

NUL20

WWW.NUL20.NL

Tweemaandelijks – januari 2009 #42

Wonen op IJburg

Bewoners geven ruime voldoende
Grenzen aan de maakbaarheid
Hoe leuk wordt IJburg 2 nog?

NUL20
DEBAT

De kredietcrisis en de
Amsterdamse woningmarkt

Ymere wint Gouden Bouwsteen

De schaa sprong van Almere

coverfoto:
het kunstwerk 'Familie'
van Paul de Reus
in het Theo van Goghpark
Foto Nico Boink

**Wonen
op
Ijburg**

8
Ijburg 2001-2009

20
NUL20-debat:
de gevolgen van de kredietcrisis

24
Opvallende eindsprint
redt bouwcijfers in 2008

26
De schaa sprong: Almere
volgens Duivesteijn

4
Gouden Bouwsteen
naar Ymere

De Amsterdamse Volkshuisvesting, 1970-2005

Bijgesloten bij dit nummer is het laatste deel van het feuilleton 'De Amsterdamse Volkshuisvesting, 1970-2005'.

- 4 Gemeenschappelijke ruimte **Kort nieuws**
- 8 Eerste verdieping **Wonen op IJburg**
 - 8 **Bewoners geven hun wijk een ruime voldoende**
 - 12 **Grenzen aan de maakbaarheid**
 - 16 **Hoe leuk wordt IJburg II?**
 - 19 **Martien Schaaperhuis geen gesloten bastion**
- 20 Tweede verdieping **De kredietcrisis en de Amsterdamse woningmarkt**
 - 20 **NUL20-Rondetafeldiscussie**
 - 23 **De laatste cijfers koopmarkt: transacties en prijsontwikkeling**
 - 24 **Bouwproductie 2008: opvallende eindsprint redt productiedoelen grotendeels**
- 25 Kort Bestek **Huurders maken zich zorgen over huren in centrum**
- 26 Derde verdieping **Adri Duivesteijn over de schaalprong van Almere**
- 29 De Leeskamer
- 30 Interview **Eef Meijerman: 20 jaar ASW**
- 32 Barometer **Ymere bouwt meeste woningen in 2008**

In het volgende nummer:

Woonwensen en architecten - twee verschillende werelden
Kunnen de Vogelaargelden nuttig worden besteed?

De crisis

Zelfs de overspannen Amsterdamse woningmarkt heeft last van de kredietcrisis. Dan moet het wel ernstig zijn. De grootste problemen doen zich voor op nieuwbouwlocaties. In deze onzekere tijden koopt bijna niemand meer een woning van tekening. Bij gebrek aan voorverkoop gaan commerciële ontwikkelaars niet bouwen omdat de risico's te groot zijn. En als ze het zelf wel zouden aandurven, weigeren hun banken de financiering wel.

In de bestaande woningmarkt is de laatste maanden het aantal verkopen zeer fors gedaald met 25 tot 30 procent. De gemiddelde transactieprijs is in Amsterdam de laatste twee kwartalen met 9 procent gezakt. Dat wordt vooral veroorzaakt door de prijsval in het dure en topsegment. Vooral eigenaars van (dure) appartementen van na 1970 krijgen het voor de kiezen als ze moeten verkopen. Tot de echt gedupeerden behoren degenen die al een nieuwbouwwoning hebben gekocht en nu hun oude woning niet kwijt kunnen.

De stagnerende verkoop leidt tot minder doorstroming in elk segment van de woningmarkt, ook van de sociale huursector. Dat is dus nadelig voor elke Amsterdammer met verhuiscansen.

Het zijn vooral de corporaties die op dit moment de woningproductie op gang kunnen houden. De prioriteit moet daarbij liggen bij de vernieuwingsgebieden, anders loopt de hele wijkaanpak vast. Maar een aantal corporaties kan dat alleen maar volhouden als ze hun

cashflow kunnen voeden met verkoop van huurwoningen. Als die geldstroom opdroogt – en daar zijn wel tekenen van – wordt het allens moeilijker.

Maar je kunt ook anders naar deze crisis kijken: er is een einde gekomen aan een periode met krankzinnige prijsstijgingen; de meeste woningbezitters kunnen het woning nog altijd met winst verkopen, als ze er tenminste af kunnen komen. De enorme kostenkloof tussen huren en kopen neemt nu tenminste eindelijk weer eens wat af. Daarbij was de hele bouwmarkt danig overspannen; aannemers worden weer wat gretiger en de prijzen van bouwmaterialen zakken. Tenslotte wordt er voorlopig nog fors gebouwd in Amsterdam. In 2008 zijn er weer 4400 woningen in aanbouw genomen. En de NUL20 Gouden Bouwsteen winnaar van 2008, Ymere, wil dit jaar zelfs een prestatiesprong maken.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

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

NUL20

NUL20 is een opiniërend tijdschrift over woonbeleid in Amsterdam. Het tijdschrift verschijnt tweemaandelijks in opdracht van de Dienst Wonen, de stadsdelen, de Amsterdamse Federatie van Woningcorporaties en het Amsterdams Steunpunt Wonen.

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

U KUNT VIA DE WEBSITE WWW.NUL20.NL EEN NUMMER OF ABONNEMENT AANVRAGEN.
ABONNEE ADMINISTRATIE

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl

ANDERS: Grafax/Stolwijk, Ronde Tocht 2, 1507 CC Zaandam, 075-6355411

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

AAN DIT NUMMER WERKTEN MEE:
Lucia Alleman, Bas Baltus,
Joost Zonneveld

REDACTIERAAD:
André Buys (Rigo)
Dagmar Letanche (HA)
Floris Blom (Dienst Wonen)
Jacqueline van Loon (ASW)
Jan Luwema (OGA)
Joop de Haan (Projectbureau Vernieuwing Bijlmermeer)
Michaela Hanssen (stadsdeel Oud-Zuid)
Manon Tjoa (AFWC)
FOTOGRAFIE Nico Boink
VORMGEVING Pieter Lesage
DRUK Grafax/Stolwijk
Artikelen uit NUL20 worden gearchiveerd bij nul20 Online: www.nul20.nl

Akkoord over woningbouw IJ-oever

4 Gemeente Amsterdam, provincie Noord-Holland en bedrijven in het Westelijk Havengebied hebben na jarenlange juridische strijd een akkoord gesloten over de bouw van woningen langs het IJ. Het bedrijfsleven gaat akkoord met de bouw van ruim duizend woningen aan de Houthavens. Ook steunen zij in principe de komst van duizenden woningen op de voormalige NDSM-werf in Amsterdam-Noord.

Afgesproken is dat woningbouw niet ten koste zal gaan van de bestaande milieuruimte voor de havenbedrijven. Daarover worden afspraken gemaakt met ontwikkelaars en toekomstige bewoners. Amsterdam stelt negen miljoen euro beschikbaar voor innovatieve milieumaatregelen, waardoor de overlast zal afnemen. Ook zal de gemeente de komende vijftien jaar geen nieuwe woningbouwplannen presenteren die de bedrijven aan de Coenhaven en Vlothaven kunnen belemmeren. Als op de lange termijn wel verdere woningbouw nodig is, dan probeert de gemeente voor de betrokken bedrijven alternatieve locaties te vinden. [BP]

De Key ontwikkelaar De Hallen

Burgfonds wil niet verder met de ontwikkeling van cultuurcentrum De Hallen in Amsterdam Oud-West. Woonstichting De Key neemt daarom de plannen van initiatiefnemer stichting Culturele Hoofdstad Amsterdam over. Wel moeten de Raad van Commissarissen van de woonstichting en het ministerie van VROM formeel nog instemmen met de herontwikkeling van de voormalige tramremise.

De plannen vragen een investering van naar schatting 50 miljoen euro en voorzien in de komst van diverse theaterzalen, horecavoorzieningen en een openbare bibliotheek. De Key/Principaal wil nog dit voorjaar beginnen aan de bouwwerkzaamheden. Het ontwerp is gereed. De aannemer is geselecteerd.

Burgfonds wil niet nader toelichten waarom het zich terugtrekt uit het project. De herinrichting van het Hallengebied liep vorig jaar ook al averij op. Aangrenzend aan de oude remise zou stadsdeel Oud-West een nieuw stadsdeeltkantoor en een ondergrondse werf bouwen. Dat plan is vanwege kostenoverschrijdingen afgeblazen en omgezet in kantoorontwikkeling voor de commerciële markt. [BP]

Het Kasteel wint Zuiderkerkprijs 2008

Van de vijfenzeventig in 2008 in Amsterdam opgeleverde woningbouwprojecten is Het Kasteel als beste nieuwbouwproject uit de bus gekomen. Een vakjury onder voorzitterschap van Lex Pouw bezocht elf, door de Gemeente Amsterdam op een longlist geplaatste projecten en nomineerde er vier. Dat waren Hartenlust (Osdorp), Havenmeester (IJburg), La Grande Cour (Centrum) en Het Kasteel (Oost-Watergraafsmeer). De Zuiderkerkprijs ging uiteindelijk naar het laatste project, ontworpen door Arie van der Neut en Albert Herder van hvdn architecten. Het project ligt tussen de Indische buurt, het Flevopark en de spoorlijn naar Almere en markeert een entree naar het Science Park. Opvallend is de glazen, gekantelde gevel die geluidsoverlast tegengaat. Andere opvallende elementen zijn de hoge toren, de slotgracht, de toegangsbrug en de intieme en particuliere binnenplaats. Het Kasteel herbergt 108 woningen in veel verschillende woningtypes, van galerijwoningen tot herenhuizen met een oppervlakte van 185 vierkante meter. Auto's vinden een plek in een onder het complex gelegen parkeergarage. Opdrachtgever - en medewinnaar - is Synchron. [BDVH]

Binnen terrein van Het Kasteel
foto: John Lewis Marshall

Corporaties voor centrum-stedelijke woongebieden

Binnen de stadsgrenzen van Amsterdam kunnen de komende dertig jaar tot zeventigduizend woningen worden toegevoegd. Zomenen de Amsterdamse woningcorporaties. De toevoeging kan plaatsvinden aan de Noordelijke IJ-oever en aan de randen van ringweg A10. De bedrijventerreinen aan de oostkant van de stad moeten daarbij wijken voor 'centrum-stedelijke' woongebieden.

De gemeente Amsterdam werkt aan een nieuwe structuurvisie. Reden voor de Amsterdamse Federatie van Woningcorporaties (AFWC) om met hulp van Inbo een eigen koersdocument te formuleren. "We zien veel kansen voor stedelijk wonen in hoge dichtheden. Daar is veel ruimte voor beschikbaar. Bijvoorbeeld aan de zuid-, west- en oostkant van de A10. Dan gaat het om grote aantallen," aldus AFWC-directeur Hans van Harten. Hij vergelijkt Amsterdam graag met Parijs. Binnen de 'periphérique' wonen 3 miljoen mensen. Amsterdam komt binnen ringweg A10 niet verder dan 500.000 inwoners.

Om aan de randen van de ringweg te kunnen bouwen, moet in de visie van de corporaties 'de A10 verdampen'. Voor de verwerking van de verkeersstromen zijn nieuwe verbindingen nodig, zoals de aanleg van de Tweede

Coentunnel. En de bestaande ringweg moet een aanpassing ondergaan. De samenstellers spreken in dit verband van woningbouw aan "de Gouden Bocht van de 21ste eeuw". Juist bij de ringweg, bijvoorbeeld in de omgeving van de Spaklerweg en de Gooiseweg, bevinden zich nu nog uitgestrekte bedrijventerreinen. "De gemeente moet op zoek naar alternatieve vestigingslocaties. Of de daar gevestigde bedrijven moeten de stad verlaten," aldus Van Harten.

Andere aantrekkelijke woningbouwlocaties bevinden zich aan de Noordelijke IJ-oever en in West. "Wij zijn met de gemeente al serieus in gesprek over plannen voor de Sloterplas. We denken dan niet alleen aan versterking van de natuur, maar ook aan stedelijk wonen aan de kant van Osdorp." De AFWC wil voorkomen dat de hele stad wordt verdicht. Elders in de Westelijke Tuinsteden en in bepaalde delen van Noord moet juist worden gekozen voor meer suburbane woongebieden.

De corporaties zien in al die bouwstromen een belangrijke rol voor zichzelf weggelegd. "Grote delen van de stad moeten herontwikkeld. Wij zijn al op grote schaal in de stad aanwezig. Daarom bieden wij ons graag aan als gebiedsontwikkelaar," aldus Van Harten. [BP]

Ymere wint Gouden Bouwsteen 2008

Woningcorporatie Ymere heeft de NUL20 Gouden Bouwsteen 2008 gewonnen, de prijs voor de hoogste bouwproductie. Ymere was met 770 opgeleverde woningen de grootste woningproducent in Amsterdam. Ymere wisselde stuivertje met Rochdale, de nummer één van vorig jaar. Rochdale leverde in 2008 642 woningen op. De nieuwe fusiecorporatie Stadgenoot werd derde met 609 woningen. Ymere realiseerde zijn productie zelfstandig (Ymere of Woonmaatschappij) en als partner in tal van ontwikkelcombinaties.

Bestuursvoorzitter Roel Steenbeek is blij met de prijs. Hij wijst erop dat Ymere behalve in nieuwbouw ook steeds meer investeert in woningrenovatie. "De trend is naar behoud."

Ondanks de kredietcrisis verwacht directeur projectontwikkeling Emiel Spek de productie in 2009 op peil te houden. Hij laat zelfs het woord 'prestatiesprong' vallen. Om dat mogelijk te maken verwacht hij dat bij een aantal projecten koopwoningen worden omgezet naar huur. Steenbeek: "dat kunnen we doen omdat we een goede cashflow hebben. Maar de ruimte om koopwoningen om te zetten is lang niet zo groot als sommige corporaties beweren. Er zijn al 135 corporaties met cashflowproblemen." Daarnaast heeft Ymere al enkele projecten overgenomen van commerciële ontwikkelaars. De corporatie wordt daarvoor veelvuldig benaderd. Steenbeek: "Ja, we zijn heel populair op dit moment."

Steenbeek en Spek ergeren zich aan slepende procedures in sommige stadsdelen, waardoor in 2008 een aantal grote projecten niet op gang is gekomen. Zoals in West bij de Laan van Spartaan en de Lelylaan. Steenbeek: "Bij de eerste spelen fundamentele welstandsdiscussies ons parten en bij de Lelylaan heeft het stadsdeel in een laat stadium

besloten de herontwikkeling van stationsgebied bij het project te betrekken. Zo wordt de problematiek steeds groter gemaakt. De centrale stad zou veel meer moeten doen om de urgentie

rond de woningproductie over te brengen. Nu wordt dat vaak alleen met de mond beleden. En als je het probleem benoemt, wordt je dat kwalijk genomen. Maar als de woningproductie stil komt te staan, stagneert de hele wijkaanpak."

Zie pag. 32 voor details Gouden Bouwsteen. Deze prijs stond voorheen bekend als 'Gouden Baksteen'.

Ymere en Fortress ontwikkelen Archiefsterrein

Ymere gaat samen met Fortress het archiefsterrein aan de Amstel in Amsterdam-Zuid ontwikkelen. Het door Vera Yanovshchinsky architecten en Villanova architecten gemaakte plan voorziet in de bouw van ruim honderd woningen, waaronder woningen voor muziekstudenten, een parkeergarage, een nieuwe locatie voor het Ostadetheater, een hotel, bedrijfsruimtes en horeca in een bijzondere setting. Op het terrein bevinden zich drie monumentale gebouwen. Volgens stadsdeelvoorzitter Egbert de Vries wordt het voormalige archiefsterrein een cultuurplek waar je ook goed kunt wonen en werken en met bijzondere betekenis voor de buurt en de stad. Ymere en Fortress projectontwikkeling treden niet alleen op als ontwikkelaars, maar ook als beleggers. Naast huurwoningen willen ze ook bedrijfsruimtes in bezit houden. Een goed beheer heeft in hun visie zowel voordelen voor de gebouweigenaren, als voor de buurt. De bouw zal naar verwachting in 2010 van start gaan. [BP]

Geurt Brinkgreve Bokaal naar Kauwgomballenfabriek

De Geurt Brinkgreve Bokaal 2008 is toegekend aan de Kauwgomballenfabriek, de voormalige Maple Leafvestiging aan de Spaklerweg. In het door Guido Schippers van JINX Architecten opnieuw ingevulde complex zijn inmiddels ateliers, oefenruimtes en kantoren gevestigd.

