

26 november 20.00
Kom naar **PAKHUIS NUL20**

TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

NUL20

WWW.NUL20.NL

Tweemaandelijks – november 2012 #65

Huurbeleid na 'Donner'

Gevolgen van één jaar schaarstepunten
Verhuurderheffing: minder nieuwbouw, hogere huren

Parkeren:
erop of eronder?

Toeristen trekken
de woningen in

De metropoolregio
over tien jaar: Zef Hemel

Het huurbeleid na Donner

8

Stadgenoot bekommert zich om 'dynamische stedeling'

14

Amsterdam: één groot hotel?

26

Rob Haans (De Key) over de consequenties van de verhuurderheffing

12

Parkeren: erop of eronder?

24

Focus op: Vogelbuurt/ IJplein

30

Energiebesparing-actie in Noord

22

Aanbod goedkope woningen neemt fors af in Stadsregio

36

- 4 Gemeenschappelijke ruimte **Kort nieuws**
- 8 Eerste verdieping **Het huurbeleid na Donner**
- 8 **Een jaar Donnerpunten en de streefhuren van corporaties**
- 10 **Huurquotes: hoeveel huur kun je betalen?**
- 12 **Consequenties van de verhuurderheffing. Case story De Key**
- 14 **Stadgenoot creëert huisvesting voor 'dynamische stedeling'**
- 16 Tweede verdieping **Goedkope bouwen, kan dat?**
- 16 **Elders kan het. Vanaf 820 euro per m²**
- 17 **Volendam bouwt gewoon door**
- 19 Interview **Hoe Aedes-voorzitter Marc Calon de corporatiesector wil verbeteren**
- 20 Galerie **De permeabele stad**
- 22 Kort Bestek **Besparen met de burens**
- 24 Kort Bestek **Parkeren: erop of eronder?**
- 26 Derde verdieping **Steeds meer toeristen in woningen**
- 29 Leeskamer
- 30 Focusgebied **Vogelbuurt/IJplein**
- 32 10 Jaar Later **Zef Hemel: De oogst van de Derde Gouden Eeuw**
- 35 Forum **De andere kant van Olympia**
- 36 Barometer **Aanbod goedkope huurwoningen neemt snel af**

Gezocht: knoppen om aan te draaien

Nu de eerste wijziging van het regeerakkoord een feit is, kunnen we ook de woonparagraaf onbevangen tegemoet treden. Daar zijn ongetwijfeld ook knoppen te vinden om aan te draaien. Want naast een aantal verstandige maatregelen die de hervorming van de woningmarkt eindelijk op gang brengen, biedt dit akkoord slecht nieuws voor de sociale huursector in Nederland. Waar het kabinet de koopsector met de geleidelijke beperking van de hypotheekrenteaftrek behoedzaam tegemoet treedt, wordt de sociale huursector op Thatcheriaanse wijze een kopje kleiner gemaakt. De corporaties zijn - natuurlijk mede door alle affaires de laatste jaren - aangeschoten wild geworden. Maar moet de komende generatie huurders de dupe worden van deze rancune? Merk ook op dat middeninkomens in sociale huurwoningen naast andere lastenverzwaringen ook nog met stevige huurverhogingen worden geconfronteerd. Dit zal scheefwonen ontmoedigen en op termijn de doorstroming bevorderen, maar de inkomenseffecten kunnen voor hen ingrijpender zijn dan die van de afgeschoten inkomensafhankelijke zorgpremie. We hebben te maken met een systeembreuk. Het kabinet introduceert - volgens mij uniek in de wereld - een belasting op sociale huurwoningen. Deze verhuurderheffing loopt op tot zo'n 2 miljard euro in 2017. Die heffing kunnen corporaties bij lange na niet terugverdie-

nen met huurverhogingen en efficiënter bedrijfsvoering. Het gevolg is een draconische bezuiniging op renovatie- en nieuwbouwplannen en intensivering van de verkoop. We kunnen een toename aan ontslagen en faillissementen tegemoet zien in de hele bouwkolom. En de wachttijden voor sociale huurwoningen zullen - ondanks de aanpak van het scheefwonen - verder oplopen. Hoewel over een kooprecht van huurders niet meer wordt gesproken, zullen corporaties zoveel mogelijk woningen proberen te verkopen om het hoofd boven water te houden. Op zich is die ruimte er, want de sociale woningvoorraad is heel groot in Nederland. Maar is het de tijd? In krimpregio's komen corporaties niet van hun woningen af tegen redelijke prijzen, in de regio Amsterdam alleen van woningen op de betere locaties. Gezocht: knoppen om aan te draaien. Kom naar komende talkshow PakhuisNUL20 op maandag 26 november. We zien u graag bij het debat over de gevolgen van het regeerakkoord.

Fred van der Molen
Hoofdredacteur NUL20

Kom naar PakhuisNUL20 - de talkshow over Amsterdamse woonkwesties: maandag 26 november.
Thema: Pionieren in de stad. Debat: De consequenties van het regeerakkoord. Schrijf in via www.nul20.nl

Op de hoogte blijven? Het belangrijkste woonnieuws kunt u dagelijks volgen op Twitter (@nul20)!

NUL20

NUL20 is een platform voor informatie en opinievorming over woonbeleid en stedelijke ontwikkeling in de regio Amsterdam. Het tijdschrift verschijnt tweemaandelijks, de nieuwsbrief maandelijks. NUL20 wordt mogelijk gemaakt door bijdragen van de Amsterdamse Federatie van Woningcorporaties, de Dienst Wonen Zorg en Samenleven, Ontwikkelingsbedrijf Gemeente Amsterdam, de stadsdelen en de Stadsregio.

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: Prezco, o.v.v. 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)

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

REDACTIERAAD:
André Buys (Rigo)
Arco Leusink (Huurdersvereniging Amsterdam)
Bart Truijens (OGA)
Niek Krouwel (Dienst Wonen, Zorg en Samenleven)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing Bijlmermeer)
Manon Tjoa (AFWC)
Muk van Ravels (Stadsregio)
FOTOGRAFIE Nico Boink
VORMGEVING Pieter Lesage
DRUK Prezco bv

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

Reacties op het regeerakkoord

4

MAATREGELEN REGEERAKKOORD

Het kabinet Rutte-Asscher beperkt de taak van woningcorporaties. Zij moeten weer dienstbaar zijn aan het publieke belang en komen onder directe aansturing van de gemeenten, zo staat in het regeerakkoord. Verder wordt de hypotheekrenteaftrek beperkt en komen er inkomensafhankelijke huurverhogingen. De verhuurderheffing gaat nog verder omhoog.

Hypotheekrente: vanaf 2014 wordt het maximale aftrektarief (vierde schijf), in stappen van een half procent per jaar, teruggebracht naar het tarief van de derde schijf. De rente op restschulden kan tijdelijk (maximaal 5 jaar) en onder voorwaarden worden afgetrokken. De startersleningen blijven.

Huren: De inkomensafhankelijke huurverhoging krijgt bovenop de inflatiecorrectie drie staffels: 1,5 procent extra voor huishoudinkomens tot 33.000 euro; 2,5 procent extra voor inkomens tussen 33.000 en 43.000, en 6,5 procent boven de 43.000 euro. Verhuurders mogen gaan werken met een huursombenadering. De huurliberalisatiegrens blijft bestaan; het woningwaarderingssysteem (puntensysteem) wordt vervangen door een maximumhuur van 4,5 procent van de woz-waarde. De extra huuropbrengsten van corporaties worden via een heffing afgeroomd.

Woningcorporaties: Hun taak wordt beperkt tot het bouwen, verhuren en beheren van sociale huurwoningen en het daaraan ondergeschikte, direct verbonden maatschappelijke vastgoed. Corporaties komen onder directe aansturing van gemeenten. Gemeenten met meer dan honderdduizend inwoners krijgen extra bevoegdheden. De beloning van bestuurders van woningbouwcorporaties wordt versneld aangepast op basis van de nieuwe wet normering topinkomens.

Ortec: "regeerakkoord dwingt corporaties te stoppen met nieuwbouw"

Woningcorporaties hebben na 2012 geen geld meer om nieuwe huurwoningen te bouwen. En veel corporaties komen ook in grote financiële problemen als zij al hun nieuwbouwplannen schrappen. Dat blijkt uit een doorrekening van het regeerakkoord door Ortec. Ortec heeft het effect van de verhuurderheffing door-gerekend. Die nieuwe belasting loopt al in 2017 op tot bijna 2 miljard euro per jaar. Gelijktijdig mogen de corporaties de huren verhogen, maar volgens Ortec is het zonneklaar dat de baten lang niet tegen de lasten opwegen, zelfs al zij de huren 100 procent harmoniseren. Corporaties zijn daardoor gedwongen hun nieuwbouwactiviteiten te staken: "Na 2012 zijn er geen financiële mogelijkheden meer voor nieuwbouw van huurwoningen", concluderen Johan Conijn en Wolter Achterveld, de opstellers van het rapport van Ortec. En zelfs in dat scenario komen veel woningcorporaties, met name in de krimpregio's, in grote problemen. En, zo stelt Ortec, als deze corporaties gesaneerd moeten worden met geld van andere corporaties, 'ontstaat een neerwaartse spiraal die de stabiliteit van de gehele sector in het geding brengt'.

Corporaties en huurdersorganisaties onthutst

Woningcorporaties en huurdersorganisaties reageren zwaar teleurgesteld op het regeerakkoord. Voor de huursector dreigt een investeringsstap, terwijl de huurders financieel worden uitgekleeft. De onzekerheid over de precieze uitleg is ondertussen groot. Mogen corporaties straks geen koopwoningen meer realiseren of woningen in de vrije sector aanbieden? Hoort het middensegment in dure regio's tot de kerntaken?

Een woordvoerder van Stadgenoot ziet wel positieve elementen. Het scheefwonen wordt aangepakt en het puntenstelsel wordt vervangen door een simpe-

ler systeem. Maar de vrees in de sector is groot dat er onvoldoende middelen overblijven om te investeren in nieuwbouw, woningverbetering of leefbaarheid.

Ook Hans van Harten, directeur van de Amsterdamse Federatie van Woningcorporaties, vreest een investeringsstap. "Corporaties krijgen een gigantische heffing opgelegd. Die groeit door het regeerakkoord van 800 miljoen euro naar 1,3 miljard euro in 2014 en 2 miljard in 2017. We kunnen daar in 2014 nog geen kwart van terugverdienen. Dat betekent dat er geen geld meer beschikbaar is voor investeringen. En dan hebben we het echt niet alleen over nieuwbouw. Dan is er ook geen geld meer voor regulier onderhoud."

Ronald Paping, directeur van de Woonbond, vindt de plannen rampzalig: "Huurders worden zwaar getroffen in hun portemonnee, terwijl dat niet leidt tot de voor de woningmarkt zo noodzakelijke investeringen." Paping hoopt dat de politiek nog bij zinnen komt en verwijst naar het voorstel 'Wonen 4.0': "Daarin hebben we verdere marktwerking op de huurmarkt nadrukkelijk gekoppeld aan de stapsgewijze afschaffing van de hypotheekrenteaftrek, extra investeringen én een robuuste woontoeslag."

De Huurdersvereniging Amsterdam (HA) vreest dat wonen in Amsterdam voor de gewone Amsterdammer onbetaalbaar wordt. De segregatie zal, zo vreest de HA, enorme proporties aannemen. Verheugd is de vereniging over het voornemen de aansturing van corporaties weer in handen te geven van de gemeente. Van Harten heeft daar juist zijn twijfels over. "Sinds de verzelfstandiging hebben we goed met de gemeente samengewerkt. Het kabinet kiest voor een breuk met die traditie. Wij vinden dat niet verstandig. Een gemeente dient altijd verschillende belangen. Straks worden corporaties nog verplicht bouwgrond af te nemen."

Freek Ossel wel positief

De Amsterdamse wethouder Freek Ossel van Wonen is positief over het regeerakkoord. Met name over

de aanpak van scheefwonen en de duidelijkheid die komt over de hypotheekrenteaftrek. Als het gaat om de aansturing van de corporaties, verwacht hij niet onmiddellijk andere omgangsvormen. "In het

Ronald Paping

Freek Ossel

verleden hebben we elkaar steeds op een goede manier weten te vinden. Ik heb er alle vertrouwen in dat daarin geen verandering komt.”

Ossel wijst erop dat in Amsterdam voldoende betaalbare huurwoningen beschikbaar moeten blijven en dat de huurtoeslag blijft bestaan als vangnet voor minima. Hij maakt zich wel zorgen dat de nieuwe huurprijs-systematiek op basis van de woz-waarde leidt tot een tweedeling in de stad. “De Amsterdamse woningmarkt vraagt om maatwerk.” En corporaties moeten ruimte houden om te investeren in nieuwe huurwoningen. “Maar het is goed dat het kabinet kiest voor een heldere taakomschrijving en een beperking van de beloning van corporatiebestuurders.”

‘Inkomenspolitiek geen kerntaak corporaties’

Wie is straks verantwoordelijk voor de betaalbaarheid? Op die vraag wil Mieke van den Berg, bestuurder van Eigen Haard, een helder antwoord van het kabinet. De keuze voor de woz-waarde als grondslag voor de

Mieke van den Berg

huurprijs kan ze billijken. “De grote vraag is vervolgens: hoe regelen we de betaalbaarheid van die woning?” Ze ziet twee wegen. Of corporaties maken afspraken met gemeenten dat zij voldoende woningen tegen een haalbare prijs aanbieden. “Maar dan begeven corporaties zich op het pad van inkomenspolitiek. Daar ligt toch echt niet onze kerntaak.” Beter is het volgens haar dat het Rijk via de fiscus (huurtoeslag) de verantwoordelijkheid neemt voor de betaalbaarheid.

Zij deelt de zorgen van huurdersorganisaties voor te hoge huren. “Het deel van het inkomen dat huurders kwijt zijn aan huur vertoont al lange tijd een stijgende lijn. Eigen Haard vindt dat voor de lagere inkomens de huurquote niet hoger mag zijn dan 30 procent.”

Wel toont zij zich ingenomen met de zogeheten huursombenadering. “Voorheen steeg de huur van elke woning met hetzelfde inflatiepercentage. Straks geldt dit cijfer voor het totaal. Dan kunnen we de huren gedifferentieerd verhogen, al gelang de kwaliteit van de woning. Zo sluit de huur beter aan bij de waarde van de woning.” Bij alle onzekerheid is volgens Van den Berg één ding duidelijk: de hoge verhuurderheffing. “De samenleving gaat dat onherroepelijk merken. Door de extra heffing hebben we veel minder middelen beschikbaar voor woningonderhoud, nieuwbouwproductie en leefbaarheid.”

Woz: nieuwe grondslag zet huursector op zijn kop

De maximumhuren in Amsterdam-Centrum gaan met ruim 70 procent omhoog als de grondslag voor de maximale huur wordt gesteld op 4,5 procent van de woz-waarde. In krimpgebieden moeten corporaties echter de huren zodanig verlagen dat faillissementen onontkoombaar zijn.

Uit de eerste berekeningen van de Amsterdamse Federatie van Woningcorporaties blijkt dat daardoor de maximumhuren in Amsterdam gemiddeld met 37 procent stijgen ten opzichte van de huidige huren. Ter indicatie: het gemiddelde huurniveau van Amsterdamse reguliere corporatiewoningen is nu 419 euro. De gemiddelde aanvangshuur ligt inmiddels - na de Donnerpunten - op 540 euro. De gemiddelde markthuur op basis van 4,5 procent woz-waarde wordt straks 742 euro, met als uitschieter Centrum met 934 euro.

In krimpgebieden zullen corporaties daarentegen tientallen procenten aan inkomsten gaan inleveren, aldus Atrivé. De kaart van het onderzoeks bureau geeft weer in welke gebieden de huren (rood) dalen als het regeerakkoord naar de letter wordt uitgevoerd. Daarbij krijgen ook deze woningcorporaties te maken met de verhuurderheffing. Evenredig verdeeld komt dit in 2017 neer op een bedrag van 73 euro per woning per maand, aldus Atrivé.

Als de woningwaarde nog verder daalt, wordt het financiële gat nóg groter. Atrivé: “Het zal duidelijk zijn dat dit in veel gevallen de financiële draagkracht van de betreffende corporaties ver te boven zal gaan.”

Ook de huur van veel studentenwoningen moet omlaag, als minister Blok niet een en ander bijstelt, zo voorziet De Key. “Maar we kunnen ons niet voorstellen dat de regering deze effecten heeft bedoeld”, aldus directeur Rob Haans.

Minder nieuwbouw en renovatie

“We hebben de zure druiven gekregen, die ik had verwacht,” zegt Jim Schuyt, directievoorzitter van de Alliantie. “We zijn nu het enige land zonder objectsubsidies voor de sociale woningbouw. We zijn ook het enige land waar corporaties door de overheid worden beschouwd als profitcenters.”

Jim Schuyt

Gemiddeld percentage van de maximale huurprijs op basis van 4,5% van de WOZ-waarde corporatiewoningen

Schuyt ziet in de jongste plannen een systeembreuk. “Na de verzelfstandiging hadden we een gesloten systeem: wat we verdienden, investeerden we in onze woningvoorraad. Nu moeten we het Rijk aan belastinginkomsten helpen. Eerst al met de vennootschapsbelasting. Nu met de extra heffing.”

De belastingheffing is naar zijn gevoel niet direct het gevolg van een slecht imago. “De hoofdoorzaak is toch echt het overheidstekort. Er wordt weer 16 miljard omgebogen en dan wordt overal naar nieuwe inkomsten gezocht.”

Nog beter sturen op de bedrijfskosten levert volgens Schuyt volstrekt onvoldoende op om dit lek te dichten. “We zijn geen arbeidsintensieve bedrijfstak. Er blijven eigenlijk maar twee mogelijkheden over: minder investeren of meer woningen verkopen. Het laatste valt nu ook niet mee, dus zullen onze investeringen omlaag gaan.”

Om aan geld te komen zullen corporaties in de verleiding komen ‘het tafelzilver’ te verkopen, de woningen op de mooiste plekken in de stad. Dan betekent volgens Schuyt het einde aan de ongedeelde stad. “Dat kunnen wij niet zomaar doen. Daarover zullen wij eerst op een zorgvuldige manier het gesprek moeten aangaan met de samenleving. Willen we op termijn alleen nog sociale huurwoningen in de buitenwijken?”

Minder nieuwbouw en renovatie dus. Doorgaan met investeren in de verwachting dat de overheid – na de crisis – alsnog objectsubsidies beschikbaar zal stellen, lijkt hem in ieder geval erg dom.

Ymere bouwt opvang Hoofddorp

Ymere bouwt op verzoek van de gemeente Haarlemmermeer in Hoofddorp een nieuwe opvang voor dakloze gezinnen. Het nieuwe gebouw bestaat uit dertig wooneenheden en een gemeenschappelijke woonruimte. RIBW K/AM helpt de inwoners van de Haarlemmermeer hun leven weer op de rit te krijgen. De nieuwe opvang vervangt twintig tijdelijke woonunits aan de Hoofdweg in Hoofddorp.

Studentenwoningen in Holendrecht

Eigen Haard heeft speciaal voor studenten van het Academisch Medisch Centrum een aantal woningen in Holendrecht in Amsterdam-Zuidoost gereserveerd. Groepjes van twee of drie studenten kunnen gezamenlijk de beschikking krijgen over een drie- of vierkamerwoning voor een huurprijs van 675 tot 765 euro in de maand. Hierdoor is het, zo verklaart de corporatie, mogelijk voor deze studenten om snel, betaalbaar en bovendien legaal te wonen.

