
WWW.NUL20.NL Tweemaandelijks – juli 2007 #33

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

Waarom stagneert
de woningproductie?

Het belang van groen
De comeback van het buurtpark

Interview met Adriaan Geuze

Postzegelparkjes: een drama

Jongerenhuisvesting
krijgt weer prioriteit

Bewonersinitiatieven:
'laat ze vooral zelf hun gang gaan'

www.ymere.nl

“Helemaal nieuw en
tegelijk historisch”

Ymere doet het

Yee Ling Tang is ingenomen met de woning die zij huurt van Ymere,

in Klaver 4 aan de Wagenaarstraat. “Er zijn hier in de Dapperbuurt

al te veel oude panden verdwenen. Daarom is het zo belangrijk

om te vechten voor de historische panden die er nog zijn. Ymere

heeft dat gedaan. Ik woon nu op een plek die enerzijds geschiede-

nis uitstraalt en anderzijds helemaal is aangepast aan eigentijdse

woonwensen. Dat is zo’n prachtige combinatie.”

Ymere heeft dan ook met hart en ziel aan Klaver 4 gewerkt. De

gevel is in oude glorie hersteld en er zijn sociale huur-, koop-,

WIBO-woningen en bedrijfsruimten in gemaakt, die beant-

woorden aan de eisen van deze tijd én aan de wensen van de

verschillende doelgroepen. Zo willen we actief bijdragen aan de

herstructurering en renovatie van wijken.

Dat kan omdat Ymere één van de grootste woningcorporaties

van Nederland is. De balans tussen bouwen en behouden staat

bij ons voorop. Daarom beheren we niet alleen bijna 49.000

huurwoningen, winkels en bedrijfsruimten, we ontwikkelen ook

nieuwe woningen, in de koopsector én de huursector. Ymere is

actief in de Noordelijke Randstad. Van Almere en Amsterdam tot

in Leiden, Hoofddorp en Haarlem. Een gebied vol uitdagingen.

De grootste uitdaging: met elkaar prettig wonen. Daar werken

wij graag aan mee.

31000-047_Ym-Dap-215x297.indd 1 24-05-2007 16:50:20

HOOFDREDACTEUR:

Fred van der Molen (fred@nul20.nl)
TEL: 020-693.7004
MAIL: redactie@nul20.nl
ADRES: Mr. Arntzeniusweg 20
 1098 GP Amsterdam
REDACTIE:

Bas Donker van Heel
Jaco Boer
Janna van Veen
Johan van der Tol (eindredactie)
Bert Pots
AAN DIT NUMMER WERKTEN MEE:

Friso de Zeeuw

In het volgende nummer:
Duurzaam wonen
Het maatschappelijk rendement van corporaties

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 Woning -
corporaties en het Amsterdams Steunpunt Wonen.

Het blad wordt kosteloos toegezonden aan beleidsmakers, projectleiders, bewoners-
vertegenwoordigers, politici en andere betrokkenen bij het woonbeleid in Amsterdam.

U kunt via de website www.nul20.nl een nummer of abonnement aanvragen.

ABONNEE ADMINISTRATIE

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
ANDERS : Grafax/Stolwijk, Ronde Tocht 2, 1507 CC Zaandam, 075-6355411

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

 4 Gemeenschappelijke ruimte Kort nieuws
 8 Eerste verdieping Het belang van groen

 8 De comeback van het buurtpark
 12 Het drama van de postzegelparkjes
 14 Interview met landschapsarchitect Adriaan Geuze

 17 Als ik het voor het zeggen had Friso de Zeeuw
 18 Tweede verdieping

Woningproductie stokt vooral door overspannen bouwmarkt
 22 Derde Verdieping

Jongerenhuisvesting krijgt weer prioriteit
 26 Op Stap

Leerling-bouwplaats moet opleiding vaklui bevorderen
 28 Vierde verdieping

Buurtinitiatieven: tussen negeren en doodknuffelen
 31 De Leeskamer
 32 Barometer Lezersenquête NUL20

31000-047_Ym-Dap-215x297.indd 1 24-05-2007 16:50:20

REDACTIERAAD:
Arian Boersma (Dienst Wonen)
André Buys (Rigo Research)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Michaela Hanssen (stadsdeel Oud Zuid)
Jan Willem Kluit (AWV)
Jacqueline Kuhn (ASW)
Frank Kuipers (HA)
Manon Tjoa (AFWC)
FOTOGRAFIE Nico Boink
VORMGEVING Pieter Lesage
DRUK Grafax/Stolwijk

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

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

Tweemaandelijks juli 2007 #33

Het belang van groen

De comeback
van het buurtpark

8

Jongerenhuisvesting krijgt weer prioriteit
22

Bouwstagnatie:
stijgende prijzen

en volgeboekte
aannemers

18

Op de schop:
Amsterdamse parken

11,13 en 16

juli 2006

4

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

Binnentuin
Van Lennepkade

Ymere heeft het binnenterrein
van de woningen aan de Jacob

van Lennepkade 76-84 opnieuw
ingericht. Nadat er in overleg
met de bewonerscommissie en
bewoners een wensenlijst voor
de tuin was opgesteld, kreeg een
tuinontwerpster opdracht om
een plan te maken. Dat heeft
geresulteerd in een binnenterrein
met beplanting die tegen een
stootje kan, verschillende
speelmogelijkheden voor de
kinderen en diverse zitjes voor
de bewoners. Tijdens de opening
begin juni werden ook de
leefregels bekendgemaakt die in
overleg met de bewoners en het
wijkopbouworgaan tot stand zijn
gekomen. [BP]

Studentencomplex in Diemen

Woonstichting De Key ontwikkelt op de locaties
Bergwijkdreef en het bedrijventerrein

Bergwijkpark in Diemen een complex met vijfhonderd
containerwoningen. Vanaf september kunnen studenten
hun intrek nemen in het nieuwe containerdorp. Studenten
van INHOLLAND krijgen voorrang bij het huren van deze
woningen.
De grond en de gebouwen van INHOLLAND zijn begin
dit jaar door De Key gekocht. De sloop van de vestiging
Bergwijkdreef is inmiddels begonnen. De Key bouwt
met het containerdorp verder aan haar plannen voor
’permanente tijdelijkheid’. De wooneenheden blijven staan
tot 2012 en gaan daarna naar een andere locatie.
Amsterdam breidt bovendien het aantal permanente
studentenwoningen uit. Ymere is aan de rand van het Theo
van Goghpark op IJburg begonnen aan de bouw van 69
woningen speciaal voor studenten van het conservatorium.
Ymere realiseert de extra geïsoleerde woningen in
samenwerking met Domus Vastgoedontwikkeling en
stichting Jan Pieterszn. Huis. De door Rienks Architecten
uit Breda ontworpen woontoren wordt in mei 2008
opgeleverd.
Verder komt in deelgebied Ravel aan de Zuidas woonruimte
beschikbaar voor studenten. De plannen voor het gebied
ten oosten van het hoofdkantoor van ABN Amro voorzien
onder meer in de komst van bijna driehonderd goedkope
woningen. De precieze invulling van Zuidas-onderdeel
Ravel wordt de komende jaren met marktpartijen en
corporaties nader uitgewerkt. De bouw zal op zijn vroegst
beginnen in 2010. [BP]

Amsterdamse Nieuwbouwprijs

De Amsterdamse Federatie van Woningcorporaties en het
Ontwikkelingsbedrijf Amsterdam stellen in samenwerking

met stadszender AT5 en het Parool een publieksprijs in voor
het beste nieuwbouwproject in Amsterdam. De prijs zal eind
oktober voor het eerst worden uitgereikt.
De Amsterdamse Nieuwbouwprijs dient volgens de
initiatiefnemers twee doelen. Bewoners van Amsterdam
krijgen de kans hun mening te geven over de kwaliteit
van de gerealiseerde nieuwe huisvesting. En de uitslag
kan meer duidelijk maken over wat bewoners werkelijk
belangrijk vinden in hun woonomgeving.
De wedstrijd begint met de zoektocht naar twintig
nominaties. Daarvoor is eind juni een vragenlijst
verzonden naar zo’n vijfduizend bewoners van onlangs
opgeleverde nieuwbouwwoningen. Op de vragenlijst
kunnen de bewoners aangeven wat ze vinden van zaken
als lichtinval, uitzicht op groen en contact met de buren.
Vervolgens selecteert een jury – samengesteld uit de
inzenders – de tien beste projecten. Daarna starten AT5 en
het Parool een campagne, waarbij alle Amsterdammers
worden opgeroepen hun stem uit te brengen. De campagne
wordt eind oktober afgesloten met de prijsuitreiking,
inclusief een groot feest. [BP]

De bouwproductiecijfers blijven tegen-
vallen. Tot 14 juni werden in Amster-

dam 1568 woningen in aanbouw geno-
men. Woningbouwregisseur Bob van der
Zande noemde dat tijdens een platform-
bijeenkomst in de Zuiderkerk zorgwek-
kend: “Met het huidige tempo wordt het
streefcijfer van vijfduizend woningen per
jaar niet gehaald.” Gelet op het resterende
planaanbod (ca. 7500 woningen) voor
dit jaar lijkt het uiteindelijk nog goed te
komen, maar de ervaring leert dat hoog-
stens de helft daarvan daadwerkelijk op
tijd start. Het risico is volgens Van der
Zande dan ook aanzienlijk dat de teller
onder de vijfduizend blijft steken.

De geplande platformbijeenkomst over
kwaliteit én productie (‘Mooi & Snel’)
werd daarmee vooral een gesprek over
‘snel’. Van der Zande kondigde aan meer
in de lijn van zijn voorganger Arthur Ver-
dellen diensten, stadsdelen en ontwik-
kelaars te gaan aanspreken op produc-
tiedoelen.
Er zijn grote verschillen tussen de diverse
corporaties. De Key startte bijvoorbeeld
met slechts 2 procent van de geplande
1075 woningen, terwijl lijstaanvoerster
AWV bijna de helft van haar jaarplanning
al heeft gerealiseerd.
Wethouder Maarten van Poelgeest noem-
de tijdens de Platformbijeenkomst de
bouwafspraken met de corporaties cruci-
aal. “Stijgende bouwkosten mogen geen
belemmering zijn om woningen in aan-
bouw te nemen. Drie jaar heeft de markt
verdiend, bouw door als de winst minder
is. Als er geen Nederlandse aannemers
zijn, haal ze dan van elders, uit Polen bij-
voorbeeld.” Van Poelgeest noemt kwan-
titeit niet strijdig met kwaliteit. “Daar zijn
afspraken over.” Tot slot waarschuwde hij
de ontwikkelaars: “We moeten niet op el-
kaar wachten. Die vijfduizend woningen
komen er niet vanzelf. En: er komen geen
subsidies!” [BVDH]

Zie pag.18 voor meer informatie.

“Er komen geen subsidies”

Gepland
2007

t/m
april

%

De Key 1075 22 2%

Ymere 1538 49 3%

Alliantie 1827 98 5%

Het Oosten 566 70 12%

Far West 539 106 20%

Rochdale 433 119 27%

De Woonmaatsch. 299 86 29%

Eigen Haard 942 361 38%

AWV 413 188 46%

7632 1099 14%

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

5

juli 2006

De ontwikkeling van IJburg, Sciencepark,
Noord (Noordwaarts) en vier andere grote

projecten geschiedt voortaan in coalitieverband
van gemeente en stadsdelen. De integrale ver-
antwoordelijkheid komt bij een projectdirecteur
te liggen, zo heeft het college van burgemeester
en wethouders bepaald.
Daarmee wil de gemeente de aansturing van
grote projecten eenduidiger regelen. Volgens
wethouder Van Poelgeest kampt de stad met een
aantal problemen. De jaarrekening 2005 van het
Ontwikkelingsbedrijf (OGA) is afgekeurd. OGA
blijkt over de grote projecten geen fi nanciële ver-
antwoording te kunnen afl eggen. Parallel hier-
aan is geconstateerd dat de aansturing van deze
projecten niet goed is georganiseerd en dat het
in de ruimtelijke sector aan samenwerking ont-
breekt. “Amsterdam wil een onderscheidende

plaats veroveren in Europa. Om dat te bereiken
moet Amsterdam uitgroeien tot een metropool.
De realisatie daarvan stelt juist extra eisen aan de
ruimtelijke sector,” aldus Van Poelgeest.
Nu heeft een projectmanager een dienstdirec-
teur boven zich. In plaats hiervan komt er bij
grote projecten (meer dan 75 miljoen euro)
een directe aansturing door bestuurders van
stadsdeel en centrale stad. De fi nanciële ver-
antwoordelijkheid van de centrale stad blijft
ongewijzigd.
Verder heeft het gemeentebestuur aangekon-
digd dat de diensten IVV, Ruimtelijke Ordening,
het Ingenieursbureau Amsterdam, OGA, Eco-
nomische Zaken en het Project Management
Bureau vanaf dit najaar veel intensiever gaan
samenwerken. De cultuur moet meer gericht
worden op samenwerking en creativiteit.[BP]

942 gegadigden
voor 108 woningen

Stadsdeelvoorzitter Rob Post van Amsterdam-
Noord heeft begin juni persoonlijk de

loting verricht voor de eerste honderd
nieuwbouwappartementen in Overhoeks. Voor
de appartementengebouwen De Oranje en
De Prinsendam hebben zich 942 kandidaten
aangemeld. “Dat zich bijna duizend mensen
hebben ingeschreven, begrijp ik goed. De
bewoners van Overhoeks wonen straks aan de
zonnige zijde van de rivier het IJ die midden
door het centrum van Amsterdam stroomt. Net
als de Thames in Londen of de Seine in Parijs.
Dit is een aanwinst voor Amsterdam,” aldus de
stadsdeelvoorzitter.
De prijzen van de appartementen liggen tussen
262.500 en 750.000 euro De toewijzing van zeven
penthouses in De Oranje en De Prinsendam
verloopt via een andere procedure. De verkoop
gaat door middel van notariële inschrijving op
basis van een richtprijs. De penthouses worden
verkocht aan de hoogste bieder. De verkoop van
de volgende woningen in Overhoeks is voorzien
eind dit jaar. [BP]

Onder de Pannen
in Noord
Woningbouwvereniging AWV is begonnen aan

de bouw van 212 koop- en huurwoningen
aan de rand van het centrum van Amsterdam-
Noord. Het complex wordt gebouwd onder de
titel Onder de Pannen en omvat onder meer 52
huurwoningen voor senioren en minder validen.
Ook komen in het deelproject Buitenhart twaalf
groepswoningen, die per stuk ruimte bieden aan
zes verpleeghuisbewoners.
De nieuwbouw komt op de plek van woon- en
zorgcentrum Het Schouw. Dit in de jaren zeventig
gebouwde zorgcentrum zal na de bouw van het
vervangende blok worden gesloopt.
AWV streeft heel bewust naar gemengd wonen.
Het project bevat koop- en huurwoningen
voor iedereen: jong en oud, fi t en minder fi t,
gehandicapt of niet. Bij het ontwerp van de
woningen is goed nagedacht over dingen die het
leven gemakkelijker maken. Deuren en gangen
zijn breed genoeg voor rolstoelen. Daarnaast
zijn de woningen geschikt voor toepassing
van domotica. Eerder bouwde AWV twee van
dergelijke complexen aan de Zoelenkerkstraat
in Amsterdam-Osdorp en aan het Ananasplein,
eveneens in Noord. [BP]

Wonen met uitzicht op het pittoreske
Durgerdam. DeltaForte, ontwikkelaar

namens woningstichting Rochdale, en Veste-
da zijn begonnen aan de bouw van dijkwonin-
gen en appartementen aan de noordkant van
het Steigereiland in Amsterdam-IJburg.
In totaal verrijzen op Steigereiland-Noord
verdeeld over negen bouwblokken 450 wo-
ningen, twee kinderdagverblijven en een ho-
recabedrijf. Rochdale is opdrachtgever van
139 sociale huurwoningen, waaronder de
huisvesting van twee woongroepen. Vesteda
is ontwikkelaar van 170 vrije sector huurwo-
ningen tot een maximale huurprijs van 1200
euro per maand. En beide partijen bouwen
voor gezamenlijke rekening en risico 144
koopwoningen.
Volgens Arjen Mulder, projectontwikkelaar bij
Vesteda, is sprake van een markant complex.
“Er ontstaat een bijzondere stedelijkheid in
een hoogwaardige drempelvrije openbare

ruimte. We hebben gekozen voor veel wonin-
gen aan smalle straatjes. Vanwege de ligging
aan de rand van het IJmeer hebben de ontwer-
pers zich laten inspireren door de oude stad-
jes aan de toenmalige Zuiderzee. Plaatsen als
Enkhuizen en Hoorn worden ook gekenmerkt
door dichte bebouwing, woningen van vrijwel
gelijke hoogte en smalle straatjes.”
Om de diversiteit van de woningen te garande-
ren hebben Deltaforte en Vesteda drie verschil-
lende architecten aan het werk gezet. “VMX
Architects, DKV Architecten en Architectenbu-
reau Marx & Steketee hebben gezamenlijk een
ontwerp voor het eiland gemaakt. Dat heeft
geleid tot de komst van gesloten bouwblokken
met royale binnenhoven. Om ook de bewoners
van de appartementen uitzicht op het water
te geven, zijn de appartementen in woonto-
rentjes van maximaal zeven bouwlagen onder-
gebracht,” aldus Mulder. Medio 2010 moeten
alle woningen zijn opgeleverd. [BP]

Projecten in coalitie met stadsdelen

Dijkwoningen op Steigereiland-Noord

juli 2006

6

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

‘Corporaties betalen
prachtwijken’

Het geld voor de aanpak van Nederlandse
probleemwijken, waaronder vijf

in Amsterdam, moet komen van de
woningcorporaties. Minister Vogelaar van Wonen,
Wijken en Integratie gaat daarover onderhandelen
met de gezamenlijke corporaties, zo blijkt uit het
beleidsprogramma van het kabinet Balkenende IV.
Eerder al kondigde het kabinet aan jaarlijks
750 miljoen euro van de corporaties te willen
ontvangen. Daarvan zal 400 miljoen voor de
probleemwijken worden bestemd. Gemeenten
moeten dit najaar de plannen voor de verbetering
van de probleemwijken gereed hebben.
Bij het bezoek van minister Vogelaar aan de
Bijlmer half juni schetste wethouder Tjeerd
Herrema van Volkshuisvesting de aanpak die
Amsterdam voor ogen staat. “De wijkaanpak
moet ervoor zorgen dat bewoners weer kunnen,
willen en mogen meedoen.” Daarbij gaat het
de gemeente om bewonersparticipatie en
integratie. Eén van de belangrijkste dingen die
Amsterdam wil bereiken, is het verbeteren van
het pedagogisch klimaat. Dat moet gebeuren
door ouders te ondersteunen bij de opvoeding van
hun kinderen, het tegengaan van schooluitval en
verbetering van de kwaliteit van het onderwijs.
Probleemgezinnen moeten kunnen rekenen op
brede hulp achter de voordeur. En werkloosheid
moet worden bestreden door meer te investeren
in nieuwe combinaties van werken en leren. De
gemeente zal de plannen onder de titel ‘krachtige
mensen, krachtige buurten’ de komende weken
nader uitwerken.
Vogelaar heeft via drie werkbezoeken alle
Amsterdamse probleemwijken in ogenschouw
genomen. “Sommige buurten zullen we moeten
heroveren”, zo verklaarde zij na afl oop van haar
bezoek aan de Westelijke Tuinsteden. Mensen
keren zich van de samenleving af. Volgens haar
dragen gemeente, stadsdelen en corporaties daar
een bepaalde verantwoordelijkheid voor. “Dat
mensen het vertrouwen in overheid en corporaties
helemaal kwijt zijn, heeft te maken met onze
manier van communiceren. Mensen worden
alleen van formele besluiten op de hoogte gesteld.
Voor de rest wordt er niet naar hen omgekeken.”
Ze sprak onder meer met een bewoner, die al in
1993 te horen heeft gekregen dat zijn woning
in Osdorp zou worden gesloopt. “Veertien
jaar later weet zo’n iemand nog niet waar hij
aan toe is. Dan is het niet verwonderlijk dat
mensen het vertrouwen in de overheid volledig
verliezen.” [BP]

