erg
lastig.” Ook vindt Tibor het slecht dat ze met vragen amper terecht kunnen bij
het projectbureau. “We worden telkens doorgestuurd naar het stadsdeel,
maar dat wordt niet goed op de hoogte gehouden van allerlei praktische
zaken.” Toch overheerst de tevredenheid over zijn nieuwe woonplaats.
“Nergens zit je zo dicht op de elementen als hier.”

P R A C H T I G E Z O N S O N D E R G A N G E N

IJburg leeft!

Van de beloofde autoluwe wijk
komt weinig terecht

van dure appartementen weer uit
het slop raakte, wordt vaak aan
deze loungeplek toegeschreven.
Onzin, vindt gemeentelijk pro-
jectleider Igor Roovers. “De ont-
wikkelaars durfden op voorraad te
bouwen, zodat kopers niet op basis
van een bouwtekening hoefden te
beslissen. Dat heeft de verkopen
weer op een normaal peil
gebracht.”

Meer parkeerplaatsen
Er moest het afgelopen jaar wel
flink aan de plannen worden
gesleuteld voordat de consortia
weer actief werden. Zo mochten

slecht verkopende projecten van
koop- in dure huurwoningen wor-
den omgezet. Ook worden minder
architecten ingehuurd voor de hui-
zen die vanaf volgend jaar op het
oostelijke deel van het Haveneiland
worden gebouwd. Er is bezuinigd
op de bouweisen en de woning-
plattegronden zullen minder van
elkaar afwijken dan in de eerste
projecten. Bovendien is tot vreug-
de van de consortia de parkeer-
norm op IJburg verhoogd van 1
naar 1,25. Volgens Roovers gaat
dat niet ten koste van de openba-
re ruimte, omdat in het bestem-
mingsplan al met deze uitbreiding

rekening was gehouden. Toch
staan er door het schrappen van
enkele parkeergarages dadelijk
meer auto’s op straat en mogen
ontwikkelaars op eigen terrein
hogere normen hanteren. Groene
binnenhoven veranderen daardoor
vaker in parkeerpleinen. Van de
beloofde autoluwe wijk komt wei-
nig terecht.
Voor veel woningzoekenden zal
het hoger aantal parkeerplaatsen
vooral een opluchting zijn en hen
een laatste duwtje geven zich bij
de ongeveer negenhonderd ande-
re bewoners van IJburg te voegen.
Op dit moment zijn bij kopers vol-
gens Roovers vooral de grondge-
bonden woningen in trek. Ook
appartementen met een groot bal-
kon of dakterras verkopen goed.
En zelfs voor de verkoop van vrije
kavels zijn in deze tijd nog men-
sen te vinden. “Vooral de wel-
standsvrije percelen op het Stei-
gereiland, waar een vrijstaand
huis mag worden gebouwd, lopen
goed”, meldt Roovers. Een deel
van de vrije kavels voor rijtjeswo-
ningen is wegens gebrek aan
belangstelling juist van de markt
gehaald en omgezet in project-
matige bouw.

juli 2004 25

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

Gezinnen en studenten
Nu de consortia weer willen bou-
wen en de consument op IJburg
durft te kopen, kan het projectbu-
reau weer vooruit kijken naar de
tweede fase. Zo wordt in novem-
ber van dit jaar begonnen met het
opspuiten van Centrumeiland en
Middeneiland. Voor het eerste
gebied is inmiddels een globaal
stedenbouwkundig plan geschre-
ven waarin het eiland wordt gepre-
senteerd als de natuurlijke plek
voor allerlei stadsdeelvoorzienin-
gen. Door de centrale ligging bin-
nen IJburg en de oprit naar de
tweede brug richting vasteland
moet het volgens de gemeente niet
erg moeilijk zijn om een biblio-
theek, warenhuis of zelfs een
schouwburg naar dit eiland te
halen. Voor niet-IJburgers zal de
grote jachthaven aan het IJsselmeer
een belangrijke attractie worden.
De woningen zullen er vooral
bestaan uit gestapelde apparte-
menten waarbij wordt gedacht aan
studentenhuisvesting.

