
Langs de
sLoopLat
Vijf Voorwaarden Voor het sLopen
Van betaaLbare huurwoningen

Paulus Jansen en Remi Poppe,
SP-Tweede Kamerleden

Langs de
sLoopLat
Vijf Voorwaarden Voor het sLopen
Van betaaLbare huurwoningen

Paulus Jansen en Remi Poppe, SP-Tweede Kamerleden
Den Haag, november 2008

Langs de sLoopLat

2

sp-tweede Kamerfractie
postbus 20018
2500 ea den Haag
t (070) 318 30 44
F (070) 318 38 03

Landelijk partijbureau sp
Vijverhofstraat 65
3032 sC Rotterdam
t (010) 243 55 55
F (010) 243 55 66
e sp@sp.nl

Voor meer informatie over de sp:
www.sp.nl

3

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

Samenvatting ...5

1. Inleiding ..7

 1.1 Cijfers en feiten ...7

 1.2 Sloopargumenten ..7

 1.3 Alternatieven ..8

2. De slooplat ...11

 2.1 Vijf voorwaarden..11

 2.2 Weging van de voorwaarden ..14

 2.3 Gevolgen voor de woningmarkt ...14

3. Alternatieven ..15

 3.1 Hoogwaardige renovatie ..15

 3.2 Samenvoegen ..15

 3.3 Optoppen ...15

 3.4 Andere doelgroep ..15

inhoud

Langs de sLoopLat

4

Vooroorlogse woningen in de Gildenbuurt in Eindhoven. Ondanks 800 inschrijvingen door woningzoekenden op een leegko-
mende woning, staan de woningen op de nominatie voor sloop.

5

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

er worden steeds meer woningen gesloopt. Vooral in de naoorlogse stadswijken worden
onder de noemer “herstructurering” veel betaalbare huurwoningen vervangen door duurdere
huur- en koopwoningen.

in nederland werden van 1990 tot en met 2006 in totaal ruim 190.000 woningen gesloopt
en ook de sloopprognoses voor de komende jaren voorspellen weinig goeds. in de veertig
‘prachtwijken’ van het kabinet vallen de zwaarste klappen. Van het totale corporatiebezit in
die wijken staat 13 procent op de nominatie om tussen nu en 2012 te worden gesloopt.

De SP is niet per definitie tegen sloop van sociale huurwoningen. Er kunnen zich omstandig-
heden voordoen waarin corporaties en gemeenten genoodzaakt zijn om woningen te slopen
en te vervangen door nieuwe betaalbare huurwoningen. Maar sloopplannen moeten wel
voldoen aan een vijftal voorwaarden. die voorwaarden vormen samen de slooplat van de sp,
waarlangs alle sloopplannen gelegd moeten worden. als het aan de sp ligt mag een wijk pas
worden gesloopt als:

 1. 70 procent van de oorspronkelijke bewoners heeft ingestemd met de sloopplannen;
 2. de woningcorporatie geen huurders kan vinden voor de te slopen woningen;
 3. de wachtlijsten voor een sociale huurwoning door de sloop niet groeien;
 4. er door de sloop van de woningen geen waterbedeffect optreedt;
 5. de te slopen woningen aantoonbaar bouwtechnisch van slechte kwaliteit zijn.

Het gebruik van de slooplat zal leiden tot een enorme daling van het aantal sloopplannen. dat
is prima want er zijn voldoende alternatieven om woningen aan te passen aan de eisen van
deze tijd en om het woningaanbod in wijken meer te differentiëren. Voorbeelden hiervan zijn:
hoogwaardige renovatie, samenvoegen van woningen, het optoppen van woningen en het
geschikt maken van de woningen voor een andere doelgroep.

samenVatting

Langs de sLoopLat

6

Prima eengezinswoningen wachten op de slopershamer in Stadskanaal.

Aantal gesloopte woningen tussen 1990 en 2006

7

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

in nederland worden steeds meer woningen gesloopt. Vooral in de naoorlogse stads-
wijken worden onder de noemer “herstructurering” veel betaalbare woningen vervangen door
duurdere huur- en koopwoningen. daarnaast is het aantal woningen dat wordt teruggebouwd
vaak lager. uit onderzoek blijkt dat er per 100 gesloopte woningen gemiddeld slechts 69 in
de wijk worden teruggebouwd1.

