
Binnenstad
op niveau

Uit de praktijk van wonen boven winkels

Binnenstad
op niveau

Uit de praktijk van wonen boven winkels

Leeswijzer
In deze publicatie worden de lessen en tips voor de

toekomst gebundeld die de vereniging Wonen

boven Winkels Nederland in tien jaar tijd heeft

verzameld, als kenniscentrum. Ze zijn afkomstig uit

de dagelijkse praktijk van publieke en private

partijen die bezig zijn met de bevordering van het

wonen boven winkels – of het nu om bestaande of

nieuwe panden gaat. De geografische focus lag

daarbij vooral op binnensteden, omdat daar deze

functies bij elkaar komen en de ontwikkeling van de

woonfunctie bijdraagt aan gebieden die anders na

sluitingstijd een verlaten indruk maken.

De publicatie brengt daarmee drie tijdslijnen bij

elkaar:

• �De ontwikkeling van het stedelijk wonen. In de

jaren zestig van de vorige eeuw wilden maar

weinigen nog maar in de stad wonen. De overheid

moedigde de suburbanisatie ook actief aan, door

de ontwikkeling van groeikernen op enige afstand

van de grote steden. Hier konden gezinnen in alle

rust in het groen wonen. Pas in de jaren negentig

kon deze trend worden gekeerd. Stedelijk wonen

werd langzaam maar zeker populair, mede ook

door de opkomst van een- en tweepersoonshuis-

houdens die andere woonwensen hebben.

• �De trends in retail. Ook het winkelen heeft de

afgelopen decennia ingrijpende ontwikkelingen

doorgemaakt. Schaalvergroting was er daar een

van, gekoppeld aan de vestiging van grote

winkelbedrijven buiten de binnensteden. Het

klassieke beeld van winkelruimte op de begane

grond met daarboven de woonetages voor de

betreffende winkelier/eigenaar is steeds meer

verdwenen. Ook de aard van het winkelen is

veranderd: van een functionele bezigheid

(‘boodschappen en inkopen doen’) is de beleving

steeds meer centraal komen te staan. Van

runshopping naar funshopping. Tegelijkertijd

heeft het internetwinkelen stormenderhand zich

een plaats verworven in het Nederlandse

winkellandschap.

• �Het wel en wee van Nederlandse binnensteden.

In de binnensteden komen deze en andere

maatschappelijke ontwikkelingen samen. De

ruimtevraag van wonen en winkelen heeft de

afgelopen jaren pieken en dalen laten zien; de

gevolgen daarvan werden zichtbaar in de

hoofdwinkel- en aanloopstraten. Vanuit de

beleidskant is eerst met de stadsvernieuwing en

later met de stedelijke vernieuwing geprobeerd

het stedelijk woon- en leefklimaat op niveau te

krijgen en te houden. Die ambitie staat in veel

gemeenten nog steeds overeind, waarbij de

context wel ingrijpend is veranderd – inclusief de

rol van partijen. De overheid heeft geen grote

geldbuidel meer ter beschikking, waardoor de

samenwerking met marktpartijen op een andere

leest moet worden geschoeid.

De artikelen in deze publicatie belichten verschil-

lende onderwerpen die onder deze ontwikkelingen

geschaard kunnen worden: financieel, organisa­

torisch, procesmatig. Het zijn allemaal stukjes van

de ingewikkelde maar inspirerende puzzel die

‘wonen boven winkels’ heet. De leden van de

gelijknamige vereniging geven in hun bijdragen aan

waar de kansen liggen om het wonen in de

binnensteden verder te stimuleren en geven daarbij

praktische tips. Bij wijze van lessons learned zijn bij

de meeste artikelen ‘sleutels voor succes’ aange

geven. Het is de oogst van enkele decennia hard

werken aan een opgave die onverminderd actueel is

en – met het samengaan van de vereniging in het

Platform Binnenstadsmanagement – een

hernieuwd, breed fundament krijgt.

 3 | Wonen boven winkels

5

8

14

20

24

28

30

32

36

40

44

48

52

54

62

68

Inhoud
Voorwoord: Investeren in tijdgeest en belevingswaarde

De pro’s en con’s van de populaire stad

Lokaal maatwerk: de NV-constructie

Voor een centrum met waarde

Lokaal maatwerk: de haalbaarheidsscan

De nieuwe stadsbewoners

De bewoners aan het woord

	 Ludwig Beukers, Deventer

	 Jennie Jouvenaar en Ivan de Casseres, Leiden

	 Marleen van der Heiden, Gouda

	 Marc van Eldik en Jair Lampe, Den Haag

	 Michel Severijns, Maastricht

	 Pim Elbers, Breda

De winst voor privaat en publiek

Lokaal maatwerk: de stimuleringsregeling

Verder vooruit: Binnensteden vragen blijvende aandacht

Wonen boven winkels | 4 5 | Wonen boven winkels

10 jaar vereniging Wonen boven Winkels Nederland

Voorwoord Investeren in
tijdgeest en
belevingswaarde

opend in een onbekende stad is er altijd wel iets dat opvalt. Het is er stil,
rommelig, monumentaal, groen, gezellig, er staan auto’s, de huizen zijn

mooi. Die eerste indruk is altijd een mix van momentum, gevoel en plek; een
beeld dat blijft hangen. Soms is de betekenis van de plek bekend, door een histo­
rische gebeurtenis. Maar meestal leidt een tip van vrienden, een foto uit de krant
of een beschrijving uit de stadsreisgids de weg. Zo hebben alle plekken een
geschiedenis: wat we zien is vaak niet wat het was, of had kunnen zijn. Wat elke
plek bijzonder maakt is het verhaal over tijdgeest en belevingswaarde.

En daar ging het ook over bij de vereniging Wonen boven Winkels Nederland.
De afgelopen tien jaar maakten wij ons in ‘hobbyverband’ druk over de betekenis
van zichtbare en onzichtbare plekken en gebouwen in een stad. Natuurlijk, ze
waren er al jaren, ruim voor de oprichting van onze vereniging: de musketiers
van stadsherstel en herbestemming. Werkzaam bij gemeenten, woningbouw­
corporaties en beleggers. Maar ook eigenaren van winkelpanden, huurders,
architecten en beleggers. De eenzame, inventieve ploeteraars die, soms tegen de
tijdgeest in, bleven volhouden dat investeren in de bestaande stad altijd rendeert.
En dat het wonen boven winkels daarbij helpt.

De vereniging bracht hen samen en we gingen op weg. De missie: nieuwe func­
ties toevoegen of oude herstellen, om daarmee vervallen en verpauperde stadse
plekken te kunnen herwaarderen, economische waarde te creëren en leefbaar­
heid te versterken. Het was en is een actuele opgave. Leegstaande panden of
voormalige woningen boven winkels weer bewoonbaar maken. Dat maakt het
verschil tussen het behoud van architectuur, karakter en belevingswaarde of
afschrijven, met sloop als makkelijkste optie. ‘Stadsherwaardering’, daar zette
onze vereniging op in. Met succes. Onze leden stimuleerden anderen: in de lobby,
in de kennisontwikkeling, in de netwerkvorming en in de kennisverspreiding.

Om het draagvlak voor onze visie te verbreden waren goede voorbeelden meer
dan welkom. Langdurige, succesvolle, ingrijpende en zichtbare projecten. Uit het

L

>

Wonen boven winkels | 6 7 | Wonen boven winkels

verleden, zoals het Stokstraatkwartier in Maastricht in de jaren vijftig, of recente
projecten als de Zeedijk door de N.V. Zeedijk en Stadsherstel Amsterdam. En de
grootschalige restauraties in de binnensteden van Deventer en Dordrecht, door
samenwerking van gemeente en corporaties met particuliere eigenaren. Projec­
ten die steeds vaker de (toeristische) aandacht trekken, zowel binnen als buiten
Nederland.

Maar bedenk wel: elke succes is ‘pandje voor pandje’ veroverd. Omdat er vaak
zoveel uiteenlopende belangen spelen. Er is maatwerk nodig en dat kost tijd,
kennis van zaken, overtuigingskracht en vooral: veel tact. Zo is onze vereniging
vanaf 2006 steeds meer als kenniscentrum gaan optreden om ervoor te zorgen
dat ervaringen en best practices beter werden gedeeld en benut. Die ambitie is
onverminderd actueel. Tien jaar later staan we namelijk opnieuw voor stevige
uitdagingen. Zo hebben bijvoorbeeld bevolkingskrimp en de leegstand van kan­
toren en winkels grote impact op onze dorpen en steden.

We zijn daarom tot de conclusie gekomen dat het doel van onze vereniging beter
is te realiseren door de opgebouwde expertise in te zetten voor een gemeenschap­
pelijke nieuwe agenda: het werken aan duurzame, innovatieve, aantrekkelijke en
levendige woon-, werk-, winkel- en verblijfsgebieden in onze stads- en dorps­
centra. Het samengaan met het Platform Binnenstadsmanagement is in dit
verband een logische stap. Opnieuw brengen we mensen met ideeën, kennis en
inspiratie bij elkaar. Ditmaal om antwoorden te vinden op die enige echte vraag:

‘Het gaat om belevingswaarde, stupid!’
‘Maar hoe en waar vind ik die dan?’
‘Goed zoeken’, zou ik zeggen.

Daarom deze publicatie! De leden van de vereniging Wonen boven Winkels
Nederland hebben hieraan bijgedragen, door hun knowhow op programmatisch,
ontwerptechnisch, financieel en organisatorisch gebied te bundelen. Een mooie
actuele en inspirerende basis voor de komende jaren.

Hans Spigt
Voorzitter vereniging Wonen boven Winkels Nederland

Oktober 2016

>

Wonen boven winkels | 8 9 | Wonen boven winkels

eind jaren tachtig fors aan populariteit gewonnen. ‘Cities
have become sexy and feisty’ (pittig), zegt Harvard-econoom
Ed Glaeser over zijn boek Triumph of the City. Jonge mensen
trekken naar de stad, op zoek naar een baan, een partner,
naar actie. Ze laten het krimpende platteland achter zich. Het
eind van deze ontwikkeling is nog niet in zicht. In Nederland
woonde in 2014 90 procent van de bevolking in steden. De
groei zit vooral in de vier grote steden, maar ook steden als
Groningen, Zwolle en Breda doen mee. Om de explosie van
met name het aantal een- en tweepersoonshuishoudens op te
vangen moeten er volgens het Planbureau voor de Leef­
omgeving tot 2050 minimaal 300.000 extra woningen
bijkomen, bij lage economische groei. Dit loopt bij hoog­
conjunctuur op tot ruim 1,6 miljoen woningen.
	 Daarbij zorgen ook andere ontwikkelingen voor schaar­
ste en stijgende prijzen. Zo wonen steeds meer mensen op

meer dan één plek. Dat kan een familiehuis op het Franse
platteland zijn, een mini-studio in Barcelona, maar ook een
pied à terre in Londen, New York, Hong Kong of Amsterdam.
Dit fenomeen speelt zich af grotendeels onder de radar,
omdat niemand bijhoudt hoe vaak een eigenaar thuis is.
Ondertussen drijven al deze passanten de prijzen op van
gewone woningen. Voor de global rich is een tweede, vierde,
vijfde, zesde huis geen huis, maar een chic adres – en een
veilig investeringsvehikel. Zoals Boris Johnson over de aan­
trekkingskracht van Londen opmerkte: ‘London is to the
billionaires as the jungles of Sumatra are to the orangutans.
It is their natural habitat.’
	 Het fenomeen neemt zo langzamerhand zulke dimensies
aan dat de steden, en de stedelingen, er last van krijgen. In
wijken als Mayfair in Londen brandt nergens licht, er is nooit
iemand thuis en dus kwijnt ook de middenstand weg. >

Een urgente opgave: het accommoderen van de groeiende ruimtevraag

Wonen in de binnenstad	 De pro’s
en con’s van de

 populaire stad
In de jaren zestig en zeventig van de

vorige eeuw liepen de binnensteden leeg,

maar die trend is compleet omgekeerd.

Huishoudens en bedrijven willen weer

en masse in de stad gevestigd zijn. Het

aanbod aan woningen kan de vraag echter

niet bijbenen. Gevolg: prijzen die stijgen

en steden die onbereikbaar dreigen te

worden. Wonen in en boven winkels kan

helpen, maar vooral zijn innovatieve

woonvormen noodzakelijk.

Tracy Metz

ie was het ook al weer die zei: ‘Iedereen wil wel een
huis met een tuin op de Dam’? Ik moest eraan denken

toen onlangs in de hoofdstad een enorm penthouse van
1.230 m2 voor 25 miljoen euro op de markt kwam – ponti­
ficaal op de Dam, pal naast de Bijenkorf, in een voormalig
kantoorgebouw. Wie wil nu écht op de Dam wonen, vroeg ik
me af – en voor zoveel geld? Goed, de Dam heeft een rijke
geschiedenis, maar een woonomgeving is het nooit geweest
en zal het nooit worden ook.
	 Irritant aan deze uitspraak is vooral het onderhuidse
verwijt dat erin schuilt: wat zijn jullie Nederlandse woon­
consumenten toch verwend, you want to have your cake and
eat it too – én een vrijstaand huis, én een tuin én overal dicht­
bij. Maar de woonconsument is hier helemáál niet zo ver­
wend. In tegenstelling tot bijvoorbeeld België is Nederland er
sinds de Tweede Wereldoorlog nog steeds niet in geslaagd het
woningtekort op te lossen. Dat wreekt zich nu vooral in aan­
trekkelijke en populaire steden. Amsterdam spant de kroon:
eind 2015 werd bijna 40 procent van de koopwoningen boven
de vraagprijs verkocht. Voor huishoudens met een kleinere
portemonnee wordt het wonen hier snel onbetaalbaar.

