

Naam: Tjeerd Leijten
Studentnummer: 0862277

Bachelorscriptie Vastgoed & Makelaardij
Hogeschool Rotterdam
Januari 2017

Kwaliteitsslag particuliere woningvoorraad

Een onderzoek naar particuliere woningverbetering in Carnisse, Rotterdam Zuid

ii

i. Colofon

Titel: Kwaliteitsslag particuliere woningvoorraad
Een onderzoek naar verbetering van de woonkwaliteit in Rotterdam
Zuid

Document: Bachelor scriptie (Conceptversie) donderdag 12 januari 2017

Opdrachtnemer/ Tjeerd Leijten
Auteur: Studentnummer: 0862277
 T: 06 400 22 707
 E: tjeerdleijten@outlook.com

Opdrachtgever: Expertise Centrum Maatschappelijke Innovatie (EMI)
 Rochussenstraat 198

3015 EK Rotterdam

Veldacademie
Waalhaven Oostzijde

 3087 BM Rotterdam

Opleiding: Hogeschool Rotterdam, Instituut voor de Gebouwde Omgeving.
 Vastgoed & Makelaardij
 G.J. de Jonghweg 4 - 6

3015 GG Rotterdam

Begeleider EMI: Drs. A. W. C. van Susteren
Begeleider Veldacademie: Drs. S. Smoes
Scriptiebegeleider: Drs. Ing. N.J. Kropman

iii

ii. Voorwoord

In het kader van mijn afstuderen voor de bachelor
Vastgoed & Makelaardij, heb ik onderzoek
gedaan naar verbetering van particuliere
woningen in een gebied met vele uitdagingen in
Rotterdam. Het onderzoek in deze scriptie,
“Kwaliteitsslag particuliere woningvoorraad” is
uitgevoerd in samenwerking met het
Expertisecentrum maatschappelijke innovatie en
de Veldacademie. Van september 2016 tot in
januari 2017 ben ik bezig geweest met het
onderzoek en het schrijven van deze scriptie.

De onderzoeksvraag heb ik in samenspraak met
de bedrijfsbegeleiders dhr. van Susteren en dhr.
Smoes opgesteld. Het onderzoek dat voor de
beantwoording van deze hoofdvraag nodig was,
bleek erg complex. Tijdens de stappen die ik heb
gemaakt in het onderzoeken heeft mijn
scriptiebegeleider, dhr. Kropman, mij met goede
raad ondersteund.

Hierbij bedank ik mijn begeleiders voor de goede
feedback, creatieve ideeën en het enthousiasme.

Tevens wil ik graag dhr. Peters bedanken voor
zijn adviezen en de uitnodiging om mijn
onderzoek te komen presenteren tijdens de
beleidsvergadering op 26 januari 2017. Tot slot
zou ik graag mijn ouders, mijn vriendin en mijn
zus in het bijzonder bedanken voor hun steun en
wijsheid gedurende de afgelopen maanden.

Ik wens u veel leesplezier toe. Ik hoop middels dit
onderzoek een bijdrage te hebben geleverd aan de
gemeente Rotterdam en Rotterdam als stad.

Tjeerd Leijten

Rotterdam, 12 januari 2017

iv

iii. Samenvatting

Rotterdam kent een aantal probleemwijken. Deze
wijken hebben te kampen met fysieke problemen
en sociale problemen. Fysieke problemen
vertalen zich in slecht onderhoud van woningen,
met name in de particuliere woningvoorraad. De
sociale problemen vertalen zich met name in
armoede, werkloosheid en criminaliteit. De
gemeente Rotterdam heeft deze probleemwijken
aangewezen als focuswijken, met als doel dat
deze wijken in 2030 weer op het gemiddelde
liggen van de vier grootste steden in Nederland
op het gebied van werkloosheid, inkomen en het
percentage kwetsbare huishoudens.

De sociale aanpak en de fysieke aanpak vallen
onder het Nationaal Programma Rotterdam Zuid
(hierna NPRZ). Het NPRZ is een initiatief van de
Rijksoverheid, gemeente Rotterdam, onderwijs-
en zorginstellingen, woningcorporaties en het
bedrijfsleven om gezamenlijk in de focuswijken
een betere leefomgeving te creëren. De
focuswijken liggen in Rotterdam Zuid. Dit
onderzoek richt zich op een van de focuswijken,
namelijk Carnisse.

Carnisse is een bijzondere wijk in vergelijking tot
de andere focuswijken vanwege het grote aandeel
particulier vastgoed. Er is namelijk 86% in
handen van particuliere eigenaren (Gemeente
Rotterdam, z.j.-a). Voor het onderhoud van dit
vastgoed zijn de eigenaren zelf verantwoordelijk
maar in de is in de afgelopen jaren is te weinig
onderhoud gepleegd. Het volgende is daarom
onderzocht:

Op welke wijze kan de gemeente Rotterdam
particuliere woningeigenaren in Rotterdam Zuid
op succesvolle wijze stimuleren, faciliteren of
dwingen tot het onderhouden en verbeteren van
hun woningen opdat de kwalitatieve verbetering

van het fysieke domein op positieve wijze
bijdraagt aan het sociale domein?
Volgens verschillende sociaalgeografische
theorieën bestaat er een verband tussen sociale
aspecten binnen een wijk (sociale domein) en de
fysieke aspecten, zoals vastgoed en de publieke
ruimte (fysiek domein). Vanuit die gedachte
wordt er gekeken naar particuliere
woningverbetering zodat dat bijdraagt aan een
sociaal sterkere wijk, zoals beschreven in de
probleemstelling.

De resultaten van het onderzoek zullen worden
vormgegeven in een beleidsadvies aan de
afdeling stadsontwikkeling van de gemeente
Rotterdam. De scriptie volgt daarom de volgorde
van beleidsteksten (Jans, 2010). De eerste stap
hierin is het onderzoeken van de oorzaken en
gevolgen van de probleemsituatie. Dit is
kwalitatief en kwantitatief onderzocht en
weergegeven in causaal relatiediagram.

De tweede stap is het omschrijven van het doel
van het beleidsadvies. Dit doel is bepaald op basis
van een beleidsanalyse en casestudies naar
uitgevoerde programma’s die zich richten op
particuliere woningverbetering.

De derde stap is het bepalen van mogelijke
maatregelen. Dat wordt gedaan aan de hand van
het opstellen van een gewenste situatie, de
zogenoemde Soll situatie.

De vierde stap is het omschrijven van de
mogelijke beleidsmaatregelen en de
beleidssturing vanuit de gemeente Rotterdam.

Tot slot wordt de implementatie onderzocht op
basis van een documentenanalyse naar
beleidsimplementaties, actuele gemeentelijke

ii

programma’s en vergelijkbare implementatie-
plannen.

De eerste stap van het onderzoek bestaat uit het
onderzoeken van oorzaken en de gevolgen van
het slecht onderhouden vastgoed in Carnisse. Dit
onderzoek is uitgevoerd door de woningmarkt in
twee groepen te splitsen. De eerste groep bestaat
uit de eigenaar-bewoners in Carnisse. De tweede
groep bestaat uit huurders en verhuurders in
Carnisse. De volgende resultaten kwamen naar
voren bij de eigenaar-bewoners:
- Er is weinig financiële draagkracht onder
eigenaren voor vastgoedonderhoud;
- De VvE’s presteren slecht;
- De VvE’s zijn klein en vaak slecht bestuurd.

De volgende resultaten kwamen naar voren bij de
tweede groep, de huurders en de verhuurders:
- De sociale huurmarkt is steeds moeilijker
toegankelijk voor de lagere-inkomensgroepen;
- Verhuurders hebben weinig kennis van de
rechten en plichten van zowel henzelf als die van
hun huurders;
- Verhuurders maken deel uit van slecht werkende
VvE’s.

De onderzoeksresultaten zijn de basis voor een
tweetal stellingen die voorgelegd zijn aan
professionals op het terrein van verbetering van
particulier woonbezit. Met name de werking van
VvE’s is naar voren gekomen als de overlap
tussen de twee groepen waarnaar in de stellingen
gerefereerd wordt. Uit nader onderzoek naar
VvE’s is het volgende gebleken:
- Eigenaren in Carnisse betalen 25% minder
bijdrage aan hun VvE’s dan het Rotterdams
gemiddelde.
- Eigenaren die lid zijn van kleine VvE’s betalen
gemiddeld 36% minder bijdrage dan eigenaren
die lid zijn van grote VvE’s.

De tweede stap van het onderzoek is het bepalen
van een einddoel. Het doel is geformuleerd op

basis van gemeentelijke visies die toegespitst zijn
op Carnisse. Dat doel is verwoord in het NPRZ,
met Steigers op Zuid als uitvoeringsprogramma
voor particuliere woningverbetering. Het doel
van Steigers op Zuid is overgenomen, maar is
aangepast op basis van onderzochte
randvoorwaarden. Deze zijn:
- Juridische haalbaarheid;
- Draagvlak creëren;
- Structurele verandering aanbrengen in de
werking van de VvE door middel van
schaalvergroting.

Het einddoel dat is opgesteld voor het
uiteindelijke beleidsadvies is:
Particuliere eigenaren van woningen in Carnisse
worden aangezet tot het investeren in onderhoud
door middel van het collectiviseren van VvE’s om
zodoende het onderhoud van bouwkundige
eenheden duurzaam te verbeteren.

De derde stap wordt er onderzocht hoe de
gewenste situatie eruit komt te zien. Deze situatie
is opgesteld binnen de huidige juridische kaders.
De gewenste situatie zal uit de volgende aspecten
bestaan:
- De kleine VvE’s zullen per bouwkundige
eenheid een overkoepelende vereniging krijgen
- De overkoepelende vereniging regelt:
onderhoudsplannen, verzekeringen, bankzaken
en algemeen beheer en procesbegeleiding door
een professionele beheerder
- De gemeente investeert, als tegenprestatie voor
goedwerkende overkoepelende verenigingen, in
de publieke ruimte, teneinde de woningwaarde te
laten stijgen.

De overkoepelende vereniging heeft een aantal
voordelen:
- Lagere vaste kosten voor particuliere eigenaren;
- Een overzichtelijk onderhoudsplan voor de
bouwkundige eenheid;
- Meer sociale interactie in de buurt;
- Minder kwetsbare VvE’s;

iii

- Snellere besluitvorming;
- Betere kwaliteit particuliere woningvoorraad;
- Betere kwaliteit van publieke ruimte.
Het streven naar overkoepelende verenigingen
heeft te kampen met een aantal beperkingen:
- Deelname aan de VvE kan niet worden
verplicht;
- VvE-beheerders staan niet altijd open voor
wijzigingen in het huidige systeem.

De volgende stap in is het uitwerken van de
mogelijke insteek voor de actieve rol die de
gemeente kan spelen om het einddoel te behalen.
De problematiek kan worden opgelost indien er
wordt samengewerkt tussen verschillende
actoren. De actoren zijn de gemeente Rotterdam,
VvE beheerders, particuliere verhuurders en
particuliere eigenaren. De sturing zal vanuit de
gemeente Rotterdam plaatsvinden via het
netwerksturingsmodel. Voor de implementatie is
een bestuurlijke transitie noodzakelijk. Hiervoor
zijn juridische, economische en communicatieve
beleidsinstrumenten nodig:
- De gemeente kan bouwkundige eenheden op last
van een dwangsom verplichten hun vastgoed op
te knappen. Dat kan ten grondslag liggen aan de
aanpak die de overkoepelende vereniging initieert
(Juridisch);
- De gemeente investeert in de publieke ruimte in
plaats dat de gemeente enkel een subsidie geeft.
(economisch);
- De gemeente zal de bewoners persoonlijk
benaderen en informeren (communicatief).

In de laatste stap van het onderzoek wordt de
implementatie behandeld. De uitvoering van het
plan komt te liggen in de tweede termijn van het
uitvoeringsprogramma Steigers op Zuid. De
uitvoerende partij is VVE-010, die zich goed
leent voor de aanpak aangezien zij personeel en
ervaring hebben met de aanpak van VvE’s.

De aanpak wordt gefinancierd vanuit de
budgetten van het uitvoeringsprogramma. De

investeringen die gedaan worden door de
gemeente in de publieke ruimte, vertalen zich in
ongeveer 10.000 euro aan een extra stijging in
woningwaarde. Dat dat bovenop de te verwachten
waardestijging in de komende 30 jaar. De
bewoners krijgen naast een directe subsidie voor
het uitvoeren van onderhoudsplannen ook een
deel daarvan terug in de publieke ruimte.

De tweede uitvoeringstermijn van Steigers op
Zuid zal lopen van 2018 tot 2021. In deze periode
zal het programma worden uitgevoerd. Hoeveel
straten er tegelijkertijd aangepakt worden zal
nader bepaald worden.

Kortom, de gemeente Rotterdam wil door het
oprichten van overkoepelende VvE’s aansturen
op beter onderhoud van de bouwkundige
eenheden in Carnisse waardoor de kwaliteit van
het vastgoed stijgt. Daarnaast zal de gemeente
zelf investeren in de directe omgeving van de
woningen, waardoor er snellere waardestijging
ontstaat. De gemeente faciliteert de vereniging,
begeleidt het proces en investeert in de omgeving.
De eigenaren participeren gezamenlijk tegen
relatief lagere kosten. Indien de wet het toestaat
kan de gemeente het onderhoud juridisch
afdwingen. Dit zal leiden tot een kwalitatief
verbeterde particuliere woningvoorraad. Dit
draagt indirect bij aan het sociale domein door
meer sociale interactie tussen buurtbewoners.

Aan het einde van het onderzoek zijn er nog een
aantal aanbevelingen tot nader onderzoek:
- De financiële schaalvoordelen voor particuliere
eigenaren zal nader moeten worden onderzocht.
- Juridisch onderzoek naar:
- Het dwingen van kleine VvE’s om te clusteren.
- Het versnellen van het proces van het juridisch
samenvoegen van eigendommen in grotere
eenheden
- Het ontnemen van voordelen van kleine VvE’s
om subsidies, en leningen te kunnen krijgen, om
zodoende samenvoeging te stimuleren.

iv. Inhoudsopgave

 II
I. COLOFON II
II. VOORWOORD III
III. SAMENVATTING IV
IV. INHOUDSOPGAVE IV

1. INLEIDING 1

2. ONDERZOEKSPLAN 2
2.1 AANLEIDING 2
2.2 DOELSTELLING 3
2.3 PROBLEEMSTELLING 3
2.4 DEELVRAGEN MET METHODE & TECHNIEKEN 3

3. INVENTARISATIE 5
3.1 INLEIDING 5
3.2 THEORETISCH KADER 5
3.3 WIJKANALYSE 7
3.4 BELEIDSVOERING 8
3.5 JURIDISCH INSTRUMENTARIUM 9
3.6 CONCLUSIE 10

4. HET PROBLEEM 11
4.1 INLEIDING 11
4.2 DE CAUSALITEIT 11
4.3 DE VERIFICATIE 13
4.4 CONCLUSIE 16

5. HET STREVEN 17
5.1 INLEIDING 17
5.2 DOELSTELLING VAN GEMEENTE ROTTERDAM 17
5.3 DE RANDVOORWAARDEN 18
5.4 CONCLUSIE 21

6. SOLL-SITUATIE 22
6.1 INLEIDING 22
6.2 SOLL – SITUATIE 24
6.3 CONCLUSIE 27

7. DE INSTEEK 28
7.1 INLEIDING 28
7.2 NETWERKSTURING 28
7.3 BESTUURLIJKE TRANSITIE IST ® SOLL 29
7.4 CONCLUSIE 31

v

8. IMPLEMENTATIE, NALEVING EN HANDHAVING 32
8.1 INLEIDING 32
8.2 DE ORGANISATIE 33
8.3 FINANCIËN 33
8.4 TIJDSCHEMA’S 34
8.5 CONCLUSIE 35

9. CONCLUSIE EN AANBEVELINGEN 36
9.1 INLEIDING 36
9.2 INVENTARISATIE 36
9.3 HET PROBLEEM 36
9.4 HET STREVEN 37
9.5 SOLL-SITUATIE 37
9.6 DE INSTEEK EN IMPLEMENTATIE 37
9.7 AANBEVELINGEN 38

10. NAWOORD 39

11. BIBLIOGRAFIE 40

12. BIJLAGERAPPORT 45
BIJLAGE 1. ONDERZOEKSOPZET (TOELICHTING HOOFDSTUKKEN 1 & 2)
BIJLAGE 2. INVENTARISATIE (TOELICHTING HOOFDSTUK 3)
BIJLAGE 3. HET PROBLEEM (TOELICHTING HOOFDSTUK 4)
BIJLAGE 4. HET STREVEN (TOELICHTING HOOFDSTUK 5)
BIJLAGE 5. SOLL-SITUATIE (TOELICHTING HOOFDSTUK 6)
BIJLAGE 6. INSTEEK EN IMPLEMENTATIE (TOELICHTING HOOFDSTUK 7 & 8)
BIJLAGE 7. INTERVIEWS
BIJLAGE 7.1 STAKEHOLDERANALYSE
BIJLAGE 7.2 SAMENVATTING INTERVIEW DRS. F. PETERS
BIJLAGE 7.3 SAMENVATTING INTERVIEW DRS. A. LUSHTAKU-SMEDTS
BIJLAGE 7.4 SAMENVATTING INTERVIEW DRS. ERIK JAN KLEINGELD
BIJLAGE 7.5 SAMENVATTING INTERVIEW IR. H. ZWEBE
BIJLAGE 7.6 SAMENVATTING INTERVIEW DHR. MR. W. LOUWERS
BIJLAGE 8. BELEIDSADVIES – VERENIGING VAN VVE’S

1

1. Inleiding
Rotterdam Zuid heeft te kampen met een
groot aantal slecht onderhouden woningen in
diverse wijken. Het betreft woningen van
corporaties, de gemeente Rotterdam en, met
name, woningen in particulier eigendom. De
focus van dit onderzoek ligt op de particuliere
woningvoorraad. Uit de Woonvisie Rotterdam
2016 blijkt dat achterstallige onderhoud van
deze woningen leidt tot onder andere dalende
Waardering Onroerende Zaken (WOZ)
waarden, tot de situatie dat weinig mensen er
voor langere tijd verblijven, een slecht
straatbeeld, slechte bouwtechnische kwaliteit
en hoge energie lasten (Gemeente Rotterdam,
2016a). De gemeente suggereert in de
Woonvisie 2016 dat er een verband bestaat
tussen een slechte fysieke kwaliteit en sociale
problemen in een wijk. De relatie die de
gemeente in kaart brengt wordt bevestigd door
de theorieën van zowel Straatman (2010) en
Jacobs (1961). Om verbetering aan te brengen
in de particuliere woningvoorraad is de
gemeente Rotterdam al een aantal jaren bezig
om door middel van subsidies particuliere
eigenaren en verhuurders aan te sporen hun
vastgoed beter te onderhouden. Uit het NPRZ-
programma blijkt dat er momenteel 23.000
woningen in handen van particulieren in
Rotterdam Zuid zijn die dringend onderhoud
vereisen (Uitvoeringsbureau NPRZ, 2015). Het
NPRZ zal de komende jaren, met eigen
budget, 1515 particuliere woningen
opknappen. Dit is een stap in de goede richting,
maar lost slechts een deel van de problemen
op. Gemeentelijke beleid, zoals VVE-010,
projectmatige aanpak particuliere
woningverbetering en het aanschrijvings-
beleid lijken tot op heden onvoldoende effectief
De oorzaken en gevolgen daarvan worden
onderzocht in deze scriptie.

De gemeente Rotterdam beschikt over
privaatrechtelijke, bestuursrechtelijke en sociale
middelen om particuliere woningeigenaren ertoe
te bewegen hun woning te onderhouden. Er blijft
echter een groot deel van de woningen in een
onacceptabele staat van onderhoud. De vraag is
hoe dit kan. Als afronding van mijn bachelor
Vastgoed & Makelaardij zal in dit onderzoek niet
alleen worden getracht een antwoord te vinden op
deze vraag, maar vooral worden onderzocht op
welke wijze woningeigenaren kunnen worden
bewogen om ervoor te zorgen dat woningen
voldoen aan een minimale staat van onderhoud
(beschreven in de Woningwet). Met als gevolg
dat bewoners in Rotterdam Zuid een kwalitatief
betere leefomgeving krijgen.

Het onderzoek richt zich op de mogelijkheden
van de gemeente Rotterdam tot het verbeteren van
het onderhoud in de particuliere woningvoorraad
in Carnisse. Carnisse is een wijk in Rotterdam
Zuid. De resultaten van het onderzoek worden
verwerkt in een beleidsadvies. Een beleidsadvies
is een weloverwogen plan dat doelt op het
oplossen of het verminderen van een
maatschappelijk probleem. Het beleidsadvies
wordt geschreven vanuit een sociaal-interactief
perspectief. Het onderzoek is opgesteld in
opdracht van het Expertisecentrum
Maatschappelijke Innovatie en gericht op de
afdeling Stadsontwikkeling Gemeente
Rotterdam.

2

2. Onderzoeksplan
Het onderzoeksplan beschrijft achtereenvolgens
de aanleiding, doelstelling, probleemstelling en
de deelvragen van dit onderzoek. De gehanteerde
methoden en technieken worden beschreven bij
de deelvragen.

2.1 AANLEIDING
Rotterdam Zuid kent vele problemen. De meeste
daarvan zijn goed merkbaar, maar lastig te
doorgronden. De rol van vastgoed in de algehele
problematiek is groot. Rotterdam Zuid kent
ernstige vormen van fysieke verloedering door
ondeugdelijke woningen in particuliere eigendom
of verhuur (Gemeente Rotterdam, 2016). De
focuswijken1, waaronder Carnisse, zijn door de
lage prijzen en eenzijdigheid van de markt
voornamelijk een doorstroomgebied met een
hoge mutatiegraad. Het gevolg hiervan is dat er
weinig investeringen worden gedaan en dat er
weinig sociale cohesie binnen de wijken is. Het
NPRZ heeft als hoofddoel deze wijken
aantrekkelijker te maken, met het gemiddelde2
van de vier grote steden als richtlijn. Uit het
rapport Steigers op Zuid blijkt particuliere
woningverbetering een belangrijk middel om het
doel van het NPRZ te behalen (Gemeente
Rotterdam, 2015). Een aantrekkelijk woonmilieu
zou volgens het NPRZ bijdragen aan een beter
vestigingsklimaat voor midden en hogere
inkomens.

Er zijn verschillende programma’s met als doel
het achterstallige onderhoud van het vastgoed van
particuliere woningeigenaren/ verhuurders aan te
pakken. De programma’s bieden eigenaren
subsidies of leningen om renovaties financieel
mogelijk te maken. Deze programma’s zijn
achtereenvolgens: Nationaal Programma

1 Focuswijken: Oud – Charlois, Tarwewijk,
Afrikaanderwijk, Carnisse, Bloemhof, Hillesluis en
Feijenoord.

Rotterdam Zuid (NPRZ), Steigers op Zuid en
VVE-010.