Wonen, een winkel beginnen of een hotel
uitbaten. Woningcorporatie Het Oos-

ten is op het Haveneiland van IJburg begonnen
aan de bouw van een pand waarin huurders
mogen doen wat ze willen. Het wordt het
eerste gebouw van Nederland dat helemaal
bestemmingsvrij is, zo meent de Amsterdamse
woningbouwvereniging.
Het concept van de zogeheten solids is ontwik-
keld door directeur Frank Bijdendijk. Hij wil
gebouwen laten ontstaan die zich kunnen aan-
passen aan de tijd. Net zoals de pakhuizen in
de binnenstad van Amsterdam door de eeuwen
heen steeds andere bestemmingen hebben ge-

kregen. Door bijzondere vormgeving moeten
deze gebouwen zich bovendien kunnen ont-
wikkelen tot de meest geliefde bouwwerken
van de stad. Verder benadrukt Bijdendijk de
duurzaamheid van een solid. Terwijl de meeste
nieuwbouwwoningen hooguit vijftig jaar mee-
gaan, moet een solid zeker tweehonderd jaar
blijven staan.
De plannen zijn uitgewerkt door projectont-
wikkelaar Kristal. Blok 1 op het Haveneiland
krijgt negen verdiepingen. Op termijn wil Het
Oosten ook op andere plekken in de stad der-
gelijke bestemmingsvrije gebouwen realise-
ren. [BP]

Eind augustus start een publiekscampagne om
burgers te betrekken bij de herbestemming

van aansprekende gebouwen die leeg staan of leeg
komen.
Onder meer in een wekelijks televisieprogramma
op AT5 en op een website wordt een dertigtal
gebouwen belicht, die in aanmerking komen
voor herbestemming. Burgers mogen hun stem
uitbrengen op de panden die volgens hen moeten
worden aangepakt. Aan het eind van de zes
weken durende campagne worden tien winnaars
verdeeld over vijf categorieën bekendgemaakt. De
initiatiefnemers maken zich vervolgens sterk voor de
fi nanciering van een haalbaarheidsonderzoek voor
deze tien.
Het kan soms jaren duren voordat een besluit
tot herbestemming of sloop van in onbruik
geraakte kerken, scholen, kantoren en andere
bedrijfsgebouwen wordt genomen. En als een besluit
dichtbij komt, moet er weer draagvlak worden
gecreëerd. En al die tijd gebeurt er weinig met een
gebouw dat misschien wel een impuls kan zijn voor
de leefbaarheid van een buurt.
Dat kan ook anders, bedachten de initiatiefnemers
van deze campagne, waaronder de stichting Agora

Europa. Je kunt ook beginnen bij het draagvlak.
Uiteindelijk draait het om de mensen en organisaties
die er hun schouders onder zetten.
Zij nodigden daarom wijkorganen, maatschappelijke
organisaties en corporaties uit met voorbeelden
te komen van gebouwen die de komende jaren
kunnen worden aangepakt. Daaruit is een selectie
van dertig gebouwen gemaakt, met onder meer de
Pius X-kerk en gelijknamige school in Slotervaart,
de Augustinuskerk aan de Nieuwendammerdijk in
Noord, delen van het Food Center in Westerpark en
het GAK-gebouw en voormalige Elseviergebouw
in Bos en Lommer. Het gaat om panden die al leeg
staan of waarvan leegstand binnen drie jaar te
verwachten is en waarvan herbestemming
realistisch is. Alle Amsterdammers kunnen vanaf
begin juli stemmen via de website
www.nieuwlevenvooroudegebouwen.nl.
De campagne wordt ondersteund door de gemeente,
diverse stadsdelen en vrijwel alle corporaties. De
startbijeenkomst van de mediacampagne is op 28
augustus in gebouw Het Sieraad, de herontwikkelde
voormalige Edelsmedenschool in De Baarsjes. Meer
informatie over de campagne is te verkrijgen bij de
stichting Agora Europa (tel. 020-6380558).[JVDT]

Eerste solid op Haveneiland

Nieuw leven voor oude gebouwen

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

7

juli 2006

Voorrang voor
mantelzorgers

Mantelzorgers moeten voorrang krijgen
op de woningmarkt in Amsterdam. De

gemeenteraad wil dat mensen die voor een ziek
iemand zorgen, hoger op wachtlijsten voor een
woning komen. PvdA en de SP schrijven dit in
een notitie. Daarmee wordt een nieuwe groep
woningzoekenden met voorrang op de huizenmarkt
toegevoegd. Beide partijen vragen wethouder
Herrema zo snel mogelijk vijftig huurwoningen
te reserveren voor mantelzorgers. Ook wordt
het college verzocht in overleg te treden met
woningcorporaties en stadsdelen. Voorts willen beide
partijen dat inwonende mantelzorgers medehuurder
worden en woonrechten opbouwen. [BP]

Projecten in coalitie
met stadsdelen

De ontwikkeling van IJburg, Sciencepark, Noord
(Noordwaarts) en vier andere grote projecten

geschiedt voortaan in coalitieverband van gemeente
en stadsdelen. De integrale verantwoordelijkheid
komt bij een projectdirecteur te liggen, zo heeft het
college van burgemeester en wethouders bepaald.
Daarmee wil de gemeente de aansturing van
grote projecten eenduidiger regelen. Volgens
wethouder Van Poelgeest kampt de stad met een
aantal problemen. De jaarrekening 2005 van het
Ontwikkelingsbedrijf (OGA) is afgekeurd. OGA
blijkt over de grote projecten geen fi nanciële
verantwoording te kunnen afl eggen. Parallel
hieraan is geconstateerd dat de aansturing van
deze projecten niet goed is georganiseerd en dat
het in de ruimtelijke sector aan samenwerking
ontbreekt. “Amsterdam wil een onderscheidende
plaats veroveren in Europa. Om dat te bereiken
moet Amsterdam uitgroeien tot een metropool.
De realisatie daarvan stelt juist extra eisen aan de
ruimtelijke sector,” aldus Van Poelgeest.
Nu heeft een projectmanager een dienstdirecteur
boven zich. In plaats hiervan komt er bij grote
projecten (meer dan 75 miljoen euro) een directe
aansturing door bestuurders van stadsdeel en
centrale stad. De fi nanciële verantwoordelijkheid
van de centrale stad blijft ongewijzigd.
Verder heeft het gemeentebestuur aangekondigd
dat de diensten IVV, Ruimtelijke Ordening, het
Ingenieursbureau Amsterdam, OGA, Economische
Zaken en het Project Management Bureau vanaf
dit najaar veel intensiever gaan samenwerken.
De cultuur moet meer gericht worden op
samenwerking en creativiteit.[BP]

Kunstdoek in Spaarndammerstraat

Woonstichting De Key heeft in de Spaarndammerstraat een ‘kunstdoek’ opgehangen van ruim 18 meter
breed en 3,5 meter hoog. Het doek is opgehangen aan de gevel van de oude AH-winkel. Ontwikkelaar

De Principaal realiseert op deze plek een gezondheidscentrum voor de Spaarndammerhout. Volgens De Key
wordt op deze manier de omgeving opgevrolijkt. Ook heeft het doek tot doel kunst in de openbare ruimte te
promoten. Op het doek zijn twaalf kunstwerken afgebeeld. [BP]

Sociale woningbouw moet terecht komen
bij huurders die betaalbare woningen

het meest nodig hebben. De Amsterdamse
woningcorporaties steunen de komst van
een inkomenstoets om scheefwonen tegen te
gaan, zo verklaart AFWC-directeur Hans van
Harten. Wel bepleit de Federatie een toetsing
toegesneden op de populaire wijken, zoals de
Amsterdamse binnenstad.
Begin juni lanceerde wethou-
der Tjeerd Herrema van volks-
huisvesting het voorstel scheef-
woners naar een duurder huis
te laten verhuizen. Of anders
meer huur voor hun sociale
huurwoning te laten betalen.
“Niet alle ideeën zijn nieuw.
De Amsterdamse corporaties
hebben een paar jaar geleden
al gepleit voor inkomensafhan-
kelijke huren. Dat voorstel werd
toen door de PvdA nadrukkelijk
afgewezen. We zijn verheugd te
merken dat er in die kring blijkbaar anders
over dit onderwerp wordt gedacht,” aldus Van
Harten.
Herrema denkt aan een toets elke vijf jaar,
waarbij mensen met een inkomen van twee
keer modaal, ongeveer zestigduizend euro
per jaar, extra huur gaan betalen. “Die grens
vinden wij te hoog. Slechts zeven procent van
onze sociale woningvoorraad wordt bewoond
door mensen met twee maal modaal. Dat zet

geen zoden aan de dijk. Wij zouden de toet-
sing liever leggen op de voormalige zieken-
fondsgrens (35.000 euro –red.) of vlak daar
boven. Ook is het denkbaar een dergelijke
toets om de drie jaar te doen.”
Verder is Van Harten geen voorstander van een
algemene maatregel. “Het is belangrijk onder-
scheid te maken naar buurten. In gewilde wij-

ken, zoals de binnenstad zijn we
zeker voor zo’n toetsing. Maar er
zijn minder populaire gebieden,
neem een plek als Geuzenveld,
waar we blij zijn dat er mensen
met een hoger inkomen willen
wonen. Die bewoners moet je
niet wegjagen.”
Bij een dergelijke maatregel ziet
hij een belangrijke rol wegge-
legd voor de corporaties. Die
kunnen de toetsing technisch
uitvoeren. Ook nu al wordt bij
de toewijzing van de woning
naar het inkomen gevraagd.

Bovendien kunnen corporaties behulpzaam
zijn bij het vinden van een andere woning.
Meer geld vragen voor hetzelfde huis, vraagt
volgens Van Harten wel om een wetswijzi-
ging. “In het verleden hebben juristen deze
kwestie bekeken. Ze reageren verdeeld. De
huidige wet verbiedt het niet, maar het is zeer
de vraag of zoiets bij de kantonrechter stand
houdt. Het lijkt daarom verstandig eerst de
wet te wijzigen.” [BP]

Inkomenstoets tegen scheefwonen

Hans van Harten, directeur
AFWC: … al jaren voor
inkomensafhankelijke huren

juli 2007

8

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

Jaco Boer Leeg en sober. Zo gaan de
nieuwe buurtparken op
IJburg er uitzien. Een voor-

proefje van de groene oasen is al
te zien op het Haveneiland, waar
maar liefst zes nieuwe parkjes zul-
len komen. Eind 2006 werd op
de westpunt het Joris Ivensplein
opgeleverd. Aan beide kanten
van een klinkerplein liggen twee

sober ingerichte grasvelden. De
boompjes steken er nog mager
af tegen de stoere lantaarnpalen.
Ook in het Theo van Goghpark op
het oostelijk deel van het eiland
zal het nog jaren duren voordat

de bomen het uitzicht bepalen.
Al staan er ook dertien volwas-
sen platanen die bij de RAI voor
de Noord/Zuidlijn moesten wij-
ken. Het grasveld met in het mid-
den een ellipsvormige open plek
is wel lekker groot. Over enkele
jaren staat er ook nog een thee-
huis en kan er worden gespeeld
op een paar sport- en speelveldjes.
Wie nog meer ruimte nodig heeft
om te vliegeren of uit te waaien,
kan natuurlijk ook naar het Die-
merpark dat bijna 2,5 keer zo
groot is als het Vondelpark. Aan
groen hebben de IJburgers geen
gebrek.
IJburg is niet de enige nieuwbouw-
wijk waar de stad – ondanks fl inke
tekorten op de grondexploitatie -
ruimhartig de portemonnee trekt
voor de aanleg van nieuwe parken
en plantsoenen. Ook op het voor-
malige Shell-terrein aan de Noor-
delijke IJ-oever legt de gemeente
over de hele lengte van het gebied
een vijftig meter breed oeverpark
aan. Als daar de groene scheg, het
arboretum en de groene binnen-

tuinen van de appartementenge-
bouwen bij worden opgeteld, zal
dadelijk zeker een kwart van het
oppervlak uit groen bestaan. Dat
zijn getallen waar de bewoners
van het Oostelijk Havengebied
en Nieuw-Sloten alleen maar van
kunnen dromen. In de tijd dat hun
wijken werden ontworpen, had
groen bij bestuurders en ontwer-
pers geen hoge prioriteit.

Gemeente heeft de regie
Waar komt die plotselinge aan-
dacht voor groene woonwijken
vandaan? Worden ontwerpers
door projectontwikkelaars onder
druk gezet om aan de wensen van
koopkrachtige gezinnen tege-
moet te komen? Of zijn bestuur-
ders tot inkeer gekomen? Remco
Daalder van de dienst Ruimtelijke
Ordening vermoedt het laatste.
“Ik zie steeds vaker dat mensen
bij nieuwbouwprojecten groen als
iets vanzelfsprekends beschou-
wen. Natuurlijk hebben parken en
plantsoenen allerlei functies voor
de stad. Daar is recentelijk nog het

De comeback van het buurtpark
Na jaren van bezuinigingen investeert de stad weer volop in
nieuwe parken en plantsoenen. Nieuwbouwwijken als IJburg
en Overhoeks in Amsterdam-Noord worden groener dan
hun voorgangers. Hoe is die trendbreuk ontstaan? En welk
effect heeft een park eigenlijk op de prijzen van woningen
eromheen?

Water aan de achterkant levert vijftien
procent waardevermeerdering op.
Vrij uitzicht is goed voor twaalf procent.

Het belang van groen

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

9

juli 2007

verhaal over de verbetering van de
luchtkwaliteit bij gekomen. Maar
ik hoor steeds minder van dat
soort instrumentele argumenten
in discussies over groen. Er wordt
in nieuwe buurtparken geïnves-
teerd, omdat het gewoon leuk is
en het erbij hoort. Ontwerpers ge-
bruiken parken ook steeds vaker
als blikvanger voor een wijk. Kijk
maar naar Overhoeks.”
Ook stedenbouwkundig ontwer-
per Ton Schaap van DRO ziet
kritische projectontwikkelaars
niet als de oorzaak van de nieu-
we aandacht voor buurtparken.
“Voor IJburg heeft de gemeente
zelf van tevoren bepaald hoeveel
groen er nodig was. De ontwikke-
laars kwamen pas later in beeld.”
Zo is per woning op het Haven-
eiland en Steigereiland achttien
vierkante meter buurtgroen aan-
gelegd waarvan tweederde be-
staat uit speelvelden en parkjes
voor de buurt. Voor heel IJburg
komt daar nog zo’n twintig hec-
tare aan wijkgroen bij, zoals het
Diemerpark en de strandjes op
het Buiteneiland. De IJburgers
hebben bovendien nog het IJmeer
onder handbereik. Toch heeft de
gemeente de verleiding weerstaan

om dat water als groen mee te tel-
len in haar planologische normen.
Eerder leidde het idee dat ‘blauw’
allerlei functies van ‘groen’ kan
overnemen in het Oostelijk Ha-
vengebied achteraf tot protesten
van toegestroomde gezinnen die
trapveldjes voor hun koters mis-
ten. Schaap: “Daar hebben we veel
van geleerd”.
Overigens hebben de IJburgers
hun grote aantal parken en plant-
soenen niet alleen te danken aan
de klagers uit het Oostelijk Ha-
vengebied. Van de voormalige
vuilstort aan de Diemer Zeedijk
was weinig anders te maken dan
een park. Bovendien maakt de ge-
isoleerde ligging van IJburg dat de
wijk zelfvoorzienend moest wor-
den. De bewoners kunnen niet
terugvallen op andere groenge-
bieden in de buurt. Schaap wijst
nog op een ander verschil tussen
beide nieuwbouwwijken. “Bij de
inrichting van het Oostelijk Ha-
vengebied waren we gebonden
aan de havenbekkens en kaden.
Die structuur bepaalde groten-
deels de inrichting van de open-
bare ruimte. IJburg is meer een
‘tabula rasa’. Er is alle vrijheid om
te doen wat je wilt.”

Noordoever versus zuidoever
Het groen op Overhoeks is weer
anders tot stand gekomen. Voor-
dat de stedenbouwkundigen er
aan het tekenen gingen, had de
bewonersvereniging ANGSAW
(Amsterdam-Noord Groene Stad
aan het Water) al gepleit voor een
groene en vrij toegankelijke IJ-oe-
ver. Ton Schaap en Jaap van den
Bout, die in opdracht van de ge-
meente en ontwikkelaar ING RE
het stedenbouwkundig plan voor

de wijk ontwierpen, maakten
dankbaar gebruik van die voor-
zet. “In het Programma van Eisen
stond niets over een oeverpark of
groene scheg. Daar zijn we zelf
mee gekomen. Het leek ons een
goed idee om de contrasten tus-
sen de twee oevers te versterken.
Aan de ene kant is het druk en
stenig, aan de andere kant kun je
dadelijk ontspannen in het zon-
netje”, verklaart Schaap. Hoewel
de ontwikkelaar al bij het teke-

IJburg en Overhoeks worden groener dan oudere nieuwbouwwijken als Nieuw-
Sloten of het Oostelijk Havengebied. Maar in naoorlogse wijken moeten
bomen en grasvelden juist plaatsmaken voor woningbouw. Zo staan er na de
opknapbeurt van de Bijlmermeer bijna tweeduizend woningen meer in het
gebied dan daarvoor. Omdat het gros van de nieuwbouw ook nog eens uit
eengezinswoningen bestaat, zal een fors deel van de vijfhonderd hectare aan
groen verdwijnen. Een derde van het Bijlmerpark maakt bijvoorbeeld plaats
voor nieuwe woonwijken. Bovendien zal veel openbaar groen worden omgezet
in water en privé-tuinen. Het stadsdeel verwacht dat over enkele jaren de totale
hoeveelheid openbare ruimte inclusief pleinen en straten zal zijn gehalveerd.
De verhouding bebouwing/openbare ruimte was eens 20/80 en wordt na de
vernieuwing 60/40. Het stadsdeel presenteert het als een verbetering: ‘Groen
in de Bijlmermeer: van veel naar goed’. Het verhaal erachter: de hoeveelheid
groen is straks wel te beheren. Waar in het verleden niemandslanden met
doorgeschoten bomen en struikgewas ontstonden, komt straks een nieuwe
groenstructuur die wel goed wordt onderhouden.
Dergelijke geluiden hoor je ook in de Westelijke Tuinsteden. Niet toevallig valt
ook daar de herstructurering samen met een fl inke uitdunning van parken en
plantsoenen. Er komen tot 2015 niet alleen tussen de 14.000 en 30.000 woningen
bij. Het zijn ook nog eens grotere woningen. Enkele jaren geleden schatte de
Dienst Ruimtelijke Ordening dat in Slotervaart bijna de helft van het groen op
maaiveldniveau door de vernieuwingsoperatie zal verdwijnen. Sindsdien is het
verwachte aantal nieuwe woningen tot 2015 nog verder gegroeid.