Sexy en pittig
Maar niet alleen Amsterdam is gewild; het is een ontwikke­
ling die worldwide speelt. In veel landen hebben steden sinds

W

Wonen boven winkels | 10 11 | Wonen boven winkels

>

vesting van de gemeente Rotterdam opmerkt in dat rapport.
‘Ruimtelijke regels zijn niet opgesteld om sociaal beleid te
voeren. Ze zijn vooral gebaseerd op wantrouwen. Hoe weet
je zeker dat mensen een mantelzorg- of kangoeroewoning
werkelijk inzetten voor het leveren van zorg? Of bouwen ze
gewoon voor weinig geld een mooie woning?’

Wonen in winkels?
Hoe kunnen gemeenten en andere partijen het wonen in de
binnenstad voor al deze uiteenlopende groepen faciliteren?
De oplossing ligt uiteraard in het bouwen van meer wonin­
gen, maar misschien nog wel meer in het creatief omgaan
met dat wat we al hebben, ook in het toepassen van de regel­
geving. Wonen boven winkels is in deze context een evident
goed idee: ogen op straat in de avonduren, meer aanbod aan
woonruimte voor vooral studenten en starters, behoud van

erfgoed, minder leegstand. Maar praktisch loopt het elke
keer vast. Winkeliers willen hun opslagruimte niet kwijt, ze
willen geen ruimte afstaan aan trappen en vluchtwegen, ze
vrezen – niet zonder reden – dat bewoners gaan klagen over
het lawaai van aan- en afvoer van goederen. Voor gemeenten
is het ook bewerkelijk: het betekent veel onderhandelen met
individuele eigenaren, voor relatief kleine aantallen wonin­
gen. Hoewel – in Maastricht, dat vooropliep in de bedrijfs­
matige aanpak, is het toch maar even gelukt om zo’n 600
woningen boven winkels te realiseren.
	 Misschien brengt de crisis in de retail hier verder bewe­
ging in– niet zozeer in het wonen boven bestaande winkels,
maar in het wonen in lege winkels. In Schiedam staat één op
de vijf winkels leeg, in Geleen is het bijna net zo erg. Schiedam
onderzoekt daarom de mogelijkheid in de binnenstad een
Outlet City te realiseren. En er wordt geëxperimenteerd met

Ook tussen het wonen in aantrekkelijke (binnen)stedelijke
buurten en het toerisme is inmiddels een complexe symbio­
tische relatie ontstaan. Het duidelijkste bewijs is Airbnb, dat
gericht is op bieden van een ‘authentieke’ lokale ervaring
door het ‘delen’ van je huis. Airbnb drijft eveneens de prijzen
op, zorgt voor toenemende overlast en verdrijft daarmee
zelfs vaste bewoners uit de stad. ‘Het business model van
Airbnb waardeert buurten puur op basis van hun aantrekke­
lijkheid voor toeristen’, schrijft stedebouwkundige Pete
Harrison in de zomer van 2016 op de Amerikaanse blog ‘Next
City’. ‘Ik weet dat dat aardige Europese stel met hun rol­
koffers hierheen komt omdat ze willen meemaken wat de
‘locals’ meemaken. Ze geven me het gevoel dat ik een acteur
ben in hun vakantie.’

	 Waar laten de binnensteden al die hoppende, alleen­
staande of tweeverdienende stedelingen – of ze er nu perma­
nent wonen of maar twee weken per jaar? Innovatie is heel
hard nodig: zowel in de woningen zelf als in de stedenbouw.
Er is dringend behoefte aan nieuwe woonconcepten die tege­
moetkomen aan het vloeibare karakter van het (binnen)­
stedelijk wonen. ‘Zoku Hotel’ bijvoorbeeld, 133 hotellofts in
en op het leegstaande Metropool-gebouw in Amsterdam,
ontwikkeld door ondernemer Hans Meyer (CitizenM) en ont­
werpbureau Concrete. De lofts zijn bedoeld voor mensen die
voor een paar maanden in Amsterdam komen werken. ‘Dat is
te kort om een heel appartement te huren en te meubileren,
te lang om in een hotel te zitten’, zegt Meyer. ‘Zoku biedt
behalve kamers, ook een sociale omgeving met restaurant en
café. En we brengen nieuw leven in een heel groot, heel leeg
gebouw.’
	 De stad is er echter niet alleen voor hippe jonge mensen
en digitale nomaden, maar ook voor gezinnen. Volgens hoog­
leraar Lia Karsten van de Universiteit van Amsterdam is de
stedelijke leefstijl voor veel mensen zozeer onderdeel van
hun identiteit, dat ze er na hun studie blijven als er kinderen
komen. Bovendien is het dankzij de dichtheid van de stad

mogelijk voor beide partners om te werken, veelal vier dagen
in deeltijd: het ‘4-4 huishouden’. Je kunt alles doen op de fiets,
op korte afstanden met voorspelbare reistijden – dan maar
een beetje krap wonen.
	 Gezinnen zoeken wat zij noemt ‘stedelijkheid in de luwte’,
bijvoorbeeld brede stoepen aan straten met weinig verkeer.
Architectenbureau Heren5 heeft in zijn studie ‘Nestelen’ een
aantal ideeën gelanceerd voor nieuwe woonconcepten voor
gezinnen in de stad. Dat zijn vaak vaak simpele maar slimme
oplossingen, zoals: maak in plaats van een lange smalle gang
met allemaal deuren, een brede gang die ook kan dienen als
speelplek.

Empty nesters
Naast de starters en digitale nomaden is er nóg een groep die
naar de stad trekt: de vijftigers die vertrokken toen er kinde­
ren kwamen en nu terugkomen als ‘vitale ouderen’. Ze zijn
het geld- en tijdverslindende onderhoud aan hun landelijke
rietgedekte villa zat en zoeken het vertier en stimulans van
de stad (weer) op. Al dan niet in het kielzog van hun kinde­
ren. Maar ze zoeken allemaal hetzelfde ruime, gelijkvloerse
appartement met lift en parkeergarage in een nette buurt –
en die zijn schaars.
	 De vitale oudere zal ooit een kwetsbare oudere worden.
Nu we zelf voor onze oude dag moeten zorgen gaat de draag­
krachtige vitale oudere alvast op zoek naar een plek voor
later, met ruimte voor een verzorger, of naar een groeps­
woning om met vrienden te delen. Wonen straks ouderen in
die leeggekomen panden in de centra van de middelgrote
steden? In een studie voor het ministerie van Binnenlandse
Zaken (2016) beschreef adviesbureau Companen de opkomst
van meergeneratiehuizen en -wijken, meegroeiwoningen en
kangaroewoningen (in Amerika bekend als ‘granny units’).
De zorg gaat steeds meer invloed op het wonen krijgen,
zoveel is duidelijk. Maar deze vernieuwingen moeten zwaar
op de regelgeving worden bevochten, zoals Margreet
Schotman, manager bij de dienst Stedenbouw en Volkshuis­

>

Innovatie is heel hard nodig. Er is dringend behoefte aan
nieuwe woonconcepten die tegemoetkomen aan het vloeibare
karakter van het (binnen)-stedelijk wonen.

Wonen boven winkels | 12 13 | Wonen boven winkels

Compacte winkels, ruimte voor wonen
Melvin Kaersenhout

Nu het stof van de vastgoedcrisis is

neergedaald ziet het landschap van de

winkelstraten er drastisch anders uit. Een

ware revolutie heeft zich hier voltrokken.

Online winkelen blijkt een gamechanger

van ongekende omvang te zijn voor de

gehele retailsector, omdat de noodzaak

om te gaan winkelen is verdwenen. Het

internetwinkelen vervangt het winkelen

echter niet helemaal. De beperkingen van

internet op het gebied van het voelen,

horen, ruiken en proeven zijn reden om

alsnog naar fysieke winkels te gaan. Ook

hebben mensen behoefte aan een tastbare

omgeving en persoonlijk contact; dát

houdt de winkelstraat in leven.

Onder druk van de competitie met de

digitale winkelomgeving hebben winkel

gebieden zich in korte tijd moeten

heruitvinden. De consument accepteert

niet langer de monofunctionele winkel

gebieden waar alles draait om de

producten. Men is steeds meer op zoek

naar beleving en persoonlijke service die

opeens doorslaggevende factoren blijken

te zijn bij de aankoop van een product. Het

statische winkelaanbod verandert

daardoor in hoog tempo en wordt

aangevuld met kleinschalige formules:

pop-ups, shop-in-shops of bijvoorbeeld

geblurde concepten waarbij een fiets­

reparatiewinkel ook een werkplek kan

zijn. Deze nieuwe formules hebben alleen

kans van overleven als ze lean and mean

zijn. Dit betekent meer flexibiliteit,

kleinere winkeloppervlakken, minder

voorraad en vooral excellente en

persoonlijke service in een aansprekende

omgeving. De winkels worden compacter

en de omgeving wordt nog belangrijker.

Dit biedt nieuwe kansen voor het verder

ontwikkelen van de winkelstraat op een

hoger niveau − het wonen boven winkels.

Hoewel het binnenstedelijk wonen al sinds

midden jaren negentig van de vorige eeuw

een enorme comeback maakt, en zelfs een

van de meest succesvolle woonmilieus van

het moment is, blijft de leegstand boven

het winkelbestand al decennialang een

punt van zorg; ook al onderschrijven alle

belanghebbenden inmiddels de meer

waarde van het bewonen van de binnen-

stedelijke gebieden en het effect ervan op

de kwaliteit en vitaliteit van de stad. De

afgelopen vijftig jaar was de noodzaak om

de leegstand boven de winkels aan te

pakken kenbaar nog niet groot genoeg,

maar met de herpositionering van de

winkelstraat door de impact van de

e-commerce getuigt het van weinig

langetermijnvisie als de winkelstraten

alleen op maaiveldniveau worden

hernieuwd.

Door de opkomst van de compactere

winkels ontstaat de mogelijkheid om de in

het verleden afgebroken toegangen tot de

verdiepingen te herstellen en deze zo weer

bewoonbaar te maken. Het getuigt van

gezond verstand als de vastgoedsector, de

retailers en de gemeente hun gezamenlijk

belang hier inzien en de handen ineen-

slaan. Zij kunnen de behoefte naar

compactere winkels inzetten als onderdeel

van een krimpstrategie én kwaliteitsslag,

door de benodigde (gedeelde) opgangen

naar de verdiepingen te creëren. Dit komt

per bouwblok ongeveer neer op twee tot

vijf meter straatgevel; een hoeveelheid die

niet ten koste gaat van de continuïteit van

de winkelstraat, maar wel sterk bijdraagt

aan het creëren van een toekomstbesten-

dige en vitale binnenstad met aanzienlijk

meer belevingswaarde. Door de woning-

voorraad in de binnensteden te vergroten

neemt de aantrekkelijkheid van de retail

toe, want de bewoners maken de stad als

winkelomgeving in zijn geheel aantrekke-

lijker. Zij brengen sfeer, reuring, sociale

veiligheid, hun netwerk, kennis en omzet

met zich mee en daar is nog geen stad

slechter van geworden!

Over de auteur
Melvin Kaersenhout is eigenaar van studioMAEK,
een Haags ontwerpbureau voor concept
ontwikkeling, architectuur en stedelijke omgeving.

het ombouwen van winkelpanden tot kantoor of… woning.
Dat vereist wel souplesse van de gemeente om een gemengd
bestemmingsplan toe te passen – maar onder druk is er al
veel vloeibaar geworden.

Slim ruimtegebruik
Is deze trend van transformatie een optelsom van leuke inci­
denten of zet het werkelijk zoden aan de dijk? In de delen
van Nederland met een lage economische groei – Zeeland,
Noordoost-Groningen, Limburg – kan volgens de PBL-studie
‘Transformatiepotentie: woningbouwmogelijkheden in de
bestaande stad’ bijna 80 procent van de woningbehoefte
binnenstedelijk worden opgelost. Maar in de steden en
streken waar het hard gaat is de vraag zo groot dat slechts 35
procent van de behoefte in de binnensteden is op te lossen.
	 Daarom tot slot nog enkele andere schoten voor de boeg,
over het zo slim mogelijk benutten van alle ruimte die er
al is:
• �	� Als je je huis al met één of twee anderen moet delen, dan

moet iedereen een eigen huurcontract kunnen krijgen.
Nu is het vaak zo dat als de hoofdhuurder vertrekt,
meteen iederéén op straat staat. Dat veroorzaakt veel
consternatie en verlies van tijd en energie.

• �	� We moeten zelf verzinnen hoe we onze oude dag gaan
inrichten, maar de regelgeving is te star. Als we de onder­
linge zorg en ondersteuning willen aanmoedigen moeten
we niet korten op de uitkering van mensen die een
gezamenlijk huishouden voeren. De stad moet met open
armen oudere inwoners verwelkomen die met een eigen
idee komen voor nieuwe woonvormen.

• �	� Grijp alles aan wat functiemenging bevordert. Als je
winkelstraat afsterft omdat er zoveel winkels leeg staan,
doe alles wat nodig is om daar weer levendigheid in te
krijgen. Verander zo nodig het bestemmingsplan, zet
winkels om in werkplaatsen en woningen. Functie­
menging brengt een stad tot leven. In dit digitale tijdperk
hoeven we niet zo bang meer voor bedrijvigheid te zijn.

De activiteiten die zich in een woning en in een bedrijf
afspelen, lijken steeds meer op elkaar: allemaal het zacht
geklik van toetsen.

• �	� Woningen die zo aantrekkelijk zijn dat ze worden opge­
snoept als deeltijdadressen, kunnen zwaarder worden
belast.

• �	� Zeg als gemeente in principe tegen een nieuw idee altijd
‘ja, mits’ in plaats van ‘nee, tenzij’.

	 Wie een blik werpt op de recente geschiedenis van
Nederlandse binnensteden, weet dat het hier niet om een
vrijblijvende opgave gaat. De populaire steden hebben het
nu dan wel heel druk met het accommoderen van al die men­
sen – studenten, starters, expats, digitale nomaden, vitale
vijftigers, honkvaste oudjes – die er een plek willen bemach­
tigen of houden, maar dat is weleens anders geweest. In de
jaren zeventig was het stedelijk wonen helemaal niet zo
geliefd. Een bouwvallig grachtenpand kocht je voor een
habbekrats en in de jaren tachtig vluchtte ieder jong gezin bij
het eerste kind meteen naar een groene groeikern. Steden
die te duur worden en te ongelijk in (woon)kansen en inko­
men, waar bewoners zich door golven toeristen voelen weg­
gespoeld – daar kan het verkeren. Dan kan de liefde zomaar
voorbij zijn.