De door wethouder Tjeerd Herrema in het leven geroepen prijs voor het beste renovatie- of herontwikkelingsprogramma werd voor de derde keer uitgereikt. Zeven projecten zijn door de jury, onder voorzitterschap van Eisse Kalk, bezocht. De drie genomineerden waren, behalve de Kauwgomballenfabriek, Smart Project Space (Oud-West) en de voormalige Immanuelkerk (Centrum). Bij de nominatie is behalve op architectonische, bouwtechnische en programmatische onderdelen ook gelet op de uitstraling van het hergebruikte gebouw op de omgeving. Opdrachtgever en medewinnaar is Lingotto. Lingotto ontwikkelt momenteel hoogwaardige lofts in een ander deel van het complex. [BDVH]

Hoofdredacteur Fred van der Molen reikt de NUL20 Gouden Bouwsteen 2008 uit aan directeur projectontwikkeling Emiel Spek en bestuursvoorzitter Roel Steenbeek van Ymere

EIB: huur naar inkomen

Om de doorstroming op de markt van sociale huurwoningen op gang te krijgen, moeten er ingrijpende maatregelen worden genomen. Huurders moeten periodiek hun inkomen laten toetsen en huur gaan betalen op basis van hun inkomen. Dat heeft het Economisch Instituut voor de Bouwnijverheid (EIB) geadviseerd aan minister Van der Laan. Nu woont zo'n veertig procent van alle huurders van een sociale huurwoning eigenlijk te goedkoop. Doorstromen naar een duurder huurwoning is geen optie. Het is financieel onaantrekkelijk, er is geen keuze aan woningen en geen enkele stok achter de deur om te verhuizen. Naast huren op basis van inkomen adviseert het EIB ook huurders het recht te geven hun huurwoning te kopen als hun inkomen is gestegen, zodat ze niet hoeven te verhuizen. De inkomenstoets moet alleen gelden voor nieuwe huurders. Bestaande scheefwoner blijven buiten schot. [BP]

Woningbouw in Noorder Legmeerpolder

De Noorder Legmeerpolder bij Amstelveen komt beschikbaar voor de bouw van woningen. De huidige bouwbeperking voor de zogeheten Scheg kan worden opgeheven, zo heeft het ministerie van VROM toegezegd. Door ondertekening eind vorig jaar van afspraken over de selectieve groei van Schiphol komt het oude vrijwaringsgebied te vervallen.

Ontwikkeling van de Legmeerpolder is een zaak van de gemeente Amstelveen. Over de mogelijke bouwproductie doet verantwoordelijk wethouder Pols nog geen uitspraken. Amstelveen werkt samen met het Rijk aan een bouwplan met extra aandacht voor leefbaarheid. De nieuwbouw moet een toonbeeld worden van duurzame ontwikkeling in de omgeving van Schiphol. Eerder verklaarde gedeputeerde Hooijmaijers van Noord-Holland dat in dit deel van de polder de bouw van 1400 woningen tot de mogelijkheden behoort. [BP]

'Duurzaam verhuizen'

Woningcorporatie Stadgenoot moedigt duurzaam verhuizen aan. Oftewel: nieuwe bewoners van een huurhuis leggen contact met de bewoners die het pand verlaten en spreken af wat er wordt verkocht of weggegeven. Stadgenoot wil hiermee bereiken dat er minder wordt weggegooid en dat is goed voor het milieu. Bijkomstig voordeel is dat de vertrekkende huurders niet vaak weken bezig zijn met het leeg achterlaten van de woning. Het is de bedoeling dat de bewoners zelf onderling bepalen wat wel en wat niet wordt overgenomen, maar Stadgenoot beoordeelt wel of de overname is toegestaan. De corporatie kijkt onder andere of bepaalde verbouwingen en dergelijke voldoen aan veiligheidseisen. Het is overigens niet verplicht om een deal te maken. Stadgenoot belooft de vertrekkers voor hun goede gedrag met een duurzaamheidspakket. [BP]

Weg vrij voor Fountainhead

Eigen Haard en De Key mogen door met de bouw van het zestig meter hoge woningcomplex Fountainhead aan de oever van de Amsterdamse Ertshaven. De Raad van State heeft alle bezwaren van buurtbewoners tegen het bouwproject terzijde geschoven. Fountainhead omvat in totaal 237 koopwoningen, waaronder acht penthouses, een bovengrondse parkeergarage en acht lokalen voor een basisschool. Het spectaculaire ontwerp vormt de laatste grote schakel in de ontwikkeling van het Oostelijk Havengebied. Het gebouw kent een lange geschiedenis. Het is gebaseerd op een idee van de Amerikaanse architect Steven Holl. Na een conflict met de opdrachtgevers werd het ontwerp overgenomen door KCAP Architecten. Aanvankelijk was de komst voorzien van ruim honderd buitengewoon luxe appartementen. Vanwege de onverkooptbaarheid daarvan begin deze eeuw werd het gebouw herontwikkeld en het woningaantal verdubbeld. [BP]

Nieuwe directiestructuur OGA

Vanaf 2009 heeft het Ontwikkelingsbedrijf een nieuwe directiestructuur. Aanleiding vormen een eerder vastgesteld verbeterprogramma van de dienst, de samenwerking binnen de Amsterdamse OntwikkelAlliantie en de behoefte van het College aan een betere organisatie

van het gemeentelijk vastgoed. Ook zorgen om de woningbouwproductie en de wens tot duurzaam bouwen spelen een rol. De kredietcrisis gaf de doorslag bij de snelle aanpassing van de topstructuur. Direct onder algemeen directeur Jan Hagendoorn is een nieuwe staf van drie regisseurs benoemd. Dat zijn woningbouwregisseur Bob van der Zande, regisseur gemeentelijk vastgoed John Cornelisse en financieel regisseur Jaap Kroezen. Zij richten zich volledig op het uitvoeren van de programma's van het Ontwikkelingsbedrijf. De lijnverantwoordelijkheid valt in dit model onder drie adjunct-directeuren. Voormalig adjunct-directeur en sinds kort fulltime woningbouwregisseur Van der Zande: "We hebben hoge ambities en staan voor flinke opgaven. Het afgelopen jaar heb ik de functie van woningbouwregisseur erbij gedaan, nu kan ik er volledig voor gaan." [BDVH]

Bob van der Zande is nu fulltime beschikbaar als woningbouwregisseur

Möllenkamp vrijgesteld van werkzaamheden

Rochdale-bestuursvoorzitter Hubert Möllenkamp is voorlopig vrijgesteld van werkzaamheden. De Raad van Commissarissen heeft daartoe besloten in afwachting van de uitkomst van onderzoek door Deloitte Forensic & Dispute Services naar de handelwijze van de bestuursvoorzitter, zo heeft woningstichting Rochdale vlak voor de Kerstdagen bekendgemaakt.

Eind oktober werd Möllenkamp geschorst na berichten over dubieuze handelingen. Die schorsing liep eind december af. De onderzoekers van Deloitte bekijken mogelijke integriteitschendingen, de ontwikkeling van een seniorencomplex in Spanje en een aantal grote vastgoedtransacties in Amsterdam-Zuidoost, waaronder de beoogde verkoop van complex Nellestein, de verkoop van complex Hogevecht en de aankoop van kantoorpand De Heerd. Uit gegevens van het Kadaster is gebleken dat Rochdale afgelopen zomer 46,5 miljoen euro heeft neergeteld voor het kantorencomplex, waar nu nog het hoofdkantoor van Hema is gevestigd. De Amsterdamse verkoper Solidiam verwierf De Heerd voorjaar 2008 voor naar schatting de helft van de prijs. Rochdale wil het complex op termijn omzetten in woningen, maar het stadsdeelbestuur heeft daar nog niet mee ingestemd. Niet eerder deed Rochdale zo'n grote vastgoedtransactie.

De Raad van Commissarissen heeft voor de begeleiding van het onderzoek een commissie met onafhankelijke experts benoemd. Deze zogeheten monitoringcommissie bestaat uit hoogleraar Goos Minderman, Gerrit Aquina,

Rochdale-bestuurder Hubert Möllenkamp in beter tijden, bij de ontvangst de NUL20 Gouden Bouwsteen in januari 2008

oud-bestuursvoorzitter van het NCIV, en voormalig hoofdofficier René Craemer. De rapportage door Deloitte wordt in januari verwacht. Daarna zal de Raad van Commissarissen zijn standpunt bepalen. Om het onderzoek niet te belemmeren geeft de woningstichting tot die tijd geen inhoudelijk commentaar. Verder doet de VROM-inspectie onderzoek naar mogelijke onregelmatigheden. Minister Eberhard van der Laan heeft zijn collega Jacqueline Cramer gevraagd de politieke afhandeling van dit onderzoek te doen. Van der Laan werkte in het verleden als advocaat voor Rochdale en rechtsvoorganger Patrimonium. [BP]

Fusieplan diensten wonen en zorg

De Dienst Wonen gaat in 2010 mogelijk fuseren met de Dienst Zorg en Samenleven. De directies zien mogelijkheden voor betere afstemming van programma's en verbetering van dienstverlening. Ook moet de fusie leiden tot de opbouw van een minder kwetsbare ambtelijke organisatie. Meer efficiëntie kan vervolgens leiden tot financieel voordeel. Beide gemeentelijke diensten werken de laatste jaren al nauw samen. Zij vormen de motor van de stuurgroep Wonen Zorg Dienstverlening en het woonservicepact, dat zich richt op de totstandkoming van de woonservicewijken. Deze samenwerking heeft zich afgelopen tijd verbreed tot meerdere velden: de maatschappelijke opvang (dak en thuislozen), woon/leer/

werk projecten (dreigende maatschappelijke uitval van jongeren) en diverse vormen van begeleid wonen. Ook bij de uitvoering van de individuele woningaanpassingen voor mensen met beperkingen wordt samengewerkt.

Directe aanleiding om met elkaar in gesprek te gaan was een uitspraak van de gemeenteraad om samenwerking tussen gemeentelijke diensten te onderzoeken. De diensten Zorg en Samenleven en Wonen hebben samen ruim driehonderd fulltime arbeidsplaatsen. Wel maken beide directeuren bezwaar tegen bezuinigingen. Zij willen uitgaan van budgettaire neutraliteit. Het college moet zich nog uitspreken over de wenselijkheid van een fusie. [BP]

Woningblokken Indië I gemeentelijk monument

Stadsdeel Zeeburg heeft het Woningbouwcomplex Indië I aan de Zeeburgerdijk aangewezen tot gemeentelijk monument. Indië I van architect J.H.W. Leliman bestaat uit twee lage blokken met een dakopbouw, die in deze vorm in Amsterdam uniek is. Hiermee kwam de architect Leliman aan het begin van de twintigste eeuw tegemoet aan de wens om voor arbeiders laagbouwoningen in de stad te realiseren. Indië I was het eerste complex waarvoor woningstichting Eigen Haard in 1909 opdracht gaf. Zeer modern voor die tijd. De woningen hadden zelfs elektriciteit. De laagbouw werd een model voor meer laagbouw aan de rand van de stad. Ook het woningtype is herhaald in tal van plannen van latere corporaties en de gemeente Amsterdam. [BP]

Stadgenoot koopt bouwlocatie Oostenburg

Woningbouwvereniging Stadgenoot heeft de bouwlocatie Oostenburg (6,5 hectare) overgenomen van Heijmans Commercieel Vastgoed. Er zijn nog geen plannen voor het gebied. Stadgenoot wil daarover op korte termijn overleg voeren met stadsdeel Centrum. Doel is tegemoet te komen aan de wensen die binnen de stadsdeelraad leven. De koopsom is niet bekendgemaakt.

Stadgenoot was al eigenaar van de monumentale Van Gendhallen. Door aankoop van de bouwgrond naast het zogeheten INIT-gebouw groeit het bezit op Oostenburg naar zo'n acht hectare. In het verleden had Heijmans plannen om het gebied te ontwikkelen tot kantoorlocatie, inclusief de bouw van een Mediahuis met tv-studio's en een nieuw onderkomen voor AT5. Het eiland pal achter de Czaar Peterstraat heeft een rijke historie. In de zeventiende en achttiende eeuw fungeerde het terrein als werf van de VOC. [BP]

Van Houthavens naar Zeeburgereiland

De studenten in de wooncontainers in de Houthavens verhuizen komend najaar naar het Zeeburgereiland. Woonstichting De Key plaatst 330 nieuwe containers en verhuist een aantal bestaande woningen van Westerpark naar Zeeburg. De wooncontainers blijven tot 2014. Een ander deel van de containers verhuist naar de Fokkerwerf in Oud-Zuid. [BP]

Buiten wonen in de

Zes jaar nadat de eersten de sleutel van hun huis op IJburg kregen, is het aantal bewoners van de eilanden gegroeid tot meer dan tienduizend, zijn er scholen, winkels en kunnen IJburgers er naar de film. Maar er is ook veel nog niet. IJburg is een volwaardige wijk aan het worden, die door bewoners goed wordt gewaardeerd. Zij geven een ruime zeven aan de nieuwbouwwijk vanwege de ruime woningen, het stadse karakter en het water.

Joost Zonneveld

Is IJburg een succes? Stads-sociologe Tineke Lupi die onderzoek deed naar de eerste jaren van pionieren op de opgespoten eilanden in het IJmeer, vindt van wel. Lupi analyseerde in haar promotieonderzoek de manier waarop IJburgers van een zandvlakte een thuis hebben weten te maken. De nabijheid bij de stad is volgens haar een belangrijke factor geweest voor het succes van IJburg. “De meeste bewoners zien het ook niet als een typische vinex-wijk, er wonen veel Amsterdammers die een grotere woning zochten en toen ze de keuze eenmaal hadden gemaakt, er ook echt voor gingen om er hun eigen plek van te maken.” Dat was volgens Lupi niet vanzelfsprekend. “Het beeld van de vinex-wijk is toch dat van een anonieme slaapstad, maar door de dichte bebouwing, de gemengde bevolking en het enthousiasme van de pioniers is het een heel Amsterdamse wijk geworden.”

En dat was precies zoals Igor Roovers, projectdirecteur IJburg, gehoopt had. “Toen IJburg op de tekentafel lag, waren er veel verschillende mogelijkheden. We hadden bijvoorbeeld alleen maar eengezinswoningen neer kunnen zetten, maar ik heb steeds gezegd: laten we een stuk Amsterdam bouwen met water, een redelijk hoge bevolkingsdichtheid, verschillende woonmilieus en een wijk die voor iedereen toegankelijk is. Ik geloof in de dynamiek en de toekomst van de stad en het blijkt dat we een goede keuze hebben

gemaakt, want veel mensen willen maar al te graag in zo’n stukje Amsterdam wonen.”

Toch wachten juist nu de bestaande eilanden bijna zijn volgebouwd, potentiële kopers af. Roovers: “Op dit moment kan ik niet zeggen wanneer de laatste tweeduizend van de in totaal ruim negenduizend woningen klaar zullen zijn, want net als in heel Nederland heeft de bouwwereld ook op IJburg veel last van de kredietcrisis. We hadden zeven jaar geleden ook zo’n periode maar nu weten we niet hoe lang het gaat duren.”

Intussen bouwen de huidige bewoners verder aan hun eilandengemeenschap en hebben IJburgers het buiten wonen in de stad

de weidsheid van het water kan vinden. “Dat idee heeft goed uitgekapt. Langzamerhand is IJburg steeds meer onderdeel van Amsterdam geworden, het ligt gevoelsmatig niet meer zo ver weg als in het begin. Het is buiten wonen in de stad.”

Stadse problemen

Naarmate de wijk zonder scheidslijnen is gegroeid, zijn de ‘problemen’ mee veranderd. Was het in de pioniersfase vooral behelpen met het minimale winkelaanbod, het zand en de wind, nu maken IJburgers zich zorgen om sociale problemen als veiligheid, jongerenoverlast, overvolle schoolgebouwen en het beperkte aanbod

“Door de dichte bebouwing, de gemengde bevolking en het enthousiasme van de pioniers is het een heel Amsterdamse wijk geworden”

tot levensstijl verheven. Lupi: “Tweederde van de pioniers identificeert zich met zijn wijk. Hierin verschillen zij sterk van bewoners van andere nieuwbouwwijken in de regio Amsterdam.” Mensen die nog maar kort op de eilanden wonen, noemen zich bijvoorbeeld al IJburger. Volgens de stadssociologe is dat ongekend en laat het zien dat sociale contacten in de directe omgeving van mensen ook in de eenentwintigste eeuw nog belangrijk zijn.

De witte pioniers hebben gezelschap gekregen van een aanwasende stroom allochtonen; het resultaat is dat IJburg qua bevolking een wijk is geworden met zo’n beetje de meest gemiddelde samenstelling van Amsterdam, afgezien dan van de overmaat aan kinderen en het gebrek aan ouderen. Volgens Lupi is het een goed gelukte combinatie van een stadswijk waar je ook de rust en

van vrijetijdsvoorzieningen. Het dorpsgevoel is volgens sommigen aan het verdwijnen. Volgens Lupi is dat logisch na de pioniersjaren. Zij ziet een nieuwe fase aanbreken. “Een tijdje is er een dip geweest, de bewonersvereniging lag bijvoorbeeld op z’n gat, maar je ziet toch steeds weer nieuwe initiatieven van bewoners ontstaan.” Zo begon kunstenaar Jeanne van Heeswijk enkele jaren geleden bijvoorbeeld in haar Blauwe Huis met het stimuleren van sociale initiatieven, waaraan in de jonge wijk grote behoefte bestond, maar weinig ruimte voor was. Ze bood tijdelijk onderdak aan een bloemenstal die niet op straat mocht staan, runde kortstondig een buurtrestaurant en was betrokken bij de eerste aanzet voor een jongeren centrum. De oplevering van flinke aantallen grote sociale huurwoningen bracht ook grote – veelal allochtone – gezinnen en oudere kinderen

Tineke Lupi bracht in december haar proefschrift: *Buiten wonen in de stad, de place making van IJburg* uit. Zie: <http://dare.uva.nl/document/119673>. Stadsociologe Lupi was vanaf 2003 verbonden aan de Universiteit van Amsterdam. Momenteel werk ze bij de Raad voor Maatschappelijke Ontwikkeling.

naar IJburg. Daar moet wat mee. Om de overlast van hangjongeren rond de jaarwisseling terug te dringen, ging het Productiehuis IJburg open. Daarin zit een muziekstudio waarin jongeren zelf muziek kunnen maken of films opnemen. Projectleider Graciano Loswijk van welzijnsorganisatie Civic Zeeburg vertelt dat het Productiehuis coaches en specialisten inhuurt om de jongeren te helpen met hun producties. “Het is de bedoeling dat ze hier iets gaan doen, niet dat ze hier de hele dag gaan zitten chillen. Omdat niet iedereen tegelijk een rap op kan nemen, is er vanzelfwel tijd om elkaar te ontmoeten.”