Het Middeneiland wordt heel
anders dan het Centrumeiland.
Hier wordt vooral gemikt op

gezinnen, met extra veel eenge-
zinswoningen in een lage dicht-
heid. “We gaan hier ook eerder
bouwen om voldoende draagvlak
voor de voorzieningen op het Cen-
trumeiland te krijgen”, aldus
Roovers. De grote vraag naar
(betaalbare) eengezinswoningen
vormt een andere reden om al in
2007 of 2008 met de bouw te
beginnen. Voordat de plannen
worden uitgewerkt, zullen de
resultaten uit de inspraakronde
nog moeten worden meegeno-
men. Daarin zit ook een kritisch
advies van de Amsterdamse Raad
voor de Stadsontwikkeling, die
voorstelt om de stedenbouwkun-
dige structuur aan te passen en

extra stranden en openbare kaden
aan te leggen. Het eiland heeft in
de ogen van de raadsleden nu te
weinig attractiewaarde, terwijl de
marktpositie van de woningen ook
al niet best zou zijn. Voor een ver-
gelijkbare woning in Almere of
Hoofddorp zou een koper al gauw
een halve euroton minder op tafel
hoeven te leggen. Roovers is het
fundamenteel oneens met deze
beweringen en wil aan het rapport
niet veel woorden vuil maken. “Op
het Middeneiland bieden we een
prima woonmilieu aan met het
strand en de stad om de hoek. Dat
is het bijzondere van IJburg. De
vergelijking met Hoofddorp of
Almere gaat helemaal mank.”

juli 200426

Tijdschrift voor Amsterdams woonbeleid

T
W

E
E

D
E

 V
E

R
D

IE
P

IN
G

Toen Frans (54) en Stijn Kok (52) een jaar geleden in hun sociale huurwoning
aan de Mattenbiesstraat neerstreken waren ze het zevende huishouden van
IJburg. “Het was een verademing vergeleken met Osdorp waar we dertig jaar
hebben gewoond. Geen buren meer die aan de drugs zijn of Marokkaanse
jeugd die je bedreigt. Ik heb als buschauffeur heel wat naar mijn hoofd
gekregen.” Rust is dan ook de belangrijkste reden geweest om naar IJburg te
komen en de 35 jaar aan opgespaarde woonduur te verzilveren. Toch zijn ze
ook lyrisch over hun laagbouwwoning met voor- en achtertuin en drie
slaapkamers. “Vanaf de eerste verdieping kijken we zo op het water en het
Diemerpark uit.” Eigenlijk bevalt alles hier wel: het contact met de buren
(“vier van de zes komen uit Osdorp”), het goed geïsoleerde huis en het
viswater voor de deur (“ik heb al drie joekels van karpers gevangen”). Dat
veel winkels nog op zich laten wachten vinden ze geen probleem. Eén keer in
de week halen ze de grote boodschappen in Oost of bij de MAXIS in Muiden. En
voor noodgevallen is er de supermarkt op IJburg. Nee, IJburg kan niet kapot
bij deze ras-amsterdammers. “Ik heb soms het gevoel dat ik in mijn eigen
huis op vakantie ben.”

E E N V E R A D E M I N G N A O S D O R P

Frans en Stijn Kok, IJburgers uit Osdorp

IJburg III?
De plannen voor de twee laatste
eilanden van IJburg – Strandeiland
en Buiteneiland – zijn alleen in
grote lijnen bekend. Zo zal Strand-
eiland waarschijnlijk een stedelijk
karakter krijgen met veel apparte-
menten, terwijl de bebouwing van
Buiteneiland juist een landgoed-
achtige sfeer moet oproepen.
Afgelopen jaar is in het college van
B en W besloten om de aanleg en
bouw van de twee eilanden enke-
le jaren naar achteren te schuiven.
“Waarschijnlijk worden de eilan-
den niet voor 2010 ontwikkeld”,
aldus Roovers. Hij kan wel begrip
opbrengen voor het uitstel. Hoe-
wel het ook weer niet te lang moet
duren. “De continuïteit van het
plan mag niet in gevaar komen.”
Buiten het projectbureau wordt
intussen gefilosofeerd over de aan-
leg van nog meer eilanden als
gevolg van de discussie over de
IJmeerlijn. Deze railverbinding
moet in de toekomst Amsterdam
met Almere gaan verbinden. Op
de laatste IJburg-dag van archi-
tectuurcentrum ARCAM bleek
onder de bezoekers opvallend veel
steun voor de nieuwe lijn te zijn.
Hoewel de uiteindelijke vorm –
een brug, tunnel of een combina-
tie – en de mogelijkheid van een
autosnelweg nog voor grote one-
nigheid zorgden. Net als voor wet-