Over de auteur
Tracy Metz schrijft voor onder meer NRC Handelsblad, De Groene
Amsterdammer en Architectural Record. Ze is directeur van het
John Adams Institute, het centrum voor Amerikaanse cultuur in
Nederland en leidt de maandelijkse live talkshow Stadsleven.

<

De oplossing ligt uiteraard in het bouwen van meer
woningen, maar misschien nog wel meer in het creatief
omgaan met wat we al hebben.

>

Wonen boven winkels | 14 15 | Wonen boven winkels

Langjarige slagkracht
Wyckergrachtstraat • Maastricht
Een van acht in 2013 opgeleverde

studio’s van ca. 30 m² voor studenten

boven een slagerij.

Gewoon boven winkels in Deventer en Maastricht

Lokaal maatwerk: de NV-constructie

Ook in de aantrekkelijke binnensteden van

Deventer en Maastricht komt leegstand

voor op de verdiepingen boven winkels.

Lokaal hebben verschillende partijen de

handen ineengeslagen om deze situatie aan

te pakken. Het instrument dat ze daarvoor

hebben ontwikkeld is de NV: een speler met

lange adem, die met eigen geld projecten kan

aanpakken. Met succes.

wee steden, twee bijzondere coalities. In
Deventer is Wonen Boven Winkels

Deventer (WBWD) opgericht door de
gemeente en Woonbedrijf ieder1. In Maastricht
ontstond Wonen Boven Winkels Maastricht
(WBWM); een samenwerkingsverband tussen
corporatie Woonpunt, de gemeente en
Universiteit Maastricht. Het doel was hetzelfde:
leegstaande ruimte in de binnenstad nieuw
leven inblazen. Dat vraagt om slagkracht en
investeringscapaciteit. De partners hebben
daartoe aandelenvermogen in een naamloze
vennootschap (NV) gestoken. Hiermee werd
het mogelijk vastgoed aan te kopen en te
herontwikkelen tot woningen. Deze woningen
(en soms ook winkels) worden vervolgens ook
geëxploiteerd door de NV.

Langere termijn
Waarom het vehikel van de NV? Het grote
voordeel van dit instrument is dat op deze

T

>

Rogier Linke en Thijs Paré

manier langjarige betrokkenheid en een focus
op de binnenstad kunnen worden gerealiseerd.
De vennootschap is een zelfstandige speler met
een lange termijnvisie en een stevige binding
aan de binnenstad, die op de langere termijn
zelf geld genereert. Geld dat weer opnieuw
geïnvesteerd kan worden. Er hoeft dus niet
jaarlijks gemeenschapsgeld bij. Dit in tegen­
stelling tot constructies die afhankelijk zijn van
subsidies of incidentele gelden en daarmee van
de betrokkenheid van bestuurders. Bijkomend
voordeel is dat met een vennootschap snel kan
worden ingespeeld op wisselende omstandig­
heden, zoals de voorbeelden in Deventer en
Maastricht duidelijk maken.

Kwaliteit maken
In Deventer is WBWD opgezet als een
‘revolving fund’. De NV koopt panden aan,
herontwikkelt ze en neemt ze vervolgens zelf in
exploitatie. Na verloop van tijd worden de
woningen tegen een bepaald rendement weer
te gelde gemaakt, zodat opnieuw geïnvesteerd
kan worden. In de praktijk revolveert het fonds
langzaam maar gestaag, door de wens om
kwaliteit te realiseren in combinatie met vaak
kostbare verbouwingen (van veelal monumen­
tale panden). Er gaat de nodige tijd overheen
voor de woningen kostendekkend verkocht
kunnen worden. Het doel van de NV is echter
niet in korte tijd een zo groot mogelijke
vastgoedportefeuille op te bouwen. Het gaat er

Wonen boven winkels | 16 17 | Wonen boven winkels

vooral om met beperkte middelen zoveel
mogelijk leegstaande vierkante meters te
kunnen ‘raken’ en deze een duurzame kwali­
teitsverbetering te geven.
Voortbordurend op deze aanpak heeft WBWD
ontdekt dat er ook andere manieren zijn om de
kwaliteit van de binnenstad te vergroten. Nu
het economisch beter gaat stroomt er weer
meer privaat geld naar woningvastgoed (als
belegging). Tegelijkertijd richten (winkel)
pandeigenaren de blik hoger, naar de ver­
diepingen waarmee zij het rendement op hun
vastgoed kunnen verhogen. Bezoekers en
bewoners zoeken ondertussen steeds meer
kwaliteit in woon- en winkelgebieden en willen
hier ook voor betalen. Inhakend op deze trend
richt WBWD zich nu ook op het verleiden en
faciliteren van deze eigenaren en beleggers om
zelf te investeren in hun vastgoed. In beperkte
mate worden hier subsidies voor ingezet, als
‘aanjaaggeld’. Ook kunnen strategische
aankopen helpen om projecten op gang te
krijgen.
Een mooi voorbeeld van deze aanpak is de
Stadshof in Deventer, een prachtige groene
binnentuin midden in het kernwinkelgebied.
Dit project, waarbij zowel vastgoed als open­
bare ruimte wordt aangepakt, heeft in potentie
een grote toegevoegde waarde voor de (econo­

mische) aantrekkingskracht van de stad. De
Stadshof wordt een stadse tuin waar bij tijd en
wijle ook evenementen te beleven zijn. Het
wordt een plek om te ontdekken en met elkaar
de sfeer te maken: overdag voor iedereen
toegankelijk en ’s nachts voor de bewoners. In
het kader van de ontwikkeling van de Stadshof
heeft WBWD in 2016 een pand in de Grote
Overstraat aangekocht om een goede entree tot
het gebied te kunnen realiseren. Op deze
manier ontstaat een geweldig woonklimaat
voor de 80 à 100 appartementen die hier nog
kunnen worden ontwikkeld.

Verkoop of erfpacht
In Maastricht exploiteert WBWM de verdiepin­
gen die zij renoveert voor een periode van

De vennootschap is een zelfstandige speler
met een lange termijnvisie en een stevige

binding aan de binnenstad, die op de langere
termijn zelf geld genereert.

Wyckergrachtstraat • Maastricht
De woningen kijken uit op de

drukke Wycker Brugstraat en zijn

ontsloten via de zijkant aan de

Wyckergrachtstraat. Door de ligging

boven een goed functionerende

slagerij was het bouwproces

complex. Voor het project is een

erfpachtovereenkomst gesloten.

>

>

Wonen boven winkels | 18 19 | Wonen boven winkels

ongeveer 40 jaar. Zo worden de investeringen
terugverdiend en speelt de NV quitte.
Gedurende deze periode beschikt de vennoot­
schap over de verdiepingen, op grond van een
‘zakelijk recht’. Dit gaat het eenvoudigst door
de verkoop van de verdiepingen aan WBWM.
Dit is aantrekkelijk voor eigenaren/beleggers
die primair geïnteresseerd zijn in de exploitatie
van de winkelruimtes; zij hebben dan geen
omkijken meer naar de woonruimte. Wanneer
een eigenaar de verdiepingen niet wil ver­
kopen, gaat WBWM een erfpachtovereenkomst
aan voor de periode van ongeveer 40 of 50 jaar.
In die periode behoudt de eigenaar het
zogenaamde ‘bloot eigendom’ van de verdiepin­
gen, maar berust het vruchtgebruik bij WBWM.
Na afloop van de erfpachttermijn gaan de

verdiepingen inclusief de appartementen ‘om
niet’ terug naar de eigenaar.
Behalve een vergoeding voor de benutting van
de verdiepingen, in de vorm van ofwel de
koopsom ofwel de erfpachtcanon, zijn er voor
de eigenaar nog andere financiële voordelen.
De NV neemt namelijk alle kosten van het
renoveren van haar verdiepingen voor haar
rekening en risico. Vervolgens worden de
kosten van onderhoud en andere zakelijke
lasten evenredig gedeeld; een substantiële
besparing voor de eigenaar. Daarnaast heeft de
eigenaar geen administratieve beslommeringen
rondom de verhuur van woningen. Ook het
exploitatierisico van de woningen berust in
Maastricht geheel bij de NV.

Vanaf de jaren zestig van de vorige

eeuw ontvolken de binnensteden van

ons land. De city’s worden steeds

meer gericht op het winkelend

publiek, binnensten krijgen het

karakter van een monocultuur. Pand

eigenaren vertrekken naar buiten,

verdiepingen en zolders komen leeg

te staan. In de avonden lijkt het of

een neutronenbom is gevallen: de

panden staan overeind, maar de men-

sen zijn weg. Zelfs de eigenaren heb-

ben geen gezicht meer. Je mist pijnlijk

wat er niet meer is: bewoners en

bezoekers. Zonder medicijn is er op

dat moment maar één oplossing om

de opkomende depressie tegen te

gaan: kijk niet omhoog en niet naar

de brutaal betraliede winkels. Geluk-

kig wordt echter Wonen boven Win-

kels (WbW) uitgevonden: het medicijn

tegen de fantoompijn. Maar het

medicijn is nog maar mondjesmaat

ingezet, zelfs in WbW-homeland

Maastricht: bijna 600 wooneenheden

zijn gerealiseerd, waar er nog 1.000

naar schatting mogelijk zijn. Nu, in

het begin van onze nieuwe eeuw, is

leegstand van winkels het nieuwe

probleem. We zien onverbloemd lege

etalages en liefdeloos leeg achter

gelaten winkelruimtes – behangen

met wanhopige posters ‘te huur’. Weg-

kijken helpt ook nu niet. Er is een

nieuw breedspectrum-medicijn nodig

om de fantoompijn tegen te gaan:

integraal binnenstadsmanagement,

met een flinke portie WbW – boven en

in winkels.

Medicijn tegen fantoompijn

>

Over de auteurs
Rogier Linke is Hoofd Ontwikkeling &
Transacties bij Woonpunt Maastricht. Thijs
Paré is zelfstandig adviseur en directeur Wonen
Boven Winkels Deventer.

Sleutels voor succes

• Samenwerking met gemeente, pandeigenaren en winkeliers

• Onafhankelijk van subsidies en gemeentelijke begrotingen

• Revolving fund: geld wordt opnieuw geïnvesteerd

• Voor exploitatie meerdere modellen mogelijk

• NV is zelfstandige speler met slagkracht

• Flexibiliteit om in te spelen op nieuwe randvoorwaarden

<

Jacques Costongs

Pontsteeg • Deventer
In project ‘De Koning’ werden in

2005 na intensieve samenwerking

tussen ondernemers, gemeen­

te en Wonen Boven Winkels

19 appartementen met een

gezamenlijke daktuin gereali­

seerd boven drie verschillende

winkelpanden.

Wonen boven winkels | 20 21 | Wonen boven winkels

Batterijstraat • Maastricht
Interieur van studenten­

complex aan de Batterijstraat /

Markt te Maastricht.

Wycker Brugstraat • Maastricht
Voorzijde van woningen aan de Wycker

Brugstraat / Wyckergrachtstraat te

Maastricht, tussen het station en de

Servaasbrug.

2
3
4

1

1

3

2

4

Het bestuurlijk perspectief

Binnensteden en het wonen Voor een
centrum met

waardeOnze binnensteden staan er anno 2016

goed bij. Dat is weleens anders geweest.

Gemeenten werken sinds de jaren zestig

hard om verpaupering tegen te gaan,

met succes. Maastricht is een voorbeeld

van een gemeente met aanhoudende

aandacht voor het centrum en het wonen

boven winkels. Dat moet vooral ook zo

blijven. Samenwerking met krachtige

en standvastige partners is een van de

succesvoorwaarden.

et is nu bijna niet meer voor te stellen,
maar in de jaren zestig van de vorige

eeuw was er sprake van een vrij massale
ontvolking van de binnensteden. Grootschalige
sloop ging hand in hand met suburbanisatie.
Het gevolg: volksverhuizingen van honderd­
duizenden. Ook de traditionele koppeling van
woning-winkel-eigenaar in één pand werd
steeds meer doorbroken. Anonieme en
onzichtbare eigenaren en grote vastgoed­
eigenaren werden beeldbepalend, de
winkelfunctie werd dominant. Qua bewoning >

liepen de binnensteden leeg, maar ze liepen
vervolgens letterlijk vol met kooplustigen. Door
de commerciële successen op de begane grond
was het niet meer interessant om de verdiepin­
gen boven de winkels te exploiteren voor
wonen. De nadelen van de ‘ontmenging’
werden steeds manifester: onleefbare binnen­
steden en straten die na sluitingstijd leeg en
onveilig waren. Maar ook de invulling met
‘functionele’ winkelpuien en daarboven de
ontsiering met leegstaande verdiepingen en
uiteindelijk verkrotting vanaf het dak – want
daar kwam niemand meer.