Stadgenoot handhaaft 'AA-stable'

Standard and Poor's heeft Stadgenoot opnieuw de beoordeling 'AA-stable' gegeven. De kredietbeoordelaar prijst het sterke management. Er wordt bijgestuurd als dat nodig is en daarmee laat het bestuur zien 'in control' te zijn. Ook onderstreept S&P de kracht van het Nederlandse volkshuisvestingssysteem; ondanks de problemen bij onder meer Vestia is het stelsel overeind gebleven.

Zaanse fabriek wordt Amsterdamse broedplaats

De voormalige Honigfabriek in Koog aan de Zaan wordt een broedplaats volgens de formule van Bureau Broedplaatsen Amsterdam. De helft van de fabriek is voor een periode van tien jaar beschikbaar voor kunstenaars, vormgevers en culturele en creatieve bedrijven. Zaanstad en Amsterdam stellen daar elk 150.000 euro voor beschikbaar.

Restauratieprijs voor Blauwblakenblok

De Vereniging Vrienden van de Amsterdamse Binnenstad heeft de Geurt Brinkgreve Restauratieprijs 2012 - niet te verwarren met de Geurt Brinkgreve Bokaal die de gemeente Amsterdam uitreikt - toegekend aan de Utrechtse architect Vincent Smulders voor het Blauwblakenblok. Woonstichting De Key heeft naar ontwerp van Smulders de afgelopen tien jaar 48 vervallen panden, waaronder 24 Rijksmonumenten, in de omgeving van de Warmoesstraat hersteld. Er zijn nu 108 woningen, dertig ateliers en acht winkels gerealiseerd. Volgens de jury heeft Smulders "alles wat behouden kon blijven, daadwerkelijk behouden".

Collegepartijen promoten wonen buiten de Ring

Hans Weevers, Daniel van der Ree en Tamira Combrink, woordvoerders wonen voor respectievelijk PvdA, VVD en GroenLinks in de Amsterdamse gemeenteraad, hebben een plan gelanceerd om de wijken buiten de Ring en over het IJ onder de aandacht te brengen en aantrekkelijker te maken. De maatregelen die in 'Amsterdam is groter dan je denkt' worden voorgesteld, beogen het imago van deze stadsdelen op te poetsen en problemen zoals een eenzijdige bevolkingssamenstelling en het weinig grootstedelijk karakter van de gebieden buiten de Ring aan te pakken.

PvdA, VVD en GroenLinks roepen op om in samenwerking met de woningcorporaties en projectontwikkelaars Noord, Nieuw-West en Zuidoost verder te verstedelijken. Ook pleiten de partijen voor meer koopgarantwoningen en studenten, jongeren- en starterswoningen in die gebieden. Juist door het aantrekken van middeninkomens en jongeren zal er volgens

de raadsleden een positieve spin-off zijn in de vorm van winkels, horeca en voorzieningen voor de omgeving die het woongenot in de stadsdelen ten goede komt. De coalitiepartijen willen dat er meer kluswoningen - ook in leegstaande kantoren - worden aangeboden en dat particulier opdrachtgeverschap in Noord, Nieuw-West en Zuidoost wordt uitgebreid.

PvdA, VVD en GroenLinks dringen er bij het stadsbestuur op aan om het aanbod van betaalbare huurwoningen (tussen 650 en 800 euro per maand) uit te breiden en vrije sector woningen toegankelijker te maken voor samenwoningsverbanden van collega's en vrienden en voor middeninkomens en zzp'ers die niet aan de minimum inkomenseisen kunnen voldoen. Tevens dient de aparte plaatsnaam 'Amsterdam-Zuidoost' te verdwijnen zodat zoekmachines van sites zoals Funda en Woningnet ook het aanbod in Zuidoost laten zien wanneer men 'Amsterdam' intoetst.

Conflict over aanbiedingsafpraak

De Amsterdamse Federatie van Woningcorporaties en de Huurdersvereniging Amsterdam zijn het oneens over de aanbiedingsafpraak uit het Bouwen aan de Stad II, het vorig jaar gesloten akkoord over het woonbeleid in Amsterdam.

Volgens de HA halen de corporaties dit jaar bij lange na de 'monitorafpraak' niet om 7500 sociale huurwoningen aan te bieden onder de 562 euro, de hoge aftoppingsgrens van de huurtoeslag. Volgens de Federatie wordt dat aantal wél gehaald. Vooral als je alle zelfstandige (2464 stuks) en onzelfstandige studentenwoningen (1705) meetelt die corporaties al dan niet via Studentenvoningweb verhuren. De HA noemt het meetellen van studentenwoningen, vooral de onzelfstandige, in strijd met letter en geest van BadS II.

Wethouder Freek Ossel zegt dat de partijen verder zullen overleggen over deze kwestie. Hij vindt dat de (on)zelfstandige studentenwoningen kunnen worden opgevoerd en wijst op de financieel precare situatie van

corporaties, mede als gevolg van Rijksbeleid. Die zal ook gevolgen hebben voor de hoogte van de sociale huren, stelt Ossel.

"Belangrijker is dat alle partijen vinden dat we niet te lang moeten praten over getallen, maar constateren dat het steeds moeilijker wordt om ze te halen", aldus de wethouder. "Als we kijken naar de toekomst, los van het regeringsbeleid, dan worden de grote problemen de betaalbaarheid van huren in deze stad, beweging in de markt en uiteindelijk ook de mogelijk segregerende effecten van huurbeleid. We zijn het erover eens dat we dat moeten verbeteren en voorkomen."

Ossels eigen partij, de PvdA, stemt in met de visie van de wethouder. Woordvoerder Wonen Hans Weevers: "Gezien de lage mutatiegraad, vind ik het bereikte aantal nog meevalen. Een goede prestatie van de corporaties. Jammer dat indertijd geen duidelijkere afspraken zijn gemaakt over studenten- en onzelfstandige woningen." De SP-fractie in de gemeenteraad schaarde zich aan de zijde van de HA (zie ook pag.8 en pag. 36, de Barometer).

Klushuizen Kleiburg nu in de verkoop

Dinsdag 6 november is de koopovereenkomst tussen Rochdale en het Consortium de Flat getekend. Rochdale maakte in 2010 duidelijk geen mogelijkheid meer te zien flatgebouw Kleiburg te renoveren en het daarom te willen slopen. De flat mocht uiteindelijk blijven staan, mits zich een partij aandienende met een haalbaar plan. Consortium de Flat kwam met het plan om betaalbare klushuizen in de flat te realiseren.

Nu staat dit consortium voor de uitdaging om binnen een jaar 70 procent van de 110 klushuizen (eerste fase) te verkopen. Op 17 november startte de optieverkoop tijdens een Open Huis en eind 2012 gaan de klushuizen in de verkoop. Het aanbod: een grote woning voor een starterprijs. Op de open dag werden ook drie voorbeeldwoningen, ingericht door architecten en grafisch ontwerpers, opengesteld voor bezichtiging.

Roze woongemeenschap in Amsterdam-West

Rochdale bouwt een woongemeenschap voor homoseksuele ouderen met een zorgvraag in de Staatsliedenbuurt in Amsterdam-West. In de Van Hogendorpstraat wordt na sloop een nieuw woongebouw gerealiseerd met 24 'roze wooneenheden'. "Roze Amster-

dammers waren vaak een vergeten groep. Met deze woningen wordt Amsterdam toonaangevend voor het land", aldus Dennis Boutkan, scheidend voorzitter van belangenvereniging COC Amsterdam. De zorg wordt geleverd door Osira/Amstelring.

Vijf nieuwe woontorens in Amstelveen

De Nijss Projectontwikkeling is aan de Laan van de Helende Meesters in Amstelveen begonnen aan de realisatie van vijf woongebouwen met in totaal 257 appartementen. Vastgoedfonds Altera Vastgoed heeft twee torens met daarin 113 vrije sector huurwoningen verworven. Woningstichting Eigen Haard neemt twee gebouwen af met daarin 58 vrije sector huurwoningen en 38 appartementen in de sociale huur. In de vijfde toren huurt de Zonnehuisgroep Amstelland 48 woningen. Op de begane grond is 5500 m² bedrijfsruimte beschikbaar voor voorzieningen als kinderdagopvang, thuiszorg en fysiotherapie. De onderliggende parkeergarage krijgt 395 parkeerplaatsen. Oplevering is voorzien in de eerste helft van 2014.

Aanpak crimineel woninggebruik Amstelveen

De gemeente Amstelveen sluit een convenant met politie Amsterdam-Amstelland, woningcorporaties Eigen Haard en DUWO en netbeheerder Liander om het criminele gebruik van woningen gezamenlijk aan te pakken. In het convenant is geregeld dat de politie onrechtmatig gebruik van woningen doorgeeft aan de betrokken partners. "Onrechtmatig gebruik van woningen is een slechte zaak. Met deze gezamenlijke aanpak kunnen we snel en effectief handelen. Denk bijvoorbeeld aan hennepcultuur in een woning. Hoe sneller je dat kan aanpakken, hoe beter het is. De vrijgekomen woningen komen beschikbaar voor de mensen die er recht op hebben", aldus burgemeester Van Zanen.

Buurtveiligheidsteams in Nieuw-West van start

De Amsterdamse woningcorporaties Ymere en De Alliantie hebben een convenant ondertekend met stadsdeel Nieuw-West en de politie voor de komst van vijf buurtveiligheidsteams. Doel is de leefbaarheid en veiligheid in Nieuw-West te verbeteren. De teams zullen de komende twee jaar nauw samenwerken met de bewoners. Zij kunnen in een buurtpanel aangeven wat de belangrijkste problemen zijn die moeten worden aangepakt.

"Doen wat bewoners belangrijk vinden is ons motto. Bewoners willen zich thuis voelen in hun buurt. Daarom bundelen de politie, het stadsdeel en de corporaties hun inspanningen om samen met de bewoners te werken aan meer veiligheid op straat. Daadkracht en samenwerking, daar staan wij voor", aldus Jan Voskamp, regiodirecteur Ymere.

Een jaar Donnerpunten

Ruim een jaar geleden werden de Donnerpunten ingevoerd. Sindsdien kunnen verhuurders in de Stadsregio Amsterdam de huur van vrijkomende sociale huurwoningen met maximaal 123 euro extra verhogen, of zelfs naar de vrije sector tillen. Is de geveerde prijsexplosie inderdaad een feit? Inventarisatie van een jaar Donnerpunten.

Johan van der Tol

De zogeheten 'schaarstepunten' van ex-minister Donner zorgden al voor de introductie voor verhitte gemoeden. Dat wordt er niet minder om nu de effecten zichtbaar worden: "Tienduizenden sociale huurwoningen in de regio Amsterdam

komen in de vrije sector terecht", schreef de Volkskrant eind september na een rondgang langs corporaties. En in een opmerkelijk felle toonzetting hekelden half oktober linkse Amsterdamse raadsleden het corporatiebeleid: "Corporatiesector in Amsterdam ontloopt haar kerntaken." Was getekend, Michiel Mulder (PvdA), Tamira Combrink (GroenLinks),

Remine Alberts (SP) en Frans Ligtoet (HA).

De huren gaan inderdaad omhoog. Dat was dan ook de bedoeling van de schaarstepunten voor populaire gebieden. Maar leidt het ook tot de ongebreidelde huurstijging, liberalisering en stokkende doorstroming die huurdersorganisaties voorspelden?

Voor de hoofdstad is een analyse

Meeste corporaties streven in het sociale segment naar 'huuroptimalisatie'.

STIJGING HUURPRIJZEN SOCIALE SECTOR (WONINGNET)

Grafiek: ontwikkeling huren bij mutatie binnen de sociale sector in Amsterdam en de stadsdelen vanaf 1 oktober 2011 t/m augustus 2012. Het gaat hier om aanbiedingen op WoningNet. Studentenwoningen en directe bemiddelingen buiten WoningNet om (waarbij vaak een lagere huur wordt gerekend) en aftoppingen bij toewijzing zijn er niet in verwerkt.

Bron: WoningNet, bewerking AFWC

De blauwe staven geven de gemiddelde huren aan die zittende bewoners van sociale huurwoningen betalen. De oranje staven zijn de huren die bij mutatie werden gerekend vóór de invoering van de Donnerpunten op 1 oktober 2011. De groene staven zijn de gemiddelde nieuwe huren van woningen die zijn vrijgekomen na invoering van de Donnerpunten. De paarse staven geven de markthuur weer. Die is hier vastgesteld op een jaarlijkse huuropbrengst van 4,5 procent van de woz-waarde, zoals in het Regeerakkoord wordt voorgesteld.

De percentages in de groene staven geven de verschillen weer tussen de aanvangshuren voor en na de invoering van de Donnerpunten. Die in de paarse de verschillen tussen de markthuur en de Donnerhuur.

Goed is te zien dat de huren bij mutatie in gewilde gebieden als Centrum en West door de Donnerpunten flink zijn gestegen, maar nog ver van de markthuur aflaggen. In Noord en Zuidoost zijn de nieuwe huren relatief minder sterk omhooggegaan, maar komen ze dicht in de buurt van de markthuur.

Overigens liggen de gemiddelde huurprijzen bij mutatie na invoering van de Donnerpunten waarschijnlijk iets lager dan de grafiek weergeeft. Directe bemiddelingen, waarbij vaak een afgetopte huurprijs wordt gerekend, zijn niet meegenomen. Daarbij gaat het hier om aanbod op WoningNet, niet om daadwerkelijke verhuringen. Aftoppingen bij toewijzing zijn er niet in verwerkt.

gemaakt. Gemiddeld stegen de sociale huren van het vrijkomend aanbod daar na invoering van de Donnerpunten met bijna 13 procent. Volgens directeur Hans van Harten van de Amsterdamse Federatie van Woningcorporaties (AFWC) blijven de huurverhogingen daarmee binnen de perken. Bovendien dient het naar de vrije sector tillen van sociale huurwoningen volgens de AFWC een doel: daarmee kunnen de midden-groepen worden bediend die door Europese regels in de knel zijn geraakt. Bovendien is de huur de enige variabele waarmee het broodnodige geld voor de huurtoeslagheffing en investeringen kan worden gegenereerd, zo voert de Federatie aan.

Harmonisatie

Net als de Volkskrant toog NUL20 met een vragenlijstje langs de Amsterdamse corporaties. Van de Federatie kregen we een overzicht van de verschuivingen binnen de sociale sector en een globale indicatie van het aantal geliberaliseerde woningen in 2012. In de grafiek zijn de ontwikkelingen binnen het sociale segment in de verschillende stadsdelen weergegeven. Van de hele stadsregio zijn nog geen cijfers.

In de hele stad zijn de aanvangshuren van deze woningen met gemiddeld 12,5 procent gestegen sinds de invoering van de Donnerpunten op 1 oktober 2011. De sterkste stijgingen, tot bijna een kwart, deden zich voor in de stadsdelen Centrum en West. In Noord en Zuidoost bleef de stijging beperkt tot rond de 7 procent. De forse stijging in Centrum en West is niet verrassend. Omdat de woningen er gemiddeld klein zijn (weinig punten in WWS), is het effect van de 25 extra punten relatief groot.

Huurdersorganisaties voorspelden dat de invoering van Donnerpunten de doorstroming op de woningmarkt zou doen stokken. Zittende huurders zouden immers door de grote huursprong nog minder geneigd zijn te verhuizen. Dit gaat bij uitstek op voor huurders in Centrum en West die in hun eigen stadsdeel willen verhuizen. Die worden geconfronteerd met een gemiddelde huursprong van bijna 40 procent. De stagnatie op de sociale huurmarkt zet inderdaad door (zie Barometer op pagina 36). Maar het is lastig te zeggen in welke mate deze langjarige ontwikkeling door de Donnerpunten is verergerd.

Binnen het sociale segment (tot 142 punten) leggen de diverse corporaties verschillende accenten bij de doorvoering van de Donnerpunten, zo blijkt uit de NUL20-enquête. Om een betaalbare voorraad te kunnen aanbieden zegt Eigen Haard een groot deel van het bezit af te toppen op 366, 423, 562 en 664 euro. De Key topt de huren af tot 562 euro voor meerpersoonshuishoudens met een inkomen van hooguit 29.000 euro. Aangepaste woningen houdt ze

3) kan het zijn dat de huur op basis van de woz-waarde lager ligt dan de huur volgens het Woningwaarderingssysteem. Dan neemt Stadgenoot het gemiddelde tussen de twee huurniveaus. Rochdale zegt binnen het sociale segment (<142 punten) de huren als regel te maximaliseren, en noemt geen uitzonderingen op die regel.

Markthuur

Het aanbod aan goedkopere reguliere huurwoningen tot 562 euro

punten nog ver verwijderd van die theoretische markthuur. Juist in stadsdelen waar veel mensen met een laag inkomen wonen - Zuidoost, Noord en ook Nieuw-West - liggen de 'Donnerhuren' heel dicht bij de theoretische markthuur.

Liberalisering

Er verdwijnen woningen uit het sociale segment als gevolg van de Donnerpunten. De AFWC schat dat de Amsterdamse corporaties dit jaar zo'n 1800 woningen zullen aanbieden in de vrije sector, waarvan een derde boven de 930 euro. Vorig jaar waren dat er zo'n 1350. De Federatie verwacht dat in 2012 zo'n 11.000 sociale huurwoningen zullen worden aangeboden, inclusief studentenwoningen. Dat betekent dat de 1800 verhuuringen in de vrije sector ruim 16 procent uitmaken van de reguliere verhuuringen. Maar daar zitten ook bestaande woningen in de vrije sector bij die opnieuw worden verhuurd. Volgens Van Harten is nog niet de helft toe te schrijven aan het Donnerpunten-effect; hij schat dat dit jaar 750 tot 900 woningen extra naar de vrije sector gaan als gevolg van de Donnerpunten.

Twistpunt: vallen onzelfstandige studentenwoningen onder aanbiedingsafspraken?

in de regel onder de huurtoeslaggrens en ze overweegt beperkt af te toppen om segregatie te voorkomen. Stadgenoot en Ymere zeggen ook in het sociale segment te streven naar huuroptimalisatie, maar toppen af als het om schaarse woningen voor bepaalde doelgroepen gaat, bijvoorbeeld grote woningen, aangepaste woningen en studentenwoningen.

Stadgenoot vraagt van nieuwe huurders in het populaire gedeelte van de stad ('Marktgebied 1') de maximale huur. In de minder gewilde delen (marktgebieden 2 en

zakt ondertussen fors in de hele stadsregio (zie Barometer). Maar volgens de AFWC komen de sociale huren in de populaire stadsdelen ondanks deze verhogingen niet in de buurt van de - theoretische - markthuren. Om dit te illustreren gaf de Federatie de gemiddelde woz-waarde van de woningen in de verschillende stadsdelen en de markthuur die daar bij hoort (op basis van een jaaropbrengst van 4,5 procent van de woz-waarde, zie grafiek).

In gewilde stadsdelen is de huur ook na invoering van de Donner-

Huurquotes

Hoeveel kun je betalen?

Hoeveel huur iemand kán betalen, is natuurlijk sterk afhankelijk van individuele omstandigheden en keuzes. Maar ergens ligt een grens van wat redelijk en verantwoord is. Dan komen termen als woonquotes en huurquotes aan de orde. Met het stijgen van de energieprijzen is een woonquote - die alle woonlasten omvat - een betere maat dan een huurquote, maar helaas moeilijker te kwantificeren. Instanties als het Nibud gebruiken daarom de netto huurquote. Volgens het Nibud moeten lage inkomens niet meer dan 20 procent van hun inkomen aan huur uitgeven, voor alle overige inkomens is 30 procent een goed streven. Ter indicatie: dankzij de huurtoeslag en het gematigde huurbeleid uit het verleden heeft in Amsterdam slechts een minderheid (14%) een huurquote van boven de 35 procent. Alleen in stadsdeel Zuidoost liggen de huurquotes beduidend hoger. In een aantal inkomensprofielen geven we voorbeelden van huurquotes.