houder Duco Stadig is voor
Roovers een nieuwe autoroute
door IJburg geen optie. Hij geeft
aan dat in het bestemmingsplan
alleen met een metro- of lightrail-
verbinding rekening is gehouden.
Aan extra eilanden wil hij al hele-
maal niet denken. Daarvoor zijn
er te veel juridische en bodem-
kundige problemen. “Ik ben
bovendien op dit moment met
Natuurmonumenten in gesprek
om er een natuurpark aan te leg-
gen. Daar past geen discussie over
een groter IJburg bij.” z

juli 2004 27

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

Opening van het Diemerpark op 5 juni

Bas Donker van Heel Dat was goed nieuws in 2002
voor particuliere huiseige-
naren met huurders. De

waarde van hun bezit nam – wel-
iswaar alleen nog op papier –
enorm toe. Het was ook goed
nieuws voor aspirant-kopers. Ein-
delijk zouden er meer koopwo-
ningen in Amsterdam komen. Het
gemeentelijk streven is om in de
periode tot 2010 het percentage
koopwoningen naar zo’n 35 pro-
cent te trekken, bijna een verdub-
beling van de uitgangspositie. Daar
draagt ook het convenant over de
verkoop van corporatiewoningen
en de nieuwbouwproductie bij. Het
hogere doel: een woningaanbod
dat naar grootte en kwaliteit beter
aansluit op de behoefte. Een enkel
stadsdeel reageerde zeer terug-
houdend op het splitsingsbesluit,
andere telden hun zegeningen. Het
splitsingsbeleid is immers een
mooi instrument om te komen tot
meer differentiatie in woningtypen

en bewoners. En in veel buurten
willen stadsdelen graag wat meer
kapitaalkrachtige bewoners. De
splitsingsvoorwaarden zorgen er
bovendien voor dat de kwaliteit van
het woningbestand verbetert.
Nadelen zijn er ook. Splitsen be-
zorgt bestaande huurders veel on-
zekerheid. En er zijn gevallen be-
kend waarin huiseigenaren op
minder frisse manieren proberen
de te splitsen woningen leeg te
krijgen.

Het relatieve aandeel huurwonin-
gen in de bestaande voorraad zakt,
want dat was precies de bedoeling.
Er zijn wel waarborgen ingebouwd
voor de zogenoemde primaire
doelgroep. Het aanbod van huur-
woningen in de kernvoorraad+
moet een overmaat van 20 procent
behouden. Dat wil zeggen: er moet
minimaal 20 procent meer aanbod
aan sociale huurwoningen blijven
dan huurders die daar recht op
hebben.
Het splitsingsbeleid wordt vooral
gestuurd door aantallen. Als stads-
delen meer grote woningen willen
of woningen boven winkels, pri-
ma. Maar de centrale stad let voor-
al op de aantallen. In de praktijk
wordt er niet veel samengevoegd.

Na een opknapbeurt veranderen
huuretages zodra ze vrijkomen in
kleine koopappartementen.

Zelf indelen
Wijnand Luttikholt (directeur
bouwadviesbureau Opbouw Am-
sterdam BV) staat voor een blok
van twaalf huizen in de Ortelius-
straat, De Baarsjes. Met gebaren
wijst hij hoe hij de voormalige ver-
vallen huurpanden leeg heeft ge-
kregen om aan een opknapbeurt

en samenvoeging te kunnen be-
ginnen. Het kostte anderhalf jaar
om het tot ieders tevredenheid voor
elkaar te krijgen. Een deel van de
huurders is teruggekeerd. De res-
terende anderhalf jaar zijn voor de
verbouwing zelf. “Je moet je niet
haasten”, zegt hij. “Dat levert uit-
eindelijk alleen maar matige kwa-
liteit op.” Luttikholt begeleidt de
verbouwing (kosten: drie miljoen
euro) voor Eras Investments, een
grote huizenbezitter.
Eenmaal binnen blijken de verti-
caal en horizontaal samengevoeg-
de woningen de toets der kritiek
ruimschoots te kunnen doorstaan.
Zwevende plafonds voor goede ge-
luidsisolatie, grote raampartijen,
klassieke elementen, de badka-

Splitsingsbeleid particuliere huurwoningen wordt onverkort voortgezet

Wel uitponden, nauwelijks sam

juli 200428

Tijdschrift voor Amsterdams woonbeleid

D
E

R
D

E
 V

E
R

D
IE

P
IN

G

Sinds medio 2002 mogen in vier jaar tijd negentienduizend
particuliere huurwoningen worden gesplitst en verkocht. De
voorspelde run van eigenaren op de stadsdeelkantoren is
uitgebleven. Het aantal aanvragen blijft licht achter bij de
quota. Maar leidt de operatie nu behalve tot meer
koopwoningen ook tot een kwaliteitssprong in de
woningvoorraad? En tot een meer diverse huizenmarkt, waar
ook gezinnen en middengroepen aan hun trekken komen?