Meer kracht
Gemeenten kregen dit meervoudige probleem
op een gegeven moment in de gaten. Ze hadden
aanvankelijk slechts één instrument om het
probleem te lijf te gaan: kleine individuele
subsidies aan pandeigenaren. Het was een
romantische idee: geef de eigenaren een
steuntje in de rug, dan pakken ze de verbete­
ring zelf wel op. Dat instrument bleek al snel
obsoleet. Een effectiever instrumentarium was
nodig, met meer kracht en impact. Het meest
vergaande instrument werd in Maastricht
uitgevonden. In 1996 besloten de gemeenteraad
van Maastricht, de Universiteit Maastricht en

Jacques Costongs

H

Wonen boven winkels | 22 23 | Wonen boven winkels

Sleutels voor succes

• �Continuïteit in binnenstadsbeleid dat gericht is

op kwaliteit

• �Commitment bij bestuurders, draagvlak in

gemeenteraad – los van politieke kleur

• �Samenwerking met partners die tevens investeren

in langere termijn

• �Verbreding van Wonen boven Winkels-aanpak

naar integraal citymanagement

de woningbouwvereniging Woonpunt tot
oprichting van een NV Wonen Boven Winkels.
Het was de tijd dat zelfbewuste steden fors aan
de slag gingen met hun binnenstad. De
kwaliteit van de binnenstad werd van strate­
gisch belang. Niet alleen voor de gemeente,
maar ook voor een universiteit die inzette op
een ‘binnenstadscampus’ en een corporatie die
meer wilde doen met studentenhuisvesting. De
ambitie was groot: 600 wooneenheden toevoe­
gen in de leegstaande ruimte boven de winkels.
Dat is een marathonklus, die 20 jaar vergt
– inmiddels is het doel bijna bereikt met eind
2015 een stand van 568 opgeleverde woningen.
Allerlei gespecialiseerde kennis bleek nood­
zakelijk, naast bestuurders en ambtenaren die
ervoor bleven gaan en het proces op gang
hielden. Andere steden, waar we de afgelopen
jaren allerlei Wonen boven Winkels-varianten
hebben zien ontstaan, liepen daar ook tegen
aan. Logisch derhalve dat er behoefte ontstond
aan kennisuitwisseling. Met de helaas te jong
overleden Frans Steffens als drijvende kracht
ontstond het initiatief om een kenniscentrum
op te zetten: de vereniging Wonen boven
Winkels Nederland. Mede door de inzet van
de vereniging kunnen we spreken van een
succesvol Wonen boven Winkels-beleid, met
onder meer de intensieve samenwerking tussen
gemeenten en corporaties als belangrijke
succesvoorwaarde.

Financiële druk
Twintig jaar na de oprichting van de Maas­
trichtse Wonen Boven Winkels-NV is het goed
om opnieuw de balans op te maken. De wereld
is ingrijpend veranderd, niet in de laatste plaats
voor de woningcorporaties. Hun betrokkenheid
kalfde de laatste jaren noodgedwongen af. Ook
de positie van universiteiten veranderde fors,
hun participatie in het eigendom van studen­
tenwoningen is gestopt. Ook gemeentes staan
onder financiële druk en zijn dus minder
geneigd te investeren in wonen boven winkels.
Daarmee komt de uitdagende vraag op tafel
hoe we dit instrument de komende jaren
vormgeven, om daarmee een blijvende bijdrage
te leveren aan het binnenstadbeleid. De
problematiek van de binnenstad is er namelijk

niet minder om. We zien steeds meer winkel­
leegstand. De bedreiging komt nu van de onder­
kant: de lege etalage. Neutraler geformuleerd:
er is sprake van een veranderende functie van
de binnenstad. Logisch dat het begrip ‘city­
management’ dominanter wordt. Daarom is dit
het moment het om Wonen boven Winkels-
beleid niet meer als een stand alone-instrument
te zien: het moet integraal onderdeel worden
van het binnenstadsbeleid. Nieuwe vragen
dienen zich daarbij aan. Wat betekent dit voor
de ambtelijke organisatie? Is er bijvoorbeeld

behoefte aan één gestroomlijnde en deskundige
ambtelijke projectgroep? Maar ook: hoe moet
in deze nieuwe tijd de (financiële) prikkel bij
pandeigenaren worden vormgegeven, zodat zij
mee-investeren? In de businesscase voor
pandeigenaren moet niet alleen de winkel
meetellen, maar ook de bovengelegen woning.
Het gaat in de toekomst namelijk weer over het
hele pand. Daar ligt een interessante opgave.

Markt / Batterijstraat •
Maastricht

Misschien wel het grootste

wonen boven winkels-

project in Nederland. In de

voormalige SNS-bank aan de

Markt werden 10 jaar geleden

61 studentenwoningen

gerealiseerd, waarvan de

helft short-stay. Het complex

bestaat uit 7 geschakelde

monumentale panden. De

entree bevindt zich aan de

Batterijstraat.

Over de auteur
Jacques Costongs was tussen 2004 en 2014
wethouder van de gemeente Maastricht,
met onder meer cultuur en wonen in de
portefeuille. Hij is nu zelfstandig adviseur.

>

<

Wonen boven winkels | 24 25 | Wonen boven winkels

Sleutels voor succes

• �Wonen boven winkels levert bijdrage aan stedelijke

woningbouwopgave en leefbaarheid op straatniveau.

• �Quick scan brengt kansen voor herontwikkeling in beeld.

• �Directe communicatie om eigenaren bewustzijn bij te

brengen over kansen.

• �Eigenaren kunnen bij planontwikkeling rekenen op

gecoördineerde aansturing vanuit de gemeente.

Plaats • Den Haag
Panden met woningen boven de commerciële

begane grond: deels met en deels zonder hulp

van gemeente gerealiseerd.

Gewoon boven winkels in Den Haag

Lokaal maatwerk:
de haalbaarheidsscan

De bevordering van het wonen boven winkels

is in Den Haag al tientallen jaren een thema.

Meerdere instrumenten zijn daarvoor ingezet.

Zo is onder meer met stimuleringssubsidies

gewerkt. Nieuwste loot aan de stam is de quick

scan, die samen met de Eigenarenvereniging

Binnenstad Den Haag is ontwikkeld. Bedoeld

om aan de voorkant van het proces snel de

haalbaarheid in beeld brengen. Eigenaren

worden verleid verder mee te denken en te doen.

et ‘dossier’ wonen boven winkels in Den
Haag loopt al lang. Wonen is altijd een

zichtbare functie geweest in de Haagse
binnenstad, vaak gecombineerd met andere
functies. Zo bevatte het oudste overdekte
winkelcentrum van Nederland (De Passage uit
1885) al woningen boven winkels! Ook zonder
specifieke aandacht werd en wordt door
verschillende vastgoedeigenaren gebruik
gemaakt van deze combinatie. Vanuit de
gemeente hebben meerdere projectleiders zich
de afgelopen decennia ingezet om de woon­
functie in de binnenstad te versterken. Ook het
stimuleringsbeleid voor wonen boven winkels
is daarbij ingezet als instrument.
In het meest recente beleidsplan voor de >

binnenstad, geschreven voor de periode
2010-2020, staat de ambitie om het woning­
aantal in de Haagse binnenstad met 2.000 toe
te laten nemen. Wonen boven winkels zou hier
voor maximaal 25 procent aan kunnen
bijdragen, zo was de verwachting tijdens het
opstellen van het plan. Ter stimulans was een
subsidieregeling van 20.000 euro per woning
beschikbaar, met een mogelijke uitbreiding van
hetzelfde bedrage wanneer een nieuwe
woningontsluiting noodzakelijk bleek. Deze
regeling gold voor het gehele kernwinkel­
gebied, maar er is in de praktijk nauwelijks
gebruik van gemaakt. De facto is slechts één
project (Lange Poten/Begijnestraat, vier
woningen) gerealiseerd en gefinancierd vanuit
deze regeling. De stimuleringsregeling is
vervolgens wegens onderuitputting opgeheven,
waarna een andere strategie en aanpak
moesten worden bedacht.

Charmeoffensief
De gemeente heeft hiertoe in 2013 een quick
scan annex trechtermodel ontwikkeld. Hiermee
wordt aan de voorkant op basis van basale
gegevens een inschatting gemaakt over de
haalbaarheid van een beoogde ontwikkeling.
Architectenbureau Urban Climate Architects
(UCA, Groningen/Delft) voert de scans uit, in
opdracht van de gemeente. Met dit nieuwe

H

	 Basis voor verleiding
eigenaren

Albert Olierook

Wonen boven winkels | 26 27 | Wonen boven winkels

<

Over de auteur
Albert Olierook is projectleider wooninitiatieven
Binnenstad bij de gemeente Den Haag.

Torenstraat
Voorbeeld van realisatie van

wonen boven winkels met begeleiding

door gemeente.

stadsgezicht, monumenten) en een steden­
bouwkundige (massa). De projectleider
woningbouw coördineert dit overleg en
verzorgt de contacten met de ontwikkelaars/
eigenaren. Indien er tijdens de Wabo-fase
hickups ontstaan, dan worden deze via gerichte
acties weggenomen.
Wat levert deze inzet nu op? In Den Haag is
wonen boven winkels geen majeur dossier
geworden, in de zin dat er kwantitatief enorme
vooruitgang mee wordt geboekt. Van de
beoogde taakstelling van 2.000 woningen in
tien jaar voor de binnenstad worden er

waarschijnlijk maximaal 200 gerealiseerd
boven winkels. Grootschalige kantoortrans­
formaties via verbouw of sloop/nieuwbouw
(vergelijk Amadeus met 76 woningen) leveren
hier een veelvoud van op. Kwalitatief, voor de
leefbaarheid op straatniveau, is de bijdrage van
wonen boven winkels echter wel degelijk van
belang. De gemeente Den Haag blijft met haar
beleid dan ook hierop inspelen.

België: wortel en stok
Geri Wijnen

Wonen boven winkels in het buitenland

Ook Belgische winkelstraten kampen

met leegstaande verdiepingen. In

drukke winkelstraten zoals de

Brusselse Nieuwstraat of de

Antwerpse Meir loopt dit op tot 70

procent. Het gevolg: verkrotting en

onveiligheid. Maar ook: gemiste

kansen voor het wonen. Uit onder-

zoek blijkt dat in Brusselse hoofd

winkelgebieden op de verdiepingen

208.000 tot 306.000 m² aan ruimte

aanwezig is. Dit staat gelijk aan 3.400

tot 5.200 woningen. Inmiddels staat

het thema op de agenda. Mechelen,

Leuven, Sint-Niklaas, Brugge, Tienen

en Halle hebben een subsidieregeling

voor eigenaren die willen investeren.

Brussel heeft een toolkit van instru-

menten om de grootste hindernissen

te overwinnen (aparte ingang, herzien

huurovereenkomst en financieel

haalbaar maken van het project). Het

gaat om technische oplossingen, een

rekentool en overzichten van

informatie en beschikbare subsidies.

Interessant is echter dat men niet

alleen verleidt in België. Zo kan het

Brussels Gewest eigenaren die

woningen langer dan 12 maanden

laten leegstaan een boete opleggen,

op basis van de Brusselse Huis

vestingscode. De boetes (tussen 8.000

en 10.000 euro per jaar) beogen het zo

snel mogelijk op de markt brengen

van de woning. Ook eigenaren van

leegstaande bovenverdiepingen die

vroeger als woning in gebruik waren,

ontkomen niet aan deze wetgeving.

En in het Vlaamse Gewest bestaat de

leegstands- of ‘krot’-belasting, die

geldt voor leegstaande of verwaar-

loosde woningen en gebouwen.

> instrument in handen is vervolgens een
charmeoffensief gestart. Deze strategie is
uitgerold in overleg met de Eigenarenvereni­
ging Binnenstad Den Haag (EV), een vereniging
van vastgoedeigenaren met dezelfde doel­
stellingen als de gemeente. Beide partijen
zetten in op het versterken van de woonfunctie
en leegstandsbestrijding, met als belangrijk
neveneffect behoud van rendement en waarde.
Op basis van visuele inspecties is een beeld
verkregen van de mogelijke leegstand. Vervol­
gens zijn alle eigenaren van de winkelstraten
waar de opgave werd gesignaleerd aangeschre­
ven, met een brief die door gemeente en EV
was ondertekend. Er zijn verschillende
informatieavonden gehouden, waarbij aan de
aanwezige eigenaren het beleid en de instru­
menten zijn uitgelegd. Daarnaast wordt tijdens

Chinatown
Voorbeeld van een grootschalige ontwikkeling in de

binnenstad door verdichting en functiemenging: een

commerciele plint met blokken van woningen erboven.

de algemene ledenvergaderingen van de EV
periodiek aandacht besteed aan het thema
wonen boven winkels. Dit alles heeft geleid tot
de nadere verkenning van enkele potentiële
locaties en in een aantal gevallen tot concrete
planontwikkeling (waaronder de Dagelijkse
Groenmarkt met 15 woningen).

Gerichte acties
Verder ondersteunt de gemeente Den Haag
eigenaren tijdens hun planontwikkeling in de
‘pre-Wabo-fase’. Een of meerdere overleggen
worden gepland met betrokken disciplines om
eventuele hobbels aan de voorzijde weg te
nemen. Daarin participeert een kernteam met
een projectinspecteur (procedure/brandveilig­
heid/Bouwbesluit/bestemmingsplan), een
medewerker monumentenzorg (beschermd

satellietsteden waar ze ooit naartoe zijn
verhuisd. Ook jongeren zien we veel bij onze
projecten: de startende samenwoners in de
leeftijd van 20 tot 35 jaar, voordat zij aan een
gezin beginnen. Maar ook de bewuste en
onbewuste singles, in dezelfde leeftijdsgroep.
Binnenstedelijk zien we ook steeds meer
homostellen, die kiezen voor luxe, gemak en
comfort. In de ontwikkeling en marketing van
de projecten wordt specifiek ingezet op de
lifestyle van deze groepen en daar worden de
passende media voor ingezet.

Licht en ruimte
De tweede stap in de ontwikkeling betreft de
vertaling naar de woonprogramma’s en het
ontwerp. De woonwensen van de diverse
groepen verschillen (evenals hun voorkeur
voor kopen of huren en de maximale prijs die
ze kunnen betalen), maar er zijn ook overeen­
komsten. Zo hebben veel binnenstadsbewoners
een voorkeur voor een grote living, een grote
hoofdslaapkamer en een werkkamer. Licht,
ruimte en kwaliteit worden gewaardeerd.
Daarmee komt het stedelijke appartement als
belangrijkste product in beeld, maar er is ook
wel vraag naar maisonnettes in combinatie met
terrassen en daktuinen. Naast het wonen
worden de aanvullende services steeds
belangrijker. Denk aan gemaksdiensten als een
conciërge die ’s ochtends de krant aanreikt, een
strijkservice en hondenuitlaat. Maar ook
bijvoorbeeld flexibele werkplekken en horeca

zoals een goede koffiebar; het wonen boven
dergelijke functies wordt steeds populairder.