Echter, nu blijkt uit recent onderzoek dat de
fysieke woonkwaliteit in de afgelopen jaren zelfs
is gedaald in Carnisse (Gemeente Rotterdam,
2016b). Tevens daalt het gemiddelde inkomen in
de wijk nog steeds. Ondanks de aanpak van de
afgelopen jaren is er meer armoede en de aanpak
is niet grootschalig genoeg om het verschil op
korte termijn te maken. Naast de subsidie/
leenregelingen (sociale regeling) heeft de
gemeente juridische middelen om achterstallig
onderhoud van woningen in particuliere
eigendom aan te pakken. Er blijken echter haken
en ogen te zitten aan het handhaven op basis van
het huidige instrumentarium. Verschillende
gemeenten in Nederland hebben aangegeven dat
het uitvoeren van dergelijke maatregelen erg
tijdrovend, complex en arbeidsintensief is. De
kosten van het inzetten van dit soort middelen
liggen daardoor hoog (Spies, 2012). Daarnaast
kunnen woningeigenaren op basis van de
Woningwet worden aangeschreven op last van
een dwangsom. Dit gebeurt alleen in het geval
van een onveilige en zeer ernstige situatie. Een
kwaliteitsslag is daarmee niet het primaire doel,
omdat de Woningwet slechts de veiligheid
waarborgt. De gemeente kiest er daarom niet vaak
voor om juridische maatregelen te nemen tegen
particulieren. Wanneer de kans beperkt is dat de
gedaagde niet de financiële last kan dragen, zal de
gemeente de kosten voor het opknappen zelf
moeten dragen. Zo blijkt uit een juridische
expertmeeting uitgevoerd door onderzoeksbureau
Platform 31. (Engbersen, Laven & Schreuders,
2016). Uit cijfers van Legal Intelligence, een
online databank voor rechtspraak, blijkt er slechts

2 Het gemiddelde van de vier grote steden wordt gebaseerd
op: inkomens, uitkeringen, werkloosheid en kwetsbaarheid
van gezinnen. De vier grote steden zijn: Amsterdam, Den
Haag, Utrecht en Rotterdam.

3

één uitspraak te zijn op basis van de Woningwet
in Rotterdam (Legal Intelligence, 2017).

Kortom, de gemeente Rotterdam is met het
huidige beleid niet in staat om optimaal op te
treden tegen ondeugdelijk vastgoed in particulier
eigendom. De inzet van het reguliere
handhavingsinstrumentarium is niet voldoende
effectief omdat het uitsluitend gericht is op de
wettelijke basiskwaliteit, het vertrouwen in
verbetering is laag en de investeringen zijn
onrendabel in de wijken (Gemeente Rotterdam,
2016a). De gemeente heeft baat bij een
beleidsadvies waarin wordt aangegeven hoe de
kwaliteit van particuliere woningvoorraad op
adequate wijze kan worden verbeterd in
Rotterdam Zuid. Er wordt onderzocht welke
mogelijke beleidsmatige veranderingen, binnen
of buiten het huidige instrumentarium, kunnen
leiden tot een effectiever gebruik en verbreding
van het instrumentarium. Daarmee kan het
beleidsadvies bijdragen aan een betere
woonkwaliteit in de focuswijken. Een verbeterde
woonkwaliteit kan bijdragen aan meer
tevredenheid, economische ontwikkeling en
zelfredzaamheid (Straatman, 2010). Een
kwaliteitsslag in de particuliere woningvoorraad
draagt, naast veiligheid, goed onderwijs, meer
participatie en meer bedrijfsleven bij aan een
hogere woonkwaliteit.

2.2 DOELSTELLING
Het doel van dit onderzoek luidt:
Doel van het onderzoek is het opstellen van een
beleidsadvies dat de gemeente Rotterdam
adviseert hoe op adequate wijze de kwaliteit van
de particuliere woningvoorraad te handhaven en
te verbeteren in Carnisse, Rotterdam Zuid.

2.3 PROBLEEMSTELLING
De aanleiding en doelstelling hebben tot de
volgende vraag geleid:
Op welke wijze kan de gemeente Rotterdam
particuliere woningeigenaren in Rotterdam Zuid

op succesvolle wijze stimuleren, faciliteren of
dwingen tot het onderhouden en verbeteren van
hun woningen opdat de kwalitatieve verbetering
van het fysieke domein op positieve wijze
bijdraagt aan het sociale domein?

2.4 DEELVRAGEN MET METHODE &

TECHNIEKEN
Voor dit onderzoek is zowel kwalitatieve als
kwantitatieve onderzoeksmethodiek gehanteerd.
Het kwalitatieve deel bestaat uit interviews en
literatuuronderzoek. Het kwantitatieve onderzoek
bestaat uit secundaire analyses en enquêtes. De
indeling van de hoofdstukken zijn opgesteld op
basis van stappenplannen voor het opstellen van
beleidsteksten op basis van de boeken “Stad en
Beleid” (Straatman, 2010) en “het schrijven van
beleidsadviezen” (Jans, 2010). Het stappenplan is
als volgt: In kaart brengen van de huidige situatie
(hoofdstuk 3) blootleggen van de
probleemsituatie via een causaal relatiediagram
(Swanborn, 1994) (hoofdstuk 4), opstellen van
een einddoel met behulp van casestudies
(hoofdstuk 5), opstellen gewenste situatie
(hoofdstuk 6), mogelijke beleidsinstrumenten
selecteren (hoofdstuk 7), manier van
implementatie, naleving en handhaving
formuleren (hoofdstuk 8). Hierna worden de
methoden en technieken nader toegelicht per
hoofdstuk.

Hoofdstuk 3. Inventarisatie
In hoofdstuk 3 wordt er een theoretisch kader en
een wijkanalyse, juridisch kader en beleidskader
geschetst. Het theoretisch kader is op basis van
een literatuuronderzoek naar de steden-
bouwkundige theorieën van Jane Jacobs en
bestuurskundige theorieën van drs. Elly
Straatman. De reden dat deze theorieën worden
behandeld staat omschreven in bijlage 1.8. De
wijk wordt in beeld gebracht via een
participerende observatie gedurende twee
expertmeetings met (vastgoed)experts in
Rotterdam Zuid, zie bijlage 2.1 voor de

4

uitwerking (’t Hard, Boeije & Hox (2006).
Tevens door middel van een secundaire analyse
(kwantitatief onderzoek). Rotterdam in Cijfers
(Gemeente Rotterdam, z.j.) en het Wijkprofiel
Carnisse (Gemeente Rotterdam, 2016b) zijn
gemeentelijke databanken die meetbare cijfers
verbindt met belevingen van bewoners op het
gebied van demografie, fysieke kwaliteit,
economie en sociale aspecten. Funda.nl in
combinatie met de Kamer van Koophandel
verschaffen de informatie omtrent de VvE. Aan
de hand van een documentenanalyse naar
beleidsstukken en juridische evaluaties van de
Woningwet en de Rotterdamwet wordt er een
juridisch en beleidskader opgesteld.

Hoofdstuk 4. Het probleem
Wat zijn de oorzaken en gevolgen van de (beleids-)
problemen op zowel financieel als juridisch gebied
wanneer het gaat om de handhaving van de staat van
onderhoud van woningen in particulier eigendom?
Er wordt een causaal relatiediagram opgesteld om
de oorzaken en de gevolgen te analyseren en te
schematiseren (Swanborn, 1994). Dit diagram
wordt kwalitatief en kwantitatief getoetst.
Diverse gemeentelijke beleidsstukken worden
kwalitatief bestudeerd door middel van een
documentenanalyse. Tevens wordt het diagram
getoetst op basis van interviews met Senior
Projectleider Gemeente Rotterdam (A. Lushtaku)
en de directeur van stichting VVE-010 (F.
Peters). Zij zijn gekozen voor de interviews op
basis van een stakeholderanalyse (zie bijlage 7.1).
Daarnaast worden ervaringen over de
woonkwaliteit en van de gemeente Rotterdam van
120 bewoners gemeten in een gestructureerd
interview uit buurtcommissiegebied Charlois
(Carnisse is een wijk in Charlois). Cijfers en data
van de gemeente Rotterdam, Funda en de KvK
over Carnisse worden kwantitatief bestudeerd aan
de hand van een secundaire analyse.

Hoofdstuk 5. Het streven
Met welk einddoel zet de gemeente Rotterdam haar
civielrechtelijke, bestuursrechtelijke en financiële

middelen in om particuliere woningeigenaren te
stimuleren, faciliteren of te verplichten hun vastgoed
te onderhouden en wat zijn de randvoorwaarden?
(Gemeente Rotterdam, 2016b) en het NPRZ
Uitvoeringsplan 2015-2018 (Uitvoeringsbureau
NPRZ, 2015) beschrijven de einddoelen van
sociale, fysieke en economische aspecten binnen
Rotterdam Zuid. Deze stukken zijn kwalitatief
geanalyseerd in hoofdstuk 3. Door middel van
een interview met mevr. Lushtaku en dhr.
Kleingeld (Beleidsadviseur Gemeente
Rotterdam) wordt achterhaald welke
doelstellingen de gemeente specifiek voor
Carnisse heeft. Deze informatie is noodzakelijk
om ervoor te zorgen dat het beleidsadvies (dat
wordt opgesteld op basis van dit onderzoek)
aansluit op de visie van de gemeente Rotterdam.
Het einddoel en de randvoorwaarden van het
beleidsadvies wordt bepaald met behulp van de
analyse op drie casestudies. De casestudies zijn
geanalyseerd op basis van het boek “casestudy
research” (Yin, 2009). Er zijn drie programma’s
(VVE-010, Urbannerdam en Wijk Investerings
Zone) die hebben getracht VvE’s te stimuleren.
Het betreft een multi-bron (zowel
documentenanalyse als interviews) casestudie, dit
is een valide en betrouwbare kwalitatieve
methode om de drie programma’s te vergelijken.
Van elk programma is de eindverantwoordelijk
semigestructureerd geïnterviewd. Dit zijn
achtereenvolgens: F. Peters, E. J. Kleingeld en H.
Zwebe. De vergelijking wordt verwerkt in een
Level Logic Model, dit model schematiseert het
onderscheid in aanpak en het effect.

Hoofdstuk 6. Soll-situatie
Bestaat er een noodzaak om de bestaande
regelgeving aan te passen en nieuwe maatregelen te
treffen ten aanzien van het einddoel? Op basis van
de analyse op het causaal relatiediagram,
casestudies en de Level Logic Model wordt een
Soll-situatie (gewenste situatie) geschetst die
voldoet aan de randvoorwaarden. De Soll-situatie
wordt opgesteld op basis van kwalitatief

5

onderzoek door een ongestructureerd interview
met notaris dhr. W. Louwers. Dhr. Louwers heeft
onderzoek gedaan naar de juridische clustering
van VvE’s. Hij is aangedragen door mevr. Zwebe
als expert op het gebied van de juridische
aspecten van de particuliere woningverbetering.
De financiële toegevoegde waarde van de
gewenste situatie wordt bepaald op basis van een
financiële analyse, hiertoe zijn drie begrotingen
van VvE’s uit Carnisse geanalyseerd.

Hoofdstuk 7. De insteek
Welke beleidsmaatregelen kunnen worden ingezet
om het einddoel te bereiken en welke positieve en
negatieve effecten kleven daaraan?
Er worden er verschillende vormen van
beleidsmaatregelen uiteengezet. De maatregelen
worden uiteengezet in een ex ante evaluatie. Een

ex ante evaluatie is een analyse naar de positieve
en negatieve effecten (Straatman, 2010).
Dit wordt gedaan op basis van een SWOT-
analyse per beleidsmaatregel. De SWOT creëert
overzicht in de positieve en negatieve effecten
zodoende daarop ingespeeld kan worden in de
implementatiefase (hoofdstuk 8).

Hoofdstuk 8.
Implementatie, naleving en handhaving
Op welke wijze kunnen de huidige en de nieuwe
juridische en financiële maatregelen het beste
worden gehandhaafd, geïmplementeerd en
nageleefd door de gemeente Rotterdam? De
implementatie wordt opgesteld op basis van twee
beleidsalternatieven. Deze worden tegen elkaar
afgewogen. De handhaving en naleving zal
kwalitatief worden onderzocht op basis van
beleidsstukken en uitvoeringsprogramma’s binnen
particuliere woningverbetering.

3. Inventarisatie
3.1 INLEIDING
Dit hoofdstuk geeft het theoretisch kader weer.
Hierin wordt toegelicht binnen welke theorieën
dit onderzoek is verricht. Daarnaast bestaat dit
hoofdstuk uit een wijkanalyse van Carnisse, een
analyse op de huidige beleidsvoering aldaar en
het juridisch instrumentarium. Deze thema’s
tezamen geven een goed beeld over de huidige
situatie (ist-situatie), het beleid en handhaving in
de wijk Carnisse.

3.2 THEORETISCH KADER
Het onderzoek richt zich op de fysieke kwaliteit
van de particuliere woningvoorraad in de wijk
Carnisse, Rotterdam. De fysieke werkelijkheid is
het zichtbare en het tastbare van een stad. De
tastbare stad wordt ingevuld door onder meer
woningen, kantoren, winkels en parken, ook wel
het fysieke domein genoemd. De kwaliteit van de
fysieke werkelijkheid in de Carnisse is belangrijk,
omdat er een directe samenhang bestaat tussen het

sociale domein. Met het sociale domein worden
de mensen bedoeld die leven binnen het fysieke
domein. Binnen de sociale werkelijkheid vallen
sociale, economische en culturele activiteiten. De
relatie tussen het fysieke domein en het sociale
domein is belangrijk omdat het slecht
onderhouden vastgoed negatieve effecten heeft
op sociale, culture en economische activiteiten.
De gemeente Rotterdam richt zich daarom terecht
op het kwalitatief verbeteren van de fysieke
kwaliteit door het verbeteren van onder meer de
particuliere woningvoorraad. Carnisse in
namelijk een wijk waar ook veel sociale
problemen zich voordoen, zoals veel armoede,
criminaliteit en werkloosheid. De huidige situatie
wordt aangeduid met de Ist-situatie. De gemeente
tracht door middel van particuliere
woningverbetering een cumulatie van problemen
te doorbreken. Een cumulatie van problemen
houdt in dat er binnen een bepaald gebied
verschillende problemen afspelen,

6

Sociale	interactie Bevolkings-
Samenstelling

Sociale kwaliteit	van	
woonomgeving

Sociale	veiligheid

Groen	&	
Publieke ruimte

Indicatoren fysieke	
kwaliteit	woonmgeving

Marktwaarde

Bebouwingsdichtheid

probleemcumulatiegebieden worden ook wel
aangeduid als achterstandswijk (Straatman,
2010). De gemeente wil de zogenoemde Ist-
situatie (huidige situatie) doorbreken. De manier
waarop zij dit trachten te doorbreken wordt
aangeduid als de Soll-situatie (gewenste situatie)
(Straatman, 2010). De reden dat de Woonvisie en
het NPRZ zich richt op het kwalitatief verbeteren
van vastgoed om een sociaal sterkere wijk te
creëren wordt onderbouw door de systeemtheorie
van Straatman (2010), zie figuur 3.1. Hierin is te
zien dat er een directe relatie is tussen het fysieke
aspect en het sociale, economische en culturele
aspect. Dus gesteld kan worden dat wanneer de
particuliere woningvoorraad kwalitatief verbetert
in Carnisse, dit positieve effecten zal hebben op
de sociale aspecten.

Over specifieke beleidsvoering wordt meer
verteld in hoofdstuk 3.3 en hoofdstuk 5. Er zijn
verschillende oorzaken en gevolgen te noemen
over waarom het particulier vastgoed in slechte
staat verkeert. Dit heeft te maken met aspecten op
het sociaal-economische vlak maar ook met
aspecten op het fysiek-ruimtelijke vlak. Volgens
Straatman (2010) betreft het daarom een

multidomeinvraagstuk. Het vraagstuk betreft niet
alleen domein-overschrijdende problemen. Het
betreft ook verschillende actoren met
uiteenlopende belangen. De particuliere
woningvoorraad is in handen van zowel eigenaar-
bewoners als verhuurders. Daarnaast speelt de
gemeente een grote rol in de wijk en ook
particuliere ondernemingen zoals VvE
beheerders hebben een rol in de kwaliteit van het
particuliere vastgoed. Dit zijn verschillende
belanghebbenden met uiteenlopende visies. Het
betreft dus een multi-actorvraagstuk. Volgens
Straatman vergen dergelijke vraagstukken een
netwerksturing wanneer er een oplossing wordt
gezocht door middel van beleid. Dat houdt in dat
de gemeente Rotterdam beleid voert in
samenwerking met verschillende relevante
actoren. Op deze manier zet de gemeente
verschillende op actoren in op verschillende
domeinen.

Naast deze theorie kan de relatie tussen het
fysieke domein en het sociale domein worden
bevestigd door de theorie van Jacobs (1961). De
kwaliteit van de fysieke werkelijkheid is volgens
Jacobs bepalend voor een stedelijke omgeving.
Zij is een alom geroemde stadsactivist en schreef
een boeken over de werking van een stad. ‘Death
and life of great American cities’ is tot op heden
een van de meest invloedrijke boeken binnen
urbane sociologie en planologie. Zij heeft een
zevental randvoorwaarden opgesteld die
belangrijk zijn voor het functioneren van een
stedelijke omgeving. Deze zijn: veiligheid,
contact, assimilatie kinderen, functiemenging,
korte woonblokken, diversiteit in bouwjaren en
een hoge dichtheid. De eerste drie hebben
betrekking tot het sociale domein en de overige
vier tot het fysieke domein. Volgens Jacobs zijn
de fysieke voorwaarden van belang om aan de
sociale voorwaarden te kunnen voldoen. In het
kader van dit onderzoek wordt er dan ook vanuit
deze gedachtegang beredeneerd. Deze twee
theorieën samen valideren de aanpak van de

Figuur 3.1
Fysieke werkelijkheid en de sociale werkelijkheid
beïnvloeden elkaar. Indicatoren voor de kwaliteit van
de werkelijkheden zijn geplaatst buiten het kader.
Aangepast overgenomen uit Straatman (2010).

7

gemeente Rotterdam. De relatie tussen de theorie
van Jacobs en particuliere woningverbetering
wordt nader toegelicht in bijlage 5.2.

3.3 WIJKANALYSE
Carnisse is een wijk die valt onder de
deelgemeente Charlois in Rotterdam Zuid.
Carnisse bestaat voornamelijk uit
portiekwoningen uit de jaren 40 van de vorige
eeuw. De wijk heeft een goede ontsluiting naar
het centrum en naar de hoofdwegen.
De wijk is een van de focuswijken van het
Nationaal programma Rotterdam Zuid. De wijk
ligt onder de loep wegens uiteenlopende
problemen. Zo is onder andere de
woningvoorraad kwalitatief slecht en eenzijdig, is
er saaie bebouwing, veel criminaliteit en armoede
(Uitvoeringsbureau NPRZ, 2015). Carnisse is
interessant voor dit onderzoek wegens het hoge
percentage particulier eigendom. Maar liefst 86%
is in particulier eigendom. Deze wijk telt 10.910
inwoners (Gemeente Rotterdam, z.j.-a).

De verhouding tussen corporaties, particuliere
verhuurders en eigenaar-bewoners verschilt
behoorlijk tussen Carnisse en de rest van
Rotterdam (zie tabel 3.1). In Carnisse zijn relatief
veel mensen die particulier huren en relatief
weinig mensen die sociaal huren.

Door het hoge aantal particuliere woning-
eigenaren zijn er veel VvE’s in Carnisse. Een
VvE is namelijk wettelijk verplicht wanneer het
eigendom gesplitst is. In Carnisse is 81% van de
woningen gesplitst (Gemeente Rotterdam, 2015).
Zij zijn verantwoordelijk voor het onderhoud van
de gemeenschappelijke ruimtes en vaak ook voor
de gevel. In bijlage 3.2 staat een volledige
omschrijving van wat een VvE is. De
verenigingen functioneren matig, zo blijkt uit
gegevens van de gemeente Rotterdam (zie bijlage
2.4). Er zijn 1132 woningen in Carnisse
geanalyseerd die onderdeel zijn van VvE’s. Uit
deze gegevens zijn de volgende conclusies te

trekken (zie bijlage 2.4 voor de onderbouwing
van deze uitkomsten): de gemiddelde VvE
bijdrage per vierkante meter ligt 26% lager in
Carnisse dan in Rotterdam. Dit is opvallend en dit
wordt mede veroorzaakt door een hoog aantal
kleine VvE’s met een zeer lage bijdrage. Er zijn
vele portiekwoningen die onderverdeeld zijn in
verenigingen van twee of drie eigenaren. Uit
Gebiedsplan Charlois (2014) is eerder gebleken
dat de vele kleine verenigingen het moeilijk en
kostbaar maken om te controleren. Verder is het
opvallend dat woningen die onderdeel zijn van
een grote (vanaf 10 leden) vereniging gemiddeld
40% meer bijdrage betalen. Uit een enquête van
de gemeente Rotterdam blijkt dat eigenaren de bal
vaak bij anderen leggen en zelf geen initiatief
nemen binnen de vereniging (Hoosten & Gier
2016). Een andere reden voor het disfunctioneren
van de verenigingen is de besluitvorming. Kleine
VvE’s komen kunnen de hoge kosten voor VvE
beheer vaak niet dragen, zonder professionele
leiding blijkt besluitvorming moelijker.
Zie figuur 3.2. Met objectief wordt bedoeld dat dit
op basis van cijfers is gemeten. Met subjectief
wordt de beleving van de bewoners bedoeld.
Algemeen verwijst naar een algemene beleving
van de bewoners van de wijk.
Opvallend is dat op alle fronten de subjectieve
beleving negatiever is dan de objectieve gegevens
aantonen. Met name de algemene beoordeling ligt
heel laag. In vergelijking met heel Rotterdam
liggen bijna alle objectieve en subjectieve
beoordelingen lager (Gemeente Rotterdam, 2016)

 De eigendomsverhoudingen binnen Carnisse in
vergelijking tot die van de gemeente Rotterdam
(Percentage ten opzichte van totale voorraad). Aangepast
overgenomen uit (Gemeente Rotterdam, 2015)

Tabel 3.1

Eigendomsverhoudingen in Carnisse

8

3.4 BELEIDSVOERING
In deze paragraaf wordt omschreven welk beleid
er op dit moment wordt gevoerd door de
gemeente Rotterdam. Bovenaan het
prioriteitenlijstje van de gemeente, wat betreft
Carnisse, staat de kwaliteit van de particuliere
woningvoorraad en de eenzijdigheid van de markt
(Gemeente Rotterdam, 2016a.). Het achterstallig
onderhoud van de vele woningen ligt ten
grondslag aan de problematiek.

Woonvisie Rotterdam
De woonvisie heeft als doel de woonkwaliteit in
Rotterdam te verbeteren (Gemeente Rotterdam,
2016a). In de visie wordt de koers naar 2030 gezet
en worden concrete zaken aangepakt aan tot
2020. Rotterdam wil plek maken voor alle
mensen uit alle lagen van de bevolking. Groei en
ontwikkeling wordt verwacht. “Mensen kiezen
bewust voor het wonen, werken en recreëren in
Rotterdam”. (Gemeente Rotterdam, 2016a). In
bijlage 2.3 staat een uitgebreide toelichting van de
Woonvisie.

Concrete doelen:
- Rotterdamse woningvoorraad wordt
gevarieerder uitgebreid en getransformeerd;
- Beter evenwicht tussen het goedkope, midden
en hoge segment;
- Woningen van kwaliteit met toekomstwaarde.
- Bevorderen van zelfredzaamheid en de
zelfstandigheid van bewoners.
De Woonvisie tracht met name in Rotterdam Zuid
de woningvoorraad gevarieerder te maken door
het bouwen van duurdere woningen en het slopen
van goedkope woningen. In november 2016
hebben de inwoners van Rotterdam middels een
referendum ingestemd met de Woonvisie.