“Mensen verlaten ons stadsdeel omdat ze
hier geen wooncarrière kunnen maken”

Standaard te leveren bijlagen (in zesvoud):
• bouwkundige tekeningen
• situatietekening t.o.v. de omgeving
• splitsingsplan
• puntentelling van de woning
• gebruiksoppervlak van elke woning
• funderingsrapport, uit te voeren door bouwkundig bureau
• cascorapport (idem)
• goedkeuringsrapport van elektra- en gasinstallatie door bevoegde

instantie, met waarborgerkenningsnummer
Eventueel aanvullend te leveren:
• uitvoeringsplan, opgesteld door bouwkundig bureau, gericht op herstel van

de fundering
• uitvoeringsplan (idem) gericht op herstel van casco

W A T K O M T E R K I J K E N B I J E E N S P L I T S I N G S A A N V R A A G ?

merafwerking, het mag er zijn.
Ook de bovenste appartementen –
de zolders van 30 vierkante meter
zijn erbij getrokken – leveren met
hun dakterras en glazen pui een
hoogwaardige woonplek op. Be-
langrijk is verder dat aspirant-ko-
pers onder begeleiding zelf de plat-
tegrond en de afwerking van hun
woningen hebben gekozen. Dan
blijkt ook hoe divers de voorkeuren
kunnen zijn.
“Op deze manier is het gemakke-
lijker om een woning te verkopen,
vooral aan wat creatievere men-
sen”, zegt hij. “Daar komt bij dat
het stadsdeel bij een groot project
als dit op basis van een bankga-
rantie van tevoren een splitsings-
vergunning afgeeft. Je kunt dan als
het ware een bouwval als apparte-
mentsrecht verkopen. Met zo’n
koop-/aanneemovereenkomst heb
je de sleutel tot particulier op-
drachtgeverschap in handen. Het
helpt overigens wel als je een voor-
beeldwoning kunt laten zien.” Van
de 36 te realiseren appartementen
is de helft al verkocht. De eerste
bewoners zijn in hun huizen ge-
trokken.
Stadsdeel De Baarsjes verleent voor
de grotere projecten niet alleen
voor splitsingsvergunningen voor-
af (onder een bankgarantie) maar
kiest ook voor eigen categorieën.
Etages onder de zestig vierkante
meter moeten worden samenge-
voegd. Dit was tot voor kort 70 vier-
kante meter. Alles daarboven mag
worden ‘weggesplitst’. Ruim 80
procent van de woningvoorraad
bestaat hier overigens uit etages
die kleiner zijn. Een eigenaar die
in De Baarsjes wil splitsen weet dus
wat hem te wachten staat.
Meer grote woningen. Dat is pre-
cies waar stadsdeelvoorzitter en
portefeuillehouder Henk van Wa-
veren naar streeft. Het staat alle-
maal in zijn nota ‘Ruimer Wonen’.
“Mensen verlaten ons stadsdeel

omdat ze hier geen
wooncarrière kunnen
maken. Zo krijg je geen bin-
ding. Toen die splitsingsgolf
zich aandiende heb ik daarom
meteen gezegd dat we dan
moeten samenvoegen. Je ziet in-
middels dat jonge mensen hier ko-
men kopen, omdat de woningen
in bijvoorbeeld de Pijp te duur zijn.
Ik zie ze vanwege hun leefstijl
graag komen.”
Splitsingsbeleid heeft, zegt Van
Waveren, alles te maken met de sa-

menlevingsopbouw in een stads-
deel. Ook De Baarsjes kent buur-
ten met corporatiebezit waar de
combinatie lage opleiding, laag in-
komen en een hoog kindertal veel
voorkomt. “Er is menging nodig.
Jongeren zorgen met hun actieve
sociale leven voor een uitdaging.
Mensen gedijen bij diversi-
teit; al geloof ik niet zozeer
in een melting pot, maar
meer in een mozaïek.”
Natuurlijk leidt de komst van
nieuwe, meer welvarende bu-
ren niet automatisch tot betere
verstandhoudingen. “Je tekent
voor spanning”, zegt Van Wave-
ren, “maar daar kan best iets
goeds uit voortkomen. Dat heb-
ben we bij het Kortenaerplein ge-
zien. Niet alleen werd een zwarte
school weer gemengder, ook de
overlast door allochtone jongeren
op het plein is gestopt. Gewoon,
door als groep bewoners met ze in