Gedifferentieerde parkeernormen
Naast het wonen komen tenslotte ook andere
thema’s om de hoek kijken bij de inrichting van
het project. Een thema dat ook voor de
toekomst belangrijk wordt is bijvoorbeeld de
mobiliteit in de stad. Veel van de genoemde
groepen kiezen voor fiets en openbaar vervoer
(ook omdat voor jongeren bezit minder
belangrijk wordt dan gebruik), maar dat
betekent niet dat het parkeren geheel overbo­
dig wordt. Ook al wordt er anders gedacht over
parkeernormen en ontstaat er ruimte voor
meer flexibiliteit in de normering, per project
en doelgroep moet secuur worden gekeken
naar de gevraagde parkeeroplossing – zelfs op
centraal gelegen locaties. Soms is er bijvoor­
beeld meer behoefte aan een goede fietsenstal­
ling dan aan een (dure) ondergrondse parkeer­
garage. Het wonen in de binnenstad is daarmee
een totaalproduct, dat – mits goed ontwikkeld
– kan rekenen op een sterk groeiende belang­
stelling vanuit de markt.

Over de auteur
Walther van Leeuwe is vastgoedontwikkelaar bij Provast.
Hij werkte de afgelopen jaren onder meer aan de projecten
Amadeus in Den Haag en de Markthal in Rotterdam.

<

 29 | Wonen boven winkels

Markthal • Rotterdam
Voor Amadeus waren

duidelijk drie doel­

groepen te onderschei­

den: expats, senioren die

al in de omgeving woon­

den en homostellen. In

de Markthal ontbrak deze

laatste doelgroep, maar

was er juist interesse

van naar de stad terug­

kerende senioren.

De visie van een projectontwikkelaar

De nieuwe stadsbewoners Thuis in
de reuring

Provast voelt zich als binnenstedelijk

herontwikkelaar al jarenlang thuis in de

stad. Aan den lijve ondervindt dit bedrijf – in

positieve zin welteverstaan – de groeiende

aandacht voor binnenstedelijk wonen.

Maar van welke doelgroepen komt de

vraag precies en wat zijn hun woonwensen?

En hoe speel je daar als ontwikkelaar

op in, welke stappen worden gezet? Een

nadere kennismaking met de nieuwe

stadsbewoners.

I

Walther van Leeuwe

Sleutels voor succes

• �Gemeentelijke binnenstadsvisies geven vertrouwen

bij private investeerders

• �Ontwikkeling project begint bij scherpe inkadering

doelgroep

• �Woonprogramma afstemmen op leefstijl, ook

diensten daarin meenemen

• �Opgave verbreedt komende tijd naar andere

thema’s (zoals mobiliteit)

Wonen boven winkels | 28

n de binnensteden is een duidelijke shift
waarneembaar: van puur retail gedreven

projecten naar gemengde projecten. Deze
bestaan voornamelijk uit winkels, met daarbo­
ven woningen. De belangstelling hiervoor is de
afgelopen jaren sterk gegroeid. Consumenten
hebben gezien dat gemeenten fors investeer­
den in onder meer de openbare ruimte,
voorzieningen en cultuur. De binnenstadsvisies
die hieraan ten grondslag lagen zorgden bij
investeerders en ontwikkelaars voor vertrou­
wen. Het gevolg: een stroom aan projecten, met
name in die binnensteden die een goede positie
hebben op de winkel- en woningmarkt. Wie
komen daarop af? Dat zijn mensen die houden
van de dynamiek van de stad, van het gemak
van alles bij de hand, van cultuur en de
smeltkroes van allerlei bevolkingsgroepen.

Op zoek naar gemak
De ontwikkeling van projecten begint bij het
nader in kaart brengen van de groepen die
potentieel in een locatie zijn geïnteresseerd.
Binnen deze groep van stadsliefhebbers zijn
namelijk allerlei duidelijke ‘niches’ te onder­
scheiden. De expats bijvoorbeeld, die al langer
een stedelijke wooncultuur hebben en nu ook
in Nederland bediend worden. De senioren zijn
eveneens duidelijk in de markt; zowel ouderen
die al langer in de stad wonen maar ook zij die
de stad hebben verlaten en nu terugkeren. De
kinderen zijn de deur uit en dan heeft de stad
toch veel meer gemak te bieden dan de

Wonen boven winkels | 30 31 | Wonen boven winkels

De bewoners aan het woord

De charme
van nabijheid
en dynamiek

Een bewuste keuze voor
de binnenstad

Deventer

Wonen boven winkels | 32 33 | Wonen boven winkels

Ludwig Beukers

• De Koning, Deventer

• 40 jaar

• woont alleen

• �is zelfstandige in bedrijfs

organisatieadvies en

geregistreerd voetbalmakelaar

‘Ik ben hier terechtgekomen via mijn

voormalige partner. We schreven ons

in op dit project dat toen nog gereali­

seerd moest worden. Daardoor

konden we zelf bijvoorbeeld de bad­

kamer en keuken uitzoeken. Na een

jaar was er de mogelijkheid om het

appartement te kopen, maar na tien

jaar huur ik nog steeds. De flexibiliteit

is een prettig idee. En het wonen in

de binnenstad past bij mijn levensstijl.

Ik hou van uit eten gaan, even een

drankje doen. Ik loop twee keer de

hoek om en ik sta midden in de

drukte. En de binnentuin op het dak­

terras geeft juist rust en ruimte. De

combinatie is heerlijk. Mijn uitzicht is

er ook mooier op geworden sinds het

parkeerterrein voor mijn neus weg is.

De auto staat iets verderop nu, maar

dat is geen probleem. In het begin

werd er ’s nachts nog weleens belletje

getrokken, maar dat hebben we zelf

opgelost: het geluid zet ik iedere

avond met een knopje uit. Er is ook

veel sociale controle in het complex,

dat maakt de sfeer gemoedelijk. Al

met al geeft het wonen hier me vrij­

heid en dat is me veel waard. Net als

in mijn werk. Ik ben echt van deze

stad en plek gaan houden. Hier heb ik

mijn thuis gevonden.’

Wonen boven winkels | 34 35 | Wonen boven winkels

Leiden

Wonen boven winkels | 36 37 | Wonen boven winkels

Jennie Jouvenaar en
Ivan de Casseres

• Breestraat 117, Leiden

• 25 en 27 jaar

• wonen samen, ook met kat Guus

• �Jennie werkt bij twee niet-

gouvernementele organisaties

(One Young World & World Merit),

Ivan is advocaat bij De Brauw

Blackstone West-broek

‘Na onze studie zijn we hier eigenlijk

blijven hangen. Toen woonden we

ook in de binnenstad. Leiden is ook

praktisch omdat we met de trein naar

ons werk in Amsterdam en Den Haag

reizen. Toen we drie jaar geleden

terugkwamen van een lange reis,

vonden we diezelfde middag nog dit

appartement. Het was net boven ons

budget maar we vonden het super­

mooi. Het is een beetje een gek huis

en veel is in oorspronkelijke staat

teruggebracht. De eigenaar (Kasper

Burgy) heeft van de verbouwing echt

een persoonlijk project gemaakt. Aan

de achterkant hebben we grote

schuiframen met een schitterend uit­

zicht over de oude stad. En we zitten

ook weleens beneden in de tuin van

het café. We krijgen veel mee van het

leven in de stad en er wonen veel

vrienden hier. Alles is op loopafstand,

zoals de supermarkt en koffietentjes.

Op zaterdag doen we boodschappen

op de markt. Het enige minpunt is de

stadhuisklok boven ons hoofd, die elk

kwartier een riedeltje doet. En de man

met het draaiorgel op zaterdag. Maar

dat heeft ook z’n charme. De

komende vijf jaar blijven we sowieso

in een binnenstad wonen waar wat

gebeurt.’

Wonen boven winkels | 38 39 | Wonen boven winkels

Gouda

Wonen boven winkels | 40 41 | Wonen boven winkels

Marleen van der Heiden

• Kleiweg 101, Gouda

• 35 jaar

• woont samen met dochter

• �werkt parttime in loondienst en

heeft een eigen onderneming

‘Het verhuizen naar de binnenstad

was geen heel bewuste keuze, het

totaalplaatje klopte gewoon. Zelf ben

ik opgegroeid op het platteland, maar

de mensen om je heen, alles bij de

hand hebben en het grote dakterras

spraken me aan. Ook mijn dochter

vindt het leuk hier. Ze houdt van de

drukte en haar school is vlakbij. Bij­

zonder aan wonen boven de winkel­

straat is dat je middenin de drukte zit,

maar toch ook heel afgelegen woont.

Want mensen beseffen vaak niet dat

er hier ook gewoond wordt. Soms is

het jammer dat de gebruikers van de

binnenstad weinig rekening houden

met elkaar. Het kan heel anoniem

zijn. Misschien wil ik ooit wel groter

wonen, met nog meer buitenruimte

en een parkeerplaats dichtbij. Maar

dan wel het liefst in de buurt van de

binnenstad.’

Wonen boven winkels | 42 43 | Wonen boven winkels

Den Haag

Wonen boven winkels | 44 45 | Wonen boven winkels

Marc van Eldik en
Jair Lampe

• Amadeus, Den Haag

• beide 40 jaar

• wonen samen

• �Marc is zelfstandige in VVE-beheer

en Jair werkt freelance in de

financiële sector

‘Wij wonen hier nu ruim een jaar,

daarvoor in Amsterdam-Noord. We

wilden terug naar Den Haag, waar we

allebei gewoond hebben. Ook in

Amsterdam trok het centrum, maar

daar was een goede woning onbetaal­

baar. Dit project voldeed helemaal

aan onze eisen: een moderne woning,

dichtbij het station en in de buurt van

restaurants en uitgaansgelegen­

heden. Vaak drinken we na het werk

namelijk nog ergens een drankje. Het

dakterras was ook een pré. En de

sportschool, supermarkt en bioscoop

zijn vlakbij. Twintig jaar geleden

woonde ik hier 300 meter vandaan.

Toen was Den Haag meer een slaap­

stad, nu is er beter winkelaanbod en

van alles te doen. Met evenementen

is de drukte weleens een nadeel,

maar dat zijn incidenten. Later willen

we nog ooit naar Spanje verhuizen.

Dan zeggen we de stad waarschijnlijk

vaarwel.’

Wonen boven winkels | 46 47 | Wonen boven winkels

Maastricht

Wonen boven winkels | 48 49 | Wonen boven winkels

Michel Severijns

• Vijfharingenstraat, Maastricht

• 65 jaar

• woont alleen

• �heeft een eigen adviesbureau

en is fractievoorzitter VVD in

Maastricht

‘Sinds 1998 woon ik hier al. Ik ben de

eerste bewoner van dit complex. Ik

ben hier gaan wonen omdat mijn kin­

deren dan alles in de buurt hadden.

En voor mezelf was het handig van­

wege de vele vergaderingen in de

avonduren. Ik ben een echt stads­

mens: de sfeer en levendigheid van

de stad omarm ik graag. Door de

grote hoogte is het hier ook relatief

rustig. Als buitenruimte hebben we

een groot gezamenlijk dakterras.

Overlast heb ik niet echt. Natuurlijk is

je woning minder goed bereikbaar

met de auto, maar die gebruik ik

daarom ook steeds minder. Meestal

gebruik ik de trein. Ik wil hier zo lang

mogelijk blijven wonen; gelukkig is er

een lift.’

Wonen boven winkels | 50 51 | Wonen boven winkels

Breda

Wonen boven winkels | 52 53 | Wonen boven winkels

Pim Elbers

• Sint Annastraat, Breda

• 26 jaar

• woont samen met vriendin

• heeft een eigen cateringbedrijf

‘Hiervoor, toen ik nog studeerde,

woonde ik ook al in de binnenstad

van Breda. Via een bevriende make­

laar vond ik zo’n vier jaar geleden dit

appartement. Ik werk veel, dus is het

voor mij makkelijk om in mijn vrije tijd

even snel de stad in te kunnen lopen.

Ook werk ik vaak ’s avonds en

’s nachts, op evenementen door het

hele land. Daardoor ben ik pas thuis

als alle feestjes in de stad toch al

voorbij zijn. Wel vind ik de huurprijs

en parkeerkosten hoog en soms kun

je bij evenementen moeilijk bij je

eigen huis komen. Maar wij zullen

altijd in de buurt van de binnenstad

blijven wonen. Daar is het leven van

mijn vriendin en mij te actief voor.’

Wonen boven winkels | 54 55 | Wonen boven winkels

W aarom zou een eigenaar van onbenutte
ruimte nadenken over herontwikkeling?

Daar zijn drie argumenten voor te geven.
De niet-gebruikte vierkante meters betekenen
niet-verzilverd rendement. Geen programma,
geen opbrengsten. Andersom leidt ingebruik­
name tot het voorkomen van achterstallig
onderhoud en de daarmee gepaarde gaande
kosten. Een derde reden: wonen boven winkels
betekent dat er geen sprake meer is van
donkere, verwaarloosde leegstaande boven­
verdiepingen die daarmee een negatieve
impact hebben op ondergelegen winkels – ook
financieel.
Wat zijn vervolgens de kansen in termen van
‘markt’? Op de woningmarkt zijn de huur­
prijzen in de vrije sector gestegen, ook in
crisistijd. Het wonen in de binnenstad is bij een
veelvoud aan doelgroepen populair. Het leidt
tot bijna risicoloos verhuren. Daar staat
tegenover dat de huurprijzen van winkels juist
zijn gedaald, door diezelfde crisis maar vooral
ook door de toename van internetverkoop. Een
kans op een ander vlak is dat het onderhoud
van het héle pand wordt gewaarborgd, door
ook de verdiepingen in gebruik te nemen. Het
zorgt bovendien voor een groeiende aantrek­
kelijkheid van de (binnen)stad als woongebied.
Een extra kans wordt geboden op het moment
dat de winkel op de begane grond tijdelijk
leegkomt, bijvoorbeeld door een wisseling van
de huurder. De toename van de winkelleeg­
stand leidt zo tot meer mogelijkheden voor
herontwikkeling; bij eigenaren worden de ogen
geopend.
Dat gaat overigens niet vanzelf. Om deze
argumenten – die in rationeel opzicht goed
navolgbaar zijn – ook bij eigenaren goed voor

het voetlicht te krijgen, is het begrip ‘verleiding’
cruciaal. Hoewel ze het wellicht zelf niet
beseffen, zitten de meeste financiële middelen
bij de eigenaren zelf. Maar velen weten
überhaupt niet eens dat ze leegstaande
verdiepingen in bezit hebben waar rendement
op kan worden gemaakt. De bewustwording op
dit vlak begint met het doorrekenen van de
potentie van een investering voor herontwikke­
ling. Dat moet de eigenaar ‘triggeren’ om nader
onderzoek te verrichten naar de haalbaarheid
van een dergelijke investering (en deze
uiteindelijk natuurlijk te doen!).