Nationaal Programma Rotterdam Zuid
Waar de Woonvisie geldt voor heel Rotterdam, is
het NPRZ ontwikkeld voor de minder presterende
wijken van Rotterdam Zuid. Dit programma is
gericht op het verbeteren van 13.000 particuliere
woningen om deze tot een basiskwaliteit te
brengen. Daarnaast is het programma erop gericht
om 10.000 woningen te herstructureren tot deze
een waarde in het hoge (midden) segment hebben.
Dit moet gerealiseerd zijn voor 2030. Tot en met
2018 zullen 25 woningen in Carnisse op een
basisniveau worden gebracht. Dit zal worden
gefinancierd door het Rijk, de gemeente
Rotterdam en corporaties. Het NPRZ werkt ook
samen met zorginstellingen, het onderwijs, en het
bedrijfsleven. Het doel is om de woonkwaliteit in
de focuswijken binnen 20 jaar op het niveau van
het gemiddelde van de vier grote steden in
Nederland te hebben. De thema’s die worden
behandeld in het uitvoeringsplan van het NPRZ
zijn: onnodige achterstanden, werk, wonen en
onderwijs. Het aanpakken van het vastgoed wordt
beschreven in een ander uitvoeringsprogramma,
namelijk “Steigers op Zuid”. In bijlage 2.4 staat
een uitvoerige beschrijving van het NPRZ.

Steigers op Zuid (2015 – 2018)
Dit is een uitvoeringsprogramma dat zich richt op
de kwalitatieve verbetering van woningen in de

Figuur 3.2
Hoefijzer Wijkprofiel Carnisse. Overgenomen van de website van de
gemeente Rotterdam, Wijkprofiel Carnisse.
Groen: Positieve cijfers ten opzichte van het Rotterdams gemiddelde;
Geel: Negatieve cijfers ten opzichte van het Rotterdams gemiddelde.
(Voor beide geld: hoe donkerder de kleur, hoe verder van het Rotterdamse
gemiddelde) Bron: Gemeente Rotterdam (2016)

9

focuswijken van het NPRZ. Met de aanpak op
Zuid hoopt men de WOZ-waarde in de komende
50 jaar met 101,7 miljoen euro te verhogen. Om
dit te bereiken zullen de 23.000 woningen worden
versterkt in beheer (VvE) en onderhoud, 10.000
woningen worden getransformeerd tot duurdere
woningen en 13.000 woningen worden versterkt
zodat de woningen voldoen aan de basiskwaliteit.
VVE-010 is het middel om het beheer te
verbeteren, dit is een case in de casestudie van
hoofdstuk 5 en zal daar verder worden toegelicht.
De aanpak van Steigers op Zuid bevordert de
zelfredzaamheid omdat de bewoners zelf de
verbouwing financieren via hun VvE. Zij krijgen
een subsidie van maximaal 45% van de totale
investeringen. Tot een maximum van €3.000.
Het stimuleren tot onderhoud zal gefinancierd
worden door 15,2 miljoen euro van de gemeente
en 2 miljoen euro vanuit de corporaties. Het
financieringsmodel werkt met een onrendabele
top. Dit houdt in dat het eventuele verlies van de
corporaties alsnog wordt gecompenseerd met
geld van de gemeente. Het terugverdienen van
geld zal gebeuren aan de hand van hogere
belastingen op de WOZ-waarden. De
transformatie draagt bij aan het aantrekken van
het midden en hoger segment in de focuswijken.
In de woonvisie wordt dat als een van de
speerpunten benoemd. De concrete doel van het
uitvoeringsprogramma tot 2018 is: “Particuliere
eigenaren van 3000 woningen op Zuid worden
aangezet tot het investeren in (duurzaam)
onderhoud en verbetering van hun woning”.
(Gemeente Rotterdam, 2015)

“Hou je huis heel”
“Nog niet de helft van de huiseigenaren ziet dat
er een relatie is tussen een nette buurt en goed
onderhouden woningen en een groter
woongenot.” (Hoosten & Gier, 2016) “Hou je

3 Juridisch (handhavings)instrumentarium: Middelen voor het
afdwingen of voorschrijven van bepaalde maatregelen.
(Nederlandse Encyclopedie, 2017).

huis heel” zou dit bewustzijn kunnen activeren.
Dit is een initiatief van de gemeente Rotterdam
om bewoners te stimuleren om hun woning te
onderhouden. Dit wordt met name via de VvE’s
gecommuniceerd. De campagne is van start
gegaan in oktober 2016 en is van toepassing op
de focuswijken van het NPRZ.

3.5 JURIDISCH INSTRUMENTARIUM
De gemeente Rotterdam beschikt over een groot
juridisch instrumentarium in vergelijking tot
kleinere gemeenten3. Sinds 2005 hebben grote
gemeenten in Nederland de mogelijkheid om
gebruik te maken van de Wet bijzondere
maatregelen grootstedelijke problematiek (hierna
Rotterdamwet). Deze wet geeft de gemeenteraad
van grote gemeenten de mogelijkheden tot
handhaving zonder toestemming nodig te hebben
van een rechter. De gemeente heeft tevens via de
Woningwet sinds 2011 meer ruimte gekregen
voor integratie binnen VvE’s. In dit stuk zal in
kaart worden gebracht welke juridische
mogelijkheden de gemeente Rotterdam heeft in
de wijk Carnisse. Het instrumentarium dat wordt
beschreven in deze paragraaf is van toepassing op
de particuliere woningmarkt. Het overige
gemeentelijke instrumentarium wordt buiten
beschouwing gelaten.

Woningwet in het kort
De Woningwet bestaat sinds augustus 1902 en
heeft als doel burgers in woningen te laten wonen
die voldoen aan bepaalde kwaliteitseisen
(Cammen & Klerk, 2008). De laatste wijziging in
de Woningwet vond plaats in 2015. Vandaag de
dag wordt het als wenselijk beschouwd dat de
gemeente bewoners kan stimuleren of desnoods
kan verplichten hun woningen op te knappen. De
gemeente Rotterdam kan een particuliere
woningeigenaar aanschrijven wiens woning niet

10

voldoet aan de Woningwet. Het nadeel hiervan is
dat de woning slechts tot het wettelijke minimum
wordt verbeterd. Er zal volgens de Woonvisie
geen kwaliteitsslag gemaakt kunnen worden door
strengere handhaving van de Woningwet.
(Gemeente Rotterdam, 2016a). In het kader van
de Woningwet zijn er een aantal zaken denkbaar.
Ten eerste kan het zich voordoen dat een
appartementencomplex in het kader van artikel 1a
of 1b van de Woningwet een overtreding begaat.
In dit geval kan de gemeente zich beroepen op een
herstelsanctie wegens een overtreding. Ten
tweede is het mogelijk dat een
appartementencomplex de Woningwet (art. 1a en
1b Wonw. 2017) ernstig overtreedt. In dit geval
kan de gemeente zich beroepen of een
aanschrijving (onder last van een dwangsom of
bestuursdwang). Ten derde is het mogelijk dat
een appartementencomplex nog niet in
overtreding is met de Woningwet, maar de staat
van onderhoud dusdanig slecht is dat die leidt tot
een overtreding van de Woningwet. Bij dreiging
tot schending van de Woningwet is ingrijpen
mogelijk door middel van de Machtigingswet
(5:127a BW). Tot nu toe is dit instrument
nauwelijks toegepast (Legal Intelligence, 2016).
In bijlage 2.2 wordt de Woningwet nader
toegelicht.

Rotterdamwet in het kort
De Wet bijzondere Maatregelen Grootstedelijke
Problematiek (hierna Rotterdamwet) is een
aanvulling op de Woningwet en de
huisvestingswet (Rijksoverheid, 2016a). De
gemeenteraad kan strenge maatregelen inzetten
tegen onwillige particuliere woningeigenaren
binnen bepaalde “kansenzones”. Tevens kunnen
er eisen worden gesteld aan woningzoekenden in
deze gebieden (art. 8 t/m 9 Rotterdamwet 2017).
De wet is inzetbaar per gebied voor een termijn
van vier jaar en vervolgens mag deze termijn vier

4 Wbmgp art. 3, de kansenzone, geldt in het buurtcommissie gebied
Charlois en dus ook in de wijk Carnisse, Rotterdam Zuid.

keer worden verlengd4. Voor iedere verlenging is
toestemming vereist van de Minister van Wonen
en Rijksdienst. De Rotterdamwet wordt in de
media geschetst als een wet die nog net binnen de
grenzen van het aanvaardbare (Sitalsing, 2016).
De Rotterdamwet biedt de gemeente een middel
om invloed uit te oefenen op wie de wijk in komt.
“Dit zou indirect in de toekomst als neveneffect
kunnen hebben dat slecht onderhoud aan panden
wordt voorkomen, maar deze wet biedt geen
grondslagen om particuliere woningeigenaren te
dwingen tijdig onderhoud te plegen.” (Engbersen
et al, 2016) Uit onderzoek van de Universiteit van
Amsterdam heeft de Rotterdamwet nog weinig
effect gehad. Bepaalde mensen weren heeft
namelijk niet zondermeer positieve invloed op de
leefbaarheid binnen de buurt. Het buitenspel
zetten van de zwakke partij hoeft het evenwicht
niet zondermeer terug te brengen (Hochstenbach,
Uitermark & Gent, 2015). De uitkomst van dit
onderzoek staat recht tegenover de berichten
vanuit de gemeente Rotterdam zelf. De gemeente
Rotterdam ziet de ontwikkeling van de
Rotterdamwet als noodzakelijk om de
doelstelling van het NPRZ, zoals beschreven in
de vorige paragraaf, te behalen.

3.6 CONCLUSIE
Rotterdam beschouwt de wijk Carnisse als een
probleemcumulatiegebied. De gemeente heeft
Carnisse daarom ook aangewezen als
focusgebied van het Nationaal Programma
Rotterdam Zuid. Er doen zich zowel sociale
problemen voor als fysieke problemen. De
fysieke problemen vertalen zich in slecht
onderhouden vastgoed. Uit de theorie van
Straatman (2010) en Jacobs (1961) blijkt dat er
een duidelijke samenhang bestaat tussen de
sociale werkelijkheid en de fysieke
werkelijkheid. Het kwalitatief verbeteren van de
particuliere woningvoorraad draagt direct bij aan

11

het verbeteren van de fysieke werkelijkheid en
indirect draagt het bij aan verbetering in de
sociale problemen in de wijk. De gemeente werkt
al enige tijd aan het kwalitatief verbeteren van de
woningvoorraad. Met de Woonvisie en
onderliggende initiatieven als de NPRZ, Stijgers
op Zuid en hou je huis heel tracht de gemeente dit
te doen. Naast het beleid heeft de gemeente een
handhavings-instrumentarium. Met name de

Woningwet en de Rotterdamwet bieden
aangrijpingspunten. De particuliere woning-
verbetering in Carnisse is een multi-actor en
multi-domein vraagstuk en vraagt om een
interactieve aanpak (Straatman, 2010). In de
komende hoofdstukken wordt naar deze
interactieve aanpak toegewerkt.

4. Het probleem
4.1 INLEIDING
In hoofdstukken vier tot en met acht wordt er een
deelvraag behandeld en beantwoord. In hoofdstuk
4 wordt de eerste deelvraag behandeld, de eerste
deelvraag is tevens de eerste stap van het
opstellen van beleidsteksten volgens de
methodiek van Straatman en Jans. Het theoretisch
kader, de wijk-, beleids- en juridische analyses
van het derde hoofdstuk zullen benut worden als
informatiebron. Daarnaast zullen interviews met
verschillende actoren worden gebruikt ten
aanzien van de beantwoording van de volgende
deelvraag: Wat zijn de oorzaken en gevolgen van
de problemen op zowel economisch/ sociaal als
juridisch gebied wanneer het gaat om de staat
van onderhoud van woningen in particulier
eigendom?

Op basis van een causaal relatie diagram worden
de relaties weergegeven tussen de oorzaken en de
gevolgen met betrekking tot de slechte staat van
onderhoud van de particuliere woningvoorraad.
Deze methodiek is gebruikelijk binnen het
onderzoek dat ten grondslag ligt van
beleidsstukken (Jans, 2010). De relaties worden
opgesteld op basis van relevante beleidsstukken
en onderzoeken. In bijlage 3.1 staat de
totstandkoming van de relaties beschreven. De

5 Opstapwijk: Een wijk die zich goed ontleent voor
woningzoekenden met een kleine beurs door goedkope kleine
woningen. (Gemeente Tilburg, 2011)

verbanden worden vervolgens gevalideerd aan
cijfers, theorie en twee experts. In hoofdstuk 5
worden de oorzaken en gevolgen gebruikt ten
aanzien van het opstellen van een concreet doel
van het beleidsadvies.

4.2 DE CAUSALITEIT
Allereerst zal het (beleids)probleem nader
worden toegelicht. Met het beleidsprobleem wort
bedoeld: de slechte staat van onderhoud van de
particuliere woningvoorraad in Carnisse. Er zijn
vele woningen die nog net voldoen aan de
basiskwaliteit die geëist wordt in de Woningwet,
maar er erg slecht uit zien. De leefkwaliteit komt
daardoor in het geding. De fysieke woonkwaliteit
is op dit moment slecht, met uiteenlopende
gevolgen van dien. Dit wordt later in dit
hoofdstuk behandeld. Carnisse is een
zogenoemde opstapwijk5: de mensen die de wijk
trekt wonen er overwegend kort en verlaten de
wijk wanneer mogelijk. Dat blijkt uit een
onderzoek van de gemeente Rotterdam dat is
uitgevoerd voor de woonvisie (hoofdstuk 3.1).
Dit is een reden waarom er iets tegen gedaan moet
worden volgens de gemeente Rotterdam. Er is een
cyclus in Carnisse die ervoor zorgt dat oorzaken
en gevolgen elkaar blijven aanwakkeren. De
gemeente voert verschillend beleid in de wijk om

12

de fysieke woonkwaliteit van het particuliere
vastgoed te verbeteren en de cyclus te
doorbreken. De bron van het probleem kan in
twee domeinen worden onderverdeeld. De
eigenaar-bewoner en de particuliere verhuurder.
Beide domeinen hebben vergelijkbare problemen
met betrekking tot de staat van onderhoud. Het
einddoel van de gemeente met het beleid zal in
het hiernavolgende hoofdstuk worden toegelicht.
In figuur 4.1 en 4.2 staan causale
relatiediagrammen weergegeven. De oorzaak-
gevolg relaties zijn complex en veelzijdig in het
gebied. Deze diagrammen geven overzicht tussen
bepaalde causale relaties weer. Met behulp van de
diagrammen komen twee hypothesen naar voren.
Deze staan beschreven onder de figuren 4.1 en
5.1. Het causaal relatiediagram is tot stand
gekomen door een documentenanalyse van: Grijs
Wonen Rotterdam en Rotterdam in Cijfers
(wijkprofiel). Met behulp van het diagram komen

twee stellingen naar voren. Deze staan
beschreven onder figuren 4.1 en 4.2. Deze
stellingen worden getoetst op gemeentelijk en
wijkniveau. Op gemeentelijk niveau zijn de
stellingen voorgelegd aan drs. A. Lushtaku,
senior programmaleider van de gemeente
Rotterdam en op wijkniveau aan drs. F. Peters,
directeur van VVE-010. Mevr. Lushtaku heeft
veel ervaring met het uitvoeren en opstellen van
gemeentelijk beleid. Zij is betrokken met het
NPRZ en heeft erg goed voor ogen wat er speelt
in Carnisse (zie bijlage 7.3 voor het uitgewerkte
interview). Dhr. Peters houdt zich veel bezig met
de fysieke kwaliteit van het vastgoed in Carnisse.
Tevens weet hij als geen ander hoe VvE’s
gemotiveerd kunnen worden (zie bijlage 7.2 voor
het uitgewerkte interview). Zij beoordelen de
stellingen op accuraatheid. Daarnaast wordt de
accuraatheid cijfermatig getoetst.

Slechte	fysieke	kwaliteit	
particuliere

huurwoningen	en	
relatief	veel	particuliere	
verhuur	ten	opzichte	van	
de	rest	van	Rotterdam

Particuliere
verhuurders	stellen	
vaak	minder	eisen.

Particuliere aannemers	
hebben	de	woningen	

gebouwd	en	in	verhuurde	
staat	verkocht	aan	

particulieren

Strengere	eisen	van	
woningcorporaties om	

in	aanmerking	te	
komen	voor sociale

Er worden	geen	
investeringen	in	vastgoed	

gedaan

Gebrek aan	financiele	
middelen,	kennis	en	

expertise	bij	
verhuurders	

Huurders	hebben	weinig	
kennis	van	hun	rechten	
en	plichten	als	huurder	
in	particuliere	huurParticuliere verhuurder

De	particuliere	
huur	is	

aantrekkelijk	voor	
de	"kansarmen"

Investeringen kunnen	
niet	worden	

doorberekend	door	het	
puntensysteem	(WWS)

Investeringen	in	
vastgoed blijken	
moeilijk	terug	te	

verdienen	in	Carnisse. Er	ontstaat	vraag	
naar	vastgoed

ongeacht	de	staat	
van	onderhoud

Taalbarriere blijkt	
een	groot	probleem.

Door	hoge	urgentie
wordt	slechte	kwaliteit	

geaccepteerd

Investeringen	zijn	
vaak	lastig	terug	te	

verdienen

Particuliere huurder

Juridisch

Sociaal /	Econmisch	

Een slecht	onderhouden	
woning	in	particulier	
eigendom	in	Carnisse,	

Rotterdam.

2.1.	Aantrekkingskracht
voor	mensen	met	een	

smalle	beurs

2.4.	Relatief gestaage
waarde	ontwikkeling

3.	Omgeving/	
Straatbeeld

1.	Onvoldoende
effectief	

handhavingsinstrument

2.2.	Inactieve	
vereniging van	
eigenaren2.3.	Weinig	

investeringen	in	
woonkwaliteit/	

2.5.	Toestroommeer	
arme	bewoners

➕

2.	Grote	hoeveelheid	
goedkope	en	kleine

woningen	(tot	45%	lagere	
m2	prijs)

➕

1.2	Rotterdamwet	
niet toegespitst	op	
woningkwaliteit

1.1	Vereniging van	
eigenaren	lastig	te	

bereiken	door	kwantiteit	
en	structuur.	(slecht	

bestuur)

➕

➕

1.3	Woningwet	
handhaaft slechts	op	
uiterste	basiskwaliteit

➕

➕

➕

➕

-

➕

➕

➕
➕

➕

➕

➕➕

➕

➕
➕

➕

➕

➕

➕

➕

➕

+

➕

Figuur 4.1
Causale relatiediagram (Eigenaar-bewoners)
Stelling: De hoofdzakelijke oorzaken van de slechte staat van onderhoud van woningen in particulier eigendom zijn het onvoldoende effectief
handhavingsinstrumentarium en het grote aanbod aan kleine en goedkope woningen. De slecht functionerende vereniging van Eigenaars is het
overlappende probleem tussen eigenaar-bewoners en de particuliere verhuur. (Leeuw, Summeren & Snel, 2016), (Gemeente, Rotterdam, 2016a),
(Rotterdam in Cijfers, 2016), A. Lushtaku (persoonlijke communicatie, 19 oktober 2016), F. Peters (persoonlijke communicatie, 25 oktober 2016).

13

4.3 DE VERIFICATIE
De toetsing is gesplitst in het onderdeel ‘eigenaar-
bewoners’ en ‘particuliere (ver)huur’. Hiernaast
zal het getoetst worden op basis van cijfers van de
gemeente Rotterdam. In bijlage 3.1 staan alle
relaties beschreven. De toetsing leidt tot een
valide en betrouwbaar beeld van de oorzaken en
de gevolgen van slecht onderhouden vastgoed in
particulier eigendom in Carnisse, dit wordt nader
toegelicht in hoofdstuk 4.3.3. Zodoende wordt het
inzichtelijk wat de oorzaak is van het probleem en
welke gevolgen het heeft. Wanneer dit bekend is
kan er in hoofdstuk 5 gekeken worden naar
mogelijke oplossingen die invloed uitoefenen op
de kwaliteit van particulier vastgoed. Er zijn twee
stellingen opgesteld op basis van het causale
relatiediagram. Het doel van de stellingen is dat
het de causale relaties correct samenvat en beter
toepasbaar is in vervolg hoofdstukken. De eerste
stelling betreft de relaties binnen de eigenaar-
bewoners diagram (figuur 4.1). De tweede
stelling betreft de verhuurmarkt in Carnisse (4.2).

4.3.1 PARTICULIERE EIGENAAR-BEWONERS
In de causale relatiediagram (figuur 4.1) staat het
verband weergegeven tussen een slecht
onderhouden woning in particulier eigendom in
Carnisse en de oorzaken en gevolgen daarvan. Dit
model wordt gebruikt om causale verbanden te
visualiseren. Het oplossen van de oorzaken/
gevolgen die het dichtstbij de “probleemsituatie”
(een slecht onderhouden woning) staan, heeft het
meest impact op de situatie in de buurt.
Bijvoorbeeld: wanneer het handhavings-
instrumentarium effectief zou zijn, zou dit
invloed hebben op de investeringen,
woningwaarde, toestroom en uiteindelijk op het
straatbeeld. Uit deze diagram kan de volgende
stelling worden gedaan: het onvoldoende effectief
handhavings-instrumentarium en de goedkope en
kleine woningen worden gezien als
hoofdzakelijke oorzaken. De goedkope vierkante
meter prijs trekt mensen in het lage segment. In
het diagram is te zien (figuur 4.1) dat het lage
segment een ontoereikende eigen kracht heeft om
te investeren of te onderhouden. Het handhaving
instrumentarium kan deze eigenaren daar tevens

Slechte	fysieke	kwaliteit	
particuliere

huurwoningen	en	
relatief	veel	particuliere	
verhuur	ten	opzichte	van	
de	rest	van	Rotterdam

Particuliere
verhuurders	stellen	
vaak	minder	eisen.

Particuliere aannemers	
hebben	de	woningen	

gebouwd	en	in	verhuurde	
staat	verkocht	aan	

particulieren

Strengere	eisen	van	
woningcorporaties om	

in	aanmerking	te	
komen	voor sociale

Er worden	geen	
investeringen	in	vastgoed	

gedaan

Gebrek aan	financiele	
middelen,	kennis	en	

expertise	bij	
verhuurders	

Huurders	hebben	weinig	
kennis	van	hun	rechten	
en	plichten	als	huurder	
in	particuliere	huur

De	particuliere	
huur	is	

aantrekkelijk	voor	
de	"kansarmen"

Investeringen kunnen	
niet	worden	

doorberekend	door	het	
puntensysteem	(WWS)

.Belangen	verschillen	
tussen	leden	van	de	

Vereniging	van	
Eigenaars Er	ontstaat	vraag	

naar	vastgoed
ongeacht	de	staat	
van	onderhoud

Taalbarriere blijkt	
een	groot	probleem.

Door	hoge	urgentie
wordt	slechte	kwaliteit	

geaccepteerd

Investeringen	zijn	
vaak	lastig	terug	te	

verdienen

Particuliere huurder➕

➕

➕➕

➕

➕
➕

➕

➕

➕

➕+

➕

Particuliere verhuurder

Figuur 4.2
Causale relatiediagram (Particuliere verhuurders)
Stelling: De hoofdzakelijke oorzaak komt voort uit het grote verschil tussen de strenge eisen aan huurders van de corporaties en anderzijds de variabele
eisen aan huurders van particuliere verhuurders. De slecht functionerende vereniging van Eigenaars is het overlappende probleem tussen eigenaar-
bewoners en de particuliere verhuur. Bronnen: (Leeuw, Summeren & Snel, 2016), (Gemeente, Rotterdam, 2016a), (Gemeente Rotterdam, 2015),
(Rotterdam in Cijfers, 2016), A. Lushtaku (persoonlijke communicatie, 19 oktober 2016), F. Peters (persoonlijke communicatie, 25 oktober 2016).