gesprek te treden.”
Dat eigenaren worden afgeschrikt
door de eis tot samenvoegen, cal-
culeert hij in. Een koopsubsidie
voor zittende huurders heeft hij
nooit overwogen: “Daar hebben

we de ambtelijke capaciteit en het
geld niet voor, we zijn al blij dat
BWT goed functioneert.”
In het stadsdeel waren eind maart
vergunningen afgegeven voor bij-
na vierhonderd te splitsen appar-

tementen.
Dat is niet zo

veel als je het af-
zet tegen het quotum van De Baars-
jes: 2063 in vier jaar. Mocht het
stadsdeel besluiten het roer om te
gooien (wat met de stap van 70
naar 60 vierkante meter en het op-
geven van quota voor buurten bin-
nen het stadsdeel deels al het ge-
val is), dan blijft de vraag of vast-
goedinvesteerders hun geld al niet
elders hebben ingezet.

Categorie zes
Samenvoegen geeft eigenaren veel
administratieve en bouwtechni-
sche rompslomp en levert minder
op. Bovendien is het nog lastiger
om etages vrij te krijgen. Geen
wonder dat het merendeel van de
vergunningaanvragen betrekking
heeft op de eenvoudigste categorie,
nummer 6.
Martijn Winnen (directeur van
Splitsingsadviesbureau Winnen &
Co) maakte er zijn broodwinning
van. Sinds hij zich in 2002 als ad-
viseur vestigde is

juli 2004 29

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

Splitsen: zonder bouwkundige investeringen is een eigenaar al tussen de 6000
en 16000 euro kwijt

envoegen

“Het splitsingsbeleid is eigenlijk nog het
enige instrument waarmee je differentiatie

en kwaliteitsverbetering kunt bereiken.”

Gemiddelde kosten �

splitsings
tekeninge

n en�of
 bouwte

keningen

leges bij
 � app

artemen
tsrechte

n

eenvoudig
 funderi

ngsonderz
oek

Eventueel bijkomende kosten �

aanvulle
nd funde

ringsonde
rzoek

bouwverg
unning �

���� v
an de b

ouwsom�

eventueel �

adviesbur
eau voo

r aanvr
aag spli

tsingsver
gunning�

- 2100 euro

 -3200 euro

- 600 euro

 - 5000 euro

- 3750 euro.

zijn organisatie doorgegroeid naar
negen personen. Midden in de Pijp
zitten ze onafgebroken te bellen.
Klanten kunnen kiezen uit vier
pakketten, waarvan pakket 1 (het
regelen van een splitsingsvergun-
ning) het meest gewild is. Zijn
klantenbestand telt voornamelijk
partijen die professioneel in het
vastgoed zitten. Niet allemaal heb-
ben ze het vermogen om in vier jaar
tijd een kwaliteitssprong voor hun
totale bezit te realiseren. Ze zijn
eerder geneigd te splitsen in stads-
delen waar dat het eenvoudigst is.
Toch denkt Winnen verder dan
vandaag: “Er is te weinig aandacht
voor grotere woningen”, begint hij.
“Het zou beter zijn om meer tijd te
nemen dan de vier jaar die er nu
voor is uitgetrokken. Maak daar
acht jaar van en zorg voor wonin-
gen van 80 of 90 vierkante meter in
plaats van bijna alleen maar ap-
partementjes van 60. De overheid
moet de regie naar zich toetrekken
en de markt volgt wel. Dat zie je in
De Baarsjes, maar ook in het Cen-
trum, waar strenge eisen aan de
fundering worden gesteld. Welbe-
schouwd is het huidige split-
singsbeleid het enige volkshuis-
vestingsinstrument voor de be-
staande woningbouw waarmee je
differentiatie en kwaliteitsverbete-
ring kunt bereiken.”

Tempo nodig
Beppechien Bruins Slot (beleids-
adviseur Dienst Wonen) kent het
commentaar van Winnen. “Ik heb
begrip voor een stadsdeel als De
Baarsjes, dat grote woningen wil.
Maar als we in vier jaar meer keu-
ze willen realiseren, met 35%
koopwoningen in 2010, moeten
we - zeker nu we met de stedelijke
vernieuwing bezig zijn, tempo ma-
ken.”
Het ging echter niet zo hard als
veel stadsdelen vreesden. Er zijn
eigenaren die pas plannen gaan

maken als een huurder vertrekt. Ze
dienen een aanvraag in en begin-
nen dan pas een splitsingsplan.
Vervolgens wordt een aannemer
gezocht, enzovoorts. Een eigenaar
gaat natuurlijk niet zomaar kosten