I N Z U I D O O S T E N PA R K S TA D V E R DW I J N T J U I S T G R O E N

juli 2007

10

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

nen in beeld was, heeft hij geen
enkele druk vanuit ING RE erva-
ren om meer groen in het plan
te stoppen. “Ze zijn wel op een
cruciaal moment achter ons plan
gaan staan. Er moest worden be-
zuinigd, maar de ontwikkelaar
wilde niet op de omvang van het
park beknibbelen. Dat was erg
prettig.”
Om het oeverpark te kunnen aan-
leggen, heeft de gemeente een
strook langs het IJ aangeplempt.
Die dient tegelijk als aanvaarbe-
veiliging voor de achterliggende
gebouwen. Het oorspronkelijke
terrein kon daardoor helemaal
worden gebruikt voor de vierdui-
zend woningen, 200.000 vierkan-
te meter aan kantoren en 85.000
vierkante meter aan voorzienin-
gen die op Overhoeks moeten
komen. Dat betekent overigens
niet dat er in lage dichtheden zal
worden gebouwd. “Met meer dan
150 woningen per hectare zitten
we op een hoger niveau dan in
het Oostelijk Havengebied”, ver-
telt projectdirecteur Arthur van

Neerijnen van de ontwikkelcom-
binatie Overhoeks, waarin ook
Ymere is opgenomen. “Maar het
park en de groene binnentuinen
die we in de halfopen bouw-

blokken gaan aanleggen, zul-
len dadelijk toch voor een groen
gevoel gaan zorgen. Dat is ook
belangrijk. Met het grote aantal
appartementen zijn privé-tuinen
op Overhoeks schaars.”

Stad loopt winst mis
Het is voor het gemeentelijk Ont-
wikkelingsbedrijf wellicht wat
zuur dat het bij Overhoeks fi nan-
cieel niet meedeelt in de winst die

de ontwikkelaars kunnen halen
dankzij de extra groeninjectie. In
het vorige nummer van NUL20
meldden we al dat kopers van ap-
partementen voor uitzicht op het
park en het IJ al snel 2000 euro

per vierkante meter meer moeten
neerleggen dan bewoners die daar
niet van profi teren. Dat geld vloeit
rechtstreeks in de kas van ING RE
en Ymere. De gemeente blijft achter
met een tekort op de grondexploi-
tatie van 30 miljoen. Toch vindt Re-
né Grotendorst van projectbureau
Noordwaarts dat je als gemeente
daar niet over moet piepen als je in
één keer wil afrekenen met een ont-
wikkelaar. “Ik moet ook nog zien
of die winst voor ING Vastgoed
uiteindelijk wel zo groot is als nu
lijkt. Op dit moment staat alleen
het gouden randje in de verkoop.
Maar er moeten ook nog woningen
bij de Van der Pekbuurt en 60.000
vierkante meter aan kantoorvloer
worden verkocht. Het ontwikkelri-
sico is nog lang niet voorbij.”
Het is volgens hem sowieso las-
tig om bij gebiedsontwikkeling
de kosten en opbrengsten in
evenwicht te houden. “In prin-
cipe hebben die niets met elkaar
te maken. Wat je aan erfpacht bin-
nen kan halen, is afhankelijk van
andere zaken en kan dus minder
of meer zijn dan je uitgaven aan
bodemsanering of de aanleg van
groen. Een tekort in de grondex-
ploitaties kun je ook niet meer
compenseren met de bouw van
extra kantoren. Zelfs in de hui-
dige hoogconjunctuur levert dat
veel minder op dan de bedragen
waaraan we waren gewend.” z

Parken en plantsoenen vervullen in steden allerlei functies.
Ze geven bewoners niet alleen verkoeling en rust, maar
zorgen ook voor demping van het verkeerslawaai en
een betere luchtkwaliteit. Prettig voor ontwikkelaars en
huizenverkopers is ook dat groen in de buurt zorgt voor
hogere huizenprijzen. In de jaren zeventig en tachtig
vonden onderzoekers in de Verenigde Staten al dat
kavels met bomen tussen de vijf en zeven procent meer
opleverden dan andere bouwgrond. Grofweg dezelfde
percentages vond het onderzoeksbureau Alterra tien jaar
geleden bij een studie over waardeverhoging van parken
en plantsoenen in een aantal Nederlandse steden. Huizen
waarvan de tuin grenst aan water dat in verbinding staat
met een plas, bleken bij verkoop gemiddeld zelfs 28 procent
meer op te leveren dan vergelijkbare woningen zonder dat
kenmerk.
Het onderzoek is in 2004 herhaald voor een aantal
middelgrote steden en voormalige groeikernen als
Zoetermeer en Purmerend. De resultaten bleken daarbij
ongevoelig voor veranderingen in de conjunctuur en
regionale verschillen. Water aan de achterkant van een

woning leverde vijftien procent extra op. Vrij uitzicht op open
landschap was goed voor een waardevermeerdering van
twaalf procent. Met een meerwaarde van ‘slechts’ zes procent
levert water aan de voorzijde of een park aan de voor- of
achterkant van de woning nog het minste voordeel op.
Amsterdam is door Alterra niet onderzocht, maar makelaar
Geraldine Hallie kan zich wel iets voorstellen bij een
waardestijging van gemiddeld zeven procent voor een
park of plantsoen om de hoek. Toch zal ze bij het taxeren
van een woning nooit uitgaan van vaste percentages.
“Er zijn te veel andere factoren die van invloed zijn op
de prijs van een locatie. Voor uitzicht op het Vondelpark
hebben mensen ook meer geld over dan vrij zicht op het
Maria Austriapark.” De hoogste prijzen kunnen nog altijd
worden gevraagd als er zowel groen als water in de buurt
ligt. “Voor de woningen op Overhoeks ben ik hoog in
de markt gaan zitten. De combinatie van uitzicht op het
Oeverpark en het IJ met de binnenstad onder handbereik
is heel bijzonder.” Voor een penthouse in het luxe
appartementencomplex De Oranje moet dan ook al snel
750.000 euro worden neergelegd.

G R O E N Z O R G T V O O R H O G E R E H U I Z E N P R I J Z E N

Groen wordt weer als iets
vanzelfsprekends beschouwd

Het belang van groen

Nieuw:
Theo van Goghpark

Het Theo van Goghpark wordt het
grootste park van het Haveneiland,
ongeveer zo groot als het Sarphatipark
in Oud-Zuid. Maar dat is dan ook wel
de enige overeenkomst: het nieuwe
park bestaat uit een grote, verdiepte
grasbak omgeven door bomen. Een
ideaal voetbalveld, zo op het eerste
gezicht. Er komen trouwens ook een
paar sportveldjes op. De aanleg van
het park wordt dit jaar voltooid. Langs
de hele westkant van het park loopt
een grote hardstenen parkmuur. Deze
muur varieert in hoogte van twintig
centimeter tot twee meter. Midden
in het park komt in de toekomst een
theehuis. Alles staat in het teken van
de grasmat: de acacia’s zijn gekozen
omdat de kleine bladeren veel zonlicht
doorlaten. De dertien volwassen
platanen zijn overgeplant van het
RAI-terrein.

juli 2007

12

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

Jaco Boer In 2001 doken ze plotseling op:
de ‘postzegelparkjes’. Kleine
stukjes openbare ruimte, soms

groen, dan weer bestraat, waar
bewoners uit de buurt elkaar kun-
nen ontmoeten of op een bankje
kunnen uitrusten van de stadse
drukte. Uit een inventarisatie van
de Dienst Ruimtelijke Ordening
bleek dat in Amsterdam zeker 270
‘vergeten’ plekken waren die met
relatief weinig geld en inspanning
tot een waardevol mini-parkje
omgetoverd konden worden. Het
stadsbestuur was enthousiast en
stelde geld beschikbaar voor vijf
voorbeeldprojecten. Medewerkers
van DRO en de stadsdelen gingen
aan de slag. Maar in de praktijk
bleken de postzegelsparkjes veel
lastiger te realiseren. Bestuurders
raakten verstrikt in ellenlange
inspraakprocedures. En budget-
overschrijdingen waren eerder
regel dan uitzondering.

Frustratie overheerst
Zes jaar later zijn vier van de vijf
projecten opgeleverd. Het parkje
aan de Lodewijk van Deysselstraat
is defi nitief gesneuveld. Heiko Mis-
kotte van DRO kan er een boek over

schrijven. Maar liever heeft hij het
over de parkjes die wél zijn gelukt,
zoals de fontein voor restaurant
Americain op het Leidseplein. “Van
een donker hoekje is dat plotseling
een prettige verblijfsplek gewor-
den.” Ook de steiger op de kop
van het Borneo-eiland bleek een
voltreffer: het ooit saaie pleintje
is ‘s zomers een gewilde zon- en
zwemplek geworden. En op het
vernieuwde Van Boetzelaerplein
in Westerpark wordt
inmiddels druk ge-
speeld.
Toch overheerst
bij Miskotte de
frustratie dat het
voorlopig bij de-
ze vier postzegel-
parkjes is gebleven.
Vier ‘offi ciële’ tenmin-
ste, want vast hebben stads-
delen meer ontmoetingsplekken
aangelegd zonder deze te labelen
als ‘postzegelpark’. Neem de nieu-
we fontein op de Hogeweg, waar
het sinds de opening bruist van de
activiteit. Niet tot genoegen van alle
buurtbewoners overigens.
Anderhalf jaar geleden heeft de
Amsterdamse Raad voor de Stads-
ontwikkeling nog een symposium
over het onderwerp gehouden.
Maar daar bleken de stadsdelen
amper bereid of in staat om ex-
tra budget voor het initiatief vrij
te maken. “Sommigen hebben al
geen geld meer om hun bestaande
pleinen en parken goed te onder-
houden. Die zitten niet te wachten
op nieuwe verplichtingen.” Mis-
kotte stelde op het symposium nog
wel voor om een ‘toolkit’ te maken
waarin kant-en-klare bouwstenen
voor de parkjes fi nancieel en tech-
nisch tot in detail zijn uitgewerkt.
“Het is zonde als bestuurders en
ontwerpers iedere keer het wiel
opnieuw moeten uitvinden.” Met
dit handboek onder de arm zou elk
stadsdeel na een injectie van een

miljoen euro uit de centrale stad
vier nieuwe postzegelparkjes kun-
nen aanleggen. Binnen één colle-
geperiode zou de stad er daardoor
56 mini-oasen bij kunnen krijgen.
Maar ook dit plan is gestrand op
geldgebrek.

Vijf nieuwe parkjes
Inmiddels heeft wethouder Marijke
Vos wel een miljoen euro toegezegd
voor nieuwe kleinschalige groen-

projecten in de stad. Stads-
delen moeten daarbij

bereid zijn om de helft
van de projectkosten
te dragen. Tot nu toe
heeft dat vijf aanvra-
gen voor nieuwe

postzegelparkjes op-
geleverd, terwijl er vol-

gens DRO misschien nog
drie bij zullen komen. Voor de

PvdA-fractie in de gemeenteraad is
dat veel te mager. In februari van dit
jaar diende ze een raadsnotitie in
waarin werd gepleit voor meer aan-
dacht en geld voor het postzegel-
plan. Op marktpartijen en andere
sectoren als zorg en cultuur zou
een beroep moeten worden gedaan
voor mede-fi nanciering. En DRO
zou alsnog de toolkit moeten kun-
nen maken en de voortgang van het
project gaan bewaken.
Het college van B en W heeft nog
niet gereageerd op het pleidooi.
Raadslid Hetti Willemse gaat er
daarom binnenkort weer achter-
aan. Want dat de postzegels er
moeten komen, staat voor haar
vast. “Het is een ideale manier om
participatie en ontmoeting te or-
ganiseren in buurten. Bovendien
groeit de stad in hoog tempo dicht.
Met de aanleg van tientallen aange-
klede plekken kun je op een relatief
eenvoudige manier de leefbaarheid
in buurten verbeteren. Woning-
corporaties moeten dan ook zeker
worden aangemoedigd om mee te
doen.” z

Geldgebrek en ellenlange inspraakprocedures frustreren aanleg van mini-oasen

Het drama van de postzegelparkjes
Weet u nog: in Amsterdam zouden met een kleine investering
bijna driehonderd ‘postzegelparkjes’ kunnen worden
aangelegd. We schrijven 2001. Inmiddels zijn vier van
deze groene speel- en ontmoetingsplekken gerealiseerd.
Bestuurders en buurtbewoners zijn enthousiast, maar tot
2009 komen er hooguit acht nieuwe voorbeelden bij. Waar
gaat het fout?

Geen offi cieel ‘postzegelpark’ maar
wel een nieuwe ontmoetingsplek voor
buurtbewoners: het nieuwe plein
plus fontein op de kruising van de
Hogeweg en de Linnaeusparkweg in
de Watergraafsmeer. Niet iedereen is
er blij mee: omwonenden klagen over
geluidsoverlast van spelende kinderen.

Op de schop: Beatrixpark

Het Beatrixpark is sinds de opening in 1938 diverse keren uitgebreid en weer
ingeperkt. De vele mutaties hadden het park tot een wat rommelig oord gemaakt,
maar het ‘verbeterplan’ van DRO moet daar een einde aan maken. Inmiddels is
al het meubilair vervangen en de bestrating verbeterd. Ook de Stadstuin in het
oudste deel wordt aangepakt. En in het meest zuidelijke deel komen in de toekomst
alle doorgaande fi ets- en looproutes samen. Lang blijft het er niet rustig, want de
Zuidas-plannen voorzien eerst gedeeltelijke bebouwing en later uitbreiding over
de A10 als de wegen eenmaal verzonken zijn.

juli 2007

14

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

Bert Pots Adriaan Geuze is oprich-
ter van het Rotterdamse
bureau West 8 urban design

& landscape architecture b.v. en
hoogleraar landschapsarchitectuur
aan Harvard University. Hij kent
Amsterdam heel goed. Niet alleen
woonde hij lange tijd in Oud-West,
Geuze is verantwoordelijk voor het
stedenbouwkundig ontwerp van de
schiereilanden Borneo en Sporen-
burg in het Oostelijk Havengebied.
Ook maakte hij het ontwerp voor
de omvorming van Florapark en
Volewijkspark tot het nieuwe Noor-
derpark.
Wat voor soort groen moet de he-
dendaagse stad bieden? Volgens
Geuze is er vooral behoefte aan een

variëteit aan groen. “Een stad moet
aan drie verschillende wensen vol-
doen. Mensen hebben enorme
behoefte aan tuinen dichtbij huis.
Ze willen groenstructuren die zich
verbinden met het landschap, zodat
ze het idee hebben dat ze gemakke-
lijk de stad uit kunnen. En mensen
hebben de neiging om naar stads-
parken te gaan, omdat het daar
leuk is. Met kinderen of hond, of
om naar meiden te kijken.”
Het bezit van een tuin in de stad.
Dat is volgens Geuze minder
moeilijk dan het misschien op het

eerste gezicht lijkt. “Niet iedereen
heeft een tuin. En niet elk huis zal
over een tuin kunnen beschikken,
maar traditioneel zijn er tuinen in
de stad. Dat moet ook wel, want
anders wordt het niks met de stad.
Zonder tuinen zouden grote groe-
pen mensen de stad onmiddellijk
verlaten.”

De tuin is soms collectief bezit,
in de vorm van hofjes of binnen-
tuinen. Soms een individuele
aangelegenheid. “Die kwaliteit is
midden in Amsterdam te vinden.
Het succes van de grachtengordel
hangt nauw samen met de aanwe-
zigheid van tuinen. Mensen wo-
nen daar graag, juist vanwege de
aanwezigheid van die schitterende
binnentuinen. Als je zelf geen tuin
hebt, maar de onderbuurman wel,
dan ben je toch in staat om de sei-
zoenen waar te nemen en vogels te
horen. De aanwezigheid van groen

is erg belangrijk voor mensen. Het
is een voorwaarde om gezond en
gelukkig te zijn. Daar is uitgebreid
wetenschappelijk onderzoek naar
gedaan.”

Intieme binnentuinen
Ook in nieuwbouwgebieden zo-
als het eilandenrijk IJburg moet
volgens Geuze voldoende groen
voorhanden zijn. “Het is een
rauw klimaat. Een groot deel van
het jaar hebben mensen het ge-
voel dat het er hard waait. Men-
taal doen bomen dan veel. Er zijn
allerlei mogelijkheden. Denk aan
ruimte van privétuinen, of collec-
tieve binnentuinen. Kleinschalig,
intiem en besloten.”
Komen dergelijke tuinen in de
plaats van het klassieke stadspark?
Plek voor tuinen is volgens Geuze
een moeilijke, politiek beladen
kwestie. “Ik ben er van overtuigd
dat wij in buitenwijken te veel par-
ken aanleggen. Dat geldt alleen
niet voor dichtbebouwde stedelij-
ke woonmilieus, waar ook IJburg
toe behoort. Op dat soort plekken
bestaat een enorme behoefte aan
stadsparken en daar is draagvlak
voor.”

Wat voor groen heeft hedendaags Amsterdam nodig?
Adriaan Geuze, landschapsarchitect en hoogleraar
landschapsarchitectuur, prijst de stad voor het goede
boombeheer. Ook heeft Amsterdam tal van levendige
stadsparken. Maar soms vliegt de gemeente uit de bocht. Het
versmallen van het IJ voor de groene oever van Overhoeks
had wat hem betreft achterwege kunnen blijven. Evenmin
ziet Geuze iets in de gedachte van Amstelland het nieuwe
park van Metropool Amsterdam te maken. Wil Amsterdam
een nieuw park? “Maak dan van het IJmeer een waterpark”

Interview met landschapsarchitect Adriaan Geuze

‘Amsterdammers houden van

Zonder tuinen zouden grote groepen mensen
de stad onmiddellijk verlaten

Landschapsarchitect Adriaan Geuze:
“Vondelpark is met 8,5 miljoen bezoekers
een grotere attractie dan de Efteling.”

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

15

juli 2007

bomen’
Wat zijn goede stadsparken?
“Goede parken zijn plekken die
door meerdere groepen worden
gebruikt. Goede parken kennen
gedurende de dag een overlap
aan gebruikers. Kinderen die na
school het park aandoen, werk-
nemers die er de lunch gebruiken,
moeders die er met hun kleine
kinderen spelen, of bewoners die
er ’s ochtends of ’s avonds hun
hond uitlaten. Die conditie valt
in buitenwijken doorgaans niet te
bereiken. Dan worden parken al
gauw plekken waarvan je niet wilt
dat je dochter er ’s avonds door-
heen fi etst.”

Gruweldaden
“We willen het niet weten, maar er
vinden in parken ook gruweldaden
plaats. Denk aan de Schiedammer
Parkmoord. Daarom doen we er
verstandig aan kritischer om te
gaan met de aanleg van stadspar-
ken. Alleen met sterke randen,
voldoende gebruikersgroepen en
een goede spreiding van activitei-
ten kan een goed park ontstaan.
In veel buitenwijken kan dat niet,
maar toch wordt daar veel groen
gemaakt. Met hoge beheerkosten.
Dan is het beter voor de aanleg van
tuinen te kiezen en alleen op een
plek waar het wel kan een park
met een zeker kwaliteitsniveau te
maken.”
Verder heeft de stad behoefte aan
kleinschalige ontmoetingsplek-
ken. Mensen worden volgens
Geuze gelukkig van groene hoek-
jes. Maar de toekomstige stads-
weide in Overhoeks had van hem
niet gehoeven. “In Amsterdam
heeft elk grasveld een functie,
maar ik betwijfel of daarvoor het
IJ moet worden aangeplempt. Uit-
eindelijk wordt het IJ een gracht.
Dat is al begonnen in de negen-
tiende eeuw. Als ik nu achter het
Centraal Station sta, dan schrik
ik me wezenloos. Wat hebben ze

gedaan? De magie van het IJ is ver-
dwenen.”
Geuze is verder sterk gehecht aan
de groene corridors vlak buiten de
stad. “Waterland en Amstelland
maken de stad uniek. Het is er
bloedstollend mooi. Alle Amster-
dammers kennen de routes naar
Durgerdam of Ouderkerk aan de
Amstel. Dat geeft ze het idee dat
ze de stad uit kunnen.”