14

niet toe zetten. Overige oorzaken en gevolgen zijn
de thema’s (in figuur 4.2) die niet in directe relatie
staan tot de “probleemsituatie”. Deze gevolgen
zijn subsidiair aan de hoofdzakelijke oorzaken.
Wat vindt mevr. Lushtaku?
Mevr. Lushtaku staat achter de beschreven
oorzaak – gevolg relaties. Uit ervaringen met
bewoners en kennis die zij heeft over Rotterdam
Zuid, ziet zij geen onjuistheden in de relatie
diagram.
“De causale relatie diagram is zeker goed. Dit

kan ik heel goed begrijpen”
(Lushtaku, A. Persoonlijke communicatie, 19 oktober 2016).

In de causale relatie diagram zit een overlap
tussen de particuliere verhuurmarkt en de
eigenaar-bewoners markt. Die overlap zit in de
VvE’s. Deze overlap tussen twee causale relatie
diagrammen lijkt mevr. Lushtaku logisch.

Wat vindt dhr. Peters?
Naast twee nuanceverschillen staat dhr. Peters
achter de oorzaak-gevolg relaties. Het eerste
nuanceverschil ligt in de kwantiteit van kleine
VvE’s. Dat ligt nog ten grondslag aan het feit dat
er veel inactieve VvE’s zijn, zoals benoemd in het
diagram.

“Een probleem dat ik niet direct terugzie in de
relatie diagram is het grote aantal kleine VvE’s,

dat is een serieus structuurprobleem.”
(Peters, F. Persoonlijke communicatie, 25 oktober 2016)

Het is belangrijk te melden dat het straatbeeld ook
een stedenbouwkundig aspect heeft, waar
bewoners geen invloed op uit kunnen oefenen.
Dit heeft invloed, maar dit is niet de enige
oorzaak. De overlap van de vereniging van
eigenaars in beide diagrammen, zoals eerder is
beschreven, vindt hij interessant. Peters benoemt
expliciet dat de structuur van de huidige VvE’s de
oorzaak is van de ineffectieve werking van onder
andere het handhavingsinstrumentarium.

6 Goedkope woning: WOZ-waarde <€86.000 (Gemeente
Rotterdam, 2016)

“Dit brengt vele bestuursproblemen met zich
mee, met als gevolg dat investeringen uit

blijven.”
(Peters, F. Persoonlijke communicatie, 25 oktober 2016)

Zoals ondervonden in hoofdstuk 3.1 zijn er erg
veel kleine verenigingen. Juridisch is het erg
complex, kostbaar en tijdrovend om deze VvE’s
te clusteren, maar dit is een grote wens van VVE-
010, aldus Peters. Dat zou het beheer en het
besturen professionaliseren, dat leidt tot meer
investeringen. In de Projectaanpak van VVE-010
tot 2018 staat als leerpunt beschreven dat de
kleine VvE gevoelig zijn voor onderlinge
conflicten, zoals burenruzies. Ook komen zij niet
in aanmerking voor professioneel beheer wegens
de grootte van hun vereniging.

Kloppen de cijfers?
Er zijn een aantal oorzaken/gevolgen beschreven
in de causale relatie diagram die cijfermatig
bevestigd kunnen worden, namelijk: de VvE
grootte, de VvE bijdragen, het aantal lage
inkomens en de woningwaarden. Uit gegevens
van de gemeente Rotterdam blijkt dat de wijk
inderdaad meer lage inkomens heeft
aangetrokken. In de afgelopen zeven jaar is het
aandeel lage inkomens met 20% gestegen. Dit
gaat tegen de trend in die de gemeente beoogt.
Tevens blijkt uit gegevens van Rotterdam in
Cijfers dat het aandeel goedkope woningen sinds
2006 is gestegen (Rotterdam in Cijfers, 2016)6.
Deze gegevens bevestigen de relaties binnen het
sociaal-economische onderdeel van figuur 4.1.
De woningwaarden dalen en het trekt
daadwerkelijk meer mensen met lage inkomens
aan. Uit de gegevens die onderzocht zijn in
hoofdstuk 3.2 blijkt dat grote verenigingen van
eigenaars in Carnisse 40% meer betalen aan
bijdragen dan kleine VvE’s. Dat geeft aan dat er
in grote VvE ook daadwerkelijk meer wordt

15

geïnvesteerd. In Carnisse is 65% van de
verenigingen kleiner dan vijf eigenaren. Kortom,
de cijfers bevestigen de trend die de causale
relatie diagram aantoont.

Conclusie particuliere eigenaar - bewoners
De oorzaak – gevolg relaties uit het diagram
worden bevestigd door de interviews, cijfers en
trends. Het onderzoek zal verder bouwen op de
gevonden causale relaties uit dit hoofdstuk. Een
nuanceverschil wordt meegenomen in het
vervolg. De nuanceverschillen zijn:
- De oorzaak van slecht werkende VvE’s is de
huidige VvE structuur. Doordat de verenigingen
vaak klein zijn, wordt het in mindere mate
professioneel aangepakt dan in grote VvE’s
(Peters, 2016).

4.3.2 PARTICULIERE VERHUURMARKT
In Carnisse ligt de verhouding particuliere
verhuurders erg hoog ten opzichte van het
Rotterdams gemiddelde. Namelijk 43 procent van
de bewoners in Carnisse huurt van een
particuliere verhuurder, terwijl dat in Rotterdam
ongeveer 19 procent is (Gemeente Rotterdam,
z.j.-a). Volgens hoogleraar architectuur-
geschiedenis W. Vanstiphout is het niet gek dat
de particuliere verhuurmarkt in Carnisse zo hoog
is. De gemeente werkte veel samen met
particuliere aannemers toen de wijk gebouwd
werd (rond 1946). Deze aannemers hebben het
vastgoed in bezit gehouden of door verkocht aan
andere particulieren. Vanuit de gemeente wordt
er tot op de dag van vandaag minder toezicht

gehouden op de particuliere verhuurders en
huurders. De corporaties mogen door middel van
de Rotterdamwet steeds meer eisen stellen aan de
woningzoekenden (zie hoofdstuk 3.3). Die
woningzoekenden gaan vaker richting de
particuliere huur want daar stellen verhuurders
vaak minder hoge eisen (Leeuw, Summeren.
Van., Snel, 2016). Uit eerder onderzoek (Grijs
wonen in Rotterdam Zuid, april 2016) komen een
aantal belangrijke aspecten naar voren over de
particuliere huur in Carnisse. De meeste huurders
zijn ontevreden over de staat van onderhoud van
de woning. Ondanks dat huisbazen vaak kosten in
rekening brengen voor onderhoud, zien de
bewoners er veelal weinig van terug. Volgens dit
onderzoek hebben de eigenaren vaak zelf geen
geld voor investeringen en zijn investeringen
vaak onrendabel. De verenigingen van eigenaars
van deze verhuurders werken veelal niet of slecht,
waardoor gezamenlijke investeringen ook uit
blijven. (Grijs wonen in Rotterdam Zuid, april
2016)

Wat vindt mevr. Lushtaku?
Na een bezoek aan een particuliere verhuurder
kon mevr. Lushtaku zich vinden in de causale
relaties die geschetst zijn in het diagram.

“Ik herken het, misschien zou een nuance wel
goed zijn”

(Lushtaku, A. Persoonlijke communicatie,19 oktober 2016)

Met name omdat er vele verhuurders zijn die wel
goed willen verhuren, maar niet weten hoe. Er
mist enige expertise bij welwillende verhuurders.

Wat vindt dhr. Peters?
Peters herkent de oorzaken en de gevolgen in het
diagram, maar geeft aan dat er basiskennis vereist
is om het volledig te begrijpen.
“Ja, nu wij het besproken hebben, denk ik dat dit
klopt, het zijn processen die elkaar versterken”

(Peters, F. Persoonlijke communicatie, 25 oktober 2016)

Klein	
65%

Middel	
29%

Groot
6%

Vereniging	van	Eigenaars	- Grootte

Klein	 Middel	 Groot

Figuur 4.3
Verdeling VvE groottes in Carnisse. Bron: (Funda,
2016) & (Kamer van Koophandel, 2016)

16

Conclusie particuliere verhuurmarkt
De relaties die beschreven staan in de causale
relatiediagrammen van figuur 4.2 zijn bevestigd
door zowel mevr. Lushtaku en dhr. Peters. Er is
wel een belangrijk nuanceverschil benoemd door
mevr. Lushtaku, namelijk:
Bij sommige particuliere verhuurders is de wil er
om goed te verhuren, maar zij missen kennis en/
of middelen.

4.3.3 THEORETISCHE TOETSING
De particuliere (ver)huurmarkt heeft dezelfde
vorm van causale relaties als de particuliere
eigenaar-bewoners markt. Een causale relatie
ontstaat wanneer er een statistisch verband
bestaat tussen twee variabelen. De veroorzakende
variabele moet in tijd voorafgaan aan het gevolg
en het verband moet zonder andere invloeden tot
stand komen. (Braada & Goede, 2006) De
causaliteit benoemd in de causale relatie diagram
heeft een niet-experimentele grondvorm. Dat wil
zeggen dat het nagaan of de tijdsvolgorde juist is
en of er derde variabelen een rol spelen, lastig of
onmogelijk vast te stellen is. Toch is het mogelijk
om de causale relatie te toetsen door middel van
het controleren van de statistische samenhang.
Hiervoor is veel data vereist uit verschillende
bronnen. Het is overigens belangrijk te vermelden
dat dit de minst zuivere vorm van causale relaties
betreft. De relaties zijn daarom zowel kwalitatief
bevestigd door ervaringen uit de praktijk van dhr.
Peters en mevr. Lushtaku als kwantitatief
bevestigd door cijfers van ‘Rotterdam in Cijfers’.
De causale relaties van de minst zuivere vorm zijn
daardoor wel gevalideerd en betrouwbaar. In
bijlage 3.1 staan de verbanden aan de hand van
negen sub relaties uitgelegd met de bijbehorende
bronnen. In het causaal relatiediagram wordt er
gesproken van een duidelijk verband tussen het
fysieke werkelijkheid (woningen, publieke
ruimte) en sociaal/ economische (armoede). Zoals
in hoofdstuk 3.1 is vermeld, wordt deze relatie
bevestigd door theorieën van Jacobs (1961) en
Straatman (2010).

4.4 CONCLUSIE
In dit hoofdstuk is onderzocht wat de oorzaken en
de gevolgen zijn van het slecht onderhouden
particuliere vastgoed in Carnisse. De oorzaken
van het probleem in het particuliere eigendom ligt
enerzijds aan het woningaanbod, anderzijds ligt
het aan onvoldoende effectief handhavings-
instrumentarium. De oorzaken van het probleem
in de particuliere verhuurmarkt liggen aan de ene
kant bij de strenge eisen van reguliere sociale
huur en aan de andere kant aan het grote aanbod
dat Carnisse biedt aan goedkope huurwoningen.
De overlap tussen de diagrammen is interessant.
De VvE heeft namelijk betrekking op de gehele
particuliere markt. Zowel particuliere
verhuurders als eigenaar-bewoners hebben de
plicht om deel te nemen aan de VvE’s. Indien een
vereniging goed functioneert en voldoet aan
wettelijke eisen, dan is er een onderhoudsplan en
een minimum bijdrage van de eigenaren (art. 126
BW 5 2017). Meer regulering in VvE’s zou echter
onhaalbaar zijn volgens mevr. Lushtaku. Toch
kan volgens dhr. Peters een transitie in de VvE
structuur een groot verschil maken. Het grote gros
van de verenigingen heeft echter een grootte van
twee tot vier eigenaren (figuur 4.3).
Volgens VVE-010 heeft dat als gevolg dat de
VvE’s vaak slecht bestuurd worden of zelfs niet
als VvE’s beschouwd worden. Ook zijn de kleine
VvE’s gevoeliger voor onderlinge conflicten dan
grote VvE’s. De kleinschaligheid zorgt er
daardoor voor dat investeringen of
onderhoudsplannen uit blijven. Een verandering
in dit huidige systeem zou via juridische,
economische en communicatieve beleids-
instrumenten een grote slag kunnen slaan op het
gebied van kwaliteitsverbetering van de
particuliere woningvoorraad in Carnisse. Deze
instrumenten zullen worden meegenomen in
hoofdstuk zeven. Een verbetering in dit
onderwerp is potentieel voor het doorbreken van
de cumulatieve negatieve cyclus. In het volgende
hoofdstuk zal het doel van de gemeente in kaart
worden gebracht.

17

5. Het streven
5.1 INLEIDING
In dit hoofdstuk wordt de tweede stap van het
opstellen van beleidsteksten opgesteld, volgens
de theorie van Jans (2009). De eerste stap is gezet
in hoofdstuk 4 door het onderzoeken van de
oorzaken en de gevolgen van slecht onderhouden
particulier vastgoed. De tweede stap van het
opstellen van beleidsteksten is het onderzoeken
van een specifiek doel ten aanzien van de
particuliere woningverbetering in Carnisse. Het
onderzoeken van het doel wordt uitgevoerd door
middel van twee analyses. De eerste analyse gaat
in op de visie van de gemeente Rotterdam in
Carnisse en is te lezen in de tweede paragraaf van
dit hoofdstuk. De visie wordt omschreven, omdat
het doel dat wordt opgesteld in dit hoofdstuk
behoort aan te sluiten op de visie van de gemeente
Rotterdam. Zodoende wordt er naar hetzelfde
doel gestreefd. De tweede analyse gaat in op drie
eerder uitgevoerde programma’s die particuliere
woningverbetering als doel hadden. Deze worden
geanalyseerd door middel van de methode om
casestudies te analyseren in paragraaf 5.3. Elk
programma is een case en wordt met dezelfde
methodiek geanalyseerd volgens de methode van
het boek “Casestudy research” (Yin, 2010).
Volgens de theorie van dit boek is het mogelijk
om de cases te vergelijken in een Level Logic
Model wanneer de cases op dezelfde wijze zijn
geanalyseerd. Dit model schematiseert de
aanpakken en laat duidelijk zien waar het van
elkaar verschilt. Deze casestudies zijn uitgevoerd
omdat het een valide en betrouwbaar beeld schept
van de aanpakken, de haalbaarheid en de
verschillen tussen de uitgevoerde programma’s.
De haalbaarheid en het effect wordt er getoetst op
grond van: juridische en financiële haalbaarheid,
invloed op de woningen/ straten en het draagvlak.
Hieruit komt een aantal randvoorwaarden naar
voren. Dat zijn voorwaarden waarmee het
gestelde doel tenminste rekening moet houden,
gezien de haalbaarheid. Wanneer de visie, het

einddoel en de randvoorwaarden zijn opgesteld is
de volgende vraag beantwoord:

Met welk einddoel kan de gemeente Rotterdam
haar civielrechtelijke, bestuursrechtelijke en
financiële middelen in zetten om particuliere
woningeigenaren te stimuleren, faciliteren of te
verplichten hun vastgoed te onderhouden en wat
zijn de randvoorwaarden?

Uit de relatiediagrammen van het vorige
hoofdstuk is geconcludeerd dat er mogelijk een
cumulatieve relatie doorbroken kan worden door
middel van het verbeteren van VvE’s. Met een
cumulatieve relatie wordt bedoeld dat
verschillende factoren bijdragen aan het
verslechteren van een situatie en dat deze factoren
het versterken. Dit is bevestigd door twee
professionals, cijfers van de gemeente Rotterdam
en de theorie van Straatman. De VvE is naar
voren gekomen als invloedrijke factor binnen de
verhuur- en koopmarkt in Carnisse. Een wijziging
in de huidige structuur van de VvE’s zou een
positief effect kunnen hebben op het
investeringsklimaat (Peters, 2016). Dit hoofdstuk
formuleert het einddoel van de gemeente
Rotterdam met haar beleid in Carnisse, het
einddoel van dit beleidsadvies ten aanzien van
Carnisse en de middelen die daartoe benodigd
zijn.

5.2 DOELSTELLING VAN GEMEENTE

ROTTERDAM
De gemeente Rotterdam voert verschillend beleid
ten aanzien van de particuliere woningvoorraad
en voert enkele uitvoeringsprogramma’s uit. De
gemeente heeft beleidsdoelen geformuleerd voor
Rotterdam in de Woonvisie en in het NPRZ. Het
NPRZ heeft zich toegespitst op de focuswijken en
richt zich integraal op zowel het sociale als het
fysieke domein. Ten aanzien van dit onderzoek
zal de visie voor het fysieke domein worden
behandeld. Het behalen van de fysieke doelen van

18

het NPRZ zal uiteindelijk bijdragen aan het doel
van de Woonvisie, zo blijkt uit een interview met
een senior projectmanager Rotterdam-Zuid, A.
Lushtaku. Het gemiddelde van de vier grote
steden qua woonkwaliteit en leefbaarheid is het
einddoel. Wat het gemiddelde precies is, staat
beschreven in de beleidsanalyse van het NPRZ,
zie bijlage 2.3. Dit gemiddelde moet bereikt zijn
voor 2030. Met betrekking tot de woonkwaliteit
heeft het NPRZ een duidelijk doel. Het beheer en
het onderhoud van vastgoed moet beter in de
particuliere sector. Dit moet gebeuren door onder
meer goed onderhoud en goed functionerende
VvE’s (Gemeente Rotterdam, 2015). Naast de
fysieke kwaliteit heeft de gemeente
zelfredzaamheid van de burgers hoog in het
vaandel staan. De gemeente vindt dat de
verantwoordelijkheid over het vastgoed ligt bij de
eigenaar. De gemeente draait op voor de kosten
van de verloedering van een wijk maar de bal
behoort eigenlijk bij de particuliere
woningeigenaren te liggen vindt de gemeente
(Eindevaluatie Wijk Investerings Zone, 2016).
Uit een interview met mevr. Lushtaku ligt de
nadruk meer op het NPRZ dan op de woonvisie.
Het beleidsadvies zal zich daarom aansluiten aan
de doelstelling van het NPRZ. Dat betekent dat de
uitvoering van dit beleidsadvies valt onder het
NPRZ. In dit onderzoek wordt hetzelfde doel
nagestreefd. De implementatie wordt nader
toegelicht in hoofdstuk 8.

5.3 DE RANDVOORWAARDEN
Door de analyse van drie programma’s wordt in
kaart gebracht wat de leerpunten en de
succesfactoren zijn van het verbeteren van de
particuliere woningvoorraad. De analyse zal
uitwijzen wat de randvoorwaarden zijn waaraan
het toekomstige beleid aan moet voldoen. De
randvoorwaarden zijn de minimale eisen waaraan
het toekomstige beleid moet voldoen. De analyse
wordt uitgevoerd door middel van drie
casestudies. In iedere casestudie wordt de
werking van het programma geanalyseerd. De

programma’s zijn uitgevoerd op basis van een
documentatieanalyse en interviews met de
sleutelfiguren van ieder programma. In de
casestudie is er gekeken naar de invloed van het
programma op de thema’s: juridisch, financieel,
invloed op woonkwaliteit, invloed op straatbeeld
en draagvlak. Deze thema’s zijn opgesteld op
basis van standaard randvoorwaarden volgens het
boek “Het schrijven van beleidsadviezen” (Jans,
2010) De methodologie en de uitvoering van de
casestudies staat beschreven in bijlage 4.1.

5.3.1 VVE-010
VVE-010 is een bureau dat in opdracht van
woningcorporaties en de gemeente Rotterdam
een grote rol speelt in de sturing van VvE’s in
Rotterdam Zuid. VVE-010 is het kenniscentrum
voor VvE’s in Rotterdam Zuid, stimuleren
slapende VvE’s en laat meerjaren
onderhoudsplannen opstellen (MJOP). Het
bureau helpt met name zwakke of inactieve
VvE’s.

Conclusie casestudie VVE-010
VVE-010 heeft een sterke en zeer effectieve
aanpak, zo blijkt uit de resultaten in de Project
evaluatie (onderdeel van de Projectaanpak).
Successen van de aanpak zijn het hulp bieden bij
het maken van een financieel plan aan VvE’s en
het aanbieden van een MJOP. Dit maakt VvE’s
gezond. De aanpak is goed, maar de structuur van
de VvE’s werkt de aanpak tegen. VvE-010 moet
vaak bemiddelen tussen eigenaren en pas daarna
verder kan gaan met verbeteren.
De versnipperde VvE structuur zorgt er ook voor
dat zij niet professioneel bestuurd kunnen worden
door reguliere VvE beheerders. Doorgaans is zes
eigenaren het minimum voor beheer, in Carnisse
is ruim 70% kleiner dan dat. En doordat veel
kleine VvE’s relatief veel tijd vergen, duurt het
uiteindelijk langer om de aanpak af te ronden. De
aanpak is dus minder efficiënt door de structuur.
VVE-010 werkt binnen het huidige
instrumentarium, maar zou graag wetgeving zien

19

die de collectiviteit van de VvE bevordert. Het
straatbeeld wordt niet direct aangepakt door de
projectaanpak van VVE-010, maar indirect heeft
het wel een positieve invloed. Wanneer de
woningen kwalitatief beter zijn, zal dat positieve
effecten hebben op het aanzicht. VVE-010 heeft
een goede en professionele aanpak en deze
aanpak wordt dan ook meegenomen in het
beleidsadvies.

5.3.2 WIJK INVESTERINGS ZONE
Afgelopen jaar is de eindevaluatie verschenen
van de Wijk investerings Zone (hierna: WIZ). De
WIZ is een initiatief dat inspeelt op de
zelfredzaamheid van de bewoners. Het wordt wel
vanuit de gemeente gestuurd, maar in principe
investeren de bewoners samen hun eigen geld in
hun eigen leefomgeving. Dit gebeurt door middel
van hogere belastingen die worden vastgesteld op
basis van de WOZ-waarde van een woning.
Iedere eigenaar draagt dus naar verhouding bij
aan het geheel. De bewoners doen dit gezamenlijk
met een bouwkundige of woonblok eenheid. De
gemeente faciliteert het door het incasseren van
de bijdrage en het organiseren van
bijeenkomsten. Verder zijn de bewoners geheel
aan zet. Zie bijlage 4.1 voor nadere toelichting.

Conclusie casestudie WIZ
De motivatie om een dergelijk plan uit te voeren
lag eenzijdig bij de gemeente Rotterdam. Het
komt er daarom op neer dat er geen
maatschappelijk draagvlak is voor een dergelijk
experiment. Uit de evaluatie van de WIZ (over
drie jaar genomen) dat er niet voldoende
welwillende bewoners zijn die het project
mogelijk zou maken (Platform 31, 2016).
Daarnaast kan het noch bestuursrechtelijk, noch
privaatrechtelijk worden afgedwongen om
vastgoed tijdig op te knappen (Blok, S. 2016).
Alleen op basis van de Woningwet kan het
worden afgedwongen. De gemeente maakt echter
weinig gebruik van het (juridisch) dagen van
bewoners, omdat de gemeente Rotterdam

uiteindelijk vaak voor de kosten van het proces en
de verbouwkosten opdraait wanneer de bewoner
zelf de financiële middelen niet heeft (Platform
31, 2016). Ondanks de onhaalbaarheid van het
plan, heeft het wel een goede uitgangspunten.
Daarmee wordt bedoeld dat de eigenaar verplicht
gesteld wordt om bij te dragen aan de
woonkwaliteit, dit is eerlijk en evenredig
verdeeld over het bouwkundig geheel. Er zijn op
deze manier zijn er geen eigenaren die mee
kunnen liften op de inspanning van anderen. Dit
zogenoemde ‘free-riders’ gedrag is belangrijk om
mee te nemen in het beleidsadvies.