Verpleegster houdt weinig over

Bruto jaarinkomen: €22.025
 Netto maandinkomen: €1336
 Huur: €524
 Huurtoeslag: €87
Huurquote: 32,8%
 Over per maand: €899

Maroeska is na haar opleiding verpleegster geworden. Ze verdient 22.025 euro bruto per jaar, precies het maximumbedrag waarmee een alleenstaande nog in aanmerking komt voor huurtoeslag. Ze woont in een corporatiewoning en betaalt 524 huur euro. Ondanks de huurtoeslag komt ze toch op een flinke huurquote uit: 32,7 procent.

Balanceren op de grens van de sociale huur

Bruto jaarinkomen: €29.000
 Netto maandinkomen: €1815
 Huur: €664
 Huurtoeslag: €144
Huurquote: 28,7%
 Over per maand: €1295

Hassan heeft na zijn hbo-opleiding een goede baan op Schiphol gekregen. Hij woont met zijn gezin in een prachtige nieuwbouwwoning van een corporatie. De huur is de maximale voor de sociale huursector: 664 euro. Nog een geluk dat hij niet 1000 euro meer verdient: nu heeft hij nog recht op een flinke huurtoeslag. De inkomensgrens voor huurtoeslag ligt bij 29.900 euro voor meerpersoonshuishoudens. De huurquote van het gezin van Hassan is bijna 29 procent.

Jong gezin in vrije sector middensegment

Bruto jaarinkomen: €50.000
 Netto maandinkomen: €2683
 Huur: €950
Huurquote: 35,4%
 Over per maand: €1683

Adam en Gaila werken allebei. Dat levert een gezamenlijk bruto inkomen op van 50.000 euro, anderhalf keer modaal. Ze willen voorlopig geen huis kopen vanwege de crisis en onzekere vooruitzichten. Ze hebben een woning gehuurd in Zaandam. Die kost wel 950 euro per maand, maar dan heb je wat: een riant appartement met uitzicht op de Zaan. Er blijft bovendien voldoende over om goed van te leven. De huurquote: 35,4 procent

Volwassen alleenstaande met bijstand

Netto inkomen: €1143
 Huur: €375
 Huurtoeslag: €150
Huurquote: 19,7%
 Over per maand: €927

Piet is 25 jaar en kan geen baan vinden. Hij leeft van een bijstandsuitkering. Hij huurt een zelfstandige woning en heeft recht op huurtoeslag. Dankzij deze toeslag komt hij bij een huur van 375 euro op een huurquote van 19,7 procent

Scheefwonders wonen voor een prikkie

Bruto jaarinkomen: €50.000
 Netto maandinkomen: €2683
 Huur: €419 (gemiddeld huurniveau corporatiewoning per 01-2012)
Huurquote: 15,6%
 Over per maand: €2264

Steve en Maria betrokken twintig jaar geleden een woning van een corporatie. Ze wonen daar - ook nadat hun dochter werd geboren - tot volle tevredenheid. Groot is het niet, maar de huur is laag en de buurt prettig. Ze verdienen samen inmiddels 1,5x modaal. De huur van hun appartement is 419 euro, precies de gemiddelde huurprijs van een corporatiewoning in Amsterdam. Zij zijn wat je noemt scheefwonders. Hun huurquote is slechts 15,6 procent.

Young professional in vrije sector middensegment

Bruto jaarinkomen: €34.500 (geen recht meer op sociale huurwoning)
 Netto maandinkomen: €1850
 Huur: €750
Huurquote: 40,5%
 Over per maand: €1100

Yasmin is afgestudeerd en heeft direct een goede baan gevonden bij een advocatenkantoor. Maar met haar campuscontract moet ze wel haar studentenwoning verlaten. Met haar inkomen van 34.500 euro komt ze net niet meer in aanmerking voor een sociale huurwoning, als die er al zou zijn. Kopen zit er nog niet in met haar tijdelijke aanstelling, dus het wordt een huurwoning. Wonder boven wonder vindt ze een leuke studio voor een schappelijke prijs. Nou ja, schappelijk voor Amsterdam dan: 750 euro. Ze is er blij mee, al gaat wel ruim 40 procent van haar inkomen naar de verhuurder.

In dit tempo zal het nog flink wat jaren duren voordat die 'tienduizenden woningen' die de Volkskrant noemt, zijn geliberaliseerd. Die plannen zijn er wel. Zo streeft Stadgenoot ernaar om uiteindelijk 25 procent van zijn voorraad in de vrije sector te verhuren, waarvan vijfde deel in het middensegment (650-900 euro) en een vijfde boven de 900 euro. Ook in marktgebied 1, waar veel hogere huren kunnen worden gevraagd, topt Stadgenoot af op het middensegment. Maar dat liberalisatieproces heeft een lange adem: de corporatie verwacht dat over dertien jaar de helft van haar woningen de streefhuur zal hebben. Dan zou het aandeel vrije sector bij Stadgenoot naar verwachting gestegen zijn van 3 (nu) naar 13 procent. Overigens zou Stadgenoot maximaal 37 procent van zijn voorraad op termijn in de vrije sector kunnen brengen. Eigen Haard streeft ernaar in 2016 maximaal 10 procent van zijn woningbestand in de vrije sector te hebben. Dat is aanzienlijk minder dan op grond van de WWS-punten mogelijk is, stelt de corporatie. Ymere sloot in de eerste acht maanden van dit jaar 1964 nieuwe huurcontracten af. Bij 24 procent daarvan lag de huur boven de grens van 664 euro. Ook daarvan was bijna de helft al eerder een huurwoning in de vrije sector. De corporatie benadrukt dat het

terughoudend is met liberalisering. In de eerste acht maanden van 2012 kon Ymere 714 vrijgekomen bestaande sociale huurwoningen of renovatiewoningen in de vrije sector brengen. Dat gebeurde uiteindelijk met 124 ervan. Daarnaast kregen 135 opgeleverde nieuwbouwwoningen een vrijesectorhuur. Bij de overige 208 verhuringen in dit segment ging het om woningen die al in de vrije sector zaten.

Middengroepen

Ymere stelt dat het in Amsterdam 18 procent van alle nieuwe verhuringen in de prijsklasse tussen 664 en 900 euro wil laten vallen (en 4 procent daarboven). Hiermee wil de corporatie de middengroepen bedienen die niet in aanmerking komen voor een sociale huurwoning en ook niet kunnen kopen.

Donnerhuren nog altijd stuk lager dan markthuren van nieuwe kabinet.

Bij Ymere staan inmiddels 19.000 mensen ingeschreven voor een vrije-sectorwoning. Ook de andere corporaties willen het overgrote deel van de geliberaliseerde woningen voor de middengroepen reserveren, met huurprijz plafonds van rond de 900 euro. Eigen Haard wijst met voorrang toe aan middengroepen en heeft de inkomenseisen voor deze groep versoepeld.

Frans Ligtoet (HA): "De Federatie haalt een truc uit. Onzelfstandige woningen vallen sowieso niet onder de aanbiedingsafpraak."

Hans van Harten (AFWC): De politiek confronteert ons met forse heffingen. Niemand heeft er belang bij dat wij failliet gaan.

De Key doet niet mee aan het aftoppen van huren voor middeninkomens. Directeur Rob Haans stelt elders in dit nummer dat de corporatie er primair is voor de lagere inkomens. Hij wil daarom geen geld elders "laten liggen". De Key wil op termijn maximaal 12 procent van haar voorraad in de vrije sector verhuren. Maar

volgens Haans ligt de marktprijs voor deze woningen vaak al onder de 900 euro, dus in het bereik voor middeninkomens. De corporatie overweegt nog een tweedeling aan te brengen voor huishoudens met inkomens tussen 34.000 en 50.000 euro. Woningen tussen de 665 en 800 euro zouden daarvoor in bijvoorbeeld met voorrang worden verhuurd aan de groep tussen de 34.000 en 43.000 euro.

Aanbiedingsafpraak

Even leek het erop dat de corporaties een belangrijke 'monitorafpraak' niet konden nakomen uit Bouwen aan de Stad II, het akkoord dat Federatie, gemeente en Huurdersvereniging Amsterdam in 2011 sloten over het woonbeleid. Het leek de sociale verhuurders niet te gaan lukken

om 7500 vrijkomende woningen aan te bieden onder de 562 euro (hoge aftoppingsgrens huurtoeslag). In 2011 viel het aantal al wat lager uit, maar nog binnen de afgesproken bandbreedte van zeshonderd woningen. Maar na een 'narooironde' kon de AFWC het verwachte aantal verhuringen onder de 562 euro voor dit jaar bijstellen tot maar liefst 7791. Ruim voldoende, zou je zeggen. Maar hiermee is het conflict met de HA over de aanbiedingsafpraak niet uit de wereld. Het nieuwe aantal omvat 4169 studentenwoningen met campuscontracten, waaronder ruim 1700 onzelfstandige woningen. Het aandeel studentenwoningen in de verhuringen neemt dit jaar fors toe; er zijn veel van deze woningen bijgekomen. Maar volgens een woedende Huurdersvereniging haalt de Federatie hiermee een truc uit. Onzelfstandige woningen vallen sowieso niet onder de aanbiedingsafpraak en het voor het volle pond meetellen van campuscontracten is twijfel-

Minder nieuwbouw,

achtig, stelt HA-voorzitter Frans Ligtoet.

Wethouder Freek Ossel vindt wel dat de (on)zelfstandige studentenwoningen kunnen worden opgevoerd en wijst op de financieel precaire situatie van corporaties, mede als gevolg van Rijksbeleid.

“Belangrijker is dat alle partijen vinden dat we niet te lang moeten praten over getallen, maar constateren dat het steeds moeilijker wordt om ze te halen”, aldus de wethouder. Overigens voeren de corporaties aan dat de monitorafspraken geen harde voorwaarde is, maar een afspraak om ontwikkelingen in de gaten te houden. Bovendien wijzen ze op het artikel waarin staat dat de partijen opnieuw in overleg gaan als nakoming van afspraken wordt bemoeilijkt door Rijksbeleid of economische ontwikkelingen.

Van Harten: “De politiek confronteert ons met forse heffingen. Niemand heeft er belang bij dat wij failliet gaan. Maar als het gaat om het huurbeleid is de basis smal. Corporaties konden tot nu toe alleen bij mutatie iets doen. Maar wie protesteert tegen de Donnerpunten, moet in eerste instantie bij het Rijk zijn. Dat heeft het zo georganiseerd. De politiek is aan zet.”

Van Harten benadrukt dat het overgrote deel van de huren ongewijzigd blijft en dat de Donnerpunten, inclusief het oude harmonisatiebeleid, de corporaties de komende jaren maar enkele tienden van procenten aan extra inkomsten opleveren. Terwijl de rek er nu wel uit is waar het gaat om snijden in personeels- en andere bedrijfslasten, zo vullen verschillende corporaties aan.

Federatie en HA zijn het erover eens dat ze het niet eens zijn over de aanbiedingsafspraken. ■

Nog afgezien van 1,2 miljard aan heffingen die Rutte II in het vooruitzicht stelt, stonden de corporaties al ingeboekt voor een verhuurderheffing van bijna 700 miljoen euro per jaar vanaf 2014. Maar wat betekent dat voor de individuele corporatie, haar huurders en de sociale woningvoorraad in deze crisistijd? Directeur Rob Haans licht de gevolgen en de mogelijke keuzes toe voor zijn corporatie De Key.

Fred van der Molen

“Het is eigenlijk heel simpel. De uitgaven van een corporatie bestaan uit onderhoud, bedrijfslasten en rente van hypotheek. De inkomsten bestaan uit huren en de verkoop van woningen. Een corporatie is financieel een gesloten systeem, een stichting zonder

We praten met Rob Haans, directeur van Woonstichting De Key, over de consequenties van de verhuurderheffing. De maatregelen uit het regeerakkoord zijn dan nog niet bekend.

Haans: “Voor De Key betekent de heffing een jaarlijkse extra onkostenpost van ruim 13 miljoen euro. Dat geld moeten we dus terugverdienen door te besparen of door meer inkomsten te genereren. Als je die heffing als percentage van de huursom beschouwt, zouden we alle huren in Amsterdam met 9 procent extra moeten verhogen.

“Wij toppen markthuurloningen niet af voor middeninkomens”

winstoogmerk. Er lekt geen geld weg naar aandeelhouders. De verhuurderheffing gaat dus per definitie ten koste van de huurders, terwijl er net wordt gedaan alsof je gratis geld kunt ophalen bij de corporaties. Een verhuurderheffing klinkt heel saai en institutioneel, maar het is gewoon een belasting op sociale huurwoningen.”

Inclusief de inflatiecorrectie zouden de huren van de corporatiewoningen dus met zo’n 11 procent omhoog moeten om die heffing terug te verdienen.”

“Dat mag natuurlijk niet en terecht. Maar het geld moet ergens vandaan komen. We kunnen maar aan een paar knoppen draaien. Ten eerste kunnen we onze bedrijfslas-

VERHUURDERHEFFING: ZO ZIT HET

Die verhuurderheffing is een vondst van het vorige kabinet Rutte. Verhuurders van woningen in de gereguleerde sector (huur < 665) moeten vanaf 2013 een heffing betalen over de waarde van de huurwoningen. Het gaat om alle verhuurders die meer dan tien woningen verhuren in de gereguleerde sector. Voor 2013 geldt nog een instaptarief van 0,0014 procent van de woz-waarde van de huurwoning. Maar vanaf 2014 wordt het fors dokken: 0,231 procent. Eerder berekende Aedes dat deze heffing de corporaties jaarlijks bijna 700 miljoen euro gaat kosten. Rutte II is echter van plan de woningbelasting nog fors op te voeren waardoor er in 2017 zo’n 2 miljard jaarlijks naar de staatskas vloeit. Uit berekeningen van Ortec blijkt dat verhuurders dat bedrag maar zeer gedeeltelijk kunnen terugverdienen via de aangekondigde extra – inkomensafhankelijke - huurverhogingen. In 2013 krijgen de corporaties ook nog een heffing van 700 miljoen euro in verband met de Vestia-affaire. Voor De Key betekent dat een extra uitgave van zo’n 12 miljoen.

hogere huren

ten waar mogelijk verder verlagen. We hebben de afgelopen twee jaar al een ingrijpende besparingsoperatie - van zo'n 20 procent of 10 miljoen euro - uitgevoerd. We zijn daarbij van 550 naar 350 medewerkers gegaan. Dat was heel ingrijpend. We kunnen misschien nog iets besparen, maar de rek is er uit. We moeten onze taken wel naar behoren blijven vervullen."

Minder investeren

De verhuurderheffing heeft direct gevolg voor het investeringsvermogen. "De afgelopen jaren hebben we onze investeringen in

De rentekosten dan maar terugbrengen? De Key heeft een leningportefeuille van 1,7 miljard euro. Haans: "Ondanks de lage rente betalen we daarover tientallen miljoenen rente per jaar. We lossen wel wat af, maar als je veel aflost kun je nog minder investeren. Aan die rentelast valt niet veel te doen. Sterker nog: er hoeft maar dit te gebeuren en hij loopt op".

Inkomsten

De Key wil blijven investeren in nieuwbouw en renovatie van sociale huurwoningen. Daarom moet de verhuurderheffing volgens

"Verhuurderheffing is niets anders dan een belasting op sociale huurwoningen"

nieuwbouw en renovatie aangepast aan onze financiële situatie. Door de heffing moeten we onze investeringen verder naar beneden bijstellen: van 100 naar 70 miljoen per jaar."

Corporaties kunnen geld lenen op basis van hun kasstromen en achterliggend vermogen. Maar 1 euro minder in kas betekent volgens Haans vele euro's minder leencapaciteit. "Daar zit een vermenigvuldigingsfactor in. Als ik heel voorzichtig reken, betekent jaarlijks 13 miljoen minder in kas minimaal 150 miljoen euro minder investeren. Dat gaat dus om duizenden woningen die we niet meer kunnen bouwen en renoveren."

"Daarbij stelt het Centraal Fonds Volkshuisvesting strenge eisen wat betreft de financiële buffers die we moeten aanhouden. We hadden dat bij De Key net op orde, maar die verhuurderheffing kunnen we niet zomaar opvangen in onze balans. Die heffing betekent voor ons dat we 135 miljoen extra vermogen beschikbaar moeten hebben als we verder niets doen."

Haans toch grotendeels worden terugverdiend door verkoop van corporatiewoningen en via de huren: "Maar dat is toch eigenlijk heel raar. Dat wij de sociale huurwoningen moeten verkopen om belasting te betalen! Voorheen deden we dat tenminste nog om nieuwbouw te financieren."

Daar komt bij dat momenteel de mogelijkheden beperkt zijn om de woningverkoop op te voeren: "Onze doelstelling is er zo'n driehonderd per jaar te verkopen, maar dat halen we dit jaar niet. Hopelijk op termijn wel. Maar in bepaalde gebieden conflicteert woningverkoop ook met onze kerntaken, dus daar zit een spanningsveld."

Blijft over de huurinkomsten. Haans: "Er is in Nederland een ultieme huurbescherming voor bestaande huurders - ongeacht hun inkomen. De gemiddelde huur ligt bij De Key in het centrum rond de 400 euro. Daar zit een verborgen inkomstenbron."

Maar dat is geen bron die zonder nieuwe wetgeving kan wor-

Rob Haans:
"We moeten 100 procent van ons probleem oplossen in 5 procent van ons bezit."

den aangeboord (zie kader): "Wij kunnen alleen de huren verhogen bij mutatie. De mutatiegraad in Amsterdam is gezakt onder de 5 procent, dus we moeten 100 procent van ons probleem oplossen in 5 procent van ons bezit. Daar hebben we in Amsterdam de Donnerpunten voor gekregen, met als consequentie dat nieuwe huurders onevenredig zwaar worden belast."

Toch volgt De Key de route die de overheid heeft uitgezet: "De Donnerpunten stellen ons in staat op termijn zo'n 25 tot 30 miljoen aan extra huren te incasseren. We berekenen bij nieuwe verhuring standaard de maximaal toegestane huurprijs. We maken echter een uitzondering voor de groep die volgens ons het meest in de knel komt: meerpersoonshuishoudens met een verzamelinkomen tot 29.900 euro. Voor hen toppen we de huren af op

562 euro, zodat ze maximaal van de huurtoeslag gebruik kunnen maken."

Vrije sector

Met de nieuwe puntentelling kan een substantieel deel van het corpo-

ratiebezit naar de vrije sector getild. De Key heeft als doelstelling op termijn 88 procent van haar woningen te verhuren in de sociale sector en 12 procent in de vrije sector. Op dit moment verhuurt De Key 4 procent in de vrije sector. Voor die woningen wil de corporatie het volle pond vangen. Haans wil niet meewerken aan de aftopping van huurprijzen voor middeninkomens. "We moeten keuzes maken. Wij leggen de prioriteit bij mensen met lagere inkomens. Als ik moet kiezen, kiezen we voor de lagere inkomensgroep. De handreiking die wij doen aan de middeninkomens is het vergroten van het aanbod, maar we berekenen wel de marktprijs. Dat zijn voor onze woningen trouwens ook vaak huren onder de 900 euro. Maar we toppen de prijzen van markthuurloningen niet af." ■

DE CORPORATIE

Uitgaven

- Investerings
- Bedrijfslasten
- Onderhoud
- Rente

Inkomsten

- Huren sociale huurwoningen
- Huren vrije sector
- Woningverkoop

Keuze voor groter middense

Stadgenoot wil op termijn 20 procent van zijn woningvoorraad bestemmen voor middeninkomens. De corporatie bepleit aanvullend nieuwe huurcontractvormen - 'friends-contracten' en 'campus+' - om in woonruimte te voorzien voor de dynamische stedeling. Dat is goed voor de stad, aldus directeur-bestuurder Gerard Anderiesen.

