

Wat betekent de nieuwe Woningwet voor gebiedsontwikkeling?

In gesprek met gemeente, corporatie, ontwikkelaar en belegger

31% van de woningvoorraad in Nederland is in bezit van corporaties.

Amsterdam
Eigen woning
25,4%
Huur - corporatie
45,4%
Huur - overig
26,9%
Onbekend
2,3%

Rotterdam
Eigen woning
34,2%
Huur - corporatie
46,6%
Huur - overig
18,1%
Onbekend
1,1%

Den Haag
Eigen woning
44,0%
Huur - corporatie
32,7%
Huur - overig
20,9%
Onbekend
2,3%

Utrecht
Eigen woning
47,8%
Huur - corporatie
35,0%
Huur - overig
16,0%
Onbekend
1,2%

Eindhoven
Eigen woning
45,5%
Huur - corporatie
40,2%
Huur - overig
13,8%
Onbekend
0,5%

Groningen
Eigen woning
41,8%
Huur - corporatie
41,0%
Huur (overig)
16,8%
Onbekend
0,4%

Nijmegen
Eigen woning
42,8%
Huur - corporatie
41,1%
Huur - overig
15,7%
Onbekend
0,4%

Delft
Eigen woning
40,4%
Huur - corporatie
46,7%
Huur - overig
12,2%
Onbekend
0,6%

Inhoudsopgave

Intro 4

In gesprek met partners in gebiedsontwikkeling 6

Nieuwe Woningwet van kracht 8

De belangrijkste veranderingen 12

Wat zijn de taken en rollen van corporaties? 14

Hoe samenwerken? 16

Hoe financieren? 18

Blinde vlekken 20

Intermezzo: Slotbijeenkomst 22

Hoe nu verder? 24

Colofon 29

Intro

Waarom de College Tour?

Een dubbelinterview met:

*Agnes Franzen
(directeur Stichting Kennis
Gebiedsontwikkeling)*

*Viviane Regout
(directieraad Ymere)*

Lerende netwerken en verschillende perspectieven

“Lerende netwerken worden steeds belangrijker; zowel binnen een organisatie als tussen organisaties”, antwoordt Agnes op de vraag waarom zij enthousiast is over het concept van de College Tour. “De taken van corporaties zijn veranderd door de nieuwe Woningwet, maar het raakt elke partij in gebiedsontwikkeling en daarom is het goed om samen vanuit de verschillende perspectieven in te zoomen op de positieve en negatieve maatschappelijke effecten.” Volgens Viviane waren de bijeenkomsten met gastsprekers van een gemeente, ontwikkelaar, belegger en corporatie verhelderend, inspirerend en soms confronterend. “Juist de intieme setting waarin de gast zich veilig voelt en de tijdsduur van twee uur om echt een dialoog te kunnen voeren, zorgden voor een eerlijk en transparant gesprek.”

Nieuwe inzichten en durven loslaten

De College Tour heeft een hernieuwd inzicht opgeleverd. We doen het in Nederland erg goed. Vanuit de historie hechten we veel waarde aan volkshuisvesting en bezitten een goede samenwerkingstraditie in gebiedsontwikkeling. Laten we dat behouden. En tegelijk moeten corporaties meer durven loslaten en de volkshuisvestingopgave samen met beleggers, commerciële ontwikkelaars en particuliere initiatieven oppakken. Volgens Viviane moeten die partijen daarvoor dan wel actief blijven luisteren naar de maatschappelijke signalen die corporaties melden, “dan blijven we met z'n allen werken aan mooie leefomgevingen”.

Maatschappelijke veranderingen: de kansen en bedreigingen

Zowel Agnes als Viviane zien dat de praktijk van gebiedsontwikkeling continu aan verandering onderhevig is. Sommige veranderingen zien zij als kans en sommige als bedreiging. Ondanks dat corporaties vaker de trekkersrol bij een ontwikkeling over moeten geven aan een marktpartij, blijft het ontzettend belangrijk dat zij vroegtijdig betrokken worden. En dan niet alleen als afnemer van de sociale woningen. “Wij hebben jarenlange ervaring met wat wel en niet werkt als je een sociaal duurzaam gebied wilt realiseren”, stelt Viviane.