1.1 Cijfers en feiten2
in de laatste jaren steeg de sloop van woningen gestaag van rond de 9.000 woningen per
jaar naar bijna 17.000 woningen per jaar. in nederland werden er van 1990 tot en met 2006
in totaal ruim 190.000 woningen gesloopt. dit is meer dan de gehele woningvoorraad van de
gemeenten utrecht en breda bij elkaar. in de meeste gevallen betrof dit betaalbare sociale
huurwoningen in het bezit van woningcorporaties. in 2003 werden er zelfs meer sociale huur-
woningen gesloopt dan nieuw gebouwd.

1. inLeiding

 1990 1991 1992 1993 1994 1995 1996 1997 1998

sloop 8.418 8.765 7.872 9.352 12.459 10.183 8.132 10.264 9.819

 1999 2000 2001 2002 2003 2004 2005 2006 Totaal

sloop 11.743 10.196 11.780 12.683 12.576 15.831 13.841 16.680 190.594

ondertussen blijft de totale woningvoorraad van de woningcorporaties dalen. Zij bouwen fors
minder woningen dan zij onttrekken aan de voorraad door sloop en verkoop. tussen 2002
en 2006 daalde het aantal woningen in het bezit van woningcorporaties daardoor met
36.800 woningen.

daarnaast bouwen woningcorporaties steeds meer duurdere huurwoningen. waar de bouw-
productie van de woningcorporaties in 2002 nog voor 21 procent bestond uit huurwoningen
in het dure segment (boven de 508 euro per maand), had in 2006 30 procent van de gebouw-
de huurwoningen het stempel ‘duur’.

1.2 Sloopargumenten
een van de meest aangevoerde redenen om te slopen is dat het oude woningen betreft die
afgeschreven en volstrekt verouderd zijn. Kleine en/of gehorige woningen zouden geen toe-
komstwaarde meer hebben. Veelal behoeven deze woningen inderdaad een stevige opknap-

 1 Jaqueline Tellinga,
 De Grote Verbouwing –
 Transformatie van
 naoorlogse woonwijken,
 Rotterdam, 2004.

 2 De volgende
 gegevens zijn
 ontleend aan:
 Drs. Nico Schouten,
 De nieuwe woningnood,
 Wetenschappelijk Bureau
 SP, april 2004; Ministerie
 van VROM, 31200
 XVIII, nr. 14; Sectorbeeld
 woningcorporaties
 verslagjaar 2006, Centraal
 Fonds Volkshuisvesting,
 november 2007.

Aantal te slopen woningen tussen 2007 en 2012.

Langs de sLoopLat

8

beurt, maar dat wil lang niet altijd zeggen dat de woningen niet meer gewild zijn en moeilijk
verhuurd kunnen worden. Ze hebben vaak nog lage huren, en naar zulke woningen is een
grote vraag. de woningen staan vaak in oude en gemengde buurten nabij het centrum en zijn
daardoor gewild, waardoor er van verhuurproblemen vooralsnog geen sprake is.

daarnaast wordt de bouwtechnische kwaliteit van de woningen regelmatig aangevoerd als
reden om te slopen. echter, uit onderzoek naar sloop en sloopmotieven door de tu delft3
blijkt dat de sloopplannen die nog op de plank liggen, niet tot nauwelijks onderbouwd zijn.
Het onderzoek4 van het ministerie van VRoM in 2000 laat ook zien dat er steeds minder
geld nodig is voor bouwtechnisch herstel van huizen in de sociale huursector. Hieruit is af te
leiden dat de bouwtechnisch slechte sociale huurwoningen, de echte krotten, goeddeels zijn
verdwenen. Van slooprijpe sociale huurwoningen op basis van bouwkundige aspecten kan
dus nauwelijks sprake meer zijn. dit is ook geen verrassing, omdat de woningen met echte
bouwtechnische gebreken in de sloopwoede van de laatste decennia als eerste het veld heb-
ben geruimd.

toch voorspellen de prognoses5 voor de toekomst weinig goeds. sterker nog, het
hoogtepunt van de sloopwoede moet nog komen.