Bert Pots **D**ynamische stedelingen' zijn in het gedachtegoed van Stadgenoot jonge, hoger opgeleide, creatieve stadsbewoners die bewust kiezen voor de stad. Zij weten niet hoe lang het verblijf in Amsterdam zal duren. Zij hebben meestal geen vaste baan of relatie; het inkomen is nog bescheiden, maar kan vanwege de goede opleiding in de toekomst snel toenemen. "Deze pas afgestudeerden, 25-plussers die hun eerste stap op de arbeidsmarkt hebben gezet, hebben het moeilijk op de Amsterdamse woningmarkt. Ze verdienen soms boven 34.000 euro en komen daarom niet in aanmerking voor een sociale huurwoning. Of ze staan onvoldoende lang ingeschreven om een kans te maken in het reguliere aanbod. Bovendien

zijn hun kansen op de koopmarkt gering. Banken stellen strengere eisen. Starters ondervinden daarvoor veel problemen bij het verkrijgen van een hypotheek. Daarom willen we dynamische stedelingen vaker specifieke aanbiedingen doen", kondigt Anderiesen aan. Anderiesen ziet dit aanbod als een logisch vervolg op de campuscontracten. "Als de studie is afgerond en deze contracten aflopen, dan moeten zij een volgende stap kunnen zetten. Maar dat lukt in Am-

Volgens Anderiesen heeft de stad die jongeren hard nodig. "De stad is een belangrijke economische motor. Dynamische stedelingen laten met hun creativiteit en ondernemingszin die motor draaien."

Meer tijdelijke contracten
Anderiesen wil verschillende wegen bewandelen om het woningaanbod voor deze 'young professionals' te vergroten: "Een deel van de huurders met een laag inkomen is door hun hoge opleidingsniveau hele-

Tijdelijke contracten zijn noodzakelijk om doorstroming te houden

sterdam niet. Er is geen passend aanbod. Die talentvolle jongeren zullen dan de stad moeten verlaten. Bovendien zijn er veel afgestudeerden uit steden als Groningen of Nijmegen die in hun zoektocht naar werk naar Amsterdam komen. Dat is een vrij nieuw fenomeen. In de jaren zeventig of tachtig kenden we dat verschijnsel niet."

maal niet kansarm. Waarom creëren we in de sociale sector niet een segment met contracten van vier tot vijf jaar? Op die manier realiseren we een hoge mutatiegraad. Stel dat het dynamische deel van de Amsterdamse voorraad 45.000 woningen bedraagt, dan kunnen de corporaties ieder jaar 10.000 tot 15.000 nieuwkomers onderdak bieden." Stadgenoot heeft al enkele jaren een aanbod aan 'snel beschikbare eenheden'. "Daar hebben we er al duizend van. Het betreft vaak woningen die in afwachting zijn van nadere herstructurering. Daar trekken nu vaak wat oudere studenten in, maar we kunnen ze ook gebruiken voor een volgende stap in hun wooncarrière. Maar dan zouden we die groep wel een nieuw soort campuscontract met een langere uitloop willen aanbieden. Maar dat kan binnen de huidige regelgeving niet. Nog niet."

Tijdelijke contracten zijn naar zijn stellige overtuiging noodzakelijk. "Als zij zich voorgoed in de sociale voorraad nestelen, dan creëren wij op termijn een nieuwe groep scheefwonders. We willen beslist geen herhaling van het verleden. De studenten die in de jaren zeventig in de negentiende-eeuwse wij-

Stadgenoot gaat loftachtige woningen bouwen in de gedeeltelijk leegstaande Solid op IJburg.

ken kwamen wonen en vervolgens via een stadsvernieuwingssurgentie een nieuwe sociale huurwoning bemachtigden, verlaten die woningen nooit meer.”

Stadgenoot wil in de vrije sector ook zogeheten friends-contracten gaan promoten. Het gaat dan om huurovereenkomsten voor meerdere mensen die geen relatie hebben, maar wel samen een woning willen bewonen; zoals in de gelijknamige tv-serie.

De corporatie werkt ook aan een groter aanbod kleinere koop- of huurwoningen voor deze doelgroep. “We zijn inmiddels met een aantal projecten bezig. We bouwen in het voormalige GAK-gebouw ruim driehonderd studio’s. Zowel voor de koop- als de huursector. Ook bieden we wat we noemen ‘bijzondere woningen voor bijzondere mensen’. In de gedeeltelijk leegstaande Solid op IJburg gaan we loftachtige woningen bouwen. En dertig woningen op het Oosterdokseiland gaan we voor een prijs van ruim zeventienhonderd euro aanbieden.”

Uitbreiding van dat aanbod kan verder gestalte krijgen via nieuwbouw. Volgens Anderiesen moet het mogelijk zijn met een kostenefficiënt ontwerp rendabele woningen te realiseren. Locaties heeft Stadgenoot voldoende voorhanden. Zoals het laatste stuk Argentinië in het Oostelijk Havengebied of op het Oostenburgereiland. Daar krijgen studenten van de Academie van Bouwkunst volgend jaar de mogelijkheid voor de dynamische stedeling een woongebouw te ontwerpen.

Binnen de afspraken

Uitbreiding van het middensegment kan volgens Anderiesen zonder afspraken met de gemeente en collega-corporaties te schenden. “Het is een heel geleidelijk proces. Nu behoort nog maar 3 procent van

onze voorraad tot de vrije sector. We streven op termijn naar 20 procent voor huurprijzen tot 900 euro en 5 procent tegen een echt vrije prijs.” Dat zal volgens hem lange tijd gaan duren, met de huidige lage mutatiegraad (zo’n 5 procent). “Bovendien willen we ook voldoende goedkope woningen beschikbaar hebben voor mensen met een inkomen onder de 34.000 euro. Daar hebben we ons op vastgelegd. Tegen de tijd dat we tegen onze grenzen aanlopen, hebben de Amsterdamse corporaties al lang nieuwe afspraken met de gemeente gemaakt.”

‘HUURQUOTE VEEL TE HOOG’

Huurdersvereniging Amsterdam (HA) heeft haar twijfels over de plannen van Stadgenoot. Veel jonge mensen kunnen dergelijke huren niet betalen, voorziet voorzitter Frans Ligtvoet. “Een huur van 750 tot 900 euro in de maand legt een te groot beslag op hun inkomen. Het leidt tot een huurquote van 40, soms wel 50 procent. Dan blijft er bar weinig over om nog van het dynamische stadsleven te kunnen genieten.”

Volgens Ligtvoet zouden mensen niet meer dan dertig procent van hun inkomen aan huur moeten betalen. Hij wijst naar de praktijk in de commerciële woningmarkt. “De woningzoekende die via een makelaar in de vrije sector wil huren, krijgt te horen dat het jaarinkomen minimaal viermaal de jaarhuur moet zijn. Anders gaat het niet door.” Het plan stuit bij hem ook op principiële bezwaren. “Het

aantal beschikbare sociale huurwoningen neemt daardoor af. Dat gebeurt in een stad waar de wachtlijsten almaar langer worden. We gaan richting een wachttijd van twintig jaar. Dat is niet acceptabel.” Ook wijst Ligtvoet op de aanbiedingsafspraken met de gemeente. “De corporaties hebben beloofd jaarlijks 7500 goedkope huurwoningen aan te bieden. Dat aantal halen we bij lange na niet. Dan moet de aandacht van corporaties allereerst naar de kerntaak gaan.”

“Mochten ze wel de vrije sector willen uitbreiden, dan moet daarvoor apart worden gebouwd.” Als tenminste daarvoor de middelen beschikbaar zijn, merkt hij niet zonder cynisme op. “Gaat het om verbetering van de sociale voorraad, dan horen we voortdurend dat zij niet voldoende geld hebben.”

Goedkoper bouwen

Nieuwbouw lijkt alleen nog verkoopbaar als de woning scherp is geprijsd. Bouwende partijen proberen daarom uit alle macht de stichtingskosten te verlagen. Veel speelruimte is er niet. Ketenintegratie en gestandaardiseerde bouwconcepten moeten een uitweg bieden.

Jaco Boer **“B**ij het huidige peil van stichtingskosten, rente en vaste lasten is het bouwen van goede en tevens goedkope arbeiderswoningen onmogelijk.” Die conclusie trok de voormalige directeur van de Rotterdamse Woningdienst en woningexpert M.J.I. de Jonge van Ellemeet in 1936 na het zien van de inzendingen op een ontwerprijsvraag voor een nieuwbouwuurt in Amsterdam. Tweënnegentig architecten had-

den zich gebogen over nieuwe plattegronden en verkavelingsplannen. Maar het was volgens de jury geen enkel bureau gelukt om een ontwerp te maken waarin kwaliteit én lage kosten samen-

gingen. In vijfenzeventig jaar lijkt er weinig veranderd. Opnieuw worstelt de Stadsregio met de vraag hoe er

de grootste opgave in de afzet van koophuizen. Door de crisis tot een dieptepunt gedaald. Alleen scherp geprijsde nieuwbouw op goede locaties lijkt consumenten nog in beweging te krijgen. Ontwikkelaars en corporaties zoeken daarom koortsachtig naar mogelijkheden om te bezuinigen op de stichtingskosten.

Scherp geprijsde nieuwbouw op goede locaties trekt nog wel kopers

goede én goedkope woningen gebouwd kunnen worden. Lag het accent in de jaren dertig exclusief op sociale huurwoningen, nu ligt

Druk op architect en aannemer
Veel speelruimte is er niet volgens kostencalculatie-expert Han

» VERVOLG OP PAG. 18 »

BUDGETWONING VAN PLEGT-VOS

Het lijkt onmogelijk: voor 57.000 euro een volwaardige rijtjeswoning. Volgens de ontwikkelende bouwer Plegt-Vos - bekend van de Spinozacamampus in Amsterdam Zuidoost - kan het. Het bedrijf gaat daarvoor helemaal terug naar de basis, alle luxe eruit. Door gebruik te maken van vaste partners en digitale hulpmiddelen als het Bouw Informatie Model (BIM) ontstaat binnen acht weken een tweelaags woning van 70 vierkante meter met plat dak. Wie extra wensen heeft, zoals een puntdak of een uit- of opbouw, betaalt een toeslag.

Volgens dezelfde principes heeft Plegt-Vos ook een energieneutrale woning ontworpen onder de 70.000 euro. Alle benodigde elektriciteit voor woning én apparatuur wordt opgewekt via zonnepanelen. Met een variant op deze woning is het bedrijf doorgedrongen tot de finale van twee prijsvragen voor vernieuwende 'energienotatoze' huurwoningen (niaNesto en 'de Voorsprong'). Geen van deze drie varianten is al ergens gebouwd.

Budgetwoning: 57.500 euro of ruim 820 euro per m² exclusief grond. Inclusief sanitair/tegelerwerk/uloerverwarming op beide verdiepingen. Oppervlak 70 m² (www.plegt-vos.nl)

WEGAWONING VAN BELIN

Zet twee rijen drive-in woningen met de ruggen tegen elkaar en de Wegawoning is geboren. Vastgoedontwikkelaar BELIN ziet het als een slimme manier om starters aan een eigen woning te helpen. De winst zit in het schrappen van de achtertuin. Dat scheelt 30 procent grondbeslag. Door de inpandige garage is er op eigen terrein toch nog ruimte voor twee auto's. Dankzij de gesloten achtergevel kan de woning veel efficiënter worden ingericht.

Ook de stichtingskosten zijn lager doordat de achterkant niet hoeft te worden afgewerkt. Dat scheelt volgens de bedenkers al snel 5 tot 7 procent. Bovendien is het concept zo gedetailleerd uitgewerkt, dat bij herhaling al snel een besparing van enkele duizenden euro's kan worden behaald. In de Wijchense nieuwbouwwijk Lambrasse staan inmiddels 184 Wegawoningen, waarvan een deel in enkele rij wordt gebruikt als geluidsscherm tegen de achtergelegen snelweg.

Wegawoning: 119.000 euro of ruim 1100 euro per m² exclusief grond. Inclusief sanitair/tegelerwerk/keuken/stucwerk. Oppervlak 107 m². (www.belin.nl)

Volendam bouwt stug door

Ontwikkelaars kampen met afzetproblemen. Maar niet in Volendam. Nieuwbouwoopwoningen in de nieuwe wijk Broeckgouw gaan vlot van de hand. “Volendammers willen bij toch het liefst bij elkaar wonen,” zegt directeur Paul Klouwer van KBK Bouwgroep.

De bebouwing van het open gebied tussen Edam en Volendam was jarenlang onderwerp van discussie. Milieugroepen en inwoners van Edam streden voor behoud van de klassieke polder pal achter de dijk van het Markermeer. “Het gebrek aan nieuwbouwlocaties heeft de afgelopen jaren gezorgd voor lange wachtlijsten. Zo’n 2500 jongeren hebben bij de gemeente gemeld belangstelling te hebben voor een starterswoning,” aldus mededirecteur Wim Visscher.

Na een Europese aanbesteding mocht KBK de eerste bouwfases met in totaal 263 koopwoningen realiseren. De bouw vordert gestaag. “Een instapmodel kost 180.000 euro. Verkoop was geen probleem. Eigenlijk waren de woningen in twee avonden uitverkocht,” benadrukt Klouwer. De economische malaise lijkt geen vat te krijgen op de bouwstroom. Ook van de allerjongste bouwfasen van 59 woningen, te bouwen door het eveneens Volendamse HSB, was dit najaar het merendeel direct verkocht.

In Broeckgouw is ruimte voor de bouw van 1200 woningen. Ruim duizend daarvan zijn bestemd voor de koopsector. Ook worden er 150 sociale huurwoningen gebouwd, specifiek voor ouderen. Daarnaast krijgt de nieuwe wijk een school, een supermarkt en een sportaccommodatie.

Het wordt een groene, kindvriendelijke, autoluwe wijk. Bij de meeste woningen hoort een eigen parkeerplek. “Bezoekers parkeren aan de buitenzijde van de wijk en voor de bewoners wordt het parkeren gebundeld. In zogeheten parkeerkoffers: bescheiden parkeerpleintjes op het maaiveld met daaronder een parkeerkelder. Op die manier hebben we op vier locaties in totaal 152 parkeerplekken beschikbaar,” zegt Klouwer.

Ook ongebruikelijk: de gemeente Edam-Volendam treedt zelf op als gebiedsontwikkelaar. De gemeente heeft daar indertijd bewust voor gekozen, weet Visscher. Ze heeft dat gedaan om de toegankelijkheid van de wijk voor jonge starters te kunnen garanderen. Visscher: “Vanwege de stagnerende bouwproductie ondervindt deze aanpak veel interesse van andere gemeenten. Kortgeleden hadden we de gemeente Emmen nog op bezoek. Juist door onze specifieke omstandigheden is het risico gering. En kan de gemeente zich deze werkwijze permitteren.”

Moerkerken van het bureau Moerkerken & Broekzitter. “Veel bijkomende kosten zoals bouwleges, renteverliezen of de aansluitkosten van nutsvoorzieningen liggen min of meer vast. Ook het inleveren op algemene kosten en winstpercentage ligt gevoelig bij ontwikkelaars. Ze zetten in eerste instantie de architect en de aannemer onder druk. Die posten staan ook verder van hen af waardoor bezuinigen gemakkelijker is.”

In de praktijk wordt er vaak op het ontwerpbudget van een woning gekort door gestandaardiseerde bouwconcepten te gebruiken. Waarom zou je ook altijd weer nieuwe woningplattegronden moeten tekenen als er nog een goed ontwerp op de plank ligt? Een verlaging van de aanneemsom, die doorgaans 50 tot 60 procent van de stichtingskosten uitmaakt, gebeurt meestal door goedkopere materialen te gebruiken. “Dat hebben we ook in de jaren tachtig en het begin van de jaren negentig gezien. Overal ontstonden van die buurtjes met goedkope bakstenen en dakpannen. De kwaliteit van een woning is als eerste de klos.”

Goedkoper door ketenintegratie

Wie de stichtingskosten omlaag wil brengen en toch goede woningen wil bouwen, kan zijn projecten volgens Moerkerken beter anders aanbesteden. Hij verwacht veel van ketenintegratie. In traditionele projecten wordt tijdens het bouwproces steeds verder bekibbeld op de uitvoering van de woning. Bij ketenintegratie is dat onmogelijk: de kwaliteitseisen worden van tevoren vastgelegd in contracten. Door efficiënter te werken kan er toch aanzienlijk op kosten worden bespaard.

Een van de bekendste voorbeelden van ketenintegratie binnen Amsterdam is het CO-Green project in Amsterdam Nieuw-West. Woningcorporatie Eigen Haard startte voor de zomer - met bouw/ontwikkelaar ERA Contour, architectenbureau KOW en sloopbedrijf Oranje - met de klimaatneutrale sloop en nieuwbouw van enkele honderden woningen. De meerkosten van de duurzame woningen worden betaald uit de besparingen die de partijen realiseren door intensiever samen te werken. Kennis én

riscio's worden met elkaar gedeeld (zie NUL20 nr. 55).

Sinds enkele jaren is ERA Contour ook één van de vaste ‘co-makers’ van Ymere. Deze woningcorporatie werkt met het bedrijf en partners Dura Vermeer en Thunnissen inmiddels in twaalf projecten samen volgens de principes van ketenintegratie. Hoewel ook veel gebruik wordt gemaakt van uitontwikkelde bouwconcepten, worden de grootste besparingen bereikt door het ‘co-makership’, aldus Michiel Schuitemaker, directeur Realisatie van Ymere. “Ik schat dat we daardoor zeker 15 tot 20 procent goedkoper uit zijn.” Schuitemaker legt uit dat bij ieder project een onafhankelijke kostenspecialist op basis van een schetsontwerp de stichtingskosten vastlegt. “Daar halen we vervolgens zelf die 15 tot 20 procent als harde target van af.” De intensieve samenwerking levert volgens Schuitemaker niet alleen betere woningen op, maar ook minder dubbel werk, lagere faalkosten en een snellere realisatie. En dat scheelt weer rente. ■

AANKLEEDHUIS VAN YMERE/DURA VERMEER

De eerste ‘aankleedwoningen’ in Nobelhorst - een nieuwe wijk in Almere - gingen eind september in de verkoop. Volgens Ymere is de belangstelling voor de rijtjeswoningen groot. De basiswoning bestaat uit een eengezinswoning van drie verdiepingen die is voorzien van extra isolatie, driedubbelglas en vloerverwarming op de begane grond. Wie een garage, uitbouw of dakkapel wil, betaalt extra. Een koper kan er ook voor kiezen een woning uit te kleden tot op casconiveau en meer zelf te klussen. In beide gevallen moet er nog een keuken worden aangeschaft.

De initiatiefnemers menen een scherpe prijs te kunnen halen door te werken volgens de regels van ketenintegratie. Bovendien is de aankleedwoning gebaseerd op het PCS-woonconcept van Dura Vermeer. Omdat dit op allerlei locaties kan worden ingezet, zijn de ontwikkel- en bouwkosten van ieder afzonderlijk project relatief laag.