Actuele maatschappelijke kwesties wijzen richting het in een hernieuwde positie te brengen van corporaties. Het herstel van de woningmarkt zien zij beiden als kans en bedreiging. Het is gunstig dat er nu weer meer gebouwd kan worden, maar we moeten er voor waken dat kwaliteit niet uit het oog wordt verloren. Sturen op 'kwaliteit' staat door de crisis, maar ook door een meer neoliberal politiek klimaat minder hoog op de agenda, menen zowel Agnes als Viviane. Er moet weer een ideologische overtuiging komen dat zoiets als conceptontwikkeling belangrijk is en het niet alleen gaat om excel-rekenen. Ze pleiten voor conceptontwikkeling op gebiedsniveau, daar ligt ook de kans om diverse publieke en private investeringsstromen slim te combineren en zo gezamenlijk bij te dragen aan een duurzame kwaliteit van onze leefomgeving.

Door Rosalie de Boer (projectleider College Tour, Ymere)

In gesprek met partners over de effecten van de nieuwe Woningwet op gebiedsontwikkeling

In aanloop naar de herziene Woningwet per juli 2015 organiseerden Ymere en de Praktijkleerstoel Gebiedsontwikkeling TU Delft een reeks kennisbijeenkomsten, de College Tour, over het effect op gebiedsontwikkeling voor woningcorporaties en hun partners. Hiervoor zijn vier partners gevraagd. De bijeenkomsten hadden als doel om aanknopingspunten op te leveren. Wij gingen positief en constructief aan de slag. Niet 'Hoe beperken de regels in de herzieningswet ons' maar 'Wat kunnen we samen wél doen?'

De vragen van professionals uit de praktijk, medewerkers van Ymere en hun introducees vanuit verschillende branches vormden de leidraad van het gesprek tussen interviewster Jacqueline van de Sande en de gast. De zaal had een luisterende rol. In een afsluitende bijeenkomst werden de bevindingen samengebracht en werd gereflecteerd vanuit de gebiedsontwikkeling.

In deze interactieve uitgave leest u de bevindingen.

Lees de verslagen op gebiedsontwikkeling.nu

| College Tour #1: De gemeente

| College Tour #2: De ontwikkelaar

| College Tour #3: De corporatie

| College Tour #4: De belegger

| College Tour #5: Slotbijeenkomst met paneldiscussies

De gasten

De ontwikkelaar

"De samenwerking wordt alleen maar groter tussen ontwikkelaars en corporaties. We zijn complementair, ook vanuit onze expertise, vanuit de klant. Meer expertise over de klant opbouwen heeft de corporatie onvoldoende gedaan, terwijl ze op de klant zitten!"

Phillip Smits

Algemeen directeur Blauwvoed

De gemeente

"De gemeente Amsterdam heeft duidelijke doelstellingen met gebiedsontwikkeling, mét sociale huurwoningen. Er komt zoveel op de corporaties af. Ik geloof zonder meer in hun ambities, maar ik weet niet zeker of ze die nog kunnen waarmaken. Als projecten niet meer lukken bij corporaties, dan willen wij desnoods van contracten af. We hebben openheid nodig."

Pierre van Rossum

Algemeen directeur Grond en Ontwikkeling Gemeente Amsterdam

De corporatie

"De landelijke filosofie is dat de markt het wel oplost, maar in Rotterdam gebeurt dat niet. Daar ligt dus een prominente rol voor corporaties."

Hedy van den Berk

Bestuurder Havensteder

De belegger

"Beleggers zijn de nieuwe sociale huisvesters voor de middeninkomens."

Boris van der Gijp

Directeur Strategy & Research bij Syntrus Achmea Real Estate & Finance

Nieuwe Woningwet van kracht

Per 1 juli 2015 is de herziene Woningwet en de bijbehorende Algemene Maatregel van Bestuur van kracht. De nieuwe Woningwet beoogt het functioneren van woningcorporaties als ondernemingen met een maatschappelijke taak te verbeteren.

De nieuwe Woningwet ziet met name toe op:

- de concentratie op kerntaken van toegelaten instellingen en de financiering van activiteiten;
- de versterking van de positie van gemeenten richting toegelaten instellingen en ten aanzien van de regionale schaal;
- de versterking van de positie van bewonersorganisaties richting toegelaten instellingen;
- de vormgeving van het toezicht op toegelaten instellingen waaronder de instelling van de Autoriteit woningcorporaties.

