
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

www.nul20.nl Tweemaandelijks – mei 2010 #50

De 7 nieuwe
portefeuillehouders

Wonen

Johan Conijn:
“Stop met die zinloze

subsidies”

DE WONINGMARKT 2.0
Het H-woord

en andere taboes

 NUL20
 8 JAAR WOONBELEID
 Verstandshuwelijk: Amsterdam en de regio

	 Wil de echte doelgroep opstaan?

	 Onderhuur wordt woonfraude

	 De taaie strijd tegen regelzucht

Coverfoto: Oosterdokseiland, mei 2010, door Nico Boink

Johan Conijn
(UvA):
“Stop met die
zinloze subsidies”
8

Frans Ligtvoet
(HA):
“Meer bezuinigen
op de huur- dan
de koopsector is
de wereld op zijn
kop.”
11

Jacht op de scheefwoner is geopend
12 en 36

Roel Steenbeek
(Ymere):
“We moeten af
van landelijk
uniforme
doelgroepen en
huren”

14

Aanpak woonfraude
 omarmd na koele ontvangst
 18

Duco Stadig blikt terug
op jarenlange strijd
tegen regelzucht
24

Doelgroepwoningen:
Wibo’s, rowo’s en

studentencontainers
21

De regio:
tussen polderen
en netwerken
30

West

Nieuw-West

Zuid

Oost

Zuid-Oost

Centrum

Noord

Wie zijn de nieuwe
stadsdeel’wethouders’ Wonen? 33

- D o S s i e r -

De Woningmarkt

2.0

HOOfDREDACTEuR:

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

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

Op de hoogte blijven? Het belangrijkste woonnieuws kunt u dagelijks volgen op www.nul20.nl!

nul20 is een opiniërend tijdschrift over woonbeleid
in Amsterdam. Het tijdschrift verschijnt
tweemaandelijks in opdracht van de Dienst Wonen,
Zorg en Samenleven, 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 : Stolwijkgrafax, ovv: Nul20, postbus 31, 1112 AS Diemen, 020 - 3989190

ABONNeer u OP De GrATiS NuL20 NieuWSBrieF: WWW.NuL20.NL
Advertenties: via Bureau recent 020-330.8998 (info op 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 mei 2010 #50

Vijftig

D
it is de vijftigste NUL20. Maart 2002 kwam de eerste uit.
De Amsterdamse woningproductie verkeerde in een ma-
laise. Een mooi moment kortom om een tijdschrift over

woonbeleid en stedelijke ontwikkeling te starten. Want waar pro-
blemen zijn, is debat; waar schaarste is, moet worden gekozen;
waar oplossingen worden gevraagd, openbaren zich tegenstrij-
dige visies.
Ruim acht jaar later maken we ons jubileumnummer. Weer is het
crisis, ernstiger nog dan de vorige keer. Niks te klagen dus, wat dat
betreft. Maar aan onderwerpen heeft het ons tot mijn verrassing
toch geen moment ontbroken.
Dit jubileumnummer heeft twee pijlers. Ten eerste duiken we in
ons archief. We hebben een aantal onderwerpen geselecteerd waar
we de afgelopen jaren veel aandacht aan hebben besteed en maken
‘met de kennis van nu’ de balans op. Hebben de vele aanvallen op
de bureaucratie en regelzucht iets opgeleverd? Is er vooruitgang
met de aanpak van woonfraude? We kijken ook terug naar de jaren
gepolder en genetwerk die het regionaal woonbeleid kenmerkt.
Wordt het op deze manier wat met de metropool Amsterdam?
En er is aandacht voor het doelgroepbeleid van gemeente en cor-
poraties en de verschuivingen daarin. Ook terug van nooit weg-
geweest: de scheefwoner. Tenslotte gaan we terug naar een aantal
Amsterdammers die vanwege de toenmalige actualiteit eerder in
dit blad stonden. De vraag: hoe gaat het nu met hen?

Zo vlak voor de verkiezingen is dit ook het moment voor landelijke
thema’s. Dan gaat het natuurlijk over de aftrek die niet genoemd
mag worden. Maar ook over dat andere H-woord: huurliberali-
sering. Een keur aan werkgroepen, eerbiedwaardige instituten
en deskundigen heeft de afgelopen maanden doorwrochte visies
uitgebracht om de woningmarkt integraal te hervormen. De vol-
gende regering zal daar deze keer toch iets mee moeten. In deze
NUL20 worden beide H-woorden wel genoemd en in alle varia-
ties besproken. We vragen bovendien aan diverse deskundigen
en belanghebbenden welke consequenties deze hervormingen
kunnen hebben voor de Amsterdamse huurders, corporaties en
woningmarkt. Veel leesplezier.

Fred van der Molen
Hoofdredacteur NUL20

P.S.
Wist u dat ons volledige archief online is te raadplegen op www.nul20.nl?

In het volgende nummer:
De zin en onzin van renoveren

 4 Gemeenschappelijke ruimte Kort nieuws

 8 Eerste Verdieping De woningmarkt 2.0
 8 Interview Johan Conijn: “weg met die zinloze subsidies”
 12 Jacht op de scheefwoner is geopend
 14 Ymere: “Regionaliseer het huurbeleid”

 18 Tweede verdieping 50x NUL20 – 8 jaar woonbeleid
 16 Galerie: Metamorfose Amsterdam
 18 Woonfraude: onderhuur blijkt illegaal
 20 Hoe gaat het met …. sv-urgente Mevrouw Peters
 21 Doelgroepenbeleid: wibo’s, rowo’s en studentencontainers
 22 Bureaucratie: Duco Stadig blikt terug op jarenlange strijd tegen regelzucht
 26 Hoe gaat het met …. volkstuinier André Rodenburg
 26 Hoe gaat het met …. IJburg-pionier Tibor Strausz
 30 De regio: tussen polderen en netwerken
 32 Hoe gaat het met …. Kamers met Kansen-jongeren Rachid en Burgs

 33 Kort bestek Wie zijn de nieuwe stadsdeel’wethouders’ Wonen?

 34 leeskamer

 36 barometer Wie woont er nu scheef?

blijf op de
hoogte met de

Nul20 nieuwsbrief
Voor woonprofessionals
in de regio Amsterdam.

Neem een gratis
abonnement via
www.nul20.nl

REDACTIERAAD:

André Buys (rigo)
Arco Leusink (HA)
ebeth van Loon (Dienst Wonen, Zorg en
Samenleven)
Jacqueline van Loon (ASW)
Jan Luwema (OGA)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
fOTOGRAfIE Nico Boink
VORMGEVING Pieter Lesage
DRuK Grafax/Stolwijk
Artikelen uit NuL20 worden gearchiveerd
bij nul20 Online: www.nul20.nl

mei 2010

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

Weer minder corporatiewoningen verkocht

In 2009 zijn 1214 corporatiewoningen ver-
kocht, fors minder dan in 2008. De crisis

speelt een rol, maar al vanaf 2006 daalt de
verkoop. De gemiddelde transactieprijs zakte
ondanks de crisis slechts met twee procent
naar 172.841 euro, terwijl die in de drie voor-
afgaande jaren met bijna zes procent per jaar
was gestegen. Corporaties verkochten vorig
jaar zeven procent (86) van hun woningen aan
zittende huurders.
In 1998 maakten gemeente en corporaties
afspraken om het eigenwoningbezit in Am-
sterdam op te vijzelen. Dat was toen zeventien
procent, en het moest 35 procent worden in
2010. De corporaties mochten daartoe 28.600

sociale huurwoningen verkopen. Sindsdien
hebben de corporaties iets meer dan de helft
van het afgesproken quotum verkocht: 14.671.
Overigens zijn de verkoopafspraken verlengd
tot en met 2016 waarbij het quotum is uitge-
breid tot zo’n 40.000.
Het eigenwoningpercentage is nu geen 35
maar zo’n 30. In het nieuwe collegeakkoord
wordt de 35-procentdoelstelling nu naar 2014
geschoven. Om dat te bereiken wordt ‘niet uit-
gesloten’ dat ook voor de particuliere markt
weer een nieuw quotum te splitsen en verko-
pen woningen wordt uitgegeven.

Bronnen: OGA/AFWC

Beloning bij corporaties
ingeperkt

De beloning van toekomstige
woningcorporatiebestuurders gaat onder de

Balkenende-norm vallen. Zij mogen straks niet
meer dan circa 180.000 euro of 130 procent van
een ministerssalaris ontvangen. Dat blijkt uit een
wetsvoorstel van het demissionaire kabinet dat
voor advies naar de raad van State is gestuurd.
De nieuwe wet kent verschillende
beloningsregimes. De corporaties vallen in het
jongste voorstel met publieke omroep, onderwijs
en publieke sector onder het zwaarste regime.
Aanvankelijk wilde het kabinet de beloning van
corporatiebestuurders verbinden aan een door
de minister vast te stellen sectornorm. Maar het
kabinet vindt dat corporaties zo’n belangrijke
taak hebben, dat ook zij aan de Balkenende-norm
moeten voldoen. De minister krijgt bovendien
de bevoegdheid om betalingen die wettelijk zijn
verboden van de bestuurder terug te vorderen.
Huidige bestuurders met een topinkomen, zoals
die van de Alliantie en Stadgenoot, hoeven zich
geen zorgen te maken over hun salaris. De nieuwe
wet gaat alleen gelden voor nieuwe gevallen. [BP]

‘Huur betalen
na flitskraak’

Krakers moeten ‘huur’ betalen voor de periode
dat ze een woning hebben gekraakt. Dat heeft

de rechter afgelopen maand bepaald in diverse
‘flitskraakzaken’ die woningbouwvereniging
Stadgenoot tegen krakers had aangespannen. Ook
moeten zij onmiddellijk de woningen verlaten.
Na een uitspraak van de Hoge raad, begin
vorig jaar, ontruimt de politie alleen nog
maar na een rechterlijk vonnis. Stadgenoot
heeft veel last van zogeheten flitskrakers. Dat
zijn krakers, veelal uit Oost- en Zuid-europa,
die in herstructureringsgebieden woningen
kraken die nog maar enkele dagen leeg staan.
Het gaat meestal om woningen die door
middel van tijdelijke contracten aan studenten
worden verhuurd. De flitskrakers veroorzaken
bovendien overlast. Buurtbewoners voelen zich
geïntimideerd. Of durven hun huis geen dag te
verlaten uit vrees voor kraakacties.
Stadgenoot is blij met de uitspraken. Zij heeft
op dit moment meer dan twintig zaken tegen
flitskraken bij de rechter aangespannen. “Het
oordeel van de rechter is goed voor de buurt en
de studenten die vaak lang moeten wachten op
een tijdelijke woning”, aldus bestuurder Gerard
Anderiesen.[BP]

Amsterdam subsidieert studentenwoningen Science park
 Duwo ontwikkelt 617 extra studentenwoningen in het westelijke deel van het Science Park in Amsterdam-
Oost. De bouw is mogelijk door een extra subsidie van de gemeente Amsterdam van 2,5 miljoen euro.
Dat geld wordt gebruikt voor geluidwerende voorzieningen aan het gebouw. Zonder bijdrage van de
gemeente is volgens wethouder Van Poelgeest het bouwplan financieel onhaalbaar. De locatie ligt vlakbij
het spooremplacement aan de Kruislaan. Het voorkomen van geluid- en milieubelasting vraagt een extra
investering van 4 miljoen euro. Woningstichting rochdale is niet bereid die investering te doen. Het plan
wordt door hen alleen opgestart als de gemeente met een extra bijdrage over de brug komt. eerder al stelde de
gemeente uit het stimuleringsbudget studentenhuisvesting 1 miljoen euro beschikbaar. Voorwaarde is wel dat
de bouw nog dit jaar begint. er is een groot tekort aan studentenwoningen in de stad. [bp]

Meer over studentenhuisvesting pag 21.ev

0

500

1000

1500

2000

2500
Aantal woningen

'09'08'07'06'05'04'03'02'01''00'99'98

Aantal woningen

Bestaande studentenwoningen Science Park met glazen geluidswering

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

mei 2010

Coalitie stuurt corporaties miljoenenaanslag Wachttijd starter: 7,3 jaar

De gemiddelde inschrijfduur van starters in
Amsterdam blijft stijgen. Van 6,1 jaar in 2006

naar 7,3 jaar in 2009. Ook de gemiddelde woonduur
van doorstromers in de sociale woningmarkt blijft
toenemen: van 13,3 jaar in 2006 naar 15,6 in 2009.
De Amsterdamse Federatie van Woningcorporaties
(AFWC) hoopte vorig jaar nog dat de nieuwe
spelregels voor woningzoekenden in het regionaal
Convenant Woonruimtebemiddeling de doorstroming
op de woningmarkt zouden bevorderen. Het aantal
nieuwe verhuringen is wel iets gestegen ten opzichte
van vorige jaren: 11.667 in 2009 (waarvan 968 in de
vrije sector), tegenover 20.597 over 2007 plus 2008.
Maar ondertussen lopen de wachttijden wel op.
De nieuwe cijfers staan in het in juni te verschijnen
Jaarboek 2009 van de AFWC.

Zaanse Havenbuurt
lijdt onder ‘palenpest’

De fundering van veel woningen in de Havenbuurt
van Zaandam heeft te lijden onder ‘palenpest’.

uit eerste onderzoek is gebleken dat de fundering
van 73 huurwoningen moet worden vernieuwd,
aldus Woningstichting rochdale. Bij de renovatie
moet de huidige begane grond worden verwijderd.
Na funderingsherstel volgt plaatsing van een
nieuwe vloer, deuren, wanden en keuken. Daarnaast
zijn renovatiewerkzaamheden aan de buitenzijde
noodzakelijk, zoals het aanbrengen van dubbel glas,
het herstellen van het metselwerk aan de buitenmuur
en het vervangen van kozijnen en dakbedekking. De
start van de renovatie is voorzien in 2012. De palenpest
is een schimmel die op termijn de draagkracht aantast
van de paalfundering onder de woning. [bp]

De Alliantie:
meer vrouwen in de top

De Alliantie wil meer vrouwen in de top van
de organisatie. Daartoe werd op 27 april

het ‘Charter Talent naar de top’ ondertekend.
“Diversiteit geeft een andere cultuur”, aldus
bestuursvoorzitter Jim Schuyt van de Alliantie. “Als
er meer vrouwen in de directies hadden gezeten
was de kans kleiner geweest dat de bouwfraude
zou hebben plaatsgevonden." Nu al bestaat de
concerndirectie bij de Alliantie voor bijna een derde
uit vrouwen. Daarnaast zijn alle vier de directeuren
van de afdelingen Woondiensten vrouw. Bij
enkele bedrijfsonderdelen gaat de Alliantie zich
de komende tijd extra inspannen om het aantal
vrouwen in het management te vergroten. Het
Charter Talent naar de top vloeit voort uit de
inspanningen van de Taskforce ‘Vrouwen naar de
top’ onder leiding van Sybilla Dekker.

De Amsterdamse corporaties moeten onge-
veer 225 miljoen euro bijdragen aan de

gezondmaking van het Vereveningsfonds. Zo
hebben PvdA, GroenLinks en VVD met elkaar
afgesproken in het nieuwe programakkoord
’Kiezen voor de stad’. Zowel de grondprijs voor
sociale woningbouw als de afdracht bij verkoop
van huurwoningen moet omhoog. En het Sti-
muleringsfonds verdwijnt.
Het Vereveningsfonds, waarin de grondex-
ploitaties van toekomstige bouwplannen met
elkaar worden verrekend, kent een tekort
van 360 miljoen euro. Volgens GroenLinks-
wethouder Maarten van Poelgeest - ook in de
nieuwe coalitie verantwoordelijk voor grond-
zaken en ruimtelijke ordening – kunnen er
verschillende maatregelen worden genomen.
De gemeente wil bijna dertig procent minder
ambtenaren aan toekomstige bouwplannen
laten werken. Dat heeft op termijn een positief
effect van 150 miljoen euro, maar de rest moet
komen van de corporaties. “Wij staan voor de
zware taak onze grondexploitaties weer gezond
te maken. Anders houdt de bouw van woningen
helemaal op. Er zijn bijna geen plannen meer
die geld opleveren. Bijleg uit algemene midde-
len is vanwege omvangrijke bezuinigingen niet
reëel, dus moeten we het binnen de verevening
oplossen. Dan zijn er nog drie interessante op-
ties: een meer marktconforme grondprijs voor
corporaties, opheffing van het Stimulerings-
fonds en een hogere afdracht bij verkoop van
sociale huurwoningen.”
Daarnaast wil de gemeente beslist dat op grote
nieuwbouwlocaties dertig procent sociale wo-
ningbouw wordt gerealiseerd. IJburg moet een
gemengde stadswijk blijven. Ook acht het col-
lege de bouw van 9000 nieuwe studentenwo-
ningen noodzakelijk. En corporaties moeten
meer werk maken van isolatie van de bestaande
woningvoorraad. Toch vindt Van Poelgeest niet
dat hij te veel van de corporaties vraagt. “Ieder-
een heeft het moeilijk. Ik weet niet of ze het

kunnen betalen, maar wij hebben geen andere
keuze. Het geld is er niet.”
Voor de corporaties is zo’n omvangrijke extra
bijdrage geen begaanbare weg, zo zegt Hans
van Harten, directeur van de Amsterdamse Fe-
deratie van Woningcorporaties. “De corporaties
zijn vier jaar geleden al veel meer gaan betalen
voor de sociale grondprijs en de afkoopsommen
voor verkoop zijn toen al verhoogd. Dan kan
niet nog een keer. Ook de meeste corporaties
verkeren in een penibele financiële positie.”
Hij verwijt Amsterdam onzorgvuldig gedrag
in het verleden. “De gemeente had zelf moe-
ten reserveren voor moeilijke tijden. Men kon
weten dat het met de kantorenmarkt een keer
mis zou gaan. Corporaties zijn er vervolgens
niet om de gemeente te subsidiëren.” Volgens
Van Harten kan de gemeente wel degelijk aan
‘andere knoppen’ draaien. “Extra bezuinigen
doet altijd pijn. Maar de erfpachtopbrengsten
moeten niet in de algemene middelen verdwij-
nen, maar toevallen aan de verevening. Het
ligt politiek gevoelig, maar het gemeentelijke
aandeel in Schiphol Airport zou bijvoorbeeld
kunnen worden verkocht. ”
Ook acht hij het denkbaar kritischer te kijken
naar het aandeel sociale nieuwbouw in de totale
bouwproductie. “Amsterdam kan niet alle bal-
len in de lucht houden en de rekening bij een
ander neerleggen. Wij zijn absoluut voor een
gemengde stad, maar bijvoorbeeld aan de Zui-
das is sociale woningbouw extreem kostbaar.
Dat geld kunnen we beter gebruiken voor de
vernieuwingsgebieden.”
Van Poelgeest is niet verrast door de negatieve
reacties. “Ik begrijp wel dat corporaties daar
niet op zitten te wachten. Maar er zijn moge-
lijkheden. Daarover moeten we met elkaar in
gesprek treden.” Van Harten is op zijn beurt
daartoe bereid. “Ik hoop wel dat in die onder-
handelingen het partnerschap de boventoon zal
voeren. We hebben elkaar hard nodig om goed
door de crisis te komen.”[bp]

Maarten van
Poelgeest: “ik
weet niet of
de corporaties
het kunnen
betalen, maar
wij hebben geen
andere keuze.” Hans van

Harten:
“Corporaties
zijn er niet om
de gemeente te
subsidiëren”

mei 2010

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

‘leegstand dreigt in
purmerend’’

rochdale vreest voor leegstand in Purmerend.
Corporaties kunnen daar niet voldoen aan

de europese norm dat negentig procent van
de woningvoorraad wordt toegewezen aan
huishoudens met een inkomen van maximaal
33.000 euro, zo verwacht interim-directeur Gerard
erents.
erents hekelt de strenge toewijzingsnorm van
de europese Commissie. “Door een rigide grens
te trekken wordt het ons moeilijker gemaakt
gemêleerde wijken te maken. Neem een plaats als
Purmerend. Daar wijzen we hooguit 65 procent
van de woningen toe onder die norm. Straks
ontstaat de situatie dat we woningen gedwongen
leeg moeten laten staan, terwijl er wel een
wachtlijst is.” Bovendien verwacht hij door de
normering financieringsproblemen bij de bouw
van middeldure huurwoningen of de ontwikkeling
van commerciële ruimtes in de plint. “Daar
moeten allemaal nieuwe financieringsvormen voor
worden bedacht. Financiers houden daar niet van.
Het is nog maar zeer de vraag of ze geld willen
geven. Wellicht moet de gemeente daarvoor weer
garanties gaan verstrekken.” [bp]

Verdubbeling subsidie
grote woningen

De gemeente Amsterdam verdubbelt de
subsidiebijdrage voor grote woningen (vijf

of meer kamers) tijdelijk naar 27.600 euro. Het
realiseren van grote sociale huurwoningen blijft
al jaren achter bij de afspraken die gemeente
en corporaties hebben gemaakt. Bovendien
neemt de voorraad sinds 2006 netto af door de
sloop in stedelijke vernieuwingsgebieden. De
premieverdubbeling moet corporaties stimuleren
meer grote woningen te realiseren. Hans van
Harten, directeur van de AFWC verwacht dat ook:
“Kijk maar naar het aantal zorgwoningen dat we
na 2004 hebben gebouwd toen de subsidies twee
keer zo groot werden.”
De verdubbeling is van kracht vanaf 1
januari 2010. De subsidie is tijdelijk en de
einddatum is afhankelijk van het aantal
aanvragen. De gesubsidieerde grote woningen
moeten minimaal vijftien jaar in de verhuur
blijven en worden toegewezen aan huishoudens
met minimaal drie kinderen en een bruto inkomen
tot 33.000 euro per jaar. Verder moet de huurprijs
van de woning gedurende vijftien jaar onder de
maximale huurgrens blijven. [fVDM]

Zie meer info over doelgroepenbeleid op pag. 23 en verder

Woontorens Osdorp winnaar Gouden A.A.P.

eigen Haard en rochdale hebben de Gouden A.A.P. (Amsterdamse Architectuurprijs 2010) gewonnen voor
het project ‘Vier torens in Osdorp’. De jury had vooral veel waardering voor de landschapsinrichting.