Al vanaf maart dit jaar is Loswijk bezig met jonge IJburgers om zijn project van de grond te krijgen. Of de opening van het Productiehuis de overlastklachten terug zal dringen, durft Loswijk niet te zeggen. “Dat wordt wel leuk gesteld, maar je kunt natuurlijk nooit weten wat de jongeren ’s avonds op straat doen wanneer wij gesloten zijn.” Hoe erg is het eigenlijk met die overlast? Die concentreert zich veelal rond een aantal complexen. Volgens Roovers moeten klachten van bewoners serieus genomen worden, maar gaat het te ver om nu de noodklok te luiden over de leefbaarheid op IJburg. “Het lastige is dat veel verschillende organisaties nodig zijn om sociale problemen goed op te pakken: scholen, woningcorporaties, het stadsdeel, noem maar op. Daar kunnen we nog een slag in maken en daar zijn we nu ook mee bezig om dat beter in te vullen.” Die noodzaak is groter geworden sinds niet alleen goed verdienende Amsterdammers maar ook probleemgezinnen uit West naar de eilanden zijn getrokken.

Op IJburg is een vrij idealistisch idee van het mixen van bewoners

gestalte gegeven. Huiseigenaren die ruim drie ton voor een woning hebben betaald, wonen in hetzelfde woonblok als mensen die slechts enkele honderden euro’s per maand voor een sociale huurwoning neertellen. In sommige gevallen leiden verschillende leefstijlen tot spanningen, zo blijkt. Roovers wil voor de tweede fase van IJburg goed kijken naar het samengaan van koop en huur in hetzelfde woonblok. “We hebben daarmee heel verschillende ervaringen. Vaak gaat het goed, maar er zijn ook situaties waar bewoners niet blij zijn zo dicht op elkaar te zitten. We moeten een goede analyse maken waarom het soms wel lukt en in andere situaties niet.”

Dat geldt ook voor de semi-openbare binnenterreinen. Hoewel tweederde van de bewoners van mening is dat die alleen toegankelijk moeten zijn voor de omwonenden, wil Roovers daar niet zomaar in meegaan. “Het uitgangspunt is nog steeds prima, maar het leidt ook wel tot problemen, tot overlast die wordt veroorzaakt door mensen die er niet wonen. Daar moeten we goed naar kijken, maar dat geldt net zo goed voor gesloten binnenterreinen. Ook daar gaat het niet altijd goed.”

Voorzieningen graag!

Sinds de eerste bewoners op IJburg neerstreken, wordt er geroepen om meer voorzieningen. IJburg werd al snel een van de meest kinderrijke wijken van de stad. De scholen groeien tegen de klippen op; de noodgebouwen verdwijnen maar niet van het eiland. Ook zien bewoners graag meer speelgelegenheden komen, om over sport- en cultuurvoorzieningen maar te zwijgen. Het geplande sportcomplex op Zeeburgereiland is geschrapt vanwege de oplopende kosten. Voor de IJburg Boys rest

voorlopig niet meer dan een trapveldje in het Diemerpark.

Theatermaakster Thea Pruim van Theatraal IJburg is een van de pioniers die al jaren 'spektakels' organiseert, kleurrijk theater in de openlucht met medewerking van buurtbewoners. Pruim hoopt met een jeugdtheaterschool en Mediacafé, dat onder andere een IJburg-soap en een talkshow produceert, een plek te krijgen in het in aanbouw zijnde Centrum voor Vrije Tijd. Maar ze is voorlopig vooral aangewezen op de zaal van Vrijburcht, dat zelf ruimte biedt aan theater, film en muziek. IJburg kent ook al jaren een actieve watersportvereniging die volgend jaar op het Haveneiland eindelijk een echte thuishaven krijgt.

Roovers is blij dat het Centrum voor Vrije Tijd nu in aanbouw is. "Het klopt dat de vrijetijdsvoorzieningen wat laat gereed komen, maar er is nu wel een behoorlijk aantal winkels. Als het Centrum voor Vrije Tijd klaar is en volgend jaar de middelbare school met sporthal wordt opgeleverd, dan hebben we toch een redelijk voorzieningenniveau. Er zijn bijvoorbeeld ook al acht restaurants, voor zo'n jonge wijk is dat best veel."

Ondertussen is het de vraag of hét icoon van IJburg, stadsstrand Blijburg, de komende jaren kan blijven. Het bedrijf van Stanja van Mierlo staat in 2009 in ieder geval nog op de huidige plek en als de nieuwe eilanden van de tweede fase zijn opgespoten dan zal ze daarheen verhuizen. Probleem is alleen nog de tussenliggende periode. De gemeente speurt nog naar een plekje op de steeds voller wordende eilanden.

Lessen

Lupi vindt dat de gemeente uit de ervaring met Blijburg lessen moet

TEMI TAIRE: "GEEF MIJ MAAR DE RUIMTE"

Temi Taires wooncarrière in Nederland startte enkele jaren terug in Amstelveen. "Maar toen ik bij een vriend op bezoek ging die op IJburg woont, ben ik hier op zoek gegaan naar een woning. Ik hou niet zo van die oude Amsterdamse huizen met steile trappen, geef mij maar de ruimte van IJburg." Taire vindt de nieuwbouwwijk in het IJmeer "jong en modern" en "in de zomer heb je het gevoel dat je op vakantie bent". Ze woont er sinds de zomer van 2008. Een beetje afgelegen is de wijk wel, "maar ik heb een auto en zit zo in de stad als ik wil". Veel mensen kent ze nog niet op IJburg, maar dat vindt Taire geen probleem, "er wonen wat collega's in de buurt". Een nadeel vindt ze dat de supermarkten op IJburg erg duur zijn. "Ik ga nog steeds naar mijn oude vertrouwde winkel in Amstelveen, die is een stuk goedkoper."

SAM VAN TIENHOVEN: 'IJBURG IS OKÉ, MAAR NOG ERG LEEG'

"Ik was op zoek om met mijn zontje in een woongroep te wonen en op IJburg konden we in een woning die oorspronkelijk was bedoeld voor minder validen. We wonen daar nu met verschillende alleenstaande ouders." Van Tienhoven woonde tot de zomer van 2008 in Oost en vindt de afstand van IJburg tot de stad nog wennen. "Ik dacht dat het dichterbij was." IJburg vindt ze 'oké', maar nog wel erg leeg. "Er zijn nog weinig leuke winkeltjes, het zou leuk zijn als het wat stadser wordt, maar dat dat even duurt, is misschien ook wel inherent aan zo'n nieuw woonproject. Ik mis bijvoorbeeld een bibliotheek en een zwembad, maar ook speeltuinen met een zandbak en een schommel. Het is wel heerlijk om vanuit je huis de horizon te kunnen zien, het is prachtig als je een driemaster voorbij ziet varen."

trekken voor de laatste vier eilanden van IJburg die vanaf volgend jaar opgespoten worden. Lupi: "Bouw niet de hele wijk meteen vol, maar laat ook wat ruimte voor initiatieven van bewoners en onverwachte wensen. Er zijn hier zoveel mensen die graag iets willen organiseren, het is goed als ze daar de ruimte voor krijgen."

Roovers is het daarmee eens. Hij wil flexibeler omgaan met de beschikbare ruimte, maar de essentie van IJburg-I ook voor de invulling van de toekomstige eilanden overeind houden. Roovers: "Dat wordt ook een stukje stad, er komt weer dertig procent sociale woningbouw en er komt opnieuw ruimte voor collectief wonen en eigen initiatief van bewoners."

Roovers wil op IJburg II meer regie op de bouw. "We hebben voor de eerste eilanden van IJburg direct alle grond aan drie consortia vergeven. Dat gaan we niet meer doen. We willen meer invloed op wat waar en wanneer gebouwd wordt."

Een andere les is dat de huidige bewoners graag meer gebruik willen maken van het water. Nu is dat te veel 'kijkwater', terwijl bewoners het liefste een eigen steiger achter hun huis aanleggen. Ook mist een aanzienlijk deel van de bewoners nog 'sfeer' in de openbare ruimte. 'Te kaal en te weinig groen' zijn veel gehoorde klachten die vooral samenkomen in het oordeel over de IJburglaan. Roovers vindt dat niet helemaal terecht. "Het is van belang dat we meer functies aan de IJburglaan krijgen zodat het meer gaat leven, maar als de bomen groter worden, dan zal het een prachtige stadsstraat zijn. We moeten denk ik voorkomen dat we de straat gaan opleuken met plantenbakken. We moeten dat stedelijke gevoel zien vast te houden." ■

Ijburg 2001-2009

Grenzen aan de maakbaar

IJburg moest een ongedeelde wijk worden. In ieder portiek was plaats voor zowel arme als rijke mensen van verschillende nationaliteiten met of zonder handicap. Inmiddels leven er tienduizend mensen en blijkt de praktijk weerbarstiger. Projectbureau en stadsdeel staan machteloos tegenover het ontstaan van witte en zwarte scholen. Ook wonen grote gezinnen en hulpbehoevende mensen meestal in corporatieblokken bij elkaar.

Jaco Boer

Het is rustig op de IJburglaan. Een moeder met kinderwagen wandelt ontspannen langs de winkels die zich in de plinten van de appartementengebouwen hebben gevestigd. Opgeschoten tieners fietsen met uitpuilende tassen richting middelbare school. Niets wijst erop dat de belangrijkste verkeersader op het Haveneiland een scheidslijn is tussen arme en rijke IJburgers. Toch beschouwen veel IJburgers de straat als een grens tussen het 'goede' en het 'mindere deel' van de nieuwbouwwijk. Aan de ene kant wonen veel Marokkaanse gezinnen uit de Westelijke Tuinsteden en staat de eerste zwarte school van IJburg. Aan de andere kant liggen de straten met eengezinswoningen en dure koopappartementen. Dat was niet de bedoeling toen in de vorige eeuw de eerste plannen voor de nieuwbouwwijk werden getekend. IJburg zou een

ongedeelde wijk zonder sociale of fysieke scheidslijnen worden. In ieder portiek was plaats voor zowel arme als rijke mensen van verschillende nationaliteiten met of zonder handicap.

Directeur Igor Roovers van projectbureau IJburg kent de verhalen over de IJburglaan als scheidslijn tussen arme laagopgeleide gezinnen en beter verdienenden. Toch is in zijn ogen die grens niet zo scherp als hij door bewoners vaak wordt voorgesteld. "Aan de zuidkant staat ook een aantal AMH-woningen. Bovendien heeft Ymere op de Rieteilanden ook een paar sociale huurblokken staan." Hij erkent wel dat aan de noordkant van het Haveneiland op sommige plaatsen een concentratie

woningen werden gebouwd. Dat werd verder niet met elkaar of het projectbureau afgestemd."

Bijzonder aan IJburg is dat in de blokken corporatiewoningen relatief veel woningen voor bijzondere doelgroepen – zoals minder validen en grote gezinnen – worden gerealiseerd. Het stadsbestuur dringt al jaren aan op de bouw van woningen voor grote gezinnen. IJburg is één van de weinige plaatsen in de stad waar dit op grote schaal kan. Door de stedelijke vernieuwing in de Westelijke Tuinsteden zijn er veel Marokkaanse gezinnen in komen wonen. Dat heeft in een aantal blokken voor flinke leefbaarheidsproblemen gezorgd, waarover NUL20 in juli 2008 al

Samenleven in een ongedeelde wijk blijkt in de praktijk moeilijker dan gedacht

van goedkope huurwoningen is ontstaan. Het gaat volgens hem vaak om huizen die zijn gebouwd tussen 2001 en 2003. "Commerciële ontwikkelaars lieten het door de economische crisis afweten, terwijl corporaties door bleven bouwen. Er zijn destijds ook plannen voor sociale huurwoningen naar voren gehaald."

uitvoerig berichtte. Corporaties en stadsdeel proberen inmiddels met huismeesters en bewonersgesprekken de overlast te verminderen. Maar op een recente debatavond in theater Vrijburcht over de kunst van het samenleven waren de klachten over overlast en vernielingen nog altijd niet van de lucht.

Gemeente machteloos

Door het werken met bouwvenveloppen heeft de gemeente weinig grip op het ontstaan van concentraties van sociale huurwoningen. "We hebben de consortia wel op het hart gedrukt om alle woningtypen zoveel mogelijk door elkaar heen te mengen. Maar ze zijn uiteindelijk vrij om hun stukje IJburg naar eigen inzicht in te delen", legt Roovers uit. Eric van Kaam, regiodirecteur Oost van Ymere, bevestigt deze situatie. "Ieder consortium heeft voor zichzelf bepaald op welke plaats bepaalde

Eerste zwarte school

De komst van veel grote allochtone gezinnen heeft ook de scholen op IJburg verrast. Er moesten veel extra lokalen worden gevonden voor al die kinderen. Bovendien bleken veel leerlingen extra zorg nodig te hebben. Andere ouders begonnen zich daarop zorgen te maken over de kwaliteit van het onderwijs. Hoe meer zwakke allochtone kinderen er op een school bijkwamen, hoe meer 'witte' kinderen er naar andere locaties vertrokken. Zo kon het gebeuren dat binnen enkele jaren de openbare basis-

school Olympus een bijna volledige zwarte school is geworden. IJburg bleek niet minder gevoelig voor segregatie te zijn dan andere wijken in de stad.

Jan Stuyver is algemeen directeur van de stichting Samen tussen Amstel en IJ die sinds een jaar het bestuur vormt van alle openbare scholen in de stadsdelen Zeeburg en Oost-Watergraafsmeer. Hij vindt dat de directeur van de Olympus veel te laat heeft ingegrepen. "Veel ouders zijn ook weggegaan, omdat de sfeer was verziekt door ruzies en vechtpartijtjes." Inmiddels heeft zijn organisatie een andere schooldirecteur aangesteld en zijn er plannen om de situatie op de Olympus te verbeteren. "Maar zolang andere scholen kinderen mogen weigeren, blijft het lastig om er iets aan te doen."

"Onzin", antwoordt schooldirecteur Rob Geul van De Zuiderzee en Het Podium op de suggestie dat bijzondere scholen leerlingen met een ander kleurtje of moeilijke thuissituatie de deur zouden wijzen. "We kunnen als Algemeen Bijzondere Basisscholen simpelweg geen kinderen meer aan nemen, omdat we vol zitten. Op het Podium hebben we voor kleuters zelfs een wachtlijst tot juni 2012." Zwarte en witte scholen ontstaan volgens Geul doordat buurten niet gemengd zijn. Bovendien trekken scholen met een afwijkend onderwijsconcept van oudsher meer kinderen van hoogopgeleide ouders, omdat die kritischer naar het onderwijs kijken dan gezinnen met weinig intellectuele baggage. Op IJburg wordt dat proces nog eens versterkt door het profiel dat elke school heeft gekozen om zich te onderscheiden. "De Olympus heeft zich toegelegd op sport en spel, terwijl wij met het Podium extra aandacht geven aan kunst en cultuur. Dat brengt een

gemengder schoolsysteem niet dichterbij."

Hoop op gemengde voorscholen

Om de segregatie in het onderwijs op IJburg te bestrijden, zou stadsdeel Zeeburg het liefst overgaan tot centrale aanmelding van kinderen op de basisschool. Maar volgens Geul zijn alle schoolbesturen daar mordicus tegen. "Er komen ook zoveel kinderen op de scholen af dat je ze amper in één systeem kunt administreren." Wethouder onderwijs Fatima Elatik van Zeeburg beseft goed dat er onder ouders en schoolbesturen veel weerstand tegen centrale aanmelding zal zijn. Ze wil het systeem daarom als proef eerst introduceren op de voorscholen, die vanaf dit jaar bij steeds meer

basisscholen op IJburg geopend zullen worden. Op die manier zouden kinderen misschien vaker op dezelfde locatie blijven, als ze moeten overstappen naar groep 1 van het basisonderwijs. "Ik wil proberen om ouders te prikkelen, maar heb niet de illusie dat de overheid in zijn eentje een einde kan maken aan de tweedeling in het onderwijs."

Scheiding van wonen en zorg IJburg zou niet alleen in sociaal-economisch en cultureel opzicht een ongedeelde wijk worden. Ook voor mensen met een handicap moet het een buurt zonder scheidslijnen zijn. Het loskoppelen van huisvesting en zorg is daarin een belangrijk principe. Ouderen en mensen met een fysieke, verstandelijke en/of psy-

chische beperking moeten op IJburg zelf een woning zoeken. Voor dagelijkse hulp kunnen ze terugvallen op een groot aantal steunpunten en algemene voorzieningen die verspreid over de eilanden liggen. Om voldoende keuze te hebben, wordt zestig procent van de woningen aanpasbaar gebouwd. Vijf procent van het woonprogramma bestaat uit aangepaste huizen voor onder meer mensen in een rolstoel. Inmiddels zijn de eerste mensen met een handicap op IJburg neergestreken. Zij kunnen terecht bij een groot zorgcentrum bij het winkelcentrum, waarin behalve huisartsdiensten alle denkbare vormen van hulp en therapie worden aangeboden. Ook zijn vier van de zeven geplande zorgsteunpunten voor de eerste fase

van IJburg al geopend. Is IJburg al die wijk zonder scheidslijnen geworden die het stadsdeel, de corporaties en de zorgverleners wilden realiseren? Stef Spigt is niet ontevreden. Als marktmeester is hij aangesteld om alle partijen die bij de ontwikkeling van IJburg zijn betrokken, intensief samen te laten werken en knelpunten op te laten lossen. "Het blijft toch vrij uniek hoe de zorg hier op een integrale manier is vormgegeven. Er zijn korte lijnen tussen alle specialisten en de dienstverlening wordt steeds beter."