maken als hij er niet zeker van is
dat zijn aanvraag binnen het quo-
tum past. Ook het nieuwe belas-
tingstelsel (boxen!) helpt niet mee.
In het huidige tempo halen we de
negentienduizend splitsingen in
de particuliere sector niet, maar
blijft de teller steken op zestien-
duizend.
Een aantal splitsingscategorieën
valt bij eigenaars nauwelijks in de
smaak. Dat zijn voormalige wo-
ningen boven winkels en panden

met een slechte fundering. (Met
uitzondering van stadsdeel Cen-
trum, daar is iedere woning te ver-
kopen.) Van de twee categorieën
‘samenvoeging’ wordt nu één ca-
tegorie gemaakt.

Als het aan Bruins Slot ligt gaat het
allereerst om aantallen. “Make-
laars en particuliere eigenaren ge-
ven aan dat samengevoegde wo-
ningen vaak in een te duur segment
vallen. Daar is op dit moment niet
zoveel belangstelling voor.”
Het dilemma is duidelijk, beaamt
ze: “We willen allemaal deregule-
ren om tot productie te komen,
maar waar blijven dan je instru-
menten om kwaliteit te realise-
ren?” z

juli 200430

Tijdschrift voor Amsterdams woonbeleid

D
E

R
D

E
 V

E
R

D
IE

P
IN

G

Zittende huurders behouden
natuurlijk hun rechten als de
eigenaar gaat splitsen. Toch
komen bij het meldpunt
ongewenst verhuurgedrag nog
regelmatig klachten over
intimidatie binnen. Een
gesplitste woning is immers
veel meer waard als hij leeg
komt. Guido Zijlstra van het
meldpunt: “Wij wijzen
huurders altijd op hun
rechten. Een probleem is dat
pesterij voor de rechter soms
moeilijk te bewijzen is.” Dat
beaamt ook Eef Meijerman van
het Amsterdams Steunpunt
Wonen: “Je krijgt een zaak
niet zomaar rond. Het kan in
een enkel geval beter zijn om
het veld te ruimen.”

ONGEWENST VERHUURGEDRAG

In vier jaar tijd mogen negentienduizend particuliere
woningen met een huur onder de huursubsidiegrens (per 1
juli 2003: 585 euro, dit bedrag wordt jaarlijks geïndexeerd)
worden gesplitst en verkocht. In het huidige tempo wordt
dat niet gehaald. Dan komt het aantal gesplitste woningen
op zestienduizend uit.
Gebouwen van na 1940 kunnen zonder vergunning worden
gesplitst.

De zes huidige splitsingscategorieën:
1. Ontoegankelijke gebouwen in winkelstraten die weer voor

bewoning geschikt worden gemaakt
2. Gebouwen met minimaal twee en maximaal zes woningen,

waarvan minimaal twee woningen worden samengevoegd
3. Gebouwen met meer dan zes woningen waarvan woningen

worden samengevoegd
4. Gebouwen waarvan de fundering moet worden opgeknapt

zodat de levensduur met 40 jaar wordt verlengd
5. Gebouwen waarvoor een bouwplan is ontwikkeld dat deel

uitmaakt van een stedelijk vernieuwingsplan of een plan voor
buurtgerichte- of complexgerichte aanpak

6. Gebouwen in een gebied dat door de stadsdeelraad is
aangewezen voor splitsing en verkoop De categorieën twee
en drie worden één categorie.

De categorieën ‘funderingsherstel’ en ‘wonen boven winkels’
verdwijnen.

Stadsdelen bepalen welke woningen in welke buurten
kunnen worden gesplitst en/of samengevoegd. Ook is er een
stadsdeel dat de stedelijke doelstelling van de transformatie
van de particuliere woningvoorraad niet onderschrijft. Het
beleid is dus niet uniform, wat de (juridische) helderheid
niet ten goede komt. Per stadsdeel zijn maximale volumes
vastgesteld, variërend van 962 in Zuideramstel tot 5061 in
Amsterdam Oud Zuid.
Het aantal transacties van appartementen op de
Amsterdamse koopmarkt neemt toe. Er lijkt dus voldoende
vraag te zijn.
In de eerste periode (tot juli 2003) is voor 55 procent van het
quotum aanvragen ingediend. Slechts een deel daarvan
heeft inmiddels tot een vergunning geleid. Dat heeft alles te
maken met de behandeltijd, die gemiddeld acht maanden
is.
De Dienst Wonen monitort de samenstelling van de
woningvoorraad, de regelgeving en de tijdelijke leegstand.
Eventueel kan een eigenaar gemaand worden op te schieten
met zijn splitsingsplannen of anders de woning weer te
verhuren.
Vorig jaar lag het percentage koopwoningen rond de 21
procent.