Open landschap
In de discussie over de Metropool
Amsterdam is de suggestie gedaan
dat de stad weer toe is aan een
nieuw groot park, bijvoorbeeld
langs de oevers van de Amstel.
“Daar ben ik het niet mee eens.

Dat park is er al. Amstelland. Daar
heeft Rembrandt geschilderd.
Daar heeft Mondriaan gewerkt.
Nescio heeft er over geschreven.
Het ziet er nog goeddeels uit als
boerenland. Het is niet zinvol dat
open landschap te vernietigen om
een nieuw landschap te maken.
Amstelveen komt dan onmiddel-
lijk met de aanleg van golfbanen
en de opening van maneges.”
Kleine ingrepen langs de Amstel
zijn wel te verdedigen. “Van Zorg-
vlied valt een mooi landgoed te
maken. Bij het De Mirandabad
is wellicht plek te vinden voor
een geconcentreerde Keukenhof.

Maar als we een groot park willen
maken, dan denk ik eerder aan het
IJmeer als waterpark. Langs de ran-
den van het meer zijn jachthavens,
natuurterreinen en wandelzones
denkbaar. In mijn fantasie kunnen
we met nieuwe bootverbindingen
het gebied gemakkelijk bereikbaar
maken.”

Klimaatverandering
Bomen zorgen ook voor schaduw,
niet onbelangrijk nu het warmer
gaat worden. Geuze steunt het
pleidooi van de stadsecoloog
(NUL20-juli 2007) om voor meer
bomen te zorgen. “Schaduw ma-
ken is een belangrijke eigenschap
van groen. Het bufferen van tem-

peratuurwisseling is extreem be-
langrijk. Ook daar is veel onder-
zoek naar gedaan. Met name uit
Duits onderzoek is gebleken, dat
zelfs kleinschalig groen in de stad
een enorme bijdrage levert aan het
microklimaat. ’s Winters minder
koud, ’s zomers minder warm.
Groen tempert de luchtvochtig-
heid en vangt stof. Dat staat los
van wat groen mentaal doet. Het
is buitengewoon prettig om op
een snikhete dag in de schaduw
te kunnen wandelen.”
Maar bomen groeien niet zo maar
in de stad. “Amsterdam heeft tra-
ditioneel mensen in dienst met

groene vingers. Die kennen de
wortelcondities, die weten welke
bomen ziek zijn en die komen op
de kwekerij. Dat kun je aan de stad
zien. Amsterdam heeft een goede
groenstructuur, maar de beheer-
kosten zijn enorm. Zoals we in de
jaren vijftig en zestig dachten over
groen, dat is vandaag ondenkbaar.
Dat is veel te duur.”
Geuze woont tegenwoordig in
Rotterdam. “Laten we vooral niet
negatief doen over Amsterdam. De
bewoners zijn bezeten van groen.
Dat siert de stad. In Rotterdam zijn
onlangs vanwege de verbetering
van het centrumgebied alle bomen
op het Weena gekapt. Het was er al
niet zo gezellig; nu staan er zelfs
geen bomen meer. Dat zou in Am-
sterdam nooit zijn gebeurd.”

Onvoldoende groen
Geuze maakte in de jaren ne-
gentig het stedenbouwkundig
ontwerp voor het Borneo-eiland.
Dat is vandaag een plek waar be-
woners klagen over onvoldoende
groen. De VVD-fractie in stads-
deel Zeeburg komt voor de zomer
nog met een initiatiefvoorstel om
stenen door groen te vervangen.
Geuze bepleit op zijn beurt een
aanvullend bomenplan. “Het zint
me zelf ook niet. Minder publieke
ruimte is niet erg, maar dan moet
de gemeente wel meer investeren
in groen. Dat is onder meer op het
Borneo-eiland niet gebeurd. Het
is ook wel lastig. Op de betonnen
kades willen geen bomen groeien.
Het zou goed zijn nog een bomen-
ronde te doen. Het gaat verder om
soortkeuze. Op sommige plekken
staan berken. Zo’n boom oogt al
snel miezerig. Plant iepen. Dat
is een sterke boom die het in een
winderig havengebied goed vol-
houdt. Het is verder denkbaar een
klein stukje van een havenbassin
te dempen of drijvende tuinen te
maken.” z

Groen is een voorwaarde om
gezond en gelukkig te zijn

De drijvende tuin van Jasper Grootveld heeft tot dusver weinig navolging gehad

Het belang van groen

Samengesmeed: Noorderpark

Het Florapark en Volewijkerpark vormen straks samen het Noorderpark. Die parken
werden onwaarschijnlijk slecht bezocht: jaarlijks maximaal vierduizend bezoekers.
Het bureau West 8 van Adriaan Geuze heeft grote ingrepen in de contouren en
inrichting achterwege gelaten. Het bindende element wordt straks ‘het circuit’ dat
straks tweemaal de Nieuwe Leeuwarderweg en het kanaal oversteekt. Het volgt
de hoogteligging van de verschillende onderdelen van het park en ontsluit alle
functies, zoals speelplaatsen, ligweides, het evenementenveld en plekken waar
honden vrij mogen rondlopen. Vooral de zuidelijke brug wordt een spectaculaire
attractie.
Amsterdam-Noord is volgens Geuze een echte fi etsstad. “Er zijn allerlei fi etsroutes
naar de ponten over het IJ en over de oude dijken. Die mensen komen langs het
park. Dat betekent dat er een enorm potentieel is. Als we al die mensen naar het
park weten te krijgen, dan komen er ook andere mensen. Het is een kinderrijke
buurt, daarom geven we het park expliciet een aantal kinderspeelplaatsen,
inclusief een veilige watertuin. Langs de oever van het Noordhollandsch Kanaal
benut hij de middagzon voor een terras. Geuze: “als er één plek is die levendig kan
worden, dan is dat het Noorderpark.”
Van het grote succesnummer van Amsterdam, het Vondelpark met 8,5 miljoen
bezoekers per jaar, heeft Geuze veel geleerd: “Het meubilair moet op orde zijn. Het
moet zo ingericht, dat het valt te onderhouden. En de verbindingen met allerlei
routes en circuits moeten goed zijn. In het Vondelpark is dat uitmuntend geregeld.
iedereen gaat door het park.”

O P I N I E

17

-

Institutionele verkokering
bedreigt gebiedsgerichte aanpak

De herstructurering van na -
oorlogse wijken viert dit
jaar haar tienjarig beleids-
jubileum. Voortdurend is er

discussie over de interactie tussen de
fysieke, sociale en economische ’pij-
lers’ van de herstructurering en hun
effectiviteit. Ik betwijfel of dit dispuut
veel heeft opgeleverd; het heeft veel
weg van een pingpongspel. Het ‘ste-
nen stapelen’ heeft recentelijk aan
belang ingeboet, zo lijkt het. Andere
aspecten zoals onderwijs, sociale
begeleiding van probleemgezinnen,
culturele integratie en werk staan op
de voorgrond. Aard en omvang van de
fysieke ingrepen staan ter discussie.
De tendens is: minder sloop/nieuw-
bouw en meer renovatie.
Voor verbetering van de positie van de
wijken is doorslaggevend of de er nog
woonachtige middenklasse een aan-
trekkelijk woonmilieu en voorzienin-
genniveau kan worden geboden. Deze
breed onderschreven constatering is
ook te vinden in het advies ‘Stad en
stijging’ (2006) van de VROM-Raad.
Recent onderzoek maakt duidelijk dat
de allochtone middenklasse in Rotter-
dam en Amsterdam de woonwensen
deelt van de autochtonen; de meer-
derheid ambieert een grondgebonden
woning, als het even kan met een tuin.
Verder zijn de allochtone middenklassers
zeer alert op het imago van de wijk. Ontbreekt
(het perspectief op) verbetering, dan vertrek-
ken zij.
Ook onderschrijft dat onderzoek het belang
van het onderwijs. De aanwezigheid van scho-
len met een gemengde populatie (dus géén
zwarte scholen) is een kritische factor bij de
beslissing: blijven of vertrekken. Onderzoek
van Bouwfonds in de Amsterdamse Westelijke
Tuinsteden resulteerde in vergelijkbare resul-
taten.
Serieus nemen van de wensen van de alloch-
tone middenklasse heeft pittige consequenties
voor de herstructurering. Een groot deel van
de overheersende fl ats moet worden vervan-
gen door laagbouw. Sloop/nieuwbouw dus.
Ingrijpen in de stedenbouwkundige structuur
is onontkoombaar, hetgeen vaak een apart
dispuut oplevert. Ook de grondexploitatie
kan - maar hoeft niet altijd - onder druk te

komen staan. In de Amsterdamse Westelijke
Tuinsteden heeft een discours tussen de ont-
wikkelaars (woningcorporatie Ymere samen
met Bouwfonds) en de gemeente er in 2006
toe geleid dat het aanvankelijke vernieuwings-
programma met nagenoeg honderd procent
terugbouwen van fl ats veranderd is in een pro-
gramma met veertig procent grondgebonden
woningen en zestig procent appartementen.
De gevoeligheid voor het imago van de wijk
moet leiden tot een gebiedsgerichte, brede
aanpak. Verbetering van de winkel- en andere
voorzieningen maakt hier integraal deel van
uit. Dan komt de waardegroei van het vastgoed
op gang.
Kleine ingrepen op straat- of buurtniveau hel-
pen niet voor imagoverbetering, tenzij ze zich
op belangrijke publieke of collectieve gebou-
wen richten. De kwestie is ook urgent: de mid-
denklassers hebben weinig geduld en willen

verandering, anders zoeken ze hun
heil elders. De fysieke aanpak, met
een relatief stevig sloop/nieuwbouw-
programma, komt in deze benadering
als serieuze optie in beeld.
Uiteraard is deze aanpak verbonden
met een inzet op niet-fysieke aspecten
als onderwijs, jeugdzorg, veiligheid en
werk. In de institutionele verkokering
binnen deze functies is sinds de start
van de stedelijke vernieuwing weinig
verandering gekomen. Dat belet een
slagvaardige, samenhangende aanpak
die gelijk opgaat met de fysieke ver-
nieuwing. Vertraagde besluitvorming
over nieuwbouw van een brede school
kan bijvoorbeeld de voortgang van een
compleet vernieuwingsplan lamleggen.
De aangegeven urgentie maakt hier ste-
vige doorbraken noodzakelijk.
Omdat woningcorporaties dominan-
te posities hebben in deze wijken,
spreekt het vanzelf dat zij in de regel
het vernieuwingsproces entameren.
Bovendien kennen zij hun huurders
en hebben zij het vermogen om deels
onrendabel te investeren. Er wordt
(weer) gediscussieerd over hoever
de betrokkenheid van commerciële
marktpartijen moet gaan in het ver-
nieuwingsproces. Zij hebben exper-
tise in het ontwerpen van marktge-
richte woonmilieus met gevarieerde,

grondgebonden programma’s. En ook
in het vernieuwen en realiseren van wijk- en
buurtwinkelcentra en andere commerciële en
niet-commerciële voorzieningen. Voor het ver-
beteren van het imago van de wijk mag men
van commerciële marktpartijen een gebieds-
gerichte inbreng verwachten in concept, pro-
gramma, ontwerp en investeringsbeleid. Juiste
prioriteitstelling maakt het verschil in imag-
overbetering en ‘branding’. z

Als ik het
voor het

zeggen had

Trage besluitvorming over nieuwe school
kan vernieuwing compleet stilleggen

Mr. W.C.T.F. de Zeeuw is praktijkhoogleraar gebiedsontwikkeling TU Delft en directeur
nieuwe markten Bouwfonds. Op 20 juni hield hij zijn oratie ‘De Engel uit het marmer’
met als ondertitel: Gebiedsontwikkeling: inspireren, mobiliseren en realiseren.

juli 2007

18

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

Fred van der Molen Aan ambities geen gebrek.
In de periode 2006-2009
wil het college 20.000

woningen in aanbouw nemen.
Nog meer dan ‘bouwwethouder’
Stadig in zijn laatste periode reali-
seerde. En dat nu de gemeentekas
leeg is. Toch leek dit streefcijfer
niet onrealistisch. Anders dan
zes jaar geleden is er inmiddels
bij praktisch alle Amsterdamse
corporaties, van oudsher ver-
antwoordelijk voor een groot
deel van de productie, een groot
draagvlak om te bouwen. Boven-
dien hebben de corporaties in het
akkoord ‘Bouwen aan de stad’
hun inkomsten voor langere duur
verzekerd, waardoor zij ook de
enorme – onrendabele - bouwin-
vesteringen kunnen ophoesten.
Tenslotte zit het economisch tij
mee. Alle seinen staan op groen,
zou je zeggen.
Maar dan dit bericht: ‘In het eerste
kwartaal van 2007 zijn 788 wonin-
gen in aanbouw genomen’. Dit is
slechts zes procent van gehele
planaanbod van 2007. De start
bouw is fors lager dan in het eerste
kwartaal van 2006, toen ging het
om 3.511 woningen. Dat kwam
natuurlijk door de eindsprint van
het Bureau Woningbouwregie.
Maar 788 woningen is wel erg
mager.
Hoe kan dat? Eerst enige nuan-
cering. De dip is deels toeval. In
april zijn bijvoorbeeld al weer
720 woningen in aanbouw geno-
men.. Maar daarna zakt het weer
in. Half juni blijft de teller steken
op 1568. Woningbouwregisseur

Bob van der Zande concludeert
inmiddels: “Het risico dat we on-
der onze doelstelling uitkomen is
behoorlijk groot. De bulk van de
jaarproductie staat in het laatste
kwartaal gepland. Dat kan over de
jaargrens schuiven.” Je kunt je af-
vragen of je daar zo spastisch over
moet doen, maar de geschiede-
nis leert dat doorlooptijden in de
bouw weer snel kunnen oplopen.
Daarbij zou nu tijdelijk de ‘prijs’
worden betaald van het feit dat
Stadig en zijn rechterhand bouw-
regisseur Arthur Verdellen de
laatste jaren alle partijen zo ach-
ter hun vodden hebben gezeten.
Hans van Harten, directeur van
het AFWC: “De gemeente heeft
drie jaar gejaagd en bovendien
geld als smeerolie ingezet. Dat

heeft heel goed gewerkt. Dan is
het logisch dat je daarna even een
windstilte hebt.”
In de ‘vertragingsanalyse’ van het
OGA vinden we grotendeels ‘the
usual suspects’ terug: slepende
grondprijsonderhandelingen,
problemen met uitplaatsing en
herhuisvesting, bezwaarprocedu-
res, problemen met bouw-, sloop-
en monumentenvergunningen,
afzetproblemen, milieuwetgeving,
bodemsanering. Hindernissen
waar de Amsterdamse ontwikke-
laars al jaren mee worstelen. Die
zouden deze terugloop niet vol-
ledig moeten kunnen verklaren,
tenzij de stroperigheid in de be-
sluitvorming weer is neergedaald
in de Amsterdamse bouwwereld.

‘Overgangsprobleem’
Maar er is ook een nieuw pro-
bleem: een oververhitte bouw-
markt. Bouwprijzen rijzen de

pan uit en aannemers kunnen
het werk niet aan. Woningbouw-
regisseur Van der Zande: “Er
wordt momenteel ontzettend veel
gebouwd in Amsterdam, niet al-
leen in de woningbouw, maar ook
aan de Zuidas en de Noord/Zuid-
lijn. De aannemersmarkt kantelt.
Aannemers zitten vol en hoeven
niet zo nodig scherp in te schrij-
ven voor een project. Ze kunnen
kiezen.” Er zijn inmiddels tal
van projecten waarvoor geen en-
kele bekende aannemer interesse
heeft getoond. Niet toevallig
staan die in de stedelijke vernieu-
wingsgebieden, zoals Jamboni/
Spoorzone (210 woningen, Slo-
tervaart), Hart Wentelbaan (130
woningen, Slotervaart) en enkele
projecten in Zuidoost (waaron-

der Fortuna 2 Steenhuis met 132
woningen). Van der Zande: “Daar
zijn de marges gewoon kleiner.”
Andere aannemers uit het bui-
tenland aantrekken is voorlopig
niet erg in trek bij ontwikkelaars.
Liever uitstellen dan in zee te gaan
met partijen die niet bekend zijn
met de regelgeving en manier van
werken in het Amsterdamse.
Geen structureel maar een con-
junctureel probleem dus? Dat is
ook de analyse van Frank Bijden-
dijk, directeur van Het Oosten:
“Het grootste probleem vormen
de gestegen aanneemsommen.
Die noodzaken tot aanpassingen,
óf in het ontwerp, óf in de afzet-
prijzen. Omdat de prijsstijging
voor een belangrijk deel samen-
hangt met de gestegen vraag, zie
ik het vooral als een overgangs-
probleem. Voor Het Oosten voor-
zie ik overigens geen substantiële
vertragingen voor de projecten die

Begin april werd bouwend Amsterdam opgeschrikt door de
melding dat in het eerste kwartaal maar 788 woningen in
aanbouw zijn genomen. Half juni staat de teller op slechts 1568
woningen. Komt het vliegwiel van de bouwproductie piepend
tot stilstand? Van een nieuwe bouwcrisis is geen sprake, menen
de meeste insiders. Maar het risico dat de doelstellingen dit jaar
niet worden gehaald is zeer reëel. Bovendien is er weemoed
naar de tijd dat het Bureau Woningbouwregie ‘oude stijl’ nog de
zweep over de productie legde. Het gevoel van urgentie ebt weg.

Ik heb altijd gezegd:
bouw dat Bureau Woningbouwregie
niet zo snel af

Woningbouwregisseur Bob van der Zande:
“Dan gaan we weer wat harder duwen.”

Bouwproductie stokt vooral door overspannen situatie in bouwsector

Woningproductie blijft tegen

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

19

juli 2007

we dit jaar willen starten. Behalve
natuurlijk rond de Westermoskee,
maar dat is een ander verhaal.”
Ook Hans van Harten, directeur
van de Federatie, is ‘absoluut niet
pessimistisch’: “Het grote ver-
schil met de bouwstagnatie rond
2000 is dat de markt nu goed is.
De afzet stagneert niet. Ik voorzie
hooguit vertragingen van enkele
maanden.”