Aankleedhuis: ongeveer 140.000 euro of 1230 euro per m² exclusief grondkosten. Inclusief sanitair/tegelwerk/vloerverwarming op b.g. en driedubbelglas + extra isolatie. Oppervlak 114 m². (www.co-makershipymere.nl)

Hoe Aedes-voorzitter Marc Calon de

‘Beter b

Het imago van de corporatiesector wordt met regelmaat geteisterd door sjoemelende bestuurders, zwakke bedrijfsvoering en gebrekkig toezicht. Hoe kan het tij gekeerd en het imago verbeterd? Aedes-voorzitter Marc Calon geeft zijn visie. Maar daar hoort wel een hervorming van de woningmarkt bij. Helaas ontbreekt het bij Rutte II volgens Calon aan een evenwichtige aanpak.

Bert Pots

Aedes-voorman Marc Calon neemt geen blad voor de mond. De sector heeft een negatief imago. Het gaat te vaak fout. Bestuurders als Hubert Möllenkamp (Rochdale) en wellicht ook Laurentius-bestuurder Walter V. hebben met de vingers in de suikerpot gezeten. Tegen boeven kan volgens Calon niet streng genoeg worden opgetreden. Hij wil evenmin vergoelijken dat er regelmatig flinke fouten in de bedrijfsvoering worden gemaakt. In Rotterdam, Maastricht en elders. “Ik wil niks goedpraten. Neem Vestia. Belachelijk wat daar bij de creatie van een buitensporige derivatenportefeuille is gebeurd.”

Tegelijkertijd vraagt hij aandacht voor veranderende maatschappelijke omstandigheden. “Na de verzelfstandiging hebben politiek en maatschappij op grote schaal corporaties gevraagd lastige klussen op te knappen. In Amsterdam zijn voor een hoge prijs bordelen opgekocht. Dat vond ik geen goed idee. Dat heb ik Frank Bijdendijk indertijd laten weten, maar de stad wilde het graag. Nu gaat het economisch minder goed. Dan komen corporaties in de problemen en zijn ingrijpende keuzes onontkoombaar.”

Dat deze keuzes met veel wantrouwen worden ontvangen, heeft volgens Calon ook met ver-

Bedrijfsvoering en meer toezicht'

anderingen in de samenleving te maken. "Overheden. Corporaties. Banken. Grote bedrijven. Iedereen wordt met wantrouwen bekeken door een almaar mondiger en steeds kritischer publiek. Alles komt naar buiten. Er is geen tijd meer om zaken uit te leggen. Ook corporaties zullen daar aan moeten wennen." En het wordt alleen maar erger, voegt hij daar aan toe. Aan de andere kant signaleert hij een groot vertrouwen bij de huurders. Zij geven hun eigen corporatie doorgaans een ruime voldoende.

Meer toezicht

"De komende jaren, dat is mijn persoonlijke mening, moet de nadruk veel meer komen te liggen op de bedrijfsvoering. We hebben leden die het lukt strak op de kosten te sturen. Maar andere leden lukt het niet de kosten in de hand te houden. Hoe kan dat? Samen met onder meer het Centraal Fonds Volkshuisvesting en KWH werken we aan een benchmarkcentrum. Volgend jaar is een testjaar. Vanaf 2014 kunnen corporaties zich aan vergelijkbare collega's spiegelen." Het toezicht moet eveneens worden aangescherpt. "We zitten in de rare situatie dat Aedes sneller, harder en steviger wil ingrijpen dan de Kamer. Al voor de Vestia-affaire hebben wij aangedrongen op verbetering van het toezicht. Meer dan 90 procent van de leden heeft zich achter het voorstel 'Toezicht met bite' geschaard. Het gaat om een simpel mechanisme. Corporaties kunnen alleen voor elkaar garant staan als zij in elkaars keuken en portemonnee kunnen kijken. Er moet een vorm van disciplinerende gestalte krijgen, anders kunnen we de onderlinge solidariteit niet in stand houden."

"Corporaties kunnen alleen voor elkaar garant staan als zij in elkaars portemonnee kunnen kijken"

Het Centraal Fonds Volkshuisvesting heeft aangekondigd het toezicht scherper en selectiever te zullen maken, in het bijzonder voor corporaties met een hoog risico in financiële problemen te komen. Dat is volgens Calon een bouwsteen, maar aanscherping van het toezicht is nog afhankelijk van de uitkomsten van de Commissie Hoekstra, die zich buigt over het toezichtsvraagstuk. "Wij hebben direct na de zomer met de commissie gesproken. Daar hebben we aangedrongen op uitvoering van onze voorstellen. Ze zullen niet bij het kruisje tekenen, maar hun reactie was positief. Eind dit jaar komen zij met een eindadvies."

Niet op de laatste plaats benadrukt hij de noodzaak meer aandacht te hebben voor het eigendom van het corporatievermogen en voor de legitimatie van het handelen. Het is nadrukkelijk geen standpunt van het Aedes-bestuur, maar Calon vindt het zelf belangrijk de stem van de huurders te versterken. "Ik wil niet terug naar de verenigingen van weleer. Maar de private ondernemingen met een publieke doelstelling moeten twee dingen goed regelen: het eigendom en de controle van de raad van commissarissen. Laten we onderzoek doen naar een moderne coöperatieve structuur. Met een ledenparlement. Dat past bij de emancipatie van de huurders."

Marc Calon: "Het kabinet kiest helaas voor een onevenwichtige aanpak van de woningmarkt."

Beloningen

Het negatieve imago van de sector staat niet los van de zeer riant beloning van sommige corporatiebestuurders. "Alle leden onderschrijven de Aedes-code. In de praktijk wordt bij alle nieuwe benoemingen aan de code voldaan. Oude benoemingen zijn indertijd uitgezonderd. We hebben wel aangedrongen op aanpassing van hogere salarissen, maar kunnen niet in bestaande contracten ingrijpen. De nieuwe Wet normering topinkomens – de Eerste Kamer moet er nog een besluit over nemen – stelt straks een grens aan de doorlooptermijn van oude contracten. Dat is dus geregeld." Calon heeft inmiddels schoon genoeg van de aanhoudende discussie over de salarissen. Hij is daarom voorstander van aanvullende beloningsafspraken naar corporatiegrootte. "Dat zit al in onze nieuwe code. En het ministerie van Binnenlandse zaken werkt aan een bepaalde staffel. Er moet rekening worden gehouden met de omvang van de corporatie. Dat vinden wij ook."

Alle goede bedoelingen ten spijt, het toekomstige succes van de corporaties staat of valt volgens Calon met hervorming van de woningmarkt. "De markt zit muurvast. Daarom hebben we samen met de Woonbond, de vereniging Eigen Huis en de NVM het voorstel Wonen 4.0 ontwikkeld. Maar het kabinet kiest helaas voor een onevenwichtige aanpak. De hypotheekrente wordt maar een beetje beperkt. En het geld van de huurverhogingen gaat rechtstreeks naar de schatkist, terwijl het hard nodig is voor nieuwbouw, renovatie en herstructurering. Dat geld is echt nodig om de woningmarkt te hervormen. Waar moeten de huurders heen die door moeten stromen?"

Permeabele Stad 2^e editie

NUL20-fotograaf Nico Boink legt al meer dan tien jaar de bebouwde omgeving en de bewoners van Amsterdam vast. Hij exposeert van 4 -24 December 2012 in Pakhuis de Zwijger met bijzondere bewerkingen van zijn foto's. Bewerkingen Tony Visser.

'Besparen met de burens'

Voor de vierde maal wordt in een Amsterdamse buurt een grootscheepse energiebesparingsactie gehouden. Bij het project 'Besparen met je Buren' in de Van der Pekbuurt in Noord is een component toegevoegd: de klussende buurtbewoner die helpt met het bevestigen van tochtstrip of brievenbusborstel. Tweehonderd woningen zijn inmiddels door het klussenteam aangepakt.

Janna van Veen

Meer informatie: www.besparenmetdeburen.nl

Veel renovaties van woningen worden door de crisis uitgesteld. Het is daarom belangrijk dat bewoners weten dat je ook met simpele ingrepen zelf je woning beter kunt isoleren en daarmee het energieverbruik verminderen. Als je wacht op grote investeringen van corporaties moet je een lange adem hebben."

Aan het woord Eef Meijerman, directeur van het Amsterdams Steunpunt Wonen. Het ASW en Twinstone, specialist in groene en sociale duurzaamheid, zijn de drijvende krachten achter de nieuwste acties rond bewuster energiegebruik en energiebesparing. Twinstone deed eerder ervaring op met een soortgelijk project in Rotterdam.

Meijerman en Mirre Andringa (Twinstone) ontwikkelden en coördineren het project in de Van der Pekbuurt. Henk Lalji en Farzana Shams van het ASW en Martine van Weelden van Twinstone maken deel uit van het projectteam. Lalji was ook betrokken bij projecten elders in de stad. Het belang-

energiebesparende producten en gaven de deelnemers elkaar uitleg over het gebruik en nut daarvan. Bij de actie in de Van der Pekbuurt zijn nu ook klussers uit de buurt betrokken die energiebesparende voorzieningen installeren bij mensen die dat zelf niet kunnen betalen.

"Veel renovaties worden uitgesteld. Het is daarom belangrijk dat bewoners weten dat je met simpele ingrepen ook zelf het energieverbruik flink kan verminderen."

rijkste streven is dat er een gedragsverandering optreedt bij de bewoners. Lalji: "Uit een enquête van onderzoeksbureau O & S in Zuidoost is gebleken dat een grote groep mensen twee jaar na de actie Energie ZO nog steeds veel bewuster omgaat met hun energieverbruik dan daarvoor. Belangrijke drijfveer is dat ze dat ook terugzien op hun energienota."

Bij de acties in andere buurten werden tijdens een soort tupperware party's pakketten uitgedeeld met

Een van de tien klussers is Gerry de Smet. Hij kreeg een opleiding van Ymere. De Smet: "Ik had vroeger een eigen klusbedrijf dus een tochtstrip aanbrengen kan ik wel. Maar je moet de bewoners ook goed kunnen uitleggen wat het nut en de noodzaak is van de voorzieningen."

De Smet treedt ook op als ambassadeur. Zij worden ingezet tijdens de 'Koffiebijeenkomsten' met buurtbewoners die sinds oktober worden gehouden. Op die bijeenkomsten

FINANCIËEL KADER

'Besparen met de Buren' wordt financieel mogelijk gemaakt door de gemeente Amsterdam, stadsdeel Noord en Ymere. Uit het budget van ruim drie ton zijn onder meer de energiebesparende attributen betaald die aan iedere bewoner zijn uitgedeeld. De klussers krijgen een kleine vergoeding voor hun inspanningen: per geklusterde woning maximaal 15 euro. En ook de bewoners die hun huis openstellen voor de Koffiebijeenkomsten krijgen hiervoor een kleine vergoeding. Volgens Lalji is het een goede zaak dat de vrijwilligers een vergoeding krijgen. "Zij zetten hun talent in en daar mag best iets tegenover staan." Het klussenteam bestaat volgens hem uit een goede afspiegeling van de buurtbewoners: "Mannen en vrouwen, allochtonen en autochtonen, en jong en oud zijn vertegenwoordigd."

Klusser Gerry de Smet en Martine van Weelden van Twinstone.

sten wordt steeds een ander besparingsstema besproken onder leiding van zo'n afgevaardigde. Vooral de brievenbusborstel en de dorpel onder de voordeur zijn voorzieningen die veel aftrek vinden. De Smet: "Bij sommige voordeuren kijk je aan de onderkant zo naar buiten. Het scheelt enorm wanneer daar zo'n rubber strip zit die de boel afdicht. Dat geldt ook voor de brievenbus. Die blijft vaak openstaan wanneer er bijvoorbeeld een krant tussen zit. Met zo'n brievenbusborstel hou je de tocht tegen."

Een bijkomend voordeel van dit project is de sociale interactie die plaatsvindt tussen buurtbewoners. De Smet: "Ik woon al jaren in deze buurt, maar kwam bijna nooit bij iemand over de vloer. Door het klussen leer je allerlei mensen kennen en dat is heel prettig. Je raakt op die manier met elkaar in gesprek en ik denk dat dat heel goed is voor de buurt."

Ook op twee scholen in de buurt worden lessen gegeven over energiebesparing.

KlusBox en KlusWaaier

Handige bewoners kunnen natuurlijk ook zelf aan de slag. Twinstone leverde daarvoor de KlusBox en de KlusWaaier. Maar niet elke bewoner staat bij voorbaat open voor dergelijke goedbedoelde acties. Martine van Weelden van Twinstone: "We proberen zoveel mogelijk mensen te bereiken, maar sommige bewoners waren heel wantrouwend wanneer er iemand aan de deur kwam. Zij waren bang dat ze huurverhoging moesten betalen als ze aan de actie meededen. Maar gaandeweg en vooral omdat er positief in de buurt over gesproken werd, ver-

dween dat wantrouwen en nu is eigenlijk iedereen enthousiast."

In de door Twinstone ontworpen KlusWaaier staat per energiebesparende voorziening hoeveel het de bewoners kan opleveren: in totaal gemiddeld 120 euro per jaar. Van Weelden: "Dat hangt natuurlijk wel van een aantal factoren af. Je kunt bijvoorbeeld niet in iedere woning alle voorzieningen aanbrengen. Zo zijn er in deze buurt nog veel woningen met gaskachels; dus daar kun je niets met radiatorfolie. En de waterdruk op de bovenste verdiepingen is vaak te laag voor een energiebesparende douchekop. In die woningen moet je het verschil zien te halen uit andere aanpassingen."

Inmiddels zijn in tweehonderd woningen aanpassingen aangebracht. Het streven is om nog honderd woningen onder handen te nemen. Niet omdat er niet meer animo is, maar dan is het geld op. Ongeveer 650 mensen hebben inmiddels een BespaarBox ontvangen. Uiteindelijk wordt het effect van de actie gemeten door netbeheerder Liander. IVAM (een adviesbureau op het gebied van duurzaamheid) beoordeelt vervolgens het rendement van de actie. ■

Het aanbrengen van tochtstrips door Gerry de Smet, ook ambassadeur van het project

Parkeren: erop of erond

In grote delen van de stad gelden strenge parkeernormen én moeten ontwikkelaars parkeervoorzieningen bij nieuwbouw op de eigen kavel oplossen. Maar de tijd dat ontwikkelaars/ corporaties grote exploitatieverliezen op gebouwde parkeervoorzieningen voor lief namen, is voorbij. Zonder een dosis pragmatisme komen projecten niet meer van de grond.

Fred van der Molen

Een parkeervergunning is in de meeste Amsterdamse nieuwbouwwijken een schaars goed.

Bewoners van nieuwbouwwoningen krijgen geen vergunning om op straat te parkeren; ontwikkelaars zijn verplicht parkeervoorzieningen op de kavel te realiseren. Op deze wijze zijn het Oostelijk Havengebied, IJburg en de Zuidelijke IJ-oever ontworpen. In deze en andere dichtbebouwde nieuwbouwwijken staat dan ook opvallend weinig blik op straat.

Dat levert autoluwe wijken op waar het prettig wonen is. Maar de enorme kosten van de gebouwde parkeervoorzieningen zijn nu moeilijk meer te dragen.

Het begint er al mee dat ontwikkelaars die ondergrondse parkeerbakken moeten voorfinancieren. Dergelijke 'old school' projectontwikkeling is niet meer haalbaar. Maar de financiering is niet het enige probleem. Veel gebouwde parkeervoorzieningen,

van stadsdelen én van corporaties, zijn zwaar verliesgevend in exploitatie.

De corporaties hebben in hun rijke jaren de financiering van gebouwde parkeervoorzieningen op zich genomen. Bij complexen met veel koopwoningen was die investering – zo'n 30.000 tot 45.000 euro per ondergrondse parkeerplek – in het verleden nog grotendeels terug te verdienen

poratie jaarlijks 720.000 euro aan huuropbrengsten misliep. Stadgenoot leed niet alleen flinke verliezen in de periferie (Osdorp 37% en IJburg 62% leegstand), maar zelfs binnen de ring. In Oud-West worstelde Stadgenoot met 67 procent leegstand. De corporatie meldt nu dat de verliezen sindsdien zijn teruggedrongen. "We zijn veel marktconformer gaan prijzen: hoger waar het kan, lager waar het

"In de praktijk blijkt één parkeerplek per woning vaak te ruim"

door de verkoop van die plekken te koppelen aan die van de woning. Bij complexen met sociale huurwoningen moesten corporaties bij voorbaat een fors exploitatieverlies voor lief nemen. En dat deden ze ook in de gouden jaren. Vaak werden die afgedwongen parkeervoorzieningen vervolgens slecht benut, mede doordat buiten parkeren goedkoper of zelfs gratis was.

Een rapport van Stadgenoot uit 2010 gaf een tamelijk onthutsend beeld van de gegroeide praktijk: Van de 2700 parkeerplaatsen die de corporatie exploiteerde stond 29 procent leeg, waarmee de cor-

moet", zegt Ruud van Trijp van Stadgenoot. Hier en daar is dubbel gebruik geïmplementeerd.

Enorme voorinvesteringen
De corporaties wensen niet meer op te draaien voor de miljoenenverliezen op gebouwde parkeervoorzieningen. Van Trijp: "Ons kapitaal moet vooral in woonruimte worden geïnvesteed. Investeren in parkeren gaan ten koste van die in woningen." Maar er is meer. De bouw van grote parkeergarages past bij het type grootschalige projectontwikkeling waar ontwikkelaars noodgedwongen afscheid van hebben genomen.

Fred Langeslag, directeur van OCP - de ontwikkelcombinatie van Bouwfonds/MAB, Stadgenoot en Ymere: "Je moet niet alleen een enorme voorinvestering plegen, maar je kunt vervolgens een project ook niet in stappen realiseren. Daar komt nog bij dat een verplichte afname van een parkeervoorziening potentiële kopers afschrikt en de opbrengst van de woningen onder druk zet." Langeslag is verantwoordelijk voor Oostpoort. De bouw van het westelijk deel is vergevorderd. Dat is nog 'old school' grootschalige

NIEUW PARKEERPLAN

Amsterdam gaat de gemeentelijke parkeergarages openstellen voor vergunninghouders. Bovendien gaat de gemeente ongebruikte plekken in commerciële garages huren. Dat levert 3300 extra plekken op. Daarnaast worden er volgens het plan van wethouder Wiebes nog 1700 bijgebouwd, waarvan 500 in ruimtes boven de metrostations Vijzelgracht en Rokin.

PARKEERNORMEN

Volgens het WiA 2011 heeft 52 procent van de Amsterdamse huishoudens een auto. In grote delen van de stad geldt bij nieuwbouw een parkeernorm van 1,0 parkeerplek voor markwoningen (koop of huur), 0,5 voor een sociale huurwoning en 0,1 voor bezoekers.

In de nieuwe parkeernota van stadsdeel West staan inmiddels flexibele parkeernormen: 0,6 tot 0,9 parkeerplaats per markt woning; 0,4 tot 0,6 per sociale huurwoning en 0 tot 0,1 voor studentenwoningen. Dat maakt maatwerk mogelijk.