Zij vonden de manier waarop de vier schijven en de ondergrondse parkeergarage zijn geïntegreerd in een
groenzone met eilanden knap gevonden. Vooral doordat een subtiele leegte het resultaat is. Verder heeft het
project volgens de jury alle kenmerken van een soort ‘hypermoderniteit’ en maakt het complex daarnaast een
metropolitane, op de toekomst gerichte indruk. De laatste van de door Wiel Arets ontworpen woontorens werd
in 2009 opgeleverd.[bp]

"bijna de helft van de woningcorpora-
ties (42%) stelt geen inkomenseisen

bij de toewijzing van huurwoningen", kopte
het FD op 16 april op gezag van het Amster-
damse adviesbureau Van Nimwegen. Dat
scheefwonen al start bij de toewijzing blijkt
ook uit een ander recent onderzoek van het
Centraal Bureau voor de Statistiek en het
Ministerie van WWI. Volgens dit Woonon-
derzoek Nederland 2009 hebben landelijke
corporaties de laatste twee jaar 24 procent
van hun sociale huurwoningen (tot € 648
per maand) toegewezen aan huishoudens
met een inkomen hoger dan 33.000 euro.
Van Brussel moeten corporaties vanaf dit
jaar minimaal negentig procent aan deze
doelgroep toewijzen om in aanmerking te
komen voor staatssteun. Volgens de Brussel-
norm wordt dus al 24 procent scheef toege-
wezen.

Amsterdam hanteert een regeling met zoge-
heten' aanbiedingsafspraken'. Die afspraken
houden in dat corporaties garanderen ten
minste een vastgelegd percentage én absoluut
aantal woningen (zowel nieuwbouw als voor-
raad) te verhuren aan lagere inkomensgroe-
pen. NUL20 publiceerde eerder berekeningen
waaruit blijkt dat in Amsterdam bijna negen-
tig procent van de sociale huurwoningen aan
inkomens tot 33.000 euro wordt toegewezen.
Uit een recente analyse van de Dienst Wonen,
Zorg en Samenleven blijkt dat bijna een kwart
(24,7%) van de Amsterdamse sociale huurders
volgens de nieuwe ‘Brusselse definitie’ scheef
woont. Volgens de bestaande Amsterdamse
definitie van scheefwonen is echter slechts
8,4 procent van de Amsterdamse huurders
een scheefwoner. [fVDM]

Meer over scheefwonen op pag.12 en 36

Scheefwonen vaak al vanaf toewijzing

Architectuurfotografen Fedde de Weert

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

mei 2010

Starterslening stopt

Starters op de Amsterdamse koopwoning-
markt kunnen geen gebruik meer maken

van de VROM-Starterslening. De pot is leeg.
Amsterdam had 5,5 miljoen euro vrijge-
maakt voor deze aanvullende lening,
die rijk en gemeenten samen finan-
cieren. De lening bleek een
succesvolle crisismaatregel.
Ongeveer negenhonderd
huishoudens hebben ervan
gebruik gemaakt.
De VROM-Starterslening werd
in 2007 geïntroduceerd in Am-
sterdam, bedoeld om het men-
sen makkelijker te maken voor
het eerst een woning te kopen. In

eerste instantie werd er nauwelijks gebruik
van gemaakt vanwege de strikte voorwaar-
den die Amsterdam eraan verbond. Zo

gold de regeling aanvankelijk alleen voor
nieuwbouwwoningen en voor Amster-

damse huishoudens die een goed-
kope huurwoning achterlieten.
In juni 2009 vervielen deze
restricties. In die periode werd

ook de inkomensgrens hoger
en gold als maximumhypotheek
de 350.000 euro van de sinds juli
verhoogde Nationale Hypotheek-
garantie (NHG). Na deze versoepe-
lingen groeide het aantal aanvragen
explosief. [fVDM]

Corporaties geven in West
prioriteit aan onderhoud

Vanwege de beperkte financiële middelen
richten de corporaties zich de komende jaren

in het nieuwe stadsdeel West meer op beheer en
onderhoud dan op nieuwbouw. Prioriteit krijgt de
nieuwbouw in gebieden waar de vernieuwing al is
ingezet, zoals in de Kolenkitbuurt en de Bosleeuw;
bij het onderhoud wordt voorrang gegeven aan
isolatieprogramma’s. een en ander staat in het
uitgebreide visiedocument ‘Koers op West’ dat de
Amsterdamse Federatie van Woningcorporaties
(AFWC) op verzoek van de nu gefuseerde
stadsdelen heeft opgesteld.
De corporaties dringen er daarin op aan dat van
de 12.000 nog te verdelen woningen in het nieuwe
verkoopconvenant voldoende ruimte beschikbaar
komt voor West: “Doorgaan dus met verkoop
in alle gebieden van West. Niet alleen in Bos en
Lommer (woningmarktgebied 3), maar ook in De
Baarsjes en Westerpark (woningmarktgebied 2) en
in Oud-West (woningmarktgebied 1).”
De AFWC probeert de nieuwe
stadsdeelbestuurders direct enige bescheidenheid
bij te brengen: "Wij vinden het belangrijk
dat over woonruimtebemiddeling stedelijk
afspraken gemaakt worden en zien weinig heil
in gezamenlijke afspraken op stadsdeelniveau."

De Key onderzoekt
verliesgevende transacties

Woningcorporatie De Key laat forensisch
onderzoek doen naar een aantal zwaar

verliesgevende transacties met bekende
vastgoedhandelaren. Het gaat om abc-transacties,
waarbij de grond op één dag twee keer van
eigenaar wisselde. in het Deloitte-onderzoek
gaat de meeste aandacht uit naar de aankoop van
gronden in Zeewolde. Hier kocht De Key volgens
het FD in 2005 en 2008 voor in totaal euro 39
miljoen euro aan weilanden die later niet konden
worden bebouwd. De resultaten van het onderzoek
worden half mei verwacht, maar waren bij het ter
perse gaan van NuL20 nog niet bekend.
De Key is fors aan het reorganiseren. De
woningcorporatie wordt momenteel geleid
door interim-directeur Haijo Pietersma, nadat
vorig jaar topman Jaap van Gelder onverwacht
terugtrad. Met zwaargewicht Frank de Grave
is per 1 februari ook een nieuwe voorzitter van
de raad van commissarissen aangetreden. De
woningstichting heeft aangekondigd zijn
volkshuisvestelijke doelstellingen weer primair te
stellen.

Stadsherstel koopt en restaureert de vier door
de aanleg van de Noord/Zuid-lijn verzakte

wevershuisjes aan de Vijzelgracht. De histori-
sche wevershuisjes raakten in 2008 bij de bouw
van het ondergrondse station Vijzelgracht
zwaar beschadigd. De gemeente zal de beton-
nen funderingsplaat waarop de panden staan
opvijzelen naar het niveau van voor de verzak-
king, waarna Stadsherstel de huisjes restaureert
en weer voor bewoning geschikt maakt.
De aankoop is het nieuwe ‘jubileumcadeau’
voor de stad. Bij het vijftigjarig bestaan in 2006
kondigde Stadsherstel nog de herbouw van de
Haringpakkerstoren aan, maar daar ziet men
nu definitief van af.

De herbouw vormt namelijk een gevaar voor de
plaatsing van de zeventiende- eeuwse grachten-
gordel op de Unesco Werelderfgoedlijst. Ico-
mos, de organisatie die adviseert over de aan-
wijzing van de binnenstad tot werelderfgoed,
duldt in het gebied geen pseudohistorische
architectuur. De kop van de Singelgracht moet
zijn huidige uitstraling behouden. “Stadsher-
stel wenst geen project te realiseren dat de aan-
wijzing tot werelderfgoed van delen van de bin-
nenstad in gevaar brengt. Daarom hebben we
met wethouder Gerson naar andere projecten
gekeken. We zijn ingenomen met de verwerving
van de panden”, zo verklaart directeur Onno
Meerstadt. [bp]

Stadsherstel restaureert wevershuisjes

mei 2010

8

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

Bert Pots De ambtelijke werkgroep Brede
Heroverwegingen die de wo-
ningmarkt heeft geanaly-

seerd, constateert een groot aantal on-
doelmatigheden op zowel de koop- als
huurwoningmarkt.
“Ondoelmatigheid is het wezen-
lijke begrip in de analyse van het
probleem. De ambtelijke werk-
groep heeft tot mijn blijdschap
niet de noodzaak om tot bezuini-
gingen te komen tot uitgangspunt
genomen, maar heeft naar de

werking van de koop- en huurwo-
ningmarkt gekeken. Vervolgens
zien we een enorme hoeveelheid
subsidies zonder enig doel.”
Is het zo erg?
“Ik heb het eerder wel eens een
zinloos schip van bijleg genoemd.
Daarbij gaat het evengoed om de
uit de bocht gevlogen fiscale sti-
mulering van het eigenwoningbe-
zit, als de huurwoningmarkt. De
kritiek richt zich overigens niet
op het verlenen van huurtoeslag.
Die is volgens vriend en vijand re-
delijk doelmatig. Maar de huur-
prijsregulering leidt wel tot een
impliciete subsidiëring. “
Subsidies verstoren de werking van
beide markten?

“Subsidies verstoren de consump-
tiekeuze. Mensen gaan minder of
anders consumeren. Afhankelijk
van de eigen situatie. En dat leidt
tot welvaartsverlies.”
Economische deskundigen heb-
ben kortgeleden in opdracht van de
Sociaal-Economische Raad eveneens
advies uitgebracht over de woning-
markt. Zij leggen veel meer het accent
op de risico’s die samenhangen met
het subsidiestelsel. Mensen hebben
hoge schulden. Bij een rentestijging
kunnen zij in ernstige problemen ko-
men.
“Dat is niet met elkaar in strijd.
Ook in het rapport van de werk-
groep wordt een ‘verschulding’
geconstateerd. Uit fiscale mo-

Mag de hoogte van de huren voortaan worden gebaseerd
op de WOZ-waarde? Kan de hypotheekrenteaftrek flink
beperkt? Johan Conijn, hoogleraar woningmarkt aan de
Universiteit van Amsterdam, was betrokken bij de ambtelijke
inventarisatie van ondoelmatigheden op de woningmarkt. Hij
pleit voor een einde aan het ‘zinloze schip van bijleg’.

Interview: ook hoogleraar Johan Conijn wil grondige hervorming van woningmarkt

‘Weg met die zinloze subsidies’

Johan Conijn, bijzonder hoogleraar Woningmarkt aan de uvA, faculteit economie.

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

9

mei 2010

tieven kiezen kopers van een
woning voor een zo hoog mo-
gelijke schuld. Aflossingsvrije
hypotheken zijn populair; al dan
niet in combinatie met spaar- en
beleggingshypotheken. Daarin
schuilen diverse risico’s. Men-
sen kunnen worden getroffen
door rentestijgingen. En als het
economisch tegenzit verdampen
de beleggingsopbrengsten.”
Welk problemen kleven er aan de
huurwoningmarkt?
“De keuze van huishoudens wordt
verstoord door rantsoenering.
Mensen moeten soms wel tien
jaar wachten op een woning; dan
ben je gelukkig met wat je krijgt.
De indirecte subsidie op de huur-
prijs leidt er vervolgens toe dat
mensen niet gauw verhuizen.”
In hoeverre is die verstoring slecht voor
de corporaties?
“De Nederlandse corporaties zijn
zo gezond, dat zij zich het kun-

nen permitteren lage huren te
vragen en daarmee indirect sub-
sidie te verstrekken. Zo bezien
is er weinig aan de hand. Maar
als we verder kijken, dan is door
die lage huurprijs sprake van een

enorm verlies aan investeringsca-
paciteit. Zelf heb ik dat wel eens
becijferd op een waardeverlies
van 130 miljard euro. Nergens is
het waardeverlies zo groot als in
Amsterdam. Daar is het gat tus-
sen markthuur en feitelijke huur
het grootst.”

politiek onbespreekbaar
De aanpak van de hypotheekren-
teaftrek is lange tijd in de politiek
onbespreekbaar geweest. Nu wordt
de koopmarkt gekoppeld aan de
huurwoningmarkt, maar VVD, CDA

en PVV blijven onverdroten tegen
vermindering van de hypotheekren-
teaftrek.
“Dat is een opportunistische
keuze. De afgelopen jaren zijn
er ik weet niet hoeveel analyses

op tafel gelegd. Zij wijzen steeds
dezelfde kant op: de fiscale be-
voordeling van de koopmarkt
heeft funeste gevolgen voor het
functioneren van de woning-
markt. Ook de verstoring van
de huurwoningmarkt is al lange
tijd duidelijk. Het laatste ka-
binet heeft er vier jaar geleden
nog voor gekozen om aan beide
kanten toch maar niks te doen.
Mijn inschatting is dat dit dos-
sier alleen verder kan komen als
tegelijkertijd aan beide kanten
maatregelen worden genomen

die gericht zijn op afbouw van
de subsidiëring. Het tijdstip is
door de economische crisis on-
gelukkig. Daar worstelt iedereen
mee, maar als we voldoende tijd
nemen dan zullen de gevolgen
meevallen.”
Na de verkiezingen van 9 juni ver-
dwijnt het taboe op het H-woord?
“Het blijft koffiedik kijken. Het
zal sterk afhangen van de verkie-
zingsuitslag, maar ik kan me niet
voorstellen dat een nieuw kabi-
net helemaal niks onderneemt.
Bovendien zijn er allerlei moge-
lijkheden voorhanden. De poli-
tieke discussie spitst zich toe op
de hypotheekrenteaftrek, maar
er is fiscaal gezien meer aan de
hand. Dat geeft de politiek wel
enige speelruimte. Zo kunnen we
het voordeel van de kapitaalver-
zekering voor de eigen woning
afschaffen. Dan blijft naar de
letter de hypotheekrenteaftrek

Interview: ook hoogleraar Johan Conijn wil grondige hervorming van woningmarkt

‘Weg met die zinloze subsidies’

Variant A
Huurwoningmarkt:
Voor huishoudens met een inkomen
van meer dan 33.000 euro groeit de
huur sneller toe naar de maximale
huur. De maximale huur gaat in de
meest aantrekkelijke regio’s omhoog
door toekenning van maximaal
25 extra punten op grond van de
gemiddelde WOZ-waarde.
Koopwoningmarkt:
Hypotheekrente aftrekbaar alsof er
annuïtair wordt afgelost. Maximum
aftrekpercentage: 42 procent. Aftrek
tot een schuld van 500.000 euro.
Gemiddeld koopkrachteffect:
- 3,5 procent voor huurder;
-2,75 procent voor kopers.
Opbrengst:
besparing van 3 miljard euro in 2015
en 6,5 miljard euro in 2020

Variant B
Huurwoningmarkt:
Maximale huur gereguleerd op
4,5 procent van de WOZ-waarde.
Betaalbaarheid geborgd via verhoging
en verlening van de huurtoeslag. De
overheid wordt in belangrijke mate
de verstrekker van huurtoeslag. De
extra huurinkomsten vloeien via een
bezitsbelasting terug in de schatkist.
Koopwoningmarkt:
Dezelfde aanpak als in variant
A, maar zonder aanvullende
beperkingen voor hogere inkomens en
dure woningen.
Gemiddeld koopkrachteffect:
- 4,75 procent voor huurders;
-2 procent voor kopers.
Opbrengst:
besparing van 3 miljard euro in 2015
en 7 miljard euro in 2020.

Variant C
Huurwoningmarkt:
gelijk aan variant A plus aanscherping
van de eigen bijdrage.
Koopwoningmarkt:
eigen woning en eigenwoningschuld
worden net zo behandeld als andere
vormen van vermogen. een dergelijke
wijziging neemt de prikkel weg
om een hoge eigenwoningschuld
te hebben en aan de andere kant
belastingvrij te sparen en te beleggen.
Gemiddeld koopkrachteffect:
-4 procent voor huurders;
-6 procent voor kopers.
Welvaartswinst door beter
functionerende woningmarkt:
8 miljard euro in 2020

Variant D en E
Beide varianten D en e zijn gebaseerd
op complete systeemwijzigingen; voor
zowel de huur- als de koopmarkt. De
hoogte van de huren wordt gebaseerd
op de schaarste: aan de markt
overgelaten dus. in de koopsector
is sprake van gehele defiscalisering
van woningbezit. Of een geleidelijke
overgang naar box 3 met bijvoorbeeld
een vrijstelling over de eerste 150.000
euro van de WOZ-waarde.
Gemiddeld koopkrachteffect:
-4,75 procent voor huurders;
-2,75 procent tot -3 procent voor
kopers.
Welvaartswinst door beter
functionerende woningmarkt:
4 tot 8 miljard euro in 2020.

in april bracht het Ministerie van Financiën alle bezuinigingsstudies van de werkgroepen Brede Heroverwegingen naar buiten. De werkgroep Wonen had als
opdracht meegekregen ten minste € 2,5 miljard per 2015 (20%) te besparen op de huidige uitgaven en de doeltreffendheid van de overheidsinterventies te verhogen.
Die uitgaven bestaan uit hypotheekrenteaftrek, overdrachtsbelasting, huurtoeslag en de indirecte subsidie via corporaties aan lage huren. De werkgroep werkte vijf
scenario’s uit.

V O O R S T E l l E N K O O p - E N H u u R W O N I N G M A R K T

"De huurtoeslag is overigens volgens vriend
en vijand wel redelijk doelmatig"

- D o S s i e r -

De Woningmarkt

2.0

mei 2010

10

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

ongemoeid. Ook is het denkbaar
bij bepaalde leningsvormen waar
sprake is van aflossing van de hy-
potheekschuld, de renteaftrek
ongemoeid te laten.”
Wat moet er aan de kant van de
huurmarkt gebeuren?
“Op de lange termijn, denk aan
een periode van twintig jaar,
zullen huren veel meer markt-
conform zijn en wordt de be-
taalbaarheid gewaarborgd door
een huurtoeslagregeling. Veel
uitgebreider dan nu het geval is.
Immers, als het huurniveau om-
hoog gaat dan zullen veel meer
mensen huurtoeslag nodig heb-
ben. De werkgroep introduceert
daarvoor een maximale huur van
4,5 procent van de WOZ-waarde.
In de tussentijd zijn verschillende
stappen denkbaar. Die worden
beschreven in de B-variant van
de werkgroep. Variant A zegt: de
maximale huurverhoging voor
huishoudens tot 33.000 euro
wordt 1 procentpunt boven de
inflatie. En we beginnen voor ho-
gere inkomens de huren extra op
te trekken.”
Wie wordt daarbij verantwoordelijk
voor de betaalbaarheid?
“Het rijk. De extra huurinkom-
sten van de corporaties worden
afgeroomd via bezitsbelasting.
Met dat geld kan de huurtoeslag
worden betaald.”
Gloort daar niet een nieuw conflict
tussen rijk en corporaties?
“Daar ligt een spanningsveld. Er
moet een antwoord worden ge-
vonden op de vraag hoeveel geld
corporaties nodig hebben voor
hun investeringen en hoeveel
geld naar het rijk gaat. Maar die
vraag zal altijd op tafel komen.
Als we de weg inslaan van hogere
huren – wenselijk om de woning-
markt beter te laten functioneren
– , dan hebben corporaties daar
voordeel van. Met die opbrengs-
ten zal iets worden gedaan.”

Wat is een eerlijke oplossing?
“Het gaat om het vinden van de
juiste balans. Corporaties moeten
voldoende investeringscapaciteit
hebben voor de uitvoering van
hun maatschappelijke taken. Voor
sociale woningbouw en de bouw
van maatschappelijk vastgoed in
buurten. Er ligt als het gaat om
voorzieningen voor sport, onder-
wijs, welzijn en zorg een grote
opgave, maar niet meer dan dat.
De rest van de extra inkomsten
kan via bezitsbelasting of op een
andere manier heel goed worden
afgeroomd.”
Het moet bij de corporaties weer gaan
om volkshuisvesting?
“Het is heel belangrijk de taken
goed af te bakenen. De Europese
Commissie levert daar al een bij-
drage aan door een inkomens-
grens te stellen en sociale taken
af te bakenen. Het Waarborg-
fonds Sociale Woningbouw heeft
de grenzen voor de borging van
leningen al eerder aangescherpt.
Het zou bizar zijn als we corpo-
raties de ruimte gaan bieden om
commerciële investeringen te
doen. Dat moeten ze zelf zien te
regelen in een aparte constructie.
Of maar niet doen. De tijd van
allerlei avonturen is voorbij. Het
moet weer gaan over de zaken
waarvoor corporaties indertijd
zijn opgericht: mensen die niet
anders kunnen een goed dak bo-
ven hun hoofd bieden.”
Mag de gemeente een hap nemen uit
de extra investeringscapaciteit door een
einde te maken aan de speciale grond-
prijs voor sociale woningbouw?
“Dat is een lastige kwestie. De ver-
leiding is groot. Er is geen reden
corporaties te subsidiëren. Maar
bij marktconforme grondprijzen
is sprake van verstoring door de
koopsector. De residuele grond-
waarde is enorm toegenomen
door de fiscale bevoordeling van
de koopsector. Als die rekening

De Amsterdamse corporaties dringen aan op hervorming van de koop- en
huurwoningmarkt. Al bestaat er aarzeling over het vermogen van de politiek
om tot goede oplossingen te komen.
Frank Bijdendijk, bestuurder van Stadgenoot, is voor dichting van de
sterk verdiepte kloof tussen kopen en huren van een woning. “Dat
verschil is veroorzaakt door beleidskeuzes en niet door marktwerking.
Hypotheekrenteaftrek maakt de prijs kunstmatig hoog en huurprijsregulering
maakt de prijs kunstmatig laag. Daardoor zit de woningmarkt verstopt,
ontstaat scheefwonen en vermindert structureel de investeringsbereidheid
van beleggers en corporaties. Het is dus voor alle burgers van belang dat de
rijksoverheid een kloek besluit neemt om geleidelijk, gedurende twintig à
dertig jaar, de hypotheekrenteaftrek te verminderen, hand in hand met een
vermindering van de huurprijsregulering”.