(Bron: Eerste Kamer)

Goede huizen

in fijne buurten

Wat betekent de Woningwet in de praktijk?

| *Nieuwe Woningwet in de praktijk: de hoofdpunten (Aedes)*
| *Aan de slag met de Woningwet (Aedes)*
| *Q&A nieuwe Woningwet (Ymere)*

*DAEB staat voor
Diensten van Algemeen
Economisch Belang.*

*Activiteiten die niet
bij de kerntaak van de
corporatie horen, zoals
de bouw van middeldure
huurwoningen, behoren
tot de niet-DAEB
activiteiten.*

De belangrijkste veranderingen in relatie tot gebiedsontwikkeling

Gebiedsontwikkeling is met de nieuwe Woningwet in een ander daglicht komen te staan. Voor woningcorporaties en hun partners betekent dit een andere manier van denken en werken.

Verschuiving in rollen en samenwerkingen

Het is zoeken voor alle partijen. Hoe gaan we nu verder? Wat kunnen corporaties nog, wat willen ze nog? Wat mogen ze nog? Wat kan de stad nog van corporaties verwachten? Wat mogen zij nog van de steden verwachten? En hoe kunnen zij samen met partners afspraken maken?

Andere financieringsmodellen noodzakelijk

Als corporaties beperkt niet-DAEB mogen investeren, hoe creëren zij de ruimte om bij te dragen aan stedelijke vernieuwing en wijkontwikkeling? En hoe kunnen zij betaalbare woningen blijven aanbieden?

Welke maatschappelijke functie valt tussen wal en schip?

Wie pakt het middensegment op, als corporaties geen middeldure huurwoningen mogen bouwen? Voor de Herzieningswet zorgden corporaties voor menging in wijken door koop en middeldure huur aan te bieden. Hoe wordt segregatie nu voorkomen? En wie pakt eigenlijk het vraagstuk rondom zorg en wonen op?

Foto: Christine Saalfeld

In Assen pakt de gemeente de rol van de woningcorporatie op omdat er niet genoeg woningen worden gebouwd.

Wat zijn de taken en rollen van corporaties na de nieuwe Woningwet?

1. Sociale huisvesting en beheer

De primaire taak van corporaties is het bouwen, verhuren en beheren van sociale huurwoningen. In sommige gevallen mogen zij ook extra activiteiten doen. Denk aan de bouw van duurder huurwoningen binnen een herstructureringswijk met als doel een meer gemengde inkomensamenstelling. Voorwaarde dan is wel dat er geen andere partijen zijn die dat willen doen.

Hedy van den Berk: "In en om de woning zorgen we ervoor dat de wijk schoon en veilig is. We zorgen ervoor dat er een infrastructuur is waarin we elkaar kunnen vinden als er problemen zijn in de wijk. Dat is het minste wat je moet doen als corporatie in een stad met problemen."

Harm Janssen (BPD): "Corporaties zijn en blijven nodig om dat waar ze goed in zijn op zich te nemen, samen met marktpartijen. Ik ben trots op de corporaties in Nederland, zeker wanneer je een vergelijking maakt met het buitenland. Ons systeem heeft geleid tot

aantrekkelijke steden die niet de grootschalige problemen kennen zoals je die in sommige buitenlandse steden ziet. Op een aantal versturende elementen na heeft het systeem dus goed gewerkt. Er wordt in de nieuwe wet een heel radicale scheiding voorgesteld tussen corporaties en marktpartijen. Dit had naar mijn idee wel iets genuanceerder uit mogen pakken. Maar de versturende werking op de markt was in de oude situatie wel te groot geworden. Het is goed dat nu duidelijk is waar ieders verantwoordelijkheden liggen."

2. Stedelijke vernieuwing en wijkontwikkeling

De corporatie blijft ook na de herziene Woningwet bijdragen aan stedelijke vernieuwing en wijkontwikkeling. Volgens de partners is het aan de corporaties om te investeren op plekken waar de markt dat niet wil. Vaak zijn dat verliesgevende investeringen, die ten goede komen aan de stad.

Boris van der Gijp: "In de Woningwet is het zo geregeld dat op het moment dat investeerders niet willen, er ruimte is voor corporaties om in te stappen.

Met name in wijken zoals in Rotterdam-Zuid gebeurt dat zo."