Te hoge drempels

Toch is er ook een aantal zaken dat nog niet zo lekker loopt in de ogen van Spigt. Zo hebben volgens hem mensen in een rolstoel nog te vaak last van tegelpaden die ineens ophouden. En sommige winkels kom je alleen in via een trapje of hoge stoep. Het scheiden van wonen en zorg verloopt ook niet vlekkeloos. "Mensen kunnen nu zelf voor een

woning kiezen, maar zijn door hun hoge huur en vaste kosten soms meer dan 150 euro duurder uit dan vroeger in een instelling. De drempel om zelfstandig te gaan wonen is daardoor wel erg hoog."

Ada Bolder van het Amsterdams Steunpunt Wonen is nog kritischer over de manier waarop cor-

"Alle schoolbesturen zijn mordicus tegen centrale aanmelding"

poraties en zorginstellingen in de praktijk omgaan met het scheiden van wonen en zorg. "In de toewijzingsregeling voor de aangepaste woningen staat dat mensen met een zorgindicatie zelf via Woningnet een woning kunnen zoeken. Maar in de praktijk worden die gelabelde huizen voor een groot deel via de zorginstellingen toegewezen. Er zijn zelfs corporaties die het voor elkaar krijgen dat de huurcontracten op naam van de zorginstelling komen te staan." Bolder vindt het ook jammer dat zoveel aangepaste woningen in

enkele blokken bij elkaar zijn gezet. "Het was juist de bedoeling om die te spreiden, zodat mensen iets te kiezen hebben. Een gezonde buurman kan dan ook eens een vuilniszak buiten zetten voor iemand die dat niet meer lukt."

Omdat corporaties de afgelopen twee jaar ineens honderden

aangepaste woningen hebben opgeleverd, is er ook leegstand in ontstaan. Het Parool sprak afgelopen najaar van enkele tientallen onverhuurde rolstoelwoningen en huizen voor senioren. Hartstikke jammer, vindt Bolder. Maar ze kan het wel begrijpen. "Uit eigen onderzoek blijkt dat mensen met een handicap erg aan hun vertrouwde buurt en sociale netwerk hechten. Het is voor hen een grote stap om naar een andere plek te verhuizen. Ook zijn op IJburg nog lang niet alle voorzieningen klaar."

Leegstand kleiner geworden
Met de leegstand van aangepaste woningen valt het volgens de corporaties inmiddels wel mee. "Van de 39 rolstoelwoningen die wij inmiddels hebben opgeleverd, zoeken we nog voor slechts acht een bewoner", verklaart Peter van Ling, directeur Wonen en Onderhoud van De Key. "Ik maak mij daar geen grote zorgen over." Ook bij Ymere bestaat volgens accountmanager Zorg en Wonen Wim van Haendel alleen nog wat frictieleegstand bij net opgeleverde blokken. "Dankzij alle publiciteit zijn meer mensen op ons af gekomen. Bovendien werken we intensief samen met de Osira Groep die voor ons naar huurders zoekt. Dat werkt beter dan adverteren via Woningnet." Bij de Alliantie is de leegstand per 1 januari zelfs tot nul teruggedrongen. Een maand geleden had de corporatie nog 24 onverhuurde senioren- en mantelzorgwoningen, maar die zijn inmiddels allemaal verhuurd aan Cordaan. "Die huisvest er een aantal schizofrene mensen", legt directeur vastgoed Larry Bath uit. Boekhoudkundig is dat een slimme zet, maar bij gewone huurders roept de oplossing ook veel frustratie op. In sommige blokken waar de verstandelijk gehandicapten zijn komen wonen, zorgden grote gezinnen eerder al voor forse leefbaarheidsproblemen. Wethouder Tjeerd Herrema is dan ook onaangenaam verrast over het initiatief. "Ik heb de corporaties gevraagd om de leegstaande woningen te verhuren aan andere mensen met een fysieke beperking. Dan moet je de problemen niet gaan opstapelen." Samenleven in een ongedeelde wijk blijkt kortom in de praktijk veel moeilijker dan gedacht. ■

Het binnenterrein van Blok 19. Bij verhuurder De Key van het blok met koop- en huurappartementen regende het vorig jaar overlastklachten. Zie NUL20 juli 2008 (http://www.nul20.nl/issue39/3vd_1)

Ijburg 2001-2009

Hoe leuk wordt IJburg II?

Vier jaar geleden zette de Raad van State een streep door de plannen voor de tweede fase van IJburg. Met een nieuw bestemmingsplan probeert de gemeente alsnog de resterende negenduizend woningen te bouwen in het IJmeer. Het grote stadsstrand en alle ligplaatsen voor plezierboten zijn geschrapt om met vertrouwen nieuwe bezwaarprocedures tegemoet te zien. Maar kan IJburg II nieuwe stijl de concurrentie met andere nieuwbouwwijken nog wel aan?

Jaco Boer

Het heeft lang geduurd, maar eind november konden Maarten van Poelgeest en stadsdeelwethouder Dennis Straat (Zeeburg) eindelijk het nieuwe bestemmingsplan voor de tweede fase van IJburg

presenteren. Met het dikke pak papier hopen de beidewethouders de nieuwbouwwijk uit te kunnen breiden met nog eens negenduizend woningen. Om geen tijd meer te verliezen, is inmiddels ook een ontwerp-projectbesluit genomen om alvast met de aanleg van de eerste 45 hectare te kunnen starten. Als alles meezit, kan daardoor al aan het einde van 2009 met het opspuiten van het Middeneiland worden begonnen. Terwijl projectbureau IJburg en de onafhankelijke MER-commissie de inspraakreacties op het nieuwe bestemmingsplan en de bijbehorende Milieu Effect Rapportage (MER) verwerken, kan zo het zand alvast inklinken. Met een positieve uitspraak van de gemeenteraad kan dan volgens Van Poelgeest in de loop van 2012

Strandeiland uit de speciale beschermingszone verdwenen. Ook zijn de vage eilandcontouren veranderd in harde plangrenzen die niet meer kunnen veranderen. Bovendien werd besloten om aan de noord- en westkant van de nieuwe eilanden extra mosselbanken aan te leggen die de schade als gevolg van de zandwinning volledig moeten compenseren. Kosten: 25 miljoen, die volledig door de gemeente worden betaald.

Ligplaatsen en wijkstrand geschrapt

Voor bewoners is het schrappen van alle eerder ingetekende ligplaatsen voor plezierbootjes nog het meest ingrijpend. Omdat de grachten op het Middeneiland geen open verbinding

De grote vraag is natuurlijk of dit plan wél door de Raad van State komt

de eerste paal de grond in gaan. De eerste bewoner volgt in de loop van 2014. Maar zover is het nog lang niet. De kans is namelijk groot dat ook het nieuwe bestemmingsplan door milieuorganisaties bij de Raad van State zal worden aangevochten. Vier jaar geleden haalde de afdeling bestuursrechtspraak een streep door de eerste versie van het document. Het was de rechters onduidelijk of IJburg wel buiten de speciale natuurbeschermingszone van het IJmeer viel. Bovendien boden de zachte grenzen aan de eilanden te weinig garanties dat de plannen later niet alsnog aangepast zouden worden en de natuur erop achteruit zou gaan. In het nieuwe bestemmingsplan heeft het projectbureau IJburg geprobeerd deze zorgen weg te nemen. Zo is een punt van het

meer hebben met het IJmeer, zullen bewoners hun sloepje alleen nog in de verenigingshaven op Haveneiland-Oost kunnen aanleggen. Maar daar bestaat op dit moment onder de bewoners van de eerste fase al een wachtlijst voor. "We kunnen niet garanderen dat de watersportactiviteiten in de tweede fase geen storende invloed zullen hebben op de natuur", verdedigde Van Poelgeest zich tijdens de presentatie van de plannen. Misschien kunnen er na de bouw van IJburg II alsnog wat ligplaatsen komen, maar vóór die tijd mag niets de aanleg van de tweede fase in de weg staan. Met hetzelfde argument is ook een streep gezet door het grote stadsstrand dat aan de zuidkant van het Strandeiland had moeten komen. Het is in het nieuwe bestemmingsplan opgedeeld in drie kleinere buurtstranden, die

over de west- en oostpunten van het Midden- en het Strandeiland zijn verdeeld. Als goedmakertje belofde Dennis Straat dat Blijburg in de tweede fase terugkomt. Voor de Amsterdammers die er de afgelopen jaren gingen dansen en drinken, moet dat een schrale troost zijn. Hoe de vier nieuwe eilanden stedenbouwkundig verder worden ingevuld, wordt pas in een latere fase door het projectbureau bepaald.

Wel of niet in beschermingszone

De vraag die bij iedereen op de lippen ligt, is natuurlijk of dit plan wél door de Raad van State komt. Tegenover het optimisme van de gemeente staan kritische kanttekeningen van bestuursrecht deskundigen en juristen. Zo vermoedt professor Jan Struiksma, bijzonder hoogleraar ruimtelijk bestuursrecht aan de Vrije Universiteit van Amsterdam, dat de afdeling bestuursrechtspraak vooral zal willen ingaan op de vraag of IJburg II terecht buiten de speciale beschermingszone van het IJmeer is geplaatst. “De gemeente en minister gaan er van uit dat dit een voldongen feit is, maar op grond van Europese jurisprudentie ben ik daar nog niet zo zeker van.”

Als de Raad van State inderdaad beslist dat Amsterdam daardoor alsnog aan de Vogel- en Habitatrichtlijn moet voldoen, heeft de

stad volgens Struiksma een groot probleem. Dan kan ook het maatschappelijk belang van IJburg II ter discussie komen te staan. En daar is in zijn ogen het stadsbestuur niet goed op voorbereid.

“Vergrijzing haalt IJburg in”

Voor Marten Bierman, wethouder in Zandvoort en voorzitter van de IJsselmeervereniging, zou een discussie over de noodzaak van al die duizenden extra woningen een enorme opsteker zijn. Al jaren probeert de planoloog de gemeente ervan te overtuigen dat IJburg II helemaal niet nodig is. “Na 2020 komen er dankzij demografische krimp duizenden woningen vrij, ook binnen de Amsterdamse metropoolregio. Die liggen op prachtige locaties met veel groen en voorzieningen. Daar kan IJburg nooit mee concurreren. De bevolking tussen de Amstel en de Vecht is nu al aan het afnemen.

En in de regio Zandvoort slaat de vergrijzing harder toe dan elders in het land.”

Of zijn vereniging via het samenwerkingsverband Verantwoord Beheer IJsselmeergebied (VBII) opnieuw naar de Raad van State zal stappen om het bestemmingsplan voor IJburg te laten vernietigen, hangt volgens Bierman af van de gemeente. “Bij de eerste versie wilden we al een discussie over nut en noodzaak voeren, maar dat bleek onmogelijk. We ontdekten toen dat de grenzen niet klopten waardoor het plan al op een vormfout van tafel ging. De gemeente heeft nu een nieuwe kans om te luisteren naar ons pleidooi.”

IJburg II voldoende aantrekkelijk?

Het valt voor het stadsbestuur te hopen dat de Raad van State het nieuwe bestemmingsplan intact laat. Veel andere locaties voor

nieuwbouwwijken heeft het namelijk niet voor ogen; zeker nu de Zuidas een bewegend doel is geworden. En de Amsterdamse woningmarkt is ondanks de huidige flauwte nog altijd erg krap. Toch zal het lastig worden om IJburg II op een aantrekkelijke manier in de markt te zetten nu alle bijzondere voorzieningen uit het plan zijn gehaald. Gemiddeld zijn de huizen er toch een stuk duurder dan op andere locaties in de regio. Daar moet voor bewoners wel iets tegenover staan.

Vooral het ontbreken van ligplaatsen in een waterrijke wijk als IJburg kan de gemeente opbreken. Uit een recent onderzoek van de dienst Onderzoek en Statistiek bleek dat de huidige IJburgers uitbreiding van het aantal aanlegsteigers hoog op het verlanglijstje hebben staan. Ook zouden er op IJburg II meer groen en parkeerplaatsen moeten komen. Maar in het nieuwe bestemmingsplan gaat de gemeente ook op die wensen niet in. De parkeernorm blijft gelijk aan die op IJburg I met 1,25 plaatsen per gezin.

Toch denkt Jacques Bitter van Blauwhoed Eurowoningen niet dat ontwikkelaars in de tweede fase van IJburg met onverkoopbare woningen zullen blijven zitten. “IJburg blijft een goede verkooplocatie. Ik ben ook nog geen koper tegen gekomen die hier niet wil wonen omdat hij zijn boot niet kan aanleggen. Ik maak mij meer

STOEIEN MET LUCHTKWALITEITSNORMEN

Bij het maken van het nieuwe bestemmingsplan hebben de luchtkwaliteitseisen projectbureau IJburg veel hoofdbrekens gekost. Aanvankelijk kon ze bij het tweede bestemmingsplan wel aantonen dat de luchtkwaliteit na de aanleg van IJburg aan de wettelijke normen zou voldoen. Maar later bleek dat ook tijdens de bouw van de wijk de normen op geen enkel moment overschreden mogen worden. De gemeente moest alsnog betere verkeersprognoses

en nieuwe modellen opstellen om hieraan te kunnen voldoen. Volgens senior projectmanager Jeroen van Straten van het projectbureau kan IJburg II alleen binnen de luchtkwaliteitsnormen blijven, doordat de lucht in de regio volgens prognoses van het RIVM dankzij allerlei maatregelen schoner wordt. “Als we het alleen van IJburg moesten hebben, was het erg lastig geworden om aan de normen te voldoen.”

Bij de verkeersberekeningen is ook niets aan het toeval overgelaten. Zo heeft het projectbureau zich niet rijk gerekend met de positieve effecten van het Amsterdamse Actieplan Luchtkwaliteit. Ook is de invloed van een eventuele IJmeerlijn naar Almere op het aantal autoverplaatsingen in de wijk buiten beschouwing gelaten. “Als die lijn er komt, is dat waarschijnlijk pas na 2020. Dat is voorbij onze planhorizon.”

zorgen over het tekort aan parkeerplaatsen en de menging van koop en sociale huur”, aldus de verkoopcoördinator van Waterstad 2.

Middeneiland I, II en III

Geraldine Hallie, die als makelaar onder meer voor IJburger Maatschappij veel nieuwbouwwoningen verkoopt, reageert eveneens gelaten op het kortwieken van IJburg II. “Het is niet leuk, maar de wijk heeft al voldoende smoel om van de tweede fase een succes te kunnen maken. Ik vind de krappe toegangswegen een veel groter probleem.” Het opsplitsen van het grote strand in drie kleine delen zal naar haar idee ook eerder een teleurstelling zijn voor bewoners van andere wijken dan voor de IJburgers zelf. “Die kunnen met een kleiner strand ook prima uit de voeten.” Ze gelooft er bovendien heilig in dat die bootjes aan de kade er uiteindelijk wel komen. “Leer mij de Amsterdammers kennen. Ze floreren bij iets wat niet mag.”

Bestuurder Frank Bijdendijk van Stadgenoot die via Waterstad 1 nauw bij IJburg is betrokken, is wél diep teleurgesteld over het schrappen van de jachthavens en het wijkstrand. “De kracht van de wijk ligt juist in de interactie met het water. Als dat wegvalt, is dat een enorme achteruitgang in kwaliteit.” Hij vindt het ook een gemiste kans dat de grachten op het Middeneiland geen open verbinding zullen hebben met het IJmeer. “Zo hou je een lap grond over die amper contact heeft met het buitenwater. Deel dan liever het Middeneiland op in drie kleinere delen. En maak op het Centrumeiland nu eindelijk eens het mooiste plein van de stad. Dat zou dé uitdaging voor IJburg II moeten zijn.”

IJBURG IN CIJFERS

Meesten IJburgers komen uit Zeeburg

IJburg kende afgelopen jaar een flinke bevolkingstoename. In mei werd de tienduizendste bewoner geregistreerd en op 1 oktober waren er 11.630 IJburgers. Vanaf 1 januari tot 1 oktober 2008 kwamen er netto bijna 3400 bewoners bij. Er werden in deze periode 1300 woningen opgeleverd. De gemiddelde woningbezetting is nu 2,65.

Bron: Dienst O+S, vestigers uit 2007 en eerste 9 maanden 2008

De meeste nieuwe IJburgers komen sinds de eerste opleveringen uit de directe omgeving, maar het aandeel vestigers uit Zeeburg zelf nam in 2008 (18,8%) wel af ten opzichte van 2007 (23,1%). IJburg is meer aantrekkingskracht gaan uitoefenen op mensen buiten het eigen stadsdeel. Opvallend is de trek uit Amsterdam-Noord. Oost-Watergraafsmeer komt op de derde plaats.

Op het niveau van buurtcombinaties, zien we dat de grootste groep ‘nieuwkomers’ in 2008 van IJburg zelf komt. Het gaat om 275 mensen uit IJburg-West die alweer elders in de nieuwe wijk een woning hebben gevonden. Als tweede volgt hier het Oostelijk Havengebied met 275 mensen en Nieuwendam-Noord als derde met 151. Nieuwendam-Noord voert een rijtje stedelijke vernieuwingsgebieden aan (o.m. Geuzenveld, Landlust en Banne Buiksloot). Herhuisvestigingskandidaten weten IJburg steeds meer te vinden.