Meer inkomsten uit huur betekent, zo zegt Jim Schuyt, bestuursvoorzitter
van de Alliantie, meer investeringen in zowel de bouw van nieuwe woningen,
als in de wijken. Hij verzet zich tegen de introductie van bezitsbelasting.
“De bezitsbelasting is als het ware een kraantje waarmee inkomsten van
verhuurders kunnen worden afgetapt. De verhoging van de huur met meer
dan de inflatie mag blijkbaar niet bij de verhuurders terechtkomen. De
schatkist wordt daarmee geholpen, maar de woningmarkt niet.”
Gerard erents, interim-directeur van rochdale, vreest dat de politiek het
uiteindelijk allemaal te ingewikkeld zal maken, terwijl een eenvoudige
oplossing voorhanden is. “Politici bieden zelden goede oplossingen. Laat de
huren vrij, schaf het Woningwaarderingsstelsel af en sluit met de corporaties
een convenant over het bedienen van de onderkant van de markt. Corporaties
krijgen dan meer investeringscapaciteit, maar betalen ook de huurtoeslag.
Alleen, daar krijg je in de politiek, de wereld van achterdocht, nooit de
handen voor op elkaar.”
Ymere heeft zijn visie op een nieuw woningmarktbeleid uiteengezet in een
document ‘Naar een nieuw sociaal arrangement”. NuL20 publiceert elders
in dit nummer een interview met de opstellers daarvan: roel Steenbeek en
Jeroen Frissen.

R E A C T I E VA N C O R p O R A T I E S

Jim Schuyt (bestuursvoorzitter Alliantie):
“Met een bezitsbelasting wordt de schatkist wel geholpen maar de woningmarkt
niet.”

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

11

mei 2010

bij de huursector wordt gelegd,
dan krijgen zij een last opgelegd
die niet bij hen thuis hoort. De te
rekenen grondprijs moet dus voor
die extra prijsstijging worden ge-
compenseerd.”
Wanneer zal de woningmarkt weer
goed functioneren?
“Als de subsidiëring wordt af-
gebouwd zullen de koop- en de
huurwoningmarkt beter gaan
functioneren, maar dat is nog
niet genoeg. De starheid in het
bouwproces moet afnemen. Met
minder regels. Uit internationaal
vergelijkend onderzoek weten we
dat het aanbod in Nederland heel
slecht reageert op de marktont-
wikkelingen. Verder moeten we
ons realiseren dat er veel geves-

tigde belangen zijn. Corporaties.
Bouwnijverheid. Banken. Huur-
ders en eigenaren. Veel partijen
kijken met angst en beven naar de

discussie over verandering van de
woningmarkt. Zij zitten liever stil.
Het is daarom belangrijk dat de
politiek snel duidelijkheid biedt.
Dat geeft rust.”
Wat voor effect zal het hebben op Am-
sterdam?
“Voor de Amsterdamse woning-
markt is het van belang dat het
middensegment weer van de
grond komt. We moeten ons rea-

liseren dat dat er nu niet is door de
verstoring van de woningmarkt.
De afwezigheid daarvan is niet
de oorzaak van de problemen,

maar het gevolg daarvan. Het
stijgen van het huurniveau maakt
het aantrekkelijk weer tot zo’n
marktsegment te komen. Voor
commerciële partijen zal het weer
interessant worden daarin te in-
vesteren. Daar zal Amsterdam
sterk bij gebaat zijn. Voorwaarde
is wel de goede volgorde. Dat kan
pas als we het perspectief hebben
dat de huren omhoog gaan en de

fiscale bevoordeling van wonin-
geigenaren afneemt.”
Waar komt voor de corporaties de na-
druk op te liggen?
“Corporaties profiteren thans
sterk van de schaarste. Mensen
blijven gewoon zitten in hun
woning; ook al heeft die wo-
ning onvoldoende kwaliteit. Als
er meer evenwicht komt in de
woningmarkt, dan gaat de wo-
ningkwaliteit veel meer een rol
spelen. Zij doen er dus verstan-
dig aan alvast meer te investeren
in de verbetering van de woning-
voorraad. Sloop/nieuwbouw blijft
dan wel nodig, maar toevoeging
van nieuwbouw aan de sociale
woningvoorraad is minder aan
de orde.” z

De Huurdersvereniging Amsterdam kan weinig
waardering opbrengen voor de conclusies van de
ambtelijke werkgroep. in alle varianten worden
huurders veel zwaarder getroffen dan kopers. Dat
mag volgens voorzitter Frans Ligtvoet nooit de
uitkomst van de verbetering van de woningmarkt
zijn.
“De pijn wordt niet eerlijk verdeeld. De koopkracht
van de huurders gaat harder achteruit dan van
de kopers. in sommige varianten wordt er in de
huursector meer bezuinigd dan in de koopsector. Dat
vinden wij een onrechtvaardige keuze. Dat terwijl
de subsidie voor de koopsector veel groter is dan de
subsidie voor de huursector. Dat is de wereld op zijn
kop,” aldus Ligtvoet.
Hij wijt dat effect aan extra voorzichtigheid ten
opzichte van de koopsector. “Blijkbaar bestaat de
vrees dat bij een te sterke ingreep de woningwaarde
te sterk daalt. Voor ons is dat een slechte reden.
De afgelopen jaren zijn de huizenprijzen heel sterk
gestegen. een correctie is zo erg niet; dat is een
logisch gevolg van de overwaardering.”
Ook maakt de Huurdersvereniging bezwaar tegen
de voorgestelde huurverhoging op basis van 4,5
procent van de WOZ-waarde. “Dat doet ons denken
aan de oude plannen van minister Dekker, waarbij
de last nu nog ruwer op de schouders van de
huurders drukt. Bovendien dreigt door een dergelijke
maatregel het gevaar van segregatie. We zijn er tot

op heden in Amsterdam redelijk goed in geslaagd
de verschillen tussen rijk en arm minder scherp te
maken. Dat maakt de stad leefbaar. Straks krijgen
delen van de stad te maken met verpaupering. De
ambtelijke werkgroep signaleert dat gevaar zelf ook.
Zij hebben vervolgens verzuimd de sociale kosten
van zo’n negatieve ontwikkeling mee te nemen in de
welvaartsberekeningen. Wij denken dat de rekening
daarvan veel hoger zal zijn, dan de te boeken
welvaartswinst.”
evenmin ziet hij scheefwonen als het grootste
probleem van de wereld dat om een oplossing vraagt.
“Het gaat om hooguit tien procent van de huurders;
vijf procent van woningmarkt. We gaan toch niet
het hele stelsel wijzigen om die bescheiden groep te
verleiden naar een andere plek te verhuizen.” Verder
waarschuwt Ligtvoet voor een situatie dat huurders
te sterk afhankelijk worden van een steunstructuur.
“Belastingtarieven en toeslagen laten zich makkelijk
wijzigen. Dat maakt voor mensen de onzekerheid
groot. Wordt er straks nog wel gezorgd voor mensen
met lage inkomens?”
Niet op de laatste plaats zet de Huurdersvereniging
vraagtekens bij de voorgestelde bezitsbelasting.
“Geldt dat door de woningmarkt wordt opgebracht,
moet zoveel mogelijk binnen die markt worden
benut. Het afromen van extra inkomsten leidt tot
afname van de investeringen. en juist dat leidt tot het
handhaven van de hoge druk op de woningmarkt.”

H u u R D E R S V E R E N I G I N G A M S T E R D A M

Frans Ligtvoet, voorzitter van de
huurdersvereninging Amsterdam: “De pijn wordt
niet eerlijk verdeeld. in sommige varianten wordt
er in de huursector meer bezuinigd dan in de
koopsector, terwijl de subsidie voor de koopsector
veel groter is voor de huursector. Dat is de wereld op
zijn kop.”

- D o S s i e r -

De Woningmarkt

2.0

Gerard Erents (Rochdale):
“Laat de huren vrij, schaf het WWS af en laat
corporaties de huurtoeslag betalen.”

mei 2010

12

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

Crisis: ook het rijk wil geld verdienen aan hogere huren

Jacht op scheefwoner geopend

Fred van der Molen

Zie ook NuL20 Barometer (achterpagina):
Wie woont er nu scheef?

In 2009 doet de toenmalige
directeur van het Economisch
Instituut voor de Bouwnijver-

heid, Taco van Hoek, voorstellen
om het zogenaamde scheefwonen
tegen te gaan. Hij blaast nieuw le-
ven in een oud thema, waar nooit
maatregelen op zijn gevolgd.
Zeker geen maatregelen van het
laatste kabinet Balkenende. In
het regeerakkoord ruilden CDA
en PvdA elkaars ‘breekpunten’
– respectievelijk vermindering
hypotheekrenteaftrek en huur-
liberalisering – tegen elkaar uit.
Discussies over hypotheekrente-
aftrek en meer marktwerking in
de huursector werden voor jaren
taboe verklaard. De woningsector
werd daardoor ‘het vergeten her-
vormingsdossier’, aldus Henk
Don, voormalig directeur van het
CPB.
Maar onder druk wordt alles vloei-
baar. In opdracht van het kabinet

mocht de ambtelijke werkgroep
Wonen wel zonder taboes naden-
ken over scenario’s om tot 2015
2,5 miljard euro te bezuinigen.
Dat rapport verscheen begin april.
In alle scenario’s is vermindering
van de hypotheekrenteaftrek een
belangrijk onderdeel. Maar in het
eindrapport van de werkgroep
wordt naar veel meer gekeken.
Zoals de locatie- en stedelijke ver-
nieuwingssubsidies (BLS, ISV), de
vermogens van de woningcorpo-
raties, het huurprijsbeleid en de
huurtoeslag.

Nog een kruitvat
Wijziging van het huurprijsbeleid
is onderdeel van alle rekenscena-
rio’s. En óók een potentieel kruit-
vat, zoals Minister Sybilla Dekker

destijds bij haar huurliberalise-
ringsplannen merkte. NUL20
heeft in de loop der jaren vele
artikelen aan dit thema gewijd.
In de zomer van 2003 woedde
bijvoorbeeld in de Amsterdamse
media een felle discussie over het
voorstel van Hans van Harten, di-
recteur van de Amsterdamse Fede-
ratie van Woningcorporaties, om
huren in gewilde wijken hoger te
maken. Om de doorstroming te
bevorderen en scheefwonen en
illegale onderhuur tegen te gaan,
betoogde Van Harten. Huurders-
organisaties zagen er een truc in
om de huren te verhogen. De cor-
poraties zouden met dit pleidooi
voor meer marktconforme huren
definitief hun sociale geweten
verliezen. De naam van de bran-
chevereniging Aedes werd al met
eurotekens geschreven: A€D€S.
Van Harten verweerde zich in een
NUL20-debat: “Corporaties heb-
ben een sociale doelstelling en
staan voor betaalbare huurwo-

ningen. Ik hecht ook aan huur-
bescherming, maar ik vind wel
dat in het huidige puntenstelsel
de locatie onvoldoende wordt
meegewogen. We hebben met de
huidige regels nauwelijks ruimte
om te differentiëren. Ik pleit voor
meer speelruimte.”

Huurliberalisering
Die speelruimte leek er te komen
met het aantreden van Balkenende
III. Minister Dekker lanceerde in
2004 plannen voor een nieuw
huurstelsel. De VVD-minister
wilde het aandeel sociale huur-
woningen radicaal terugbrengen
door 25 procent van alle huurwo-
ningen te ‘liberaliseren’, oftewel
de huurhoogte aan de vrije markt
over te laten. Huurdersorganisa-

ties voorzagen in schaarstege-
bieden als Amsterdam enorme
huurstijgingen voor grote groe-
pen mensen. Corporaties zijn
aanvankelijk positief, maar ver-
liezen bij de uitwerking gaande-
weg hun enthousiasme. Boven-
dien levert het de corporaties per
saldo weinig op. Het zijn vooral
de particuliere huurders die “er
met de poet vandoor gaan”, stelt
Art Klandermans van de Dienst
Wonen in een NUL20-debat eind
2004 vast. De gemeente ziet niets
in liberalisering: die leidt juist tot
minder doorstroming doordat
vrijkomende woningen duurder
worden. Bovendien komt het be-
leid van verkoop en sloop in het
gedrang en dreigt verdergaande
segregatie.

Nieuwe ideologie
De huurplannen van minister
Dekker verdwijnen met de val van
kabinet Balkenende III in de prul-
lenbak. Ondertussen is er het af-

Vermindering van de hypotheekrenteaftrek en hogere huren
voor gewilde woningen zijn kernpunten uit het rapport
Brede Heroverwegingen van de werkgroep Wonen. Hoewel
de actuele politieke discussies zich concentreren op de
hypotheekrente, willen de meeste partijen ook aanpassingen
in het huidige landelijke huurbeleid. De jacht op de
scheefwoner is nu echt geopend.

in het gereguleerde segment is de kale huur gemiddeld landelijk zo’n 396
euro per maand en de gecorrigeerde markthuur 635 euro. in de perifere delen
van Nederland wijkt de markthuur niet veel af van de feitelijke huur, maar
in steden als Amsterdam zijn de verschillen enorm. De gemiddelde huur van
corporatiewoningen is hier lager (392 euro, bron Jaarboek AFWC 2010) terwijl
vergelijkbare markhuren vaak het dubbele of driedubbele zijn.
De verhuurders (corporaties vooral) verdienen dus veel minder dan zonder
regulering mogelijk zou zijn. Dat scheelt zo’n 7,7 miljard euro op jaarbasis,
aldus de werkgroep Brede Heroverwegingen. Die wil dat verschil – het
‘subsidiepercentage’ - in tien jaar tijd terugbrengen van 49 naar 40 à 41
procent. De werkgroep heeft twee varianten bedacht om de huren aan te
passen:

De huurregulering wordt toegespitst op lage inkomens. inkomens boven 1.
33.000 euro moeten in schaarstegebieden sneller de maximale huur
betalen. Daartoe worden in het puntenstelsel maximaal 25 punten voor de
locatie opgenomen. De kwaliteit van de locatie wordt vastgesteld op basis
van de gemiddelde WOZ-waarde in de regio.
De WOZ-waarde van de woning wordt ijkpunt voor de huur. De 2.
betaalbaarheid wordt geborgd door uitbouw van de huurtoeslagtabel.

W O Z I N N I E u W p u N T E N S T E l S E l

Niet alleen de hypotheekrente, maar ook de
huurprijsregulering is een potentieel kruitvat

- D o S s i e r -

De Woningmarkt

2.0

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

13

mei 2010

gelopen decennium iets veranderd
in het denken over de huurmarkt.
In 1999 haalt de scheefwoner voor
het eerst de Van Dale. Hij komt on-
der vuur te liggen. Daarbij hoort
het klassieke verhaal van de hoog-
leraar die na zijn studietijd lekker
goedkoop in zijn Jordaan-apparte-
mentje blijft wonen en ondertus-
sen een huis in Frankrijk koopt.
Deze trouwe huurder verwordt
langzamerhand tot een verdachte,
iemand die de doorstroming be-
lemmert en goedkoop woont op
kosten van de gemeenschap.
Deze kanteling is mede een gevolg
van de enorme waardestijging die
huizen vanaf de jaren negentig in
Amsterdam ondergaan. Juist in
wijken waar de koopprijzen de
pan uitrijzen, staan veel goedko-
pe huurwoningen. En omgekeerd
zijn de huren in Zuidoost en Noord
relatief hoog en de koopwoningen
daar relatief goedkoop.
Dat komt door het roemruchte
puntenstelsel, het woningwaar-
deringssysteem of WWS. Dat is
grotendeels gebaseerd op fysieke
kwaliteitscriteria – zoals vloer-
oppervlak - maar weegt niet die
factor waaraan bewoners zoveel
waarde hechten: de locatie; de
buurt, stad en regio. Zo kan het
gebeuren dat dezelfde woning in
Delfzijl dezelfde huur heeft als in

het centrum van Amsterdam. Eens
vonden we dat normaal, maar nu
het verschil tussen ‘markthuur’
en gereguleerde huur kolossale
vormen aanneemt, wordt het
minder vanzelfsprekend dat een
kleine groep gelukkigen daarvan
profiteert. Zeker als dit scheefwo-
ners betreft: huishoudens die best
meer kunnen betalen.

Tweede H-Woord
Er zijn in de loop der jaren tal van
ideeën gelanceerd om meer markt-
gerichte huren in de corporatiesec-
tor te introduceren en gelijktijdig
de lagere inkomens te ontzien,
zoals ‘woonwaardebonnen’, inko-
mensafhankelijke huren en ‘huur
op maat’. De geesten lijken onder
invloed van de crisis definitief rijp
gemaakt voor ingrepen.
Bij zo’n nieuwe visie, of zelfs zo’n
‘nieuwe ideologie’ - hoort een
nieuw jargon. Het verschil tussen
markthuur en gereguleerde huur
wordt door de werkgroep Wonen
indirecte subsidie genoemd; en
nog een inefficiënte bovendien.
Immers: met zo’n objectsubsi-
die (=de gereguleerde lage huur)
bevoordeel je alle bewoners, niet
alleen die met een laag inkomen.
In vijf varianten stelt de werkgroep
daarom voor in de gereguleerde
sector meer marktgerichte huren

in te voeren, en individuele bewo-
ners via een toeslag te compen-
seren naar gelang hun inkomen:
van object- naar subjectsubsidie.
Om de extra huurpenningen (ook)
ten goede te laten komen aan de
schatkist, wil de werkgroep een
bezitsbelasting voor verhuur-
ders invoeren. Die vervangt de
overdrachtsbelasting. Bij de im-
plementatie liggen ongetwijfeld
weer vele beren op weg. Vele be-
langhebbenden zullen met rede
kunnen aanvoeren dat juist zij
onevenredig worden getroffen.
Hoewel huurbescherming geldt
als het tweede H-woord, lijkt het

weinig aannemelijk dat de huur-
der ongemoeid blijft. CDA, PvdA
GroenLinks en D66 zeggen expli-
ciet in hun verkiezingsprogramma
dat ze scheefwonen willen ont-
moedigen. De PvdA blijft verder
vaag; D66 wil een jaarlijkse inko-
menstoets; CDA en GroenLinks
willen huurders met een hoger in-
komen de keus geven een markt-
gerelateerde huur te gaan betalen
of de woning te kopen. De VVD
wil helemaal af van het predicaat
sociale huurwoning, maar wil de
individuele huurder ondersteunen
die op deze huurmarkt ‘zelfstan-
dig niet uit de voeten kan’. z

Crisis: ook het rijk wil geld verdienen aan hogere huren

Jacht op scheefwoner geopend

Tegen de huurliberaliseringsplannen van minister Dekker werd felle strijd
gevoerd in Amsterdam

mei 2010

14

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

Fred van der Molen Van ineffectief tot verrot
en failliet. Van de VROM-
raad, via de werkgroep

Heroverweging Wonen tot de
SER: praktisch alle deskundigen
– ook hoogleraar Johan Conijn el-
ders in dit nummer - lijken het er
over eens dat het huidige woning-
marktbeleid van geen kant deugt.
De huidige overheidstekorten
zetten de zaak op scherp, maar de
Nederlandse woningmarkt is vol-
gens tal van rapporten al jaren uit
balans. En “deze situatie is mede
ontstaan door het inconsistente
overheidsbeleid” (VROM-raad:
‘Naar hervorming van het woning-
marktbeleid’).
Het nieuwe kabinet moet kortom,
anders dan het vorige, nu echt kno-
pen doorhakken. Roel Steenbeek,
bestuurvoorzitter van Ymere, is er

nog niet gerust op: “Het hangt
heel erg van de formatie af. We
hebben de laatste keer gezien dat
dat niet altijd een rationeel proces
is. Daar kwam bijvoorbeeld ineens
die Vogelaarheffing uit de hoge
hoed.”
Steenbeek, ook bestuurslid van
de brancheorganisatie Aedes,
wil daarom bij de formateur een
duidelijke boodschap neerleggen
uit de hele sector, van ‘een breed
bondgenootschap’. Een eerste
voorzet daarvoor is de notitie
‘Naar een nieuw sociaal arrange-
ment’, waarin hij en mede-auteur
Jeroen Frissen de visie van corpo-
ratie Ymere op de noodzakelijke
hervorming van de woningmarkt
geven.

Regionalisering
Ook Steenbeek en Frissen beplei-
ten rigoureuze wijzigingen in de
wijze waarop de overheid in de
koop- en huurmarkt intervenieert.
En ja, de hypotheekrente moet
worden aangepakt. En dat mag
ook wel wat sneller dan de fase-
ring die de SER-commissie voor-
stelt. Steenbeek: “Ik begrijp dat
we vanwege de crisis voorzichtig
moeten zijn voor marktverstoren-
de effecten. Maar dertig jaar? Dat
is de wet van remmende ellende.”
Frissen: “Als je het over solidariteit
hebt, mis je toch iets als je de hui-
dige huurders en kopers op allerlei
manieren beschermt en starters en
toekomstige kopers en huurders
de rekening laat betalen.”
Afwijkender is de visie van Ymere
op de huurmarkt. De corporatie
wil meer maatwerk, wil af van
uniforme landelijke regelgeving.
Steenbeek: “Vraag- en aanbodver-
houdingen verschillen heel erg in
Nederland. Het uniforme beleid
uit Den Haag heeft daarom een
totaal verschillende uitwerking in
diverse regio’s. In onze visie zorgt
de overheid voor een nationaal

kader, maar wordt dat regionaal
ingevuld.”
“Als doelgroep voor woningcor-
poraties beschouwen wij iedereen
die vanwege zijn inkomen niet op
de koopmarkt terecht kan. Daar
voelen wij een zorgplicht voor.
Maar dan kun je niet, zoals we
van Brussel moeten, een landelijke
inkomensgrens van 33.000 euro
stellen. Dat is niet reëel. Daarvan
kun je in Amsterdam geen huis
kopen. In de regio Amsterdam
heb je een veel hoger inkomen
nodig om een huis te kopen dan
in Delfzijl of Heerlen. Wij willen
daarom de doelgroep per regio
anders kunnen definiëren. Dus in
plaats van een generiek geldende
grens bij 33.000 euro, ligt die in
Oost Groningen bijvoorbeeld bij
22.000 euro en in de regio Utrecht
bij 44.000 euro.”