Bouwkosten
Het laatste jaar zijn de bouwkos-
ten met 4,5 tot 8 procent (afhan-
kelijk van wie je spreekt) gestegen.
Aluminium, glas, staal en hout
worden in snel tempo duurder.
Dat maakt aannemers voorzich-
tig. Het is niet meer vanzelfspre-
kend dat prijsstijgingen kunnen
worden opgevangen binnen het
project.
Ontwikkelaars zeggen weinig
begrip te ontmoeten voor deze
problemen bij de gemeente. Die
zou zich zo flexibel als hard-
hout betuigen als het gaat over
de grondprijs. Wienke Bodewes,
algemeen directeur van Amvest:
“Het nieuwe college heeft dui-
delijk gemaakt dat moet worden
voorkomen dat de grondexploita-
tie op een groot tekort afstevent.
Dat geeft veel druk. Bij herontwik-
keling blijkt er geen onderhan-
delingsruimte. Sterker nog: de
grondprijzen stijgen alleen maar.
Dat maakt het lastig om eruit te
komen nu de bouwprijzen stijgen.
Over het algemeen is de Amster-
damse markt sterk, maar op min-
der goede plekken in de stad kom
je dan als ontwikkelaar snel in de
problemen. De gemeente zou op
wat langere termijn moeten den-
ken: de waardeontwikkeling van
de stad, de toekomstige woz-op-
brengsten. Verzin iets om lange-
termijnopbrengsten mee te laten
wegen. Stel in ieder geval zeker
dat de naoorlogse gebieden wor-

den aangepakt nu de markt goed
is.”
Ook Bijdendijk klaagt over de
starre houding van de gemeente:
“Ik heb in mijn hele leven nog
nooit zulke stroeve onderhan-
delingen meegemaakt. Zoals nu
het systeem met de bouwenvelop
wordt uitgevoerd kun je eigenlijk
niet meer onderhandelen. Dat
gaat tot forse vertragingen lei-
den. Ambtenaren moeten meer
mandaat krijgen om oplossingen
te zoeken.”
“Dat zijn een beetje krokodillen-
tranen”, vindt Van der Zande als
we hem het commentaar van ont-
wikkelaars voorleggen. “De oude
situatie waarbij een afspraak geen
afspraak bleek te zijn, is nu echt
voorbij. Daar wilden alle partijen
van af. We houden nu onze rug rug
recht, ja. Maar ontwikkelaars heb-
ben nu een bouwenvelop die opti-
malisatiemogelijkheden openlaat.
Daarmee moeten ze ook dit soort
tegenvallers kunnen opvangen.
Te meer daar er nog altijd rek zit
in de verkoopprijzen. Het is ook
een kwestie van je product goed
positioneren. Waarom zijn alle
woningen in Albatros in Noord
binnen een dag verkocht. Ik denk

dan: doe je werk goed. Maar als
echt kan worden vastgesteld dat
een stadsdeel of de gemeente alle
lucht eruit perst, kan men ons er-
bij roepen.
“Ik zie ook enorme verschillen
in de overhead- en risicobere-
keningen van de verschillende
ontwikkelaars. Wij leggen onze
grondprijzen halfjaarlijks langs
landelijke benchmarks. Dus als de
bouwprijzen fors blijven stijgen
en de vrij-op-naam-prijzen stag-
neren, zie je dat volgend jaar terug
in de grondprijs.” Hij erkent dat
die correctie pas voordelig uitpakt
voor contracten die daarna wor-
den gesloten.vGeen paniek
Het grote verschil met de bouw-
stagnatie rond 2000 is de eco-
nomische groei en de grote
marktvraag. Bovendien is tus-
sen gemeente en ontwikkelaars
een productieve relatie gegroeid.
Zelfs in de sociale huursector,
waar de hogere bouwprijzen
niet kunnen worden gecompen-
seerd, verwacht Van Harten geen
ernstige stagnatie: “We hebben
in het akkoord ‘Bouwen aan de
Stad’ harde afspraken gemaakt
over de bouwproductie. Ik zie nu
geen reden waarom die in gevaar

zouden komen. De grootste onze-
kerheid vormen de bouwprijzen,
we moeten even aanzien of dat
iets structureels wordt. Over het
geheel genomen is de solvabiliteit
niet in het geding, zolang corpo-
raties woningen kunnen blijven
verkopen. Ik ben optimistisch
dat we onze ambities waar gaan
maken.”
Dus alleen maar even wachten tot
de aannemers het wat rustiger krij-
gen? Dat toch niet. Je proeft zowel
bij ontwikkelaars als in ambtelijke
kring de vrees dat doorlooptij-
den verder gaan oplopen nu het
gevoel van urgentie lijkt weg te
ebben. Met weemoed wordt aan
het Bureau Woningbouwregie
gerefereerd, dat een autonome
positie had direct onder de wet-
houder. Van Harten: “Ik heb al-
tijd gezegd: bouw dat bureau niet
zo snel af. Juist toen het nieuwe
college de ambities nog verder
opschroefde, werd de eigen inzet
minder. Natuurlijk hebben alle
partijen een eigen verantwoorde-
lijkheid, maar zo’n bureau hielp
wel. Ze joegen echt op planniveau:
bemiddelen, knopen doorhakken
en bij knelpunten zonodig een
fi nanciële handreiking om plan-

Het Polderwegterrrein: forse vertraging omdat extra kosten bodemsanering herontwikkeling nodig maakt.

nvallen

juli 2007

20

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

nen naar voren te trekken. Dat
heeft heel goed gewerkt. En niet
onbelangrijk was dat het Bureau
Woningbouwregie door de bou-
wende partijen echt als onafhan-
kelijk werd gezien. Dat hielp om
een vuist te maken.”
Bodewes: “Verdellen en zijn bu-
reau gaven uitdrukking aan de
politieke wens tot productie. Dat
was daarvoor wel eens anders. Als
de gemeente steeds uitstraalt dat
ze er alles aan doet om drempels
weg te nemen, dan gaan ontwik-
kelaars ook verder. En Verdellen
had natuurlijk ook wat fi nanciële
middelen ter beschikking. Wat je
nu ziet is dat de politiek ook een
discussie over kwaliteit entameert.
Bouwen we wel de goede dingen?
Dat is een terechte discussie, maar
het is gelijktijdig opvallend hoe
snel zo’n vliegwiel weer afremt.
Net als anderen wil directeur pro-
jectontwikkeling Emile Spek van
Ymere het niet aan de persoon Van
der Zande of Verdellen koppelen.
“Maar het verschil in gemeentelijk
beleid is merkbaar. De ambities zijn
nog verder opgeschroefd, maar ik
mis een fl ankerend beleid op het
overwinnen van knelpunten. Het
gaat soms om kleine duwtjes, om
creatief omgaan met regels.”
Bijdendijk: “Verdellen had een
andere positie en rolopvatting.
Het opjagen van de productie
was een soort levenswerk voor
hem. Met zijn persoonlijk gezag

heeft hij veel van de grond getrok-
ken. Hij leverde ook maatwerk,
soms dwars door regelgeving
heen. Wat ik verder merk is dat
de twee recente bouwschanda-
len in de stad, de parkeergarage
bij het Bos en Lommer-plein en
de asbestproblematiek in Nieuw
West tot indekgedrag leidt bij
ambtenaren. Men is vreselijk op

de letter, de angst om iets fout te
doen regeert. De doorlooptijden
gaan enorm toenemen als dit niet
verandert.”
Terug naar bouwregisseur nieuwe
stijl Bob van der Zande? Heeft hij
eigenlijk geen mission impossible
op zich genomen door zonder ei-
gen mandaat en budget Verdellen
op te volgen?

Van der Zande: “Bij Verdellen
was geld een onderdeel, maar
het was vooral veel aandacht.
Daar heb je geen mandaat voor
nodig. Die aandacht hebben we
bewust wat rustig aan gehou-
den, om partijen zelf hun ding
te laten doen. De situatie is nu
een andere dan destijds. Ik ben
blij dat ik geen budget heb. Het
heeft stimulerend gewerkt, maar
het zou nu marktverstorend zijn.
Sommige ontwikkelaars zijn
verstandig en zien de verhoudin-
gen, andere zijn echt pennywise
and pound foolish. Maar het ging
er wellicht nog meer om dat de
gemeente uitstraalde dat ze pro-
ductie zo belangrijk vond. Dan
zet een ander ook sneller een ex-
tra stap. Maar die wederkerigheid
zit nu ingebakken in het akkoord
Bouwen aan de stad. Met de cor-
poraties zijn daardoor structurele
afspraken. Daarnaast is de Grote
Vereenvoudiging doorgevoerd.
De hele professionalisering die
daarbij hoort is nog lang niet af-
gerond, maar de rolverdeling is
toch een stuk duidelijker.”

De kritiek uit de markt is dat uw af-
deling wel inventariseert maar niet
regisseert. U vindt dat het zonder bo-
venmeester moet kunnen?
“Eigenlijk wel. Maar onze con-
clusie is nu ook dat het gevoel
van urgentie wat wegebt. We
gaan dus weer wat harder duwen
en het wedstrijdgevoel terugbren-
gen. Wat ik bovendien wil doen is
partijen die afspraken nakomen,
in het zonnetje zetten. Bij het ver-
delen van nieuwe locaties is het
natuurlijk ook een pre als je hebt
aangetoond afspraken te kunnen
nakomen.”
Woningbouwregie gaat dus weer
jagen Wie weet keert zelfs de Raw-
hide-muziek terug in de Zuider-
kerk tijdens de platformbijeen-
komsten. z

Herhuisvesting vormt dit jaar een bottleneck bij projecten in Nieuw West.
Met name die van Ymere en Far West. Volgens de corporaties is dit een
tijdelijk probleem. De afdeling Woningbouwregie concludeert op basis van
gesprekken met stadsdelen dat niet alle corporaties even voortvarend met
deze problematiek omgaan: “Delta Forte (voor Rochdale en AWV) en Far
West pakken het goed aan en Ymere kan nog het nodige verbeteren om het
aanbod voor de uit te plaatsen bewoners te vergroten.”
Emile Spek, directeur projectontwikkeling bij Ymere: “Men koppelt onze
herhuisvestingsproblemen aan de lage bouwcijfers van het eerste kwartaal.
Dat klopt niet.”
Jan Voskamp, directeur Ymere Wonen West, vult aan: “Vanwege
herhuisvestingsproblemen hebben we wel besloten de uitplaatsing en sloop
van twee grote projecten dit jaar te faseren. In Buurt 5 in Geuzenveld moeten
we 160 huishoudens herhuisvesten en in de Reimerswaalbuurt in Osdorp 140.
We zouden in 2011 de laatste woningen opleveren; in het meest ongunstige
geval schuift dat nu op naar 2015.
We hebben problemen de laatste tien procent van de bewoners uit te
plaatsen. Die zitten verspreid in de blokken. De rest van de woningen wordt
tijdelijk verhuurd aan studenten. Bij die moeilijke gevallen moeten we de
bewoners echt bij de hand nemen. Ze krijgen een persoonlijke casemanager
die helpt bij het zoeken. Hij haalt bewoners zonodig zelfs op om huizen te
bezichtigen. Wat het lastig maakt is dat veel bewoners in de eigen buurt
willen blijven. We proberen daar nieuw aanbod te creëren. We hebben
onlangs in Geuzenveld 23 koopwoningen omgezet naar huur en in de
oudbouw een aantal huizen aangekocht. In de nieuwbouw hebben we het
programma al omgegooid zodat we meer huurders in de eigen buurt te
kunnen opvangen.”

H E R H U I S V E S T I N G S P R O B L E M E N I N W E S T

Braakliggend terrein waar het Andreas
ensemble (277 woningen, Slotervaart)
moet verrijzen. Het project is vertraagd
door procedures rond de luchtkwaliteit.

KO RT B EST E K

21

juli 2007

Eind 2006 riep toenmalig VROM-
minister Winsemius de corporaties

op hun taak in de stedelijke vernieu-
wing waar te maken. De minister wilde
harde toezeggingen en waarschuwde
dat een nieuw kabinet anders zeker een
greep zou doen in de corporatiekassen.
De bij Aedes aangesloten woningcor-
poraties kwamen met kerende post
met de toezegging de komende twee
jaar 600 miljoen euro bij te dragen
om de betaalbaarheid van het wonen
voor lage inkomens te verbeteren. De
Amsterdamse corporaties lieten onder
andere via het platform De Vernieuwde
Stad weten de investeringen in wijken
en buurten verder op te schroeven. De
Federatie (AFWC) zegde toe de komende
vier jaar zo’n e 2,3 miljard te investeren
in nieuwe sociale huurwoningen, her-
structurering, woningverbetering en
leefbaarheid.
Maar wijkverbetering is natuurlijk geen
nieuw fenomeen. De AFWC heeft recent
een poging gedaan alle investeringen
in de 26 benoemde ‘stedelijke vernieu-
wingsgebieden’ (of zes hoofdgebie-
den) te inventariseren. Dat is volgens

onderzoeker Jeroen van der Veer een
behoorlijke ‘tour de force’ geworden,
omdat corporaties uiteenlopende regi-
stratiemethoden hanteren, niet alle
gevraagde informatie konden leveren
en – last but not least – tal van uitga-
ven, die we nu maatschappelijke inves-
teringen noemen, niet als aparte post in
hun boekhouding opnemen. Bovendien
zijn de investeringen in de derde fase
van de vernieuwing van Nieuw West
- waaronder die in het kader van de
‘Parkstaddeal’ - niet meegenomen. Het
gaat dus om een zeer ruwe schatting die
bovendien niet op jaarbasis maar over
de hele loopperiode van een traject is
gegeven.

Maatschappelijk vastgoed
Ondanks al deze beperkingen geven
de cijfers een interessant inkijkje in de
uitgaven van de Amsterdamse corpo-
ratiesector. Het wekt geen verrassing
dat de corporaties het meeste geld
uitgeven aan nieuwbouw: op basis van
de cijfers 3,6 miljard euro voor 29.000
nieuwe woningen. Meer dan de helft
daarvan werd en wordt in Nieuw West

uitgegeven. De corporaties zijn daar de
hoofdinvesteerder, terwijl bij eerdere
vernieuwingstrajecten zoals de Bijlmer
nog honderden miljoenen uit Den Haag
kwamen. Ook aan renovatie besteden
corporaties in deze gebieden veel geld:
726 miljoen euro.
Daarnaast is de sociale en economische
vernieuwing een belangrijk aandachts-
punt aan het worden. De corporaties
participeren in tal van initiatieven,
van bedrijfsverzamelgebouwen voor
starters tot brede scholen. De totale
investering in het zogeheten maat-
schappelijk vastgoed bedraagt 130
miljoen euro.
Fysieke maatregelen gaan vaak samen
met maatregelen op het gebied van
veiligheid, leefbaarheid, onderwijs
en arbeidsmarkt. Er lopen talloze
leefbaarheidsprojecten die geheel of
gedeeltelijk door corporaties wor-
den gefi nancierd, bijvoorbeeld op het
gebied van sociaal beheer, wijk- en
buurtmeesters, het schoonhouden van
binnenterreinen, buurtfeesten, spon-
soring van buurtinitiatieven enzovoort.
De corporaties dragen daar in totaal 92
miljoen euro aan bij; meer dan de helft
komt de Bijlmer ten goede. In De Baars-
jes werken woningcorporaties Ymere en
Het Oosten bijvoorbeeld samen met het

stadsdeel aan een buurt met galeries
en bedrijfjes, woningen voor alle inko-
mensgroepen, opgeknapte straten,
een vrijetijdscentrum voor kinderen en
jongeren.

1,7 miljoen bomen
Aan energiebesparingsmaatrege-
len geeft de corporatiesector in deze
gebieden volgens de ruwe taxatie 18
miljoen uit. Volgens Van der Veer zijn
deze cijfers zeer onvolledig. Isolatie-
programma’s zitten bijvoorbeeld in
renovatie-investeringen verborgen en
eventuele investeringen in stadsver-
warming worden niet apart bijgehou-
den. Op IJburg, in Nieuw West en bin-
nenkort ook in Noord participeren de
corporaties in de stadsverwarming. Het
‘warmtenet’ moet de jaarlijkse uitstoot
in Nieuw West straks verminderen met
142.000 ton CO2, oftewel de opname
van 1,7 miljoen bomen. Dan zijn er de
investeringen in HR-ketels, zonnecel-
len en zonnecollectoren. Energiebespa-
ring speelt vrijwel in alle renovatie- en
nieuwbouwprojecten een belangrijke
rol. z

Fred van der Molen

Bronvermelding: alle gegevens zijn afkomstig
uit het Jaarboek 2007 van de Amsterdamse
Federatie van Woningcorporaties

De aan corporaties toebedachte taken worden steeds breder. De noodzaak
om maatschappelijke prestaties te verantwoorden ook. De Amsterdamse
Federatie van Woningcorporaties heeft voor het eerst een poging gedaan om
het totaal aan investeringen in de stedelijke vernieuwing te kwantifi ceren. Dus
ook de investeringen in zogeheten ‘maatschappelijk vastgoed’, leefbaarheid
en energiebesparing.

Eerste overzicht corporatie-investeringen in stedelijke vernieuwingsgebieden

Meer dan stenen alleen

Investeringen corporaties in de Amsterdamse stedelijke vernieuwingsgebieden

Nieuw
West

Noord Bijlmer Vooroorlogs
West

Vooroorlogs
Oost

Totaal

Nieuwbouw sociale huur 756 122 209 130 66 1.283

Nieuwbouw overige huur 115 16 37 22 44 234

Nieuwbouw koop 1.206 266 481 81 55 2.090

Renovatie (invest > € 45.000) 153 23 287 150 113 726

Samenvoegen 29 65 94

bedrijfsonroerend goed 95 2 22 0 16 135

sociaal maatschappelijk

vastgoed

47 33 5 38 7 131

Leefbaarheidsprojecten 14 4 59 4 11 92

Energiebesparingsprojecten 3 2 2 2 9 18

Totaal 4.468 870 1.831 690 551 8.411

Bedragen in miljoenen euro's. Investeringen vanaf start tot einde
vernieuwing, inclusief gerealiseerd; gegevens betreffen zeer ruwe schatting

De 26 stedelijke vernieuwingsgebieden Amsterdam liggen in zes zones.

Nieuw west

Westerpark

Zuidoost

Oost/Watergraafsmeer

Noord

De Baarsjes

juli 2007

22

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

Janna van Veen Op de overvolle Amster-
damse woningmarkt is
het niet moeilijk ‘schrij-

nende gevallen’ te verzamelen. In
elk segment is het dringen voor
een plekje. Aan de gemeente en de
corporatiesector de ondankbare
taak deze schaarste te verdelen,
voor zover mogelijk natuurlijk.
Je kunt wat sturen in de nieuw-
bouwprogramma’s, wat schuiven
in urgentiecategorieën of priori-
teit geven aan groepen die het
extra moeilijk hebben of die extra
belangrijk zijn voor de stad. Zo
kwamen er voorrangsregelingen
voor onderwijzers, verplegers en
politieagenten, zo ontstond er een
inhaalactie rond studentenhuis-

vesting, zo kwam er een program-
ma voor zorgwoningen (wibo’s).
Elke collegeperiode zijn er nieuwe
kansen. Ditmaal lijken de jonge-
ren aan de beurt. Na de zomer
verschijnt het Uitvoeringsplan
Jongerenhuisvesting, nadat
vorig jaar de Visie Jongeren- en
Studentenhuisvesting van de
Dienst Wonen het licht zag. Het
Amsterdamse gemeentebestuur
wil de komende jaren prioriteit
geven aan de huisvesting van met
name laag opgeleide jongeren.
Volgens berekeningen van O+S
wonen in Amsterdam ongeveer
vijftigduizend jongeren. Jaarlijks
zoeken rond de 3500 van hen een
woning. Rekening houdend met
een stijging van het aantal jon-
geren wordt verwacht dat er de
komende jaren nog eens twee-
duizend jongeren bij komen die
jaarlijks zelfstandige woonruimte
nodig hebben.
Wethouder Tjeerd Herrema van
Volkshuisvesting onderschreef
in zijn voorwoord in het uitvoe-
ringsplan het belang van jongeren

voor de stad. “Jongeren zijn van
onmiskenbaar groot belang voor
Amsterdam. Investeren in jon-
geren, betekent investeren in de
toekomst van de stad.” Hij merk-
te echter op dat “investeringen
op het gebied van jonge starters
achter gebleven zijn ten opzichte
van die voor bijvoorbeeld studen-
ten”. Daar moet nu verandering
in komen.
De belangrijkste doelgroep is la-
ger opgeleid (VMBO en MBO) en
gemiddeld tussen de 18 en 25 jaar.
Een deel van hen heeft bovendien
een zorg- of hulpverleningsvraag.
Tijdens een bijeenkomst in april
werd door vertegenwoordigers
van stadsdelen, woningcorpora-
ties en het Amsterdams Steun-
punt Wonen vooralsnog vooral
gesproken over kortetermijn-
oplossingen om de ergste nood
te lenigen. Er werd echter door
alle partijen aangedrongen op
een woonbehoefteonderzoek
onder de verschillende groepen
jongeren waarop een visie voor
de langere termijn kan worden
gebaseerd.