Hedy van den Berk: "Het tijdperk van grote masterplannen ligt achter ons. Tegelijkertijd hebben corporaties grote posities in wijken waarmee zij noodzakelijke veranderingen kunnen doorvoeren. De aanpak is alleen preciezer geworden, het is meer maatwerk. Maar we kunnen dus nog steeds aan de wijkontwikkeling bijdragen."

3. Niet-DAEB

De corporatie zal in beperkte mate niet-DAEB activiteiten kunnen uitvoeren. De wet stelt regels om niet-DAEB activiteiten door woningcorporaties in te kaderen. Zo mag een woningcorporatie alleen een niet-DAEB activiteit uitvoeren als uit **een markttoets van de gemeente** blijkt dat marktpartijen geen interesse hebben. Volgens de wet mogen woningcorporaties nog maar 10% van hun budget besteden aan niet-DAEB activiteiten. Het is daarnaast mogelijk om tot 20% van het vastgoed te verhuren aan niet-sociale huurders met een inkomen boven de 34.911 euro.

Jan van Barneveld (de Alliantie): "Wij gaan gebruik maken van die 10%. Er is een aantal partijen waarmee we samen een gemeenschappelijke

fonds oprichten. Zo kunnen we met 10% van de middelen hetzelfde effect krijgen als met de oude 20%."

Viviane Regout: "We gaan de ruimte gebruiken om de stad gezond en gemengd te houden. Zeker in Amsterdam is dat een belangrijke opgave. De druk op de markt is hier hoog. 10.000 mensen per jaar stromen toe tot de markt. Hoe hou je de stad dan toegankelijk en gemengd? In buurten waar we denken dat verbetering wenselijk is, zetten we de niet-DAEB activiteiten in."

Manfred Fokkema (Infense Advocaten): "Ook voor niet-DAEB activiteiten biedt de wet nog steeds mogelijkheden. Gemeenten zullen

vooral moeten wennen aan hun nieuwe taken, waaronder het uitvoeren van markttoetsen."

| *Stroomschema's DAEB-niet-DAEB, mag een plan wel of niet uitgevoerd worden? (Aedes)*
| *Hoe gaat het in z'n werk binnen een corporatie? (Aedes)*
| *Wat betekent de Woningwet voor gemeenten? (Aedes)*

Hoe samenwerken?

De partners van de corporatie willen graag samenwerken. Maar wat wensen de partners nu van de corporatie?

"De wet verandert. Maar voor ons verandert er niet veel. Wij werken al heel lang samen met marktpartijen. Twee jaar geleden hebben wij de NEPROM prijs voor locatieontwikkeling gewonnen samen met Syntrus Achmea en ERA Contour. We werken aan sociale opgaven en leggen de risico bij de markt daar waar het hoort."

Jaap Uithof

Directeur Onderhoud & Projecten Staedion

"De gemeenten krijgen dus zeggenschap over de knip van een ander. Dat is een vergaande interventiemogelijkheid. Mijn advies aan corporaties is om gemeenten te benaderen met een hoog meedenkgehalte, maar waar nodig een streep te trekken: tot hier en niet verder."

Friso de Zeeuw

Directeur Nieuwe Markten BPD & Praktijkhoogleraar Gebiedsontwikkeling TU Delft

Transparantie

De gemeente wenst vooral transparantie van corporaties. Wat is de investerings-strategie, wat kan de corporatie nog en waar liggen de prioriteiten? Dit is nog een black box vanuit het gemeentelijk perspectief.

Eén sector

Hedy van den Berk roept corporaties op om van het eilandjes-idee af te stappen en meer als een sector te gaan opereren. Op onderdelen zoals data-infrastructuur en automatisering valt er nog veel te winnen. Allerlei processen die door alle corporaties bewegen moeten worden opgeschaald.

Organiseren vanuit de kracht

De kracht van corporaties ligt volgens marktpartijen in het investeren in de leefbaarheid van buurten en het op gang brengen van ontwikkelingen in gebieden waar het nog nodig is. Hierin is de corporatie een belangrijke partner voor marktpartijen.

Afspraken maken

Om goed te kunnen samenwerken zijn afspraken noodzakelijk. Zo wil de gemeente afspraken rondom grondposities maken met de corporatie. En de markt wil weten waar zij aan toe is. Is de corporatie een concurrent of geen concurrent? Dit soort zaken moeten vooraf duidelijk zijn.

| Corporaties: Kralen rijgen met beleggers? (Gebiedsontwikkeling.nu)

Hoe financieren?