52% Amsterdamse huishoudens heeft een auto

Autobezit	alleenstaand	stel zonder kind	eenoudergezin	stel met kind	overig	Total
geen	65%	32%	58%	19%	68%	48%
1	34%	57%	39%	62%	25%	45%
2	1%	10%	2%	18%	5%	7%
3 of meer	0%	0%	1%	1%	1%	1%

Bron: WiA 2011, zelfstandige huishoudens

projectontwikkeling. Onder het terrein ligt een kolossale tweelaagse parkeergarage, maar wel één die door zowel bewoners als winkelend publiek zal worden benut. Het gedeeld gebruik vergroot de exploitatiemogelijkheden. Die enorme parkeervoorziening lag overigens destijds voor de hand omdat tot op grote diepte grond moest worden afgegegraven vanwege bodemsanering.

Langeslag: “Bewoners krijgen geen parkeervergunning, maar we verplichten ze niet een parkeerplaats af te nemen. Omgekeerd kan men ook twee plekken kopen. Per saldo komt de norm van één plek per koopwoning aardig uit.” De parkeernorm ligt bij Oostpoort op 1 parkeerplek per koopwoning en 0,5 plek per sociale huurwoning.

De herontwikkeling van het oostelijk deel van Oostpoort ademt de nieuwe tijd. De start bouw werd steeds weer uitgesteld, maar stadsdeel en OCP kwamen in oktober een nieuw plan overeen waarbij koopappartementen zijn geschraapt ten gunste van grondgebonden woningen. Daarbij verdwenen ook de (halfverdiepte) parkeergarages. Langeslag: “Het parkeren wordt nu opgelost op binnenterreinen en in tuinen. Dat is goedkoper. We kunnen het project bovendien nu makkelijker faseren, waardoor de slaagkans groter wordt.”

Pragmatisme

De uitgangspunten van het parkeerbeleid rond nieuwbouw zijn gebleven, maar stadsdelen tonen zich meer bereid tot maatwerkoplossingen. Overigens nog lang niet voldoende naar de smaak van woningbouwregisseur Bob van der Zande. Hij vindt dat sommige stadsdelen nog te rigide vasthouden aan de parkeernormen. In de

Het Funen-terrein is geheel autovrij dankzij de ingebouwde parkeergarages

praktijk blijkt één parkeerplek per woning volgens hem vaak te ruim: “Veel jonge mensen in de stad hechten niet meer aan een eigen auto.” Hij geeft als voorbeeld het Oranjekwartier, waar nog niet de helft van de huurders van de honderd luxe appartementen een parkeerplaats huurt.

Zeker bij huurappartementen moet je volgens hem die afweging opnieuw maken. “Van Poelgeest laat nu voor vier tenders voor middensegment huurwoningen de beslissing aan de ontwikkelende beleggers zelf hoe veel parkeervoorzieningen ze bouwen.” Maar duidelijk is wel dat de toekomstige bewoners geen parkeervergunning krijgen.

Bij de bouw van sociale huurwoningen is het niet meer vanzelfsprekend dat de corporaties de verliezen voor hun rekening nemen. In het convenant Bouwen aan de Stad II staat bovendien dat wordt gestreefd naar (de ontwik-

keling van) rendabele gebouwde parkeervoorzieningen.

Pragmatisme heerst. Neem de wijk Lommerrijk in de Kolenkitbuurt. De verkoop van de opgeleverde woningen van Stadgenoot en Rochdale loopt moeizaam. Stadgenoot wil daarom in de vervolgfase kleine blokken tegelijk in ontwikkeling nemen. Daarin voorzag het oude plan niet, vanwege de collectieve - verdiepte - parkeerbak onder de woningen. Gebiedsmanager Bart Wortman van Stadgenoot: “Dat vergt niet alleen een enorme voorfinanciering maar maakt ook fasering en flexibiliteit onmogelijk. Bovendien moet er geld bij. De stichtingskosten lagen op zo’n 30.000 euro per parkeerplaats; bij de huidige markt kunnen we daar slechts de helft voor vragen.”

Stadgenoot en stadsdeel West hebben dit struikelblok uit de weg geruimd. Er is afgesproken eerst de overcapaciteit van parkeergarages in de buurt te benutten én

voorlopig parkeren op maaiveld toe te staan. Wortman: “We keren het dus om. Als op den duur de parkeerdruk te hoog wordt, dan kunnen we altijd nog een parkeervoorziening bouwen. Zo is het destijds ook bij het GWL-terrein gegaan.”

Van Trijp: “De trend is dat niet alleen woningen maar ook parkeervastgoed in fases wordt gebouwd. Kleine porties en minder vaak verdiept. Het is niet meer standaard onderkelderen met parkeernorm 1,0. Stadsdelen en corporaties zoeken nu samen naar creatieve oplossingen om projecten vlot te trekken. Dat kan door tijdelijk het maaiveld te gebruiken of door ongebruikte plaatsen in bestaande parkeergarages erbij te betrekken. Op deze wijze hebben we ook bij een project in de 1e Oosterparkstraat het aantal te bouwen parkeervoorzieningen kunnen verminderen van 40 naar 13. Dat scheelt een enorme investering.” ■

'Have a home to share, beco

Het is lucratief en toeristen vragen erom: een overnachting in een echte Amsterdamse woning. Maar de hotelbranche lijdt onder illegale verhuur, de overheid loopt inkomsten mis en burens ervaren overlast. Handhaving is ingewikkeld, want het verschil tussen wonen en horeca wordt steeds diffuser. Bovendien is niet alles illegaal. Van 'short stay' tot 'couch surfing'.

Joost Zonneveld

Voor wie eens wat anders wil: atelierwoning in Amsterdam-West.'

Zo kan een Amsterdams appartement aangeprezen staan op een website als Wimdu. De foto's zien er aansprekend uit en wie naar de boekingsinformatie kijkt, ziet dat de studio met regelmaat verhuurd wordt.

Maar het adres uit de advertentie blijkt voor te komen in het woningbestand van Ymere. Dit is voor het handhavingsteam van de corporatie reden genoeg voor een undercover huisbezoek.

En zo bellen twee medewerkers van Ymere aan bij het betreffende pand, waar een vrouw haar sociale huurwoning van 45 vierkante meter voor 55 euro per nacht - illegaal - verhuurt. Als de vrouw de deur opent, zegt ze nog enthousiast:

"Kom binnen, welkom!" Daarna begint een gesprekje zoals dat op een tijdelijk logeeradres normaal is. "Er zijn ook handdoeken?" "Jazeker, ik laat jullie de badkamer zien. Ik heb ook shampoootjes voor jullie klaarstaan." De vrouw vertelt desgevraagd dat ze de woning sinds drie maanden tien keer heeft verhuurd. Als de toeristische gidsjes zijn overhandigd en de vrouw heeft gezegd dat

"De verleiding blijkt erg groot te zijn," zegt Harm ten Zijthoff, manager onrechtmatige bewoning bij Ymere. "Of het nu gaat om extra inkomsten, of een kennis aan een woning helpen." Maar bij sociale huurwoningen is dat verboden en in de vrije sector mag het alleen met vergunning. Die regulering is er om ervoor te zorgen dat belastingen worden afgedragen én om te voorkomen dat be-

"Die websites hebben inmiddels drieduizend adressen in hun aanbod."

ze zelf niet meer in het appartement woont, weten de medewerkers van Ymere voldoende. Ze identificeren zich en de huurster raakt haar woning kwijt.

Groeiend probleem

Dit geval staat niet op zichzelf. Vorig jaar pakte Ymere opnieuw meer gevallen van illegale verhuur aan dan het jaar daarvoor. Het gaat in Amsterdam al om ruim vierhonderd gevallen per jaar, een deel daarvan betreft verhuur aan toeristen.

taalbare huurwoningen aan de voorraad worden onttrokken. Ymere is de meest actieve woningcorporatie als het gaat om de aanpak van woonfraude, met een bezetting van liefst tien fte. Maar hun werk betaalt zich terug, ook in financiële zin. Want als een huurder na illegale verhuur uit zijn woning wordt gezet, kan de corporatie bij nieuwe verhuur de huur in den regel flink verhogen. Illegale verhuur van woningen als hotelkamer is een groeiend probleem, zegt Albert Eefting, programmamanager beleid bij de gemeentelijke Dienst Wonen, Zorg en Samenleven. Niet in de laatste plaats door de agressieve marketing van internationaal opererende websites als Wimdu en Airbnb, die het ter beschikking stellen van woningen als verblijfplaats voor toeristen als een makkelijke manier van veel geld verdienen voorstellen. Zo adverteert Wimdu met de slogan: "Have a home to share, become a millionaire." Ten Zijthoff: "vijf jaar geleden kwam het een enkele keer op marktplaats voor, nu groeit het aanbod enorm." Eefting: "Die websites hebben inmiddels drieduizend Amsterdamse adressen in hun aanbod."

me a millionaire'

Vanzelfsprekend zijn dat niet alleen sociale huurwoningen, de vrije sector is waarschijnlijk nog veel ruimer vertegenwoordigd. "Op het Wallengebied wordt door de gemeente over het algemeen goed gelet," zegt Gert Jan Bakker van het Meldpunt Ongewenst Verhuurgedrag, "maar vlak daarbuiten, in de Negen Straatjes of in de Spuistraat, daar klagden de weinige gewone bewoners dat ze nau-

den, krijgt Bakker ook steeds vaker van een nieuwe groep klachten, namelijk van verenigingen van eigenaren, die niet goed weten hoe met de wisselende gasten om te gaan.

Onerlijke concurrentie
Eigenaren die hun woning aan willen bieden aan toeristen, kunnen een short stay-vergunning aanvragen bij de gemeente. Tot

"Wij hebben geen probleem met concurrentie, maar die moet wel eerlijk zijn"

welijks nog normale burens hebben." Iedere dag is het daar een komen en gaan van mensen met koffers die in het centrum van de stad willen overnachten in een authentiek Amsterdams pand. "Dat soort buurten zijn uit evenwicht en dat leidt tot overlast en tast de leefbaarheid aan," aldus Bakker. Hoewel die overlast volgens Eefting niet overdreven moet wor-

voor kort ging het dan om verhueringen van minimaal zeven nachten en maximaal zes maanden, bedoeld om concurrentie met kort verblijf in hotels te voorkomen. Momenteel wordt geëxperimenteerd met minimaal vijf nachten. Bakker: "In de praktijk gaat het vaak om weekendjes en daar wordt geen vergunning voor aangevraagd. Niet zelden betalen

toeristen dan 100 euro per nacht. Bovendien wordt nauwelijks gehandhaafd." Het aantal aangevraagde vergunningen is dan ook minimaal. Welgeteld 153, bevestigt Eefting, terwijl de onderzoekers van Regioplan vorig jaar op tweeduizend woningen uitkwamen die in de stad als hotel gebruikt worden. "En dat is niet meer dan een schatting," aldus Bakker. "Tweeduizend woningen. Dat is een gemiddelde Amsterdamse wijk." Bovendien pleit hij voor enig eerherstel van Els Iping, de vaak verguisde stadsdeelvoorzitter van Centrum. "Zij trad vijf jaar geleden wel op tegen illegale hotelverhuur, maar de gemeenteraad nam het op voor de toerist. Het resultaat is dat we nu zes keer achterlopen."

Het probleem van illegale hotelverhuur speelt niet alleen in Amsterdam. Het schrikbeeld is zonder twijfel Venetië, waar in het centrum nauwelijks nog een lokale bewoner te vinden is. Steden als New York en Berlijn hebben de negatieve gevolgen van de illegale verhuur inmiddels ook onder ogen gezien. In Amsterdam wordt er eveneens over nagedacht om paal en perk te stellen. Volgens Ton Poppes, voorzitter van Horecabond KHN, is dat hard nodig. Eerder dit jaar dreigde hij dat de hotelsector stopt met investeren in Amsterdam als de gemeente

geen maatregelen neemt tegen de illegale hotelverhuur. "Wij hebben geen probleem met concurrentie, maar die moet wel eerlijk zijn, want de hotelbranche moet aan allerlei eisen voldoen op het gebied van brandveiligheid, hygiëne et cetera. Dat doen illegale hotels niet. Daarom vinden wij dat daar snel iets aan gedaan moet worden." Poppes is daarover in overleg met de gemeente. "De ontwikkelingen gaan via internet en social media razend snel maar vlot reageren is lastig voor de gemeente. Dit zijn we heel snel aan het verliezen." Bovendien komt er van handhaving door de gemeente volgens Poppes in de praktijk niets terecht. Daar komt nog eens bij dat de gemeente flink moet bezuinigen op handhaving.

Meer handhaving
Eefting beaamt dat bezuinigd moet worden én dat handhaven vanwege de ingewikkelde en tijdrovende bewijslast niet altijd eenvoudig is. Toch heeft dat er ook toe geleid dat wethouder Ossel de handhaving meer wil centraliseren, waardoor de slagkracht moet toenemen. Eefting: "Het is een probleem dat we aan moeten pakken en dat willen we in de komende tijd meer gericht gaan doen zodat we een duidelijker uitstralingseffect hebben." Bijvoorbeeld door een specifieke straat in zijn geheel aan te pakken. "Verge-

VERHUUR AAN TOERISTEN: WAT MAG WEL EN NIET?

Onderverhuren van een sociale huurwoning mag niet, ook niet voor een nacht. Dat is tegenwoordig een standaardbepaling in de huurovereenkomst. Wat wel mag is zo nu en dan een bed aanbieden als bed & breakfast. Het deel van de woning dat als B&B wordt gebruikt, mag dan niet meer dan 40 procent van de woning zijn. Daarbij is geen vergunning, maar wel een melding bij de gemeente en de verhuurder verplicht. Bovendien moet aan diverse wettelijke eisen voldaan worden en inkomsten- en toeristenbelasting afgedragen worden. Overigens mogen er binnen het toeristische centrum in de binnenstad geen B&B's meer bijkomen, omdat de gemeente vindt dat er al genoeg zijn.

Short stay-verhuur – van minimaal vijf nachten en maximaal zes maanden – mag alleen in de vrije sector. Daar is dan een vergunning (à 772 euro) van de gemeente voor vereist, omdat het betreffende pand of appartement aan de woningvoorraad onttrokken wordt. Bij vrije-sectorhuur is bovendien toestemming van de verhuurder en in het geval van een koopwoning van de hypotheekverstrekker nodig. Bedrijfsmatig en zonder vergunning verhuren aan toeristen is niet toegestaan, maar incidentele verhuur tijdens een vakantie wordt gedoogd.

Nieuw short stay-beleid is inmiddels vastgesteld. Daarin wordt geëxperimenteerd met een minimaal aantal nachten voor short stay van vijf in plaats van zeven.

lijk het maar met de acties tegen het zonder licht fietsen of het fietsen in de Leidsestraat. Door gerichte acties kan je mensen goed duidelijk maken wat wel en niet mag.”

Want dat is niet zelden het probleem. “Mensen die een paar weken op vakantie gaan en een eigen huis hebben, weten bijvoorbeeld niet dat ze toestemming nodig hebben van hun hypotheekverstrekker.”

Maar het is volgens Eefting de vraag of de gemeente incidentele vakantieverhuur moet gaan controleren. “Want wanneer is dat bedrijfsmatig?” En is het wel realistisch om dat soort verhuur te gaan handhaven? Eefting: “Omdat er nu zoveel verschillende soorten verhuur zijn, van particulieren die zo nu en dan hun woning verhuren tot bed and breakfasts, extended stay, noem maar op, zijn we nu aan het bekijken wat we wel en niet toestaan, in samenspraak met betrokken partijen.”

De gemeente wil vooral naar een situatie waarbij eigenaren en huurders weten wat wel en niet mag en zich melden. “De gemeenschap loopt nu ook toeristenbelasting mis en het ontbreekt aan controle op de omstandigheden waarin toeristen in de stad verblijven.” Maar dat is gemakkelijker gezegd dan gedaan, want het verschil tussen wonen en horeca is steeds diffuser geworden. Bakker: “Mag een bed and breakfast in een corporatiewoning? En hoe zit het dan met kamerverhuur aan studenten? Het zou oneerlijk zijn als dat niet meer mag, terwijl illegale hotelverhuur aan de grachten welig tiert.”

Ten Zijthoff noemt bed and breakfasts in een sociale huurwoning ‘glibberig terrein’. “Iemand die in een sociale huurwoning aan het werk is, is strikt genomen

Het schrikbeeld is Venetië, waar in het centrum nauwelijks nog een lokale bewoner woont.

ook bezig met een bedrijfsmatige activiteit. Af en toe een gast in een bed and breakfast mag best, maar de huurder moet in ieder geval zelf op het adres wonen en geen overlast veroorzaken. Ook is het nog steeds toegestaan, zeker gezien de woningnood, om een kamer aan een student te verhu-

ren. Voor ons is het oogmerk dat iemand heeft van belang: wil hij zijn inkomen een beetje aanvullen of echt grof geld verdienen? Maar in de handhaving blijft het lastig te bepalen wat redelijk is en wat niet.”

Poppes pleit voor een gereguleerd en integraal beleid dat alle

soorten verhuur aan toeristen behelst. “Short stay, verhuren van vakantie woningen, het hangt allemaal met elkaar samen.” Want hoezeer de gemeente de uitbreiding van het legale hotelareaal in de stad ook wil stimuleren, iedereen lijkt er van overtuigd dat toeristen maar al te graag in een typisch Amsterdams pandje aan een gracht willen verblijven. Voor een weekend of een paar dagen langer. ■

COUCH SURFING: LOGEREN BIJ EEN ‘LOCAL’

Een goedkope én legale manier om een stad goed te leren kennen, is door bij een ‘local’ te gaan logeren. Dat kan door je in te schrijven bij de website voor *couch surfing*. In ruil stel je zelf ook een bed of bank beschikbaar als anderen bij jou willen logeren. “Het idee is heel simpel en gaat uit van vertrouwen,” zegt Peter Krullaers, die in zijn woning van 50 vierkante meter regelmatig reizigers ontvangt. “Couch surfing is wel meer dan overnachten, want van de host wordt verwacht dat hij de gast ook wat van de stad laat zien.” Krullaers, zelf geen reiziger, vindt het leuk om op deze manier mensen uit andere landen te leren kennen en nieuwe contacten op te doen. “Het zijn over het algemeen jonge, avontuurlijke en tolerante mensen tussen de 23 en 33 jaar die zich bij de website CouchSurfing aanmelden.” En het kost niks. “De hotelprijzen in de stad zijn best hoog.”

Dat gratis slaapplekken in Amsterdam-Oost in trek zijn, heeft Krullaers geweten. Hij meldde zich een jaar geleden aan en had meteen iedere dag gasten over de vloer. “Ik heb jaren in woongroepen gewoond en ik vond het een beetje saai alleen. Maar iedere dag gasten, dat werd een beetje te veel. Ik had geen privacy meer, ik werd er gek van.” Nu beperkt Krullaers de komst van gasten tot de weekenden. “Dat is erg leuk. Ik heb nog niet één slechte ervaring, er is nog nooit iets gestolen of zo.”

Peter Krullaers is een gefingeerde naam.