De hoogleraren uit de SER-commissie
hebben die weg niet gekozen. Jullie
weten vast wel waarom?
Jeroen Frissen: “De VROM-raad
hamert juist wel op de toenemende
regionale verschillen. Ik vermoed
dat de SER-commissieleden op
dit punt een compromis hebben
gesloten. Ze zijn niet over de pijn-
grens heengestapt. Het betekent
ook nogal wat voor regio’s en cor-
poraties waar de sociale voorraad
juist kleiner zou moeten worden
op basis van inkomenscriteria.”
Steenbeek vult aan: “En een an-
der probleem is nog dat je een be-
stuurslichaam moet hebben dat
regionale prestatieafspraken met
corporaties kan maken. Dat is nog
een lastig punt. We zeggen ook
niet dat we alle antwoorden klaar
hebben. Maar je zult meer flexibili-
teit moeten inbouwen om effectief
beleid te kunnen voeren.”

populaire wijken
In het visiedocument van Ymere
vinden we een oude ergernis van

Met een notitie getiteld ‘Naar een nieuw sociaal arrangement’
mengt Ymere zich in de aanzwellende discussie over het
landelijk woningmarktbeleid. De woningcorporatie wil af
van landelijk uniforme regels voor inkomensgrenzen en
het huurbeleid. Corporaties zouden in verschillende regio’s
verschillende doelgroepen moeten kunnen bedienen. En in het
huurbeleid moet meer ruimte komen om in de huurhoogte de
populariteit van woningen tot uiting te laten komen.

Woningcorporatie wil af van landelijk uniforme doelgroepen en huren

Ymere: regionaliseer het huurbeleid

Zorg(plicht) en instrumentarium in één hand 1.
Corporaties verantwoordelijk voor huisvesting en de betaalbaarheid
daarvan: naast objectsubsidie ook voor subjectsubsidie. Oftewel:
corporaties nemen deel huurtoeslagverstrekking over.
Regionalisering 2.
Doelgroep corporaties: huishoudens die onvoldoende op eigen kracht in
huisvesting kunnen voorzien. Daarvoor moeten per regio/woongebied
andere inkomensgrenzen gelden.
Marktgeoriënteerde huren 3.
Huren worden mede vastgesteld op basis van populariteit. Huidige
puntenstelsel wordt in die richting bijgesteld. Dat leidt tot herverdeling
van de huurinkomsten.
Eigendomsneutrale ondersteuning van wonen 4.
Door aftrek van hypotheekrente te beperken en markgerelateerde huren
in combinatie met meer subjectsubsidies te introduceren groeien huren en
kopen naar elkaar toe. Goed voor doorstroming en keuzemogelijkheden
voor de klant én de corporatie.
Bijdetijdse huurbescherming 5.
rechten beter herverdelen tussen zittende en nieuwe huurders. Door: meer
vrijheid voor huuraanpassing en nieuwe tijdelijke contractvormen.

KERNpuNTEN uIT ‘NAAR EEN NIEuW SOCIAAl ARRANGEMENT’

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

15

mei 2010

Amsterdamse corporaties over
het Nederlandse huurbeleid terug.
Steenbeek: “Het resultaat van het
huidige beleid is dat huishoudens
die de leefbaarheid van hun woon-
omgeving het laagst waarderen,
over het algemeen de hoogste
huur betalen en andersom. Dat
is niet alleen het verschil tussen
Amsterdam en Delfzijl, maar ook
binnen steden. Amsterdam heeft
een populaire (oude) kern gecom-
bineerd met relatief lage huren én
weinig populaire vroeg-naoorlog-
se uitbreidingswijken met relatief
hoge huren.”
Frissen: “Pijnlijker is nog dat veel
huishoudens met een hoog inko-
men weinig betalen voor een wo-
ning in een zeer gewilde buurt,
terwijl lage inkomens veel meer
betalen voor een vergelijkbare
woning in een veel minder ge-
waardeerde leefomgeving. Is dat
solidair?”

Jullie willen kortom markthuren in de
corporatiesector en dan huurders met
lage inkomens compenseren met een
hogere huurtoeslag?

Frissen: “Ik zeg liever marktge-
oriënteerde huur. Dat is een groot
verschil. Wij zijn niet voor een
markthuur van bijvoorbeeld 4,5
procent van de WOZ-waarde. Dat
leidt tot enorme huurstijgingen.
Bij een marktgelateerde huur kan
het gaan om enkele tientjes ver-
schil tussen de Jordaan en de Wes-
telijke Tuinsteden. Cruciaal is dat
in de huur de populariteit van een
woning tot uiting komt. De pre-
cieze techniek kan onderwerp zijn
van nadere studie, maar essenti-
eel is dat de door huurders minst
gewaardeerde woning de laagste
prijs heeft en andersom. Op lan-
delijk niveau leidt deze exercitie
niet per se tot meer huurinkom-
sten. Maar in gespannen woning-
markten kan het herverdeelde
huurniveau worden opgekrikt en
in ontspannen woningmarkten
kan het worden bevroren.”

Jullie ontvangen dan meer huur-
penningen terwijl het rijk meer geld
kwijtraakt aan huurtoeslag. Maar
de overheid wil juist bezuinigen. De
werkgroep Wonen van Financiën sug-

gereert om die meeropbrengsten naar
de schatkist te leiden via een bezitsbe-
lasting. Geen goed idee zeker?
Steenbeek: “Kijk. Het zou raar
zijn in deze tijd dat de overheid
meer huurtoeslag zou moeten
uitbetalen als in bepaalde regio’s
of gebieden de huren omhoog
gaan. De kern van ons verhaal:
zorg dat het eerlijker in elkaar zit
en dat de overheid er ook nog wat
geld aan overhoudt. Van bezits-
belasting zijn we geen voorstan-
der. En van een andere suggestie
om de hele verantwoordelijk voor
de huurtoeslag naar de corpora-
ties te schuiven nog minder. Dan
kunnen we helemaal niet meer
investeren, zo simpel is het. En
let op: wij nemen nu de helft van
de bouwproductie voor onze re-
kening.”
“Wat wij zeggen is: maak cor-
poraties die in een gewilde regio
meer huurontvangsten krijgen
door een nieuwe systematiek
medeverantwoordelijk voor de
betaalbaarheid van de huishou-
dens met lage inkomens om te

voorkomen dat zij in de knel ko-
men. Dit kan door een afslag te
geven. Samen met de huurtoeslag
hebben lage inkomens dan toch
passende woonlasten. Tegelij-
kertijd wordt hiermee het open-
einde-karakter voor het rijk van
de huurtoeslag aangepakt, wat
weer gunstig is voor de rijksbe-
groting. Daar staat tegenover
dat corporaties ruimte krijgen
in huurbeleid, verkoopbeleid en
woonruimteverdeling.”

Corporaties die aan inkomenspolitiek
gaan doen? Dat is net zo’n taboe als
het H-woord.
Steenbeek: “Dan wordt iedereen
altijd enorm nerveus. Ook binnen
corporatiekringen trouwens. Ik
schrik er niet zo van. In indirecte
zin doen corporaties natuurlijk al
aan inkomenspolitiek. Maar de
zorgen daarover kunnen volgens
mij worden opgelost door de
zorgplicht voor een lange periode
te definiëren (betaalbaarheid, toe-
gankelijkheid en kwaliteit) onder
afgesproken condities.” z

Woningcorporatie wil af van landelijk uniforme doelgroepen en huren

Ymere: regionaliseer het huurbeleid
- D o S s i e r -

De Woningmarkt

2.0

roel Steenbeek, bestuursvoorzitter van Ymere: "De doelgroep van corporaties
verdient bijvoorbeeld in Oost-Groningen maximaal € 22.000 en in utrecht € 44.000.”

Jeroen Frissen: "ik zeg liever
marktgeoriënteerde huur. Dat is een
groot verschil met Johan Conijn."

Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wo-
nen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen,
wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bou-
wen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen,
Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Sl

17 AUGUSTUS 2005, SLOOP ANDREAS ZIEKENHUIS16 APRIL 1998, ANDREAS ZIEKENHUIS 4 JUNI2007

6 JUNI 2006, BUIKSLOTERHAM

6 MEI 2004 LAAN VAN SPARTAAN

15 AUGUSTUS 2004 OOSTERDOKSEILAND 17 FEBRUARI 2007

Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wo-
nen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen,
wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bou-
wen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen,
Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Slopen, Bouwen, wonen, Sl

26 APRIL 2010 26 APRIL 2010

26 APRIL 2010

26 APRIL 2010

26 APRIL 2010

mei 2010

18

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

Johan van der Tol Het is 1999. Twee con-
troleurs van het project
Zoeklicht zitten niets-

vermoedend op een terras op de
Overtoom een broodje te eten als
ze op de korrel worden genomen
door actievoerders van het Auto-
noom Centrum. Die zijn gewa-
pend met een bakfiets, megafoon
en een felle lamp, waarmee ze de
ambtenaren in het gezicht schij-
nen. De controleurs vluchten het
café in en moeten uiteindelijk
door de politie worden ontzet, zo
is te zien in een verslag van AT5.
Omstanders juichen het protest
toe: de gemeente heeft niets te

maken met wat achter de voor-
deur gebeurt.
Op 1 april 2010 begon Bureau
Zoeklicht zijn nieuwe jaarlijkse
campagne. Deze keer met de leus:
‘Doorverhuren? Voor je het weet
betaal jij de rekening’. Er is veel
veranderd in het decennium dat
voorafging aan de jongste cam-
pagne, met name in de publieke
opinie over Zoeklicht. Regels moe-
ten worden gehandhaafd, is nu de
overheersende gedachte. Dat was

in de jaren negentig wel anders;
weinigen maakten zich druk over
de onderhuur van het studeren-
de neefje. De wooncarrière van
waarnemend burgemeester Lo-
dewijk Asscher is daar misschien
illustratief voor. De man die nu
hoofdverantwoordelijk is voor de

regelhandhaving in
de stad, woonde als
jongeling in ieder
geval van 1994 tot
1996 in onderhuur
in een woning in Bos
en Lommer, zo heeft
hij tegenover NUL20
bekend.
De strijd tegen illegale
doorverhuur in het
project Zoeklicht (zie
kader) werd midden
jaren negentig tegen de
maatschappelijke druk
in gevoerd, zo zeggen be-
trokkenen. Protesten van
linkse groeperingen von-
den bijval. Die spraken van
grove privacy-schendingen
en noemden onderhuur-
ders juist slachtoffers van
het ‘systeem’. Ook stelden
ze Zoeklicht ten onrechte
voor als een ‘jacht op ille-
galen’.

Generaal pardon
Het was het tijdperk van een zich
terugtrekkende overheid, met
name op het gebied van het wo-
nen. In 2000 en 2001 brachten
de vuurwerkramp in Enschede
en de cafébrand in Volendam fa-
lend handhavingsbeleid landelijk
onder de aandacht. Toenemende
druk op de woningmarkt en over-
last, vaak drugsgerelateerd, gaven
in Amsterdam een extra zetje rich-
ting strengere handhaving.

Achteraf kan het omstreden ‘ge-
neraal pardon’ van de toenmalige
corporatie Het Oosten (nu Stadge-
noot) in 2002 als een laatste stuip-
trekking van ‘het door de vingers
zien’ worden beschouwd. In een
poging schoon schip te maken
kregen onderhuurders het voor-
deel van de twijfel en stelde Het
Oosten mogelijke legalisering in
het vooruitzicht als ze zich zou-
den melden, en als ze voldeden
aan de toewijzingsregels. De
onorthodoxe maatregel oogstte
sympathie, omdat er eindelijk een
flinke stap leek te worden gezet.
Maar er was ook felle kritiek: hoe
kon je voordringers laten voor-
gaan? Uiteindelijk waren er maar
weinig aanmeldingen.

Ervaring
Naast hun deelname aan Zoek-
licht, zijn de corporaties zich ook
zelfstandig de laatste vijf jaar meer
gaan toeleggen op bestrijding van
onderhuur. Een enkele woning-
bouwvereniging als AWV had
daar in de jaren negentig wel al
een klein team voor, maar de aan-
pak werd meestal gecombineerd
met die van overlast. “Met overlast
kun je makkelijker een dossier op-
bouwen dat stand houdt voor de

Aanpak woonfraude omarmd na koele ontvangst

Hoe regels weer regels werden
In Amsterdam is het afgelopen decennium de houding
tegenover illegale onderhuur ingrijpend veranderd.
Uitwassen, overlast en verdere verstopping van de reguliere
woningmarkt deden de roep toenemen om regels strenger
te handhaven – ook voor het studerende neefje. Het duurde
even voor er een stevig instrumentarium voor de aanpak was.
Maar nu hebben we ook wat.

In de jaren negentig maakte niemand
zich nog druk over de onderhuur
van het studerende neefje

Advertentie van Zoeklicht 2010

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

19

mei 2010

rechter”, zegt Manon Tjoa van de
Amsterdamse Federatie van Wo-
ningcorporaties. “Met alleen on-
derhuur is dat arbeidsintensiever
en kostbaarder. Daarom hebben
de corporaties eerst bij Zoeklicht
ervaring en kennis opgedaan”,
aldus Tjoa, die namens het AF-
WC in de begeleidingsgroep van
Zoeklicht zit. “Het is nu ook dui-
delijk dat het wat opbrengt voor
corporaties”, voegt Willy-Anne
van der Heijden, manager afde-
ling Vergunningen en Handha-
ving van de Dienst Wonen, Zorg
en Samenleven, eraan toe. “Van
een teruggekregen woning kan
eventueel de huur worden gehar-
moniseerd of deze kan worden
verkocht.” Tjoa benadrukt dat
het belangrijkste motief voor de
corporaties een eerlijker woon-
ruimteverdeling is.
Naast een toenemend aantal wo-
ningen dat in het reguliere cir-
cuit wordt teruggebracht, heeft

Zoeklicht in de loop der jaren tal
ook bijgedragen van preventieve
maatregelen waardoor minder
huurders hun toevlucht zoeken
tot illegale onderhuur. Zo is het
legale huisbewaarderschap voor
huurders die tijdelijk naar het
buitenland zijn, opgerekt van één
naar twee jaar, is er een proefsa-
menwoningsregeling van een
half jaar en behouden kersverse
samenwoners nog vijf jaar hun
opgebouwde woonduur.

Hypotheekaktes
Het net wordt nog steeds verder
aangetrokken. De onlangs ook
voor corporatiewoningen inge-
voerde bestuurlijke boete kan
voor doorverhuurders oplopen tot
18.500 euro en verder kan de winst
die de doorverhuurder heeft ge-

maakt worden afgeroomd. Daar-
naast worden de opsporingswij-
zen en procedures constant ver-
fijnd. Op internet wordt gezocht
naar nieuwe manieren om aan-
bieders te snappen en Zoeklicht
en de corporaties blijven kijken
naar mogelijke nieuwe ingangen
en samenwerkingsverbanden,
bijvoorbeeld met het Kadaster.
Betrekkelijk simpele pilot-on-
derzoeken naar hypotheekaktes
ondertekend door bewoners van
huurwoningen hadden veelbelo-
vende resultaten. Ze leidden naar
woningeigenaren in onder meer
Almere en Haarlemmermeer die
hun hypotheek bekostigden met
doorverhuur van hun oude huis in
Amsterdam.
Protesten zoals die van het Auto-
noom Centrum zijn er anno 2010
niet, of halen het nieuws niet. En
het overgrote deel van de Amster-
dammers (77 procent) steunt de
strijd tegen illegale doorverhuur,

zo blijkt uit onderzoek. Maar hel-
pen de veranderde moraal en de
repressie ook?
“Het is moeilijk te zeggen of on-
derhuur af- of toeneemt”, zegt
projectleider André Heere, die
vanaf het begin betrokken is
bij Zoeklicht. “Met onze steeds
fijnere mazen blijft het aantal
verdachte adressen waar we op
stuiten door de jaren heen rond
de tien procent liggen. Je kunt je
afvragen wat er gebeurt als je het
niet doet. Misschien krijg je zo-
iets als in de jaren tachtig in de
Staatsliedenbuurt, waar krakers
hun eigen woningtoewijzingssy-
steem hadden. Die 1700 vrijgeko-
men woningen per jaar zijn met
de huidige lage woningproductie
van groot belang voor de door-
stroming.” z

Aanpak woonfraude omarmd na koele ontvangst

Hoe regels weer regels werden

Al begin jaren tachtig pleitte toenmalig gemeenteraadslid Louis Genet ervoor
de regels rond huisvesting strenger te handhaven. Maar woonfraude kwam
pas echt op de politieke agenda te staan na de Bijlmerramp van 1992. Bij de
vliegramp bleek dat er veel meer mensen in de getroffen flat woonden dan
er waren ingeschreven. Tal van woningen waren doorverhuurd. Het gevolg
was onduidelijkheid over het uiteindelijke aantal slachtoffers. een jaar later
kwam het Cebeon in opdracht van de gemeente met een onderzoeksrapport
waarin werd geschat dat acht procent van de voorraad goedkope woningen,
19.000 stuks, onrechtmatig werd bewoond. Na een experiment startte in
1995 het eerste officiële Zoeklichtproject in stadsdeel Westerpark. Al vanaf
het begin wordt in samenwerking met de voorloper van de Dienst Werk en
inkomen ook gezocht naar uitkeringsfraude. Bestanden van wat toen het
Bevolkingsregister en de Sociale Dienst heette, werden vergeleken met die
van onder meer corporaties. Daarbij werd gelet op kenmerken die zouden
kunnen duiden op fraude, bijvoorbeeld een stel dat getrouwd is maar niet bij
elkaar woont.
een paar jaar later wordt het door verder gaande automatisering mogelijk
de gegevens van duizenden in plaats van honderden adressen met elkaar
te vergelijken. Na 2000 wordt de organisatie rond Zoeklicht gestaag
verder opgetuigd. Campagnes onder titels als ‘eerlijk huurt het langst’
(2002) krijgen steeds meer een preventieve component. in hetzelfde jaar
komt er een Meldpunt Zoeklicht, een ‘kliklijn’. een jaar later wordt naast
de buurtonderzoeken gestart met themaprojecten, waarbij bijvoorbeeld
huizenkopers of scheidingen tegen het licht worden gehouden. in 2005 ziet
Bureau Zoeklicht het leven en vanaf 2007 zijn de campagnes confronterender,
met waarschuwingen voor de ingrijpende gevolgen voor onderhuurder en
–verhuurder. Winstafromingen en bestuurlijke boetes zijn de laatste tijd ter
afschrikking aan het beleid toegevoegd.
Het aantal jaarlijks door Zoeklicht en de corporaties en de gemeente
teruggewonnen woningen liep de afgelopen drie jaar op naar ruim 1700.

b I J l M E R RA M p l E I D D E TOT Z O E K l I C H T

Een bestuurlijke boete kan oplopen
tot 18.500 euro

H O E I S H E T T O C H M E T …
in deze vijftigste NuL20 gaan we
terug naar enkele Amsterdammers
die vanwege de toenmalige
actualiteit eerder in dit blad
stonden. Hoe is het met hen?
Hebben ze zich verzoend met hun
gedwongen verhuizing? Zijn ze
tevreden bewoners van hun nieuwe
wijk? Hebben ze een goed plekje in
Amsterdam gevonden? Bestaat hun
volkstuin nog?

mei 2010

20

H O E I S H ET TO C H M ET . . .

Janna van Veen Mevrouw Peters, gepensi-
oneerd maatschappelijk
werkster, werd begin

jaren negentig actief in de Delf-
landpleinbuurt. In haar nieuwe
woning in de Bamberghof in Os-
dorp vertelt zij dat in die periode

de buurt begon te verpauperen.
“We hoorden de eerste geluiden
over renovatie en sloop. Ik wilde
daarom een bewonerscommissie
oprichten en heb bij ongeveer 450
mensen in de buurt een briefje in
de bus gedaan.”
Er kwamen ongeveer honderd
buurtbewoners af op de op-
richtingsvergadering in 1994.
Vijf mensen traden toe tot het
bestuur. “Het was in het begin
– vooral financieel – wel behel-
pen. Maar uiteindelijk hebben
we ondersteuning gekregen van
het stadsdeel en hoefden we bij-

voorbeeld de koffie en thee voor
de vergaderingen niet langer zelf
te betalen.”
Eigenaar van de woningen was
Woningstichting De Key. Vol-
gens mevrouw Peters heeft die
ze met opzet laten verpauperen.
“Op onderhoudsklachten werd
niet of nauwelijks gereageerd.
Na veel aandringen en omdat we
zeventig procent van de buurtbe-
woners achter ons hadden, was
De Key bereid een keer per maand
de trappenhuizen schoon te laten
maken. Een druppel op een gloei-
ende plaat.”
Het voornemen om 280 wonin-
gen te slopen werd volgens Pe-
ters plompverloren door een cor-
poratiemedewerker meegedeeld
tijdens de jaarvergadering van de
bewonerscommissie. “Hierdoor
ontstond grote onrust. Twee in-
formatieavonden namen die niet
weg, dus besloten we een referen-
dum te houden. Van de 185 stem-
mers waren er 158 tegen sloop”.
Tevergeefs. Alleen de woningen
in de Heemstedestraat staan er
nog. “Daar hebben we ons heel
sterk voor gemaakt. We hebben
zelfs een onafhankelijk woning-
onderzoek laten doen om aan te
tonen dat die woningen nog in
prima staat waren.”