 2007 2008 2009 2010 2011 2012 Totaal periode
 2007-2011

aantal 16.800 22.500 23.900 22.800 17.300 15.900 119.100

in de veertig prachtwijken van het kabinet vallen overigens de zwaarste klappen. Van het
totale corporatiebezit in die wijken staat 13 procent op de nominatie om tussen nu en 2012 te
worden gesloopt6.

1.3 Alternatieven
alternatieven voor sloop zijn er echter legio. er bestaan voorbeelden van renovatie van naoor-
logse portiekflats. Dit woningtype is het meest problematisch wat betreft kwaliteit. Bij reno-
vatie worden de portieken omgebouwd tot woonruimte en de flats zijn voorzien van ruime
buitengalerijen en een lift. ook na deze renovatie zijn de woningen betaalbaar gebleven.
Ze kunnen weer 40 jaar mee.

om het belang van renovatie te onderstrepen wordt eens in de twee jaar de nationale Reno-
vatie prijs7 uitgereikt aan de meest succesvolle en spraakmakende renovatieprojecten van de
afgelopen twee jaar. De Nationale Renovatie Prijs is de enige prijs die zich specifiek richt op

 3 Prof. ing. André Thomsen,
 m.m.v. ir. Marie-Thérèse
 Andeweg-Van Battum,
 Sloop en sloopmotieven,
 TU Delft, faculteit
 Bouwkunde, afdeling Real
 Estate & Housing, 2004.

 4 Ministerie van VROM,
 Kwalitatieve
 WoningRegistratie 2000.

 5 Sectorbeeld voornemens
 woningcorporaties
 begroting 2008, Centraal
 Fonds Volkshuisvesting,
 juli 2008.

 6 Sectorbeeld voornemens
 woningcorporaties
 begroting 2008, Centraal
 Fonds Volkshuisvesting,
 juli 2008.

 7 nationalerenovatieprijs.nl

9

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

de bestaande gebouwenvoorraad. Het doel van de prijs is om de renovatiesector te stimule-
ren om de kwaliteit van renovatieprojecten op een (nog) hoger peil te brengen.

de sp vindt dat de woningcorporaties nadrukkelijk op renovatiemogelijkheden gewezen
moeten worden. te vaak gaat men om puur bedrijfseconomische redenen over tot sloop,
omdat nieuwbouw van dure huur- en/of koopwoningen meer kan opbrengen dan renovatie
van woningen. over het algemeen is er ook sprake van jarenlange verwaarlozing van een wijk
en van vele jaren achterstallig onderhoud aan de woningen. jaren waarin huurverhogingen
overigens wel toegepast zijn en de woningen dus als ‘melkkoe’ zijn gebruikt.

er moet een halt toegeroepen worden aan het lukraak slopen van woningen die na een
opknapbeurt nog prima te bewonen zijn. bij het slopen van woningen in nog redelijke staat
wordt niet alleen de woning vernietigd, ook de infrastructuur (leidingen, riolering etc.) moet
opnieuw aangelegd worden. Verhuurders moeten beter dan nu gedwongen kunnen worden
om woningen te onderhouden. Huurders moeten daarnaast makkelijker toegang krijgen tot
bijvoorbeeld huurcommissie en/of rechter om onderhoud af te dwingen. ook gemeenten
moeten hier op toezien en ingrijpen als er sprake is van achterstallig onderhoud.

0

5000

10000

15000

20000

25000

30000

1990 1994 1998 2002 2006 2010

A
A

N
TA

L

JAAR

Aantal gesloopte woningen tussen 1990 en 2006 en de sloopprognoses tot 2012.

Langs de sLoopLat

10

de kans is dan veel kleiner dat er over 10 jaar huizen gesloopt moeten worden
vanwege achterstallig onderhoud.

Renoveren is goedkoper en socialer dan slopen. als huizen te klein zijn en/of niet meer aan
de eisen van deze tijd voldoen, is het altijd nog mogelijk om huizen samen te voegen of juist
te splitsen. bij sloop wordt ook voorbijgegaan aan het feit dat woningen, zeker na langdurige
bewoning, als een ‘tweede huid’ worden ervaren en de bewoners vaak een sterke sociale
binding hebben met de buurt.

Portiekflats in de wijk Boswinkel-Oost in Enschede. 800 huishoudens zitten in onzekerheid
door grootschalige sloopplannen in de wijk.