5.3.3 PROJECTMATIGE AANPAK

URBANNERDAM
Urbannerdam heeft particuliere woning-
verbetering ook uitgevoerd door middel van het
aanpakken van de VvE’s. Het grote verschil
tussen de aanpak van VVE-010 en Urbannerdam
is de collectiviteit waar Urbannerdam mee werkt.
Urbannerdam heeft per bouwkundige eenheid een
tijdelijk overkoepelend orgaan in het leven
geroepen waar elke kleinere VvE zich bij
aansluit. Uit cijfers van het ministerie van
Binnenlandse Zaken en Koninklijke relaties blijkt
dat ongeveer 33% van de VvE’s slapend is of
slecht functioneert, met name in de vier grote
steden (Blok, S. 2014). Met name kleine VvE’s
zijn zwak en kwetsbaar, blijkt uit onderzoek van
de Rijksuniversiteit Groningen. Dat komt doordat
er al snel extra kosten in rekening worden
gebracht en deze kosten worden over minder
mensen verdeeld. Bijvoorbeeld de kosten voor
een zakelijke rekening of professioneel beheer
(Hof, Veen, Vols. 2015). De aanpak van
Urbannerdam hierop in omdat er met deze aanpak
tot wel 10% lagere kosten oplevert voor de
eigenaren door schaalvoordeel (Urbannerdam,
2016).

20

Conclusie casestudie Urbannerdam
De aanpak van Urbannerdam werd op
verschillende manieren beoordeeld door
belanghebbenden. De bewoners hebben de
sociale interactie als positief ervaren. Ook gingen
de besluitvorming sneller. Uit een gesprek met
mevr. Zwebe, directielid van Urbannerdam, blijkt
dat de bewoners makkelijker instemden dan bij
een individuele aanpak. De bewoners hadden het
gevoel dat ze “mee moesten” net als de buren. Dat
bevestigt VVE-010 in een evaluatie van hun
aanpak (Projectplan 2015 – 2018). Urbannerdam
heeft in Carnisse bij twee bouwkundige eenheden
getest met een overkoepelend orgaan. Eén
eenheid heeft wel een bestuursrechtelijke dwang
gekregen om hun huis op te knappen. De andere
groep bewoners heeft geen aanschrijving of
andere bestuursrechtelijke dwangmiddelen
ontvangen. Bij beide groepen werkte de gebruikte
aanpak, hoewel er minder informatie en
communicatie nodig was bij de groep met de
juridische stok achter de deur. De VvE beheerders
waren minder positief over de aanpak want zij
waren van mening dat de VvE niets te maken
hadden met buur-VvE’s. Zij waren met name
ontevreden door het plotselinge ingrijpen van
Urbannerdam, waardoor hun agenda werd
verstoord. Uiteindelijk is de aanpak als succesvol
ervaren, het werkte effectief en doelmatig Een
betrokken notaris, dhr. Louwers, heeft voor deze
aanpak onderzoek gedaan naar de samenvoeg
mogelijkheden van VvE’s. Hieruit blijkt dat het
juridisch samenvoegen lastig is, wegens hoge
kosten en een langdurig proces. Verdere uitleg
over de juridische aspecten wordt gegeven in
hoofdstuk zes. De aanpak van Urbannerdam zal
daarom meegenomen worden in het formuleren
van een beleidsplan.

5.3.4 ANALYSE CASESTUDIES
Het einddoel van de drie aanpakken komt
overeen, namelijk het kwalitatief verbeteren van
de particuliere woningvoorraad. Het verschil zit
in de werkwijze. De casestudies zijn vergeleken

aan de hand van een “Level Logic Model” (figuur
5.1), hieruit zijn een aantal randvoorwaarden op
te benoemen, die tot een snel resultaat leiden. Er
zijn drie knooppunten gedefinieerd. Deze
knooppunten staan voor drie momenten waarop je
een richting kan kiezen voor in dit onderzoek. Het
eerste knooppunt staat voor de keuze om binnen
of buiten het huidige juridisch instrumentarium te
treden. Een beleidsadvies dat nieuwe wetgeving
vergt, zal een aanzienlijk langere termijn nodig
hebben voor implementatie. Een beleidsadvies
dat binnen het huidige instrumentarium blijft zal
per 2018 kunnen worden geïmplementeerd
(Lushtaku, A. 2016 – Bijlage 7.3). De juridische
haalbaarheid van nieuwe maatregelen wordt
onderzocht in hoofdstuk 6. Het tweede knooppunt
betreft de keuze om het grootschalig aan te
pakken of kleinschalig. Hiermee wordt bedoeld
of woningen per bouwkundige eenheid worden
aanpakt of per VvE worden aangepakt. VVE-010
is het voorbeeld van de kleinschalige aanpak en
Urbannerdam is het voorbeeld van de
grootschalige aanpak. Er kwamen een aantal
duidelijke voordelen naar voren:
- Logisch en praktisch;
- Sociale cohesie;
- Snellere besluitvorming;
- Gezonder investeringsklimaat.
Het voelde logisch en praktisch aan doordat er
met alle eigenaren werd gesproken over een
gemeenschappelijk dak en niet over 1/10e van een
dak. Hetzelfde geldt voor verzakkingen of voor
andere aspecten van het bouwkundig geheel (H,
Zwebe. Persoonlijke communicatie, 2016). Het
tweede knooppunt kan worden beantwoord in
deze analyse. Het is op basis van de casestudies
namelijk gebleken dat schaalvergroting zinvol in
binnen de particuliere woningverbetering.
Het derde knooppunt betreft de keuze om het
onder juridische dwang uit te voeren of zonder.
De gemeente heeft de mogelijkheid om een
gebied onder last van een dwangsom te
verplichten een MJOP op te stellen. Dit werkt
sneller dan dezelfde aanpak zonder juridische

21

dwang. Het nadeel van juridische dwang is echter
dat het niet zomaar toepasbaar is op een heel
gebied. Het zal dus alsnog kleinschaliger moeten
worden ingezet. Zonder juridische dwang is het
mogelijk om elk bouwkundig geheel te
overtuigen mee te werken aan een aanpak.

Dit knooppunt wordt behandeld in hoofdstuk 8.
In de confrontatietabel staan de drie programma’s
weergegeven met de beoordelingscriteria (tabel
5.1). Op deze wijze is het overzichtelijk af te
lezen waar de programma’s aan hebben voldaan.

CONFRONTATIE WIZ URBANNERDAM VVE-010
JURIDISCH
HAALBAAR

Nee Ja Ja

FINANCIEEL
HAALBAAR

Ja Ja Ja

INVLOED OP
WONINGKWALITEIT

Ja Ja Ja

INVLOED OP
STRAATBEELD

Ja Matig Matig

DRAAGVLAK ONDER
BEWONERS

Nee Matig Matig

DRAAGVLAK
BINNEN GEMEENTE
ROTTERDAM

Ja Ja Ja

DRAAGVLAK
BINNEN
RIJKSOVERHEID

Nee N.V.T. Ja

Tabel 5.1

Confrontatietabel tussen drie programma’s

WIZ

URBANNERDAM

VVE010

Juridische	
haalbaarheid

Financiële	
haalbaarheid

Uitvoering - pilot/	
aanpak

Draagvlak	bewoners/	
VvE	beheer
(maatschappelijk)

Informeren/	
kennisoverdracht

Welwillendheid

Juridisch
onhaalbaar Wetswijziging

Grootschalige	
aanpak	(Collectieve	
aanpak)

Kleinschalige	
aanpak	(aanpak	
per	VvE)

Onder	juridische	
dwang

Doorvoeren	
verandering	voor	
bouwkundige	eenheid

Meer	informeren/	
overtuigen

Organiseren	
verandering

Doorvoeren	
verandering	
individuele	VvE

Organiseren	van	
verandering

Zonder	juridische	
dwang

Informeren/	
overtuigen

Organiseren	van	
uitgaven

Innen	van	
belastingen

Evenredinge	bijdrage	per	
eigenaar Opstellen	MJOP

Opstellen	MJOPEvenredinge	bijdrage	per	
eigenaar

Doorvoeren	
investeringen

Knooppunt	1.	Binnen
of	buiten	de	juridische	
kaders

Knooppunt	2.	
Grootschalige aanpak	of	
een	kleinschalige	aanpak?

Knooppunt	3.	Met of	
zonder	dwingend	recht?	

Figuur 5.1
Level Logic Model. Dit model opgesteld om de drie aanpakken te visualiseren en in kaart te brengen waar de
kooppunten liggen. Links begint het model met de drie programma’s rechts eindigen de programma’s. Bron: Casestudy
Research, design and methods (Yin, 2009).

Opmerking: In de tabel staat de programma’s WIZ, Urbannerdam en VVE-010 naast elkaar weergegeven. Per
thema staat genoteerd of het programma daaraan voldoet. Eigen bewerking. (N.v.t. = niet van toepassing)

22

5.4 CONCLUSIE
In dit hoofdstuk is onderzocht wat het einddoel is
van de gemeente met het huidige beleid in
Carnisse. Het einddoel dat middels dit onderzoek
wordt nagestreefd sluit hierop aan. Het einddoel
van het gemeentelijk beleid in Carnisse komt
overeen met het doel van het NPRZ. Binnen het
NPRZ valt de particuliere woningverbetering
onder Steigers op Zuid. Het doel van Steigers op
Zuid is: “Particuliere eigenaren van 3000
woningen op Zuid worden aangezet tot het
investeren in (duurzaam) onderhoud en
verbetering van hun woning”. (Gemeente
Rotterdam, 2015).

Het programma van Urbannerdam laat zien dat
het collectiviseren van VvE’s diverse voordelen
met zich mee brengt. VVE-010 beaamt de
grootschalige aanpak. Het huidige beleid van
VVE-010 heeft een zeer effectieve aanpak op het
verbeteren van VvE’s, maar wordt tegengewerkt
door de VvE structuur. Een programma dat
schaalvergroting van VvE’s faciliteert draagt ook
bij aan de algemene visie van het NPRZ en de
Woonvisie doordat het de zelfredzaamheid en
particuliere woningen verbetert. Uit de
casestudies zijn de volgende successen en
leerpunten te concluderen.

VVE-010
Succes: Fasering en intensive aanpak,
structurele verbetering;
Leerpunt: VvE structuur werkt tegen.

WIZ
Succes: Grootschalige aanpak met
eerlijke betalingsregeling dat rekening
houdt met het free-riders dilemma;
Leerpunt: Geen juridische haalbaarheid
en geen maatschappelijk draagvlak.

Urbannerdam
Succes: Grootschalige aanpak met en
zonder juridische dwang;
Leerpunt: Geen structurele verandering
in de huidige VvE werking of structuur.

Op basis van de casestudies is onderstaande doel
met randvoorwaarden opgesteld.
Doel:
Particuliere eigenaren van woningen in Carnisse
worden aanzet tot het investeren in (duurzaam)
onderhoud door middel van het collectiviseren
van VvE’s en daarmee het onderhoud en het
verbeteren van bouwkundige eenheden.
Randvoorwaarden:
- Juridische haalbaarheid;
- Draagvlak creëren;
- Structurele verandering aanbrengen in de
werking van de VvE door middel van
schaalvergroting.

6. Soll-situatie
6.1 INLEIDING
In dit hoofdstuk wordt de derde stap van het
opstellen van beleidsteksten behandeld volgens
de methodiek van Straatman (2010) en Jans
(2009). Dit onderdeel beschrijft de Soll-situatie,
ofwel de gewenste situatie. De oorzaken en de
gevolgen van het slecht onderhouden particuliere
vastgoed in Carnisse zijn beschreven in hoofdstuk
4. De VvE’s zijn naar voren gekomen als
invloedrijke mogelijkheid ter verbetering van de
particuliere woningvoorraad. In hoofdstuk 5 zijn

er drie gemeentelijke aanpakken naast elkaar
gelegd door middel van vergelijkende
casestudies. In dit hoofdstuk zijn er een aantal
randvoorwaarden opgesteld. Daarnaast zijn er een
aantal knooppunten uiteengezet om weer te geven
waar de aanpakken zich van elkaar
onderscheiden. Met deze informatie zal in dit
hoofdstuk een gewenste situatie geschetst worden
die voldoet aan de randvoorwaarden en inspeelt
op de knooppunten van hoofdstuk 5.
Hoofdstukken 7 en 8 gaan verder in op de

23

implementatie van de gewenste situatie die
geschetst wordt in dit hoofdstuk. Het doel dat
gesteld is op basis van het vorige hoofdstuk is:
Particuliere eigenaren van woningen in Carnisse
worden aanzet tot het investeren in (duurzaam)
onderhoud door middel van het collectiviseren
van VvE’s en daarmee het onderhoud en het
verbeteren van bouwkundige eenheden. De
volgende vraag zal beantwoord worden in dit
hoofdstuk, daarna wordt de gewenste situatie
(Soll) verwoord.

Bestaat er een noodzaak om de bestaande
regelgeving aan te passen en nieuwe maatregelen
te treffen?

Noodzaak bestaande regelgeving aanpassen?
Uit verschillende interviews, beleidsstukken en
initiatieven is gebleken dat de gemeente
collectieve VvE’s ziet als een belangrijk aspect in
de aanpak tegen slecht onderhoud in de
particuliere woningsector in Carnisse. Uit
ervaringen van VVE-010 blijkt dat het sturen op
de kleine VvE’s erg moeilijk is en dat gaat ten
koste van het investeringsklimaat. Dit wordt
onderbouwd door de cijfers, hieruit blijkt dat
kleine VvE’s minder bijdragen aan hun
vereniging. Zij dragen tot wel 40% minder bij dan
VvE’s die groter zijn dan tien eigenaren. De
tussengroep doet het ook beter dan de kleine,
maar ook deze VvE grootte is lastig bestuurbaar.
Enkel de grote VvE’s kunnen bestuurd worden
door een professional (6% in Carnisse), terwijl dit
de kwaliteit verhoogt (zie bijlage 2.4 voor de
uitwerking).
Uit een interview met een notaris dhr. Louwers
blijkt dat juridisch gezien het ingewikkeld is om
verenigingen te clusteren. Hij heeft onderzoek
gedaan naar het juridisch samenvoegen van
VvE’s in Rotterdam Zuid. Hij zegt dat dit zorgt
voor bijvoorbeeld rechtsonzekerheid omdat de

7 Ist-situatie is de feitelijke situatie en hoe we die ervaren;
de Soll-situatie is de situatie zoals die volgens de gemeente

eigenaar niet meer duidelijk voor ogen heeft wat
zijn eigendom nu precies is. Tevens moet een
grote meerderheid per VvE instemmen met het
clusteren. Naast de eigenaren zelf, moeten alle
belanghebbenden (bijvoorbeeld hypotheek-
houders), schriftelijk toestemming verlenen. Dat
betekent dat zij veel informatie moeten krijgen
over de kosten en de baten daarvan. Het clusteren
is namelijk vrij kostbaar en tijdrovend omdat het
via een notaris gaat. In de wet is nu nog niet
opgenomen dat de gemeente mag dwingen tot het
samenvoegen van splitsingen. Een dergelijke wet
zou het proces van schaalvergroting versnellen
(Vegter, 2012).

Uit de vorige alinea komt naar voren dat voor het
juridische afdwingen van het samenvoegen van
VvE’s een wetswijziging nodig is. De partijen
van de casestudies denken alle drie baat te hebben
bij juridische verruiming van het instrumentarium
(hoofdstuk 5). VVE-010 en Urbannerdam stellen
dat grote VvE’s sterker zijn en een beter
financieel beleid voeren (interviews: Bijlage 7.2
& 7.5). De gemeente geeft aan dat meer
regulering echter onhaalbaar is (Lushtaku, 2016)
(Bijlage 7.3). Naast de gemeente acht ook dhr.
Louwers, notaris, de kans klein dat er
wetswijziging komt, die het eigendomsrecht
inperkt. Louwers stelt dat het een langdurig en
onzeker proces is (bijlage 7.6). In dit hoofdstuk
wordt daarom niet verder ingegaan op juridische
verruiming. Wel wordt nader bepaald wat er
mogelijk is binnen de kaders van de wet. Het
advies richt zich op een haalbare Soll-situatie7.
De Soll-situatie beschrijft de optimale situatie
voor zover dat mogelijk is binnen het huidige
instrumentarium.
Er kan geconcludeerd worden dat nieuwe
maatregelen zouden kunnen helpen, maar dit is
niet realistisch binnen dit onderzoek. Wegens de
juridische complexiteit van een wetswijziging dat

Rotterdam zou moeten binnen het huidige instrumentarium.
(Straatman, 2010)

24

het eigendomsrecht beperkt. Vanaf nu focust dit
onderzoek zich op maatregelen binnen het
instrumentarium.

6.2 SOLL – SITUATIE
Deze paragraaf omschrijft de mogelijke situatie
binnen de grenzen van het huidige
instrumentarium. De mogelijke situatie wordt
beschreven als Soll-situatie. Deze situatie richt
zich op het verbeteren van VvE’s middels een
schaalvergroting.
De Soll-situatie is dat er een overkoepelende
vereniging wordt opgericht per bouwkundige
eenheid die ervoor zorgt dat de staat van
onderhoud centraal wordt geregeld door een VvE
beheerder. Dat levert naar verwachting het
volgende op:

- De VvE’s die nu ondermaats presteren
zullen beter gaan presteren;

- Het investeringsklimaat wordt gunstiger,
eigenaren gaan meer investeren in hun
eigen woning. Uit een beknopte
berekening blijkt dat de totale
investeringen per jaar in Carnisse zal
stijgen met 18% en dus stijgen tot
€820.901.57 euro per jaar. (zie bijlage
2.4);

- Schaalvoordelen voor de eigenaren;
- Onderhoudsplannen per bouwkundig

geheel.
De onderbouwing van de keuze voor een
overkoepelend orgaan staat beschreven in de
komende paragraaf en in bijlage 5.1. Vervolgens
zal de rol van de gemeente worden toegelicht,
daarna de effecten voor de particuliere eigenaren
en het straatbeeld.

De overkoepelende VvE
Op basis van de casestudies die zijn uitgewerkt in
hoofdstuk 5 is gebleken dat het aanpakken van
VvE’s als collectief goed kan werken. De aanpak
van Urbannerdam met een overkoepelende
vereniging past binnen het huidige
instrumentarium en had positieve effecten.

Daarom wordt dit fenomeen verder onderzocht
hoe dit structureel in te voeren is.
De overkoepelende Vereniging heeft een
duidelijk doel, namelijk het behartigen van de
belangen van alle bewoners in het onderhouden
van hun particulier eigendom. Het woord zegt het
al, de rechtsvorm is een vereniging. Het heeft niet
als doel winst te maken. Het zal slechts trachten
spaartegoeden in de juiste banen te leiden en
zorgen voor het uitvoeren van MJOP’s voor
bouwkundige eenheden onder leiding van een
beheerder. De vereniging zal worden opgezet met
of zonder notariële akte. Zonder heeft als
voordeel dat het goedkoper is en minder tijd kost,
daar wordt nu verder op ingegaan. Daarnaast
kunnen VvE’s zich gemakkelijker aansluiten aan
het overkoepelende orgaan. De vereniging zonder
notariële akte heeft echter wel minder
rechtsbevoegdheden. De statuten van de
vereniging zijn daardoor niet verwerkt in de
notariële akte (Buchem-Spapens, Nieuwenhuis.
& Waal, 2013). De statuten worden via een
schriftelijke overeenkomst rechtsgeldig. De
bestuurders van de verenigingen zijn persoonlijk
aansprakelijk voor eventuele schulden, zelfs na
hun aftreden. Dit is voor de koepel vereniging
geen groot risico omdat er nagenoeg alleen
afspraken worden gemaakt over spaartegoeden en
onderhoudsplannen. Er wordt niet daadwerkelijk
geïnvesteerd of gespaard door de vereniging zelf.
Het is ook een mogelijkheid om na verloop van
tijd de vereniging via een notariële akte in te
schrijven.

In figuur 6.1 is de potentie weergegeven van
welke gebouwen in Carnisse een overkoepelende
VvE ingesteld kan worden. De rood gemarkeerde
woonblokken zijn bouwkundige eenheden (77 in
Carnisse). De blauwe zijn geen bouwkundige
eenheden en zijn gesplitst in zowel
appartementen als hele koopwoningen (zonder
VvE). De blauw gemarkeerde woningen zijn dus
laag in potentie en de rode hoog. De kaart geeft
slechts een indicatie van de eenheden, zonder

25

daar bouwtechnische aspecten aan toe te voegen.
Tevens zijn de verschillende vormen van
eigendom niet meegerekend maar het is wel
belangrijk om te vermelden dat 87% van de
woningen in Carnisse particulier zijn.

Rol van de gemeente
In bijlage 5.1 staat uitgebreid beschreven op basis
waarvan de gemeente het best kan inspelen op de
particuliere woningmarkt. De gemeente zal zich
ten minste moeten houden aan de volgende drie
punten:

- Informatief;
De gemeente geeft de particuliere eigenaren in
Carnisse alle mogelijke informatie over het
verbouwen of renoveren van hun woning. Daarbij
kunnen de bewoners inspraak hebben. Verder zal
de gemeente moeten informeren welke aanpak zal
worden uitgevoerd en wat het vraagt van de
bewoners van Carnisse.

- Faciliterend;
De gemeente verzorgt alle communicatie tussen
verenigingen, VvE beheerders en overige
belanghebbende zoals financiers. De gemeente
verzorgt ook de vergaderingen in eerste instantie.

De gemeente kan dit delegeren naar VVE-010 of
een adviesbureau. Het is van belang dat de
instantie die het project leidt ervaring heeft met
VvE’s. Het is van groot belang dat de aanpak

eindigt na een vastgestelde tijd van een jaar.
Daarna zal een professionele beheerder de rol
moeten overnemen als VvE beheerder van de
bouwkundige eenheid. De kosten hiervan worden
gedragen door de bewoners zelf. De gemeente zal
als tegenprestatie van de goedwerkende mogelijk
kunnen investeren in de publieke ruimte (hierover
wordt meer verteld onder “invloed op het
straatbeeld”. Op deze manier worden de
investeringen van de bewoners versterkt doordat
hun woningwaarde meer stijgt.

- Integraal activerend
De gemeente Rotterdam verzorgt expertise. Door
middel van het verzorgen van een MJOP en een
financieringsplan wordt het voor eigenaren
aantrekkelijker om zich aan te sluiten bij een
dergelijke koepel VvE. De gemeente zet zich op
verschillende gebieden in om kennis door te
geven aan de bewoners. Het integraal activeren
vloeit voort uit de informerende rol en
faciliterende rol van de gemeente Rotterdam.