Grote wanhoop
Dat de bewonerscommissie de
sloop niet kon tegenhouden, spijt
mevrouw Peters nog steeds. “We
hebben de boel wel vertraagd en
een goed sociaal plan met extra
aandacht voor herhuisvesting af-
gedwongen. Want daar dachten
de beleidsmakers niet aan. Het
ging alleen maar om de stenen
en niet om de mensen. Je kunt je
die wanhoop van al die bewoners
– velen hadden kleine kinderen
– bijna niet voorstellen. We zijn
met bussen vol naar het stadsdeel
gegaan om in te spreken tijdens

commissievergaderingen. Dat
maakte wel indruk.”
De inmiddels 81-jarige Ineke Pe-
ters wordt nog boos als ze aan
de valse beschuldigingen denkt
die aan haar adres zijn geuit. “De
bewoners kregen op een gegeven
moment een formulier voor uit-
huisplaatsing thuisgestuurd dat
ze moesten ondertekenen. Weer
brak er grote paniek uit. Mensen
dachten dat ze direct hun huis
moesten verlaten en niet eens
meer op vakantie konden naar
hun familie in bijvoorbeeld Ma-
rokko en Turkije. Dit soort za-
ken werd zo tactloos aangepakt.
Ik heb toen maar weer een brief
namens de bewonerscommissie
opgesteld om uit te leggen wat de
betekenis van dat formulier was.
Toen zeiden mensen van De Key
en het stadsdeel dat ik de boel
opstookte.”

Niet naar buiten
We zijn zes jaar verder. Mevrouw
Peters en haar echtgenoot hebben
een kleine woning gekocht in de
Bamberghof in Osdorp. Een lief-
lijk buurtje met eengezinswonin-
gen, maar in oppervlakte niet te
vergelijken met de vorige flatwo-
ning. Daar hadden ze veel meer
woonruimte, en een box en een
garage. Mevrouw Peters: “Mijn
man was altijd aan het knutse-
len in die garage. Maar sinds de
verhuizing is hij aan het sukkelen
met zijn gezondheid. Een verhui-
zing is voor iedereen ingrijpend
maar als je op leeftijd bent komt
dat extra hard aan.”
En bevalt de nieuwe buurt? “Het is
hier veel netter en rustiger dan de
laatste jaren in onze oude buurt.
Toch missen we die nog dagelijks.
Ik ga ’s avonds de deur niet meer
uit, want ik ken niemand hier
in de buurt en dat voelt dan niet
prettig. Het is overmacht zullen
we maar denken.”z

In maart 2004 reageerde mevrouw Ineke Peters, voorzitter
van bewonersvereniging Delflandpleinbuurt, op een artikel
in Nul20 over bewonersparticipatie. Hierin lieten VVD-
raadslid John Göring en Far West-directeur Jacques Thielen
zich volgens haar laatdunkend uit over bewoners. Zij streed
tegen sloopplannen rond het Delflandplein. Inmiddels is
het echtpaar Peters gedwongen verhuisd naar Osdorp. Hun
woning in de Loosduinenstraat, waar zij 45 jaar woonden, is
ondanks alle protesten gesloopt.

Mevrouw Peters en haar dochter; ook in de nieuwe buurt wonen ze weer vlak bij elkaar.

Hoe is het toch met …. mevrouw peters

SV-urgente mist oude buurt nog dagelijks

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

21

mei 2010

Jaco Boer Het bouwen en verhuren van
betaalbare woningen aan
lagere inkomensgroepen

is de core business van de Amster-
damse woningcorporaties. Maar
binnen die groep verschuiven door
maatschappelijke invloeden en een
veranderende politieke agenda op
zijn tijd de accenten. Van alle huis-
houdens die voor huurtoeslag in
aanmerking komen - de primaire
doelgroep - ging traditioneel veel
aandacht uit naar grote gezin-
nen. Zij komen het moeilijkst aan
een passende woning, omdat de
woningvoorraad vooral uit kleine
goedkope huurhuizen bestaat. Al
vóór het nieuwe millennium start-
ten corporaties en gemeente een
programma om via nieuwbouw
en samenvoegen van kleine ap-
partementen het aanbod grote
woningen te vergroten. In 1995

bestond nog maar drie procent
van de sociale nieuwbouwpro-
ductie uit grote woningen. Negen
jaar later was dat al gegroeid naar
26 procent. Mede dankzij extra
subsidies van het ROA en de ge-
meente werd er ook daarna flink
gebouwd voor deze doelgroep. Al-
leen in 2005 werden al meer dan
driehonderd grote woningen in
aanbouw genomen. Het samen-
voegen van woningen leverde pas
in de tweede helft van het decen-
nium een flink aantal ruime en

betaalbare woningen op. In 2005
verdween nog tweederde van alle
huurwoningen na samenvoeging
naar de vrije markt. Ook nuttig,
maar voor een andere groep die
het moeilijk heeft: de middenin-
komens.

Wibos’, rowo’s en containers
Vanaf 2003 maakten corpo-
raties en gemeenten ook voor
andere specifieke doelgroepen
prestatieafspraken. Zo kwamen
er flink wat rolstoelgeschikte

woningen(‘rowo’s’) en zelfstan-
dige woningen voor ouderen
(‘wibo’s’) bij, mede dankzij een
verdubbeling van subsidies. In
2006 werden bijna tweehonderd
zorgwoningen opgeleverd, bijna
viermaal zoveel als in 2004. Cor-
poraties ‘plusten’ ook bestaande
appartementen op om ze geschikt
te maken voor ouderen en mensen
met een beperking. Al bleef lang
onduidelijk hoeveel zorgwonin-
gen op die manier aan de voorraad
werden toegevoegd.

Ook studentenhuisvesting is vanaf
2004 weer hot, na noodkreten van
universiteiten. De toenemende
woningnood onder studenten
ondergraaft de positie van de
‘creatieve kennisstad’ Amster-
dam. Druk vanuit de universitei-
ten, halvering van de grondprijs
en extra gemeentelijke subsidies
brengen de bouw van studenten-
woningen in een stroomversnel-
ling. Samen met de Delftse stu-
dentenhuisvester DUWO leveren
de Amsterdamse corporaties in

In de afgelopen acht jaar bouwden de Amsterdamse
corporaties voor steeds meer verschillende doelgroepen.
Naast vele honderden grote gezinswoningen kwamen er
duizenden huizen voor studenten, mindervaliden, senioren
en middeninkomens bij. Tot 2007 liep de nieuwbouw
op rolletjes. Daarna viel de productie terug door lege
subsidiepotten, oplopende bouwkosten en de kredietcrisis.
De doelstellingen uit Bouwen aan de Stad bleken achteraf te
ambitieus.

Subsidies sturen de bouw van doelgroepwoningen

Wibo’s, rowo’s en
studentencontainers

Gezin op iJburg. De meeste grote sociale huurwoningen zijn gerealiseerd in Zuidoost en iJburg.

Grote gezinnen komen traditioneel het
moeilijkst aan een woning in Amsterdam

De afgelopen jaren is er meer
aandacht gekomen voor de
moeilijke situatie van niet-
studerende jongeren. Deze groep
heeft weinig geld en moet erg lang
wachten om een eigen woning
in de stad te kunnen vinden. Het
liefst blijven ze in de buurt van
hun ouders wonen. in het nieuwe
collegeakkoord wordt gesproken
over nieuwbouw van 2500
jongerenwoningen. Bestaande
gemeentelijke plannen voorzien in
het toevoegen van 4800 woningen,
via nieuwbouw, tijdelijke verhuur
en labeling. Met een zwaar accent
op Nieuw-West. Toch ziet het er
somber uit voor deze doelgroep.
Corporaties vinden nieuwbouw
geen goed instrument, omdat
de stad al genoeg kleine sociale
huurwoningen heeft. Om van
labeling een succes te kunnen
maken, moet er ook eerst een
specifiek huurcontract voor
jongeren komen, vergelijkbaar
met het campuscontract. Anders
gaan die huizen voor de doelgroep
verloren, zoals eerder met de
HAT-eenheden gebeurde. Alle
ogen zijn daarom gericht op het
jongerencontract dat Stadgenoot
en eigen Haard hebben ontwikkeld
en waarmee binnenkort wordt
geëxperimenteerd. Voorlopig lijkt
alleen de tijdelijke verhuur van
sloopwoningen de jongeren iets op
te leveren.

JONGERENHuISVESTING

mei 2010

22

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

de Houthavens, op de NDSM-
werf en aan de Wenckebachweg
duizenden containerwoningen
op. Rochdale laat studenten zelfs
op een omgebouwd Russisch
cruiseschip wonen. En op het
Science Park verrijst een campus
met meer dan 700 studentenka-
mers, woonwerkwoningen en
‘short stay’-voorzieningen voor
gastdocenten en buitenlandse
studenten. In totaal worden vol-
gens het gemeentelijk program-
mateam Jongeren- en studen-
tenhuisvesting uiteindelijk zo’n
5000 nieuwe studentenwoningen
gebouwd. De corporaties worden
daarvoor financieel ondersteund
met een stimuleringsbijdrage van
10 miljoen euro.

Koopwoning voor een prikkie
Steeds duidelijker werd deze
eeuw ondertussen dat het groei-
end aandeel middeninkomens in
Amsterdam nauwelijks aan de bak
kon komen. Voor sociale huurwo-
ningen kwam deze groep meestal
niet in aanmerking en de nieuwe
koopwoningen waren voor hen te
duur. Corporaties kwamen met
urgentieregelingen voor specifie-
ke beroepsgroepen waaraan grote
behoefte was, zoals onderwijzers
en verplegers. De gemeente pro-
beerde met de nagenoeg renteloze
Amsterdamse Middensegmenthy-
potheek (AMH) de middengroep
aan een koopwoning te helpen.
Tot 2005 konden zo ruim 1100
middeninkomens een betaal-
bare woning kopen. Later werd
de AMH-regeling omgezet in
een variant op de landelijke star-
terslening. Van andere plannen
voor betaalbare koopwoningen
- in maatschappelijk gebonden
eigendom (MGE) – kwam weinig
terecht.
Gelukkig kwam de verkoop van
sociale huurwoningen van parti-
culieren en corporaties na 2002

goed op gang. Uit onderzoek van
de Dienst Wonen bleek zo’n twee-
derde van deze koopwoningen
bereikbaar te zijn voor midden-
groepen. Vooral de wat grotere en
nieuwere woningen in Noord en
Zuidoost doen het goed. Kopers
zijn vooral bestaande bewoners,
starters en allochtone gezinnen.
Het aantal verkochte sociale huur-
woningen liep op tot een record
van ruim 2400 in 2005. Toch was
op dat moment nog maar een
kwart van de 28.500 afgesproken

woningen door de corporaties van
de hand gedaan. Er kwamen sim-
pelweg te weinig huurwoningen
vrij, en de kloof tussen huur- en
kooplasten bleef voor veel huur-
ders te groot.

bouwen aan de Stad
Het bouwen voor verschillende
doelgroepen beleefde zijn hoog-
tepunt in de afspraken die de
corporaties en de gemeente na de
verkiezingen van 2006 maakten.
Opgejut door de hoge productie-

cijfers spraken zij in Bouwen aan
de Stad af om tot 2011 in totaal
6000 sociale huurwoningen aan
de voorraad toe te voegen. Daarvan
moesten er 1500 als grote gezins-
woning, een even groot aantal als
zorgwoning (wibo’s en rowo’s) en
1000 als zelfstandige studenten-
woning worden gebouwd. Ook
waren de corporaties bereid om
minstens de helft van de 3200
noodzakelijke middeldure nieuw-
bouwwoningen (koopprijzen tot
€ 250.000,- of maandhuren tot
€ 950,-) voor hun rekening te
nemen. Aanpassingen in de be-
staande voorraad telden in deze
aantallen volwaardig mee.
Achteraf gezien blijken deze
afspraken een tikkeltje te ambi-
tieus geweest. Met nog een half
jaar te gaan zullen veel doelstel-
lingen niet worden gehaald (zie
kader). Toch vindt AFWC-direc-
teur Hans van Harten dat in de
afgelopen jaren met het bouwen
voor doelgroepen veel is bereikt.
“We hebben de lat misschien te
hoog gelegd, maar je moet een ze-
kere ambitie tonen om voldoende
productie te kunnen draaien.” Bo-
vendien blijken de corporaties al
vorig jaar alle 3200 afgesproken
middeldure koop- en huurwonin-
gen tot 2011 voor hun rekening te
hebben genomen.
Met de huidige crisis lijkt het niet
zo vreemd, dat er minder doel-
groepwoningen bijkomen dan
was afgesproken. Toch liep de
productie al vóór de kredietcrisis
terug. Zo werden al in 2008 de
aantallen in aanbouw genomen
zorg- en studentenwoningen
meer dan gehalveerd, nadat hal-
verwege 2006 de extra subsidies
werden ingeperkt of op raakten.
De onrendabele top op doel-
groepwoningen is met grofweg
130.000 euro inmiddels ook zo
hoog geworden, dat deze zonder
gemeentelijke subsidies kennelijk

in 2006 maakten de corporaties en de gemeente gedetailleerde afspraken
over het bouwen voor verschillende doelgroepen. Wat is daar met nog een
half jaar te gaan van terechtgekomen? Als we kijken naar de afzonderlijke
categorieën, blijken er tot en met 2009 slechts 682 grote gezinswoningen
in aanbouw te zijn genomen. Dat is 45 procent van het afgesproken aantal
in Bouwen aan de Stad. in 2007 en 2008 zijn in totaal nog wel 128 grote
betaalbare woningen ontstaan door samenvoeging, maar daarmee komt de
doelstelling van 1500 extra woningen ook niet veel dichterbij. Ook de aparte
aanbiedingsafspraak voor deze doelgroep wordt waarschijnlijk niet gehaald.
Beide partijen verwachten in de laatste rapportage dat aan het einde van dit
jaar hooguit 1900 van de afgesproken 2500 grote woningen (nieuwbouw en
bestaande voorraad) aan grote gezinnen zijn toegewezen.

in de afgelopen drie jaar zijn er met 856 zorgwoningen ook minder wibo’s
en rowo’s in aanbouw genomen. Het ‘opplussen’ van bestaande woningen
in 2007 en 2008 leverde nog wel 103 extra zorgwoningen op, maar alleen
een wonder kan ervoor zorgen dat aan het einde van het jaar de teller op
1500 uitkomt. Wel zijn er in vergelijking met eerdere jaren meer aanpasbare
woningen gebouwd. De nieuwbouw van zelfstandige studentenwoningen
blijft ook achter bij de doelstellingen. in plaats van duizend zijn er volgens
de laatste rapportage tot en met 2009 maar 352 neergezet. Het ziet er wel
naar uit dat eind dit jaar zoals afgesproken 800 kleine huurwoningen voor
de doelgroep zijn gelabeld en 1000 sloopwoningen tijdelijk aan studenten
worden verhuurd.
De doelgroep waar de nieuwbouwafspraken wel worden gehaald, zijn de
middeninkomens. Tot en met 2009 namen de corporaties in hun eentje
al de complete nieuwbouw van 3200 afgesproken middeldure koop- en
huurwoningen voor hun rekening. Naast nieuwbouw zijn er door
samenvoegingen in de bestaande voorraad ook extra middeldure huur- en
koopwoningen bij gekomen. Over 2009 zijn nog geen gegevens bekend, maar
tussen 2005 en 2008 ging het om zo’n 210 huizen. Dat heeft het inzakken van
de verkoop van sociale huurwoningen na 2005 voor een deel gecompenseerd.

WAT KO M T E R T E R EC H T VA N ' bO u W E N A A N D E STA D ' ?

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

23

mei 2010

niet gebouwd kunnen worden.
Sowieso hadden de corporaties
vanaf 2007 grote moeite om hun
aanbestedingen rond te krijgen
door overbezette aannemers en
stijgende prijzen. De strengere
luchtkwaliteitsnormen en pro-
blemen met het herhuisvesten
van stadsvernieuwingsurgenten
kwamen daar nog eens bovenop.

Verdubbeling subsidies
voor grote woningen
De huisvesting van grote gezinnen
blijft ondanks de nieuwbouwpro-
ductie problematisch. Sinds 2006
neemt de voorraad aan grote be-
taalbare woningen namelijk ge-
staag af. In 2005 waren er volgens
de monitor van de AFWC nog zo’n
60.000 sociale huurwoningen
met een minimumoppervlak van
60 vierkante meter en een huur
onder de hoogste aftoppings-
grens. Door verkoop en sloop in
de stedelijke vernieuwingsgebie-
den waren er daarvan begin 2009
nog maar 52.000 over. De meeste
nieuwe grote woningen werden
bovendien neergezet in Zuidoost
en op IJburg, terwijl het tekort in
Nieuw-West het grootst is. AFWC-
directeur Van Harten bestrijdt dat
daar een bewust spreidingsbeleid
achter zit. “In het kader van de
Parkstaddeal hebben we ook in
Nieuw-West veel grote woningen
gebouwd. Al probeer je ook men-
sen te wijzen op andere wijken.”
In de afgelopen jaren hebben de
corporaties al minder grote wo-
ningen verkocht. Met ingang van
dit jaar is bovendien de beschik-
bare subsidie voor nieuwbouw in
stedelijke vernieuwingsgebieden
verdubbeld. Van Harten verwacht
veel van het laatste. “Kijk maar
naar het aantal zorgwoningen
dat we na 2004 hebben gebouwd
toen de subsidies twee keer zo
groot werden.” Volgens Mariette
Drieënhuizen van het OGA-Pro-

ductieteam zullen corporaties
deze woningen waarschijnlijk
wel minder vaak mengen met
andere marktsegmenten dan in
het recente verleden. “Op IJburg
hebben we toch gezien, dat zoiets
grote gevolgen heeft voor de ver-
huur- en verkoopbaarheid van de
rest van een complex.”

Vaker ‘opplussen’,
minder nieuwbouw
Om het aantal zorgwoningen uit
te breiden, willen alle partijen de
komende jaren zwaarder inzet-
ten op het ‘opplussen’ van be-
staande woningen. Uit verschil-
lende onderzoeken blijkt dat veel
mensen liever in hun vertrouwde
buurt blijven wonen en eventuele
ongemakken in huis daarbij op
de koop toenemen. De tijdelijke
leegstand van enkele tientallen
dure wibo’s en rowo’s op IJburg
heeft de discussie over gedetail-
leerde doelgroepafspraken op

scherp gezet. Van Harten zou
het liefst van alle afspraken over
wibo’s en rowo’s af willen en een
deal sluiten over het bouwen van
zoveel mogelijk aanpasbare wo-
ningen. “Het gaat er uiteindelijk
om dat je woningen neerzet waar
iedereen in kan wonen.” Volgens
een recent onderzoek van Laag-
land Advies zijn de tekorten aan
geschikte woningen voor ouderen
en mindervaliden het grootst in
de vooroorlogse stadsdelen. Daar
zullen dus ook de meeste huizen
moeten worden ‘opgeplust’. Maar
organisatorisch en financieel is
dat een lastige operatie. In de af-
gelopen jaren werden niet voor
niets de meeste grote woning-
aanpassingen in de naoorlogse
wijken gedaan.

Miljoenen extra voor
studentenwoningen
Voor studenten lijkt de geschie-
denis zich te herhalen. Na de

golf van nieuwe containerdor-
pen en permanente studenten-
woningen halverwege het afge-
lopen decennium proberen de
corporaties opnieuw met extra
subsidies van de gemeente de
groeistuipen van de universitei-
ten op te vangen. In het nieuwe
collegeakkoord wordt ambitieus
gesproken over 9000 nieuwe
studentenwoningen de komen-
de vier jaar.
Volgens programmamanager
Lous Vinken van het program-
mateam Jongeren- en studenten-
huisvesting is door de gemeente
onlangs 4,5 miljoen euro ver-
deeld over vijf nieuwe studenten-
complexen. “We hopen daarmee
alsnog op de 7600 woningen
uit te komen, die we volgens
afspraak met elkaar vóór 2010
aan de voorraad wilden toevoe-
gen.” Van Harten rept zelfs van
7 miljoen euro aan stimulerings-
bijdragen, waarmee corporaties
tien nieuwe complexen met on-
der meer studentenwoningen
kunnen bouwen. Veel tijdelijke
containerwoningen mogen ook
waarschijnlijk langer op hun
plek blijven staan dan eerder was
afgesproken. Op de NDSM-werf
is de verlenging al geregeld en
ook met duizend woningen aan
de Wenckebachweg gaat dat luk-
ken. Vooruitlopend op de moge-
lijke ontruiming van het studen-
tendorp in de Houthavens heeft
De Key inmiddels 335 woningen
vervangen door nieuwbouw op
het Zeeburgereiland. Daar ko-
men nog honderd eenheden bij
en aan de Anthonie Fokkerweg
in Oud-Zuid is misschien nog
ruimte voor 300 woningen. Maar
Vinken blijft ook voor de Hout-
havens streven naar een verlen-
ging van de afspraken. “Alles
hangt af van het moment dat
daar met de nieuwbouw wordt
gestart.” z

Gemeente en de corporaties sloten in 2005 een intentie-overeenkomst om tot
2010 door onder meer nieuwbouw, tijdelijke verhuur en labeling minimaal 7600
studentenwoningen aan de voorraad toe te voegen. Maar een jaar later maakten
deze partijen in ‘Bouwen aan de Stad’ alleen afspraken voor de nieuwbouw
van 1000 zelfstandige eenheden. in de bestaande voorraad zouden er via
labeling van huurwoningen en tijdelijke verhuur van sloophuizen nog zo’n 1800
woningen bij komen. Wat er is gebeurd met de overige 4800 woningen uit de
intentieovereenkomst, is onbekend. De kans is klein dat corporaties deze invullen
met de nieuwbouw van onzelfstandige studentenwoningen. Omdat er geen
huurtoeslag voor kan worden aangevraagd, zijn deze kamers bij de doelgroep
weinig geliefd. in de afgelopen drie jaar werden er ook maar 124 van in aanbouw
genomen. Het programmateam Jongeren- en studentenhuisvesting wil de
corporaties in ieder geval houden aan de afspraken uit de gezamenlijke intentie-
overeenkomst.