11

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

De SP is niet per definitie tegen sloop van sociale huurwoningen. Er kunnen zich omstandig-
heden voordoen waarin corporaties en gemeenten genoodzaakt zijn om woningen te slopen
en te vervangen door nieuwe betaalbare huurwoningen.

2.1 Vijf voorwaarden
als het aan de sp ligt moeten sloopplannen voldoen aan een vijftal voorwaarden.

1 70 procent van de oorspronkelijke bewoners heeft ingestemd
 met de sloopplannen

nu al is in het burgerlijk wetboek8 vastgelegd dat een voorstel tot het slopen van meer dan
tien huurwoningen de steun moet hebben van 70 procent van de huurders. Maar in het
burgerlijk wetboek staat ook dat deze steun van de huurders niet nodig is als de verhuurder
met de gemeente overeenstemming heeft bereikt over het slopen van de woningen: dan kan
de huur zonder een huurdersraadpleging worden opgezegd. de sp wil deze bepaling uit het
burgerlijk wetboek geschrapt hebben.

daarnaast zit er vaak veel tijd tussen het informeren van de bewoners over de mogelijk
aanstaande sloop van hun woning en de uiteindelijke raadpleging van de huurders. Het komt
met grote regelmaat voor dat veel van de oorspronkelijke huurders, op het moment dat de
huurdersraadpleging plaatsvindt, al eieren voor hun geld hebben gekozen en zijn verhuisd.
Zij worden dan vervangen door huurders met tijdelijke huurcontracten. deze bewoners heb-
ben een huurcontract getekend dat afloopt als de betreffende woningen worden gesloopt en
worden hierdoor door de woningcorporaties gemakshalve als ondersteuners van de sloop-
plannen meegerekend. Hierdoor is het voor de huurders die tegen de sloopplannen zijn
moeilijk om de 30 procent te halen.

binnenkort debatteert de tweede Kamer over een aantal wijzigingsvoorstellen voor het
burgerlijk wetboek. de sp zal daarbij voorstellen doen om ook de rechten van huurders
op het gebied van sloop te verbeteren. Hiervoor moet het burgerlijk wetboek op drie punten
worden gewijzigd:

 1. de passage9 die bepaalt dat er geen huurdersraadpleging gehouden hoeft te worden
 als de verhuurder en de gemeente overeenstemming hebben bereikt over het slopen
 van woningen, wordt geschrapt.

2. de sLoopLat
 8 BW 7, artikel 220, lid 3.

 9 BW 7, artikel 220, lid 4.

Langs de sLoopLat

12

 2. de huurdersraadpleging moet worden gedaan binnen vier weken nadat de bewoners
 voor het eerst zijn geïnformeerd over de mogelijke aanstaande sloop van hun woning.
 dit voorkomt dat oorspronkelijke huurders inmiddels zijn vervangen door
 tijdelijke huurders.
 3. de uitkomst van een huurdersraadpleging is bindend voor een periode van vijf jaar.
 Hiermee wordt voorkomen dat een bewonersraadpleging herhaald wordt tot er
 voldoende tegenstanders zijn verhuisd en er een meerderheid is ontstaan voor sloop.

totdat het burgerlijk wetboek is aangepast kunnen de gemeenteraden deze eisen al stellen
aan woningcorporaties, voordat bestemmingsplannen worden gewijzigd en sloopvergunnin-
gen worden afgegeven.

2 De woningcorporatie kan geen huurders vinden voor de te slopen woningen

een van de argumenten van woningcorporaties om woningen te slopen, is dat de woningen
“niet meer van deze tijd zijn”. Hiermee wordt meestal de woonoppervlakte van de woningen
bedoeld. in de praktijk blijkt echter dat woningzoekenden nog voor de betreffende woningen
in de rij staan. dit komt deels door de krapte op de woningmarkt, maar ook omdat bijvoor-
beeld jonge starters deze woningen zien als geschikte woonruimte om de eerste jaren van
hun woningcarrière te beginnen.

starters op de woningmarkt en huurders die weinig waarde hechten aan de grootte van een
woning, zullen er voorlopig wel blijven. daarom moet een woningcorporatie bij sloopplannen
aantonen dat het vinden van huurders voor de betreffende woningen onmogelijk is en
er hierdoor leegstand optreedt.