Meer allochtonen

Even leken de eilanden vooral een ‘witte’ bevolking te krijgen, maar het aandeel zogenaamde niet-westerse allochtonen onder de nieuwkomers was in 2008 hoger dan in voorgaande jaren. Ze vormden 41 procent van de aanwas; er vestigden zich vooral meer Marokkanen en Surinamers. Bij twaalf procent van de nieuwkomers ging het om westerse allochtonen en 47 procent was autochtoon. Al met al wonen op IJburg nu verhoudingsgewijs meer niet-westerse allochtonen dan in Amsterdam als geheel.

Bron: Dienst O+S, eerste 9 maanden 2008

Grotere huizen

Dat er nu meer Marokkanen naar IJburg trekken is niet verwonderlijk. Velen komen uit wijken waar herhuisvestigings- en vernieuwingsoperaties plaatsvinden. Ze hebben vaak grote gezinnen en op IJburg zijn grote woningen. Ruim 53 procent van de woningen heeft vier kamers of meer; voor heel Amsterdam is dat 35,6 procent. En vergeleken met andere nieuwe wijken met grotere woningen, zoals De Aker en Nieuw Sloten, hebben ze gemiddeld nog eens het grootste vloeroppervlak.

Veel jong grut, weinig ouderen

Uit nevenstaande figuur blijkt dat IJburg vergeleken met de hele stad vooral veel kinderen onder de tien jaar en eind-dertigers (hun ouders) telt. Begin-twintigers en vijftig-plussers zijn er relatief zeldzaam.

Martien Schaaperhuis geen gesloten bastion

Op 17 november is het Martien Schaaperhuis door de eerste bewoners in gebruik genomen. Het wooncomplex van HVO/ Querido op het Steigereiland is opgezet om ex-thuislozen te begeleiden bij hun terugkeer in de maatschappij. De bekendmaking van de komst van het tehuis veroorzaakte grote commotie onder de eerste kavelkopers. Nu overheerst een afwachterende houding.

Lucia Alleman

Het nieuwe tehuis van HVO/ Querido op het Steigereiland trekt de aandacht met zijn zongele raamkozijnen. Het staat bijna letterlijk in de achtertuin van de eigenzinnige, welstandsvrije herenhuizen in de Zuidbuurt. Hier komen zestig ex-thuislozen te wonen, die allemaal een eigen kamer krijgen met badcel en toilet.

Het wooncomplex is vernoemd naar Martien Schaaper, die als beleidsmaker van de toenmalige Nationale Woningraad onvermoeibaar pleitte voor meer betrokkenheid van instellingsbewoners bij de totstandkoming en het beheer van hun woonomgeving. Zijn idealen worden in dit door architect Friso ten Holt ontworpen gebouw gerealiseerd.

Het Martien Schaaper moet functioneren als een trainingshuis. Een team van zestien woonbegeleiders is verantwoordelijk voor de dagelijkse gang van zaken. Eric Holt

is teamleider. “De bewoners gaan bij ons een traject aan van A tot Z, van afhankelijkheid naar zelfstandigheid. In drie jaar tijd leer je zelfstandig te wonen. Eerst moet je de problemen waardoor je op straat bent beland onder controle krijgen. Vervolgens ga je op zoek naar werk of een andere tijdsbesteding die een meerwaarde aan je leven geeft. Samen zoeken we uit welke stappen je moet nemen om daar te komen.”

Het restaurant op de begane grond past in die opzet. Eric Holt: “We hopen op een aantal culinaire talenten onder onze bewoners, die onder leiding van een chef-kok het restaurant op poten zetten. Zij worden grotendeels verantwoordelijk voor het draaiende houden van het restaurant.”

RUST

Een van de eerste bewoners is Harrie Linger. Hij is blij dat hij uit de reguliere opvang weg is. Wat zijn zijn talenten? “Muziek, jazz, ik speel piano, wie weet straks hier in het restaurant. Maar sociaal hè, ik kan erg goed met mensen omgaan. Ik was jongerenwerker en ik zou graag weer iets in die hoek willen doen.”

Als onderdeel van de bijzondere aanpak in het Martien Schaaperhuis beslissen de bewoners mee over de huisregels, over huisdieren, het aanzien van de balkons en drugsgebruik op je kamer. Volgens Linger heeft het geen zin drugs te verbieden. “Je kunt alleen maar afkicken als het uit je zelf komt. Dat weet ik uit eigen ervaring. Het grote voordeel van het Martien Schaaperhuis is dat je niet meer op zoek hoeft naar een plekkie. Dat betekent zoveel rust. Ik zie meer in voorlichting over wat drugs met je doet, met je geest en je lichaam.”

De opening van het Martien Schaaperhuis

Begeleidingscommissie

Toen de komst van het Martien Schaaperhuis zes jaar geleden officieel bekend werd, waren de eerste kavels op het Steigereiland verkocht. Het nieuws zorgde voor flink wat commotie. Om een brug te slaan tussen het Martien Schaaperhuis en de buurt stelde stadsdeel Zeeburg een begeleidingscommissie in, waarin ook de buurtregisseur zit. Een van de actiefste buurtbewoners is Rob Schepers. “We moeten nog afwachten hoe het loopt want het huis is nog niet volledig bezet. Iedereen is bang voor drugsgebruik en spuiten. Nu zijn het niet allemaal drugsgebruikers, maar het is wel duidelijk dat de bewoners van het Martien Schaaperhuis vanuit een ander perspectief leven dan de meeste andere inwoners van de Zuidbuurt. Toch moeten we het met elkaar rooien. Daarom is het goed om met elkaar in gesprek te blijven. Ook over de leefregels. Laatst hadden ze bedacht om onhandelbare personen buiten te laten afkoelen. Dat leek ons geen goed idee en dat waren ze uiteindelijk ook met ons eens. Bij overlast op straat zullen we meteen aan de bel trekken. Volgens mij zijn de meeste buurtbewoners best bereid zich in te zetten voor goede verhoudingen. We hebben zelfs voorgesteld in dat grote gebouw iets van naschoolse opvang te organiseren. Daarmee zouden ze enorm veel goodwill kweken. Ze zouden erover nadenken.” Het Martien Schaaperhuis wil zelf ook geen gesloten bastion zijn. Het restaurant moet buurt- en stadgenoten naar binnen lokken. Eric Holt: “We willen nadrukkelijk een rol spelen in de IJburgse gemeenschap. Als tante Alie uit de buurt jarig is dan kan zij dat bij ons vieren. Wij verzorgen de catering.”

Wat brengt 2009?

Welke gevolgen hebben de internationale kredietcrisis en de recessie voor de Amsterdamse woningmarkt en de bouwproductie? En: zijn er maatregelen die de gevolgen kunnen verzachten? Deze en andere vragen legde Nul20 voor aan een viertal deskundigen: makelaar Joep van den Brink, corporatievertegenwoordiger Hans van Harten en woningbouwregisseur Bob van der Zande. Hoogleraar woningmarkt Johan Conijn, tevens directeur van het Centraal Fonds Volkshuisvesting, becommentarieert het besprokene.

Bas Donker van Heel
en Fred van der Molen

Bestaande bouw

VAN DEN BRINK: "Normaal gesproken worden er tweehonderd woningen per week verkocht en dat zijn er nu, eind december 2008, honderdvijftig. Je ziet dus een dalende tendens, dat kun je niet wegpoetsen. In zo'n fase zie je het woningaanbod altijd stijgen, nu van 3500 in juni tot 5200 in december. De looptijden nemen toe. De vraagprijs wordt door makelaars aangepast aan het marktniveau, maar de transactiepreizen blijven vooralsnog redelijk gelijk. We denken aan -1,5 procent over het hele jaar. In het derde kwartaal was overigens nog sprake van een prijsstijging van 5,5 procent. In 2008 zijn niettemin zo'n 8600 woningen verkocht, dat is 1100 minder dan in het topjaar 2007. Mijn conclusie is dat de file langzaam doorstroomt en zeker niet helemaal stil-

staat. Eén van de rijen, namelijk de onderkant van de markt - dat zijn hoofdzakelijk appartementen van voor 1945 - rijdt gestaag door."

VAN HARTEN: "De verkoop van corporatiewoningen vertoont ongeveer dezelfde lijn. In de afgelopen jaren verkochten we steeds ruim 2200 woningen, maar in de eerste helft

worden langer en prijzen vlakken af. Het zou mooi zijn als we voor 2008 op 1500 verkochte woningen uitkomen."

Nieuwbouw

VAN DER ZANDE: "Dit jaar zijn 5600 woningen opgeleverd, waarvan de productie is gestart in 2006. Van 4400 woningen is de bouw dit jaar

Je ziet dat er minder woningen worden verkocht, dat kun je niet wegpoetsen

van 2008 zagen we een afname tot ongeveer negenhonderd. Het zag er al naar uit dat we voor 2008 onder de tweeduizend uit zouden komen, wat toen nog niet was toe te schrijven aan de kredietcrisis. De prijzen van verkochte sociale huurwoningen zijn in de eerste helft van dit jaar nog met ruim acht procent gestegen. Dat heeft meer te maken met de verstopte woningmarkt. We verkopen minder aan zittende huurders en er zijn weinig mutaties. Van wat vrijkomt moet een belangrijk deel terug in de huursector. Nu komt de kredietcrisis er overheen. Er wordt nog mondjesmaat verkocht, maar doorlooptijden

gestart, terwijl het er halverwege 2008 beroerd uitzag. Voorspellen voor 2009 is moeilijk. Je hebt altijd te maken met onverwachte tegenslagen, zoals een ingediend bezwaar of een niet voorziene grondleiding. Tegelijk is het opvallend dat terwijl de kredietcrisis, zeker in oktober, al voelbaar was, dit laatste kwartaal toch de bouw van 1800 woningen is gestart. Onze partners, bouwers, ontwikkelaars, hebben er kennelijk vertrouwen in. De houding is er een van 'we hebben het afgesproken, we gaan het doen ook'. Terwijl er projecten tussen zitten waarvan de koopwoningen nog niet zijn afgezet. Ook in

NUL20
DEBAT

Hans van Harten:

"Waar het snel terugloopt zijn nieuwbouwlocaties als IJburg. Projectontwikkelaars komen daar nu in de problemen."

Bob van der Zande:

"tegelijk is het opvallend dat er het laatste kwartaal toch nog de bouw van 1800 woningen is gestart"

kwetsbare gebieden als Zuidoost of Nieuw West wordt begonnen, geregeld zonder voorverkoop, omdat men erop vertrouwt dat woningen rond de twee ton wel lopen. Maar kopers tekenen niet meer zomaar in op een woning om er twee jaar op te wachten. Tegelijk zitten nieuwe huurwoningen, met een aandeel sociaal, in die projecten verweven. Wat doe je daarmee? Tot nu toe zeggen de partijen: we gaan door. Maar hoe diep gaat het zakken?"

VAN HARTEN: "Het is een momentopname. In een paar weken kan veel veranderen. Waar het snel terugloopt zijn nieuwbouwlocaties als IJburg. Projectontwikkelaars komen daar nu in de problemen. Omdat corporaties daar vaak met projectontwikkelaars samenwerken, vallen projecten stil. Wij willen als corporaties waar dat kan en nodig is, de productie gaande houden. Door projecten te starten zonder dat woningen zijn verkocht of door koopwoningen om te zetten in huurwoningen. Wat projectontwikkelaars niet kunnen, kunnen wij wel. Wat we in ieder geval willen doorzetten is de herstructurering, anders verstoort je de cyclus van

VOORGESTELDE NOODMAATREGELEN

- Nieuwe koopwoningen tijdelijk verhuren**
 Kan een middel zijn om de bouwproductie op gang te houden. Om het voor ontwikkelaars aantrekkelijk te maken kan de overheid wel iets doen: de termijn voor vrijstelling van overdrachtsbelasting bij eerste verkoop oprekken van twee tot pakweg zes jaar én een tijdelijke verlaging van de grondprijs. Bij latere verkoop van de woning kan de korting op de grondprijs geïndexeerd worden verrekend. Er zijn vele varianten mogelijk.
- Participatiefonds**
 Idee van Maarten van Poelgeest. Gemeente en Rijk gaan als medefinancier deelnemen in bouwprojecten. Delen van risico's en van eventuele winst is het uitgangspunt. De gemeente Amsterdam wil dit eventueel toepassen bij strategisch belangrijke projecten. Maatwerk, geen generieke maatregel.
- Ruimere WSW-garantie**
 Het Waarborgfonds Sociale Woningbouw geeft corporaties een garantie van 200.000 euro per woning. Daar kun je in Amsterdam geen woning voor bouwen. Met zo'n garantie kun je goedkoper lenen. Corporaties zien de garantie daarom graag opgetrokken tot 2,5 à 3,5 ton per woning. Corporaties willen overigens ook toegang tot de Europese kapitaalmarkt, waarvan een drukkend effect op de rente wordt verwacht.
- Aanpassing Nationale Hypotheekgarantie**
- Uitstellen invoering vennootschapsbelasting voor corporaties**
 Het voornemen van Wouter Bos is de corporaties nog altijd een doorn in het oog. De huidige financiële crisis is een nieuw argument om uitstel dan wel afstel te bepleiten.
- Verkoopwaarde oude woning garanderen**
 Idee om nieuwbouwproductie op gang te houden: de ontwikkelaar/corporatie garandeert de koper afname van de oude woning voor pakweg negentig procent van de taxatiewaarde. Grootste bezwaar: het risico voor de corporatie; dit kan een kostbare aanpak blijken als de markt langdurig inzakt.

sloop, herhuisvesting en nieuwbouw. Je kunt niet vandaag slopen en morgen tegen bewoners zeggen dat ze maar iets langer moeten

wachten. Dan heb je de dure plicht om te bouwen. Daarvoor hebben wij wel de opbrengst nodig uit de verkoop van bestaande bouw. Als dat inzakt gaat de financiële rek eruit om sociale huurwoningen in de nieuwbouw te realiseren."

VAN DEN BRINK: "Mensen willen het risico niet meer nemen om 24 maanden tevoren een nog ongebouwde woning te kopen; je weet niet of je de eigen woning kwijtraakt en wat de opbrengst daarvan is."

VAN DER ZANDE: "Ik hoor dat ontwikkelaars nieuwbouwprojecten niet meer in de krant aanbieden. Het wordt een eigen afweging: begin ik of niet? Ik verwacht dat er een verschuiving van koop naar huur zal plaatsvinden. Dat geldt voor woningen tot drie ton. De vraag is hoe je partijen verleidt om daarin te investeren, terwijl financiering soms lastig is. Er zijn commerciële

DE DEELNEMERS

Aan het debat namen deel:

PIETER JOEP VAN DEN BRINK is makelaar en voorzitter van Makelaarsvereniging Amsterdam (MVA)

HANS VAN HARTEN is directeur van de Amsterdamse Federatie van Woningcorporaties (AFWC)

BOB VAN DER ZANDE is woningbouwregisseur, verbonden aan het Ontwikkelingsbedrijf van de gemeente Amsterdam (OGA)

JOHAN CONIJN is bijzonder hoogleraar Woningmarkt aan de Faculteit Economie en Bedrijfskunde van de Universiteit van Amsterdam en directeur van het Centraal Fonds Volkshuisvesting (CFV). Hij was op het laatste moment verhinderd en gaf achteraf commentaar.

ontwikkelaars die het moeilijk hebben maar gelukkig toch doorgaan. Ik noem bijvoorbeeld Overhoeks, waar meespeelt dat sprake is van gebiedsontwikkeling. Je moet dan wel doorgaan wil je niet enorm verliezen."

NUL20: Jarenlang zijn de corporaties aangesproken op hun vermogensoverschot, waarbij bedragen ruim boven de tien miljard werden genoemd. Waarom dringt zich dan toch een financieringsprobleem op? Moeten corporaties niet juist nu voor continuïteit zorgen?

VAN HARTEN: "Er is een aantal financieringsproblemen. Het eerste is dat corporaties met garantie van het Waarborgfonds maar tot twee ton per woning leningen aan kunnen trekken. We lopen tegen die grens aan, ook zonder kredietcrisis. Een sociale huurwoning kunnen we op duurdere locaties als de Zuidas niet voor die stichtingskosten bouwen. Als we koopwoningen tot drie ton omzetten in huur wordt dat ingewikkeld, want op de kapitaalmarkt krijg je momenteel zonder garantie een financiering lastig rond. Of je krijgt een gigantische risicotoeslag. Daarom bepleiten we een indexering van de grens naar 2,5, liever nog naar 3,5 ton. Verder zou-

Joep van der Brink:
 "Mensen nemen niet meer het risico om 24 maanden tevoren een nog ongebouwde woning te kopen."

den wij een betere toegang tot de Europese, openbare kapitaalmarkt willen hebben.”

Maar hoe zit het met die vermogensovermaat?