De scenario’s doorgerekend
Bij de financiële gevolgen van wel versus niet
investeren is het goed om het direct en indirect
rendement helder uit elkaar te houden. Bij het
direct rendement gaat het om de cashflow uit
de verhuur; deze is van belang in relatie tot de
exploitatielasten en eventuele rente en
aflossing. Bij het indirecte rendement gaat het
om de waardeontwikkeling door de jaren heen;
deze is ook van belang voor eventuele finan­
ciers, in relatie tot de mogelijke verkoop op
termijn.

Sleutels voor succes

• �Eigenaren verleiden na te denken over opbrengst-

potentie leegstaande verdiepingen.

• �Integraal rekenen aan waardecreatie, zowel voor markt

als overheid.

• Direct en indirect rendement goed uit elkaar houden.

• �Investeringen in duurzaamheid meenemen in bepalen

opbrengstpotentie.

• �Gemeente kan investeringen in wonen boven winkels

(voor een deel) terughalen.

>

Rekenen aan waardecreatie

Over directe en indirecte euro’s De winst
voor privaat en

publiek
De financiële dimensie van herontwikkeling heeft

voortdurend een belangrijke rol gespeeld in het werk van de

vereniging Wonen boven Winkels Nederland. Waardecreatie

bleek daarbij een centraal begrip: binnensteden zijn door

de tijd heen meer waardevast gebleken dan de gebieden

eromheen. De vraag naar wonen overstijgt er al jaren

het aanbod en het einde van die situatie is niet in zicht.

Nieuwbouw wordt namelijk maar mondjesmaat toegevoegd.

De herontwikkeling van vierkante meters boven winkels

lijkt dan ook bij voorbaat kansrijk. In steden als Gouda en

Deventer kunnen – alleen al in het kernwinkelgebied – nog

circa 300 tot 500 woningen gerealiseerd worden. Een simpele

rekenexercitie bewijst dat eigenaren én gemeenten profiteren

van de waardecreatie die daarmee gepaard gaat.

Henk de Jong en Thijs Paré

Wonen boven winkels | 56 57 | Wonen boven winkels

Albert Olierook

Voor de bepaling van huurprijzen wordt

sinds kort een nieuwe systematiek

toegepast. De oude ‘omgevingspunten’ zijn

daarbij vervangen door de WOZ-waarde.

Met name voor appartementen op goede

locaties (zoals de Haagse binnenstad),

maar die ontsloten zijn via matig

gewaardeerde achterstraten, pakt de

nieuwe systematiek erg goed uit.

Adviesbureau Steeds heeft dit berekend in

opdracht van de gemeente Den Haag.

Verder is van belang dat het energielabel

in het nieuwe stelsel zwaar meeweegt in

de puntentelling. Bij wonen boven winkels

wordt vaak gekozen voor compleet nieuwe

inbouwpakketten. Het loont zeker de

moeite dit pakket verder te optimaliseren

en daarbij tevens kritisch te kijken naar de

beglazing, de installatie en de ventilatie.

Om dit te illustreren wordt hieronder een

standaardwoning tegen het licht gehou-

den, in drie varianten. Uitgangspunt is dat

voor een geliberaliseerde huurwoning

minimaal 146 punten moeten worden

behaald. Uit onderstaande grafieken blijkt

dat wanneer het plan op energielabel en

inrichting, en daarmee dus ook op

WOZ-waarde, wordt geoptimaliseerd, er

steeds minder woningoppervlakte

noodzakelijk is om het benodigd aantal

punten te bereiken. Anders gezegd: bij de

meest luxe uitgevoerde meergezinswoning

bepaalt de oppervlakte nog maar voor 43

procent het puntenaantal, tegenover 84

procent in een minimaal uitgevoerde

woning. Het energielabel en het

afwerkingsniveau van de inrichting zijn

daarmee belangrijke variabelen om

relatief kleine appartementen naar een

hoger huurniveau te kunnen tillen. De

huurder krijgt meer comfort en kwaliteit

en een lagere energierekening, de

verhuurder kan een hogere huurprijs

vragen. Men moet daarbij uiteraard niet

de algehele verhuurbaarheid uit het oog

verliezen.

De huurwaarde verbeteren met duurzaamheid

De Energie-Index van een woning is een nauwkeurige berekening en

drukt de energetische prestatie van een woning uit. Deze methode

hebben verhuurders nodig voor het berekenen van de huur in het ka­

der van het Woningwaardestelsel (WWS)

Meergezinswoning
minimaal uitgevoerd

De verhuurder...
... beschikt over een Energie-Index
van na 01-01-2015

... beschikt niet over een
Energie-Index en laat een Energie
adviseur langskomen

... beschikt over een geldig
energielabel van voor 2015
(< 10 jaar geldig)

... beschikt over geen van
beiden

De Energie-Index, het energielabel en de huurpunten

Meergezinswoning
meer luxe uitgevoerd

Meergezinswoning
luxe uitgevoerd

keukenblok 1,80 - basic badkamer
met douche (WOZ €80.000)

Huurpunten bepalen aan de hand
van Energieprestatie

Huurpunten bepalen aan de hand
van energietabel

Huurpunten bepalen aan de hand
van Energieprestatie

Energieadviseur berekent vanaf
01-01-2015 op basis van +/- 150
kenmerken het Energie-Index
getal.

Deze volstaat echter niet bij een
nieuwe verhuur.

Verhuurder ontvangt tevens gratis
energielabel na registratie van
Energie- Index bij RVO.nl

Dit label loopt van G t/m A.

Energie-Index
getal

Energietabel Energie-Index
getal

Huurpunten per woning
 eengezins meergezins

Huurpunten per woning
 eengezins meergezins

Huurpunten per woning
 eengezins meergezins

keukenblok 1,80 - basic badkamer
met douche (WOZ €90.000)

keukenblok 2,40 - badkamer met
douche en bad (WOZ €95.000)

WOZ-waarde

Standaard keuken 1,80 m1

Keukenblok 2,40 m1

Overige benodigde punten

Standaard badkamer met douche

Badkamer met douche en bad

Energielabel F

Energielabel B

Energielabel A+

84%

59%

43%

10%

13%

19%

25%

9%

6%
6%

10%

13,9%

1,1%

4,3%

5,3%

2,7

2,4
2,1

1,8

1,4
1,2

0,8
0,6

2005

2000

1995

1990

1985	

1980

1975

1970

0

4
8

14

22

32

36

40
44

0

4
8

14

22

32

36

40

44

0

1
5

11

15

28

32

36
40

0

1
5

11

15

28

32

36

40

G
F
E

D

C

B

A

A+

A++

A
B

C

D

E
F

G

A
B
C

D

E
F

G

Scenario winkel doorexploiteren Scenario verdiepingen renoveren tot 3 woningen

Verdieping

BG

1

2

3

Huurprijs

per maand

€ 1.200

€ -

€ -

€ -

Huurprijs

per jaar

€ 15.000

€ -

€ -

€ -

Rendement

8%

5%

5%

5%

Waarde

€ 176.250

€ -

€ -

€ -

€ 176.250

Investering in 3 woningen 	 € 300.000

Jaarlijkse huuropbrengst 	 € 	 26.520

Rendement op investering 		 8,8%

Rendement op vermogen 		 6,0%

Waardemutatie 	 € 519,792

Verdieping

BG

1

2

3

Huurprijs

per maand

€ 1.200

€ 	 850

€ 	 850

€ 	 850

Huurprijs

per jaar

€ 15.000

€ 10.200

€ 10.200

€ 10.200

Rendement

8%

5%

5%

5%

Waarde

€ 176.250

€ 199.920

€ 199.920

€ 119.952

€ 696.042Totale waarde Totale waarde

Tabel 1 Dit is de huidige situatie van een doorsnee winkelpand in

de binnenstad. De begane grond is verhuurd aan een exploitant, de

verdiepingen staan leeg en worden niet gebruikt. Huur op jaarbasis.

Tabel 2 Op de verdiepingen worden vervolgens drie appartementen

gerealiseerd. De winkel wordt nog steeds verhuurd aan dezelfde

exploitant. Huur op jaarbasis.

Opp. winkel (BG) 	 100 m2 VVO

Opp. 1e verdieping 	 100 m2 GBO

Opp. 2e verdieping 	 100 m2 GBO

Opp. 3e verdieping 		 60 m2 GBO

Huur winkel 	 € 15.000

Huur 1e verdieping 	 € -

Huur 2e verdieping 	 € -

Huur 3e verdieping 	 € -

Onderhoud/beheer 	 € 1.950

Opp. winkel (BG) 	 100 m2 VVO

Opp. 1e verdieping 	 100 m2 GBO

Opp. 2e verdieping 	 100 m2 GBO

Opp. 3e verdieping 		 60 m2 GBO

Huur winkel 	 € 15.000

Huur 1e verdieping 	 € 10.200

Huur 2e verdieping 	 € 10.200

Huur 3e verdieping 	 € 6.120

Onderhoud/beheer 	 € 5.398

	 Huur 0
	 Waarde 0

	 Huur 0
	 Waarde 0

	 Huur 0
	 Waarde 0

Huur
Waarde

Huur
Waarde

Huur
Waarde

Huur
Waarde

Huur
Waarde

15K
176K

15K
176K

10,2K
200K

10,2K
200K

6,1K
100K

In nevenstaande opties − tabel 1 en tabel 2 − is
rekening gehouden met financiering door
middel van eigen geld. Het gaat in eerste
instantie over de haalbaarheid van het project;
hoe het gefinancierd wordt is de vervolgvraag,
bij gebleken haalbaarheid.

Wat gebeurt er financieel bij beide scenario’s?
Er is 300.000 euro geïnvesteerd om de drie
woningen tot stand te brengen. Deze investe­
ring levert jaarlijks 26.500 euro huur op; een
rendement van 8,8 procent. Tevens zorgt deze
investering voor een waardesprong van bijna
520.000 euro voor het pand als geheel. Zowel
op direct als indirect rendement scoort deze
investering derhalve goed. En dat tegen een
zeer beperkt risico, wanneer dit wordt ver-
geleken met investeringen in winkelvastgoed.
Hierbij is nog geen rekening gehouden met
verdere waardegroei van de woningen in de
toekomst.

Samenvatting

>

>

Wonen boven winkels | 58 59 | Wonen boven winkels

van vastgoed, met name in het kernwinkel­
gebied. Wij merken dat ook in de praktijk. In
het verleden moesten wij nog pandeigenaren
overtuigen van nut en noodzaak. Dit vraagt
overtuigingskracht en volharding vanuit onze
organisatie. Nu de winkelhuren echter onder
druk staan keert de situatie om: wij worden
steeds vaker vanuit vastgoedpartijen en make­
laars benaderd om de mogelijkheden voor wo­
nen boven winkels op specifieke locaties te on­
derzoeken.
Daar komt bij dat ook gemeenten profiteren.
Aanvankelijk zijn de opbrengsten aan publieke
zijde beperkt, maar een groot deel van de op­

brengsten keert jaarlijks terug. Naarmate het
aantal gerealiseerde woningen groeit, nemen
ook de inkomsten voor de gemeente toe. Onze
conclusie: de inzet van de gemeente betaalt
zich ook terug in harde euro’s. Dat is het geval
bij een directe rol via een herontwikkelende
NV, maar ook bij een aanpak in de vorm van
subsidies en procesondersteuning. De stad als
geheel wordt er beter van, maar de gemeente­
lijke begroting dus ook.

Waar sinds de jaren tachtig van

de vorige eeuw veelal werd

nagedacht over wonen bóven

winkels, is het wonen ín winkels

nu juist zeer actueel. De sterk

toegenomen winkelleegstand in

de afgelopen jaren heeft hier

zeker aan bijgedragen. Volgens

het CBS zijn tussen 2012 en medio

2015 4.796 extra woningen in

Nederland gerealiseerd door de

ombouw van winkels. Vanuit een

langer tijdsperspectief is dat

overigens niets nieuws. Klein-

schalige, historische panden in

centrumgebieden hebben vaak al

meerdere keren een winkel- en/

of woonfunctie gehad. In eerste

instantie werd bijvoorbeeld

achter de winkel gewoond.

Monique Witlox onderzocht dit in

haar scriptie (Living in retail, TU

Delft, 2014). Zij bedacht strate

gieën om dergelijke panden weer

een woonfunctie terug te geven.

Bijvoorbeeld door daklichten en

patio’s te realiseren in lang

gerekte donkere winkelpanden,

of door een terugliggende

splitlevel oplossing. Daarbij

wordt een kelder bewoonbaar

gemaakt en de grens tussen

privéruimte en openbare ruimte

verzacht. Zo heeft de bewoner

niet het gevoel letterlijk ‘in de

etalage’ te wonen. Ook van

origine grootschalig opgezette

winkelpanden komen echter in

aanmerking voor transformatie.