3 De wachtlijsten voor een sociale huurwoning groeien niet door de sloop

Het nicis institute10 stelde onlangs vast dat bij de sloop van sociale huurwoningen de wacht-
lijsten langer worden. dit heeft twee oorzaken. ten eerste worden de bewoners van de ge-
sloopte woningen met voorrang gehuisvest, waardoor starters op de woningmarkt nog meer
moeite hebben een betaalbare huurwoning te vinden. daarnaast wordt de sociale woning-
voorraad door sloopplannen vaak verkleind, omdat er minder sociale huurwoningen worden
teruggebouwd. de wachttijd voor een sociale huurwoning in nederland bedraagt op dit mo-
ment gemiddeld 3 jaar11. in de Randstad kan de wachttijd oplopen tot wel 10 jaar. daarom is
het onaanvaardbaar dat het aantal woningen in de sociale huurwoningvoorraad terugloopt.

 10 Anne Slob, Gideon
 Bolt en Ronald van
 Kempen (Universiteit
 Utrecht), Na de
 sloop: Waterbedeffecten
 van gebiedsgericht
 stedelijk beleid, Nicis
 Institute, Juni 2008.

 11 Aedes, Bedrijfstak-
 informatie 2006.

13

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

de woningcorporatie zal dus bij sloopplannen moeten aantonen dat de wachtlijsten voor wo-
ningzoekenden in de betreffende gemeente door de sloop van de woningen niet langer zullen
worden. dit is geen probleem, indien er:

 - op de locatie van de gesloopte woningen een zelfde aantal of meer
 sociale huurwoningen worden teruggebouwd;
 - de teruggang in het aantal sociale huurwoningen op de slooplocatie elders
 in de betreffende gemeente wordt gecompenseerd.

4 Door de sloop van de woningen treedt geen waterbedeffect op

woningcorporaties en gemeenten menen vaak te moeten slopen om het woningaanbod van
de betreffende wijk beter te differentiëren. Hierbij wordt echter vrijwel altijd voorbijgegaan aan
de omringende wijken die veelal met dezelfde problemen kampen. de auteurs van het eerder
genoemde rapport van het nicis institute stellen vast dat veel bewoners van de gesloopte
woningen weer terecht komen in eenzelfde soort wijken, met een zelfde aandeel goedkopere
huurwoningen en dezelfde sociale problemen. Vaak zijn dit de wijken die een aantal jaren later
bezoek krijgen van de sloophamer, waarmee een groep bewoners kan worden bestempeld
als sloopnomaden. Zij verhuizen noodgedwongen uit de ene sloopwoning naar een woning
die ook weer op de nominatie staat om over een aantal jaren gesloopt te worden. Men noemt
dit een ‘waterbedeffect’: “een effect van een beleidsmaatregel met een (on)bedoelde invloed
op een ander gebied dan waarvoor de beleidsmaatregel is bedoeld”12.

een woningcorporatie zal daarom bij zijn sloopplannen moeten aantonen dat niet meer dan
25 procent van de oorspronkelijke bewoners, die noodgedwongen moeten verhuizen, in de-
zelfde soort wijken terechtkomen. daarnaast moeten deze huurders de garantie krijgen niet in
een woning terecht te komen die binnen vijftien jaar wordt gesloopt.

5 De te slopen woningen zijn aantoonbaar bouwtechnisch van slechte kwaliteit

Met grote regelmaat worden woningen gesloopt die bouwtechnisch nog van prima kwaliteit
zijn. dit is pure kapitaalvernietiging, omdat er genoeg alternatieven zijn om deze woningen
een tweede leven te geven.

woningcorporaties zullen dus bij sloopplannen moeten aantonen dat de bouwtechnische
kwaliteit van de woningen slecht is en dat het oplossen van deze bouwtechnische gebreken

 12 Zie noot 10

Langs de sLoopLat

14

duurder is dan sloop en herbouw van de betreffende woningen. indien er wél een bouwtech-
nisch onderzoek is uitgevoerd, maar de uitkomsten door de huurders betwist worden, dan
dient de mogelijkheid geboden te worden voor een second opinion.