VAN HARTEN: “Borgstelling van het Waarborgfonds is gebaseerd op kasstromen: je moet op jaarbasis meer binnen krijgen dan er uitgaat. Verder hanteert het Waarborgfonds normen voor aflossing van schulden. Je moet in vijf jaar tien procent van je schuld kunnen aflossen zonder dat je kasstroom negatief wordt. Maar als je eerder geplande koopwoningen omzet in huurwoningen verandert je kasstroom, omdat je geen inkomsten

meer hebt uit direct verkoop. Amsterdamse corporaties die solvabel zijn lopen dan tegen die negatieve kasstroom op, waarna er geen aanvullende financiering meer mogelijk is. Dan moet je aankloppen bij het Waarborgfonds voor maatwerk, maar daar zijn grenzen aan. Daar willen we nog eens naar kijken, anders is omzetten naar huur niet mogelijk. De kasstromen zijn de laatste jaren al negatief beïnvloed door inflatievolgend huurbeleid en invoering van integrale vennootschapsbelasting.”

Prijzontwikkeling

VAN DEN BRINK: “De prijzen zakken in Amsterdam in 2009 gemiddeld

misschien wel met zo'n twee procent, net als aan het begin van deze eeuw. Maar als je naar segmenten kijkt, kunnen bepaalde producten best ineens een knauw krijgen. Voor de nieuwbouw houd ik mijn hart vast. Er zijn mensen die roepen dat daar tien tot vijftien procent van af zal gaan. Waarom zou een consument die in de bestaande bouw woont, kiezen voor nieuwbouw op IJburg als hij 24 maanden lang zijn huis niet kan verkopen en wel bouwrente mag betalen? Die zegt: ik verkoop eerst, huur dan een huis en kijk vervolgens rustig, met het geld op de bank, wat er langskomt. Overigens, als je kijkt naar de gemiddelde waarde tussen 1998 en

2008, dan hebben de meeste eigenaren een waardestijging meegemaakt. Als je dan in 2009 gaat verkopen praten we dus over 'minder winst'. Het is niet juist om het 'verlies' te noemen. Belangrijk wordt natuurlijk het resultaat van het eerste kwartaal van 2009, dat wordt een echte indicatie.”

VAN HARTEN: “Voor het lagere segment geldt ook dat banken voorzigtiger zijn geworden. Als je een inkomen hebt van dertigduizend euro kom je niet veel hoger dan een hypotheek van 130.000; die woningen zijn er bijna niet meer.”

Al dan niet tijdelijk omzetten van koop naar huur lijkt een middel om de

EFFECTEN KREDIETCRISIS ZICHTBAAR OP AMSTERDAMSE WONINGMARKT

De kredietcrisis raakt inmiddels niet alleen de nieuwbouw, maar ook de bestaande Amsterdamse woningmarkt. Huizen staan langer te koop, het aantal verkopen zakt fors terug en in bepaalde marktsegmenten is sprake van een prijsval. Dat geldt met name voor appartementen na 1970. Maar in perspectief: de gemiddelde vierkante meterprijs ligt op hetzelfde niveau als eind 2007.

Volgens Kadaster-cijfers is de verkoop van bestaande woningen in november met 25 procent (552) gezakt ten opzichte van de maand ervoor en met 30 procent ten opzichte van een jaar eerder. Maar omdat er zo'n drie maanden ligt tussen het voorlopige koopcontract en het passeren van de koopakte (waarop de gegevens van het Kadaster zijn gebaseerd) weerspiegelen deze verkopen de marktstemming in augustus. Dus nog voordat de bankencrisis toesloeg. Meer recente gegevens van de Makelaarsvereniging Amsterdam (MVA) bevestigen de negatieve trend. Voorzitter Joep van der Brink: “Het aantal afmeldingen als verkocht ligt in de regio Amsterdam over het 4e kwartaal (tot half december)

gemiddeld achttien procent lager dan een jaar eerder (deze cijfers zijn overigens inclusief de nieuwbouw, nvdr).” De tendens in het vierde kwartaal is dalend. Ten opzichte van het vierde kwartaal van 2007 worden in de laatste vier weken tot medio december inmiddels dertig procent minder woningen afgemeld als verkocht. Ten opzicht van het derde kwartaal liep het aantal transacties met 47 procent terug.

De gemiddelde transactieprijs is volgens de MVA in het laatste kwartaal met 6,1 procent gezakt. In het derde kwartaal was sprake van een daling met 2,8 procent. De gemiddelde prijs per m² zakt overigens minder snel: laatste kwartaal -3,3 en het derde kwartaal 0,3 procent. De verklaring daarvoor is dat vooral de verkoop van dure woningen stopt; opvallend in het vierde kwartaal is de forse prijsval van appartementen na 1970 (-10%). Ook de Dienst O+S concludeert op basis van kadastercijfers dat de kredietcrisis zich vooral in het dure en topsegment doet gelden. Uit de MVA-cijfers blijkt dat de gemiddelde vierkante meterprijs eind 2008 met 3288 euro praktisch gelijk is als eind 2007.

NVM aanmeldingen, verkocht, verhuurd en ingetrokken in NVM-regio Amsterdam*

Prijzontwikkeling regio Amsterdam

bouwproductie op gang te houden. Tegen welke hindernissen loop je dan als corporatie aan?

VAN HARTEN: “De grondprijs. Omzetten van koop naar huur kost geld. Het maakt uit of je een woning voor 1200 of voor 800 euro kunt verhuren. Moet het voor 800 dan leg je er per woning een ton tot anderhalve ton op toe. Als we in dat segment gaan verhuren zou de gemeente wat aan de grondprijs moeten doen. Als zo’n woning later wordt verkocht, is het redelijk dat je de grondprijskorting geïndexeerd terugbetaalt.”

VAN DER ZANDE: “Het College heeft een aantal maatregelen op een rij gezet, waaronder landelijke zoals uitstel van de vennootschapsbelasting of aanpassing van de overdrachtsbelasting en de Nationale Hypotheekgarantie. Tegelijk kijken wij naar eigen prioriteiten, zoals de herstructurering of sleutelprojecten bij gebiedsontwikkeling. Op het niveau van projecten kunnen we inderdaad overwegen om een enkele keer maatwerk te leveren met een garantie of een aanpassing van de grondprijs. De afspraak is dan wel dat we geen geld weggeven, maar dat we het risico delen. Dus ook winst delen als het weer beter gaat.”

Krijg je nu als woningbouwregisseur nieuwe stijl nog extra middelen?

VAN DER ZANDE: “Nee. Maar we kijken natuurlijk naar de grondprijzen. Die bevriezen we voor drie maanden en ik verwacht niet dat er een stijging achteraan komt. De grondprijs komt natuurlijk onder druk te staan als de bouw-

prijzen en de vrij-op-naamprijzen zakken, maar we willen wel over de grens van de recessie heenkijken.”

Hoe serieus is het plan voor een Participatiefonds van de gemeente?

VAN DER ZANDE: “In gevallen dat financiering lastig is kan de gemeente samen met het Rijk en nog één of twee beleggers deel-

gewone financiers. Het voorstel wordt door het Ontwikkelingsbedrijf onderzocht. We zullen niet aanraden om er op grote schaal mee aan de slag te gaan, omdat je dan voor honderden miljoenen risico’s loopt. Voor ons gaat het echt om strategische projecten.”

Tot slot, wie worden vooral de dupe bij een echte crisis op de woningmarkt?

VAN HARTEN: “Als niemand beweegt zijn dat de outsiders, de starters. De doorstroming loopt verder terug. Dat is niet goed.”
 VAN DER ZANDE: “Voor de economische groei van de stad is het belangrijk dat starters in blijven

We moeten in ieder geval de herstructurering doorzetten

nemen in projecten, om ze door de moeilijke periode heen te trekken. Participatie betekent het delen van risico’s, maar ook van eventuele winsten. De gemeente wil zich niet als belegger opstellen, vandaar het partnerschap met

REACTIE VAN JOHAN CONIJN BIJZONDER HOOGLEERAAR WONINGMARKT (UVA)

“De oorzaken voor de omslag op de woningmarkt liggen niet primair in de markt zelf. Dat is een wezenlijk verschil met de crisis begin jaren tachtig van de vorige eeuw. In volgorde van belangrijkheid:

- De kredietcrisis heeft geleid tot een krapte van de financieringsmarkt, waardoor banken minder hypotheeklen kunnen verstrekken.
- Het vertrouwen van consumenten in de economie en als afgeleide daarvan in de woningmarkt is sterk afgenomen.
- De crash op de aandelenmarkt heeft geleid tot een sterke vermindering van vermogens, wat een negatief effect heeft op de bovenkant van de woningmarkt.

De vraag is of behalve banken andere sectoren, waaronder de bouwnijverheid, overheidssteun moeten ontvangen. Terughoudendheid is op z’n plaats. In het begin van de jaren tachtig heeft overheidsingrijpen ertoe geleid dat de crisis op de bestaande woningmarkt langer duurde. Als vraaguitval met stimulering van het aanbod wordt genegeerd, daalt de prijs verder. Daarnaast kan de effectiviteit van veel van de voorgestelde maatregelen worden betwijfeld.

Interessant is de positie van woningcorporaties. Zij realiseren ruim veertig procent van de woningbouw. De verwachting dat door problemen op de koopwoningmarkt de vraag naar huurwoningen toeneemt, biedt perspectief voor een stijging van de nieuwbouw huur. De vermogenspositie van corporaties hoeft een toename van de productie niet in de weg te staan.”

stromen. Maar misschien moeten we kijken naar alternatieve strategieën, zoals kleine, betaalbare studio’s van veertig meter. Daar zijn er weinig van.”

VAN HARTEN: “Amsterdam staat vol met woningen van veertig meter. Laten we ze vanaf morgen studio noemen.”

VAN DER ZANDE: “Dan praat jij over de bestaande bouw. Wat ik bepleit is het benutten van allerlei niches, om zo de doorstroming te bevorderen.”

VAN HARTEN: “Wat kan helpen zijn vormen van Koopgarant, het vroegere Maatschappelijk Gebonden Eigendom. Woningen worden met korting aangeboden, maar bij verhuizing wordt terugverkocht aan de corporatie, inclusief een vorm van waardedeling. Landelijk loopt dat al. We moeten een strategie richting een volgend kabinet formuleren, die moet leiden tot opheffing van het verbod op nadenken. Je moet het totaal van de woningmarkt in je overweging nemen.”

Bouwproductie stabiel, nog wel

Het zag er vorig jaar niet goed uit voor de woningbouw in Amsterdam. Processen verliepen nog altijd stroperig, aannemers werden almaar duurder en in het laatste kwartaal kwam daar nog eens de kredietcrisis overheen. In dat licht bezien viel het nog alles mee hoeveel woningen er in aanbouw werden genomen. Maar een forse daling lijkt niet ver weg.

Johan van der Tol

Zie ook: Barometer: De NUL20 Gouden Bouwsteen op pagina 32.

Na de vette jaren 2004-2006, waarin de woningbouw toenam van bijna vijfduizend naar 6500 stuks, werd Amsterdam in 2007 geconfronteerd met een aanzienlijke daling. In dat jaar werden 4386 woningen in aanbouw genomen. Lange tijd leek het erop dat het aantal in 2008 verder zou afnemen. Stroperigheid begon weer op te spelen en aannemers kregen te maken met hogere materiaalkosten en schaarste op de arbeidsmarkt; ze berekenden prijzen door die opdrachtgevers niet wilden betalen. In de zomer van 2008 waren nog slechts 1200 woningen in aanbouw genomen. De kredietcrisis moest toen nog in alle hevigheid losbarsten. En dat terwijl het in 2006 aangetreden college van

B en W zich had voorgenomen 20.000 woningen te realiseren in vier jaar. Uiteindelijk viel de productie in 2008 nog mee: het Ontwikkelingsbedrijf telde een week voor kerst 4400 woningen waarvan de eerste paal de grond in was gegaan. Eenendertig procent (1384) daarvan komt in de sociale huur.

Waar worden al die woningen gebouwd? Verreweg de grootste leverancier zijn de Westelijke Tuinsteden. De stadsdelen Slotervaart, Osdorp, Geuzenveld-Slotermeer en het deel van Bos en Lommer buiten de ring waren goed voor 2139 woningen - bijna de helft van de hele Amsterdamse productie. De stedelijke vernieuwing is er flink op stoom. Met name hier is een stevige eindsprint ingezet: op 1 september stond de teller nog op 951 woningen.

Als het om vergroting van de voorraad gaat, zijn alle ogen op de vinx-locatie IJburg gericht. Maar juist daar viel de productie tegen. De bedoeling was dat er 1577 nieuwe huizen zouden komen, maar het werden er slechts 870. In het kader van de stedelijke vernieuwing in stadsdeel Zuidoost is een begin gemaakt met de bouw van 646 woningen. Maar bij het Arena Park kwam een gepland project met 285 woningen vorig jaar niet van de grond. Stadsdeel Amsterdam-Noord, dat ook flink heeft ingezet op nieuwbouw en stedelijke vernieuwing, bleef steken op 285 aanbouw genomen woningen.

Ymere, over 2008 opnieuw de winnaar van voorheen de NUL20 Gouden Bouwsteen (voorheen bekend als de Gouden Baksteen, zie Barometer), gooit ook in de komende jaren hoge ogen in deze competitie. De corporatie

nam zo'n zeshonderd woningen in productie, overigens aanzienlijk minder dan de bijna duizend die ze zich had voorgenomen. Ymere kan in de strijd op stevige concurrentie rekenen van de Alliantie (624 woningen in aanbouw), Rochdale (565), De Key (500) en Far West (498). Het grootste in aanbouw genomen nieuwbouwproject in 2008 was het Scheepvaartkwartier in Osdorp van Far West met 274 woningen.

Opleveringen

Als we kijken naar de opleveringen in 2008, dan zien we een naijl-effect van de bouwmaats die Amsterdam tot en met 2006 kende. Volgens het Ontwikkelingsbedrijf zijn er 5652 woningen opgeleverd, waarvan precies eenderde (1886) sociale huur. Stadsdeel Zeeburg is, door IJburg, met afstand de grootste producent met 2203 stuks. Bos en Lommer volgt met 645 en Zuidoost met 567. De vier stadsdelen van de Westelijke Tuinsteden zijn samen goed voor 1285 opleveringen. Zoals gezegd namen ze in 2008 het leeuwendeel van de start bouw voor hun rekening. Opvallend is de hoge score van stadsdeel Centrum. Driehonderd van de 468 woningen verzezen op het Westerdokseiland en zo'n zeventig op het Funen.

Bij de presentatie van de productiecijfers zei wethouder Maarten van Poelgeest te verwachten dat de nieuwbouw in de eerste helft van 2009 door de kredietcrisis fors zal inzakken. Voor kopers is het lastig om een hypotheek te krijgen, waardoor ontwikkelaars de voorverkoop niet rond krijgen. Daarbij eisen banken van ontwikkelaars meer eigen financiering van projecten.

WONINGPRODUCTIE

Bron: OGA

BOUWPRODUCTIE PER STADSDEEL

Bron: Ontwikkelingsbedrijf Gemeente Amsterdam.

Het officiële opleveringscijfer wordt over enkele maanden vastgesteld door het Vastgoedregister Amsterdam (VRA). Meestal komt dat iets lager uit.

Hoe hoog is 'maximaal redelijk'?

Huren van corporatiewoningen in stadsdeel Centrum worden bij verhuizing meestal opgetrokken tot 'maximaal redelijk'. Dat kan een stevige verhoging opleveren ten opzichte van de oude huur. Die was vaak laag, door de lange woonduur van de vorige bewoners. Huurdersvereniging Centrum maakt zich zorgen over de betaalbaarheid voor lagere inkomensgroepen en organiseerde 18 november een debat in de Mozes en Aäronkerk.

Johan van der Tol

Corporaties als Ymere, Stadgenoot en De Key trekken de huren van vrijkomende woningen in stadsdeel Centrum en andere geliefde woongebieden doorgaans op naar de prijs die maximaal is toegestaan volgens het woningwaarderingssysteem. Als het om een rijksmonument gaat, komt daar nog eens dertig procent bovenop. Maximale harmonisatie is nodig om meer evenwicht te krijgen op de Amsterdamse woningmarkt, zo stellen ze. Nu is het immers de wereld op zijn kop, zegt de Amsterdamse Federatie van Woningcorporaties. Op de geliefdste plekjes, in het centrum en binnen de ring, zijn de huren het laagst. Zittende huurders zijn er niet weg te branden en profiteren volop van het gematigde huurprijsbeleid. In het minder geliefde Zuidoost, Noord en Nieuw West is het verloop groter, wordt meer geharmoniseerd en zijn de huren hoger. Hoog tijd dat de huren in het centrum meer 'marktconform' worden, menen verhuurders.

Volgens Woonbond-directeur en econoom Ronald Paping worden de begrippen 'marktconform' en

'marktwaarde' veel te makkelijk van stal gehaald. Zo ook in een afgelopen voorjaar verschenen rapport van het Centraal Planbureau, waarin wordt gesteld dat de gemiddelde Amsterdamse huurder in feite jaarlijks zo'n 6500 euro subsidie krijgt. De woningmarkt in Nederland en Amsterdam is te zeer verstoord om een echte marktwaarde te kunnen vaststellen, meent Paping. Hypotheekrenteaftrek drijft de prijzen op en in Amsterdam heeft de grote schaarste aan koopwoningen een opstuwend effect. Verder is het volgens Paping nu onmogelijk de echte markthuurlast vast te stellen; daarvoor zou er een werkelijk vrije markt moeten zijn, waarin alle huren zijn vrijgegeven.