De woningcorporatie kan maar beperkt niet-DAEB activiteiten uitvoeren, waardoor er minder investeringsruimte is. Bij stedelijke vernieuwing zijn echter wel onrendabele investeringen nodig. Op welke manieren kan de woningcorporatie er voor zorgen dat de stedelijke ontwikkeling op gang blijft?

“De corporatie houdt een belangrijke rol bij het sturen op kansrijkheid van buurten en wijken. Samen moeten wij zoeken naar nieuwe samenwerkingsmodellen waarin zoet en zuur gedeeld wordt en we over de grenzen van een gebied kijken naar het belang van de stad.”

René Kamperman
Hoofd Projectmanagement BPD

Eerst verdienen, dan uitgeven

Huren verhogen, woningen verkopen, minder investeren en een kleinere organisatie zijn beslissingen die corporaties in deze tijd moeten overwegen en maken. De businesscase van sociale huurwoningen *an sich* is niet te maken. Er valt geen gezond rendement te behalen. Dat is de realiteit, maar daar zijn corporaties ook voor. De motor gaat pas draaien als er andere elementen in het verdienmodel zitten die het verschil kunnen opvangen. Enkel de huurinkomsten zijn onvoldoende. Er moeten ook woningen worden verkocht die aan de top van hun waardeontwikkeling zitten. De andere knoppen waar aan gedraaid kan worden zijn investeringen en onderhoud. Dat moet met elkaar in evenwicht zijn.

Samen zoet-zuur investeringen doen

De corporaties deden vroeger de onrendabele investeringen. In de huidige situatie worden ook marktpartijen uitgedaagd om te investeren in de leefbaarheid en aantrekkelijkheid van buurten ten behoeve van waardecreatie. Boris van der Gijp over deze zoet-zure investeringen: "We willen een aantal goede dingen doen en een aantal problemen oplossen. De echt onrendabele investeringen zullen we niet alleen doen. Dat doen we samen met de corporatie en het liefst ook met de gemeente aan boord. De ideale rolverdeling wat mij betreft is dat de corporaties alle huurwoningen tot 710 euro op zich nemen, wij alles erboven en de gemeente als aanjager van het proces."

Revolving fund...

Ymere verkoopt woningen die op de top van hun waardeontwikkeling zitten in gebieden waar menging van belang is. Volgens Viviane Regout moeten natuurlijk wel nieuwe dingen worden toegevoegd. Dat gebeurt op plekken die nog niet zoveel in waarde zijn gestegen, zo creëer je waardeontwikkeling in een buurt. Ymere verhuurt die woningen voor 20 tot 30 jaar. Zodra er een top is bereikt, is het tijd om de woningen te verkopen. Oftewel, een 'revolving fund'.

....alleen niet in krimpgebieden

Nederland kent echter niet één woningmarkt, maar meerdere verschillende van krimp tot groei. Een 'revolving fund' werkt niet in aantrekkelijke woongebieden in het landelijke gebied.

Jan van Barneveld: "Wij en Ymere zitten inderdaad met een groot deel van ons bezit in een heel goed woongebied waar we kunnen werken met een onrendabele top, omdat onze woningen een sterke waardeontwikkeling hebben. Onze collega's in Zeeuws-Vlaanderen hebben dat niet. En daar maak ik me wel zorgen over. Dit werkt dus inderdaad niet in krimpgebieden."

En snelheid is van belang!

Bart van Breukelen (Synchroon): "Als je het iets breder ziet dan alleen de opgave van de corporaties, dan betekent dit dat er een grote zorg is als het gaat om de verdienmodellen van gebiedsontwikkeling. De snelheid van gebiedsontwikkeling moet echt omhoog. Daar hebben we de instrumentarium van de overheid voor nodig. Als we niet sneller leren ontwikkelen in dit land, dan lopen we echt vast. De snelheid is het instrument om het toch rendabel te krijgen."

Blinde vlekken

Door de rolverschuiving van stakeholders in gebiedsontwikkeling kunnen er ook gaten vallen. Wie pakt welke rol op en wat blijft er liggen?