4800 STuDENTENWONINGEN ZOEK

mei 2010

24

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

Fred van der Molen In de zomer van 2003 stelde
wethouder Duco Stadig een
woningbouwregisseur aan

om de gestagneerde woningpro-
ductie uit het slop te halen. Het
vergde geen raketgeleerde om
vast te stellen dat de gemeente-
lijke werkprocessen een stuk ef-
fectiever en efficiënter konden.

Dat gold bijvoorbeeld het Pla-
berum, de grondprijsbepaling,
het bovenwettelijk Amsterdams
beleid en de juridische kwaliteit
van plannen (‘Raad van State-be-
stendigheid’). En dan de stape-
ling van wensen en tijdrovende
overlegcultuur. Bij de ontwikke-
ling van IJburg liep dat volgens
Friso de Zeeuw, destijds directeur
Nieuwe Markten bij Bouwfonds
Wonen, volledig uit de hand. Hij
betitelde het als groepsseks voor
vergadertijgers: “Een hoog am-
bitieniveau is prima, maar dat is
bij IJburg doorgeslagen. Daar zijn

maar liefst 21 partijen bij betrok-
ken”, verzuchtte hij in maart 2002
in NUL20.
Met een aktetas vol analyses en
planningen vertrok Stadig in
2004 voor vakantie naar het Meer
van Genève. Hij kwam terug met
De Grote Vereenvoudiging: een
ingrijpend pakket maatregelen
om de bouwproductie te versnel-
len en de bestaande overmaat aan
beleid terug te dringen. Daarbij
werden de meeste bovenwettelijke
Amsterdamse regels geschrapt.
En om een einde te maken aan
eindeloze onderhandelingen

Duco Stadig blikt terug op jarenlange strijd tegen regelzucht

En, heeft het iets geholpen?
“Zelfs de aanpak van de stroperigheid verloopt stroperig”,
verzuchtte wethouder Duco Stadig in mei 2004. Bij de start
van zijn derde collegeperiode in 2002 had hij zich tot taak
gesteld de stroperigheid in de gemeentelijke besluitvorming
te verminderen. Ook op Den Haag en Brussel richtte hij zijn
gram. Een bouwcrisis verder blikken we met hem terug. Wat
hebben alle pleidooien voor minder bureaucratie en minder
regels anno 2010 opgeleverd? Dat valt niet eens tegen. Over
overijverige ambtenaren, rugstreeppad, bestuurlijke lus en
Wabo.

“De gemeente mag blij zijn als een
ontwikkelaar nog iets wil”

“Actievoerders konden ’s nachts zo’n rugstreeppad uitzetten en vervolgens
stopzetting van het project eisen.”
Duco Stadig, wethouder van 1994-2006

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

25

mei 2010

over de grondprijs werd de ‘bou-
wenvelop’ bedacht. Veel werd
vervolgens gesproken over ‘rol-
len en verantwoordelijkheden’:
wie mag zich waarmee bemoeien
en op welk moment. Gelijktijdig
hield woningbouwregisseur Ar-
thur Verdellen druk op de ketel
en wat financiële smeermiddelen
achter de hand.

bouwenvelop
Heeft het geholpen? Zeker een
aantal jaar, tekent NUL20 op bij
een evaluatie in 2008. Dirk Har-
mens, directeur van ontwikkelaar
Delta Forte, was daarin bijvoor-
beeld positief over de bouwenve-
lop: het is goed dat Amsterdam
vooraf meer duidelijkheid wil bie-
den over geld en kwaliteit, waar-
door zich in een later stadium
minder discussies zullen voor-
doen. Maar hij constateert ook dat
“bepaalde ingesleten gewoonten
zich niet gemakkelijk laten veran-
deren. (…) Het is toch vreemd dat
stedenbouwkundigen de ontwik-
keling van vrije kavels op IJburg
nog enorm kunnen vertragen. En
niemand fluit ze terug.”
Friso de Zeeuw waardeert het
dat Stadig korte metten heeft ge-
maakt met allerlei procedures.
Maar volgens De Zeeuw tekent
zich een weerbarstig patroon
af. Vooral progressieve politici
hebben de neiging de wereld
met regels te willen besturen.
“Tegenwoordig heeft duurzaam
bouwen politieke prioriteit. Dan
bedenk je daar regels voor, dat is
op zich heel logisch. Maar welke
maat houden we aan?”
Duco Stadig deelt deze bedenkin-
gen. “Stroperigheid bestrijden
heeft een continue motor nodig,
met meer power dan Bob van der
Zande (de huidige woningbouw-
regisseur, nvdr) er bijvoorbeeld
aan kan geven. Maarten van Poel-
geest is ook niet van de eenvoud.

Die heeft nogal wat wensen op
milieugebied. Maar de kosten
lopen daardoor steeds verder op.
De Grote Vereenvoudiging heeft
wel gewerkt, een tijd lang. Maar
het is mijn indruk dat het wat is
weggezakt. Zoiets erodeert snel.
De bouwenvelop bijvoorbeeld
heeft bij tal van projecten zoals
bijvoorbeeld het Amstelkwartier
goed gewerkt. Maar ik hoor ook
van enveloppen die helemaal zijn
dichtgeregeld. Dan is er voor
ontwikkelaars natuurlijk geen

aardigheid meer aan.”
Harmens heeft in 2008 overigens
al profetische twijfels over de uit-
komst van het Amstelkwartier:
“De hoogst biedende heeft daar
gewonnen. Maar de prijs is zo
sterk opgedreven, dat het nog
maar de vraag is of straks de mid-
delen voorhanden zijn om daar de
gewenste kwaliteit te realiseren.”
De ontwikkeling van het Amstel-
kwartier zit inmiddels door de
crisis in het slop.

Strenger dan andere landen
Stadig: “Ik zeg niet dat regels on-
zin zijn. Zeker niet bij de bouw.
Bij ons storten daardoor gebou-
wen gelukkig nooit in. Maar de
regelzucht slaat snel door. Bij
de brandveiligheid gebeurde dat
na Volendam. En dat geldt ook
voor woningisolatie. De Tweede
Kamer kan makkelijk besluiten
tot een strengere EPC-norm. Het
kost hen niets, maar de bouwkos-
ten lopen maar op.”
Hij heeft tijdens zijn laatste wet-
houderschap herhaaldelijk zijn
gram gericht op de aanzwellende
regelbrij uit Den Haag en Euro-
pa. Met name het feit dat Haagse
politici en ‘overijverige ambte-

naren’ er een handje van heb-
ben Europese regels strenger te
interpreteren dan andere landen
irriteerde hem mateloos. Zoals
de roemruchte rugstreeppad die
bouwers begin deze eeuw slape-
loze nachten bezorgde. Stadig:
“Actievoerders konden ’s nachts
zo’n pad uitzetten en vervolgens
stopzetting van het project ei-
sen.” Dat probleem is later ‘gere-
pareerd’ toen het ministerie van
Landbouw leefgebieden in kaart
bracht waar bedreigde dieren van

nature voorkomen. Alleen binnen
die gebieden worden ze sindsdien
nog beschermd.
In 2003 en 2005 ging er vanuit het
stadhuis tot tweemaal toe een er-
gernissen-toptien over Haagse re-
gels/Haags beleid naar het minis-
terie van VROM. De tweede ging
vergezeld van een persbericht met
de kop ‘Landelijke regelgeving
vertraagt bouwproces’. Dat moest
VVD-minister Sybilla Dekker, die
vereenvoudiging van regelgeving
tot prioriteit had verklaard, toch
aanspreken.
Als NUL20 met Duco Stadig te-
rugkijkt, valt het eigenlijk niet te-
gen welke kritiekpunten allemaal
zijn gehonoreerd, al heeft dat
soms wel vijf jaar (!) geduurd. Het
wordt dus zeker niet alleen maar
beroerder. Van de tien ergernis-
sen van 2003 zijn er twee jaar later
drie weggenomen: In ‘dove ge-
vels’ mogen dan te openen delen
worden opgenomen (Wet geluid-
hinder); de periode voor tijdelijke
verhuur wordt opgerekt van drie
naar vijf jaar (Leegstandswet) en
de toewijzing van budgetten voor
stedelijke vernieuwing (ISV-2)
blijft gebaseerd op een redelijk
eenvoudige systematiek.

Toptien ergernissen
Dan de toptien ergernissen uit
2005. Met de bepleite moderni-
sering van de Wet geluidhinder
schiet het nog altijd niet op en de
Energienormen Nieuwbouw zijn
tot Stadigs verdriet inderdaad aan-
gescherpt. De regelgeving rond
luchtkwaliteit is volgens Stadig
“wel verbeterd, maar op een hele
ingewikkelde manier”. Neder-
land had aanvankelijk gekozen
voor een zeer strikte implemen-
tatie van Europese normen. Bij
elk woningbouwproject moest
worden getoetst of uitvoering de
luchtkwaliteit niet ergens achter-
uit deed gaan. Dat bleek een ideaal
instrument voor actiegroepen. In-
middels zijn kleine projecten vrij-
gesteld van toetsing; en bij grote
projecten mag ‘saldering’ plaats-
vinden, waarbij verslechtering van
de luchtkwaliteit elders gecom-
penseerd kan worden. Dergelijke
projecten worden opgenomen in
een nationale lijst, waarin alle mi-
lieumaatregelen en bouwplannen
worden gewogen.
Dan de Monumentenwet. De Am-
sterdamse ergernis: tegenstan-
ders konden eenvoudig de sloop
van panden langdurig ophouden
door de monumentenstatus aan
te vragen. Amsterdam wilde een
aanscherping wie als belangheb-
bende kon worden aangemerkt.
Stadig: “De Raad van State is dat
inderdaad strenger gaan uitleg-
gen. Je kunt niet zomaar meer
een stichtinkje oprichten om de
monumentstatus voor een pand
aan te vragen. De status van een
monumentenvereniging wordt nu
ook beoordeeld op zijn feitelijke
werkzaamheden. Dat is een ver-
betering.”
Als derde ergernis stond daar Re-
gels zijn Regels. Stadig legt uit:
“Planvorming werd met enige

Duco Stadig blikt terug op jarenlange strijd tegen regelzucht

En, heeft het iets geholpen?

“Met deze crisis lijkt het idee van de maakbare
samenleving in de ruimtelijke ordening
definitief te verdwijnen”

Vervolgt op pag.27 g

mei 2010

26

H O E I S H ET TO C H M ET . . .

Acht jaar en een ontwerp-
structuurvisie later spre-
ken we André Rodenburg

weer, tussen de metershoge bam-
boehagen op zijn volkstuin in het
park Sloterdijkermeer. Sommige
zaken zijn onveranderd geble-
ven. Zo is er ook dit voorjaar een
groei- en bloei-explosie op het
tuinpark. “Ik ga vandaag aan de
slag,” zegt Rodenburg, die net
zijn intrek heeft genomen in zijn
zomerresidentie voor een verblijf
dat tot eind september zal duren.
Onveranderd is ook dat dit groen
niet veilig is voor de tekenaars van
de Dienst Ruimtelijke Ordening.
Protesten van onder meer de BVV
leidden er bij vorige structuurvi-
sie toe dat het gevaar van woning-
bouw op de parken Ons Buiten
en Amstelglorie werd afgewend.
Voorlopig. Parken als Amstelglo-
rie en Sloterdijkermeer hebben nu
officieel de bestemming ‘groen’
en zijn opgenomen in wat wordt
genoemd de Hoofdgroenstruc-
tuur. Maar dat heeft niet verhin-
derd dat er in de DRO-schets voor
mogelijke ruimtelijke ontwikke-
lingen tot 2040 een paarse streep
staat dwars door de tuinparken
Sloterdijkermeer en Nut en Ge-
noegen. Een reservering voor een
verbinding tussen de Contactweg
in het Westelijk Havengebied en
de Bos en Lommerweg in West.
Rodenburg: “Tientallen tuinen
zouden er door moeten verdwij-
nen, en het groen zou er behoor-
lijk door worden aangetast.”
Wethouder Maarten van Poel-
geest kwam in april op Sloter-
dijkermeer uitleg geven over

de visie. Hij bezwoer dat er nog
geen plan is, en dat de mogelijke
doorsnijding verbonden is aan
de ontwikkeling van het Weste-
lijk Havengebied, waar duizen-
den woningen en een eventueel
Olympisch dorp zouden kunnen
komen. Zonder die extra wonin-
gen ook geen weg. Van Poelgeest
sprak het gerucht tegen dat de
nieuwe weg ook bedoeld is om
bijvoorbeeld de Haarlemmerweg
te ontlasten. Hij erkende dat het
om een zo groot mogelijke re-
servering gaat – compleet met
trambaan en fietspaden. Maar de
verbinding zou volgens hem net
zo goed beperkt kunnen blijven
tot een fietspad. En misschien rij-
den er dan wel enkel elektrische

auto’s, voegde de wethouder er
ter geruststelling aan toe.

Kwetsbare opstelling
De tweehonderd aanwezige tuin-
ders hadden, op aandringen van
de voorzitter van de bijeenkomst,
na afloop nog wel een applausje
over voor Van Poelgeest, van-
wege diens ‘kwetsbare opstel-
ling’. Maar gerustgesteld waren

de tuinders allerminst. “Het was
drie keer niks”, aldus Rodenburg.
Ook een fietspad is voor hem niet
aanvaardbaar: “Daar kunnen
ook brommers overheen en zo’n
pizzakoerier heeft ontzag voor
niemand. We willen alleen door-
gaande fietspaden die om de par-
ken heengaan, zodat kinderen op
onze eigen paden kunnen blijven
spelen.”
De Bond van Volkstuinders heeft
ook kritiek op andere ideeën met

tuinparken in de ontwerp-struc-
tuurvisie. Zoals de mogelijkheid
tot permanente bewoning. “Dat
is heel lastig, omdat de huisjes
die er nu staan absoluut niet aan
de bouwnormen voldoen. Er zou
nieuw gebouwd moeten worden,
maar wie wil een huis van 28 vier-
kante meter waar een verplicht
halletje bij de buitendeur af moet.
Bovendien is hier geen elektriciteit

en ligt de waterleiding zo ondiep
dat die ’s winters tegen bevriezing
moet worden afgesloten.”

uitbreiden
Volgens Rodenburg bestaat juist
in een verdichte stad behoefte aan
volkstuinen en sportparken. “Je
moet ze zeker niet verplaatsen. Als
je meer mensen in de stad kwijt
wil, moet je ze juist uitbreiden en
het peil van dit soort voorzienin-
gen verhogen. Zodat mensen uit
de buurt er gebruik van kunnen
maken en niet helemaal de stad
uit hoeven.” Rodenburg vindt niet
dat volkstuinen weinig intensief
worden gebruikt. Hij heeft voor
zichzelf wel eens een rekensom-
metje gemaakt met het aantal
doorgebrachte mensuren per vier-
kante meter per jaar. “Dan scoort
een volkstuinpark een stuk beter
dan een sportpark. En het kost de
gemeente minder.”
Verplaatsing betekent voor veel
oudere tuinders afscheid van een
levenswijze. “Het is moeilijk op-
nieuw te beginnen aan een tuin
die pas na tien-vijftien jaar gestal-
te krijgt.” Zijn eigen tuin is vooral
vormgegeven door zijn vorig jaar
overleden vrouw Joke. Ook de
keramieken beeldjes die er staan
zijn van haar. Rodenburg moet er
niet aan denken om dit achter te
laten. z

In een van de eerste nummers van NUL20 spraken we met
André Rodenburg, bestuurder van de Amsterdamse Bond
van Volkstuinders (BVV). Aanleiding was onder meer de
toenmalige ontwerp-structuurvisie, waarin bebouwing
van nog enkele volkstuinparken voorzien werd. Hoe ziet de
toekomst er inmiddels uit voor de Amsterdamse volkstuinder?

Johan van der Tol

Juist in de verdichte stad bestaat behoefte
aan volkstuinen en sportparken

André rodenburg op zijn volkstuin in Sloterdijkermeer

Hoe is het toch met… volkstuinder André Rodenburg?

Zorgen om paarse streep door tuinpark

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

27

mei 2010

regelmaat gefrustreerd doordat
het rijk tussentijds nieuw beleid
uitvaardigde, waardoor proces-
sen opnieuw moesten worden
doorlopen. Wij stelden voor
nieuwe regelgeving pas na een
overgangstermijn van twee jaar in
te laten gaan. Dat is niet beter ge-
worden. Het speelt nu ook weer bij
de Crisis- en Herstelwet. Die helpt
voor de projecten die er onder val-
len, maar volgens juristen wordt
het per saldo vaak ingewikkelder,
omdat er discussies gaan ontstaan
wat er nu wel en niet onder valt.”

bestuurlijke lus
Zeer goed nieuws voor gemeen-
telijke bestuurders was dat de
zogeheten ‘bestuurlijke lus’ (er-
gernis nr.8) per 1 januari 2010 in

werking trad. Stadig: “Het heeft
eindeloos geduurd, maar het is
dan nu zover.” Tot dusver moest
de procedure om tot een besluit
te komen geheel opnieuw worden
gestart, als de bestuursrechter dat
op basis van een onderdeel vernie-

tigde. Amsterdam overkwam dat
bijvoorbeeld rond de vergunning
voor aanleg van IJburg 2. De be-
stuursrechter kan nu besluiten het
betreffende bestuursorgaan de ge-
legenheid te geven een gebleken
gebrek te herstellen.
In 2005 riep Amsterdam VROM
ook op haast te maken met de
vereenvoudiging van de Milieu-
effectrapportage (MER). Stadig:
“Ook eindeloos geduurd maar per

1 juli is het zover.” Dat is overigens
ook de invoeringsdatum van de
Wabo (Wet Algemene Bepalingen
Omgevingsrecht), nog geïnitieerd
door minister Dekker. Bij de Wabo
vervangt één omgevingsvergun-
ning alle bestaande vergunnin-

gen op VROM-gebied, zoals die
voor wonen, bouwen, ruimte en
milieu. En ook vergunningen op
andere beleidsterreinen gaan mee,
zoals die voor monumenten, na-
tuurbescherming, flora en fauna
en water. Voor kleine projecten
ziet Stadig de voordelen van zo’n
gecombineerde aanpak. Maar bij
grote projecten heeft hij twijfels.
“Je hebt dan wel één vergunning,
maar op het moment van aanvraag

moet je wel alles weten. Vroeger
lieten we allerlei procedures paral-
lel lopen, of op het moment dat
het handigste was. Dan kan straks
niet meer. Je moet als gemeente
dus afwegen: lang wachten tot je
alles precies weet of noodzakelij-
kerwijs zaken wat minder uitzoe-
ken. Daar kunnen bezwaarmakers
dan weer gebruik van maken. We
zullen zien hoe het uitpakt.”
Veel maakt het bij deze bouwcrisis
– anders dan acht jaar geleden –
trouwens allemaal niet uit. Stadig:
“Je stuit pas op procedurele pro-
blemen als er projecten zijn. Maar
er worden nauwelijks nog bouw-
aanvragen ingediend. Met deze
crisis lijkt het idee van de maak-
bare samenleving in de ruimtelijke
ordening definitief te verdwijnen.
De gemeente mag blij zijn als een
ontwikkelaar nog iets wil.” z

Visseringweg 32 - 1112 AS Diemen - tel. 020 3989191 - www.stolwijkgrafax.nl

feliciteert feliciteert feliciteert
de redactie van NUL20 met het 50ste nummer!

Adv_Nul20_50.indd 2 10-05-2010 10:55:36

De Kamer kan makkelijk besluiten tot
een strengere EPC-norm. Het kost hen niets

k Vervolg van pag.25

mei 2010

28

H O E I S H ET TO C H M ET . . .

Als ICT-specialist richtte
Tibor, nog voordat het
stel in hun eengezinswo-

ning trok, een website op over de
nieuwbouwwijk, die hem in één
klap bekend maakte bij kopers en
bouwers. IJburg was als bouwter-
rein namelijk nog hermetisch af-
gesloten. “Wij klommen ‘s avonds
gewoon over het hek en legden al-
les met onze camera vast. Je wilt
toch weten hoe ver ze zijn met je
huis.” Uit de website groeide een
bewonersvereniging, waarvan
Tibor nog steeds voorzitter is. Al
worden er niet meer zoveel activi-
teiten georganiseerd als in de be-
ginjaren. “Het stadsdeel heeft ons

nooit echt willen ondersteunen.
Veel zaken zijn daardoor doodge-
bloed. Eigenlijk functioneert al-
leen het online forum nog goed.”

In de afgelopen jaren raakten Tibor
en Janneke langzamerhand geset-
teld in hun nieuwe omgeving. In
2004 kregen ze een dochter en drie
jaar later kwam er nog een zoon.
Om meer ruimte voor de kinderen
te krijgen, bouwden ze er op hun
woning een verdieping bij. Met 150
vierkante meter is het huis nu zelfs
aan de ruime kant, want Janneke
en Tibor zijn niet zo lang geleden
uit elkaar gegaan en wonen niet
meer samen. Janneke woont nu

enkele straten verderop, wat voor
de onderlinge zorg voor hun kin-
deren wel zo gemakkelijk is.
Sowieso heeft Tibor door zijn kin-
deren IJburg van een andere kant
leren kennen. De nieuwbouwwijk
stond vanaf de eerste dag bekend
om zijn lange wachtlijsten voor
kinderopvang en naschoolse op-
vang. “Dat gaf iedere keer weer
veel stress, omdat wij amper met
onze werktijden konden schui-
ven.”
Op de schoolkeuze voor hun doch-
ter hebben ze ook weinig invloed
gehad. “Alle scholen zaten vol,
behalve OBS De Zuiderzee. Die

was net verhuisd en had daardoor
plek voor nieuwe kinderen.” Bij
zijn dochter zitten maar weinig
Turkse en Marokkaanse kinderen
in de klas. Hoewel op IJburg in-
middels net zoveel niet-westerse
allochtonen wonen als in de rest
van de stad. Tibor weet wel hoe

dat komt. “Veel allochtonen wo-
nen aan de noordkant van de wijk,
waar de meeste goedkope sociale
huurwoningen zijn gebouwd. En
veel ouders sturen hun kind nu
eenmaal naar de dichtstbijzijnde
school.”