Gevolgen voor particuliere woningeigenaren
De eigenaren krijgen binnen iedere VvE het recht
om voor of tegen de overkoepelende VvE te
stemmen. Voorafgaand aan de stemming zal
iedere eigenaar individueel benaderd zijn door de
gemeente en beschikken over de benodigde
kennis. De VvE beheerder zal tevens voorafgaand
aan de stemming ingelicht zijn en daarmee over
de benodigde kennis beschikken. De VvE
beheerder heeft geen stemrecht binnen de VvE.
De gemeente Rotterdam kan ervoor kiezen om het
stemmen gezamenlijk te doen, geïnspireerd op de
uitvoering van Urbannerdam (zie bijlage 4.1). De
eigenaren zullen hoogstwaarschijnlijk tegen
kostenverhoging zijn en daarom sceptisch in het
geheel staan. De reden voor het scepticisme is
gegrond. Op basis van berekeningen (zie bijlage
2.4) blijkt dat de woningwaarde van woningen die
meer dan vijf jaar geleden zijn aangepakt door de
gemeente nog steeds onder het gemiddelde
prijsniveau liggen van Carnisse. Dit is deels te
verklaren omdat deze straten in eerste instantie al

Figuur 6.1
Bouwkundige eenheden in Carnisse, Rotterdam. Rood is
gesplitst eigendom, bouwkundig geheel (hoog potentieel)
Blauw: geen bouwkundig geheel (laag potentieel) Eigen
bewerking (2016).

26

in een relatief slechte staat verkeerden. Dus is de
investering van de bewoners niet op korte termijn
terug te verdienen en dat terwijl bewoners in
Carnisse er over het algemeen juist kort wonen
(Rotterdam in Cijfers, 2016). Voor bewoners is
het tegenstrijdig om geld in een VvE te investeren
voor een lange termijn oplossing. De gemeente
kan het best inspelen met eventuele subsidies of
beloningen die op kortere termijn invloed hebben.
Hier wordt verder op ingegaan onder het kopje:
‘invloed op de straat’. Om de verandering
overzichtelijk te houden, zullen de oude VvE’s
blijven bestaan. Wanneer een vereniging al een
MJOP heeft, dan zal deze niet komen te vervallen.
Het is wel mogelijk dat in samenwerking met de
VvE’s er een collectieve MJOP komt, daarin
worden overige planningen geïntegreerd. De
overkoepeling brengt schaalvoordelen met zich
mee omdat verzekeringen, bankkosten en
beheerskosten verdeeld worden over meerdere
personen. In figuur 6.2 is het effect van die
schaalvoordelen weergegeven op basis van een
fictieve VvE bijdrage. De verdere implementatie
wordt besproken in hoofdstuk 8.

Invloed op straatbeeld

8 Wanneer er een groenstrook wordt aangelegd, kan dat
tussen de 1 en 5 punten opleveren. Een in een wijk als
Carnisse kan dit naar verwachting ongeveer met twee
punten stijgen (Teeb.stad.nl)

Het bouwkundig geheel staat centraal in de
koepel VvE. Dit heeft direct invloed op de
kwaliteit van gevels en daken. Tijdens overleg
kunnen buren met elkaar praten over hun directe
leefomgeving en de gemeente Rotterdam kan bij
een succesvolle koepelvereniging meepraten.
Op de Maximiliaanstraat in Carnisse is een
dergelijke aanpak gevoerd (tweede expertmeeting
zie bijlage 2.1) Van beide kanten blijkt daar een
welwillende indruk en er zijn, aldus mevr.
Lushtaku, al plannen voor de publieke ruimte
gemaakt. Een dergelijke samenwerking tussen
bewoners en de gemeente kan ook tijdens een
vergadering van de vereniging van een
bouwkundig geheel. De gemeente zou hun tijd en
investeringen kunnen invoeren als beloning voor
een goedwerkende koepelvereniging. Op deze
manier creëert de gemeente ook op korte termijn
voordelen voor de bewoner en daarmee meer
draagvlak. De bewoner heeft hier niet alleen
voordeel bij doordat de straat er mooier of
aangenamer uitziet maar ook omdat de
woningwaarde stijgt, door bijvoorbeeld meer
groen. Op basis van TEEB, een instrument die is
opgericht door het Ministerie van Economische
Zaken, kan worden berekend hoeveel de
woningwaarde stijgt door bijvoorbeeld meer
groen. Uit deze tool blijkt dat wanneer woningen
uitkijken op meer groen, dit tot 7% WOZ-waarde
stijging kan opleveren. Dat betekent dat wanneer
woningen van een bouwkundige eenheid in
Carnisse met 60 woningen in samenwerking met
de gemeente Rotterdam meer groen creëren, het
ongeveer €4.063,75 per woning in 10 jaar
oplevert8 9. De gemeente kan dus zorgen dat het
op kortere termijn aantrekkelijker wordt om te
investeren, doordat ook de gemeente investeert in
de straat (zie bijlage 2.4). Wanneer de publieke
ruimte en de woningen kwalitatief verbeterd zijn,

9 2 (punten) * 60 (woningen) * 87.080 (WOZ-waarde) *
0.07 = €731.472,00 waardestijging over 30 jaar
((€731.472,00/ 60) = €12.191,20 per woning over 30 jaar.
(€12.191,20/30)*10 = €4.063,75 per woning over 10 jaar.

Figuur 6.2
 De verhouding tussen kosten van vaste lasten en kosten
voor een verbouwing van een fictieve bijdrage in een
kleine, middel en grote VvE. Bron: (Peters, 2016)

27

dan zal dat positieve invloed hebben op het
vestigingsklimaat van mensen met midden en
hoge inkomens. Wanneer de bewoners meer
sociale interactie ervaren en zij samen de wijk tot
een hoger niveau tillen, dan zullen zij meer
sociale binding ervaren met de wijk.
“Ja, ik ken mensen die het erg leuk vonden om
elkaar beter te leren kennen via de collectieve
vergaderingen. Niet iedereen kende zijn buren
even goed, dus het sociale aspect heeft zeker
bijgedragen aan het succes” (H. Zwebe
(persoonlijke communicatie, 29 november 2016).

6.3 CONCLUSIE
Uit dit hoofdstuk is gebleken dat het juridische
samenvoegen van VvE nieuwe wetgeving vereist.
Het eerste knooppunt dat is opgesteld in de Level
Logic Model in hoofdstuk 5 beschrijft de
afweging om binnen of buiten het juridische
kader te blijven. Nieuwe wetgeving is langdurig
en complex proces en dat valt buiten de scope van
dit onderzoek. De Soll-situatie richt zich daarom
op het samenvoegen van VvE’s binnen het
juridisch instrumentarium. Een overkoepelende
VvE is een instrument om VvE’s samen te voegen
zonder dat het in strijd is met de wet. In de
bijgevoegde SWOT, tabel 6.1 staan de bevinden
beschreven die voortkomen uit de Soll-situatie.
Er is gekozen voor een SWOT om overzicht te
creëren in de sterke, zwakke punten, kansen en
bedreigingen van een overkoepelende VvE.
Wanneer een overkoepelende vereniging goed

functioneert, kan de gemeente Rotterdam de
koepelvereniging de mogelijkheid geven om mee
te praten over de publieke ruimte. De bewoners
zien daarom direct iets terug als beloning voor
hun medewerking. Uit onderzoek is namelijk
gebleken dat wanneer de publieke ruimte
kwalitatief verbetert, de woningwaarde kan
stijgen. In combinatie met verbeterde
onderhoudsplannen kan dit voor een
waardestijgingen zorgen. De gemeente is gebaat
bij dergelijke initiatieven. Het is een investering
in de toekomst wanneer de VvE structuur is
veranderd en dit draagt bij aan de
zelfredzaamheid. Het zal vanaf dat moment ook
gemakkelijker zijn om een bouwkundige eenheid
aan te spreken op onderhoud wanneer het minder
goed werkt. De handhaving van (nieuwe)
wetgeving met betrekking tot VvE’s kan dus ook
gemakkelijker. Ook kunnen de verenigingen
allemaal professioneel geleid worden voor een
relatief lage bijdrage. De professionele beheerder
stimuleert de samenwerking tussen de VvE’s.
Wanneer de woningwaarde stijgt heeft niet alleen
de eigenaar daar voordeel bij, maar ook de
gemeente door hogere belastingen. Wanneer de
soll-situatie inwerking is getreden, dan heeft dat
positieve effecten op de publieke omgeving,
particuliere woningkwaliteit, het versterkt de
sociale cohesie, het versterkt sociale binding met
de wijk en het vorm uiteindelijk een beter
vestigingsklimaat voor midden en hoge
inkomens.

SWOT
STERKE PUNTEN
➤Structurele verandering.
➤Minder kwetsbare vve’s
➤Sociale cohesie
➤Snellere besluitvorming

ZWAKTE PUNTEN
➤ Spaartegoeden en bijdragen verschillen veel.
➤ Bestaande MJOP’s komen in het geding.

KANSEN
➤convenant sluiten met vve beheerders.
➤Samenwerken in verbetering publieke ruimte

BEDREIGINGEN
➤Het is vrijblijvend, waardoor eigenaren zich niet binden,
waardoor het effect verloren kan gaan.

Tabel 6.1

SWOT-tabel met betrekking tot de gewenste situatie

SWOT-analyse Soll-situatie. Overzicht van sterke punten, zwarte punten,
kansen en bedreigingen met betrekking tot de gewenste situatie.

28

7. De insteek
7.1 INLEIDING
Het einddoel, de tussendoelen en de gewenste
situatie zijn in kaart gebracht in de voorafgaande
hoofdstukken. In dit hoofdstuk worden deze
aspecten zo concreet mogelijk geformuleerd in
mogelijke beleidsmaatregelen. Deze maatregelen
worden onderverdeeld juridische-, economische-
, en communicatieve beleidsinstrumenten. De
toetsing wijst uit welke positieve en welke
negatieve effecten er kleven aan de verschillende
maatregelen. Deze toetsing levert een zogenoemd
ex-ante evaluatie op. De eisen waaraan de
toetsing moet voldoen zijn als volgt: legaliteit,
democratische totstandkoming, politiek
draagvlak, acceptatie in de samenleving en het
behoort ethisch verantwoord te zijn (Straatman,
2010). Per beleidsadvies wordt vastgesteld welke
oorzaak of welk gevolg het advies kan
beïnvloeden. De volgende deelvraag wordt
behandeld:
Welke huidige en nieuwe beleidsmaatregelen
kunnen worden ingezet om het einddoel, zoals in
hoofdstuk 5 benoemd, te bereiken en welke
positieve en negatieve effecten kleven daaraan?

De vraag wordt beantwoord door de bestuurlijke
transitie weer te geven. Deze bestuurlijke transitie
geeft aan welke veranderingen in het huidige
systeem noodzakelijk zijn om de gewenste
situatie te bereiken. De veranderingen worden
geleid door beleid. De beleidsvoering zal leiden
tot het maatschappelijke doel, zoals benoemd in
hoofdstuk vijf, te bereiken. Voor het opstellen
van beleid moeten er keuzes worden gemaakt. Er
moeten namelijk beleidsinstrumenten en
sturingsconcepten worden gekozen met als doel
de schaalvergroting van VvE’s. Het beleid zal
door middel van netwerksturing worden
geïmplementeerd. Allereerst zal de sturingsvorm
nader worden toegelicht en vervolgens wordt er
verder ingegaan op de beleidsinstrumenten en de
positieve en negatieve effecten.

7.2 NETWERKSTURING
De gemeente heeft als taak verschillende actoren
in Carnisse te activeren tot de vergroting van de
VvE’s. De gemeente moet in het beleid daarom
samenwerken met andere partijen zoals
woningcorporaties, (grote) particuliere
verhuurders, VvE beheerders en eigenaar-
bewoners. Deze partijen hebben verschillende
belangen en visies op het gemeentelijk beleid.
Hiërarchische sturing van de gemeente op het
beleid blijkt in dat soort gevallen weinig effectief
(Straatman, 2010). Een sociaal interactieve
benadering heeft in deze gevallen meer zin. Het
bevorderen van grote VvE’s is een uitdaging met
als ambitie het verminderen van een complex
stedelijk probleem, namelijk de slechte kwaliteit
van het particulier vastgoed in Carnisse. Er zijn
veel verschillende actoren betrokken en daarom
vereist dit beleid een sociaal interactieve
benadering (Straatman, 2010). Om een integraal
beleid van de grond te krijgen is er duidelijke
samenwerking vereist tussen actoren uit het
stedelijk domein.
De gemeente Rotterdam heeft VVE-010 in
samenwerking met woningcorporaties en banken
in het leven geroepen. VVE-010 is daarom een
voorbeeld van een netwerkorganisatie. Zij
werken nauw samen met particuliere eigenaren,
beheerders en verhuurders. Deze partij komt
daarom goed in aanmerking voor een
netwerksturing vanuit de gemeente. Per 1 januari
2018 treedt er een nieuw uitvoeringsprogramma
in werking in Rotterdam Zuid. Dit
uitvoeringsprogramma zal het huidige ‘Steigers
op Zuid’ vervangen. Dit uitvoeringsprogramma is
in hoofdstuk 3.2 nader toegelicht. Op dit moment
worden nieuwe plannen beraamd voor dit
programma. Uit gesprekken met de directeur van
VVE-010 (onderdeel van ‘Steigers op Zuid’) is
gebleken dat deze scriptie opgenomen kan
worden binnen het uitvoeringsprogramma
Rotterdam Zuid in 2018. “Het zou erg reëel zijn
om hierop in te spelen” (Peters, persoonlijke

29

communicatie, 25 oktober 2016). Ook de
gemeente Rotterdam ziet dit als een goede
beslissing: “Dat zijn de momenten om iets in te
brengen” stelt Lushtaku, (bijlage 7.3).

Beleidsinstrumenten
Een beleidsinstrument kan worden ingezet als
regulerend of sturend middel voor de gemeente
Rotterdam. De overheid kan reguleren en sturen
door middel van een wet, door communicatie of
door middel van financiële middelen. Er valt een
onderscheid te maken tussen de volgende
beleidsinstrumenten (Straatman, 2010):
- verruimende beleidsinstrumenten (subsidie)
- beperkende beleidsinstrumenten (verbod)
- generieke beleidsinstrumenten (belasting)
- specifieke beleidsinstrumenten (vergunning)

7.3 BESTUURLIJKE TRANSITIE IST ® SOLL
Om de Soll-situatie te bereiken is er sturing nodig
vanuit de gemeente Rotterdam. De gemeente doet
dit op basis van netwerksturing via VVE-010,
zoals hiervoor beschreven is. De gemeente
Rotterdam heeft voor dergelijke sturing
verschillende beleidsinstrumenten. Deze zullen
hieronder worden toegelicht. De positieve en
negatieve effecten per beleidsinstrument worden
gegeven aan de hand van een SWOT- analyse. De
positieve en negatieve effecten worden
meegenomen in de implementatiefase in
hoofdstuk 8. Het in kaart brengen van de positieve
en negatieve effecten heet een ex ante analyse
(Jan, 2009).

7.3.1 JURIDISCHE INSTRUMENTEN
Binnen de Soll-situatie is ervoor gekozen om
geen juridische verruiming toe te staan, zodat er
geen wetswijziging nodig is (zie hoofdstuk zes).
Een van de redenen waarom het handhavings-
instrumentarium op dit moment onvoldoende
effectief is, komt door de moeilijkheid van het
vinden van wettelijke overtredingen in het kader
van de Woningwet. De Woningwet werkt alleen
als dwingend instrument wanneer basiskwaliteit
in het geding is en dit wordt alleen in extreme
gevallen gemeld. Wanneer VvE’s verbonden zijn
aan overkoepelende verenigingen dan zal het
voor de gemeente gemakkelijker zijn om hier wel
op te handhaven. Ook kunnen buren onderling
gemakkelijker in aanmerking komen voor
bescherming via het appartementsrecht. Wanneer
een eigenaar zijn woning nalatig onderhoud kan
een meerderheid van een (goed werkende) VvE
namelijk dwingende afspraken maken (Platform
31, 2016 p. 16) op die manier hoeft de gemeente
nog maar naar schatting 80 bouwkundige
eenheden aan te spreken in plaats van alle
eigenaren apart of via kleine VvE’s. Het
handhavingsinstrumentarium wordt daardoor
effectiever, zonder extra wet- of regelgeving.
De overkoepelende VvE vormt een bestuur van
verschillende eigenaren. De besluitvorming
binnen de VvE moet goed staan vastgelegd. Er
bestaat een zogenoemd modelreglement
(Modelreglement bij splitsing in appartements-
recht, 2006). In dit reglement staan de
standaardregels beschreven voor een VvE. De
gemeente zal daarom naast het huidige
modelreglement 5:112 BW van 2006 een
modelreglement moeten op stellen voor de
statuten van de overkoepelende VvE. In deze
statuten zouden ten minste de volgende aspecten
toegevoegd moeten worden, dit bevordert de
structurele verandering:
- (1) Aangesloten VvE’s zijn gebonden aan de
uitslag van stemrondes. Bij een meerderheid
(70%) is het besluit bindend. De meerderheid van
de stemmen wordt bepaald door het tellen van de

Gemeente	Rotterdam Particuliere	verhuurders
Particuliere eigenaar-bewoners

Professionele VvE	
beheerders

VVE-010

Figuur 7.1
Netwerksturing (Aangepast overgenomen uit Stad &
Beleid (Straatman, 2010)

30

individuele stemmen. Het hoeft dus niet te
betekenen dat elke VvE apart 70% behaald moet
hebben. De besluiten zijn bindend omdat de
VvE’s dan niet alsnog hun eigen weg kiezen
- (2) Wanneer een koepelvereniging wordt
opgericht zullen de aparte VvE’s zich binden aan
een minimumtermijn van vier jaar. Op deze
manier wordt er een bepaalde mate van
continuïteit gewaarborgd. Het inschrijven blijft te
allen tijde mogelijk.
- (3) De gemeente Rotterdam krijgt inzicht in de
spaartegoeden, onderhoudsplannen en overige
plannen. In ruil daarvoor krijgt de koepel VvE
inspraak in mogelijke kwaliteitsverbetering van
de publieke ruimte. Het samenspel tussen
gemeente en koepel moet duidelijk verwoord
staan in de statuten.
- (4) Het bestuur moet gevormd worden uit
verschillende VvE’s. Het bestuur moet gekozen
worden, evenals de beheerder.

De gemeente Rotterdam kan via art 5:12 BW lid
a een gebied aanstellen om verplicht een MJOP
op te stellen (onder last van een dwangsom). De
gemeente zou dit kunnen doen om de
overkoepelende VvE in positie te brengen. VVE-
010 stelt samen met de overkoepelende VvE het
MJOP op, zodat de koepel dit vervolgens uit kan
voeren. In het volgende hoofdstuk zal er gekeken
worden hoe er op de aspecten benoemd in de
SWOT wordt ingespeeld (zie figuur 7.2).

Deelconclusie juridische instrumenten
De SWOT-analyse is opgesteld met als doel een
overzicht te creëren in de positieve en negatieve
effecten van de toepassing van het juridische
beleidsinstrument. Deze analyse wordt ook wel
de ex ante analyse genoemd. Het sterke punt is het
adequaat handhaven. Dat komt omdat de
structuur overzichtelijker is. Het is mogelijk om

10 Goed werkende overkoepelende VvE: MJOP voor
bouwkundig geheel, financieringsplan en deelname van
iedere VvE.

een bouwkundig geheel als collectief aan te
spreken op onderhoud. Wanneer de
schaalvergroting toe wordt gepast, dan biedt dit
kansen voor de gemeente om effectiever te
handhaven. Het juridische zwakte punt is dat het
niet mogelijk is om eigenaren te verplichten deel
te nemen aan de overkoepelende VvE. Wanneer
het modelreglement niet wordt aangepast kan er
onduidelijkheid over het reglement binnen de
overkoepelende VvE ontstaan

7.3.2 ECONOMISCHE BELEIDSINSTRUMENTEN
Door middel van financiële prikkels (subsidie,
beloning) stuurt de gemeente Rotterdam. Dit is
een economisch beleidsinstrument. De gemeente
kan door middel van subsidies positief gedrag
stimuleren. Zoals eerder beschreven kan de
gemeente in Carnisse sturen op een financiële
tegenprestatie leveren, door in de publieke ruimte
te investeren (zie hoofdstuk 6). In overleg met een
goed werkende overkoepelende VvE kan de
gemeente dit makkelijker aanpakken10. De
woningwaarde stijgt door mogelijke
investeringen in de publieke ruimte van de
gemeente.

Figuur 7.2
SWOT-analyse voor het juridische beleidsinstrument

31

Deelconclusie economische instrumenten
De SWOT-analyse heeft inzichtelijk gemaakt
welke positieve en negatieve effecten er kunnen
zijn bij de toepassing van economische
beleidsinstrumenten. Het risico ligt met name bij
deels niet meewerkende eigenaren. Dat zorgt
voor het free rider dilemma (zie hoofdstuk 5). Het
grote potentieel ligt bij het creëren van
woningwaarde stijgingen door middel van het
investeren in zowel de woningkwaliteit als in de
kwaliteit van de publieke ruimte.

7.3.3 COMMUNICATIEVE

BELEIDSINSTRUMENTEN
Om bewoners begrip te laten krijgen over de
voordelen van een overkoepelende VvE, moet de
gemeente communicatieve middelen inzetten.
Die middelen moeten uitleggen wat een
overkoepelende VvE is en welke voordelen dit op
de korte en lange termijn biedt. De gemeente wil
uiteindelijk bewoners overtuigen zich in te
schrijven voor een overkoepelende VvE. Op basis
van de casestudies VVE-010 en Urbannerdam
kan gesteld worden dat persoonlijke
communicatie het beste werkt om dit te
bewerkstelligen, dit betekent dat de gemeente
letterlijk langs de deuren gaat om uitleg te geven
en waar mogelijk te overtuigen. Zie figuur 7.4
voor de SWOT-analyse.

Deelconclusie communicatieve instrumenten
In de SWOT-analyse is te zien welke positieve en
negatieve effecten er kleven aan het de
communicatieve beleidsinstrumenten. Het is van
belang dat bewoners begrijpen waarom ze wel of
niet willen deelnemen aan een overkoepelende
VvE. Communicatieve middelen zijn een
belangrijk instrument om mensen deze kennis te
verschaffen.

7.4 CONCLUSIE
In dit hoofdstuk is er gekeken naar de
verschillende instrumenten die de gemeente in
handen heeft om de gewenste situatie te bereiken
die geschetst is in hoofdstuk 6.
Beleidsinstrumenten moeten voldoen aan een
aantal eisen, namelijk: legaliteit, democratische
totstandkoming, politiek draagvlak, acceptatie
door de samenleving en het behoort ethisch
verantwoord te zijn. De beleidsinstrumenten
voldoen aan legaliteit, omdat het binnen het
huidige instrumentarium blijft. Het betreft een
veel besproken onderwerp binnen de lokale
politiek en nationale politiek (Kamerstukken 32
847 & 34 479). Voor de gemeente Rotterdam is
het van groot belang om meer de particuliere
woningverbetering te stimuleren (Gemeente
Rotterdam, 2016a). De bewoners van Carnisse
zullen het nieuwe beleid naar verwachting
accepteren (ervaringen VVE-010 en
Urbannerdam). Dit beleid ligt verder niet ethisch
gevoelig, omdat de bewoners kunnen kiezen of zij

Figuur 7.3
SWOT-analyse voor het economische beleidsinstrument

Figuur 7.4
SWOT-analyse voor het communicatieve beleidsinstrument

32

mee willen doen of niet. De gewenste situatie,
zoals benoemd in hoofdstuk 6, kan op
verschillende manieren worden bereikt. De
verschillende manieren van het bereiken van de
gewenste situatie worden beleidsalternatieven
genoemd. Deze alternatieven zullen worden
toegelicht in hoofdstuk 8. In hoofdstuk 8 zal er
rekening gehouden worden met de ex ante
evaluaties uit dit hoofdstuk. In figuur 7.5 staan de
voor en nadelen opgesomd per beleidsinstrument.