"Het bouwen van huurwoningen in het middensegment heeft een belangrijke sleutelpositie bij de doorstroming van de woningmarkt. Het wordt de komende tijd spannend of de markt deze opgave echt oppakt. Beleggers kijken op dit moment nog naar gemeente (lagere grondprijs) en de gemeente naar de beleggers (lager rendement)."

Dory Louwerens
Directeur Ymere

"Bij ons gaat veel aandacht naar de transitie in de zorg en minder naar de veranderingen voor de corporatie. Ik vind het belangrijk dat andere partijen beseffen dat onze bewoners ook mensen zijn, met ieder hun eigen woonbehoeften."

Liza Meijer
Laurens Concerndienst Vastgoed

Middensegment

Met de nieuwe Woningwet kunnen groepen met middeninkomens tussen wal en schip vallen. Beleggers pakken in grote delen van Nederland deze markt op, maar kunnen niet overal in de vraag voorzien. Daar komt bij dat het moeilijk is om tussen de 710 en 900 euro huur zowel rendabele als aantrekkelijke woningen te ontwikkelen en datgene te bieden waar mensen naar op zoek zijn. Dit zijn enkele redenen die de doorstroom van bewoners beperken.

Scheefwoners

Naast de wet is er dit jaar een huurakkoord gesloten waarin corporaties beperkt worden in hun jaarlijkse huurverhoging. De inkomensafhankelijke huur is daarin niet meegenomen. Daardoor zijn er huurders die boven de sociale inkomensgrens zijn gaan verdienen en toch een sociale huur betalen.

Wonen en zorg

Mensen willen langer thuis wonen, zelfstandig blijven en daarbij goede zorg krijgen. Boris van der Gijp: "De meeste zorg wordt verleend bij mensen thuis. Dat is de grootste zorgmarkt en die kun je als corporatie blijven bedienen. Dat is ook een markt die wij bedienen, in het segment boven die 710 euro. Dat doen we op alle plekken in Nederland waar we in woningen investeren". Volgens Hedy van den Berk moeten corporaties in ieder geval genoeg aanbod hebben voor mensen om lang zelfstandig te kunnen blijven wonen. Het bieden van onderdak aan mensen die minder zelfredzaam zijn, is een kerntaak van de corporatie. Het is echter zo dat maatschappelijk- en zorgvastgoed volgens Van den Berk onder de categorie *not to have* valt.

Vragen en antwoorden over zorgvastgoed bij corporaties (Aedes)

Dossier scheiden wonen en zorg (KCWZ)

Huurakkoord: Aedes en Woonbond willen lagere huurstijging (Aedes)

Dossier Huurbeleid (Aedes)

Intermezzo

In discussie met corporaties en markt

In het slotbijeenkomst discussiëren de woningcorporaties en marktpartijen in twee paneldiscussies. Bekijk het videoverslag.

"Als je werkelijk luistert, kom je tot de kern en vallen er kwartjes. Dat de markt écht meer oppakt dan de corporaties denken. Dat er investeringsarrangementen te maken zijn met beleggers. Dat is de kracht van corporaties: het directe contact met de bewoners, nog beter benut kan worden. Daar kun je verder mee."

Jacqueline van de Sande
Moderator

Hoe nu verder?

De rol van de corporaties in gebiedsontwikkeling is veranderd. De belangrijkste vraag die wij ons stellen is: hoe kunnen wij aan die betaalbaarheid en bereikbaarheid en menging op een goede manier een bijdrage blijven leveren in het nieuwe speelveld?

Foto: Zo Helder

Focus op kernactiviteiten

Maarten Janssen (Amvest): "Ik denk dat we blij mogen zijn met de corporaties. Het doemdenken is onterecht. Het is heel erg logisch

dat je een corporatiesector hebt, die zich op de DAEB-dingen richt en zich niet met markt zaken bezighoudt. Je hebt nog een vangnet voor als de markt het echt niet oppakt. Dat is in basis een heel heldere keuze. Alleen, het zit hem in de uitvoering. Hoe komen we tot een goed mechanisme zodat we herkennen waar de gaten vallen. Daar gaat het heel erg in zitten. Ik heb er wel vertrouwen in."

Zoek samenwerkingen op en maak afspraken

Het blijkt dat corporaties en de partners elkaar niet altijd kunnen vinden. Dat terwijl de partners wel graag willen samenwerken met corporaties. Neem het initiatief en wacht niet af.