Een mooi voorbeeld zijn de

historische V&D’s in Den Haag

(Boekhorststraat, later vervan-

gen door een ander pand aan de

Spuistraat/Grote Marktstraat) en

Almelo (al 11 jaar geleden

leeggekomen en nu herontwik-

keld naar wonen). In Almelo

vinden de appartementen in het

voormalige winkelgebouw gretig

aftrek door de centrale locatie.

Het wonen in voormalige winkels

speelt met name in kleinere

centrumgebieden en de

zogenaamde B- en C-straten.

Deze hebben vaak al een meer

gemengd karakter. Woning

verhuur levert hier inmiddels een

hoger en stabieler rendement op

dan de verhuur van detailhandel.

Wonen ín winkels

De bewustwording bij eigenaren begint met
het doorrekenen van de potentie van een

investering voor herontwikkeling. Dat moet
verleiden om nader onderzoek te doen.

Over de auteurs
Henk de Jong is projectmanager bij Steeds BV en
voert in opdracht van de gemeente Gouda het
project Wonen boven Winkels uit.
Thijs Paré is zelfstandig adviseur en directeur
Wonen Boven Winkels Deventer.
Albert Olierook is projectleider wooninitiatieven
Binnenstad bij de gemeente Den Haag.

<

De gemeente en het geld
Laten we het rekenvoorbeeld op de vorige pagi­
na nu ook nog eens vanuit het gemeentelijke
perspectief bekijken. We weten dat de insteek
van de gemeente veelal een andere is dan die
van de belegger in vastgoed. Gemeenten stimu­
leren wonen boven winkels vooral vanuit
niet-economische argumenten. Het draagt bij
aan een aantrekkelijke binnenstad met een mix
van functies en verbetert bij aan sociale veilig­
heid. Bewoonde verdiepingen worden onder­
houden en raken niet in verval: dat is voor de
hele stad positief. Vanuit het perspectief van de
gemeente kan echter ook geheel legitiem de
vraag naar de financiële waardecreatie gesteld
worden. Stel: we creëren een publiek instru­
ment voor de realisatie van woningen boven
winkels. Hetzij door als gemeente een NV op te
richten die zorgt voor aankoop, herontwikke­
ling en exploitatie (zie het voorbeeld van
Deventer en Maastricht elders in deze publi­
catie). Hetzij door het stimuleren van eigenaren
in de vorm van subsidie en procesonder­

steuning (zie de aanpak van Breda, Gouda en
Leiden). Nobele initiatieven, maar zijn ze ook
financieel gezien interessant?

De realisatie van woningen levert een gemeente
een aantal bronnen van inkomsten op. Een
aantal daarvan is duidelijk meetbaar: bouw­
leges, onroerend zaakbelasting en de bijdrage
uit het Gemeentefonds van het Rijk (door toe­
name van het aantal bewoners in de binnen­
stad).
Bij de bouwleges is sprake van een eenmalige
opbrengst van 7.740 euro. Daarbij is gerekend
met een tarief van 2,58 procent (het gemiddelde
van de tarieven in Deventer en Gouda). Alleen
de investering van 300.000 euro in de woningen
is meegenomen.
Ook voor de onroerende zaakbelasting hebben
we de tarieven van de gemeente Deventer en
Gouda gemiddeld. Een belangrijk verschil met
de bouwleges is dat deze inkomsten jaarlijks
terugkeren. De twee scenario’s op dit punt
naast elkaar:

Onroerende zaakbelasting (OZB)

Winkel

Woning 1

Woning 2

Woning 3

Winkel

Woning 1

Woning 2

Woning 3

Totale opbrengst Totale opbrengst

Bestaande situatie Situatie na realisatie wonen boven winkels

Waarde

176.000

	 0

	 0

	 0

Waarde

176.000

	200.000

	200.000

	100.000

Tarief1

0,32% + 0,26%

0,15%

0,15%

0,15%

Tarief1

0,32% + 0,26%

0,15%

0,15%

0,15%

Opbrengst

1.039

	 0

	 0

	 0

1.039 (jaarlijks)

Opbrengst

1.039

	 305

	 305

	 153

1.802 (jaarlijks)

1 eigenaar + gebruiker

Tenslotte het Gemeentefonds. In 2013 heeft
Gouda onderzoek verricht naar de opbrengsten
van wonen boven winkels. Hierbij is ook het
gemeentefonds tegen het licht gehouden. Tus­
sen 2005 en 2012 zijn 66 woningen toegevoegd,
waarmee ook de (netto) uitkering uit het fonds
toenam (zie tabel hiernaast).

Onder aan de streep
Nevenstaande rekenexercitie toont aan dat de
ontwikkeling van woningen boven winkels in
toenemende mate interessant is voor eigenaren

2005

2006

2007

2008

2009

2010

2011

2012

prognose 2013

Aantal

gereed

4

6

21

7

6

9

7

6

6

Leges

	 9.720

	14.580

	51.030

	17.010

	14.580

	21.870

	17.010

	14.580

	14.580

Gemeente-

fonds

(netto)

1.452

2.178

7.623

2.541

2.178

3.267

2.541

2.178

2.178

OZB

1.195

1.793

6.275

2.092

1.793

2.690

1.093

1.793

1.793

	

Totaal

opbrengst/

jaar

12.367

21.199

71.547

42.160

43.701

56.948

56.721

58.262

66.204

>

Wonen boven winkels | 60 61 | Wonen boven winkels

Tilburg: Heuvelstraat
In het pand waar tot voor
kort de Wibra zat, bleek
achter de ‘plastic’ gevel
uiteindelijk de oorspronke-
lijke gevel schuil te gaan.
Deze is zoveel mogelijk in
ere hersteld, evenals de
structuur van het bovenste
deel van het pand. Er zijn nu
4 woningen in te vinden.

Arnhem: Jansstraat
De cyclus van wonen boven winkels

Voormalige woonruimten
in hoofdwinkelstraten
werden vanaf de jaren ’60
steeds vaker verlaten en
bleven leeg. Getuigen zijn
de posters van de Rolling
Stones en Cliff Richard in de
voormalige tienerkamer van
dit pand in Arnhem. Hier
zijn recentelijk drie nieuwe
woningen gerealiseerd.

Beide projecten door Van

Oers Weijers Architecten BNA

in opdracht van Walco B.V.

Wonen boven winkels | 62 63 | Wonen boven winkels

Kleiweg / Regentesseplantsoen • Gouda
Ook voor dit project gold het het ‘autoloos

wonen’ beleid: er vond geen geen afdracht

aan het parkeerfonds plaats, maar bewon­

ers komen ook niet in aanmerking voor een

parkeervergunning binnen de Singels.

Gewoon boven winkels in Breda, Gouda en Leiden

Lokaal maatwerk:
de stimuleringsregeling	 Impuls

met geld
en proces

Leegstaande verdiepingen dragen niet

bij aan de uitstraling van historische

binnensteden. Maar hoe krijgen gemeenten

eigenaren zover om hierin te investeren?

Een aantal steden, waaronder Breda,

Gouda en Leiden, heeft hiervoor een

stimuleringsregeling ontwikkeld. Met een

inzet op geld en (vooral) procesbegeleiding

komen eigenaren in beweging en projecten

van de grond, zo wijzen de ervaringen uit.

et toevoegen van woningen aan de bin­
nenstad is goed voor de leefbaarheid in

binnensteden en hun aantrekkingskracht.
Daarbij moet wel goed oog gehouden worden
voor de belangen van private pandeigenaren.
Deze zijn er in verschillende ‘soorten en
maten’: van de eigenaar die boven de eigen
winkel woont, via de vastgoedinvesteerder die

Bob Biesheuvel, Henk de Jong,
Piet Juten en Jelle Klapwijk

snel aan- en verkoopt tot en met de belegger in
retail die ‘opgescheept’ zit met de ruimte boven
de winkel. Hoewel deze eigenaren verschillend
tegen hun panden aankijken, hebben ze wel
een gemeenschappelijk kenmerk: ze willen
rendement halen. Tegelijkertijd is het niet de
bedoeling dat de overheid de investeringen
gaat betalen om de verdiepingen te ontsluiten
en bewoonbaar te krijgen; hiervoor is de markt
zelf aan zet. Een slimme stimuleringsregeling
weet echter eigenaren zover te brengen dat zij
actief over de kansen van het wonen boven
winkels gaan nadenken.

Bewust maken
De gemeentes die werken met een stimulerings­
regeling doen dat vanuit de visie dat het aan­
jagen van de private investering in het vastgoed
de basis legt voor een succesvolle herontwikke­
ling. Het stimuleren bestaat in veel gevallen uit
een financiële impuls, in combinatie met een
procesimpuls. Een succesvol project begint met
het bewust maken van de eigenaren van de
kansen die op de leegstaande verdiepingen
laten liggen. De ervaring in de steden leert
namelijk dat vooral veel beleggers de waar­

H

>

Wonen boven winkels | 64 65 | Wonen boven winkels

dering van het vastgoed louter benaderen van­
uit de huurinkomsten op de begane grond, in
casu de winkel. Een mentale heroriëntatie op
het gehele opstal maakt hen inzichtelijk dat een
substantiële huurstroom is te genereren vanuit
de leegstaande verdiepingen.

Drempel verlagen
Om deze kansen te kunnen benutten moet
echter wel eerst een goed (ver)bouwplan
opgesteld worden. Een goed ontwerp maakt
inzichtelijk hoe bijvoorbeeld met de ontsluiting
wordt omgegaan, een aspect waar veel
eigenaren tegen aan hikken. De analyse levert
veel (historische) kennis op over het opstal en
geeft inzicht in de mogelijkheden. Hiervoor is
een deskundig architect nodig, die bij voorkeur
ervaring heeft met deze opgave. Zo kan
beoordeeld worden of het bouwkundig en
financieel mogelijk is de leegstaande verdiepin­
gen te benutten. De inschakeling van een
ontwerper betekent een voorinvestering,
hoewel er nog geen zekerheid is dat dat leidt tot
een te realiseren plan. Dit is het eerste ‘haakje’
van een goede stimuleringsregeling: het

verlagen van deze financiële drempel voor de
eigenaar, door een bijdrage aan het haalbaar­
heidsonderzoek. Overigens gaat het hierbij om
meer dan alleen het geld. Het veranderen van
de mindset van de eigenaren is in deze fase
minstens zo belangrijk en de financiële prikkel
helpt daarbij. Vaak is de leegstand ontstaan
door het ontbreken van kennis en ervaring bij
de pandeigenaar om de verdiepingen benutten,
bijvoorbeeld voor woonruimte. Het verhuren
van winkelvastgoed is nu eenmaal een andere
tak van sport dan het ontwikkelen en beheren
van woonruimte. In het verleden was de opslag
vaak nodig voor de winkelier, maar door de
hedendaagse efficiëntere wijze van bevoor
rading is dit steeds minder belangrijk. Er komt
ruimte leeg: welk programma is haalbaar en
welke opbrengsten en kosten staan daar
tegenover? Het is de kunst eigenaren daarover
te laten nadenken.

Onrendabele top
Als de eerste horde genomen is – vanuit het
onderzoek komt naar voren dat het plan bouw­
kundig en financieel/markttechnisch te reali
seren is – volgt de tweede stap: de feitelijke
investering in de herontwikkeling. Vaak kan
deze investering niet geheel worden gedekt
vanuit de huurinkomsten. Dit leidt dus tot een
‘onrendabele top’. De eerste reactie vanuit een
beleggingsoverweging is vaak om de huidige
exploitatie – met leegstaande verdiepingen –
dan toch maar te laten prevaleren. Een stimu­
leringsregeling speelt hierop in, door met een
eenmalige financiële bijdrage de onrendabele
top af te dekken (of in ieder geval een deel hier­
van). Het bijkomend voordeel is dat deze
bijdrage een project vaak ook eenvoudiger
financierbaar maakt, omdat deze van de (loka­
le) overheid komt. Dat zorgt voor vertrouwen.

Proces goed begeleiden
Naast de financiën zorgt een goede stimule­
ringsregeling voor een helder en overzichtelijk

Een slimme stimuleringsregeling weet
eigenaren zover te brengen dat zij actief

over de kansen van het wonen boven
winkels gaan nadenken.

>

>

't Sas, Breda
Op de plek van een oude broodfabriek en de in verval

geraakte Torenpassage ontstond in 2004 een binnenplein

met boetiekjes, horeca en woningen met hulp van de

subsidieregeling. Door panden van meerdere eigenaren op

te kopen werd in totaal 4.000 m² commerciële ruimte,

20 woningen en een hotel gerealiseerd.

Wonen boven winkels | 66 67 | Wonen boven winkels

proces. Veel eigenaren schrikken hiervoor
terug, bijvoorbeeld waar het gaat om het
verkrijgen van de juiste vergunningen. Hier
kleeft vaak het predikaat ‘ingewikkeld’ aan. Nu
is het zeker zo dat bij een historisch pand goed
gekeken moet worden naar zaken als brand­
veiligheid, het borgen van de monumenten­
waarde en de passendheid van de algemene
bouwregels zoals het Bouwbesluit. Tegelijker­
tijd is er het besef dat een pand het best
onderhouden en dus bewaard blijft bij een
goede invulling van álle verdiepingen. Alleen
een goede invulling op de begane grond is niet
voldoende.
Het begeleiden van dit proces kan daarom zeer
positief werken. Een gemeente kan helpen de
vereiste (Omgevings)vergunning te verkrijgen.
Niet door andere regels toe te passen of
soepeler te zijn, maar door het vermogen mee
te denken in oplossingen. Dit leidt vaker tot suc­
ces dan louter de toetsing op wettelijke criteria.
Andersom vraagt dit van de aanvrager ook
inlevingsvermogen in het ambtelijk apparaat
en de bereidheid om niet voor het ‘minimum’
verplichte te gaan, maar ook – al is het op
onderdelen – voor maximalisatie.