Haast geboden
Maar voorlopig wordt dus haast
gemaakt met oplossingen voor
de korte termijn. Na het zomer-
reces moet er een uitgewerkt plan
liggen voor de raadscommissie
Volkshuisvesting met daarin een
overzicht van initiatieven die de
verschillende partijen nemen of
gaan nemen. Volgens Rozema-
rijn de Heer van de Dienst Wonen
is haast absoluut geboden. “We
moeten het ijzer smeden nu het
heet is: voor je het weet is de aan-
dacht weer verslapt.”
Het Amsterdams Steunpunt Wo-
nen concludeerde al in 2005 dat
er in Amsterdam een groot tekort
is aan woningen en kamers voor
niet-studerende jongeren tot en
met 28 jaar. Vooral de lange

De komende tien jaar melden zich ruim zestigduizend
jongeren op de Amsterdamse woningmarkt. Een groot
deel van hen is lager geschoold. Nu al is het tekort aan
jongerenhuisvesting nijpend. Daarom worden honderden
woningen gelabeld, leegstaande kantoren omgebouwd en
verrijzen er zonodig hele containerdorpen. Ook nieuwbouw
van complexen met zelfstandige eenheden en het realiseren
van begeleidwonenprojecten, zoals werkhotels en
jongerenfoyers, staan op de agenda.

Tienduizenden lager opgeleide jongeren willen of moeten het ouderlijk huis uit

Jongerenhuisvesting krijgt

Containerwoningen voor studenten aan
de Wenckenbachweg. Er wordt over
gedacht dergelijke containerdorpen ook
voor algemene jongerenhuisvesting te
realiseren. Dit ligt een stuk lastiger omdat
jongeren geen tijdelijk contract voor een
langere periode kan worden aangeboden.

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

23

juli 2007

 weer prioriteit
wachtlijsten van WoningNet en
de hoge huur- en koopprijzen
zijn de oorzaak. Uit een woon-
wensenonderzoek van het ASW
bleek dat er grote behoefte is aan
kleine zelfstandige woningen met
een huur tussen de 250 en de 400
euro per maand.
Een van de aanbevelingen van het
ASW is om jongeren al op hun zes-
tiende automatisch en gratis in te
schrijven bij WoningNet. Want uit
het onderzoek bleek ook dat veel
jongeren niet ingeschreven staan,
omdat zij het belang er niet van in-
zien. Plannen voor automatische
inschrijving worden inmiddels
verder uitgewerkt. De consequen-
ties zijn niet gering, want Amster-
dam zou er met één pennenstreek
duizenden woningzoekenden bij
krijgen. Om jongeren bewust te
maken van het belang van vroeg-
tijdige inschrijving bij Woning-
Net, is de Huurdersvereniging
Amsterdam inmiddels een voor-
lichtingscampagne gestart op
middelbare scholen. O+S maakt
binnenkort een inventarisatie van
de woningbehoefte van jongeren
in de hele stad. Die moet als ba-
sis dienen voor een grootschalig
uitvoeringsmodel voor de langere
termijn.

Jong in West
Alleen al in Amsterdam-West
wonen ruim 35.000 jongeren in
de leeftijd van 16 tot 27 jaar van
wie een groot deel de komende
tien jaar zelfstandige huisvesting
nodig heeft. Uit onderzoek is ge-
bleken dat die jongeren over het
algemeen laag geschoold zijn en
vaak sociaal gebonden aan de wijk
waarin ze zijn opgegroeid. Maar
juist in West daalt door de stede-
lijke vernieuwing het aantal be-
taalbare woningen in rap tempo.
Dit voorjaar is het platform ‘Jong
in West’ opgericht met een aparte
afdeling wonen. Procesmanager

voor de zeven bij dit platform aan-
gesloten westelijke stadsdelen is
Marcel Zwart. Ook de woning-
corporaties zijn betrokken bij het

platform. Zwart: “Er is berekend
dat de komende tien jaar onge-
veer 63.000 jongeren op de wo-
ningmarkt komen. Maar voor een
groot deel van die jongeren zijn
er geen woningen en is er geen
werk. Een kwart van de jongeren
is hoger opgeleid, de helft volgt
vmbo/mbo en over een kwart valt
geen zinnig woord te zeggen,

maar waarschijnlijk vallen die op
alle fronten buiten de boot.”
Volgens Zwart is er wel heel veel
inspanning geleverd om studen-

tenhuisvesting te realiseren, maar
staat huisvesting voor niet-stude-
rende jongeren pas sinds een jaar
op de politieke agenda. “We zijn
sinds vorig jaar bezig met plan-
nenmakerij binnen het platform
en op korte termijn verschijnt een
defi nitief uitvoeringsplan dat mo-
del moet staan voor de komende
twintig jaar.”

Volgens Zwart is er in West een ex-
tra probleem door de stadsvernieu-
wing in het gebied. “In West staat
de woningmarkt toch al onder
druk doordat er veel wisselwonin-
gen nodig zijn voor mensen die uit
huis worden geplaatst. Hier is een
urgent probleem, want juist in een
gebied met zo’n grote concentratie
jongeren is nauwelijks betaalbare
woonruimte beschikbaar. Met
noodmaatregelen moeten in eer-
ste instantie de ergste problemen
worden opgelost.”

Werkhotel Amsterdam
Het gaat niet om wonen alleen.
Veel jongeren dreigen ook wat
betreft het voltooien van een op-
leiding en het vinden van werk te

ASW wil jongeren al op hun zestiende
laten inschrijven bij WoningNet

Er staan voor de komende jaren verschillende maatregelen
op het programma van woningcorporaties, stadsdelen
en maatschappelijke organisaties. Er zijn diverse
samenwerkingsverbanden gestart om die maatregelen
uitvoerbaar te maken.
Een van de pijlers is het labelen van achthonderd
woningen voor niet-studerende jongeren voor de
komende vier jaar in de bestaande bouw. De Dienst
Wonen moet hier echter nog criteria voor vaststellen. Wel
zijn er al verschillende initiatieven. Zo heeft Eigen Haard
woningen in diverse stadsdelen op het oog die voor een
label in aanmerking komen.
Met name in de stadsvernieuwingsgebieden wordt
onderzocht of nieuwbouw van speciale complexen
voor jongeren mogelijk is. Ook kan in bestaande bouw
jongerenhuisvesting worden gerealiseerd. Een voorbeeld
daarvan is het plan van stadsdeel Westerpark om in
het leegstaande verzorgingshuis De Bocht Westerbeer
tweehonderd wooneenheden voor jongeren te realiseren.
Slotervaart onderzoekt of het mogelijk is 54 leegstaande
wibo-woningen om te bouwen en Zeeburg wil nieuwe
woningen voor jongeren bouwen op IJburg. Stadsdeel
Noord gaat na 2010 in samenwerking met Ymere
nieuwbouw neerzetten voor jongeren. Osdorp ten slotte
heeft in het Programakkoord tot 2010 de doelstelling
vastgelegd om minimaal vierhonderd starterwoningen te
realiseren in de bestaande bouw en in nieuwbouw.
Hoewel er nog geen concrete initiatieven voor bestaan,
wordt ook gedacht aan het bouwen van containerdorpen,
zoals die er inmiddels ook zijn voor studenten. Dit is een

noodoplossing waarbij jongeren met tijdelijke contracten
een ruimte huren waarbij hun inschrijfduur doorloopt
en ze na afl oop kunnen doorstromen naar een reguliere
woning. Ook tijdelijke verhuur wordt gezien als goede
oplossing voor de korte termijn. Ymere onderzoekt
bijvoorbeeld of het mogelijk is tijdelijk huurwoningen
beschikbaar te stellen voor leerlingen van het ROC.
Initiatieven op het gebied van begeleid wonen zijn
er ook volop. Zo is er het plan voor het werkhotel
in Bos en Lommer. De AWV heeft inmiddels een
intentieovereenkomst gesloten met welzijnsstichting
Combiwel voor een project in het kader van Kamers met
Kansen en FarWest is betrokken bij het opzetten van een
jongerenfoyer in Geuzenveld-Slotermeer.
Dan is er ook nog het project Masterdam. In het kader
van dat project wordt een plan ontwikkeld voor een groot
zeecontainerdorp in Amsterdam-West, dat inmiddels al
zo goed als rond is. Hierbij zijn Het Oosten, de Key en
ROC ASA betrokken. In het zeecontainerdorp is plaats
voor ongeveer 150 MBO-studenten en kunnen rond de
vierhonderd VMBO-leerlingen stage lopen of werken.
Het ombouwen van kantoren naar huisvesting staat ook
in dit kader op het programma. Vanuit het OGA is een
‘kantorenloods’ aangesteld die plannen op dit gebied
moet faciliteren. Er is al ervaring met het creëren van
studentenhuisvesting in leegstaande kantoren.
Voor de wat oudere jongeren met een redelijk inkomen
moet het makkelijker worden een woning te kopen. Dat
kan bijvoorbeeld via speciaal op jongeren toegespitste
startersleningen.

L A B E L E N B E L A N G R I J K S T E P I J L E R J O N G E R E N H U I S V E S T I N G

juli 2007

24

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

stranden. In Amsterdam zijn er
inmiddels meerdere plannen voor
‘werkhotels’ en ‘jongerenfoyers’.
Ongeveer twee jaar geleden werd
de projectgroep WerkHotel Am-
sterdam opgericht. Hierbij zijn
onder meer ROC ASA, woningcor-
poratie Het Oosten, HVO Querido,
Altra en Impuls betrokken. De Ka-
mer van Koophandel adviseert en
ondersteunt het project en iedere
organisatie begeleidt de jongeren
vanuit haar eigen deskundigheid.

Het eerste Amsterdamse Werk-
Hotel wordt in Bos en Lommer
gerealiseerd en is bedoeld voor
ongeveer veertig jongeren met
problemen in de woon- en leef-
situatie. In het werkhotel krijgen
ze een eigen kamer, coaching en
volgen ze een leer- en werktra-
ject. Een Start- of Arbeidskwa-
lifi catie kan binnen anderhalf,
twee jaar worden behaald. Na
afronding van het traject heb-
ben de jongeren een werkplek

en gegarandeerde zelfstandige
huisvesting.
Projectleider Frank Köster van
adviesbureau ICS-advies Leiden,
legt uit dat een werkhotel en een
jongerenfoyer verschillende pro-
jecten zijn die beide vallen onder
het Kamers met Kansen-concept.
“Een jaar of zes geleden heeft ICS
dit concept bedacht. Op dat mo-
ment – en nu nog steeds - werden
er heel veel handen gevraagd op
de arbeidsmarkt. Wij hebben toen

een plan uitgewerkt waarbij een
veilige woonplek de basis is en de
prioriteit ligt bij de begeleiding
naar onderwijs en werk. Dat is veel
interessanter dan wonen met een
stukje begeleiding.”
Volgens Köster hebben duizen-
den jongeren in de grote steden
problemen met hun woon- en
leefsituatie, waardoor de school
vroegtijdig wordt verlaten en ze
nauwelijks kans maken op de ar-
beidsmarkt. “Maar die groepen
jongeren hebben we juist heel hard
nodig in het bedrijfsleven. Elders
– en met name in Engeland - is al

gebleken dat dit concept heel doel-
treffend is.”
WerkHotel Amsterdam wordt
gevestigd in het gebouw van de
Hendrick de Keyserschool in Bos
en Lommer en wordt naar ver-
wachting in het najaar geopend.
Het ministerie van Sociale Zaken
draagt aan deze pilot ongeveer acht
ton subsidie bij. Momenteel zijn er
echter milieutechnische proble-
men rond het pand die de realisatie
waarschijnlijk zullen vertragen..

Woningcorporatie Ymere wil op
korte termijn in de Chassékerk
in stadsdeel de Baarsjes een be-
geleid kamerproject starten met
ongeveer twintig tot dertig een-
heden. Hierbij wordt gedacht
aan woonruimte voor tiener-
moeders. Ook gaat Ymere voor
jongeren bouwen aan de Laan
van Spartaan in Bos en Lommer.
Daar worden tweehonderd stu-
denten- en jongerenwoningen
gerealiseerd. Een woordvoeder
van Ymere zegt niet uit te sluiten
dat ook daar wordt gekozen voor
een jongerenfoyer.z

Ymere heeft inmiddels al ervaring met een begeleidwonenproject in
Hoofddorp. Bijna twee jaar geleden werd in een Vinexwijk een jongerenfoyer
geopend. Op de onderste drie etages zijn twintig HAT-woningen voor
jongeren tot 27 jaar. Deze woningen zijn toegewezen via WoningNet. Na
hun 27e moeten deze jongeren de woning weer verlaten. Zij kunnen via de
gemeente of Ymere vervangende woonruimte aanvragen.
De bovenste drie etages worden gehuurd door het Leger des Heils. In het
kader van het project ‘Vast en Verder’ worden daar ongeveer twintig jongeren
tussen 15 en 25 jaar 24 uur per dag begeleid. Dit zijn jongeren die veelal met
politie en justitie in aanraking zijn gekomen en hier hun leven weer op de
rails moeten zien te krijgen. Wanneer een jongere zover is, wordt bemiddeld
in zelfstandige woonruimte.
Zorgcoördinator Ingrid van het Leger des Heils vindt deze vorm van
opvang ideaal, ondanks enkele strubbelingen tussen de verschillende
groepen bewoners in het eerste jaar. “Na wat startproblemen loopt het nu
allemaal prima. Waarschijnlijk kan een aantal jongeren al op korte termijn
doorstromen naar zelfstandige woonruimte of een begeleidwonenproject.
Dat gebeurt in overleg met Ymere. Natuurlijk worden ze niet meteen in het

J O N G E R E N F O Y E R I N H O O F D D O R P
Spinozahof. Op de bovenste verdiepingen van deze complexen zijn destijds HAT-eenheden
gebouwd.

ASW wil jongeren al op hun zestiende
laten inschrijven bij WoningNet

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

25

juli 2007

Janna van Veen Tegenwoordig wordt de term HAT-
eenheid nog regelmatig gebruikt
om kleine woningen aan te dui-
den, maar offi cieel is de regeling
Huisvesting voor Alleenstaanden
en Tweepersoonshuishoudens in
1995 stopgezet. De toenmalige
staatssecretaris van Volkshuis-
vesting Marcel van Dam (later
minister van hetzelfde departe-
ment) lanceerde in 1975 een nota
onder die titel. Het streven was om

landelijk 110 duizend van dit soort
kleine, gesubsidieerde woningen
te bouwen voor jongeren die zelf-
standig wilden wonen en voor
ouderen die behoefte hadden aan
een kleinere woning. Uiteindelijk
werden er 77 duizend HAT- een-
heden (ook wel Van Dam-eenhe-
den genoemd) gerealiseerd.
Marcel van Dam herinnert zich
nog de directe aanleiding: “be-
halve dat er algemeen sprake was
van grote woningnood was het
ook zo dat jongeren in die tijd in
plaats van op hun 21e al op hun
18e recht kregen op zelfstandige
woonruimte. Dit had tot gevolg
dat er veel meer kleine woningen
nodig waren.”
Volgens Van Dam zouden er ook
nu veel meer kleine, betaalbare
woningen voor jongeren moe-
ten worden gebouwd. “Maar het
probleem op dit moment is dat
de overheid de huisvesting aan de
markt over laat. In de jaren zeven-
tig was het nog zo dat iedereen

recht had op een goede woning,
maar tegenwoordig is dat eigen-
lijk alleen weggelegd voor mensen
met genoeg geld. Jongeren vallen
daardoor vaak buiten de boot.”
Harry Groenemijer, nu stafme-
dewerker Wonen bij wonings-
tichting De Key, kreeg met de
HAT-eenheden te maken toen hij
eind jaren tachtig bij de Stichting
Studentenhuisvesting werkte.
“Het aanbod aan HAT-eenheden
was erg eenzijdig: alle kamers
waren twaalf vierkante meter en
er waren gemeenschappelijke
douches, toiletten en een keuken
en dat was het dan. Er is toen een
HAT-verbouwprogramma gestart
waarbij er bijvoorbeeld een extra
kamertje werd toegevoegd. Maar
ze mochten ook weer niet te groot
worden, want dat belemmerde de
doorstroming. En dat is ook het
probleem met veel starterwonin-
gen van nu: die zijn eigenlijk te
groot en dan gaan de mensen niet
meer weg.”
Hoeveel HAT-eenheden er uitein-
delijk in Amsterdam zijn gebouwd
is niet te achterhalen. Groeneme-
ijer weet wel dat veel van die kleine
woningen als extra woonlaag zijn
toegevoegd aan nieuwbouw en
bestaande bouw. “Het voordeel
daarvan was dat je op vrij eenvou-
dige wijze woningen aan de voor-
raad kon toevoegen. En een ander

groot voordeel was dat je geen lift
hoefde te bouwen omdat de jon-
geren die er kwamen te wonen die
trappen wel konden lopen.”
Carolien Janssen, hoofd afde-
ling Verhuur van de AWV, meldt
dat deze woningcorporatie nog
steeds bijna 330 HAT-eenheden in
de verhuur heeft. “Dat zijn voorna-
melijk zelfstandige eenheden die
toentertijd en nu nog steeds via de
normale weg – tegenwoordig dus
via Woningnet - worden toegewe-
zen. Ook hebben we onzelfstan-
dige eenheden in bezit. Dat zijn
woningen met gemeenschappelij-
ke voorzieningen. Hiervoor geldt
het zogenaamde coöptatierecht.
Dat houdt in dat de bewoners bij
mutatie zelf een nieuwe huurder
mogen voorgedragen.” Daarin
hebben zich allerlei woonvormen
ontwikkeld, van woongroepen tot
meergezinswoningen. Want dat is
het lastige: hoe zorg je dat jonge-
renhuisvesting beschikbaar blijft
voor jongeren.
Bij de AWV worden nu echter
plannen gemaakt om die wonin-
gen weer te bestemmen voor de
oorspronkelijke doelgroep: al dan
niet studerende jongeren. Janssen:
“Maar ze kunnen ook als sateliet-
woning dienen, bijvoorbeeld in de
buurt van een jongerenfoyer waar,
indien nodig, begeleiding aanwe-
zig is.” z

Ook in de jaren zeventig was de woningnood onder name
jongeren hoog. Ook al omdat het woonrecht omlaag ging
van 21 naar 18. Onder toenmalig staatssecretaris Marcel
van Dam werden met een fl inke rijkssubsidie tienduizenden
zogenaamde HAT-eenheden gebouwd. Lang niet altijd wonen
daar nog jongeren in. De AWV heeft inmiddels plannen deze
woningen weer terug te geven aan de groep voor wie ze in
eerste instantie waren bestemd: de jongeren.