8. Implementatie, naleving en
handhaving

8.1 INLEIDING
Dit hoofdstuk behandelt de laatste stap van het
opstellen van beleidsteksten. In hoofdstuk 4 zijn
de oorzaken en de gevolgen uiteengezet van de
probleemsituatie (de slecht onderhouden
woningen in particulier eigendom in Carnisse).
VvE’s zijn naar voren gekomen als een
belangrijke speler in een mogelijke kwaliteitsslag
in de particuliere woningvoorraad in Carnisse.
Dat is gebleken uit interviews, cijfers en theorieën
van Straatman (2010) en Jacobs (1961). Het doel
dat gesteld is in hoofdstuk 5, het clusteren van
VvE’s, is opgesteld om de probleemsituatie te
verminderen. In hoofdstuk 6 is nader toegelicht
wat het clusteren van VvE’s voor effect kan
hebben in Carnisse. Dit is gedaan door middel van
het schetsen van de Soll-situatie. Hieruit blijkt dat
in de gewenste situatie VvE’s samenwerken op
grootschalig niveau, namelijk per bouwkundige
eenheid. De samenwerking wordt gestuurd vanuit
een overkoepelende vereniging met een
professionele VvE beheerder. In hoofdstuk 7 zijn
de mogelijke beleidsinstrumenten (juridisch,
economisch en communicatief) vanuit de
gemeente besproken. Op basis van de resultaten
van hoofdstuk 7 kan geconcludeerd worden dat

het netwerkmodel van toepassing is op een
aanpak die de clustering van VvE’s stimuleert.
Tevens is in dat hoofdstuk de ex ante evaluatie
gedaan naar de positieve en negatieve effecten. In
dit hoofdstuk (8) wordt verder gegaan met de
implementatie. De implementatie behandelt de
volgende thema’s: Organisatie, financiën en
tijdschema/ draaiboek (Straatman, 2010). Tot slot
zal er gekeken worden naar praktische validatie.
Hierover wordt meer verteld in hoofdstuk 8.5. Op
basis van twee beleidsalternatieven wordt de
implementatie voorgesteld. Een beleidsalternatief
is een mogelijke manier om het doel te bereiken.
In dit hoofdstuk wordt de volgende vraag
behandeld:

Op welke wijze kunnen de huidige en de nieuwe
juridische en financiële maatregelen het beste
worden geïmplementeerd nageleefd, en
gehandhaafd door de gemeente Rotterdam?

Figuur 7.5
Overzicht Ex-ante analyse.

33

8.2 DE ORGANISATIE
In hoofdstuk 5 is vastgesteld dat de gemeente
Rotterdam het NPRZ inzet om haar doelen te
bereiken in Carnisse. De doelen met betrekking
tot de particuliere woningvoorraad staan
beschreven in “Steigers op Zuid”. Dit loopt af
eind 2017, de nieuwe versie van “Steigers op
Zuid” zal geïmplementeerd worden in 2018. Het
beleidsalternatief dat uit dit onderzoek komt, kan
worden overgenomen in de nieuwste versie van
“Steigers op Zuid”. Peters en Lushtaku zien dit
onderzoek daar graag in terug. De uitkomsten van
het onderzoek zullen daarom worden voorgesteld
aan beleidsmakers en het teammanagement
achter “Steigers op Zuid” tijdens een “zes
wekelijks beleidsoverleg”.

8.3 FINANCIËN
In deze paragraaf wordt toegelicht hoe de kosten
verdeeld zijn binnen de gemeente Rotterdam en
wat de overkoepelende vereniging kost voor
particuliere eigenaren. De financiën worden in
kaart gebracht op basis van een indicatief casus
gebied. Het casus gebied wordt tevens gebruikt
voor de beleidsalternatieven en het tijdsschema.
Op deze wijze wordt de collectiviseren van VvE’s
praktisch getoetst aan een bestaande straat in
Carnisse. De Madeliefstraat ontleent zich als
casusgebied, omdat het een representatief beeld
schept van Carnisse wegens de bouwstijl,
woninggrootte, woningwaarde en straatbeeld. De
straat heeft, naar schatting, 174 appartementen en
44 VvE’s (Funda.nl, 2016).

Zoals te zien in het kosten overzicht zijn de
specifieke bedragen niet beschikbaar. De kosten
voor personele inzet en voor de VVE-010 vallen

onder het budget van het Uitvoeringsprogramma
Particuliere Voorraad. De subsidiekosten zijn
20% van de totale investering in het jaar 2018. Dit
percentage wordt in de volgende paragraaf nader
toegelicht. Deze kosten zijn berekend op basis
van jaarlijkse preventieve reserveringskosten
voor portiekflats (Waeter & Lienden, 2014). Deze
kosten verdeling is gebaseerd op de
kostenverdeling van de projectmatige aanpak van
VVE-010 (Projectplan, 2016). De kosten van
eigenaren zijn opgebouwd zoals beschreven in
figuur 8.2.

De specifieke kostenverdeling tussen VVE-010
en de gemeente Rotterdam zal nader bepaald
worden in overleg tussen die twee partijen. In
bijlage 6.1 worden de financiën nader toegelicht.
De gemeente zal naast de subsidie en
procesbegeleiding ook moeten investeren in de
publieke ruimte. Uit Steigers op Zuid in de
periode 2015 – 2018 is gebleken dat er een
subsidie is geboden van 45% van de totale
investering. Deze 45% is onderverdeeld in een
directe subsidie van 20%. De overige 25% wordt
terugverdiend door de waardestijging van het
vastgoed in drie jaar. (Uit een analyse van
woningwaarde is gebleken dat het kwalitatief
verbeteren van woningen niet per definitie
bijdraagt aan de woningwaarde. Dat blijkt uit een
vergelijk tussen woningen die niet kwalitatief
zijn verbeterd door een aanpak van de gemeente
en woningen die dat wel zijn. Zie bijlage 6.1 voor
specifieke cijfers. Wanneer de gemeente
investeert in de publieke ruimte zal volgens
TEEB-Stad, een initiatief van het Ministerie van

Figuur 8.1
Kosten overzicht. * Kosten personele inzet zijn niet beschikbaar.
**Kosten voor de inzet van stichting VVE-010 zijn niet
beschikbaar. Bron: (Waeter & Lienden, 2014)

Figuur 8.2
Kosten per lid overkoepelende VvE. Bron: (Peters, 2016).

34

Economische Zaken om kengetallen te
openbaren, de WOZ-waarde met 7% stijgen in 30
jaar. Dat zou betekenen dat de Madeliefstraat een
extra waardeontwikkeling van 1.9 miljoen euro
doormaakt in de komende 30 jaar. Op deze wijze
wordt de investering voor particuliere eigenaren
interessanter. In drie jaar zal per eigenaar rond
475 euro liggen. Dit bedrag is per huishouden van
de totale subsidie afgetrokken en wordt
geïnvesteerd in de straat. De gemeente kan dus in
de komende 30 jaar ongeveer 82.000 euro
investeren. In bijlage 6.1 is een uitgebreide
toelichting vindbaar. Dit kosten overzicht is
indicatief. De VvE’s zullen qua aanpak en
onderhoudsplannen verschillen. Er is er geen
rekening gehouden met eigenaren niet kunnen
voldoen aan de subsidievoorwaarden die worden
gehanteerd door de gemeente. Tevens ervan uit
gegaan dat de woningwaarde lineair stijgt over de
komende 30 jaar. Tevens is er geen rekening
gehouden met eventuele hogere
waardestijgingen.

8.4 TIJDSCHEMA’S
Uit de casestudies in hoofdstuk 5 is een Level
Logic Model opgesteld waarin drie knooppunten
zijn benoemd. In hoofdstuk 6 is het eerste
knooppunt beantwoord. Het eerste knooppunt is
of de maatregelen binnen de juridische kaders
genomen moeten worden of niet? Het antwoord is
dat dat binnen de juridische kaders moet zijn.

Het tweede knooppunt is in hoofdstuk 5
beantwoord. De vraag is of een kleinschalige of
grootschalige aanpak vereist is. Het antwoord is
dat het collectiviseren van de VvE’s het beste
resultaat brengt en daarmee is het antwoord dus
de grootschalige aanpak.

Het derde knooppunt is de keuze voor juridische
dwang of niet. Dit knooppunt wordt onderzocht
op basis van twee beleidsalternatieven teneinde te
komen tot overkoepelende VvE’s. Het eerste

alternatief zal geen juridische dwang ten
grondslag hebben.
Daarnaast blijkt eruit de Soll-situatie (hoofdstuk
5) dat een vereniging zowel met als zonder
notariële akte kan worden opgericht. De twee
variabelen zijn verwerkt in de alternatieven. Deze
twee beleidsalternatieven staat gedetailleerd
beschreven in bijlage 6.1.

Het eerste alternatief is in het kort:

- Vereniging zonder notariële akte;
- Geen juridische dwang;
- Gemeentelijke tegenprestatie;
- Gemeentelijke subsidieregeling;
- Veel communicatie

Het tweede beleidsalternatief is in het kort:
-Vereniging met notariële akte;
-Machtigingswet ligt ten grondslag
indien de woningwet dat toestaat;
- Gemeentelijke tegenprestatie;
- Gemeentelijke subsidieregeling;
- Minder communicatie, indien dwingend
recht van toepassing is.

Beide alternatieven moeten voldoen aan de
randvoorwaarden die zijn opgesteld in hoofdstuk
5. Deze zijn:

- Juridische haalbaarheid;
 -Draagvlak creëren;
- Structurele verandering aanbrengen in
de werking van de VvE door middel van
schaalvergroting.

Geconcludeerd kan worden dat het tweede
beleidsadvies verkozen wordt boven het eerste.
Dat wordt nader toegelicht aan de hand van de
twee variabelen, namelijk de juridische dwang en
de notariële inschrijving. De keuze voor
juridische dwang is te rechtvaardigen, omdat er
sprake is van steun in economisch opzicht (door
middel van subsidies en investeringen in publieke
ruimte) en omdat er volledig bij betrokken
worden (via communicatieplannen in VVE-010).
Er geconcludeerd worden dat er geen juridische

35

dwang noodzakelijk is om de eigenaren te
motiveren, omdat de overkoepelende vereniging
financiële voordelen biedt voor de eigenaren en
voor hun leefomgeving. VVE-010 kenmerkt zich
door een goede communicatiestrategie naar- en
bemiddeling en tussen bewoners. Zij zullen
daarom optimaal worden geïnformeerd. Uit de
casestudie naar Urbannerdam is gebleken dat het
proces sneller verliep met juridische dwang (zie
hoofdstuk 5.3.3). Indien er een gemeentelijke
aanschrijving of sanctie wordt toegevoegd, heeft
dat positieve invloed op het proces. Het is dus niet
noodzakelijk om een bouwkundige eenheid aan te
schrijven met verwijzing naar strijdigheid met
artikelen 1a of 1b Woningwet, wel kan het
wenselijk zijn om processen te versnellen. De
tweede variabele is de notariële inschrijving.
Binnen de huidige wetgeving mag een vereniging
die notarieel staat ingeschreven subsidies
ontvangen. Het zal daarom een vereiste zijn om
de nieuwe VvE’s notarieel in te schrijven.
In figuur 8.3 staat weergegeven hoe het proces
verloopt vanaf januari 2018 tot juni 2019. In
bijlage 6.1 staat nadere toelichting over het
proces.

Handhaving
De gemeente stuurt voorafgaand aan de aanpak
per bouwkundige eenheid op bestuursrechtelijke
gronden, namelijk de handhaving van de
Woningwet. Na de schaalvergroting van de
VvE’s kan de gemeente privaatrechtelijk
handhaven op basis van strijdigheden met
subsidievoorwaarden (Gemeente Rotterdam,
2015).

Terugkoppeling Ex ante evaluatie
Eigenaren die deelnemen aan de overkoepelende
VvE krijgen een beter werkende VvE en lagere
kosten. De vereniging zal worden opgezet per
bouwkundig geheel. Iedere VvE die daaronder
valt zal moeten deelnemen. Wanneer dat niet
gebeurt zullen de kosten niet eerlijk verdeeld zijn
en profiteren eigenaren die niet bijdragen aan het
geheel, het zogenaamde free-ridersdilemma. De
communicatie vanuit VVE-010 dient op dezelfde
wijze gevoerd te worden zoals dat was in de
afgelopen jaren. Dit houdt in dat er eerst een brief
verstuurd wordt, vervolgens worden de eigenaren
individueel geïnformeerd. De kans is dan klein
dat eigenaren uit onwetendheid niet willen
deelnemen.

8.5 CONCLUSIE
De gewenste situatie, zoals beschreven in
hoofdstuk 5, wordt bereikt door het inzetten van
VVE-010. Deze stichting neemt de procesvoering
op zich. De kostenverdeling zal nader bepaald
moeten worden. De eigenaren worden gesteund
door deels subsidies en deels investeringen in de
publieke ruimte. Dit zal gedaan worden met
juridische dwang, waar mogelijk. De
projectaanpak is geïnspireerd op de huidige
aanpak van VVE-010 en zal in anderhalf jaar
kunnen worden uitgevoerd.

Figuur 8.3
Tijdschema van de overkoepeling van de
VvE’s. Opmerking: T=tijd in jaren

Informeren/	overtuigen

Individueel

Collectief

Vergadering	bijwonen

Financieel voordeel

Cohesie voordelen

Woningkwaliteit

Snellere	
besluitvorming

Samenwerking	tussen	
gemeente	en	
overkoepelende	VvE

Offerte selectie

VaststellenMJOP	voor	
bouwkundig	geheel

Vaststellen	maandelijke
bijdragen

Toetreding	tot	
overkoepelende	VvE

Projectmatige	aanpak:
overkoepelende	VVE

Vaststellen adressen/	
bouwkundige	eenheden

Aankondiging

Knooppunt	 1:	Binnen het	
huidige	
handhavingsinstrumentarium	

Knooppunt	 2:	
Grootschalige aanpak	per	
bouwkundige	 eenheid

T=0

T=0.75

T=0.25

T=1

T=1,5

Wethoudersbrief	(+
aanschrijving	via	
machtigingswet)

Knooppunt	 3:	Met juridische	
dwang	maatregel,	indien	de	
wet	dat	toestaat.	

36

Sociale	interactie Bevolkings-
Samenstelling

Sociale kwaliteit	van	
woonomgeving

Sociale	veiligheid

Groen	&	
Publieke ruimte

Indicatoren fysieke	
kwaliteit	woonmgeving

Marktwaarde

Bebouwingsdichtheid

++ +

+

+

+

+

9. Conclusie en Aanbevelingen
9.1 INLEIDING
Dit hoofdstuk bevat de eindconclusie en
aanbevelingen die zijn opgesteld op basis van dit
onderzoek. In de conclusie wordt de volgende
vraag beantwoord:

Op welke wijze kan de gemeente Rotterdam
particuliere woningeigenaren in Carnisse,
Rotterdam Zuid op succesvolle wijze stimuleren,
faciliteren of dwingen tot het onderhouden en
verbeteren van hun woningen opdat de
kwalitatieve verbetering van het fysieke domein
op positieve wijze bijdraagt aan het sociale
domein?

Allereerst zal het doel van het onderzoek worden
gereflecteerd op de theorie van Straatman (2010)
en Jacobs (1961). Vervolgens zal er per hoofdstuk
worden geconcludeerd welke invloed de
resultaten hebben gespeeld in de totstandkoming
van het de implementatie. De conclusie wordt
afgesloten met aanbevelingen voor de gemeente
Rotterdam en voor nader onderzoek.

9.2 INVENTARISATIE
In de hoofdvraag wordt er genoemd dat het
fysieke domein op positieve wijze invloed kan
hebben op het sociale domein. Met andere
woorden hoe kan het verbeteren van de
particuliere woningvoorraad bijdragen aan een
sociaal sterkere wijk? De theorie van Straatman
(2010) en van Jacobs (1961) bevestigen beide het
verband tussen het fysieke en het sociale. In
figuur 9.1 is weergegeven op welke factoren de
schaalvergroting van VvE’s invloed heeft.
Interactie tussen de bewoners bevordert de
kwaliteit van de sociale leefomgeving. Indirect
heeft dat positieve invloed op het
veiligheidsgevoel. Het sociale domein wordt dus
door de overkoepelende VvE positief beïnvloed.
Het doel van het onderzoek ligt echter niet direct
bij het sociale domein, maar bij het fysieke
domein, namelijk particuliere woningverbetering.

Ook hier heeft de schaalvergroting direct
positieve effecten. Door het investeren van de
gemeente in de publieke ruimte in combinatie met
kwaliteitsverbetering van het vastgoed wordt er
een waardestijging verwacht. De openbare
ruimte wordt prettiger en de algehele
leefomgeving verbetert.

9.3 HET PROBLEEM
Het probleem van de slechte staat van onderhoud
van particuliere woningen is besproken met twee
professionals die nauw betrokken zijn met beleid
hier aangaande in Rotterdam Zuid. Hieruit is
gebleken dat de gemeente, ondanks veel
programma’s, niet optimaal in staat is de
particuliere woningeigenaren te stimuleren hun
vastgoed goed te onderhouden. Al snel is
gebleken dat de structuur van de VvE’s een
probleem vormt. Dit probleem is de grote
spreiding van diverse VvE’s binnen
bouwkundige eenheden bedoeld. Het komt
bijvoorbeeld regelmatig voor dat er binnen een
bouwkundige eenheid per portiek een VvE is en
zelfs per halve portiek. De wetgeving met

Figuur 9.1
Verband tussen fysieke werkelijkheid en de sociale
werkelijkheid. De door de overkoepelende vereniging
beïnvloedde aspecten zijn omcirkeld. (Aangepast
overgenomen van "Stad en Beleid" (Straatman, 2010)

37

betrekking tot kwaliteitshandhaving rondom
VvE’s is daardoor moeilijk uit te voeren. Binnen
kleine VvE’s liggen de kosten voor beheer al
gauw te hoog en is er relatief snel sprake van
conflictsituatie. Dit heeft als gevolg dat er weinig
wordt geïnvesteerd in het vastgoed door de kleine
VvE’s. In figuur 9.2 staan de verschillende
bijdragen weergegeven.

9.4 HET STREVEN
De visie van de gemeente voor Carnisse staat
beschreven in het NPRZ. De doelen die beoogd
worden staan tevens in de Woonvisie, zij het dat
de Woonvisie meer geldt voor Rotterdam in het
algemeen. In dit onderzoek is er daarom voor
gekozen om de doelen van het NPRZ aan te
houden. Het uitvoeringsprogramma van het
NPRZ met betrekking tot particuliere
woningverbetering is Steigers op Zuid. Het doel
is particuliere eigenaren van woningen in
Carnisse aan te zetten tot het investeren in
(duurzaam) onderhoud door middel van het
collectiviseren van VvE’s en daarmee het
onderhoud en het verbeteren van bouwkundige
eenheden.

De randvoorwaarden om te komen tot het
realiseren van het einddoel zijn:
- opereren binnen de juridische kaders;
-structurele verandering aanbrengen in de
werking van de VvE door middel van
schaalvergroting.
- het financiële voordeel dat schaalvergroting met
zich mee brengt duidelijk maken aan de
betrokken eigenaren;

-concreet informeren van de betrokkenen over de
werkwijze VVE-010.
De randvoorwaarden zijn de voorwaarden
waaraan de aanbevelingen van dit onderzoek en
het beleidsadvies, dat op basis van dit onderzoek
wordt opgesteld, ten minste moet voldoen om
draagvlak te creëren onder de huidige VvE’s.

9.5 SOLL-SITUATIE
De Soll-situatie, ofwel de gewenste situatie, is
vastgesteld binnen de kaders van het juridisch
instrumentarium van de gemeente Rotterdam.
Een wetswijziging dat het eigendomsrecht
inperkt, past niet binnen de urgente aanpak in
Rotterdam Zuid. De WIZ is wegens een
vergelijkbare en noodzakelijke wetswijziging
nooit uitgevoerd. Het gestelde einddoel is dat er
door middel van schaalvergroting een structurele
verandering moet plaatsvinden in de werking van
VvE’s in Carnisse. In de gewenste situatie is dat
uitgewerkt in een aanpak gericht op
overkoepelende verenigingen per bouwkundige
eenheid. De voordelen zijn:
- Lagere vaste kosten voor particuliere eigenaren;
-Overzichtelijk onderhoudsplan voor de
bouwkundige eenheid;
- Meer sociale interactie in de buurt;
- Minder financieel kwetsbare VvE’s;
-Minder conflictsituaties in VvE’s;
- Snellere besluitvorming;
- Betere kwaliteit van de particuliere
woningvoorraad;
- Betere kwaliteit van de publieke ruimte;
Een structurele verandering in de huidige VvE
structuur biedt vele voordelen voor alle betrokken
partijen.
Wanneer deze situatie wordt geïmplementeerd
voldoet het aan de eisen die gesteld zijn in het
einddoel en de randvoorwaarden.

9.6 DE INSTEEK EN IMPLEMENTATIE
De gemeente Rotterdam kan particuliere
eigenaren op succesvolle wijze stimuleren,
faciliteren en indien mogelijk dwingen om hun

Figuur 9.2
Overzicht van VvE bijdragen in Carnisse. Bron:
Funda.nl(2016) & Kvk.nl (2016)

38

woning te verbeteren. Dit draagt bij aan
kwalitatieve verbetering van het fysieke domein
omdat zowel de gemeente als de eigenaren
investeren in de wijk. De buurtbewoners komen
als gevolg regelmatiger samen tijdens
vergaderingen en dit draagt bij aan meer sociale
interactie. Dit wordt bereikt middel van
netwerksturing via VVE-010 in samenspraak met
de gemeente Rotterdam. Deze aanpak zal
economisch gestuurd worden door een subsidie
(20% van MJOP) en door investeringen in de
publieke ruimte (25%). Er zal waar mogelijk
voorafgaand juridisch worden gehandhaafd op
grond van de huidige Woningwet. Achteraf zal er
gehandhaafd worden op subsidievoorwaarden.
De aanpak kan mogelijk starten per januari 2018
en valt onder de tweede termijn van het
uitvoeringsprogramma Steigers op Zuid.

9.7 AANBEVELINGEN
Hier volgen de beleidsaanbevelingen naar de
gemeente Rotterdam en aanbevelingen tot nader
onderzoek.

1. Schaalvergroting uitvoeren
Uit onderzoek is naar voren gekomen dat een
verandering in de structuur van de VvE’s positief
kan bijdragen aan het investeringsklimaat en
sociale interactie. Het wordt aanbevolen aan de
gemeente om de structuurverandering te
bewerkstelligen door binnen het de juridische
kaders te blijven en het uit te laten voeren door
VVE-010. Deze aanbeveling staat gedetailleerd
beschreven in het beleidsadvies aan de afdeling
Stadsontwikkeling van de gemeente Rotterdam
(bijlage 8.)

2. Schaalvoordelen
De schaalvoordelen zijn vastgesteld door
Urbannerdam op 10%. Dit cijfer is echter niet tot
stand gekomen op grond van valide onderzoek en
zal daarom moeten worden onderbouwd op basis
van het vergelijken van een representatief aantal
begrotingen tussen kleine en grote VvE’s. Verder

kan dat nader onderzocht worden op basis van
offertes en facturen van onderhoudsplannen voor
kleine en grote VvE om het voordeel echt
inzichtelijk te maken.