Stedelijkheid
Met de komst van grote en veelal
allochtone gezinnen is IJburg
stedelijker geworden dan som-
mige bewoners lief is. Tibor ziet
de klachten over verloedering
en Marokkaanse hangjongeren
op het online-forum regelmatig
langskomen. Hij is zelf juist blij

met zijn Turkse bakker en groen-
teman. Twee weken geleden heeft
zelfs een biologische supermarkt
de deuren geopend en ook de HE-
MA is met een klein filiaal in de
nieuwbouwwijk neergestreken.
“Dat was voor veel mensen een
teken dat het hier echt iets gaat
worden.” Door de groei van het
aantal bewoners is de tram ook
vaker gaan rijden en is er zelfs een
bus naar Amsterdam-Zuidoost
gekomen. “Dat was wel handig
bij mijn vorige baan. In twintig
minuten stond ik er binnen.” Maar
de toegenomen stedelijkheid heeft
IJburg wel anoniemer gemaakt.
“In de beginjaren kende ik nog
veel andere mensen in de wijk.
De laatste tijd richt ik mij meer op
mijn buren en de straat. Maar dat
ligt misschien ook aan mijzelf.”
Verhuizen is voor Tibor in ieder ge-
val niet aan de orde. “Ik ken geen
andere wijk, waar je twaalf keer per
uur met de tram naar de stad kan,
terwijl je ‘s ochtends in je badjas
naar buiten loopt voor een duik in
het water achter je huis. Nergens
voelt Amsterdam zo open en ruim
als hier.” z

Het ligt niet in Tibors aard om met weemoed terug te kijken
naar het verleden. Maar het is deze maand precies zeven
jaar geleden dat hij en zijn vriendin Janneke Dijkstra vanuit
Amsterdam-Oost verhuisden naar een gloednieuw koophuis
op IJburg. De nieuwbouwwijk was op dat moment nog een
grote zandvlakte. Alleen aan de IJburglaan en een paar straten
op het Grote Rieteiland stonden al een paar huizenblokken.
De kloeke architectuur die hen aan het KNSM-eiland deed
denken, beviel hen wel. Bovendien kregen ze op IJburg voor
dezelfde prijs veel meer vierkante meters dan in Oost.

Jaco Boer

De komst van de HEMA was voor veel mensen
een teken dat het hier echt iets gaat worden

Tibor Strausz: "in welke andere Amsterdamse wijk
kun je 's ochtends achter je huis een duik nemen?"

Hoe is het nu met … IJburgpionier Tibor Strausz (34)

“Nergens voelt Amsterdam
zo open en ruim als hier”

IJburg 12 januari 2001

Het eerste gebouw op
IJburg was de KPN
telefooncentrale.

mei 2010

30

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

Bas Donker van Heel Nadat op 17 mei 1995 de
stadsprovincie Amster-
dam per referendum werd

afgeserveerd, wilde niemand het
meer hebben over een nieuw be-
stuurslichaam voor de agglomera-
tie Amsterdam. Sindsdien doken
talrijke andere overlegorganen
op om de behoefte aan regionale
sturing in te vullen: ROA, Noord-
vleugeloverleg, Deltametropool,
Regio Randstad, Atelier Almere-
Amsterdam en Holland Acht. “We
vergaderen ons inderdaad suf ”,
zegt wethouder Duco Stadig bij
zijn afscheid in mei 2006 tegen
NUL20. “Dat komt omdat er
nooit ergens een besluitvormende
vergadering is. Niemand gaat er-
gens over. Na het afblazen van de
stadsprovincie hebben we beslo-
ten te zoeken naar wat ons bindt
in de regio. Het is niet anders.”
Het meest positief is Stadig over
WoningNet. “Dat werkt. Onze bu-
ren zijn nu ook de fase van angst
voor een invasie van Amsterdam-
mers voorbij. Daarmee hebben we
echt een regionale woningmarkt
gecreëerd.”

Het minst vrijblijvende bestuurlij-
ke overlegorgaan is de Stadsregio
Amsterdam, de opvolger van het
Regionaal Orgaan Amsterdam
(ROA). Daarin werken zestien
gemeenten samen op het gebied
van bereikbaarheid, leefbaarheid
en economische ontwikkeling.
De Stadsregio Amsterdam heeft
een aantal wettelijke taken van het
rijk toebedeeld gekregen en voert
gedelegeerde taken van de zestien
gemeenten uit.

Na het echec van de stadsprovin-
cie was het nog een wonder dat in
1997 de zestien Noord-Hollandse
ROA-gemeenten en de betrok-

ken corporaties startten met een
gemeenschappelijk woningaan-
bodsysteem voor sociale huur-
woningen. Vanaf dat moment
konden Amsterdammers hun
opgebouwde woonduur inzetten
om in pakweg Purmerend te gaan
wonen en vice versa. In 2001 kreeg
dit systeem nog meer betekenis
toen het digitale WoningNet de
lucht inging.
De regionale woonruimteverde-
ling bleef ondertussen wel een
potentiële tijdbom in de lokale
politiek. Het spreekt boekdelen
dat de gemeenten van de Stads-

regio vanaf 2002 bijna zeven
jaar nodig hebben om de Raam-
overeenkomst voor regionale
woningtoewijzing te verlengen.
De ene procesmanager volgde
het andere discussiestuk op.
Alle gemeenten onderschreven
weliswaar de waarde van de re-
gionale markt, maar bleven het
hopeloos oneens over de details
van de toewijzingsregels. Elke
gemeente heeft zijn eigen no go
areas. Bovendien blijft de angst
voor een Amsterdamse invasie
toch opspelen bij buurgemeen-
ten. En het is ook niet mis. Zo
ging in 2003 nog ruim een derde
van alle vrijkomende corpora-

tiewoningen in Purmerend naar
mensen van buiten, voorname-
lijk Amsterdammers. Dat wordt
een onderwerp als eigen starters
jaren moeten wachten. Zelfs al is
de helft van de Purmerenders ex-
Amsterdammer.
Politici moeten zich voor woning-
schaarste verantwoorden bij hun
lokale achterban. Niet voor niets
werd daarom de opkomst van
lokale partijen met enige vrees
gevolgd. Zou het uitdraaien op
‘eigen starters eerst!’? De uitein-
delijke overeenkomst is na jaren
overleg een echt polderresultaat:
het regionale karakter van Wo-
ningNet blijft overeind, maar lo-
kale bestuurders krijgen een flinke
eigen beleidsruimte om een deel
(tot dertig procent) van de vrijko-
mende woningen voor eigen doel-
groepen te reserveren. Zodoende
komt in Purmerend weer 71 pro-
cent van de nieuwe huurders uit
de eigen gemeente (2008, Jaar-
boek SWZW). Omgekeerd schiet
de regio te hulp om het Amster-
damse stuwmeer aan stadsver-
nieuwingsurgenten, veelal grote

De regionale woningmarkt: hij bestaat maar niemand is verantwoordelijk

Tussen polderen en netwerken
Grote aantallen mensen verhuizen naar en uit de stad. De
Amsterdamse woningmarkt is altijd een regionale geweest –
van overloopgebieden, via ROA tot metropoolregio. En terwijl
woningcorporaties zich steeds regionaler organiseren, blijft
bestuurlijk de gemeentegrens heilig. Belangentegenstellingen
én gedeelde belangen worden volgens beproefd poldermodel
uitonderhandeld in de gremia van de stadsregio en de
metropoolregio. Een terugblik.

% corporatiebezit

% particuliere huur

% koop

Amsterdam
387.531 woningen

Stadsregio Zuid
130.896 woningen

Stadsregio Noord
133.252 woningen

37%

56%

8%

26%

58%
14%

50%

27%

22%

Met de oprichting van Woningnet werd echt
een regionale woningmarkt gecreëerd.

Kengetallen Stadsregio 2008, uit Jaarboek
2009 Samenwerkende Samenwerkende
woningcorporaties Zaanstreek Waterland

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

31

mei 2010

De regionale woningmarkt: hij bestaat maar niemand is verantwoordelijk

Tussen polderen en netwerken

gezinnen, te
verminderen.

Ondertussen tekenen zich de
volgende bestuurlijke regionale
uitdagingen al weer af in de vorm
van de nieuwe Huisvestingswet en
de nieuwe EU-staatssteunregels.
Corporaties moeten van Brus-
sel minimaal negentig procent
van hun woningen toewijzen
aan huishoudens met een maxi-
muminkomen van 33.000 euro.
Dat geldt voor elke corporatie af-
zonderlijk en per regio.

De metropool
In de Structuurvisie Randstad 2040
werd voor het eerst op landelijk ni-
veau hardop gezegd wat iedereen
al wist: Amsterdam is de econo-
mische magneet van de Randstad.
Het was het beste dat dan ook maar
uit te venten: de Metropoolregio
Amsterdam, de Stadsregio inclu-
sief Haarlem en Almere - en later
mogelijk zelfs Alkmaar, Lelystad
en Leiden – moet zich volgens die
visie opwerken tot een metropoli-
tane regio die internationaal tot de
top behoort.
Over de ‘Noordvleugel’ hebben we
het sindsdien niet meer. Het is nu
de ‘Metropoolregio Amsterdam’

of The Amsterdam Metropolitan
Area (AMA). Dat werkt in ieder ge-
val in het buitenland beter, want
Amsterdam is een sterk merk. En
dus draagt ook burgemeester An-
nemarie Jorritsma van Almere in
China als het zo uitkomt een T-
shirt met I AMsterdam erop.
De Metropoolregio werkt op ba-
sis van thematische coalities. Voor
economie, vervoer of natuurbeheer
kunnen steeds andere gemeenten
en provinciale overheden samen-
werken. Het werkt, tenminste als
platform. Maar niemand is aan-
spreekbaar op resultaten. Geen
wonder dat veel gemeenten tege-
lijk ook graag aanschuiven in de
Bestuurlijke Kerngroep van de
Stadsregio.
De roep om een echt politiek be-
stuur op regioniveau blijft dan ook
klinken, maar maakt minder kans
dan ooit. De landelijke politiek wil
juist bezuinigen door de ‘bestuur-
lijke drukte’ te verminderen. In
dat stramien past het fuseren van
gemeenten beter. Vanuit Amster-
dams perspectief is uitbreiding
met Diemen, Duivendrecht en
wellicht ook Amstelveen een lo-
gische stap. Maar wat logisch is,
vinden bewoners en politici van
deze randgemeenten daarom nog
niet wenselijk. Een derde variant

zou nog zijn het opheffen van de
huidige provincie en die vervan-
gen door een Randstadprovincie
en/of een stadsprovincie. Ja, tóch
weer die stadsprovincie. Maar het
meest waarschijnlijke is toch dat
we gewoon doorpolderen, waarbij
de Stadsregio verantwoordelijk is
voor een aantal concrete regionale
taken en andere ontwikkelingen
via de Metropoolregio tot wasdom
komen. Of niet natuurlijk.

De regionale woningmarkt
Terug naar de woningmarkt. De
meeste huizen in de regio worden
beheerd en gebouwd door de cor-
poraties. Die stoppen allang niet
meer bij gemeentegrenzen. Hun
bestaande woningaanbod van
sociale huurwoningen is zoals
gezegd al jaren binnen de gehele
stadsregio ontsloten via Woning-
Net. Daarbij hebben ze hun werk-
gebied het afgelopen decennium
via fusies en overnames gestaag
uitgebreid. Ymere hanteert bij
uitstek een regionale strategie.
Directeur Strategie Fred Schoorl
benadrukt dat nog eens in het re-
cente visiedocument ‘Met ziel en
zakelijkheid’. Daarin wordt uit-
gelegd dat Ymere zijn regionale
aanwezigheid wil benutten om
zijn klanten een brede staalkaart
aan woningtypen en woonmilieus
aan te kunnen bieden. “Woning-
bouwplannen moeten steunen op
onderzoek naar leefstijlen”, stelt
Schoorl, “zodat differentiatie
meer is dan steeds complexen
met appartementen neerzetten.
Daarom richten we ons ook steeds
meer op co-productie, dus samen
met de toekomstige bewoners.”

Dat laatste moet dan vooral plaats
gaan vinden in Almere-Hout. Over
Almere gesproken: dat is ook het
nieuwe werkterrein van Stadge-
noot, de meest Amsterdamse van
alle Amsterdamse corporaties.

Corporaties werken dus op een
andere schaalgrootte dan gemeen-
ten. Betekent dit dat op termijn
moet worden gedacht aan regio-
nale prestatieafspraken met cor-
poraties? Demissionair wethouder
Maarten van Poelgeest meent van
niet: “Daarvoor zou je dan als regi-
onale gemeenten onderling eerst
weer een overheidspiramide moe-
ten opbouwen. Dat is niet prak-
tisch. Lokale afspraken hebben
voorlopig gewoon de voorkeur.”
Schoorl deelt die opvatting, al
juicht hij het toe dat gemeenten
vormen zoeken voor bovenlo-
kaal overleg. Hij wijst er op dat de
meeste corporaties uitgaan van
lokale kennis en binding. Over
de wenselijkheid van regionale
prestatieafspraken heeft Ymere
geen standpunt: “Het is niet aan
de orde.” z

Beste bestuurlijke schaalniveau •
voor regionale ontwikkeling
inpassing huidige •
raamovereenkomst in nieuwe
Huisvestingswet
Brusselse regels voor •
staatssteun
Prestatieafspraken met •
corporaties op regioniveau?
Almere in WoningNet •
Stadsregio opnemen?

T O E K O M S T I G E
R E G I O N A l E K W E S T I E S

Beemster
Zeewang

Purmer-
end

Edam
VolendamWormerland

Zaanstad Oost-
zaan

Lands-
meer Waterland

Amsterdam

Amster-
dam

Ouder-
Amstel

Amstelveen

Aalsmeer

Haarlemmermeer

Uithoorn

Diemen

K E N G E TA l l E N 2 0 0 8 W O N I N G M A R K T S TA D S R E G I O A M S T E R D A M
Stadsregio Noord Amsterdam Stadsregio Zuid

Aantal corporatiewoningen 44.838 191.094 35.861
% primaire doelgroep (lage inkomens) 24% 33% 19%

verhuringen sociale huur 3.036 9.276 2.067
Mutatiegraad sociale huur 6,80% 4,90% 5,80%

Stadsregio versus Metropool
formeel <-> informeel

mandaat <-> geen mandaat
vaste overlegpartners <-> wisselende coalities
democratisch ingebed <-> pragmatisch netwerk

transparant <-> niet transparant
log <-> effectief

veel vergaderingen <-> ad hoc overleg
nadruk op uitvoering <-> nadruk op visievorming

mei 2010

32

H O E I S H ET TO C H M ET . . .

Rachid is inmiddels 25 jaar.
Voor hij in 2008 een plek
kreeg in het WerkHotel

zwierf hij op straat. In diezelfde
periode liep hij bij een verkeers-
ongeval een gecompliceerde en-
kelbreuk op die nog steeds niet
helemaal is genezen. De opleiding

voor kraandrijver in de haven die
hij wilde gaan volgen ging daar-
om niet door. Inmiddels heeft hij
een baan bij de Hi-Speedtrein van
de NS. Hij is aanspreekpunt voor
passagiers op het perron, maar
mag af en toe ook meerijden naar
bijvoorbeeld Parijs of Brussel.

Rachid: “Het gaat nu veel beter
met me dan anderhalf jaar ge-
leden. Ik heb een huis en leuk
werk. Ik volg interne cursussen
bij de NS en wil graag een ma-
chinistenopleiding gaan volgen.
Ik wil geen conducteur worden.
Dan moet je boetes uitschrijven en
zo. Machinist lijkt me een mooi
beroep.”
Zijn contract bij het WerkHotel
is onlangs met een half jaar ver-
lengd want hij heeft naar eigen
zeggen nog wel begeleiding no-
dig. “Er zijn veel dingen ten goede
veranderd in mijn leven maar ik
vind het prettig dat er mensen
in de buurt zijn die mij kunnen
helpen als het nodig is. Wat de
toekomst verder brengt moet ik
afwachten.”
‘Burgs’ Macnack is pas 27 jaar ge-
worden. Nadat zijn beide ouders
overleden stond hij er zo goed als
alleen voor. Een woning had hij
niet. Ook hij kon twee jaar gele-
den bij het WerkHotel terecht. In
de tijd dat wij hem spraken gaf hij
workshops muzikale vorming op
scholen. Hij werkte als schilder
bij een aannemersbedrijf. Daar
was geen werk meer voor hem
en hij is momenteel werkloos.
Burgs: “Ik vind het heel vervelend
dat ik geen werk meer heb en ben
druk bezig om een nieuwe baan
te vinden. Ik heb LTS gehad en
heb leren metselen en nu probeer
ik in die richting iets te vinden. Ik
heb al iets op het oog.”
Een grote verandering die hem
op het persoonlijke vlak te wach-
ten staat is het aanstaande vader-
schap. “Mijn vriendin is zwanger
en ik vind het wel erg spannend
allemaal. Zij woont nog bij haar
ouders. Voorlopig kunnen we
nog niet samenwonen, omdat ik
nog steeds wat zaken uit moet
zoeken voor mezelf. En ik moet
in elk geval werk hebben. Dat
is jammer want ik ben eigenlijk

wel een type van ‘huisje, boom-
pje, beestje’. Maar dat komt nog
wel,” zegt hij optimistisch.
Ook het contract van ‘Burgs’ bij
het WerkHotel is onlangs met een
half jaar verlengd. Waarschijnlijk
krijgen hij en Rachid allebei een
woning via Beschermd Wonen
Amsterdam van HVO-Querido.

Sociale vaardigheid
Het idee achter het Werkhotel was
om de jongeren die voor dit woon-
werkproject werden aangemeld in
de Hendrik de Keyserschool on-
der te brengen. Dat is niet door-
gegaan, vertelt Marc Onnen, staf-
medewerker bij HVO-Querido en
projectleider van WerkHotel Bos
en Lommer: “Dat gebouw ligt vlak
langs de A10 en is vanwege milieu-
technische redenen afgekeurd als
woonruimte. Daardoor werd alles
nogal vertraagd, maar we hebben
inmiddels veertig jongeren kun-
nen plaatsen in woningen in de
directe omgeving.”
De begeleiding vindt wel plaats
vanuit de Hendrik de Keyserschool.
Onnen: “Iedereen zit vlak bij el-
kaar in de buurt en het voordeel is
wel dat de jongeren nu toch min
of meer zelfstandige woonruimte
hebben. In het schoolgebouw wor-
den regelmatig bijeenkomsten en
trainingen gehouden.”
Een ander gepland Kamers met
Kansen-project in Osdorp is nog
steeds niet van de grond geko-
men. Onnen: “De bedoeling is
om in samenwerking met het
stadsdeel, woningcorporatie Ei-
gen Haard en het ROC 32 woon-
eenheden met bedrijfsruimten
voor leer-werkprojecten te bou-
wen. Eigen Haard wil nog steeds
bouwen, maar er wordt geen geld
vrijgemaakt voor de begeleiding.
Daardoor is het in een impasse
geraakt. Maar het project is wat
ons betreft nog niet helemaal van
de baan.” z

In het novembernummer van 2008 besteedde NUL20
aandacht aan Kamers met Kansen-projecten voor jongeren.
We spraken toen met Rachid Boukhizzou en ‘Burgs’ Macnack,
die een dak boven hun hoofd kregen dankzij het WerkHotel
in Bos en Lommer. Hoe gaat het nu met ze? Het WerkHotel is
inmiddels uitgebreid tot de beoogde veertig opvangplekken.

Janna van Veen

‘Burgs’ Macnack

rachid Boukhiz

Hoe is het toch met …. Kamers met Kansen-jongeren Rachid en burgs

Treinmachinist en vader

KO RT b EST E K

33

mei 2010

Oost: Germaine princen (pVDA)

'Speculatie tegengaan'
\ "In Oost kunnen er nog best koopwoningen bij-
komen, maar wat mij betreft komt er een einde aan
het splitsingsbeleid. We zien te vaak dat particuliere
vastgoedhandelaren die niets met de buurt hebben,
panden opkopen, splitsen en met dikke winst weer
doorverkopen. De vierkantemeterprijzen in Oost
zijn de laatste jaren flink gestegen en we moeten ervoor zorgen dat
de Indische Buurt of de Dapperbuurt volksbuurten blijven. Maar als
we toch splitsingsvergunningen moeten afgeven dan stellen we hoge
duurzaamheidseisen. Dat is goed voor het milieu en de woonlasten
van de bewoners.
We zetten in op de vernieuwing van Jeruzalem, Oostpoort en het Zeebur-
gereiland. De plannen rond de Wibautas maken we 'juridisch bouwrijp';
voor de uitvoering zijn we afhankelijk van de markt."

w WOONCARRIèRE: geboren aan de Prinsengracht en via een nieuwbouwwoning in Buitenvel-
dert op veel verschillende plekken in Oost gewoond, van sloopwoningen tot een eengezinswoning
in de Dapperbuurt.

Centrum: boudewijn Oranje (D66)

'Extra aandacht middengroepen en dienstver-
lening'
\ "In het Centrum willen we de positie van lage en
middeninkomens borgen. Vooral voor middeninko-
mens is het aanbod te laag, daar willen we met de
corporaties afspraken over maken en hopen we dat
het rijk de huurliberalisatiegrens optrekt. Voor nieuwbouw is in het
Centrum weinig ruimte, wel willen we langdurig leegstaande kantoor-
gebouwen omzetten in woningen en zetten we ons in voor de ontwikke-
ling van het Storkterrein, inclusief woningbouw. Op korte termijn willen
we daar tijdelijke studentenhuisvesting realiseren. Ook gaan we door
met het project 'Wonen boven Winkels', dat levert per jaar een beperkt
aantal woningen op. Ook gaan we de dienstverlening vereenvoudigen,
dat kan ook op het gebied van bouwvergunningen een stuk beter."

w WOONCARRIèRE: Kwam als student aan de Egelantiersgracht terecht, huurde er jarenlang
een zolderkamer en kocht het huis uiteindelijk om eind jaren negentig te verhuizen naar een
koopwoning aan de Herengracht.