Vorig interventieprogramma jongerenhuisvesting dateert uit 1975

HAT-eenheden leven voort

“Dat is het probleem van veel starterwoningen:
ze zijn te groot en dus gaan de bewoners
niet meer weg”

Interieur van een HAT-eenheid op het Spinozahof.
De heer Hettema betrok twee jaar geleden de woning.

juli 2007

26

Bas Donker van Heel “De bouwsector heeft
zich helemaal ver-
keerd ontwikkeld. Er

is volstrekt onvoldoende geïnves-
teerd in opleiding van vakmensen.
Dat waren de jongens die vroe-
ger van onze ambachtsscholen
afkwamen. Die zijn er nauwelijks
meer. Het barst nu van de Polen,
Roemenen en Serviërs op onze
bouwplaatsen, maar daar los je
niet alles mee op.” Aldus Frank Bij-
dendijk, directeur van Het Oosten.
De ambachtsschool en ook zijn
opvolger – de LTS - bestaan niet
meer. De aanwas van nieuwe leer-
ling-bouwvakkers moet komen
uit het vmbo. Dat is met name in
deze regio een groot probleem:
“Het vak heeft niet zoveel status
bij jonge Amsterdammers”, zegt

Guus Post, algemeen secretaris van
Bouwend Amsterdam, waar zo’n
140 Amsterdamse bouwbedrijven
bij zijn aangesloten. “Jongeren
zijn liever portier bij een bank”,
zegt hij. “Ieder jaar moeten we
meer moeite doen om leerlingen
voor de bouw te werven.” Amster-
damse vmbo-scholen leveren per
jaar gemiddeld minder dan één
leerling af bij de SSP (voluit: Stich-
ting Samenwerkingsverband Prak-
tijkopleiding Bouw - Amsterdam),
die direct met zijn opleiding kan
starten. SSP is de door werkgevers

in de bouw georganiseerde vak-
opleiding. Daar krijgen jongeren
– na een sollicitatie - een tweejarig
contract volgens de bouw-cao. Vier
dagen werken als leerling-bouw-
vakker onder een leermeester en
één dag theorie. Ze heten dan BBL-
er, naar de ‘beroepsbegeleidende
leerweg’. Na twee jaar krijgen ze
een diploma.

“Maar de jongeren die nu van het
vmbo afkomen, kunnen soms net
een hamer vasthouden”, zegt René
Cossé van SSP Amsterdam. “We
zijn genoodzaakt ze eerst een paar
weken tot zelfs een half jaar bij te
spijkeren voordat we ze een con-
tract kunnen aanbieden.” De leer-
lingen krijgen deze opleiding gra-
tis, inclusief werkkleding en een
eigen gereedschapskist. Bovendien
beschikt de SSP in Diemen over een
moderne en volledig geoutilleerde
werkplaats. Voor vmbo-leerlingen
is dat vaak de eerste kennisma-

king daarmee. “Het is peperduur
om zo’n werkplaats in te richten”,
verklaart Cossé, “geen wonder
dat sommige vmbo-scholen voor
andere richtingen kiezen dan
Bouwkunde. Of ze maken er een
afdeling algemene techniek van.”
Het resultaat is dat veel leerlingen
die van het vmbo afkomen over on-
voldoende vakkennis beschikken.
Bouwend Amsterdam en de SSP
doen niettemin het nodige om
jongeren voor het vak te interes-
seren. Advertenties, folders, re-
clame op AT5 en natuurlijk voor-
lichtingsbijeenkomsten. Maar het
blijft lastig. “We merken ook dat de
taal een probleem gaat vormen”,
zegt Cossé. Toch lukt het om ieder
jaar nieuwe leerlingen in te schrij-
ven. Vaak zijn dat overigens naast
vmbo-ers ook zij-instromers, wer-
kende jongeren die een ander vak
willen leren.

Doorleren
“Als ze eenmaal op de opleiding
zitten worden ze enthousiast”,
vertelt Post. “Bovendien verdienen
ze aardig, meer dan als portier. De
geringe belangstelling komt niet
alleen door gebrek aan status. Het

Op een zonnige bouwplaats, hartje Amsterdamse
Wallen, wordt gewerkt aan de restauratie van een aantal
monumentale panden. Eigenaar Stadsherstel bracht een extra
eis in bij de aanbesteding: het project moest een ‘leerling-
bouwplaats’ worden waar aankomende timmerlieden en
metselaars het vak in de praktijk kunnen leren. Dergelijke
praktijkplaatsen zijn hard nodig, anders horen we over een
paar jaar op de steigers alleen nog Pools of Bulgaars.

Corporatiesector zorgt voor leerling-bouwplaatsen om opleiding vaklui te bevorderen

Metselaars en timmerlui

“Jonge Amsterdammers zijn nog
liever portier bij een bank”

O P STA P

Leerlingen en uitvoerder Tijs op een
locatie van Stadsherstel aan de Oudezijds.

27

juli 2007

 gevraagd
vak is ook onbekend, zeker bij al-
lochtone vmbo-leerlingen. Vroeger
ging dit van vader op zoon, nu niet
meer.” Een jaarlijks hoogtepunt
vormt de nieuwjaarsborrel van
de SSP. “Dan lopen 175 leerling-
bouwvakkers door elkaar heen,
van alle kleuren en met alle haar-
drachten die je kunt bedenken. En
de sfeer is goed. Deze jongens zijn
er trots op dat ze echt met een vak
bezig zijn”, vertelt hij.
Veel vmbo-ers kampen met het
imagoprobleem van hun opleiding.
Maar als BBL-ers merken ze dat ze

niet aan een plafond zitten. Je kunt
tijdens de praktijk doorleren en op
den duur zelfs uitvoerder worden.
Maar, zoals gezegd, halen veel jon-
geren die uit het vmbo komen het
basisniveau niet eens. “Daarom
hebben we nu ook de opleiding
voor bouwplaats-assistent”, gaat
Post verder. “Voor veel 16-jarigen
moeten we ons eerst richten op
competenties als ‘klokvast maken’.
Daarna kunnen ze door”.
En ze zijn hard nodig. “Bouwend
Amsterdam is er natuurlijk alles
aan gelegen voldoende vakmen-
sen op te laten leiden. Maar we
hebben ook een maatschappelijke
taak. Jongeren krijgen bij ons werk
met toekomst. Als je ziet hoeveel
jongeren uitvallen of aan de kant
staan, dan moeten we er als sa-
menleving alles aan doen om ze
erbij te houden.”

Het tij keert
Deze noodzaak zien ook de Am-
sterdamse corporaties. In 2003
werd daarom een Convenant
Leerling-bouwplaatsen afgeslo-
ten. Zonder leerling-bouwplaat-
sen en stages geen praktijkoplei-
ding. Als opdrachtgevers kunnen

de corporaties in hun bestek dui-
delijk maken wat de aannemer bij
een bouwklus wacht. Daar valt de
leerling-bouwplaats ook onder.
Via Fundeon, het kenniscentrum
van de bouw, kunnen zij daar-
voor samen subsidie aanvragen.
De bouwplek moet wel aan regels
voldoen. Bovendien moet de leer-
ling er wat kunnen leren. De hele
dag stempels verwijderen bij een
hoogbouwproject voldoet niet.
“De regeling werkt goed”, vertelt
Noek Pouw namens de Amster-
damse Federatie van Woningcor-

poraties. “De SSP is verantwoor-
delijk voor de leerlingen, dus tech-
nisch is het verantwoord. Fundeon
en de aannemers nemen veel van
de administratieve rompslomp
voor hun rekening.”
Toch lukt het niet meer dan een
handvol leerling-bouwplaatsen te
realiseren?
Pouw: “In het verleden hebben
corporaties slechte ervaringen
opgedaan. De bouwvakkers wer-
den afgeleid door een teveel aan
leerlingen. Dat is nu beter geor-
ganiseerd, maar het beeld is hier
en daar blijven hangen. Maar het
tij is aan het keren.”
Zo begon de Alliantie voor het eerst
in tien jaar weer. Jürgen Klaassen
van deze corporatie: “Door fusie-
perikelen zijn sommige zaken bij
ons uit het zicht verdwenen. Maar
nu is er weer tijd voor, of beter, de
wil. We hebben allerlei afspraken
en regelingen, maar toch gebeurt
het niet vanzelf. Er moet iemand
opstaan die zegt: hier ga ik aan
trekken. En we hebben er als op-
drachtgever echt belang bij, an-
ders moeten we straks, gezien de
vergrijzingsgolf, bouwvakkers van
buiten de EU gaan werven.”

Bouwelite
Terug naar de Wallen. In zijn uit-
voerderskantoor zit Rex Tijs ge-
bogen over tekeningen. Op zijn
bouwplaats werken meerdere
leerlingen. Zij worden begeleid
door de voorman, maar zeker ook
door hem. Hij volgde daarvoor de
opleiding tot leermeester. “Mijn
voornaamste taak is het enthou-
siasmeren. Wij restaureren hier
monumentale panden, dan mag je
wel zeggen dat je tot de bouwelite
behoort. Dat besef moet doordrin-
gen. De jongens leren hier iedere
dag nieuwe dingen.”
Hij laat een serie foto’s zien van
het plaatsen van een houtskelet
dat naar oude normen is vervaar-
digd. De plaatsing gebeurde op
een plek waar een monumentaal
pand was ingestort. Het skelet was
per boot aangevoerd en in een dag
in elkaar gezet. “Dat soort werk is
uniek. Dat beginnen die jongens
langzamerhand te begrijpen.”
Over de leerlingen is Tijs zonder
meer enthousiast. Volgens het he-
renakkoord onder Amsterdamse
aannemers moeten ze accepteren
wat de SSP aanbiedt. Hij had geluk.
Tijs: “We hebben goede jongens.
Nederlandse, Surinaamse, Marok-
kaanse. Dat gaat goed samen, we
zijn allemaal bouwvakkers bezig
met een klus.”

Hij beoordeelt zelf het werk van de
BBL-ers. Soms past hij de offi ciële
opgaven aan, omdat ze niet aan-
sluiten op de praktijk. Tijs neemt
zijn taak serieus. “Als ik een teke-
ning van een leerling vraag, moet
die er komen, ook al proberen ze
al hun excuses op me uit.”
Martin Kuyl (28) is zo’n leerling.
Hij stapte over uit de horeca en
heeft er geen dag spijt van gehad.
“Het werk is hier wel zwaarder”,
zegt hij. “En hoewel ik me een
echte bouwvakker voel, word ik
betaald als leerling. Maar ik leer
veel bij deze restauratie, ook al
werk je bijna de hele dag zelfstan-
dig. Er is niet iemand die in je nek
hijgt. Misschien maar goed ook,
want dan moet het wel klikken.”
Kuyl heeft zijn draai gevonden en
denkt in de bouw te blijven. “Al ga
ik op den duur voor uitvoerder.”
Joey Koeleteloeme (22) is zijn
kompaan. Ze zitten samen op de
opleiding van de SSP. “Ik heb altijd
dingen gemaakt met mijn handen,
dan is het dus logisch dat je in de
bouw gaat werken. Het enige na-
deel vind ik de lage temperaturen
in de winter. Voor de rest: hier, in
de praktijk, leer je veel. Ik heb er lol
in. Laat mij maar timmeren.” z

Amsterdamse vmbo-scholen leveren
per jaar minder dan één leerling af

O P STA P

Uitvoerder Rex Tijs:
“We hebben goede jongens"

juli 2007

28

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

 Johan van der Tol De verzorgingsstaat dreigt vast te
lopen en van bovenaf opgelegde
plannen sluiten vaak niet aan bij
wat de burger wil. Hoog tijd dus
om die meer verantwoordelijk-
heid te geven voor zijn leefomge-
ving en zijn zorgvoorzieningen.
De burger weet immers zelf als
geen ander wat hij nodig heeft.
Daarnaast is het een stuk goedko-
per als mensen eerst zelf aan de
slag gaan en hun eigen netwerk
inschakelen om een probleem op
te lossen.
Met de ‘empowerment’-gedachte
in het achterhoofd proberen ook
corporaties de laatste tijd naarstig
hun huurders te bereiken. De tra-
ditionele contacten via bewoners-
commissies en huurderskoepels

voldoen misschien als het gaat om
pure belangenbehartiging, maar
echte participatie is het niet. Bo-
vendien zijn het vooral blanke,
grijzende en kalende mannen
die zich opwerpen als huurders-
vertegenwoordiger; allochtonen,
vrouwen en jongeren zijn fors on-
dervertegenwoordigd.
De participatiecampagnes van
corporaties zijn veelal gegoten in
de vorm van prijsvragen, waarmee
bewoners tot zelfwerkzaamheid
worden aangespoord. Voorbeeld
is ‘Wonen doe je samen’ van de

Key, waarin 25.000 euro wordt
uitgeloofd voor de uitvoering van
het beste leefbaarheidsproject.
Ymere houdt halfjaarlijks verkie-
zingsrondes voor dergelijke ini-
tiatieven. Bij ‘Bewoners aan het
stuur’ van Het Oosten gaat het

niet om een prijsvraag, maar is
het principe hetzelfde: bewoners
kunnen plannen indienen bij de
huismeester, waarna de corpo-
ratie besluit of ze het project met
geld en begeleiding ondersteunt.
Bewoners moeten het zelf uitvoe-
ren.
Eric van Kaam, regiodirecteur Oost
van Ymere, spreekt van een suc-
ces. “De eerste keer moesten we er
aan sleuren, maar de tweede ron-
de waren er al spontaan zeventien
voorstellen. En er komen jonge-
ren en allochtonen op af. Die vind

je vaak niet in de bewonerscom-
missies,” vertelt Van Kaam over de
eerste ervaringen in Amsterdam-
Oost. Ymere gaat de halfjaarlijks
selectieronde uitrollen over de
hele stad. Per vestigingskantoor
is er een budget van zo’n 50.000
euro voor, maar de uiteindelijke
kosten voor Ymere kunnen fl ink
hoger zijn, vertelt Van Kaam, die
ook de portefeuille leefbaarheid
van de corporatie beheert. “Be-
woners krijgen begeleiding van
projectmanagers en leren hoe ze
zoiets aan kunnen pakken. Hoe ze
een begroting moeten opzetten,
met wie ze overleg moeten voeren
en hoe ze hun netwerk kunnen
vergroten. Daarmee geven we ze
vaardigheden, waarmee ze dingen
zelf kunnen doen.”
Ymere verwacht dat het systeem
zich rondzingt en dat het uitein-
delijk een gangbare vorm van be-
wonersinbreng wordt.

WMO als katalysator
Voor het Amsterdams Steunpunt
Wonen (ASW) is de invoering per
1 januari dit jaar van de nieuwe

Juiste omgang met de ‘eigen verantwoordelijkheid’ van bewoners is niet vanzelfsprekend

Tussen negeren en dood
De mantra van de ‘eigen verantwoordelijkheid’ wordt ook
in de woonsector mee gehumd. Stadsdelen reserveren
buurtgebonden budgetten en corporaties organiseren
prijsvragen voor leefbaarheidsprojecten van bewoners.
Nieuw zijn de ‘meespraak’ en de tupperwareparty voor
‘empowerment’. Het is zoeken naar nieuwe bestuurlijke
‘omgangsvormen’. Maar knuffel bewonersinitiatieven niet
dood, waarschuwen deskundigen.

Men is vaak zo blij als allochtonen iets doen,
 dat ze als lichtend voorbeeld van hot
naar her worden gesleept

Straatfeest in Slotermeer

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

29

juli 2007

knuffelen
Wet maatschappelijke onder-
steuning aanleiding te pleiten
voor meer zelfwerkzaamheid van
bewoners. Jacqueline Kuhn, tot
1 juli dit jaar adviseur stedelijke
vernieuwing van het ASW: “Veel
mensen kennen de WMO vooral
als een wet die zorg en welzijnsta-
ken anders regelt en de uitvoering
van zorgtaken bij de gemeenten
neerlegt. Het is deels een bezui-
nigingsmaatregel. Maar wat velen
niet weten is dat de WMO ook een
participatiewet is. Niet alleen van
ouderen en gehandicapten, alle
burgers moeten meer doen voor
een leefbare samenleving.”
Het ASW hoopt, onder meer met
een congres dat het onlangs orga-
niseerde, een omslag te bewerk-
stelligen in de houding van bewo-
ners, maar ook van ambtenaren en
corporatiemedewerkers. Kuhn:
“We zien de invoering van de WMO
als een uitnodiging aan de burgers
om meer zelf te doen.” Het ASW
heeft een staalkaart gemaakt van
projecten die als inspiratie kunnen
dienen voor bewoners die hun lot
in eigen hand willen nemen. Een
sprekend voorbeeld noemt Kuhn
de Latei, een groep mensen met
een psychiatrische achtergrond
die niet meer in een beschermde
woonvorm wilden wonen, maar
ook niet helemaal alleen. Met
steun van het ASW kregen ze het
voor elkaar een eigen woongroep
te realiseren. Met gebruik van
de persoonsgebonden budget-
ten in de zorg nemen ouders van
verstandelijk gehandicapten ook
steeds vaker het initiatief om zelf
woongroepen voor hun kinderen
op te zetten. Buiten de zorgsector
en op buurt- en wijkniveau is vol-
gens Kuhn ook veel mogelijk.

Mondigheid vereist?
Maar zijn dit soort mogelijkhe-
den niet vooral weggelegd voor
mensen die toch al mondig zijn,

de buurtbewoner die toch al ac-
tief is?
Kuhn: “Het is goed dat die actieve
buurtbewoners er zijn, maar je
kunt ook anderen tot zelfwerk-
zaamheid aanzetten. Een voor-
beeld daarvan is de Branding. Dat
is een groep allochtone vrouwen
die zelf een informatiepunt over de
stedelijke vernieuwing in Nieuw
West heeft opgezet. Ze deden
mee aan onze basiscursus wonen
en leefbaarheid, een onderdeel
van ons programma Empower-
ment en Stedelijke Vernieuwing.

Daarna wilden ze zichzelf verder
ontwikkelen en meer doen voor
de samenleving. Enkelen van hen
zitten nu via de DWI in een tra-
ject voor betaald werk. Misschien
heeft Far West er straks een paar
goede voorlichters bij.”
“Eigen verantwoordelijkheid be-
tekent niet dat mensen die minder
mondig zijn en die geen uitge-
breid netwerk hebben aan hun lot
moeten worden overgelaten. Daar
moet nog van alles voor worden
gedaan om ze hun verantwoorde-
lijkheid te kunnen laten nemen.”
Volgens het ASW worden nu nog
veel initiatieven van bewoners
gesmoord in bureaucratie. Vaak
moeten de initiatiefnemers bij het
aanvragen van fi nanciële of andere
steun aan strenge eisen voldoen,
zich uitvoerig verantwoorden
over het draagvlak dat het plan in
de wijk heeft en een hele papier-
winkel invullen. Dikwijls draait
de ambtelijke molen te langzaam,
waardoor het zogenoemde mo-
mentum verloren gaat. Bewoners
verliezen hun enthousiasme als
het te lang gaat duren.