Kennisagenda Bevolkingsdaling

Dat er in het noorden en zuiden van ons land gebieden zijn waar de bevolking afneemt, is bekend. Maar het CBS verwacht dat na 2038 in heel Nederland de bevolking krimpt. Dat heeft nogal wat gevolgen voor voorzieningen, leefbaarheid, waarde van vastgoed en economische kansen. Reden genoeg voor de Kennisagenda Bevolkingsdaling. Daarin wordt vanaf nu jaarlijks de beschikbare krimpkenis gebundeld onder verantwoording van het 'Kennisplatform Demografische Transitie'. Dit platform, dat een groot aantal organisaties herbergt, kijkt naar de gevolgen op de lange termijn. Bestuurders kunnen zodoende, zoals het in beleidstaal heet, anticiperen op mogelijke ontwikkelingen. Zo wordt bijvoorbeeld geopperd dat specifieke zorgarrangementen wellicht een eventuele economische teruggang in krimpgebieden kunnen opvangen. De waarde van vastgoed neemt in krimpgebieden af en een eenmaal ontvolkt gebied is lastig opnieuw te ontwikkelen. Bij een te grote plancapaciteit, stelt de agenda, worden de verliezen op grondposities alleen maar groter. Ook woningcorporaties kunnen uitdagingen verwachten. Het beheer in krimpgebieden wordt lastiger en de solvabiliteit komt onder druk komen te staan. Hoewel de krimp al is begonnen, zetten de opstellers van de Kennisagenda vroegtijdig de schijnwerpers op vraagstukken die komen gaan. Voor ieder die het horen wil.

Kennisagenda Bevolkingsdaling, Kennisplatform Demografische Transitie, Joeske Baris/Aldert de Vries c.s., Ministerie van Binnenlandse Zaken en Koninkrijksrelaties en Platform 31 Den Haag, brochure, 29 pagina's, ISBN 9789077389980. Gratis op te vragen via www.platform31.nl. Ook te downloaden als pdf.

Het duurzame projectontwerp

De term 'duurzaamheid' ligt op ieders lippen. Ook in de bouwsector. Ondanks de economische tegenwind speelt bij ieder project de vraag: hoe duurzaam gaan we het maken? Technisch is heel veel mogelijk. Dat er ook andere zaken bij komen kijken, maakt Alijd van Doorn duidelijk in 'Het duurzame projectontwerp'.

Het is een boek dat diep ingaat op de achterliggende succesfactoren bij duurzame bouwprojecten. Sommige daarvan liggen weliswaar voor de hand, zoals het door alle partijen onderschrijven van dezelfde definities en doelstellingen. Maar Van Doorn (werkzaam bij TU Delft en zelfstandig projectmanager) weet uit zijn praktijk dat aannemers, architecten, financiers, adviseurs, ontwikkelaars en beleidsmakers ieder vanuit hun eigen werkelijkheid denken. Het op 'één lijn komen' is dan ook al een heel proces.

Maar al te vaak sneuvelen duurzaamheidsambities in het bouwproces bij bezuinigingen. Volgens Van Doorn vaak onnodig. Effectief en open samenwerken is vaak de bottleneck, zo onderstreept bijna iedere pagina van dit boek. Maar afstappen van gebruikelijke werkwijze is voor velen een flinke opgave. Met het formuleren van een 'duurzaam bestek' ben je er nog lang niet. Van Doorn kent alle valkuilen en loodst de geïnteresseerden er zorgvuldig langs. Harde en zachte kwesties, van het opstellen van een duurzaam Programma van Eisen, via het duurzame procesontwerp tot aan het werken aan een teamcultuur, ze komen allemaal aan bod.

Een boek dat zeker qua volledigheid en praktische bruikbaarheid niet snel zal worden achterhaald.

Het duurzame ontwerpproject, Alijd van Doorn, SUN Amsterdam, paperback, 195 pagina's, ISBN 6789461057273, €24,50

Dutch New Worlds

In 1963 zette Jacques P. Thijsse zijn 'Enkele gedachten over het ruimtelijk beeld van Nederland in het jaar 2000 bij een bevolking van 20 miljoen' op papier. Hij kon onmogelijk vermoeden dat dit het begin was van een lange reeks toekomstscenario's. In 'Dutch New Worlds', een zeer leesbare versie van een gelijknamig proefschrift, zet Christian Salewski een aantal van deze visies op een rij. Zo is te zien hoe ons toekomstbeeld en onze stedenbouw tussen 1970 en 2000 voortdurend veranderden. Het scenariodenken kende zelf ook zijn pieken en dalen.

'Dutch New Worlds' begint met een bespreking van die scenariomethode. Vaak verdedigd als een manier om greep te krijgen op verschillende ideeën over mogelijke ontwikkelingen, een soort mix van trends lezen en speculeren binnen de grenzen van het waarschijnlijke. Maar ook gebruikt als methode om politieke besluiten te forceren, zoals bij 'Grenzen aan de groei' het geval was.

Salewski richt zich op de stedenbouw en de ruimtelijke ordening, het fysieke 'maken van een samenleving'. De methode kwam in de jaren zestig overgewaaid uit Frankrijk en de VS. Het stelde de toenmalige Rijksplanologische Dienst in staat om een grotere schaal te hanteren en verder te kijken dan locaties voor woningen en bedrijven. Salewski behandelt vele scenariostudies, zoals modellen voor de Markerwaard of Almere. Mooie voorbeelden van 'schuivende panelen' en wijkende horizonten. Ondertussen schuift de toekomst mee. Het Centraal Plan Bureau, het Sociaal en Cultureel Planbureau of de Wetenschappelijk Raad voor het Regeringsbeleid, om er een paar te noemen, blijven dan ook op regelmatige basis hun 'verkenningen' afscheiden.

Dutch New Worlds, Scenario's in de stedenbouw en ruimtelijke ordening in Nederland, 1970-2000, Christian Salewski, Uitgeverij 010 Rotterdam, hardcover, 352 pagina's, ISBN 9789064507809, €34,50

“Ambities van stadhuis niet

Vogelbuurt/IJplein heeft door zijn ligging pal boven het IJ de potentie een verlengstuk te worden van het centrum. Maar de werkelijkheid is dat veel bewoners worstelen met armoede en werkloosheid. Sinds 2009 wordt met een intensief programma gepoogd de leefbaarheid te verbeteren. Met de extra vernieuwingsgelden wil het stadsdeel de sociaal-economische positie van de bewoners verbeteren. Maar tot het Amsterdams gemiddelde optrekken? Dat gaat niet lukken.

wijk trekken. Inmiddels zijn er bijna tweehonderd vrijwilligers actief.

Volgens buurtmeester Fred Fraikin zijn steeds meer bewoners bereid mee te werken aan verbetering van hun buurt. Zo zijn op verzoek van en in samenwerking met de bewoners bloembakken geplaatst op het Koekoeksplein. De bakken worden door de bewoners zelf onderhouden. Coos Langkemper, via Combiwel gedetacheerd bij het stadsdeel, strijkt wekelijks met een bus in de wijk neer voor het burenuurtje. Bewoners kaarten daar met name zaken aan rond de openbare ruimte en burenoverlast. Maar Langkemper krijgt het in de bus ook te ho-

Janna van Veen

Pal over het IJ, ten oosten van het Noordhollandsch Kanaal, ligt de IJplein-buurt. Architectuur uit de jaren tachtig naar een plan van Rem Koolhaas. Aan de andere kant van de Meeuwenlaan liggen de straten met vogelnamen en kleine woninkjes uit de jaren twintig. Het hele gebied omvat zo'n 4000 woningen, voornamelijk sociale huur, en ruim 8300 mensen.

Van 2009 tot 2012 hebben stadsdeel en corporaties bijna een miljoen euro geïnvesteerd in projecten om de buurt schoner en veiliger te maken. Bij veel van die projecten worden buurtbewoners betrokken in het kader van 'Burgerkracht

aan de basis'. Zo is er een denktank waar iedere zes weken ideeën worden aandragen voor activiteiten in de buurt. Het stadsdeel faciliteert en financiert, op voorwaarde dat de bewoners zelf de handen uit de mouwen steken.

Fysiek is de buurt enorm vooruitgegaan maar er zijn nog veel problemen op sociaaleconomisch gebied.

Er worden bijvoorbeeld regelmatig schoonmaakacties gehouden, waarbij buurtbewoners uitgerust met knijper en vuilniszak door de

ren als buurtbewoners door isolement in de verdrukking raken. Voor hulp worden bevoegde instanties ingeschakeld.

ACHT FOCUSGEBIEDEN: ZO ZIT HET

De tijd van de grootschalige stedelijke vernieuwing is voorbij. Het geld is op. Amsterdam heeft besloten de resterende gemeentelijke vernieuwingsgelden te concentreren in slechts acht gebieden in plaats van 33. Wethouder Freek Ossel in april over de nieuwe aanpak: "Wij nemen met de stadsdelen de bestuurlijke verantwoordelijkheid voor die gebieden. De middelen worden in één portemonnee gestopt. Nu gaat het ons erom met gebiedsgerichte arrangementen het verschil te maken."

De 'uitverkoren' gebieden zijn Slotermeer-Zuidwest en Slotermeer-Noordoost, de Kolenkitbuurt, Bijlmer-Centrum en Holendrecht/Reigersbos en drie gebieden in Noord: IJplein/Vogelbuurt, Nieuwendam-Noord en Volewijk. Deze 'focusgebieden' zouden er op basis van de opgestelde criteria het beroedste voorstaan. NUL20 bezoekt alle focusgebieden, ditmaal Vogelbuurt/IJplein in Noord.

Leeuwerikstraat hoek Sijsjesstraat

Het zijn kleine stappen om de buurt leefbaarder te maken. Esther Blok, projectmanager wijkaanpak Vogelbuurt/IJplein, is trots op de positieve ontwikkelingen. “Fysiek is de buurt enorm vooruitgegaan maar er zijn nog erg veel problemen op sociaal-economisch gebied. Om die problemen op te lossen zijn extra interventies hard nodig.”

En dan zijn er de onvermijdelijke hangjongeren. Blok: “Het gebied rond het kerkje op het Zwanenplein is een tijd onveilig gemaakt door de jeugd. Daar is samen met de corporaties een aantal acties op ondernomen. Maar er moet meer gebeuren op het gebied van preventie, bijvoorbeeld door werkloze jongeren werkervaringsplaatsen aan te bieden.”

“Moe van ambities”

Over werkloosheid gesproken. Die is hoog in deze wijk. Bijna 30 procent van de inwoners leeft van een minimuminkomen; 10 procent van een bijstandsuitkering. Vanwege dit soort ranglijstjes werd de buurt een focusgebied. Hierdoor kan het stadsdeel vanaf 2013 ongeveer 4 miljoen euro extra in de buurt investeren. In totaal bedraagt het focusgeld voor Noord ongeveer 12,5 miljoen euro voor komend jaar.

Stadsdeelvoorzitter Rob Post is uiteraard gelukkig met de extra investeringsmogelijkheden voor deze wijken. Wel wordt hij een beetje moe van het hoge ambitieniveau dat de stad oplegt. Post: “Die ambitie is om de zwakste buurten op het gemiddelde Amsterdamse niveau te brengen. Dat is niet haalbaar. De bevolking van Noord bestaat voor een groot deel uit mensen uit andere zwakke wijken in de stad voor wie door renovatie en sloop geen plaats meer was. Door het grote aantal goed-

Vogelbuurt

kope huurwoningen zijn we altijd al een ideaal overloopgebied geweest en dat heeft zijn gevolgen voor de bevolkingssamenstelling.”

Dat er extra geld binnenkomt terwijl er ook moet worden bezuinigd vindt Post lastig. “In heel Noord moeten we bezuinigen op maatregelen in de openbare ruimte en bijvoorbeeld op buurtwerk. Andere buurten met veel problemen - zoals De Banne, Plan van Gool en De Kleine Wereld - moeten ook extra aandacht blijven krijgen. Het moet niet zo zijn dat de ene buurt verbetert terwijl de andere verder in het slop raakt.”

De stadsdelen worden geacht ieder kwartaal te rapporteren over de vorderingen in de focusgebieden. Post: “Rapporteren op zich is prima, maar of dat met zo’n hoge frequentie moet, is de vraag. Ik ben voorstander van zo weinig mogelijk bureaucratie. We zijn nu bezig onze eigen ambities vast te leggen en streven ernaar die zoveel mogelijk waar te maken.”

Het stadsdeel wil in elk geval doorgaan met het bevorderen van bewonersparticipatie en maatregelen in het kader van ‘schoon, heel en veilig’. Maar de grote opgave wordt meer mensen aan

het werk krijgen. Het stadsdeel werkt aan werkgelegenheidsprojecten voor jongeren. En met DWI wordt gesproken over een banenplan voor mensen met een grote afstand tot de banenmarkt. Armoedebestrijding blijft volgens Post echter een lastige kwestie. “Als stadsdeel doen we niet aan inkomenspolitiek. Dat is aan het Rijk. Maar we kunnen wel ons best doen zoveel mogelijk mensen die nu aan de kant staan, weer bij de arbeidsmarkt te betrekken.

Er komen steeds meer banen bij in Noord, nu is het zaak dat die banen worden ingenomen door werklozen uit het stadsdeel.”

VOGELBUURT/IJPLEIN: WERKLOOSHEID, ARMOEDE EN SLECHTE ONDERWIJSPRESTATIES

De werkloosheid in de Vogelbuurt/IJplein is hoog (ruim 11%) en de bevolking is arm: 28 procent van de inwoners leeft van een minimuminkomen. Tien procent van de bewoners heeft een bijstandsuitkering. Ruim een kwart (26%) leeft in een isolement. Gemiddeld in Amsterdam is dat 14 procent.

In de wijk wonen veel alleenstaanden (53%) en veel eenoudergezinnen (ruim 12%). De helft van de bewoners is van niet-westerse afkomst. Het aandeel allochtonen nam de afgelopen jaren toe. Het aandeel ‘nieuwe stedelingen’ nam ook toe, van 14 tot 17 procent.

In 2010 was 31 procent van de bewoners 24 jaar of jonger. Bijna een kwart daarvan is voortijdig schoolverlater. De Cito-score in deze buurt is het laagst van Noord. De onderwijsprestaties blijven in het algemeen achter vergeleken met de rest van de stad. Ten opzichte van de rest van Noord groeien in IJplein/Vogelbuurt de meeste kinderen op in een minimumhuishouden (46%).

Het vertrouwen in de buurt is de afgelopen jaren toegenomen tot een 6,3. De tevredenheid krijgt hetzelfde cijfer en daarmee scoort de buurt onder het gemiddelde van Noord.

In de komende NUL20's komen de twee andere focusgebieden in Noord aan bod: Volewijk en Nieuwendam-Noord

De oogst van de Derde Goud

In deze laatste bijdrage beschrijft planoloog Zef Hemel zijn visie op Amsterdam tien jaar later. De huidige bouwputten zijn dan verdwenen, de stedelijke economie floreert en de stad is een toeristenmagneet. Maar de druk op de woningmarkt neemt verder toe en de overheid zal het verschil niet meer maken. Het zijn de stedelingen zelf die over het succes van de stad gaan. En dan is er nog de klimaatcrisis.

Zef Hemel

Amsterdam over tien jaar? Dan zullen de meeste bouwputten gesloten zijn, dan is alles waar we op dit moment nog druk mee bezig zijn eindelijk gereed. En zoals het zich nu laat aanzien, komt er niets meer van de tekentafel dat tegen die tijd nog om uitvoering vraagt. Hoogstens nog wat beheer hier en daar. Stadsontwikkeling hebben we over een paar jaar misschien helemaal opgedoekt, de planologen naar huis gestuurd. Het Rijksmuseum straalt, de Noord/Zuidlijn rijdt, de Tweede Coen zal zijn geopend. Over tien jaar is Amsterdam eindelijk af. Tevreden blikken we dan terug op een mooie periode, de hoogconjunctuur van de jaren negentig en de jaren nul hebben we goed benut, dan zullen we tegen elkaar zeggen: onze Derde

Gouden Eeuw ligt achter ons. Of toch niet?

Voorspellen kunnen we natuurlijk niets, maar er zijn twee ontwikkelingen die de hoofdstad tegen die tijd nog in beweging kunnen brengen, de ene prettig, de ander veel minder prettig.

Laat ik met de minder prettige beginnen. De klimaatverandering zal over tien jaar, hoe dan ook, flink zijn voortgeschreden. Sommigen beweren precies te kunnen berekenen tot hoever. Niets is echter grilliger dan het weer, laat staan het klimaat. Een radicale omslag lijkt mij niet uitgesloten, waarbij bijvoorbeeld een koude golfstroom met eindeloos veel gesmolten ijswater van de Noordpool voor de kust van Canada in beweging komt en plotsklaps naar ons toe beweegt. Klimaatadaptatieprogramma's die miljarden kosten, zullen deze gevaarlijke, verhevigde dynamiek niet bij kunnen houden. De vraag is ook of het geld voor zulke overheidsprogramma's überhaupt gevonden wordt, nu de crisis nog jaren persisteert en niemand nog langer belasting wil betalen. Amsterdam wordt de komende jaren dus natter, drassiger, kouder; hevige winterse stormen, die nooit zijn uitgesloten, zullen zich op ons wreken vroeg

of laat. Als dat maar goed gaat. Mocht het misgaan, dan zullen we achteraf betreuren dat we de stad niet tijdig hebben aangepast aan het veranderende klimaat en dat we alleen onze woningen volgens een bepaalde EPC-norm hebben geïsoleerd. Verder rijdt een deel van ons in elektrische auto's, maar de milieuwinst daarvan wordt weer tenietgedaan door de vele extra scooters die het fietsen vervangen. Steden als Rotterdam, Antwerpen en Amsterdam komen hoe dan ook in een gevaarlijke positie. Beseffen zij dat eigenlijk wel?

Groei stedelijke economie

De prettige ontwikkeling die ik bedoel, is gelegen in de stedelijke economie. Alle indicatoren wijzen op een hernieuwde groei; de vooruitzichten voor Amsterdam zijn in dat opzicht ronduit gunstig. Precies de bouwwerken die de komende jaren gereed zullen komen, zijn het namelijk die de economische dynamiek verder kunnen opvijzelen: het Centraal Station, de Hanzelijn, de Noord/Zuidlijn, de Westrandweg en de Tweede Coentunnel, de ondertunneling van de Gaasperdammerweg, het dok van de Zuidas, het nieuwe Rijksmuseum, de bouw van de universiteitscampussen van UvA en VU, de verdubbeling van de luchthaven, het

NUL20 bestaat in 2012 tien jaar. De redactie wilde in dit jubileumjaar niet tevreden terugblikken, maar vooral vooruitkijken. Hoe staat de regio Amsterdam er over tien jaar voor? Welke trends tekenen zich af en op welke wijze kunnen die eventueel worden beïnvloed? In elk van de vijf verschenen nummers vond u de visie van een deskundige buitenstaander op 'De Amsterdamse metropool, tien jaar later'. Eerdere bijdragen kwamen van Hugo Priemus, Pieter Tordoir, Leonie Janssen-Jansen, Andy van den Dobbelsteen en Joost Beunderman. We besluiten de reeks met een bijdrage van Zef Hemel, hoogleraar Grootstedelijke Vraagstukken (Wibautleerstoel).

rijksprogramma hoogfrequent spoor, enzovoort. Het toerisme zal de komende tien jaar ook sterk groeien, de ICT 'boomt' en de creatieve industrie zorgt voor het elan dat de financiële sector op dit moment ontbeert. Jongeren stromen de stad binnen, het hoger onderwijs dijt verder uit. Bovendien profiteert een stad als Amsterdam, net als de Duitse steden, van de dalende wisselkoers van de euro als gevolg van de financiële problemen

Particulieren moeten het doen

Uit de economische en fysieke druk zullen de komende tien jaar vele nieuwe initiatieven voortvloeien. Van de overheid echter heeft men weinig te verwachten; die heeft haar werk voorlopig gedaan. De initiatieven zullen hoofdzakelijk van particulieren moeten komen. Door de belastingverlagingen zijn zij daartoe ook goed in staat. Zeker, individuen en col-

Milieuwinst elektrische auto's wordt tenietgedaan door de extra scooters

in Zuid-Europa. Terwijl de woningbouw stokt vanwege de bankencrisis en elders de eerste verschijnselen van bevolkingskrimp optreden, houdt de trek naar Amsterdam dus onverminderd aan. Dat betekent dat wij Amsterdammers kleiner zullen (moeten) gaan wonen, iedereen zijn woning voor kortere of langere tijd aan studenten, expats of toeristen zal gaan verhuren en dat de woningvoorraad zich noodgedwongen op andere wijze zal aanpassen aan de groei dan door nieuwe woningrijtjes te bouwen. Amsterdam wordt bedrijviger, voller, drukker. Die druk op de stad helpt overigens de leegstand te bestrijden.

lectieven zullen er bij de gemeente op aandringen mee te investeren, maar dat zal lastig worden. Hoe deze samenwerking precies zal verlopen, weten we nog niet. Wel kunnen we ervan uitgaan dat het internet een belangrijke rol zal spelen in het bij elkaar brengen van vele institutionele en bottom-up initiatieven. Ook zullen veel meer initiatieven internationaal van karakter zijn. Neem het vernieuwde Museumplein. Wanneer volgend jaar april zowel het Rijksmuseum als het vernieuwde Van Gogh Museum zijn deuren open, ontstaat daar een weergaloos cultuurplein even buiten de Singelgracht. Het effect ervan op

de stedelijke economie valt nauwelijks te overschatten; de internationale uitstraling ervan wordt zonder meer groot. Mondiale spelers zullen hierop reageren. Hetzelfde geldt voor de Noord/Zuidlijn en de zogenaamde Rode Loper. Amsterdam maakt hier een grote inhaalslag, maar denkt nog nauwelijks na over de mogelijke effecten. De binnenstad is sowieso een krachtige machine die met deze kostbare ingrepen onder- én bovengronds nog veel sterker zal worden. Stadsdeel Noord krijgt bovendien een stevige impuls, waardoor alsnog om een station Sixhaven zal worden gevraagd, al was het maar om de ponten naar de Tolhuistuin te ontlasten.