Voorwaarden voor succes
Samenwerking en begrip tussen overheid en
private partijen zijn in dit proces essentieel. De
ervaringen in Breda, Gouda en Leiden leren dat
de kans op een succesvol project het grootst is
wanneer partijen met elkaar voor een geza­
menlijk doel gaan. Daarbij helpt het als:
1. �De aangeboden stimuleringsregeling bekend

is bij de pandeigenaren. Dit vraagt een goede
communicatie-aanpak.

2. �Een haalbaarheidssubsidie wordt gegeven
om schetsplan op te stellen, dat getoetst kan
worden op haalbaarheid (bouwkundig,
financieel en Omgevingsvergunning). Door
dit onderzoek te financieren wordt de scepsis
van ‘dit lukt toch niet’ ondervangen.

3. �Met een eenmalige financiële bijdrage vanuit
de gemeente (een deel van) de onrendabele
top wordt afgedekt.

4. �De regeling een lange looptijd heeft, van
minimaal drie jaar. Pandeigenaren komen
vaak pas in beweging op het moment dat de

huurovereenkomst wordt opgezegd. Als er
dan bewogen wordt duurt het proces vaak
langere tijd om tot een herontwikkeling te
komen.

5. �Niet de procedures de boventoon voeren
maar juist de persoonlijke en pro-actieve
benadering van eigenaren. Deze moet
gevolgd worden door een goede begeleiding
in het ontwikkel- en vergunningsproces,
wanneer eigenaren over willen gaan tot
realisatie.

Over de auteurs
Bob Biesheuvel is hoofd Volkshuisvesting Breda en ambtelijk
opdrachtgever van het project Wonen boven Winkels Breda.
Henk de Jong is projectmanager bij Steeds BV en voert in opdracht
van de gemeente Gouda het project Wonen boven Winkels uit.
Piet Juten was als projectmanager betrokken bij het Wonen boven
Winkels programma in Breda van 2009 tot en met 2011.
Jelle Klapwijk is sinds 2012 projectleider Wonen boven Winkels bij
de gemeente Leiden.

Breestraat, Leiden
Door drie pandeigenaren en

bouwbedrijf Burgy werden 22

appartementen gerealiseerd

met hulp van de subsidieregeling.

Een flinke puzzel in dit Rijks­

monument.

>

<

Wonen boven winkels | 68 69 | Wonen boven winkels

hadden we het laatste decennium van de vorige eeuw en het
eerste van deze eeuw te maken met stevige economische
groei. Iedere partij pikte een graantje mee. Het gevolg:
iedere binnenstad kreeg dezelfde winkelketens, een nieuw
museum, een grotere schouwburg. De groei bleek evenwel
niet vanzelfsprekend en het tij keerde. Achtereenvolgens
werden we getroffen door een vastgoedcrisis, een financiële
crisis en een economische crisis. Tegelijkertijd brak een tran­
sitiefase aan waarin nieuwe technologie (internet, mobiele
devices, app’s, augmented reality, autonoom vervoer) daad­
werkelijk het consumenten- en bezoekgedrag bepaalt. Daar­
mee verandert het perspectief ingrijpend.

Groeiende verschillen
Op dit moment zien we stevige verschillen in het functio­
neren van binnensteden. De binnensteden van grote steden

ontwikkelen zich sterk, economisch en cultureel. Vaak zijn
dit ook de steden die sterk inzetten op kennis en innovatie;
het zijn veelal de universiteitssteden. De ‘disruptie’ in de
winkelsector is hier minder voelbaar, hoewel de dynamiek
ook groot is. De leegstand blijft vooralsnog beperkt en goede
vestigingsplaatsen worden relatief snel weer ingevuld. De
grote aanbieders van producten en diensten en de grote vast­
goedbeleggers focussen nadrukkelijk op deze binnensteden.
Ook als woonplek zijn de grote binnensteden interessant,
juist door alle dynamiek.
	 De middelgrote binnensteden zitten in een andere situa­
tie. Hier is de leegstand wel sterk zichtbaar. De belangstelling
van retailers en beleggers is aanzienlijk geringer. De functie
van veel van deze binnensteden zal veranderen. Ze worden
minder regionaal en meer lokaal verzorgend. Op zich wordt
de woonfunctie hier niet negatief door beïnvloed. Wonen in >

	 Binnensteden
vragen blijvende

aandacht
Tien jaar vereniging Wonen boven

Winkels Nederland zit erop. Een schat

aan kennis is verzameld, het Platform

Binnenstadsmanagement neemt het stokje

over. Wat zijn de belangrijkste lessen en

waar liggen de komende tijd de essentiële

opgaven? Conclusie: binnensteden hebben

volop kansen en het wonen speelt daarbij

een belangrijke rol. Aan het werk dus!

Felix Wigman

E en vitale en levendige binnenstad draagt in belangrijke
mate bij aan de aantrekkelijkheid van de stad als geheel.

Het zet een gemeente op de kaart als woon- en werkmilieu
en als bestemming voor vrijetijdsbesteding. In prettige bin­
nensteden is het goed wonen, dat besef dringt steeds meer
door. Met de verbetering van de kwaliteit van openbare
ruimte en gebouwen en met een betere waardering voor de
veiligheid, is de belangstelling voor het wonen in de binnen­
stad de laatste jaren fors gestegen. Andersom leidt meer
wonen weer tot meer sociale veiligheid en een grotere sprei­
ding over de dag van het gebruik van de binnenstad. Door
deze wisselwerking maakt het wonen in de binnenstad een
essentieel onderdeel uit van de vitaliteit van de binnenstad.
	 Overigens is deze relatie er niet louter een van pais en
vree. In binnensteden vinden veel activiteiten plaats, soms
bijna 24 uur per dag. Dat kan botsen met het woongenot.
Kiezen voor de binnenstad als woonplek is voor de meeste
mensen een bewuste keuze, vaak ingegeven vanuit de aan­
wezigheid van voorzieningen, de levendigheid en de sfeer.
De uitdaging voor het inpassen van wonen in de binnenstad
is daarom het optimaliseren van het woongenot binnen de
kaders van levendigheid en de veelheid van activiteiten, op
een beperkt oppervlak.

Dynamische gebieden
Het aantrekken van de woonfunctie vindt plaats tegen het
decor van gebieden die voortdurend in beweging zijn. Zo

Verder vooruit

Platform Binnenstadsmanagement pakt woonopgave op

Wonen boven winkels | 70 71 | Wonen boven winkels

het centrum blijft hier een kansrijke ontwikkeling, mits de
kwaliteit van de openbare ruimte en de veiligheid op niveau
worden gehouden. Hier liggen kansen voor transformatie­
opgaven, waarbij ‘wonen in plaats van winkels’ eerder het
motto is dan ‘wonen boven winkels’.
	 Tot slot de kleine binnensteden en centrumgebieden.
Hier is de situatie zeer verschillend en sterk afhankelijk van
de ligging in een verstedelijkte regio of in het landelijk
gebied. De aansluiting op infrastructuur, met name het open­
baar vervoer, is een belangrijke factor voor de ‘kansrijkheid’
van deze centra. De voorzieningen zijn hoofdzakelijk gericht
op dagelijkse behoeften. Dat past ook bij de vraag van bewo­
ners. Ook hier is wonen in het centrum kansrijk.

Breder perspectief
Een succesvolle aanpak voor het bevorderen van de woon­
functie houdt terdege rekening met deze trends. De vereni­
ging Wonen boven Winkels Nederland heeft de afgelopen
jaren veel kennis opgebouwd over het wonen in de binnen­
stad en meer in het bijzonder over het wonen op verdiepin­
gen, met publieksgerichte voorzieningen op de begane grond.
Allerlei kennis over beleid, financiering en bouwen is hier
goed verankerd en breed gedeeld. Het Platform Binnenstads­
management ziet de waarde van die kennis en daarmee de
waarde van het thema wonen als onderdeel van het functio­
neren van binnensteden.
	 De trend voor de komende jaren is dat deze gebieden
multifunctioneler worden, met winkels, horeca, musea,
theaters, nieuwe werkplekken en nadrukkelijk ook wonen.
Met de toename van horeca en foodwinkels in de binnenstad
is dat al zichtbaar. Nieuwe woonvormen worden geïntrodu­
ceerd. Tiny houses of microwoningen zijn in opkomst, long
stay-voorzieningen voor tijdelijke werkers in de stad nemen
toe, ouderen vestigen zich meer in binnensteden. Het zijn
ontwikkelingen die stuk voor stuk kennis vragen van het
wonen én van het binnenstedelijk functioneren. De bunde­
ling van de activiteiten van de vereniging en het Platform is

daarmee een voor de hand liggende stap. Na een zorgvuldige
aanloop is de integratie nu, in het najaar van 2016, een feit.
	 Het Platform Binnenstadmanagement kijkt naar zaken
als voorzieningen in de binnenstad, openbare ruimte, sfeer
en beleving, mobiliteit – en voegt daar nog nadrukkelijker
het wonen aan toe. De ambitie is om de kennis op het gebied
van wonen verder te verbreden. Binnen het Platform wordt
een werkgroep ‘wonen in de binnenstad’ actief. Een groep
met een brede integrale blik, gericht op concrete oplossingen
voor de realisatie van woningen. Slim ruimtegebruik en een
creatieve visie op de regels rondom wonen spelen daarbij
een belangrijke rol.
	 We doen dat vanuit het besef dat successen uit het ver­
leden geen garantie bieden voor de toekomst. De geschiede­
nis leert dat hoge pieken en diepe dalen elkaar snel kunnen
afwisselen als het gaat om de belangstelling voor de binnen­
stad. Een continue en scherpe aandacht voor het wonen in de
binnenstad – dat meer is dan ‘wonen boven winkels’ – is
daarom noodzakelijk. Het woonthema is daarmee binnen
het Platform Binnenstadsmanagement in goede handen.

De trend voor de komende jaren is dat binnensteden
multifunctioneler worden, met winkels, horeca, musea, theaters,
nieuwe werkplekken en nadrukkelijk ook wonen.

Over de auteur
Felix Wigman is directeur van BRO en voorzitter
van het Platform Binnenstadsmanagement.

>

<

Wonen boven winkels | 72 73 | Wonen boven winkels

Wonen boven winkels | 74

Colofon

Deze publicatie is een uitgave van

Stichting Platform Binnenstadsmanagement,

ter gelegenheid van het opgaan van de

vereniging Wonen Boven Winkels Nederland in

de Stichting. Uitgebracht tijdens het congres

‘(Nieuw) Leven in de binnenstad’, oktober 2016.

Inhoudelijke bijdragen
Bob Biesheuvel (Gemeente Breda)

Jacques Costongs (Wonen Boven Winkels Nederland)

Henk de Jong (Steeds / Gemeente Gouda)

Piet Juten (Juten Vastgoed)

Melvin Kaersenhout (studioMAEK)

Jelle Klapwijk (Gemeente Leiden)

Walther van Leeuwe (Provast)

Rogier Linke (Woonpunt Maastricht)

Tracy Metz

Albert Olierook (Gemeente Den Haag)

Thijs Paré (Wonen Boven Winkels Deventer)

Paul Penders (Wonen Boven Winkels Nederland)

Hans Spigt (Wonen Boven Winkels Nederland)

Felix Wigman (Platform Binnenstadsmanagement)

Geri Wijnen (Platform Binnenstadsmanagement)

Beeldverantwoording
Omslag, binnenkant omslag, p.02, p. 30-53, p. 63,

p.72-73 : Theo Baart

p. 04, p. 06, p. 70: Platform Binnenstadsmanagement

p. 09, p. 15, p. 27: Melvin Kaersenhout (studioMAEK)

p. 11: Ewout Huibers voor Zoku en concrete

p. 18-19: Wonen Boven Winkels Deventer

p. 21-23: Woonpunt, Philip Driessen, Moniek

Wegdam

p. 25-26: Albert Olierook (Gemeente Den Haag)

p. 29: Theo Baart, Sira Anamwong (Shutterstock.com)

p. 60-61: Van Oers Weijers Architecten

p. 64-65: G. Lanting (Flickr), Roga Makelaars

p. 66-67: Arjen Veldt, BURGY Bouwbedrijf

Ontwerp en vormgeving
8-13 Grafisch Ontwerpers (Marjan Peters)

Redactie
Jacques Costongs (Wonen Boven Winkels Nederland)

Kees de Graaf (Studio Platz)

Melvin Kaersenhout (studioMAEK)

Jelle Klapwijk (Gemeente Leiden)

Geri Wijnen (Platform Binnenstadsmanagement)

Coördinatie
Marjan Peters (8-13 Grafisch Ontwerpers)

Geri Wijnen (Platform Binnenstadsmanagement)

Druk
NPN Drukkers, Breda

Oplage
500 stuks

Met dank aan
Allen die een bijdrage aan de publicatie en

de totstandkoming daarvan hebben geleverd.

In het bijzonder Gemeente Leiden, Gemeente

Den Haag, Gemeente Deventer, Gemeente Gouda,

Judith Schotanus (Studio Schotanus), Jeroen

Weijers (Van Oers Weijers Architecten BNA) en

Monique Witlox, Ludwig Beukers, Pim Elbers,

Marc van Eldic & Jair Lampe, Marleen van der

Heiden, Jennie Jouvenaars & Ivan de Casseres

en Michel Severijns.

Contactgegevens
Stichting Platform Binnenstadsmanagement

Bosscheweg 107

5282 WV Boxtel

T: 0411 850 599

E: platform@binnenstadsmanagement.org

W: www.binnenstadsmanagement.org

Voor vragen en/of opmerkingen over het

Platform Binnenstadsmanagement en de

werkgroep ‘Wonen in de binnenstad’, de

activiteiten en/of deze publicatie kunt u

contact opnemen met Geri Wijnen.

Hoewel aan de inhoud van deze publicatie

de grootst mogelijke zorg is besteed, aanvaardt

het Platform Binnenstadsmanagement geen

enkele aansprakelijkheid voor de (gevolgen

van) onjuistheden of het ontbreken van

informatie. Het overnemen en/of gebruiken

van de inhoud van deze publicatie is uitsluitend

toegestaan met correcte bronvermelding.