“Dan moet je maar hopen op een
eigengereide ambtenaar, die er
gewoon instapt omdat het een
aardig project is. Zonder dat aan
alle vereisten is voldaan,” aldus
Kuhn. “Het is voor de overheid
ook vaak moeilijk om projecten
met rust te laten als ze eenmaal
op gang zijn gebracht. Door de
verantwoordingsdrift verande-
ren bewonersinitiatieven vaak in
nieuwe bureaucratietjes. Mensen
willen iets doen, maar als ze zich
eerst moeten leren verantwoor-
den met een boekhouding en een

jaarverslag, dan verliezen ze hun
belangstelling.”
Maar je kunt toch niet aan Jan en
alleman een zak geld meegeven,
zonder te kijken wat iemand doet?
Kuhn: “Bijna alle indieners van
aanvragen zijn te goeder trouw.
Het vraagt een andere manier van
beoordelen, door ambtenaren
die dichter bij de netwerken in de
buurt of wijk staat. Die zouden
dan kunnen polsen of het initiatief
oprecht en realistisch is. Achteraf
zouden de initiatiefnemers aan
de hand van bijvoorbeeld kran-
tenberichten of een videoverslag
kunnen laten zien wat ze hebben
gedaan.”
Stadsdelen kunnen dus beter in-
springen op plannen waarmee be-
woners zelf komen, tegelijkertijd
waarschuwt Kuhn voor het dood-
knuffelen van initiatiefnemers.
Ambtenaren en corporaties zijn
vaak zo blij als met name alloch-
tonen iets doen, dat deze mensen
van hot naar her worden gesleept
als lichtend voorbeeld. “Ze komen
vaak nauwelijks aan het werk toe
waar het ze om te doen was,” al-

dus Kuhn. Het is de vraag of deze
ingekapselde en op een voetstuk
geplaatste ‘superbewoners’ wel
een voorbeeld zijn voor anderen.
Je zou eerder moeten benadruk-
ken dat zelfwerkzaamheid juist
heel gewoon is, zegt Kuhn.
Volgens haar hoeft er niet altijd
veel geld en begeleiding in de
zelfwerkzaamheid te gaan zitten.
Een doeltreffende manier is vol-
gens het ASW de door columnist
Pieter Hilhorst van stal gehaalde
tupperware-methode. Bewoners
zouden hun buren in kleine ge-
zelschappen en in huiselijke
sfeer kunnen informeren over
bijvoorbeeld energiebesparing of
bestrijding van schimmel in huis.
Dat is ook empowerment. Je krijgt
er vat mee op je portemonnee en
je leefwereld. Het is een manier
die goed werkt om allochtonen
te bereiken.

Meespraak in Bos en Lommer
Echte zeggenschap krijgen be-
woners pas als ze ook over het
bijbehorende geld kunnen be-
slissen. In veel buurten kennen
we inmiddels het buurtgebonden
budget. Een potje van maximaal
zo’n tienduizend euro waaruit ini-
tiatieven van bewoners ter verbe-
tering van de leefbaarheid kunnen
worden betaald. Het gaat daarbij
om zaken als een straatbarbecue,
kerstverlichting voor het plein of
de aanschaf van een hogedruk-
spuit voor de halfjaarlijkse op-
zoomerdag. Iets anders is het als
bewoners kunnen meebeslissen
over een deel van het budget dat in
de begroting van het stadsdeel is
gereserveerd voor lopende zaken
in afzonderlijke wijken. En daar
heeft het stadsdeel Bos en Lom-
mer vergevorderde plannen voor.
Het gaat dan om het vrij te be-
steden budget - waar de stads-
deelraad nog over kan beslissen.
Stadsdeelcoördinator buurtge-

Bos en Lommer wil bewoners laten
meebeslissen over wijkinvesteringen

juli 2007

30

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

richt werken Sjors Heerdink: “een
deel van het budget is al geoor-
merkt als het door het stadsdeel
wordt ontvangen. Doeluitkerin-
gen in het onderwijs bijvoorbeeld
mogen we nergens anders aan
uitgeven.” Maar voor de beste-
ding van het overige geld zouden
wijkbewoners zelf aan kunnen
geven waar hun prioriteiten lig-
gen. Gaat het naar hondenpoep,
naar beter groenonderhoud of
toch liever naar maatregelen om
de overlast van hangjongeren te
verminderen.
Om hoeveel geld het precies gaat,
is nog niet duidelijk, zegt Heer-
dink. Op dit moment zijn speci-
alisten in Bos en Lommer druk
bezig met het doorvlooien van
de begroting op posten waarover
buurtbewoners ook zeggenschap
zouden kunnen krijgen. Het plan
is om dit ‘bewonersdeel’ in vier
stappen te laten oplopen van 3
procent dit jaar tot 12 procent in
2010. Heerdink schat dat het uit-
eindelijk jaarlijks om zo’n 3 tot 5
miljoen euro zal gaan. Per inwo-
ner van Bos en Lommer komt dat
neer op zo’n 100 tot 160 euro.
Deze ‘meespraak’ (ter onder-
scheiding van de gewone in-
spraak) wordt in een tweejaar-
lijkse cyclus met drie stadia ge-
goten. Eerst wordt een analyse
van de buurt gemaakt op grond
van vijf grote, stadsbrede onder-
zoeken. Daarbij komen gelijk de
eigen resultaten over de voor-
gaande jaren in beeld. Het stads-
deel stelt een lijst op met enkele
tientallen aandachtsgebieden. In
de tweede fase bepalen bewoners
welke daarvan prioriteit moeten
hebben. Dat zouden ze bijvoor-
beeld met buurtvergaderingen
of enquêtes kunnen doen. In de
derde fase vertaalt de stadsdeel-
politiek de prioriteiten naar de
begroting. De cyclus betekent
niet dat bewoners anderhalf jaar

stil moeten zitten als hun mening
niet wordt gevraagd. In de tus-
sentijd kunnen ze ook met hun
wensen en ideeën komen. “En
bij de uitvoering zullen we de
bewoners ook vragen wat ze zelf
denken te kunnen doen,” aldus
Heerdink.
Hoewel het nieuwe systeem nog
niet feilloos draait, is de respons
onder de bewoners veelbelovend.
Workshops in buurten werden
druk bezocht. “Het waren bijeen-
komsten met veertig, vijftig men-
sen. Er kwamen ook veel anderen,
naast wat ik de beroepsbewoners
noem, die toch al overal enthousi-
ast aan meedoen. Binnen de orga-
nisatie begint het ook langzaam
maar zeker te leven. Maar daar
gaat vaak meer tijd overheen dan

we graag zouden willen.” Rond
het moment dat dit nummer van
NUL20 verschijnt, bespreekt de
stadsdeelraad een nota over dit
buurtgericht werken.

Concreet houden
Voor zover Heerdink weet, is Bos
en Lommer in Amsterdam het
verst met een dergelijke benade-
ring. Maar nieuw in Nederland
is die zeker niet. Het stadsdeel

haalde in andere gemeenten in-
spiratie en voorbeelden - ook van
hoe het niet moet. Heerdink: “Je
moet het voor de bewoners con-
creet houden. Het moet gaan over
zaken die op dit moment spelen.
Je moet ze niet vragen om een vi-
sie op de stad.”
Als het aan Heerdink ligt, wor-
den ook andere partners, zoals
de corporaties en de politie, bij
dit systeem betrokken. In andere
gemeenten, als het Drentse Hoo-
geveen, beslissen bewoners zelf
over een deel van de gemeente- én
de corporatiebudgetten. Heer-
dink: “Ik verwacht dat we hier
soortgelijke afspraken kunnen
maken met de andere partners.”
Het is de vraag of de Amster-
damse corporaties hier op zitten

te wachten. Eric van Kaam van
Ymere maakt de kanttekening dat
huurders ook niet meer zo warm
lopen voor het beheer van onder-
houdsbudgetten. “We hebben
sinds de kraakbeweging allerlei
vormen van zelfbeheer, waarbij
bewoners onderhoudsbudgetten
overgeheveld krijgen. Dat was
ooit een succesformule, maar de
animo neemt af. De samenleving
wordt steeds individualistischer.

Mensen zeggen: ik betaal huur en
daar hoort het onderhoud bij.”
In tien wijken en omliggende
dorpen in Hoogeveen stellen de
gemeente en de corporaties beide
geld beschikbaar voor budgetbe-
stedingsrecht voor bewoners.
Volgens Eisse Kalk van Stichting
Agora Europa, die het proces in
Hoogeveen begeleidt, gaat het al
met al om een behoorlijk bedrag.
Zo’n 50.000 euro voor gemeen-
schappen van 1500 mensen. Ruim
300 euro per persoon per jaar dus.
“Daarnaast is er gekwalifi ceerd
adviesrecht voor grotere zaken,
zoals investeringen in voorzie-
ningen en infrastructuur”, zegt
Kalk. “Dat advies kan alleen goed
onderbouwd terzijde worden ge-
schoven.”
Kalk is van mening dat de wijk-
budgetten ook in de Amsterdam-
se stadsdelen kunnen worden
ingevoerd. “Maar dan moeten ze
ook ‘con amore’ gedragen wor-
den door bestuur, raad en amb-
tenaren. De raad geeft een deel
van het budgetbestedingsrecht
uit handen. Overigens is het voor
de raad sowieso verstandig eens
te laten uitzoeken wat nu vrij be-
steedbaar is en wat niet. Dat blijkt
vaak meer te zijn dan een dage-
lijks bestuur aangeeft. Nu is dat
in de praktijk doorgaans minder
dan één procent van de begroting.
Daarover worden vele moties in-
gediend, waarvoor geen geld be-
schikbaar is.”
“Als burgers er zelf bij worden be-
trokken, zullen ze beter opletten”
vervolgt Kalk. “Ze stellen priori-
teiten en realiseren bezuinigingen
waar ambtenaren niet toe in staat
zijn, bijvoorbeeld door zelfwerk-
zaamheid. Ambtenaren kunnen
zich verzetten tegen het vrijgeven
van ‘hun’ budgetten, maar die
zijn niet van hen. Het is gemeen-
schapsgeld; het is dus eigenlijk
van de bewoners zelf.” z

Het is gemeenschapsgeld;
dus eigenlijk van de bewoners zelf

Corporaties entameren steeds vaker prijsvragen om bewoners tot zelfwerkzaamheid
aan te sporen. AWV organiseerde de ‘Lekker Wonen’ wedstrijd en bekroonde na een
competitie bewonersplannen voor een nieuwe speelplaats, een huiskamerproject, een
festivalreeks en een straat met gevelstenen. AWV voert deze vier ideeën nu uit.

31

juli 2007

D E L E ES K A M E R

Maatwerk

In het boek Maatwerk
geven de corporaties

Rochdale en AWV en hun
projectontwikkelaar Del-
taforte een inkijkje in de
wijze waarop zij de stad
vernieuwen. Voorbeel-
den van zes typen ingre-
pen worden beschreven:
complexgewijze reno-
vatie, transformatie van
monumentale woonge-
bouwen, radicale sloop/
nieuwbouw, multifuncti-
oneel bouwen en het bou-
wen van zorgwoningen.
De nadruk ligt steeds op
de planvormingsfase. De
projecten die aan de orde
komen, zijn de heront-
wikkeling van het remise-
terrein De Hallen in Oud-
West, het verbeteren van
het woonklimaat in Wes-
terstaatsman in de Staats-
liedenbuurt, de renovatie
van de portiekflats van
Dudok in West, het pro-
ject Mi Akoma di Color
waar bewoners/huurders
hun eigen huis ontwier-
pen, het woonzorgcom-
plex Weidevenne en ten
slotte de ontwikkeling
van de woonzorgbuurt
Het Schouw. Dit alles
levert een kloek gebon-
den tweetalig boek (ook
Engels) op met veel foto’s
en plattegronden.

Redactie:
Addy Stoel en Marianne Swankhuisen

Uitgeverij THOTH, Bussum,

www.thoth.nl, € 24,90

Wooncarrière in
een veranderende stad

Iedere twee jaar houden
de Dienst Wonen en de

Amsterdamse Federatie
van Woningcorporaties
(AFWC) een grootscha-
lige enquête onder dui-
zenden Amsterdammers.
In dit onderzoek ‘Wonen
in Amsterdam’ worden de
woonwensen en de woon-
situatie van Amsterdam-
mers onderzocht. Wonen
in Amsterdam geeft een
uitgebreid beeld van de
woningmarkt met veel
feiten en cijfers.
In dit boek kun je het
verhaal achter de cijfers
lezen, of liever een groot
aantal verhalen van Am-
sterdammers over hun
wooncarrière. Bij elkaar
levert dat een bont palet
van ervaringen met de
overvolle woningmarkt
op. De dynamiek van de
stad wordt gecombineerd
met de individuele keu-
zes die mensen maken in
hun wooncarrière. Bijna
iedereen heeft nog wen-
sen, vaak op het gebied
van vierkante meters en
een buitenruimte, maar
de meeste geïnterviewde
Amsterdammers willen
daarvoor niet weg uit hun
buurt of stad. Een boei-
end doorkijkje in Am-
sterdamse huishoudens,
geïllustreerd met prach-
tige foto’s van Katrien
Mulder.

Publicatie van de Gemeente
Amsterdam, Dienst Wonen

en de AFWC. Prijs € 20,-
Te bestellen bij Kenniscentrum
Amsterdam, tel: 020 5527152,

email: kenniscentrum@
wonen.amsterdam.nl

 Het Amsterdamse
bomenboek

In dit ‘groene’ nummer
van NUL20 mag het

ultieme bomenboek
niet ontbreken. Na vier-
honderd pagina’s is
eens te meer duidelijk:
Amsterdam staat vol met
bomen: iepen, platanen,
vleugelnoten, populieren,
enzovoort, enzovoort.
Al vanaf de zeventiende
eeuw plantte de Amster-
dammer bomen langs de
grachten. In de oorlog
liep het bomenbestand
begrijpelijkerwijs flink
terug maar na de oorlog
is er weer fl ink herplant.
In dit boek lezen we over
de strijd van de stads-
boom die zijn wortels
moet persen tussen riool-
, gas- en waterbuizen, om
nog maar te zwijgen over
de belasting van het zware
verkeer. Aan de hand van
wandelingen beschrijven
‘bomenman’ Eddy Blan-
kers en schrijver Louis
Stiller wijk voor wijk de
bomen van de stad uit his-
torisch perspectief: waar-
om er zoveel iepen staan
in de stad, waarom juist
op de Keizersgracht veel
lindes staan. De schrijvers
tonen aan dat achter bijna
elke boom een goed ver-
haal kan zitten.

Auteurs:
Eddy Blankers en Louis Stiller

Uitgeverij Atlas

(www.uitgeverijatlas.nl), € 49.90

Hertzbergers
Amsterdam

De nieuwste Arcam
Pocket is een over-

zicht van Hertzbergers
Amsterdamse werk. Ter
gelegenheid van zijn 75-
ste verjaardag laat Arcam
de architect terugkijken
op een halve eeuw wonen,
werken en ontwerpen in
de hoofdstad. Deze terug-
blik voert langs zijn liefde
voor de maatvoering van
Berlage, onbekende plan-
nen uit zijn studietijd tot
de hoogtepunten uit zijn
oeuvre. Bekende ontwer-
pen passeren de revue: het
roemruchte studenten-
huis aan de Weesperstraat,
het Montessori College
Oost en het hoofdkan-
toor van Waternet aan de
Amstel. Hoe bekend ook,
Hertzberger deelt het lot
van elke architect: ook een
fl ink deel van zijn plannen
en voorstudies is nooit uit-
gevoerd. Een deel van zijn
onuitgevoerde ontwer-
pen, zoals zijn alternatie-
ven voor de Stopera en het
Stedelijk Museum, staat
in dit boek. De pocket is
tweetalig (ook Engels) en
geïllustreerd met foto’s
en schetsen.

Redactie:
Maaike Behm en Maarten Kloos

Uitgeverij Arcam, Amsterdam: Prijs
€ 19,50, www.arcam.nl

Avondzon
op het beton
Herinneringen aan
Develstein en Egeldonk

Develstein en Egeldonk
zijn de laatste grote

Bijlmerflats die worden
gesloopt. Voor huisei-
genaar Rochdale reden
voor een boek met verha-
len over al die ‘gewone’
mensen die er hebben
gewoond. Maar niet
alleen gewoond, want
de schrijfster levert geen
half werk: een grote stoet
huismeesters, advocaten,
buurtregisseurs, fl atwach-
ten, onderwijzeressen en
wie niet trekt voorbij. Het
boek is bedoeld als aan-
denken voor hen die daar
woonden en nog wonen.

Auteur: Desiree Cardinaals, niet in
de boekhandel verkrijgbaar.

Wooncarrière in een veranderende stad
Foto Katrien Mulder

D E L E ES K A M E R

32

Enkele nummers van NUL20 geleden heeft u
een vragenformulier voor een lezersonder-
zoek ontvangen. Een kwart van u heeft dit

ingevuld en geretourneerd. Nog bedankt hiervoor.
Voor de redactie en redactieraad was het spannend.
Zouden de lezers nu veel minder lovend zijn, na die
bijna Noord-Koreaans aandoende bijval in het eerste
lezersonderzoek van 2003?
Maar ook nu is er een Kim Jong-Il-uitslag. U bent
zelfs nog iets tevredener over NUL20 dan vier jaar
geleden.

Maar liefst 94 procent van de lezers vindt NUL20
‘goed’ (78%) of ‘heel goed’ (16%). In 2003 was dat
nog 91 procent (77 % goed; 14 % heel goed). Zes pro-
cent vindt het blad nu ‘redelijk’, tegen acht in 2003.
Toen waren er nog drie respondenten die het maar
‘matig’ vonden, nu helemaal geen. En ook nu vindt
niemand van de respondenten NUL20 ‘slecht’.

Wie zijn de lezers van NUL20?
De grootste groep, met 23 procent, vormen de amb-
tenaren. Bijna zeventien procent van hen werkt in
Amsterdam op het stadhuis, elders in gemeentelijke
dienst of in de stadsdelen. De ambtenaren worden op
de voet gevolgd door corporatiemedewerkers (20%),
van wie de meesten uit het ROA-gebied komen. Een
andere grote groep (15%) bestaat uit medewerkers
van commerciële partijen als onderzoeks- en advies-
bureaus, makelaars of projectontwikkelaars. Veertien
procent is huurders- of bewonersvertegenwoordi-
ger.
NUL20 wordt goed gelezen. Ruim de helft van de res-
pondenten besteedt meer dan een half uur aan het
blad, en ruim negen op de tien meer dan een kwartier.
Zeker de helft van de abonnees laat ook nog eens col-
lega’s, vrienden en familie meelezen in het blad. De
gemiddelde ‘meeleesfactor’ is 1,7; op een abonnee-
bestand van 4450 betekent dat ruim 7300 lezers. De
achtergronddossiers krijgen net als in 2003 de meeste
waardering. Minst gewaardeerd wordt de column,
maar die scoort altijd nog ‘redelijk tot goed’.
Kortom: voor professionals op woongebied is NUL20
kennelijk een belangrijke en gewaardeerde informa-
tiebron. De redactie is heel blij met en geïnspireerd
door deze uitslag. z

Fred van der Molen

Het complete lezersonderzoek is te vinden op onze website:
www.nul20.nl

Noord-Koreaanse bijval voor NUL20

WO O N BA RO M ET E R juli 2007

ALGEMEEN OORDEEL OVER NUL20

DE LEZERS VAN NUL20

Redelijk

Heel goed

Goed

0% Matig
0% Slecht

6%
16%

78%

Anders/privé Overheid

Politiek

20% 23%

5%

3%

14%

15%

20%

Corporatie

Markpartij

Huurder/bewoner

Media

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (ColorMatch RGB)
 /CalCMYKProfile (U.S. Sheetfed Uncoated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 822.047]
>> setpagedevice