3. Concrete kostenverdeling
Er zal nader moeten worden onderzocht welke
kosten en baten de Soll-situatie met zich mee
brengt. De kosten verdeling zal vastgesteld
moeten worden in overleg tussen de betrokken
partijen. De volgende kosten moeten worden
berekend:
- De kosten van stichting VVE-010;
- De kosten van personele inzet;
- Voor het vaststellen van adressen en de kosten
voor het onderzoeken naar strijdigheden met de
Woningwet van bouwkundige eenheden die
worden aangepakt.
Ook zal moeten worden berekend hoeveel geld
gemoeid is om de publieke ruimte dusdanig te
verbeteren dat een waardestijging van het
woningbestand gerealiseerd wordt.

4. Juridisch onderzoek
De gemeente moet onderzoeken welke rol
weggelegd is voor het notariaat bij de
schaalvergroting van kleine VvE’s. Er zal
onderzocht moeten worden of het proces van
samenvoeging wettelijk versneld kan worden en
tegen welke kosten het notariaat dat bereid is uit
te voeren (zie bijlage 5.3 voor verdere details).

5. Netwerksturing
Uit het onderzoek is gebleken dat netwerksturing
noodzakelijk is voor een succesvolle werking.
Voor deze sturing zijn er convenanten nodig
tussen VvE-beheerders en VVE-010. Er zal nader
onderzoek gedaan moeten worden naar de wijze
waarop de samenwerking gestalte moet krijgen.
Dat geldt ook voor de bereidheid van
verzekeringen en banken om mee te werken in het
overkoepelende geheel.

39

10. Nawoord
In september 2016 begon ik aan een onderzoek
naar particuliere woningverbetering. Ik wist dat
het een veelzijdig onderwerp was en dat de
gemeente al veel middelen inzette, om deze reden
had ik niet verwacht de VvE structuur zich als
zo’n concreet probleem zou aandienen.

Het onderzoek heeft mij veel uitdagingen
geboden en ik heb daar dankbaar gebruik van
gemaakt. Het steeds opnieuw vinden van
uitgevoerde programma’s en andere pogingen om
de particuliere woningvoorraad te verbeteren
hebben ertoe geleid dat het onderzoek ver de
diepte in is gegaan.

Het onderzoek richtte zich in oorspronkelijk op
juridische mogelijkheden van de gemeente op
particuliere eigenaren te sturen op het plegen van
onderhoud. Dat leek mij ik interessant om te
onderzoeken, maar juridisch onderzoek bleek niet
haalbaar binnen dit onderzoek en mijn expertise.
Dit was een tegenslag, en was uiteindelijk een
keerpunt in mijn scriptie. Het heeft uiteindelijk
geleid tot een onderzoek dat zich meer richt op de
essentie van het particuliere woningverbetering,
namelijk het creëren van een sterkere wijk.

Als onderzoeksresultaat is een wijziging in de
structuur van VvE’s naar voren gekomen als
instrument tot het verbeteren van de particuliere
woningvoorraad. Er missen een aantal zaken in
mijn onderzoek. In mijn onderzoek heb ik

namelijk slechts rekening gehouden met de
mogelijkheden die binnen de huidige wetgeving
passen.

De financiële voordelen van de schaalvergroting
van de VvE is door mij niet nader onderzocht. In
dit onderzoek is deze analyse indicatief en
gebaseerd op een aantal aannames. Een nader
onderzoek zou dat onderwerp van validiteit en
betrouwbaarheid kunnen voorzien.

Het onderzoek heeft mij op allerlei fronten veel
geleerd. Ik heb veel geleerd over de
beleidsvorming en over de werkwijze van de
gemeente Rotterdam. Verder heb ik veel kennis
opgedaan met betrekking tot het uitvoeren van
kwalitatief en kwantitatief onderzoek en de
bijbehorende methodologische aanpak.

Door het uitvoeren van het onderzoek ben ik in
contact gekomen met Urbannerdam, een
adviesbureau dat zich richt op stedelijke
ontwikkeling. Zij hebben mij de kans geboden, op
basis van mijn onderzoek, om per februari te
starten als junior adviseur, afdeling particuliere
woningverbetering. Een uitdaging die ik graag
aan ga en mij trots maakt op het bovenliggend
product.

Tjeerd Leijten

Rotterdam, januari 2017

40

11. Bibliografie

Boeken:
- Boeije, H. (2012) Analyseren in kwalitatief
onderzoek. Den Haag: Boom Lemma uitgevers.

- Braada, B. D. & Goede, de, M. P. M. (2006)
Basisboek Methoden en Technieken
handleiding voor het opzetten en uitvoeren van
kwantitatief onderzoek. Groningen/ Houten:
Wolters Noordhoff.

- Buchem-Spapens, A. M. J. & Nieuwenhuis, J.
H. & De Waal-van Wessem, I. (2013)
Verenigingen. Inleiding privaatrecht (12e
druk). (462 – 466) Groningen/ Houten:
Noordhoff Uitgevers.

- Cammen, H. van der & Klerk, L. de. (2008)
Ruimtelijke ordening van grachtengordel tot
vinex-wijk (derde druk). Houten: Uitgeverij
Spectrum.

- Damen, L. J. A. (2013) Last onder
bestuursdwang, last onder dwangsom.
Bestuursrecht deel 2. (1302-1338) Den Haag:
Boom Juridische uitgevers.

- Jacobs, J. (1961) Life and Death of great
American cities. New York: Vintage Book -
Random House.

Jans, R (2010) Het schrijven van
beleidsadviezen. Amsterdam: Uitgeverij
Nelissen

- Peet, van A & Namesnik, K. & Hox, J. (2010)
Spreidingsmaten. Toegepaste Statistiek
beschrijvende technieken. (117 – 135)
Groningen/ Houten: Noordhoff Uitgevers.

- Poelmans, P & Severijnen, O. (2013) De APA-
richtlijnen. Bussum: Uitgeverij Coutinho:
Bussum.

- Straatman, E. (2010). Stad en Beleid (1e druk).
Groningen/ Houten: Noordhoff Uitgevers.

- Swanborn, G. (2013). Case studies: wat,
wanneer en hoe? (5e druk) Den Haag: Boom
Lemma uitgevers.

- Verhagen, P. (2010) Kwaliteit met Beleid
basis boek voor sociale studies. Bussem:
Uitgeverij Coutinho.

- Verhoeven, N (2011) Wat is onderzoek? Den
Haag: Boom Lemma uitgevers.

- Waeter, F.J.J. & Lienden, M. (2014) Vastgoed
Exploitatiewijzer 2014. Den Haag: BIM Media
B.V.

- Yin, R, K. (2009) Case Study Research Design
and Methods (vierde druk). London: SAGE
publication, Inc.

Internetbronnen
- Burgersdijk, L. (voorjaar 2011) Gemeentelijk
ingrijpen in de VvE ter voorkoming van
achterstallig onderhoud. Geraadpleegd op 20
augustus. 2016. Opgevraagd van de website
van Six Legal
http://www.sixlegal.nl/nl/nieuws-
publicaties/publicaties/gemeentelijk-ingrijpen-
in-de-vve-ter-voorkoming-van-achterstallig

- Economische Verkenning Rotterdam (2015)
Werkloosheid. Opgevraagd op de van de
gemeente Rotterdam op 23 december 2016
http://evr2016.publizines.nl/economie-
cijfers/arbeidsmarkt/werkloosheid/?pagina=7

- Funda Nederland (z.j.). Opgevraagd op 15
september 2016 van
http://www.funda.nl/koop/rotterdam/carnisse/-

41

- Gemeente Rotterdam (1 maart 2016-a)
Woonvisie Rotterdam koers naar 2030 en
agenda tot 2020. Opgevraagd op de website
van de gemeente Rotterdam
http://www.rotterdam.nl/Clusters/Stadsontwikk
eling/Document%202016/Wonen/Woonvisie-
Rotterdam%202030_vastgesteld-college-
BenW-1-maart-2016.pdf

- Gemeente Rotterdam (2014) Gebiedsplan
Charlois. Opgevraagd op 12 september 2016
van de website van de gemeente Rotterdam:
http://www.rotterdam.nl/Gebiedscommissies/G
C%20Charlois/Gebiedsplan/Gebiedsplan%20
Charlois.pdf

- Gemeente Rotterdam (2009) Stadsvisie
Rotterdam 2030. Opgevraagd op 1 oktober
2016 van de website van de gemeente
Rotterdam:
http://www.rotterdam.nl/DSV/Document/Stads
visie/STADSVISIEROTTERDAM_2030_dec20
07.pdf

- Gemeente Rotterdam (2015) Steigers op Zuid
Uitvoeringsprogramma particuliere
woningvoorraad 2015 – 2018. Opgevraagd op
5 september van de website van de gemeente
Rotterdam:
http://www.rotterdam.nl/Clusters/Stadsontwikk
eling/Document%202015/NPRZ/UItvoeringspr
ogramma%20Particuliere%20Voorraad_publ.
pdf

 - Gemeente Rotterdam (2016b) Wijkprofiel
Carnisse. Opgevraagd op 15 september 2016
van de website van de gemeente Rotterdam:
http://wijkprofiel.rotterdam.nl/nl/2016/rotterda
m/2/carnisse?t=carnisse

- Gemeente Rotterdam (z.d.) subsidies voor
onderhoud of verbetering van uw huis.
Opgevraagd op 23 september 2016 van de
website van de gemeente

Rotterdam:http://www.rotterdam.nl/subsidies

- Gemeente Rotterdam (z.j.-a) Rotterdam in
Cijfers. Opgevraagd op 15 oktober 2016 van
de website van de gemeente Rotterdam
https://rotterdam.buurtmonitor.nl

- Gemeente Rotterdam (z.j.) JIVE. Opgevraagd
op 15 oktober 2016 van de website van de
gemeente Rotterdam
https://rotterdam.buurtmonitor.nl/jive

- Gemeente Tilburg (2015) Omgevingsvisie.
Opgevraagd op 4 januari 2017 van de website
van de gemeente Tilburg op
http://www.moerenburg.info/files/Ontwerp-
Omgevingsvisie_2040_maart_2015.pdf

- Hombergh, van den. H & Schoonbeek, T.
(2015) Aanpak particuliere woningvoorraad.
(Masterthesis Woonlap & Radboud
Universiteit Nijmegen. Opgevraagd van de
website van Platform 31:
http://www.platform31.nl/uploads/media_item/
media_item/37/97/Onderzoeksrapport_Aanpak
_Particuliere_Woningvoorraad_Nederlandse_
Gemeenten__Woonlab__januari_2015-
1424691362.pdf

- Jong, A. de (november 2003) Handreiking
evaluatieonderzoek Ex Ante. Ministerie van
Financiën. Geraadpleegd op de website van de
overheid: http://www.beleidsevaluatie.info/wp-
content/uploads/2011/08/Handreiking-
evaluatieonderzoek-ex-ante.pdf

 - Jorritsma, E. (2016, 1 september)
Achterstandswijken Rotterdam: criminelen en
asocialen weren uit wijken. Opgevraagd van
https://www.nrc.nl/nieuws/2016/09/01/achterst
andswijken-rotterdam-criminelen-en-
asocialen-weren-uit-wijken-4085407-
a1518979

42

- Jorritsma, E. (2016, 2 september) Selectie
huurders valt goed in wijk. Opgevraagd van de
website van NRC
https://www.nrc.nl/nieuws/2016/09/03/selectie
-huurders-valt-goed-in-wijk-4106008-
a1519590

- Kamer van Koophandel, bedrijfsinformatie
(z.j.) Opgevraagd op 20 september 2016 van
https://www.kvk.nl/orderstraat/bedrijf-
kiezen/?q=Carnisse#!shop?&q=Carnisse&start
=0&prefproduct=&prefpayment=

- Koninklijke Notariële Beroepsorganisatie
(z.j.) Hoe richt ik een vereniging op?
Opgevraagd op 5 december 2016 van
https://www.notaris.nl/een-vereniging-
oprichten

- Lakens, P (2016, november) Bij
hoogopgeleiden groeit weerzin tegen
Rotterdams woonreferendum. Opgevraagd van
de website van het Financiële Dagblad:
https://fd.nl/economie-politiek/1177475/bij-
hoogopgeleiden-groeit-weerzin-tegen-
rotterdams-woonreferendum

- Leeuw, T; Summeren, van, A; Snel, E (april
2016) Stichting 010 woonfocus Grijs Wonen in
Rotterdam. Geraadpleegd op 4 oktober 2016
op:
http://www.kenniswerkplaats-leefbaar.nl/wp-
content/uploads/GrijsWonen_definitief.pdf

Legal Intelligence. (z.j.) Rechtspraak
Woningwet. Opgevraagd van de site van Legal
Intelligence op 2 janurari 2017:
https://www.legalintelligence.com/SearchResu
lts?q=Woningwet%20artikel%201a&stype=bs

- Mascini, L. (2016, maart) Waarom de
Rotterdamwet niet werkt. Opgevraagd van:
https://issuu.com/denieuwspeper/docs/dnpnoor
d-

- Uitvoeringsbureau NPRZ (z.j.) Website Hou
je huis heel. Opgevraagd op 5 september van:
http://www.houjehuisheel.nu

- Uitvoeringsbureau NPRZ (2015, januari)
Nationaal Programma Rotterdam Zuid
Uitvoeringsplan 2015-2018.Opgevraagd op 5
september van de website van de gemeente
Rotterdam:
http://www.rotterdam.nl/Clusters/Stadsontwik
keling/Document%202015/NPRZ/NPRZ-
uitvoeringsprogramma%202015-2018.pdf

- Nederlandvve.nl (z.j.) Functies en Organen
VvE bestuur. Geraadpleegd 11 december 2016.
https://www.nederlandvve.nl/vve-
informatie/vve-bestuur/

- Nederlandvve.nl (z.j.) Vaststellen hoogte
reservefonds: een controverse? Opgevraagd op
11 december 2016 van:
https://www.nederlandvve.nl/vve-
nieuws/vaststellen-hoogte-reservefonds-een-
controverse/

- Nederlandvve.nl (z.j.) Alles over het MJOP.
Opgevraagd op 11 december 2016 van:
https://www.nederlandvve.nl/vve-
informatie/alles-over-het-meerjaren-
onderhoudsplan-mjop/

- Parlement & Politiek (z.j.) De weg naar een
wetsvoorstel. Opgevraagd op 13 december
2016 van de website van het parlement
https://www.parlement.com/id/vh8lnhrogvuy/d
e_weg_van_een_wetsvoorstel

- Spies, J.W.E. (2012) Evaluatie Wet
bijzondere maatregelen grootstedelijke
problematiek[Bijlage 1 bij kamerbrief].
Opgevraagd op 31 augustus 2016 van de
website van de overheid:
https://www.rijksoverheid.nl/documenten/rapp
orten/2012/07/18/evaluatie-wet-bijzondere-

43

maatregelen-grootstedelijke-problematiek

-Rutgers University (2008) Case studies:
types, Designs and logics of inference.
Geraadpleegd op de website:
http://is.muni.cz/el/1423/jaro2013/MVZ453/u
m/Levy--Case_Studies-
Types_Designs_and_Logics_of_Inference.pdf

- Sitalsing, S. (september 2016) De
Rotterdamwet is op het randje van het
aanvaardbare. Opgevraagd van de website
http://www.volkskrant.nl/binnenland/de-
rotterdamwet-is-op-het-randje-van-het-
aanvaardbare~a4368872/

Steur, A. van der (2016) Investeringsimpuls
voor Rotterdam Zuid. Geraadpleegd op de
website van de overheid:
https://www.rijksoverheid.nl/.../2016/.../kamer
brief-investeringsimpuls-voor-rotterdam

-TU Delft (z.j.) Causalerelatiediagram.
Geraadpleegd op 12 oktober 2016 van:
https://mod-
est.tbm.tudelft.nl/wiki/index.php/Causalerelati
ediagram

- Teeb.stad (z.j.) Opgevraagd op 1 december
2016 van http://www.teebstad.nl

- Tweede Kamer (z.j.) Van wetsvoorstel tot
wet. Geraadpleegd op 20 november 2016 van
de website van de Tweede Kamer
https://www.tweedekamer.nl/hoe_werkt_het/v
an_wetsvoorstel_tot_wet

- Vegter, N (2012) De vereniging van
eigenaars. (Proefschrift Rijksuniversiteit
Groningen) Groningen.
http://www.rug.nl/research/portal/files/247583
5/Vegter_Printbeveiligd.Inhoud-1.pdf

- Walsum, S. (2016) Overheid moet

probleemwijken kunnen behoeden voor
verdere aftakeling. Opgevraagd van de website
van de Volkskrant
http://www.volkskrant.nl/opinie/overheid-
moet-probleemwijken-kunnen-behoeden-voor-
verdere-aftakeling~a4368850/

Beleidsstukken, kamerstukken en pdf

- Blok, S. (juni 2014) Verbetering functioneren
VvE’s. Kamerstuk kenmerk: 2014-
0000065838

- Breedveld-de Voogd, C. Esch C.M. van
Heide, G.J. van der. Kentin, E. Koot,
R.M.C.M. Nijland, J. Kuilenburg, T. Van.
Poutsma E.C. & Sikkema T.H. (2011) Signora
Senatrice, Onderhoud door Verenigingen van
Eigenaars. (Leiden Universiteit, faculteit
rechtsgeleerdheid). Oegstgeest: Boom
Juridische uitgevers.

Duin, H.M.C & Ploeger, H.D. (2015) Slecht
functionerende VvE's: twee
onderzoeksrapporten en de voorgenomen
wetswijzigingen. Koninklijke Notariële
Beroepsorganisatie

Evaluatie effecten Wet bijzondere maatregelen
grootstedelijke problematiek
(“Rotterdamwet”) in Rotterdam. Insitute for
social science reseach, Universiteit van
Amsterdam

Hof, J. P, Veen. C, Vols. M. (december 2015)
Juridische evaluatie toepassing
machtigingswet. Faculteit rechtsgeleerdheid,
Rijksuniversiteit Groningen.

- Engbersen, Schreuders, Laven & van der
Ham. (2016). Experimentenprogramma Wijk
Investeren, Eindevaluatie. Platform 31, Den
Haag.

44

- Gemeente Rotterdam (november, 2015)
Projectplan Particuliere Woningverbetering
Rotterdam Zuid 2015 – 2018. (Confidentieel)
- Hoosten, M. & Gier, M. de. (juni, 2016)
VvE’s in Rotterdam Zuid – 0 meting 2016.
TNS, Rotterdam

- VVE-010 (november, 2015) Werkproces PA
2015 – 2018 Voorbereidings-, financierings-
en uitvoeringsfase (Confidentieel)

- Modelsplitsingsreglement - Modelreglement
bij splitsing in appartementsrechten van 17
januari 2006. (Art. 1 t/m 12 MHR)

- Staatsblad van het Koninkrijk der
Nederlanden (2011)  Wet van 26 februari
2011 tot wijziging van Boek 5 van het
Burgerlijk Wetboek en de Woningwet in
verband met het plegen van onderhoud door
verenigingen van eigenaars.

- Rijksoverheid (2015a) Kamerstuk 34 479.
Wet verbetering functioneren verenigingen van
eigenaars.

- Rijksoverheid (2016a) Staatscourant stb-
2016-533 Wet bijzondere maatregelen
grootstedelijke problematiek.

- Rijksoverheid (2016b, maart) Kamerstuk (32
847) Integrale visie op de woningmarkt. Wet
bijzondere maatregelen grootstedelijke
problematiek

Interviews
Kleingeld, E. J. (2016 november 29)
Geïnterviewd door T. Leijten (opgenomen).
Senior beleidsadviseur bouw en woningtoezicht
Stadsontwikkeling gemeente Rotterdam.
(bijlage 7.4)

Louwers, W. (2016, december 2) Geïnterviewd
door T. Leijten (opgenomen). Notaris,
specialisatie in onroerend goed, huis en
hypotheek. Kooijman Autar, Rotterdam (bijlage
7.6)

Lushtaku, A (2016, oktober 19) Geïnterviewd
door T. Leijten (opgenomen). Senior
Projectleider, Stadsontwikkeling. Gemeente
Rotterdam. (Bijlage 7.3)

Peters, F. (2016, oktober 25) Geïnterviewd door
T. Leijten (opgenomen). Directeur, stichting
VVE-010. Kantoor VVE-010, Rotterdam.
(bijlage 7.2)

Zwebe, H. (2016, november 29) Geïnterviewd
door T. Leijten (opgenomen). Directie/ Senior
Adviseur, Particuliere woningverbetering.
Urbannerdam, Rotterdam. (Bijlage 7.5)

45

12. Bijlagerapport

BIJLAGE 1. ONDERZOEKSOPZET (TOELICHTING HOOFDSTUKKEN 1 & 2)

BIJLAGE 2. INVENTARISATIE (TOELICHTING HOOFDSTUK 3)

BIJLAGE 2.1 BEELDVORMING CARNISSE, ROTTERDAM
BIJLAGE 2.2 TOELICHTING WONINGWET
BIJLAGE 2.3 TOELICHTING WOONVISIE & NPRZ
BIJLGAE 2.4 FINANCIËLE ANALYSE

BIJLAGE 3. HET PROBLEEM (TOELICHTING HOOFDSTUK 4)
BIJLGAE 3.1 TOELICHTING CAUSALE RELATIEDIAGRAM R
BIJLAGE 3.2 VERENIGING VAN EIGENAARS

BIJLAGE 4. HET STREVEN (TOELICHTING HOOFDSTUK 5)
BIJLAGE 4.1 CASESTUDIES
BIJLAGE 4.2 SCHAALVERGROTING IS NOODZAKELIJK!

BIJLAGE 5. SOLL-SITUATIE (TOELICHTING HOOFDSTUK 6)
BIJLAGE 5.1 UITWERKING SOLL-SITUATIE
BIJLAGE 5.2 THEORIE JACOBS GEREFLECTEERD OP VVE’S

BIJLAGE 6. INSTEEK EN IMPLEMENTATIE (TOELICHTING HOOFDSTUK 7 & 8)
BIJLAGE 6.I BELEIDSALTERNATIEVEN

BIJLAGE 7. INTERVIEWS
BIJLAGE 7.1 STAKEHOLDERANALYSE

BIJLAGE 7.2 SAMENVATTING INTERVIEW DRS. F. PETERS

BIJLAGE 7.2.1 UITWERKING INTERVIEW DRS. F. PETERS

BIJLAGE 7.3 SAMENVATTING INTERVIEW DRS. A. LUSHTAKU-SMEDTS

BIJLAGE 7.3.1 UITWERKING INTERVIEW DRS. A. LUSHTAKU-SMEDTS

BIJLAGE 7.4 SAMENVATTING INTERVIEW DRS. ERIK JAN KLEINGELD

BIJLAGE 7.4.1 UITWERKING INTERVIEW DRS. E. J. KLEINGELD

BIJLAGE 7.5 SAMENVATTING INTERVIEW IR. H. ZWEBE

BIJLAGE 7.5.1 UITWERKING INTERVIEW IR. H. ZWEBE

BIJLAGE 7.6 SAMENVATTING INTERVIEW DHR. MR. W. LOUWERS

BIJLAGE 8. BELEIDSADVIES – VERENIGING VAN VVE’S

46