Zuid: Egbert de Vries (pVDA)
'Middeninkomens meer kansen bieden'
\ "Zuid is een populair stadsdeel, ook in tijden van
crisis. Woningbouw op het Archiefterrein en in de
Stadionbuurt gaan gewoon door. Anders ligt het bij
de Zuidas; daar willen we meer woningen maar het
stadsdeel is daar niet aan zet. De projecten Surina-
meplein en Olympisch Kwartier Zuid hangen af van
de heroverwegingen in de centrale stad.
Samen met de corporaties willen we met koopgarant meer koopwo-
ningen voor middeninkomens realiseren en wij zijn voor het optrekken
van de liberalisatiegrens opdat huurders met een middeninkomen ook
huurbescherming krijgen. We zijn ertegen dat de locatie mee gaat tellen
in de huurprijs, want dan wordt Zuid voor de middengroepen onbetaal-
baar. Ook krijgen studenten, starters en jongeren prioriteit."

w WOONCARRIèRE: kwam begin jaren negentig naar Amsterdam, woonde tien jaar lang
in een portiek-etagewoning in de Pijp en woont nu in een grondgebonden woning in dezelfde
buurt.

West: Godfried lambriex (pVDA)

'Kleine woningen behouden voor jongeren'
\ "In wat voorheen Bos en Lommer was, hebben
we nog een flinke opgave om daar een gemengde
wijk van te maken. Verder wil ik me inzetten om
met de corporaties goede afspraken te maken over
de kosten voor de sociale woningbouw, zodat huur-
ders snel weten waar ze aan toe zijn. In de komende
jaren willen we ook letten op behoud van kleine goedkope woningen
voor jongeren. Wooneenheden kleiner dan 35 vierkante meter willen
we niet meer zomaar bij een andere woning voegen. In West zetten we
in op het verduurzamen van de bestaande bouw. Als gerenoveerd moet
worden, dan stellen we extra isolatie-eisen."

w WOONCARRIèRE: begon in een studentenkamer in de Kanaalstraat, woonde tien jaar in
een huurwoning aan de Amsteldijk, een koopwoning in de Rivierenbuurt en sinds tien jaar in
De Baarsjes in een huis met een tuin.

Zuidoost: Emile Jaensch (VVD)

'De middenklasse vasthouden'
\ "We zetten in op het vasthouden van de midden-
klasse. Die komt wel al naar Zuidoost, maar we zien
ook veel gezinnen weer vertrekken. Daarom is het van
belang om de vernieuwing van de Bijlmer af te ma-
ken. Vooral het gebied rond het Anton de Komplein
is urgent. Duidelijk is dat het economisch tij niet in
ons voordeel werkt. Met de corporaties gaan we om tafel om te kijken
hoe we de voorzieningen zoals de winkelcentra in Gein en Holendrecht
West kunnen verbeteren en de woningproductie op gang kunnen hou-
den. Waar bouwen door de crisis niet lukt, willen we proberen tijdelijke
studentenhuisvesting te realiseren."

w WOONCARRIèRE: als student gestart op de Prinsengracht ('erg gezellig maar niet goed voor
de studie'), vervolgens naar een huurhuis in de Pijp en dat huis later gekocht. Woont nu vanwege
bestuursfunctie in Zuidoost met gezin in een eensgezinswoning met tuin in de G-buurt.

Een nieuwe lichting stadsdeelpolitici: wie zijn ze en waar staan ze voor?

Zeven portefeuillehouders Wonen
Van de veertien portefeuillehouders Wonen uit de vorige
bestuursperiode blijven er twee op hun post. Beiden, de
PvdA'ers Germaine Princen (Oost) en Egbert de Vries (Zuid),
krijgen wel een veel groter stadsdeel onder hun hoede.
Emile Jaensch van Zuidoost is ook een oude bekende: eerder
was hij al eens stadsdeelwethouder Wonen in Oud-Zuid.
Ook Kees Diepeveen van Noord is een oudgediende. In het
vorige college deed hij al Ruimtelijke ordening, nu zit ook
de ‘volkshuisvesting’ in zijn takenpakket. Konden de vorige
wethouders wonen vergaderen op het PvdA-partijkantoor, nu
zijn de sociaal-democraten niet meer in de meerderheid: drie
tegenover vier: GroenLinks twee, VVD en D66 beide één.

Joost Zonneveld

mei 2010

34

KO RT b EST E K

Nieuw-West: paulus de Wilt (GROENlINKS)

'Minder sloop,
meer betrokkenheid bewoners'
\ "We willen proberen tempo te houden in de ver-
nieuwingsoperatie van Nieuw-West. Dat willen we
meer dan voorheen met bewoners samen doen en we
gaan meer inzetten op renovatie dan op sloop/nieuw-
bouw. In gebieden als Osdorp en Slotervaart is al veel
gedaan of liggen plannen klaar, in Slotermeer hebben we nog een grote
opgave liggen die we gaan oppakken. De verdichting van Nieuw-West is
een belangrijk onderdeel in de vernieuwing. Bij nieuwbouw willen we
met de corporaties afspraken maken over meer sociale woningbouw;
daar zijn kansen voor, nu koopwoningen minder goed aan de man te
brengen zijn. Bovendien dreigen we in Nieuw-West onder de afgespro-
ken 45 procent sociale huur te komen. Dat is niet de bedoeling. Ook
geven we extra aandacht aan jongeren en grote gezinnen."

w WOONCARRIèRE: Geboren in Slotermeer, maar buiten Amsterdam opgegroeid. Tijdens
studietijd naar Slotervaart en via huurwoningen aan de Reguliersgracht en op de Oostelijke
Eilanden, nu eigenaar van een loftachtige woning in Overtoomse Veld.

Noord: Kees Diepeveen (GROENlINKS)

'Inzetten op levendige centra'
\ "De komende jaren doen we er alles aan om de
levendige centra van Nieuwendam-Noord, De Banne
en Oud-Noord te realiseren. Het gaat steeds om een
samenhangend pakket van woningbouw, winkels en
maatschappelijke voorzieningen. We hebben de pech
dat op het moment dat er al veel gesloopt was, de
crisis toesloeg. We proberen de ontwikkelaars te helpen door nieuwe
afspraken te maken over de grondprijs en zelf meer te investeren in
maatschappelijk vastgoed.
Voorlopig gaan we geen nieuwe plannen maken voor sloop. Ook staan
we niet toe dat meer sociale woningbouw wordt verkocht dan we al heb-
ben afgesproken. We willen met de corporaties inzetten op renovatie
en het verduurzamen van bestaande bouw. Corporaties kunnen dan
meer huur vragen en bewoners gaan er per saldo op vooruit omdat hun
energielasten omlaag gaan."

w WOONCARRIèRE: Als student in Uilenstede begonnen en via huurwoningen in Oost en West
al jaren tevreden in een ruime jaren dertig koopwoning aan de Nieuwendammerdijk in Noord.

Amsterdam, steeds vernieuwd

Tegenwoordig praten we over herstructurering, pardon, stede-
lijke vernieuwing. Maar termen én uitgangspunten veranderen

natuurlijk in de tijd. In ‘Amsterdam op de helling’ van politicoloog
Herman de Liagre Böhl valt te
lezen hoe zich vanaf begin ja-
ren zeventig het denken over
de stadsvernieuwing ontwik-
kelt. Met alle politieke achter-
gronden.
Het was burgemeester Ivo
Samkalden die met de nota
Stadsvernieuwing (in 1969) de
alarmklok luidde. Amsterdam
was verkrot door achterstallig
onderhoud en verzakking door
slechte houten funderingen.
Woorden als ‘reconstructie’
of ‘wederopbouw’ verwezen
toen al naar grootschalige
sloop en nieuwbouw. Er wa-
ren buurten waar volgens plan de helft van de huizen zou verdwijnen,
om plaats te maken voor woonblokken in de stijl van het Nieuwe
Bouwen. Hierbij speelde de machtige dienst Publieke Werken een
hoofdrol. Wethouders hadden niet veel in te brengen. Maar door het
goed georganiseerde en soms tumultueuze verzet van buurtbewoners
en linkse activisten ontstond binnen het college en de gemeenteraad
- en vooral binnen de grootste bestuurspartij de PvdA - twijfel aan
de kaalslag. Waarna tijdens het bewind van de politieke bulldozer
Jan Schaefer (wethouder van 1978 tot 1986) de koers definitief werd
verlegd naar ‘bouwen voor de buurt’. Kleinschaligheid en behoud van
straatpatronen en rooilijnen werd het nieuwe uitgangspunt. Zorgvul-
dige procesbeheersing won het van de rigoureuze visie.
Tot Ruud Lubbers vanaf 1982 met bezuinigingen langzaam een eind
maakte aan de stadsvernieuwing. In 1992 was het rijksgeld helemaal
op. Het eerste paarse kabinet (1994-1998) had zelfs voor het eerst
geen minister voor stadsvernieuwing meer in zijn gelederen. Interes-
sant is te lezen hoe Amsterdam daarop reageerde: met gedifferen-
tieerd bouwen.
De Liagre Böhl doet niet alleen smakelijk verslag van de politieke en
ambtelijke strijd, hij beschrijft ook per buurt hoe de vernieuwing tot
stand kwam en welke vormen die aannam. Interessant is natuurlijk
dat deze beladen geschiedenis is af te lezen aan de stad zoals die nu
is. Ondertussen spreken we vanaf 1999 dus alweer over stedelijke
vernieuwing, nu in termen van marktgerichte woonmilieus. De meest
recente vernieuwingen vormen overigens geen onderwerp van dit
boek.

Amsterdam op de helling; de strijd om de stadsvernieuwing, Herman de
Liagre Böhl, Boom Amsterdam, gebonden, 478 pagina’s,ISBN 978-90-
8506-9515, 35 euro

De leeskamerPvdA

Méérbelangen
2

SP
3 VVD

4

D66
5

GroenLinks
7

PvdA
8

Oost

Christenunie

CDA

SP
2

D66-OZO
5

GroenLinks
4

VVD
4

PvdA
12

ZuidoostZuid

VOZ

Zuid- en
Pijpbelangen

CDA
SP
2 GroenLinks

4

D66
6

PvdA
6

VVD
8

West

De Groenen

SP
3

VVD
5

D66
5

GroenLinks
7

PvdA
8

Centrum

SP
3

VVD
6

PvdA
5

D66
7

GroenLinks
8

Noord

Boven Y Partij

Belangenpartij
Noord (BPN)

CDA Leefbaar
Noord

2 D66
2

VVD
5

SP
3

GroenLinks
4

PvdA
10

Nieuw-West

Tulpen ...

CDA
SP
2

BB
Nieuw-West

'81
3

VVD
5

D66
3

GroenLinks
3

PvdA
11

35

mei 2010 D E l E ES K A M E R

Eeuwige tussentijd

Een boek dat hier goed bij aansluit is ‘Stedelijke transfor-
matie in de tussentijd’. Ook hierin speelt de tegenstel-

ling tussen een grootschalige visionaire benadering en het
meebewegen met de stad - lees vooral ook: de bewoners
- zoals die is. In de tussentijd tussen plan, uitvoering en
eindresultaat neemt een vernieuwingsgebied steeds an-
dere vormen aan. Tijdelijke gebruikers en bewoners nestelen zich in de
buurt. Zoals in dit geval het kunstenaarscollectief Laboratorium voor
de Tussentijd, dat in samenwerking met architecten projecten opzet
om een vernieuwingslocatie met andere ogen te kunnen bekijken. In
samenwerking met bewoners en professionals kan zo een interessante
zoektocht naar de identiteit van een gebied ontstaan. Hotel Transvaal
is zo’n project. Het stelt bijvoorbeeld ambtenaren en corporatiemede-
werkers in staat om zelf in deze buurt te verblijven, bij een mediterraan
restaurant te eten en te overnachten in door kunstenaars ingerichte
kamers. Hotel Transvaal leidde tot nieuwe inzichten en, dat ook, een
zorgvuldiger omgang met de bestaande buurt. De tussentijd kan zo een
impuls worden voor een omzichtiger transformatie.
Dit boek gaat overigens veel verder dan een casebeschrijving. En verder is
het lastig te zeggen wanneer die tussentijd ten einde loopt. Plannen moe-
ten immers vaak worden aangepast. Neem de crisis. Wie het eindbeeld
durft los te laten komt in een eeuwige tussentijd terecht. Procesdenken
neemt dan de plaats in van een allesomvattende tekentafelbenadering.
Het boek staat vol inspirerende praktijkvoorbeelden, die overigens geen
model voor herhaling vormen!

Stedelijke transformatie in de tussentijd; Hotel Transvaal als impuls voor de
wijk, onder redactie van Sabrina Lindemann en Iris Schutten, SUN Trancity
Amsterdam, paperback, 264 pagina’s, ISBN 978-90-8506-7481, 32 euro

Waarzeggen voor volkshuisvesters

Volkshuisvesters en ontwikkelaars moeten beslissingen nemen over
grote bedragen en over vastgoed dat minstens vijftig jaar mee moet.

Een vergissing kan dus kostbaar zijn. Maar wat is een foute aanname als
je vijftig jaar vooruit moet kijken met de wetenschap van nu? Adviseur
en filosoof Klaas Mulder biedt in dit ‘Handboek voor waarzeggers’ leer-
zame handvatten om de kwaliteit van de besluitvorming te verbeteren.
Waarheidsvinding aan de hand van inzichten uit de filosofie, met name
de kentheorie. Saai? Nee, maar wel heel degelijk. Bovendien kan Mulder
leuk schrijven en weet hij met drie pakkende, uit de praktijk goed be-
kende thema’s de lezer bij de les te houden: leidt sloop van goedkope
woningen tot een gevarieerder wijk? Is de multifunctionele brede school
wel zo ideaal als gedacht? En ten derde: moet een corporatie een missie
hebben om de klant te kunnen bedienen?

Handboek voor waarzeggers; kennis en besluitvorming in de volkshuisvesting,
Klaas Mulder, een uitgave van Nestas Communicatie/Laagland’advies/
Rotterdamse Organisatie Advies Groep, gebonden, 120 pagina’s, ISBN 978-90-
76356-17-4, 57 euro (excl. BTW en verzendkosten)Bestellen kan via www.
nestas.nl

Het zal weinig lezers zijn ontgaan, dat de twee
vakbladen van het Nirov met ingang van dit
jaar flink zijn vernieuwd. Dat was ook hard no-
dig, verklaarde de kersverse hoofdredacteur
van Stedebouw & Ruimtelijke Ordening (S&RO)
Jaap Modder in het eerste nummer. Het blad
was een beetje te afstandelijk geworden, had
een te strenge uitstraling en was soms ook
wel erg formeel. Met een frissere uitstraling
en inhoudelijk meer passie en positie moet
het tijdschrift er in de vakgemeenschap meer
toe gaan doen. Het februarinummer viel in dat
licht nog een beetje tegen met verhalen over
weinig verrassende trends als duurzaamheid
en krimp. Het tweede nummer (april 2010)
is al een stuk interessanter. Terwijl veel Ne-
derlandse RO-professionals zich blindstaren

op ontwikkelingen in de polder, verkent de
redactie de gevolgen van de opkomst van me-
gasteden in de rest van de wereld. Er blijken
in China, Brazilië en Afrika veel Europese en
Amerikaanse planners te worden ingehuurd
om de snelle verstedelijking enigszins in goe-
de banen te leiden. Al blijkt het in de praktijk
niet mee te vallen om in Lagos of São Paulo een
masterplan door het lokale bestuur te loodsen.
Je hebt toch met compleet andere culturen te
maken, verzuchten stedenbouwkundigen. Het
Tijdschrift voor de Volkshuisvesting heeft ook
een nieuw jasje gekregen. Al doen ze het met
de lay-out en infographics rustiger aan dan
hun collega’s. Het blad ziet er wel eigentijd-
ser uit en biedt voortaan in elk nummer een
journalistiek achtergrondverhaal over een ac-

tuele kwestie. In de laatste editie (nummer 2,
april 2010) is dat de losgebroken discussie over
vermindering van de hypotheekrenteaftrek. De
verschillende bouwkoepels maken in het arti-
kel duidelijk dat ze daar niet erg blij mee zijn.
“De woningmarkt is een vertrouwensmarkt”,
verklaart NVB-directeur Nico Rietdijk. En
dat vertrouwen wordt geschaad met dit soort
proefballonnetjes. Bouwend Nederland-voor-
man Elco Brinkman is het daar roerend mee
eens en verwacht grote economische gevolgen
van het beperken van de aftrekmogelijkheden.
NEPROM-voorzitter Wienke Bodewes ziet lie-
ver dat de dynamiek op de woningmarkt wordt
hersteld. Hij verwijt het vorige kabinet dat het
dit niet serieus heeft aangepakt. Daar liggen
mogelijkheden voor het nieuwe kabinet.

TijdschrifTen

De leeskamer

36

WO O N bA RO M ET E R mei 2010

Het jachtseizoen op de scheefwoner is weer geopend.
CDA, PvdA, GroenLinks en D66 stellen expliciet in hun
verkiezingsprogramma’s dat ze scheefwonen willen

ontmoedigen. Het gaat dan om het ‘probleem’ dat er in goed-
kope huurwoningen huurders zitten met een hoger inkomen
dan waarvoor die woningen bedoeld zijn. Deze trouwe huurders
hoeven er niet uit, maar moeten wel meer betalen, is het idee.
Welke omvang heeft het scheefwonen eigenlijk in Amsterdam?
De antwoorden lopen sterk uiteen. Alles hangt namelijk af van
hoe je scheefwonen definieert. Volgens Van Dale is een scheef-
woner iemand die goedkoop blijft wonen, terwijl zijn inkomen
stijgt. Volgens het CDA iemand met een bovenmodaal inko-
men die geen markthuur betaalt. Dat zijn twee heel verschil-
lende definities; ze zijn bovendien te vaag om mee te rekenen.

Dat kan wel met de definitie van de Amsterdamse Dienst Wonen,
Zorg en Samenleven: een scheefwoner is iemand met een inko-
men boven de voormalige ziekenfondsgrens die in een goedkope
huurwoning woont. Dan hebben we het over een huishouden
met een inkomen vanaf zo’n 37.000 bruto per jaar (zo’n €2070
netto per maand), dat een huur betaalt lager dan 398 euro (prijs-
peil mei 2009, de voormalige kernvoorraad). In deze goedkope
woningen woont volgens deze definitie slechts 8,4 procent van
de huurders scheef. En maar 1,5 procent van de huurders woont
met een hoog inkomen (>€3250 pm) in de goedkoopste corpo-
ratiewoningen. Maar bestempelen we iedereen tot scheefwoner
met een inkomen boven de voormalige ziekenfondsgrens die
in een sociale huurwoning van de corporaties (huur tot huur-
toeslaggrens, hier €622) woont, dan geldt dat voor 19,1 pro-
cent van alle Amsterdamse huurders van corporatiewoningen.

We zijn er nog niet. Brussel wil opleggen dat corporaties mini-
maal 90 procent van hun sociale huurwoningen toewijzen aan

huishoudens met maximuminkomen van 33.000 euro. Deze in-
komensgrens lijkt een belangrijke rol te gaan spelen in alle toe-
komstige doelgroepdiscussies over corporatiewoningen. Laten
we daarom als scheefwoner typeren 'iedereen met een inkomen
hoger dan 33.000 (zo’n €1900 netto per maand) die in een soci-
ale huurwoning woont' . Dan valt bijna een kwart (24,7%) van
alle Amsterdamse huurders daaronder. En 11,5 procent van deze
inkomensgroep woont in de goedkope voorraad tot €398.

Overigens hebben veel van deze zogeheten scheefwoners geen
alternatief in Amsterdam. Met een bruto inkomen van 33.000
euro kun je een maximale hypotheek krijgen van zo’n 148.000
euro. Daar koop je geen woning voor in de hoofstand. Dat wordt
dus in de toekomst waarschijnlijk meer huur betalen. z

Bron: alle cijfers zijn afkomstig uit het tweejaarlijkse onderzoek Wonen in Amsterdam

2009 (WiA) dat wordt uitgevoerd in opdracht van de dienst Wonen, Zorg en

Samenleven, de Amsterdamse Federatie van Woningcorporaties en de stadsdelen. in

2009 werkten ruim 18.000 Amsterdammers mee. Met dank aan Willem Teune

Hoe scheef kun je wonen?

0% 10% 20% 30% 40% 50% 60%

hoge

hoge midden

midden

lage midden

lage vanaf € 1002

vanaf € 622 t/m 1002

vanaf € 525 t/m 622

vanaf € 398 t/m 525

t/m € 398

Huren Inkomens

Volgens ‘Amsterdamse’ definitie van scheefwonen: 8,4%Totaal volgens ruime definitie van scheefwonen: 19,1%

VERDElING INKOMENSGROEpEN OVER VERSCHIllENDE HuuRKlASSEN

Bron: WiA 2009, omgerekend naar
alle 192.000 corporatiewoningen.
Bij de lage inkomens gelden twee
grenzen: minder dan €1200 euro
voor eenpersoonshuishoudens
en €1700 euro voor
meerpersoonshuishoudens,
lage midden <€2070,
midden €2070 - 2680,
hoge midden €2680-3250 en hoge
inkomens > €3250. inkomens zijn
netto per maand, prijspeil 1-1-2009.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

>33.000 euro in sociale huurwoningen

>33.000 euro in goedkope huurwoningen

boven 'ziekenfondsgrens' in sociale huurwoningen

boven 'ziekenfondsgrens' in goedkope huurwoningen

24,7%

11,5%

19,1%

8,4%

% SCHEEfWONERS VOlGENS VIER DEfINITIES