2.2 Weging van de voorwaarden
niet alle vijf voorwaarden wegen wat ons betreft even zwaar. daarom wordt bij de toetsing de
volgende puntentelling toegepast:

 1. draagvlak bewoners: 25 punten
 2. geen interesse woningzoekenden: 20 punten
 3. geen effect op wachtlijst: 20 punten
 4. geen waterbedeffect: 10 punten
 5. bouwtechnisch slechte kwaliteit: 25 punten

alleen bij een totaal aantal punten van 80 of hoger kan het sloopvoornemen
worden uitgevoerd.

2.3 Gevolgen voor de woningmarkt
door het hanteren van de slooplat zullen er fors minder sociale huurwoningen worden
gesloopt. uitgaande van de huidige sloopprognoses zal dit gaan om tussen de 15.000 en
20.000 woningen per jaar. Hiermee wordt naast de vele woningzoekenden ook de minister
aanzienlijk geholpen.

Het ministerie streeft ernaar om de komende jaren een bouwproductie van 80.000 woningen
te halen, iets wat in de huidige economische ontwikkelingen een utopie lijkt. Zonder ingrijpen
zal het woningtekort de komende jaren dus fors toenemen. dit kan worden opgelost door
maatregelen om de bouwproductie op peil te houden, maar óók door de grootschalige sloop
van betaalbare huurwoningen tegen te gaan.

15

VijF VooRwaaRden VooR Het sLopen Van betaaLbaRe HuuRwoningen

 13 www.bavavla.nl/
 projects/portiek/
 vanPortiekflattotFlexibel
 Gebouw.pdf

Het gebruik van de voorwaarden in de slooplat zal leiden tot een enorme teruggang van het
aantal sloopplannen. dit is niet erg, omdat er voldoende alternatieven zijn om woningen aan
te passen aan de eisen van deze tijd en om het woningaanbod in wijken meer te differentië-
ren.

3.1 Hoogwaardige renovatie
steeds meer woningcorporaties ontdekken dat het heel goed mogelijk is om woningen
hoogwaardig te renoveren. Vooral met portiekflats in de naoorlogse stadswijken blijken ver-
rassende renovatieresultaten te kunnen worden bereikt. een voorbeeld hiervan is het expe-
riment13 van de stuurgroep experimenten Volkshuisvesting (seV) die in samenwerking met
architectenbureau Bavavla portiekflats met kleinschalige en gefaseerde ingrepen een tweede
leven geeft.

3.2 Samenvoegen
om het woningaanbod in woningcomplexen meer te differentiëren, is het goed mogelijk om
op een aantal strategische plaatsen in het complex woningen samen te voegen. dit heeft
weliswaar enige invloed op het totaal aantal woningen in het complex, maar er ontstaat wel
een mix van kleinere en grotere woningen. dit leidt tot een gevarieerder woningaanbod in het
complex en in de wijk.

3.3 Optoppen
ook het optoppen van woningcomplexen is in opkomst. op het bestaande complex worden
grotere woningen geplaatst. omdat deze opzetwoningen een lichte constructie hebben, is dit
op veel flats mogelijk. Een voorbeeld hiervan zijn twee bestaande woningblokken uit de jaren
zestig aan de Zandvoortstraat en duinluststraat in amsterdam-noord. de woningen zijn in
bezit van de algemene woningbouw Vereniging (awV).

3.4 Andere doelgroep
woningen die niet meer gewild zijn bij de oorspronkelijke doelgroep kunnen vaak nog een
tweede leven krijgen door ze te verhuren aan een ander soort woningzoekenden. Zo zijn de
drie- en vierkamerportiekflats destijds gebouwd voor gezinnen met kinderen, maar ze kunnen
met weinig moeite geschikt worden gemaakt voor jongeren- en studentenhuisvesting. de in-
zet van nieuwe contractvormen, bijvoorbeeld meervoudige verhuur, kan een bijdrage leveren
aan het verhogen van de gemiddelde woningbezetting in complexen waar deze inmiddels
flink gedaald is. Ook kan verhuur aan een andere doelgroep (bij voorkeur per bouwblok) een
bijdrage leveren aan een gemengde samenstelling van wijken.

3. aLternatieVen

Langs de sLoopLat

16

SP
www.sp.nl

Vijverhofstraat 65
3032 SC Rotterdam
T (010) 243 55 55
F (010) 243 55 66