Op de Zuidas zal het ondergronds brengen van de Aro voor de nodige overlast zorgen, en hetzelfde geldt voor de ondertunneling van de Gaasperdammerweg in Amsterdam-Zuidoost. Die overlast is vervelend. Echter, op de Zuidas zal ondertussen wel een heel mooi station verrijzen dat Amsterdam-Zuid (en Amstelveen) al zo lang verdient en het vooruitzicht dat de wond van Gaasperdam en Bijlmer zal worden geheeld, vergoedt daar natuurlijk veel. Ook de Zuidtangent-Oost, via de Hondsrugweg in Amstel III tot aan IJburg doorge-

trokken, zal Zuidoost helpen zich verder te transformeren. In beide gevallen worden planningsfouten uit het verleden hersteld: de opwaardering van de Gaasperdammerweg als alternatief voor de Ag, respectievelijk de eeuwige twijfel omtrent de aanlanding van de Schiphollijn in Amsterdam-Zuid. Beide zijn bovendien voorwaarde om zowel Zuidas als Zuidoost beter in positie te brengen. Kortom, hier worden nieuwe toekomstagenda's gemaakt.

Ook rond station Sloterdijk staat de komende jaren veel te gebeuren. De komst van de Westrandweg en de Tweede Coentunnel zal dit kantorengedebied in een nieuwe positie brengen. Nu al is het de best bereikbare kantorenlocatie van Nederland (een multimodaal knooppunt vergelijkbaar met Schiphol Centrum), waar weliswaar veel leegstand is, maar met veel kansen. Gelegen op een steenworp afstand van de Staatsliedenbuurt, de Minervahaven, het Westerpark en de Westergasfabriek zal dit werkgebied, samen met Sloterdijk I, sterk van kleur veranderen. De Noordelijke IJ-oeveren buiten het bereik van de Noord/Zuidlijn liften minder mee op publieke investeringen, of het moet al zijn de Noordtangent die deze oeveren straks beter zal ontsluiten

met hoogwaardig openbaar vervoer. Private investeringen als die van de Hiswa op de NDSM, met zijn jaarlijkse botenshows, kunnen hier echter veel gaan betekenen. Trouwens, het bouwrijp maken van zoveel grond is hier al gebeurd; de markt kan aan de slag. Campusontwikkeling van de Vrije Universiteit op de Zuidas, van het AMC in Zuidoost en van de Universiteit van Amsterdam op zowel Wibautstraat, Roeterseiland, Sciencepark als Binnengasthuisterrein ten slotte zal zorgen voor nieuw elan in al deze grootstedelijke gebieden. Verdubbeling van het aantal (internationale) studenten op een kleiner oppervlak zal hier tot spannende hogedrukgebieden leiden, met startende bedrijfjes als directe spin-off. Waar al deze studenten zullen moeten wonen, is een nog onbeantwoorde vraag. Vermoedelijk kruipen zij op zolder, vinden iets illegaal of blijven zo lang mogelijk wonen bij hun ouders.

Toeristisch wereldmerk

Voor spannende hogedrukgebieden zorgen ook de toeristen. Een verdubbeling van hun toch al imposante aantal zal leiden tot een verhoging van de bezettingsgraad van alle hotels. Nieuw is dat het hoogste segment in deze lucratieve markt misschien wel het sterkst zal groeien, waardoor Amsterdam nog meer uitroeit tot een toeristisch wereldmerk. Trouwens, veel overnachtingen zullen worden geacommodeerd door burgers, die via internet hun woningen als slaapegelegenheid aanbieden. Het blijkt een lucratieve markt. De bezettingsgraad van woningen zal hierdoor nog verder toenemen; steeds meer vreemden zullen de hoofdstad tijdelijk gaan bewonen. Misschien komt de gemeente Amsterdam de komende jaren in het

bezit van het Marine-etablisement en het is denkbaar dat zich op het nabijgelegen Oostenburgereiland nieuwe ontwikkelingen zullen voordoen die de Oostelijke Eilanden van een rustige eilandereeks in een gewild centrummilieu omtoveren. Trouwens, doordat Amsterdam als geheel voorlopig iets goedkoper wordt, kunnen op veel plaatsen spontane initiatieven landen die in de hoogconjunctuur van de jaren negentig en nul ondenkbaar waren geweest. In plaats van hun heil te zoeken in Rotterdam of Berlijn, zullen jonge kunstenaars en ondernemers in de schil rond het uitgestrekte centrum hun nieuwe bedrijfjes starten, want het culturele ondernemerschap floreert. Een economie die steeds meer drijft op

teit de rijkste natuurgebieden van Nederland gemakkelijk evenaart.

Ziedaar Amsterdam over tien jaar. Kunt u zich het voorstellen? Misschien niet. Hoe dan ook, de stelling die hier wordt betrokken is dat de imposante publieke en private investeringen die de afgelopen jaren in de stad zijn gedaan, plus de publieke werken die de komende jaren nog gereed zullen komen, achteraf niet vergeefs zullen blijken te zijn, maar de stad weer uit het dal zullen trekken.

Voor de goede orde voeg ik hier met klem aan toe dat het de stedelingen zelf zijn die dit succes uiteindelijk bepalen. Wie steden bestudeert, valt het namelijk op dat de ondernemingszin van de inwoners van een stad uiteindelijk

Dat betekent dat wij Amsterdammers kleiner zullen gaan wonen

het met elkaar delen van wat mensen mooi of goed vinden, ontdekt in Amsterdam een ideale humuslaag. Het uitgerolde glasvezelnet vormt overigens de backbone van deze nieuwe sociale economie. Want ook in die snelle en hoogwaardige verbindingen heeft Amsterdam gelukkig de afgelopen jaren fors geïnvesteerd. WiFi is overal aanwezig, iedereen kan permanent online zijn.

Ten slotte, de grote investeringen in het onderhoud van de parken betaalt zich de komende tien jaar driedubbel terug, niet alleen door het intensieve, veelvuldige gebruik dat ervan gemaakt wordt, maar ook door puur het feit dat deze typisch stedelijke infrastructuur in de stad aanwezig is. Burgers kunnen en willen niet meer zonder. Amsterdammers weten zich daarvoor ook omringd door een kunstmatige natuur die qua biodiversiteit

in het wel of niet floreren telkens weer doorslaggevend is. Met name de diversiteit van inzichten, kennis, ideeën en vaardigheden die door de mensen zelf wordt omgezet in een veelheid van lokale initiatieven, beslist over het lot van steden, en veel minder exogene factoren. Dat Amsterdam de segregatie actief heeft bestreden en het tegengaan van de maatschappelijke ongelijkheid niet uit het oog heeft verloren, strekt haar het komende decennium stellig tot voordeel. Ook de investeringen in het lokale onderwijs verdient de stad straks met gepaste munt terug.

Druk op woningmarkt

Maar stedelingen moeten wel ergens kunnen wonen. In het voorgaande spiegelde ik voor dat dit wel eens een groot probleem zou kunnen worden en dat als gevolg van de hoge druk de bezettings-

De planoloog Zef Hemel is dit jaar Paul Scheffer opgevolgd als hoogleraar Grootstedelijke Vraagstukken (Wibautleerstoel) aan de Universiteit van Amsterdam. Hij heeft op 13 september zijn Intreerede uitgesproken. Vanaf 2004 is Hemel adjunctdirecteur bij de Dienst Ruimtelijke Ordening in Amsterdam. Als zodanig was hij nauw betrokken bij het opstellen van de Amsterdamse Structuurvisie 2040.

graad van de bestaande woningvoorraad hoe dan ook zal stijgen. Tot hoever die druk kan worden opgevoerd, weet ik niet. Of woningzoekenden bij hoge druk een woning in Almere zullen accepteren valt te betwijfelen, maar ook dat is niet met zekerheid te zeggen. Misschien doen zij dat wel, en bouwen zij daar hun ultieme droomhuis op een eigen kavel. Hoe zij vervolgens allemaal met hun auto Amsterdam zullen proberen te bereiken, daarover kan ik slechts speculeren. De aanleg van een verdubbelde Hollandse Brug lijkt mij wel het minimum. De file in en rond Amsterdam die ervan het gevolg zal zijn, vervult mij echter met huiver. Hoe dan ook, de planologen die al jaren eerder waren ontslagen, zijn er over tien jaar misschien niet meer. Amsterdam, dat zich inmiddels tot 'zelf organiserende stad' heeft uitgeroepen, zal dat probleem zélf moeten oplossen. En dan heb ik het nog niet eens over dat andere probleem, dat van die boven ons hoofd hangende klimaatcrisis. ■

De andere kant van Olympia

In het septembernummer van NUL20 stond een artikel over de monumentale en duurzame renovatie van de Olympiabuurt door Ymere. De Vereniging Zuid- en Pijpbelangen, ook vertegenwoordigd in de deelraad, vindt het project Olympia in hoge mate omstreden.

Theo Keijser, Guus Gase, Henk van der Kleij, Namens Vereniging Zuid- en Pijpbelangen tegen Deelraadswillekeur

(deze wijkpartij is met één zetel in de stadsdeelraad Zuid vertegenwoordigd; info: stem_zpbelangen@hotmail.com)

In de rubriek FORUM verschijnen opiniërende bijdragen van externe auteurs. De redactie is niet verantwoordelijk voor de inhoud.

Nederland heeft een rijke en lange traditie in volkshuisvesting, maar in de jaren negentig sloeg de privatisering op tal van maatschappelijke terreinen toe. Het gevolg was dat geleidelijk opgebouwde zekerheden die in het belang van de armen vorm hadden gekregen, op even geleidelijke wijze werden tenietgedaan.

Zo worden grote contingenten sociale huurwoningen te koop aangeboden en is overheidssubsidie aan woningbouwverenigingen afgeschaft. Sinds 1998 zijn er onder regie van de Gemeente Amsterdam, de AFWC, de stadsdelen en de Huurdersvereniging Amsterdam (HA) diverse convenanten gesloten, waarbij men besloot tienduizenden sociale huurwoningen in de verkoop te doen.

Ondanks felle protesten van belanghebbende huurders en organisaties die zich bezighouden met

het woonbeleid in ruime zin, besloot men bovengenoemde megalomane plannen rücksichtslos door te voeren. Als (vals) argument werd en wordt nog steeds gebruikt, dat de volksbuurten waar zich de sociale huurwoningen bevinden, te eenzijdig zijn samengesteld. Bovendien bracht men van gemeentewege en vanuit de corporatiesector naar voren, dat er een chronisch gebrek aan woonruimte bestond voor politiepersoneel, ziekenhuismedewerkers en onderwijzers. Beleidsmakers wezen voortdurend op een schreeuwend tekort aan dit soort personeel. Tegenwoordig wordt dit laatste argument minder gehanteerd.

We zien waar dit beleid toe geleid heeft. Nu de ene na de andere aanslag is gepleegd op de 'kernvoorraad+' is de gemiddelde inschrijfduur voor een sociale huurwoning inmiddels opgelopen tot bijna tien jaar. En in ons stadsdeel Zuid nog veel langer.

De doelgroep waarvoor deze woningen in eerste instantie bedoeld waren, is hiervan de dupe: bejaarden met een klein pensioen, uitkeringsgerechtigden en zij die zich bevinden aan 'de onderkant van het loongebouw', zoals dit plechtig wordt omschreven. Ook bij een project als Olympia wordt 49 procent van de woningen verkocht. Daarnaast worden extra woningen in het kader van 'maatschappelijk gebonden eigendom' aan zittende huurders verkocht. Die tellen niet mee bij de verkoopquota, waardoor veel meer woningen dan is afgesproken, kunnen worden verkocht.

Op dit moment, nu de woningmarkt in belangrijke mate stagneert, lukt het Ymere overigens niet alle opgeleverde koopwoningen te verkopen. En dus staan woningen jarenlang leeg zonder dat een koper wordt gevonden. Yme-

re lijkt niet van plan deze woningen terug te nemen in de reguliere verhuur, maar verhuurt ze (wederom) op tijdelijke basis als anti-kraakproject.

Een deel van de gerenoveerde woningen vliegt evenwel wel als warme broodjes over de toonbank. Men moet dan denken aan woningen die geheel conform de eisen des tijds zijn vernieuwd en op een strategische plek staan.

Nieuwe woningnood

In Amsterdam heerst weer woningnood. Niet voor degenen die beschikken over ruime financiële middelen; wel voor de Amsterdammers die zijn aangewezen op een inkomen beneden modaal. Die zullen vele jaren moeten wachten op een betaalbaar huis. En dan te weten, dat een woning behoort tot de eerste levensbehoeften. Des te erger is het om zoveel bedrijfspanden leeg te zien staan.

Naast de aanslagen op het levenspeil die de laagste inkomens sowieso al voor hun kiezen krijgen als gevolg van de ruim vijf jaar durende economische crisis, liggen zij ook onder vuur door openvolgende maatregelen in de woonsector. Zoals de Donnerpunten, de 50 extra punten voor woningen in rijksmonumenten, de huurverhogingen vanwege woningverbetering/isolatie (verplicht energielabel per 1-1-2013) en niet te vergeten de bezuiniging op de huurtoeslag. Het wordt hoog tijd de vrije markt in de woningsector een halt toe te roepen.

Volkshuisvesting moet weer een overheidstaak worden. Welke politieke partij maakt zich daar nu eens sterk voor. In de jaren zestig en zeventig van de vorige eeuw waren er tenminste talrijke maatschappelijke groepen en op zijn minst één politieke partij die een strijdbaar karakter vertoonden. ■

Aanbod goedkope woningen neemt snel af

VERHURINGEN STADSREGIO AMSTERDAM

VERHURINGEN 1E HELFT 2012 (via WoningNet)

Bron: WoningNet/AFWC. Betreft uitsluitend verhuringen via WoningNet.

Het woningaanbod in de reguliere sociale huursector in de Stadsregio Amsterdam vermindert in snel tempo. In het eerste halfjaar van 2012 kregen slechts 5170 reguliere sociale woningen in de Stadsregio een nieuwe huurder via WoningNet, bijna 1000 minder dan dezelfde periode een jaar eerder. Dat aantal wordt in hoge mate veroorzaakt door de terugloop in Amsterdam (-14%), maar ten zuiden van Amsterdam -vooral in Amstelveen en Haarlemmermeer- daalde het aanbod relatief nog sterker (-27%). In de noordelijke Stadsregio daalde het aantal verhuringen met 8 procent.

In Amsterdam daalt het aanbod in de reguliere sociale huursector al sinds 2002 (uitgezonderd 2009), maar echt hard gaat het sinds 2010. De laatste schatting na drie kwartalen is dat er in Amsterdam in 2012 hoogstens 6200 corporatiewoningen via WoningNet worden verhuurd. De mutatiegraad daalt daarmee onder de 3,5 procent. In de hele regio is inmiddels een dalende tendens.

Hogere huren

De aanvangshuren zijn het afgelopen jaar fors gestegen, mede doordat op 1 oktober 2011 de Donnergereguleerde punten zijn ingevoerd. In Amsterdam stegen de aanvangshuren met gemiddeld 13 procent (60 euro - zie pag. 8) en in het centrum zelfs met 24 procent. Goedkope huurwoningen komen niet veel meer beschikbaar. Zo zakte in de hele Stadsregio het aantal nieuwe verhuringen van goedkope woningen (< €423) met 42 procent (Amsterdam -55%), terwijl het aanbod in het segment van 562 tot 664 euro steeg met 30 procent (Amsterdam +43%).

De prijsstijging blijkt ook uit een verdeling per huurprijssegment. In het goed-

VERHURINGEN STADSREGIO AMSTERDAM (via WoningNet)

De prognose over heel 2012 is een extrapolatie van de halfjaarcijfers. Bij Amsterdam is ook het derde kwartaal betrokken.

Bronnen: AFWC/WoningNet en Stadsregio (rapportage Woonruimteverdeling 2011).

koopste segment was in 2012 nog maar een beperkt aanbod: 17 procent in de Stadsregio en in Amsterdam nog minder (13%).

'Bouwen aan de stad'

Overigens zijn in Amsterdam in het kader van de beleidsafspraken van 'Bouwen aan de Stad II' alleen de 'hoge' huurfattingsgrens van 562 euro en de liberaliseringsgrens van 664 euro van belang. Uitgangspunt van de zogeheten monitorafspraken is dat corporaties jaarlijks zo'n 70 procent van hun gereguleerde aanbod en minimaal 7500 woningen aanbieden onder die 562 euro.

Ondanks de forse terugloop in verhuringen via WoningNet kunnen de corporaties ook dit jaar die afspraken gestand doen. Daarbij tellen ze alle zelfstandige en onzelfstandige studentenwoningen mee, een interpretatie van de afspraken waarmee de Huurdersvereniging Amsterdam het oneens is.

In de WoningNet-cijfers ontbreekt de verhuur via directe bemiddeling buiten WoningNet om, verhuur aan studenten, verhuur in de vrije sector en tijdelijke verhuur. De diverse WoningNet-cijfers zijn aangeleverd door de AFWC en de Stadsregio

Meer informatie op onze website

VERHURINGEN AMSTERDAMSE CORPORATIEWONINGEN IN DE SOCIALE SECTOR

	2012	1e 3 kwartalen	schatting 2012
reguliere verhuur via WoningNet*		4.653	6.204
reguliere verhuur buiten WoningNet om**		285	380
zelfstandige studentenwoningen**		1.848	2.464
onzelfstandige studentenwoningen**		1.279	1.705
TOTAAL		8.065	10.753
Waarvan < €562		5.843	7.791
in %		72%	72%

* Bron: AFWC/WoningNet; ** Bron: AFWC/Eigen opgave corporaties