Jan van Barneveld (de Alliantie): "De afgelopen jaren hebben wij afspraken gemaakt met diverse gemeentes en ontwikkelaars over sociale programma's waarmee we prima onze doelstellingen kunnen behalen."

Zoek alternatieve financieringsmodellen

Voor corporaties betekenen minder niet-DAEB activiteiten, minder investeringsruimte. Er zijn echter alternatieve financieringsmogelijkheden die ruimte kunnen bieden. Naast het verhogen van huren kan men denken aan een revolving fund of een gezamenlijk fonds met andere partijen. Per context is meer onderzoek nodig naar welke financieringsmodellen een uitkomst kunnen bieden.

Hou de blinde vlekken in de gaten

De doorstroom van sociale huurwoningen naar vrije marktwoningen blijft een probleem. Het scheefwonen wordt met de nieuwe Woningwet niet opgelost.

Woonruimte aanbieden waar mensen (thuis) zorg kunnen ontvangen blijft een kerntaak voor corporaties. Met de vergrijzing zal de opgave voor corporaties alleen maar toenemen.

| *Sturen door uitnodigen: een nieuw perspectief voor corporaties (Gebiedsontwikkeling.nu)*
| *GRExpert: Verbonden partijen en grondposities (Gebiedsontwikkeling.nu)*

*“Be good, be proud
and tell it. Jullie doen
zoveel goede dingen.
Jullie hebben zoveel
bestaansrecht voor jullie
doelgroep. Daar zou ik
enorm trots op zijn.”*

Boris van der Gijp

Blijf leren!

College Tour 2016

"Het enthousiasme en de openheid van de sprekers heeft onze ogen geopend. Samenwerken is niet zomaar een loze kreet

binnen gebiedsontwikkeling, maar is een uitgangspunt van alle partijen."

Bas Bronneberg

Projectontwikkelaar bij Ymere

"Waar de corporaties het alleen nog over problemen lijken te hebben, had Pierre van Rossum van de gemeente Amsterdam het

vooral over kansen. Alleen om die reden al interessant en waardevol om reflectie van buiten te vragen. Ik denk wel dat hij iets té optimistisch was. De gemeente hebben wij volgens mij hard nodig in de zoektocht naar mogelijkheden. Goed om te weten dat de partij die wij als belangrijke partner zien een totaal ander beeld van de situatie heeft dan wij."

Hilde Gründemann

Projectontwikkelaar bij Ymere

"In gebiedsontwikkeling is het belangrijk om elkaar op te zoeken en naar elkaar te luisteren, want dat levert nieuwe inzichten op

voor de huidige en toekomstige opgaven. Zo blijkt uit de College Tour, een formule die zeker voor herhaling vatbaar is!"

Mirela Milošević

Projectmedewerker bij de Praktijkleerstoel Gebiedsontwikkeling TU Delft

"Het College Tour-concept pakte goed uit. Echt luisteren en doorvragen nam bij veel aanwezigen vooroordelen over de

andere partij weg. Dat is een voorwaarde voor succesvolle samenwerking."

Rosalie de Boer

Projectleider College Tour bij Ymere

Colofon

Uitgave

Praktijkleerstoel Gebiedsontwikkeling TU Delft (Stichting Kennis Gebiedsontwikkeling) en Ymere, november 2015

Gebiedsontwikkeling.nu // Redactie@Gebiedsontwikkeling.nu
Ymere.nl // SecretariaatInvesterenOntwikkelen@ymere.nl

Eindredactie & vormgeving

Mirela Milošević en Wilson Wong

Onder redactie van

Rosalie de Boer, Bas Bronneberg, Viviane Regout en Agnes Franzen

Tekstbewerking

Wendy Braanker

Met dank aan

Jacqueline van de Sande, Roselda van Cann-Sengers, Natasja van der Horst, Roine Rijks, David Bosch, Reinier van der Kuij, Jeroen Mensink, Pierre van Rossum, Phillip Smits, Hedy van den Berk, Boris van der Gijp, Jan van Barneveld, Jaap Uithof, Harm Janssen, Maarten Janssen, Bart van Breukelen, Friso de Zeeuw, Hilde Gründemann, René Kamperman, Dory Louwerens, Liza Meijer en Manfred Fokkema

ISBN 978-94-6186-580-9

Ymere
wonen, leven, groeien