'Samengevoegde woningen vallen op dit
moment vaak in een te duur segment'

S P L I T S E N : Z O Z I T H E T

Domweg gelukkig,
Estafette column met reflecties

op het stedelijk leven.
Van J.C Bloem naar Fred Van der Molen

op Bakkum. Zoals echte Amsterdammers betaamt, heeft de familie Van der
Molen een huisje op Camping Bakkum. Tegenwoordig is dat huisje een caravan. Dat klinkt een stuk
beroerder, maar blijkt veel handiger. De huisjes moeten namelijk elk jaar worden opgebouwd en afgebroken,
want ’s winters wordt het duingebied weer teruggegeven aan de konijnen en de vossen. De eerste tijd word
je daarbij nog enthousiast geholpen door familie en vrienden, maar met de jaren wordt het steeds meer
trekken. Die tijd gebruik je om geestelijk rijp te worden voor de caravan. Ineens ben je een Amsterdammer
met een caravan op de camping.
We hebben een prachtig huis in Amsterdam, daar niet van. Maar geen tuin. Dus wilden we iets buiten
toen ‘de tweede’ werd geboren, dichtbij de zee en de duinen. Een plekje waar je zonder lang nadenken en
inpakrituelen naartoe kon rijden, als je het weekend, een dag of zelfs een hete avond buiten wilde zijn. En
waar je eventueel een deel van je vakantie zou kunnen doorbrengen. Hele simpele burgerwensen zoals je
die gaat ontwikkelen zodra de kinderen komen.
Ik kom uit Noord-Holland. Bij ons thuis had Camping Bakkum niet zo’n geweldige reputatie. Er zaten
veel ‘Amsterdammers’. Dan wist je het wel. Ook voor die Amsterdammers zelf is Bakkum een begrip. Als
ze er niet zelf zitten heeft hun oma, oom, buurvrouw of vriend er wel gezeten. De campingpopulatie is
een dwarsdoorsnede van de Amsterdamse bevolking. Alleen allochtonen hebben, met uitzondering van
Surinamers, de weg naar de camping nooit gevonden. Het voorzieningenniveau was lang uitzonderlijk
laag. Elke Franse camping was 10x beter geoutilleerd. Maar, wisten we, dat was goed. Het hield de
verkeerde mensen weg en zorgde voor een rustig leven waarin voor tv en computers geen plaats was. ’s
Avonds staken we liever bij een boek en fles wijn een olielampje en wat kaarsen aan.
Een jaar of acht geleden kreeg de campingbeheerder, PWN, het op zijn heupen. De camping moest
vernieuwen. Het moest allemaal anders, en vooral beter. Ja, het werd ook duurder. De bewoners reageerden
– uiteraard – negatief. Een verandering is immers snel een verslechtering. Het ging toch goed zo? Ja, het
sanitair deed denken aan een Oostduitse staatscamping. Maar dat was meer een kwestie van achterstallig
onderhoud. Ineens moesten de naaldbossen weg, want die hoorden van nature niet in de duinen. Daar
hoorden we van op. Er kwam een visie, een plan en er kwam verzet. In zalen in Amsterdam-Noord
verzamelden honderden gealarmeerde kampeerders zich om hun bezit veilig te stellen. De verantwoordelijke
manager wilde het varkentje snel wassen, maar liep stuk op de gelegenheidskongsi van havenwerkers en
advocaten. Er kwam een nieuwe manager, nieuwe visies, meer plannen, meer inspraak.
Uiteindelijk begon twee jaar geleden toch de uitvoering. Vanwege de verplaatsing van parkeerterreinen
moesten honderden kampeerders verkassen. Toen werd het echt klein-Amsterdam. De gedwongen
verhuizers kregen een status als stadsvernieuwingsurgent! Er kwam een herhuisvestingsbeleid. De oudste
kampeerders (met de meeste kampeerjaren) kregen de meeste rechten bij het uitzoeken van een nieuwe
plek. Alle vrijkomende plaatsen werden gevorderd voor de herhuisvesting. Vervelend voor kampeerders
die ermee stopten; zij konden daardoor niet meer hun huisje of caravan met de bijbehorende standplaats
verkopen. Ook voor starters ging Bakkum min of meer op slot; zij kwamen onderaan de lijst. Maar waar
schaarste heerst, wordt de mens creatief. Ook in Bakkum deed de onderhuur zijn intrede, al dan niet in
de halflegale variant van de duo-bewoning: daarbij verkoopt iemand zijn caravan maar blijft er zogenaamd
medegebruiker van. Een win/win-situatie voor verkoper en starter. Je zult nog zien dat er volgend jaar
een actie Zoeklicht start om illegale onderhuur op te sporen. De kennis is voorhanden. Ik zie genoeg
medewerkers van de Dienst Wonen rondstappen op de camping. z