Er zijn inderdaad 'scheefwoners', vervolgt Paping, maar uit onderzoek blijkt dat hun aantal beperkt is, en dat ze vaak maar een beetje scheef wonen. Bovendien wordt hun aanwezigheid juist van belang geacht voor de noodzakelijke menging van buurten. Daarbij, zegt Paping, gaat het vaak om mensen met een middeninkomen die niet kunnen profiteren van huurtoeslag of hypotheekrenteaftrek. In alle onderzoeken is volgens Paping maar weinig aandacht voor de gevolgen voor het besteedbaar inkomen. Bij lagere inkomens kan een grote huurverhoging zelfs tot armoede leiden.

Prognose

De maximale harmonisatie is nodig om de gemaakte aanbiedingsafspraken te halen, zegt Arthur Millenaar van De Key. Op de sociale huisvesting moet worden toegeleid. Frank Roozkrans van Stadgenoot en Eric van Kaam van Ymere geven op verzoek van Huurdersvereniging Centrum een prognose van hun gelibera-

liseerde bezit in de toekomst in het centrum. Zo'n vaart loopt het niet, blijkt uit de cijfers. De mutatiegraad is laag en veel woningen zijn te klein om boven grens van 630 euro te worden getrokken. Nu is 2,5 tot drie procent van hun bezit in het centrum geliberaliseerd. Bij Stadgenoot gaat dit 'ooit' naar zeven procent, terwijl 79 procent bereikbaar blijft voor lagere inkomensgroepen. Ymere denkt in 2020 8,2 procent woningen in de vrije sector in het Centrum te hebben. "De meeste daarvan worden gerealiseerd in nieuwbouw- of vernieuwbouwprojecten," aldus Van Kaam.

Vooral middengroepen, met een netto-inkomen van 1300 tot 2400 euro per maand, komen nauwelijks aan de bak in het centrum. Dat gaat ook op voor grote gezinnen, want grote woningen belanden al snel in de vrije sector. Stadsdeelvoorzitster Els Iping maakt zich zorgen over de 15 procent van de woningen die niet onder de aanbiedingsafspraken valt. Ze dringt er bij de corporaties op aan om daarvoor niet allemaal huren van rond de 1200 euro te vragen. Stadgenoot zegt ervoor te kiezen sommige woningen niet in de vrije sector te doen, om bijvoorbeeld grote gezinnen of ouderen te kunnen huisvesten. En niet iedere corporatiewoning in de vrije sector (duurder dan € 630,-) kost gelijk duizend euro of meer. "We hebben woningen in iedere prijs-categorie boven de huurtoeslaggrens", aldus Roozkrans. Maar al met al zijn er in het centrum zeer weinig woningen direct boven de huurtoeslaggrens. Ook de corporaties moeten toegeven dat politiemannen, leraren en verplegers - het spreekwoordelijke cement van de samenleving - er bekaaid afkomen in het centrum van het gemengde Amsterdam. ■

Vlnr: Ronald Paping, Eric van Kaam, Arthur Millenaar en Frank Roozkrans (Foto: Bas Baltus)

Naar een 'alzijdig Almere'

Almere kan de schaa sprong maken. Er zijn drie groeimodellen uitgewerkt waarin plaats is voor zestigduizend nieuwe woningen. Maar wethouder Adri Duivesteijn verbindt stringente voorwaarden aan de groei. Almere moet uitgroeien tot een wat hij noemt 'alzijdige stad': met voldoende economische potentie én ontsloten via een veel betere infrastructuur, waaronder een nieuwe verbinding door het IJmeer. "Anders heeft extra woningbouw geen zin." Een interview.

Bert Pots

In de diverse ontwikkelschetsen wordt de schaa sprong op heel verschillende manieren uitgewerkt: van hoogstedelijke eilanden in het water aan de westkant van de stad tot lintbebouwing in de oostelijk gelegen polders. Het kan dus nog alle kanten op?

DUIVESTEIJN: "Er zijn vele richtingen mogelijk, maar ook weer niet. Cruciaal is de keuze voor het soort stad. Blijft Almere een langs de A6 gegroepeerde bandstad of ontstaat een meer alzijdige oriëntatie. Dat is de kern van het debat. We moeten een antwoord vinden op de vraag welk plan de beste mogelijkheden biedt voor economische doorontwikkeling."

De term 'alzijdige stad' wordt gebruikt. Wat is dat?

"Alzijdig wil zeggen dat er op de uithoeken van de stad veel meer economische potentie is. Nu krijgt economische ontwikkeling een kans langs de A6. In de toekomst kunnen aan het Weerwater, in het entreegebied van Almere-Poort of op het knooppunt van A6-A27 bedrijven een plek vinden. Maar dat blijft een eenzijdige ontwikkeling. Op het moment dat een nieuwe infrastructuur ontstaat - die als een soort van kruis over de stad kan komen te liggen - dan kunnen ook in de richting van Almere-Hout en Almere-Pampus economische centra ontstaan."

Meer dan een woonstad?

"De stad moet echt meer zijn dan alleen een woonstad. We

zijn de afgelopen tijd achter een belangrijk risico gekomen; het grote gevaar bestaat dat de stad achterblijft vanwege een te marginaal programma. Als op enig moment een evenwicht ontstaat tussen vraag en aanbod op de woningmarkt, dan moeten we voldoende potentie hebben om mensen voor de stad te behouden. Daarom onderzoeken we in de voorkeursvariant hoe we de stad de beste economische toekomst kunnen geven."

Waar die zestigduizend woningen komen is dus niet de belangrijkste vraag?

"Dat is zeker niet de belangrijkste vraag. Welke woningbouwlocaties we ontwikkelen is in tijd ondergeschikt. Het gaat erom dat we de stad zo maken dat die ook een economische ontwikkeling doormaakt. Daar hoort altijd de vraag bij welke woonmilieus we maken en welke differentiatie tot de mogelijkheden behoort, maar wij realiseren ons in toenemende mate dat mensen niet alleen op een mooie woonomgeving af komen. Dan zouden we allemaal in Groningen gaan wonen. Of in Drenthe, daar is het nog mooier. Het gaat om de andere factoren die mensen doen besluiten zich aan een bepaalde plek te binden. Zij hebben een veelvoud aan motieven: werk en een prettige woning, maar datzelfde moet er ook zijn voor de kinderen. Vergeet de kwaliteit van onderwijsvoorzieningen niet. En voor hun ouders moeten er verpleeghuizen zijn. De huidige stad is op dergelijke onderdelen echt nog te dun."

Wat voor bedrijvigheid kan Almere aantrekken?

"Dan praten we over zakelijke dienstverlening en logistiek. Meer hiërarchisch bekeken:

hoofdkantoren zullen zich in Amsterdam vestigen, maar voor bijkantoren is Almere aantrekkelijk. Ik heb ook niet het beeld dat Almere met Amsterdam of Schiphol moet concurreren. We kunnen wel complementair aan elkaar zijn. Als Amsterdam binnenstedelijk wil uitbreiden, dan ontstaat wellicht de noodzaak tot een bepaalde verhuisbeweging. We krijgen ook te maken met uitbreiding van vliegveld Lelystad. Dat wordt een zelfstandige economische motor."

Wat voor stedelijkheid hoort er bij die complete stad?

"De kunst is het begrip stedelijkheid zodanig betekenis te geven dat het huidige suburbane karakter in stand blijft. De bestaande overmaat aan groen en ruimte maakt Almere uniek. Buitenstaanders willen vaak het model van het oude land op de nieuwe stad leggen. Dat is voor mij niet aanvaardbaar. Cultiveer de suburbaniteit. Cultiveer de illusie van wonen in de ruimte. Stel mensen vervolgens in staat naar hele stedelijke momenten te gaan. Denk daarbij aan de gemiddelde Amerikaanse stad: suburbaan met daar binnen in geweldige plekken van samenkomst. Ons nieuwe stadscentrum is daar al een heel goed voorbeeld van: een mooie plek voor duizenden mensen. Met een enorme stedelijkheid, maar met een Almeerse maat. Of neem de Kempfaan: een restaurant midden in het bos. Dat is een stedelijke plek. Daar komen enorme aantallen mensen.

Verdichten is dus geen optie?

"Transformatie zal soms mogelijk zijn, maar klakkeloos verdichten brengt ons niet verder. Mensen die denken dat verdichting Almere stedelijkheid brengt, die

DE SCHAALSPRONG IN DRIE VARIANTEN

Op welke manier kan Almere het beste groeien van 180.000 naar 350.000 inwoners? Aan de groei van de stad worden door Rijk en gemeente hoge eisen gesteld. Almere moet een bijdrage leveren aan de bloei van de Randstad. Tegelijk moet Almere een eigen gezicht krijgen. Het Rijk ziet verder de mogelijkheid om van het IJmeer tussen Amsterdam en Almere een waterpark te maken met woningen, mogelijkheden voor recreatie, natuur en mooie vestigingslocaties. Ook Almere heeft voorkeur voor ontwikkeling van de stad richting Amsterdam.

Vast staat dat Almere zowel in westelijke als oostelijke richting zal groeien. De nu voorliggende bouwstenen schetsen drie alternatieven met allerlei verschillende mengvormen: Almere Waterstad; Almere, Stad van water en groen; Almere Polderstad. De variatie is groot. De uitbreiding van Almere Pampus loopt van 13.500 tot 40.000 woningen. In 2009 wordt een voorkeursmodel samengesteld. Concrete bouwactiviteiten zijn voorzien vanaf 2015. Nodig ook. In dat jaar loopt de huidige stadsuitbreiding ten einde.

1. ALMERE, STAD VAN WATER EN GROEN

In het alternatief Almere, Stad van water en groen, ontwikkelt de stad zich zowel in westelijke als in oostelijke richting. Pampus wordt met twintigduizend woningen een groot stadsdeel, maar het blijft binnendijks. In een hoge woningdichtheid wordt gebouwd tot op de dijk. De wijk oriënteert zich daarbij op Waterpark IJmeer. In Oost ontstaan in een landschap met nieuwe bossen en een vergroot en waterrijk Horsterwold vervolgens drie verschillende kernen met elk zeven- tot achtduizend woningen met elk een klein centrum.

Aan beide kanten van Almere is dan sprake van forse uitbreiding. Om aan het gewenste aantal nieuwe woningen te komen is in de bestaande stad sprake van verdichting met vijftienduizend woningen. De extra woningbouw is gepland rondom het Weerwater en langs de A6. Ook bij deze ontwikkeling wordt de IJmeerlijn aangelegd, maar deze wordt dan doorgetrokken naar Hilversum/Utrecht. Station Almere Centraal groeit in dat model uit tot een belangrijk regionaal knooppunt.

2. ALMERE POLDERSTAD

Het zwaartepunt bij het alternatief Almere Polderstad ligt in Almere-Oost. Daar komt een forse nieuwe stad van veertigduizend woningen. Ontwerpers hebben een stad voor ogen met een dicht bebouwd centrum met flinke kantoor- en appartementengebouwen. De A27 loopt onder dit centrum door. Eromheen liggen verschillende wijken in laagbouw met vooral woningen voor de middenklasse. Die stad biedt dus zowel hoogstedelijke, als suburbane milieus. Ook in dit alternatief komt er een nieuwe regionale railverbinding. Die Stichtse Lijn loopt van Almere-Centraal via Almere-Oost naar Hilversum/Utrecht. Pampus krijgt dan geen railontsluiting. Groot-Oost is aan de polderkant verweven met een vergroot OostvaardersWold en met nieuwe plassen in het Noorden. In dit alternatief wordt Almere-Pampus een rustig binnendijks woongebied rondom waterplassen. Het Stadshart blijft het centrum van Almere. Groot-Oost krijgt alleen een aanvullend stadscentrum. In de bestaande stad worden slechts 6500 woningen gebouwd.

3. ALMERE WATERSTAD

Het alternatief Almere Waterstad gaat met grootschalige investeringen in vooroevers en wetlands uit van ecologische verbetering van het IJmeer. In samenhang daarmee wordt het zwaartepunt van het toekomstige Almere-Pampus bepaald door buitendijkse ontwikkelingen. Naast twintigduizend woningen binnendijks, kunnen op eilanden in het IJmeer vijftien- tot twintigduizend woningen verrijzen. Het buitendijkse land bestaat uit eilanden die door zandophoging worden gemaakt en met ieder een eigen waterkering. Opmerkelijke bouw in het water moet de stad een fraaie uitstraling aan een stedelijke baai opleveren. Binnen- en buitendijks ontstaan woonmilieus vergelijkbaar met IJburg en het Oostelijk Havengebied. In dat model wordt aan de oostkant van de stad gekozen voor een dun bebouwde polder. Dat gebied behoudt een vrij open karakter, waarbij de agrarische sector deels gehandhaafd blijft. Realisatie van een dergelijke ontwikkeling kan niet zonder de aanleg van een IJmeerlijn: een regionale railverbinding van Schiphol via Zuidas, Zuidoost, IJburg door het IJmeer naar Almere Pampus.

zitten er naast. Juist dan zou het bijzondere verdwijnen. Ik gebruik wel eens de metafoer van Tivoli in Kopenhagen. Niets is mooier dan een soort van Tivoli op de plek van het niet afgebouwde kasteel. Een hoogwaardige publieksactiviteit, maar het karakter van de stad wordt dan niet aangetast. Een stad van groen en water, een stad omgeven door bossen waar je de stad niet meer ziet, dat is voor mij de gedroomde stad.”

De keuze

De gemeenteraad zal zich in de eerste helft van 2009 uitspreken over het meest wenselijke model. Het gros van de Almeerders koestert zijn huis met tuin. Heeft de raad wel trek in echte stedelijkheid?

DUIVESTEIJN: “Stedenbouwkundige Winy Maas werkt met ons aan de uitwerking van de voorkeursvariant. Dat is niet iemand van dunne soep. We gaan voor uitgesproken woon- en werkmilieus. Die bijzondere milieus zullen ontstaan. Daar heb ik geen twijfel over.”

Denkt de ‘markt’ daar ook zo over? Juist projectontwikkelaars hebben de afgelopen decennia het Almere van de rijtjeswoningen gemaakt.

“Ik zie projectontwikkelaars niet als onze bondgenoten. Zij maken de stad niet. Ze kunnen behulpzaam zijn bij het ontwikkelen van modellen, maar een partij die louter eengezinswoningen maakt, zoals Rabobouwfonds, is voor ons niet interessant. Ontwikkelaars zijn als kortebaantwerkers per definitie niet in staat kwaliteit toe te voegen. Hun noodzaak op de korte termijn winst te behalen is in mijn ogen schadelijk voor de stad. Wij zoeken naar partijen die echt duurzaam willen investeren: individuele bewoners, collectieve groepen, zorginstellingen, corporaties, beleggers. Partijen die

Adri Duivesteijn

zich voor 25 of 30 jaar willen verbinden aan de stad.”

De bouw van het Olympiakwartier door Stadgenoot als leidend voorbeeld

“Stadgenoot werkt aan een superieur stedelijk plan in een Almeerse maat met een gigantische diversiteit. Als Frank Bijdendijk daar in slaagt, dan maakt hij – naar eigen zeggen – het beste plan dat hij ooit heeft gemaakt.”

De ontwikkeling van de kustzone is in

“Als Frank Bijdendijk daar in slaagt, maakt hij naar eigen zeggen het beste plan dat hij ooit heeft gemaakt”

gang gezet. Hoe zijn de reacties?

“Het is de vraag welk effect de kredietcrisis op de planvorming heeft, maar er liggen voor de kustzone van Almere-Poort

plannen van drie beleggers. Ik vind ze alle drie interessanter dat wat er tot op heden in Almere is gerealiseerd. De mogelijkheden om met dat soort partners verder reikende stappen te zetten lijken dus aanwezig.”

Gaat Almere daarmee concurreren met Amsterdam?

“Ik wil niet spreken over concurrentie. Ik vind het essentieel dat Almere zich verankert in de Amsterdam Metropool. Het subur-

bane Almere moet net als Zuid of Amstelveen tot de kwaliteiten van het metropolitane gebied gaan behoren. Het moet vanzelfsprekend worden om vanuit Almere

naar het centrum van Amsterdam te reizen. En andersom. We moeten het punt zien te bereiken dat het heel normaal is boodschappen te doen aan het Rokin om vervolgens twintig minuten later de metro te verlaten in Almere. Dat is in Londen of Parijs ook het geval.

Geen eenrichtingsverkeer

“Als de buitensteden een echte kwaliteit hebben, dan hoort alles bij elkaar. Niemand schaamt zich er voor in Den Haag te werken en in Wassenaar te wonen. Wij mogen het buitenmilieu van de stad vertegenwoordigen, maar dan hoog suburbaan. Dat is geen diskwalificatie, maar een kwalificatie. Maar de vakmensen zijn gedeformeerd; die kunnen stedelijkheid alleen uitleggen als Kinkerstraat of Overtoom. Stedelijkheid is een veel rijker begrip. We moeten mensen niet boven op elkaar proppen, maar hen door goed openbaar vervoer een duurzame ontsluiting bieden.”

Cruciaal is de komst van de IJmeerlijn. Er is nog geen groen licht uit Den Haag

“We zijn nog niet klaar. Wij gaan nu naar de vraag of het financieel allemaal verantwoord is. Of het wat betreft vervoerswaarde verantwoord is. Wij moeten ons huiswerk doen, zodanig dat de ander kan zeggen: dat is een goed plan. Als we zestigduizend woningen toevoegen, heeft de stad dan overlevingskansen? Mijn stelling is: die kans is er alleen als we de stad tot in de kern gezond maken. Als dat niet het geval is, dan moeten we ons afvragen of we die woningproductie wel moeten realiseren.” ■

Het eerste woningblok van Patrimonium aan de Vlietstraat, gerenoveerd begin jaren tachtig.