GEDICHT VAN J.C. BLOEM

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

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

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

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

juli 2004 31

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

juli 2004 31

juli 200432

Tijdschrift voor Amsterdams woonbeleid

E
E

R
ST

E
 V

E
R

D
IE

P
IN

G
W

O
O

N
B

A
R

O
M

ET
E

R

Vervuiling grootste ergernis

juli 200432

Tijdschrift voor Amsterdams woonbeleid

Van alle aspecten van overlast geven Amsterdammers het laagste rapportcijfer aan vervuiling (6,
tegen 5,7 in 2001). Maar liefst 35 buurtcombinaties scoren op dit punt onvoldoende (lager dan een
6). Bewoners van Indische Buurt West ondervinden de meeste overlast van vervuiling (4,1),
gevolgd door de Kolenkitbuurt (4,8).

In de Indische Buurt West is die
overlast nog verder toegenomen
ten opzichte van 2001 (toen nog

een 4,5 werd gescoord). In de Kolen-
kitbuurt is die hinder juist afgeno-
men, want in 2001 gaven de bewo-
ners nog een rapportcijfer van 4,2.
Twee andere buurten die wat betreft
vervuiling onder een vijf scoren zijn
Burgwallen Oude Zijde en Over-
toomse Veld. Maar ook delen van
Oud-West en De Pijp scoren lager
dan een 6. In deze buurten zijn bewo-
ners wel redelijk tevreden over de
buurt als totaal, maar niet over de
mate van vervuiling. De schoonste
buurt van Amsterdam is volgens de
bewoners Driemond (7,3, tegen 6,9
in 2001) gevolgd door Buitenveldert-
Oost (7,3) en Buitenveldert-West.
(7,2). De overlast van vervuiling is
tussen 2001 en 2003 het sterkst toe-
genomen in IJplein / Vogelbuurt (van
6,0 naar 5,4), De Eendracht in Geu-
zenveld/Slotermeer (van 6,9 naar 6,4)
en Volewijck (van 6,2 naar 5,7). De
sterkste afname van de overlast van
vervuiling zien we in de Helmers-
buurt/Vondelbuurt (van 5,4 naar 6,3)
en de Bijlmer Oost (van 5,0 naar 5,8).

Deze gegevens komen uit het onder-
zoek Wonen in Amsterdam 2003
(WIA) waaraan bijna achttiendui-
zend Amsterdammers hebben mee-
gedaan. WIA wordt uitgevoerd in
opdracht van de Dienst Wonen, de
Amsterdamse Federatie van Woning-
corporaties en de Amsterdamse
stadsdelen. De Amsterdamse Fede-
ratie van Woningcorporaties maakt
de leefbaarheidsrapportage op basis
van dit onderzoek. Vanaf eind augus-
tus is deze rapportage te bestellen en
te downloaden op www.afwc.nl.

Jeroen van der Veer is
beleidsadviseur bij de AFWC

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

D E 1 0 V U I L S T E B U U R T E N VA N A M S T E R D A M

Buurten gerangschikt op rapportcijfer voor overlast van vervuiling
(1 = ernstige overlast, 10 = geen overlast).
De top 35 van vuilste buurten staat online op www.nul20.nl
Bron: WIA 2003, ongewogen cijfers.

Driemond

Indische buurt west

Overlast vervuiling
1 = ernstige overlast, 10 = geen overlast

4,13 tot 6
6 tot 6,5
6,5 tot 7
7 tot 7,28

0 1 2 3 4 5 6 7 8 9 10

schoonhouden
van groen-voorzieningen

schoonhouden
van straten en stoepen

schoonhouden
van woningen in de buurt

Overlast van: vervuiling

Landlust

Dapperbuurt

Oosterparkbuurt

Transvaalbuurt

Indische Buurt Oost

Bijlmer Centrum

Overtoomse Veld

Burgwallen Oude Zijde

De Kolenkit

Indische Buurt West1

2

3

4

5

6

7

8

9

10