Amsterdam in cijfers 2008

Opnieuw bracht de Dienst Onderzoek en Statistiek een handzaam naslagwerk over Amsterdam uit. Het opent met de kerncijfers over de stad, de stadsdelen en de bevolking, uiteraard afgezet tegen eerdere jaren. Daarna volgen hoofdstukken over zorg, educatie, economie, milieu en dergelijke. Het hoofdstuk over stedelijke ontwikkeling bevat overzichtelijke informatie over woningvoorraad, woningmarkt, huisvesting en vastgoed, uitgesplitst naar stadsdeel. Ontwikkelingen, zoals de groei van de woningvoorraad, de stijgende WOZ-waarden of het aanbod van nieuwbouwwoningen, worden in kaart gebracht. Verder is er aandacht voor maatregelen om de doorstroming te bevorderen, duurzaam bouwen en de kantorenmarkt. Het naslagwerk wordt besloten met cijfermateriaal over Amsterdam in relatie tot de Randstad, de stadsregio en Europa. Al het cijfermateriaal is overigens ook te vinden op de website van O+S: www.os.amsterdam.nl

Amsterdam in Cijfers 2008 • Redactie: Wim van Zee
• Een productie van O+S in opdracht van de Gemeente Amsterdam • Paperback, ISBN 978 90 6274 140 3, 664 pagina's, € 25

Jaarboek Vernieuwing Osdorp 2008

Het Jaarboek over de vernieuwing van Osdorp is dit jaar gewijd aan kunst en cultuur. Het wordt ingeleid met een interview over 'de kunst van het vernieuwen'. Marjo Teulings (Osdorp), Jacques Thielen (Far West) en Franck Storm (Stadgenoot) maken samen de balans op van 14 jaar herstructurering. Daarbij telt de mening van bewoners zwaar. Uit onderzoek in Meer & Oever bleek dat 87% van de geherhuisveste bewoners ruim tevreden is, ondanks de vaak toegenomen woonlasten. Het veelgebruikte begrip differentiatie wordt

opgerekend naar 'meer verschillende leeftijdsgroepen' en 'integratie van gehandicapten'. En natuurlijk is er aandacht voor de verschuiving van 'investeren in stenen' naar het evenredig aanpassen van het sociaal-maatschappelijke voorzieningenniveau.

Aansluitend wordt gekeken naar de rol van kunst en cultuur bij de vernieuwing. Daarbij denkt men vooral aan jeugdeducatie en lage drempels. "Een prestigieus museum voor moderne kunst past niet bij Osdorp", stelt portefeuillehouder Martje Postma vast.

Een overzicht van culturele projecten en instellingen completeert het jaarboek. Overigens het laatste, want het Projectbureau Vernieuwing Osdorp gaat sluiten. Stadsdeel en corporaties nemen het werk over.

Jaarboek Vernieuwing Osdorp 2008 • Een uitgave van ProjectBureau/Vernieuwing Osdorp, Amsterdam
• Paperback, 182 pagina's, gratis af te halen bij de balie van het stadsdeelkantoor, Osdorpplein 1000

Transformatie van kantoorgebouwen

Terwijl de vraag naar woningen blijft stijgen, staan in Nederland veel bedrijfsgebouwen kansloos leeg. Het onlangs verschenen 'Transformatie van kantoorgebouwen' breekt een lans voor nieuwe functies in oude gebouwen. De vele praktijkvoorbeelden maken duidelijk dat nieuwe bestemmingen kunnen leiden tot spannende, buitengewone woonmilieus met een grote variatie aan leef- en werkstijlen.

Dit zeer gedegen boek maakt kans uit te groeien tot hét handboek over dit onderwerp. Op te lossen vragen zijn niet alleen van architectonische, stedenbouwkundige, financiële, technische en juridische aard. Voor een succesvolle invulling van nieuwe functies blijkt ook veel menskunde vereist. Bijvoorbeeld om eigenaren en beleggers op één lijn te krijgen met financiers, corporaties, gemeenten of kunstenaarscollectieven. Nuttig daarom het overzicht van instrumenten om de besluitvorming rond

transformatieprocessen te ondersteunen. De ondertitel 'thema's, actoren, instrumenten en projecten' is een veelzeggende inhoudsopgave. Deskundigen maken aan de hand van praktijkvoorbeelden duidelijk welke gebouwen in aanmerking komen en wat erbij komt kijken. Zo komen we in contact met de leegstandsrisicometer, transformatiepotentiometer en herbestemmingswijzer. In het projectenoverzicht vinden we de Amsterdamse Graansilo's (Westerdoksdiijk), de Lightfactory (Sloterkade) en Plaats Royaal (Sloterkade).

Transformatie van kantoorgebouwen. Thema's, actoren, instrumenten en projecten • Redactie: Theo van der Voordt • Uitgeverij 010, Rotterdam
• Paperback, ISBN 978 90 6450 624 6, 480 pagina's, € 34,50

Niet bij steen alleen

Met de aanhoudende fusiegolf gaat de ene na de andere illustere corporatienaam verloren. Voor de directies kennelijk het moment het verleden eens goed op schrift te stellen. AWV en Het Oosten presenteerden bij hun fusie een kloeke cassette met twee historische boeken van de hand van romanschrijver Willen van Toorn (Het Oosten) en publicist Jos van der Lans (AWV).

Rochdale koos voor de wetenschappelijke weg en vroeg twee historici van de VU het verleden van corporatie Patrimonium te boek te stellen. Dat leverde een zeer degelijke institutionele geschiedenis op. Maar wel een stuk minder vlot geschreven dan eerder genoemde boeken. De onderzoekers beschrijven de ontwikkeling vanaf de oprichting van de Christelijke Werkliedenvereniging Patrimonium 1876 tot de fusie met Rochdale in 2004.

Niet bij steen alleen. Patrimonium Amsterdam: van sociale vereniging tot sociale onderneming, 1876-2003 • Wouter Beekers en Rolf van der Woude Uitgeverij Verloren B.V • Gebonden, ISBN 9789087040772, €29, 450 pagina's

“Wij zijn echte polderaars”

Wat hebben Mi Akoma di Color, de IJburg Angels, de Huurdersvereniging Amsterdam, de transformatie van het Staalmanplein, de huurderskoepels of de Wijksteunpunten Wonen gemeen? Ze werden of worden ondersteund, geadviseerd of begeleid door het Amsterdams Steunpunt Wonen. “Al 20 jaar werken aan de kracht van bewoners”, luidt het mission statement van de organisatie in het jubileumjaar. Dat heeft geleid tot een breed gewaardeerde instelling met een jaaromzet van ruim 5 miljoen euro en zeventig mensen op de loonlijst. Spin in het web is al die jaren directeur Eef Meijerman.

Fred van der Molen

Het twintigjarig jubileum is in stijl gevierd: borrel en buffet werden voorafgegaan door participatiedebatten en workshops; bewoners aan het woord. Ook waren er warme woorden, uitgesproken door onder andere Hans van Harten, directeur van de Amsterdams Federatie van Woningcorporaties en wethouder Tjeerd Herrema. De wethouder kondigde en passant aan dat de stedelijke bijdrage van 1 miljoen euro aan de Wijksteunpunten Wonen vanaf 2009 structureel wordt. Een mooi verjaarscadeautje voor het ASW, de belangrijkste pleitbezorger voor deze steunpunten. Dat ASW ontstond twintig jaar terug uit het samengaan van een

zevental clubjes die zich alle met huurders- en bewonersbelangen bezighielden. Dat waren groepen als SIKH (jongeren, kraakbeweging), de Woongroepen Vereniging Amsterdam, Obasa, Amsterdams Woonwagenwerk, Vrouwen, Bouwen & Wonen, Vereniging Behoud door Onderhoud (van o.a. de huidige minister voor WWI) en Steunpunt Huisvesting Migranten i.o.. Een bont gezelschap dus, waarin de rol van bestuurders nauwelijks was te onderscheiden van die van medewerkers en alle ingrijpende besluiten moesten worden verdeeld in het algemeen personeelsoverleg. De ASW startte met negentien (parttime) medewerkers en 1 miljoen gulden uit diverse potjes. Democratisch werd nog geschreven als ‘demokraties’ en de vrouwen stonden op hun eigen overleg.

Dag en nacht vergaderen zeker?

MEIJERMAN: “Er werd wel veel vergaderd, maar niet dag en nacht. Maar gelukkig deden we toen nog niet aan tijdschrijven. Typierend voor

toen was dat je uitgebreid vergaderde over de kosten van een brochure; de jaarlijkse inkomsten waren een gegeven. Je had werkgroepen met vier coördinatoren, een ondernemingsraad en een bestuur. Maar de algemene personeelsvergadering was toch wel de baas; je moest als coördinator besluiten door die vergadering zien te slepen. Dat is inmiddels totaal veranderd. Onze werkwijze is nu vergelijkbaar met een adviesbureau, alleen blijft alle geld in de organisatie en is de missie de toets der dingen.”

Van zaakwaarnemer naar adviseur

“In de loop der jaren is de werkwijze van het ASW opgeschoven van belangenvertegenwoordiger naar adviseur. Een mijlpaal was de oprichting van de Huurdersvereniging Amsterdam (HA) in 1999; daarvoor waren we zelf een bewonersorganisatie. We waren de erkende zaakwaarnemer van de Amsterdamse bewonersgroepen in de overleggen met gemeente en corporaties. Het was voor ons een overwinning dat we aanschoven bij het Amsterdams Volkshuisvesting Overleg (AVO). Dat is twee beleidsovereenkomsten goed gegaan; bij de derde liep het spaak. Wij steunden, mits er voldoende betaalbare huurwoningen bleven, de transformatie naar meer koopwoningen en middeldure huurwoningen in de stad. Toen werd het kernvoorraadprincipe geboren. Een deel van de bewonersgroepen wilde daar niet aan; een deel was principieel tegen verkoop. Dat was de eerste keer dat we onder vuur kwamen vanuit de huurders en het ging toen direct vrij hard. Ik kan me die stomende Tiggerzaal van Artis in 1998 nog goed herinneren. Toen hebben we besloten niet te tekenen. Maar ik heb er direct

bij gezegd: wij zijn kennelijk niet in staat de bewoners te vertegenwoordigen; dan moeten jullie het zelf doen. Dat is gebeurd. Vervolgens is de HA opgericht. Uiteindelijk hebben de huurders besloten weer met ons te werken voor advies en ondersteuning. Dat was natuurlijk nog een open vraag na dat conflict. Sindsdien hebben we met de HA een strategische samenwerkingsovereenkomst.”

De kern van het ASW

“We zijn altijd aan de kant van de bewoners gebleven én een brug geweest richting verhuurders en overheden. Mede dankzij ons hielden beide partijen een ingang bij elkaar. Wij zijn echte polderaars. Dat kleeft ook wel heel erg aan mij. Die positie, waarin je bewoners kunt ondersteunen en vertrouwenspersoon blijft, maar ook de taal spreekt van andere partijen en daardoor misverstanden kan wegnemen. Die kern is altijd gebleven. De rode draad is dat we bewoners sterker en meer betrokken maken en beter entree bij de beleidsmakers geven.

De ontwikkeling gaat door. Eerst schoven we zoals gezegd op van belangenbehartiger naar dienstverlener en adviseur. Met de oprichting van de huurteams versterkten we de poot voorlichting en handhaving. Verder zijn we altijd voorloper geweest in het bewoners betrekken bij het gebruik van digitale middelen. De laatste jaren richten we ons sterker op het activeren van bewoners. Met de komst van Jacqueline van Loon als mededirecteur heeft dat een flinke impuls gekregen.”

Man, 50+ en blank

“Het klassieke beeld van de bewonersvertegenwoordiger. Dat klopte, met uitzondering van ‘man’ ook, maar het is wel aan het

verschuiven. In het HA-bestuur zie je behalve de oudere activist nu ook jongeren, ook met een Surinaamse of Marokkaanse achtergrond. Dat heeft lang geduurd. Gelukkig hebben we dankzij de stadsvernieuwing een netwerk in die groepen kunnen opbouwen. Je ziet het nu

“Ik kan me die stomende Tijgerzaal van Artis in 1998 nog goed herinneren”

ook bij de koepels (bewonersvertegenwoordiging bij woningcorporaties, FvdM) opkomen. Ik denk dat je wel van een revitalisering kunt spreken.

Wij hebben, met onze ontstaansgeschiedenis, altijd op ons netvlies gehad dat dé bewoner niet bestaat. Diversiteit was en is daarom belangrijk. Ik denk dat we dat de laatste acht jaar onder migrantengroepen een goed netwerk hebben opgebouwd. De komst van Jacqueline met haar achtergrond in vluchtelingenwerk en vrouwemancipatie versterkt dat nog.

Er is nog wel een moderniseringslag te maken op het gebied van bewonersparticipatie. Bijvoorbeeld via internet, bewonerspanels en dergelijke, en door meer aan te sluiten bij initiatieven van bewoners zelf in de buurt.”

Nieuwe rol corporaties

“Dat is geen eendagsvlieg. Na hun verzelfstandiging stond in eerste instantie het overleven en loskomen van dat enorme overheidstoezicht centraal. Toen werden het echte vastgoedjongens en –meisjes. Dat was logisch. Maar

daarna ontdek je dat de waarde van je vastgoed toch zit in de huurder of potentiële koper – the eye of the beholder. Daarom is het ook geen speeltje wat ze nu doen met die buurtgerichte investeringen. Er zit nog steeds de koppeling met het vastgoed in. De idee is: als het goed gaat met onze huurders, gaat het goed met de buurt, gaat het goed met de waarde van ons bezit. Ik vind het ook goed dat er zo’n stevig financieel motief bij allerlei maatschappelijke investeringen zit.

Daarnaast is het ook zeker zo dat corporaties hun traditionele sociale taken zijn gaan herwaarderen. Men gaat terug naar de oorsprong. Corporaties nemen de plaats van de terugtrekkende overheid in en hebben daar ook de middelen voor. Ik denk dat die omslag naar

sociale projecten wel doorgaat. Als die maar niet te instrumenteel wordt. Er moeten ook dingen kunnen gebeuren die niet passen in het corporatie-masterplan voor de buurt. Het is nu vaak toch zo dat er naar participatie wordt gezocht vanuit de instelling. Maar je ziet gelukkig dat sommige corporaties ook methoden ontwikkelen om bewonersideeën op te halen en de ruimte te geven. Zoals de Beter Buurt-prijsvraag van Ymere. Jammer daarbij is wel dat alleen de drie winnaars worden beloond. We zouden graag zien dat ook andere initiatieven worden gestimuleerd.

Twintig jaar erop. En nu?

“Gewoon doorgaan. Er komt af en toe wel eens wat voorbij, maar ik zie me niet corporatiedirecteur ergens in het land worden. Deze positie, waarin je aan de ene kant lekker tussen bewoners rondloopt, en aan de andere kant een entree hebt bij beleidsmakers en wat aan problemen kunt doen; terwijl je bovendien nog zo’n rare club een beetje mag managen, zo’n positie kom je niet vaak tegen. Het is gewoon heel erg leuk om in Amsterdam op deze plek te mogen werken. Gewoon doorgaan dus.”

Ymere bouwt meeste woningen

Top 3 van ontwikkelaars in 2008. Woningen die in samenwerkingsverband zijn gerealiseerd zijn gelijk over de deelnemende partijen verdeeld, tenzij andere deelnameverhoudingen bekend zijn.

Bron: Basisbestand Woningproductie OGA

Onder dreiging van juridische procedures heeft NUL20, zes jaar na de introductie, af moeten zien van de naam Gouden Baksteen. De naam bleek ook al door anderen te worden gehanteerd en gedeponereerd. Een rondvraag onder redactie en redactieraad van NUL20 leverde het alternatief 'Gouden Bouwsteen' op. Minder knoestig, maar wel met een symbolische waarde: de winnaar levert immers een belangrijke bijdrage aan de uitbouw van de stad en de oplossing van het woningtekort. En de winnaar van de Gouden Bouwsteen 2008 is: Ymere. Met 770 opleveringen was de corporatie met zekere afstand de grootste woningproducent. Ymere wisselde

stuivertje met de nummer één van vorig jaar, Rochdale, dat nu met 642 woningen met een tweede plaats genoeg moest nemen. Ook dit jaar werd er gefuseerd om maar zo hoog mogelijk in deze competitie te eindigen. Het leverde Stadgenoot, de samensmelting van AWW en Het Oosten, een derde plaats op met 609 woningen. Ymere fuseerde begin 2008 al met Woonmaatschappij. Net als in de twee vorige edities zijn er louter corporaties te vinden in de top-3. De eerste puur commerciële ontwikkelaar staat op plaats vier; het is Amvest Vastgoed met 376 woningen, gevolgd door Bouwfonds met 345 opleveringen. In 2007 was er voor het eerst een winnaar

met meer dan duizend opleveringen. Toen werd al voorspeld dat dit aantal in 2008 waarschijnlijk niet gehaald zou worden. De combinatie Ymere/Woonmaatschappij bouwde zo'n 220 woningen volledig in eigen beheer. Alle overigewoningen kwamen in samenwerkingsverbanden tot stand. Omvangrijke opleveringen voor Ymere waren er op het Westerdokseiland, op IJburg en in het Science Park. Het is overigens niet de eerste keer dat Ymere de NUL20 Gouden Bouwsteen/Baksteen wint. In 2006 mocht de corporatie zich ook al bouwkampioen van Amsterdam noemen. ■

Met dank aan Jan Smit van het Ontwikkelingsbedrijf Gemeente Amsterdam