
www.vastgoedmarkt.nl16 Vastgoedmarkt februari 2015

achtergrond projectont wikkeling

projectontwikkeling / zuidas / Toekomstvisies

Honderdduizenden vierkante meters vastgoed moeten op de plankaarten worden gewist.

De Kwestie
Toekomstvisies op Zuidas na
vijftienjarige verbouwing
Het Rijk en lokale
overheden willen
1,9 miljard euro inves-
teren in een betere
bereikbaarheid van de
Zuidas. Hoe gaat de
belangrijkste kantoren-
locatie van Nederland
er uitzien na de aanleg
van het Zuidasdok?

Door Peter Hanff

De Zuidas verandert in 2017 in een
bouwput. Dat vooruitzicht sprak
medio december duidelijk uit een
mededeling van het kabinet. Over
de aanpak van de infrastructuur
van de belangrijkste kantorenloca-
tie van Nederland is een akkoord
bereikt tussen het ministerie
van Infrastructuur en Milieu, de
gemeente Amsterdam, stadsre-
gio Amsterdam en de provincie
Noord-Holland.
Bereikbaarheid en luchtkwaliteit
moeten erdoor verbeteren, maar
eerst wacht gebruikers, bewoners
en bezoekers van de Zuidas een
operatie van tien tot vijftien jaar.
Het project Zuidasdok omvat de
reconstructie en uitbreiding van de
A10 en de knooppunten De Nieuwe
Meer en Amstel, het onder de grond
brengen van een kilometer A10 bij
het centrum van de Zuidas en de

reconstructie en uitbreiding van
station Amsterdam Zuid. Geraamde
kosten: 1,9 miljard, te betalen
door Rijk, gemeente, stadsregio en
provincie.
De voorlopige aankondiging van de
aanbesteding van het project maakt
duidelijk dat de partijen niet op
hun schreden willen terugkeren.
Eerder gebeurde dat wel, want plan-
nen voor de Zuidas weerspiegelen
het economisch sentiment in het
verschijningsjaar. Het begon met het
enthousiasme van de vette jaren.
Spoor en snelweg moesten diep
onder de grond om plaats te bieden
aan honderdduizenden vierkante
meters onroerend goed pal daarbo-
ven, te ontwikkelen in een publiek-
private samenwerking tussen
overheid en grootbanken.
Na enkele bijstellingen staan
werkzaamheden aan het station en

de extra sporen niet onder, maar
boven de grond gepland. De A10
gaat wel onder de grond, maar de
snelwegtunnels worden minder diep
en daarboven is geen ruimte meer
voor vastgoed. En het project wordt
alleen nog betaald door overheden.
De marktpartijen doen al lang niet
meer mee aan Zuidasdok.
Het hoeft dus geen verbazing te
wekken dat gemeente Amsterdam
haar Visie Zuidas wil actualiseren.
Het document uit september 2009
weerspiegelt nog het optimisme
van de vette jaren. Op dat moment
was er 1,5 miljoen vierkante meter
aan bebouwing in het Zuidasgebied.
De planmakers wilden bijna een
verdrievoudiging. In Visie Zuidas uit
2009 was ruimte voor 4,2 miljoen
vierkante meter, waarvan 38 procent
kantoren, 29 procent woningen
en 33 procent voorzieningen. Die

visie is niet meer uitvoerbaar.
Honderdduizenden vierkante meters
vastgoed moeten op de plankaarten
worden gewist nu de sporen niet
ondergronds gaan en de snelweg
minder diep komt te liggen.
Het is tijd om een nieuwe Visie
Zuidas op te stellen, constateert
Amsterdam. Vanaf 12 februari legt
de gemeente haar oor te luisteren bij
bewoners, ondernemers en markt-
partijen. Zo hoopt Amsterdam te
achterhalen hoe de Zuidas beter aan
de stad kan worden verbonden, of ze
nog steeds internationale hoofdkan-
toren moet proberen aan te trek-
ken en hoe het gebied leefbaarder
kan worden voor wie er al woont.
Vastgoedmarkt nam een voorschot
op die discussie en legde drie profes-
sionals de vraag voor: hoe moet de
Zuidas er uitzien na de infrastructu-
rele verbouwing?

www.vastgoedmarkt.nl februari 2015 Vastgoedmarkt 17

projectont wikkeling achtergrond

Rudy Stroink
Hij is tegenwoordig directeur/part-
ner Dutch Spring: ‘De Zuidas is een
merkwaardige combinatie van een
universiteit, ziekenhuis, zakelijke
en financiële dienstverlening, fiscale
en juridische kantoren, woningen
en sportvelden. Ik heb het altijd een
onhandige ambitie gevonden om
uitgerekend daar een internatio-
naal zakencentrum te ontwikkelen,
ondanks de nabijheid van Schiphol.
Daarbij waren de oude plannen veel
te ambitieus en monofunctioneel. Ze
gingen over massa en hoeveelheden,
niet over onderscheidende kwaliteit
en thema’s.
‘Dat gebrek aan samenhang kun
je niet los zien van de ontstaans-
geschiedenis. Begin jaren negentig
probeerden de gemeente en ING nog
een zakencentrum te ontwikkelen
aan de IJ-oevers naar het model van
Canary Wharf in Londen, hoewel
bekend was dat het daar niet goed
liep. Intussen werd het World Trade
Center op wat nu de Zuidas heet
een spontaan succes. De gemeente
begreep dat die ontwikkeling niet
was tegen te houden en schakelde
over naar actieve overheidsbemoei-
enis met de Zuidas, maar zonder
een duidelijk visie. Zo is aan de
noordkant de overgang naar de
laagbouw van Amsterdam Zuid te
abrupt geworden. En er is nooit een
goede afstemming gekomen met het
winkelaanbod in Zuid. Zit je in die
enorme torens op de Zuidas, kun je
beneden maar beperkt terecht voor
levensmiddelen.
‘Hoogbouw en Nederland heb
ik nooit een lekkere combinatie
gevonden. We hebben hier geen
schaarste aan grond die hoogbouw
noodzakelijk maakt, het is een
stedenbouwkundig fata morgana.
Als ik terug kon in de tijd en het
ook nog voor het zeggen had, zou ik
de overgang met Amsterdam Zuid
zachter hebben gemaakt. Ik had ook
een stukje Amstelveen meegepakt
– de idiotie is dat dat niet gebeurde
door het bestaan van een gemeente-
grens – en meer naar het oosten en
westen uitgebreid. Een groter gebied
met lagere bebouwing past beter bij
Nederland.
‘Ik pleit voor meer minder baksteen
en beton in het Zuidasgebied. Metsel
de boel niet dicht. Geef de mensen
meer lucht met open plekken of
parkjes. Verruim de ontwikkelings-
visie naar andere locaties. Bouw op
de locatie van de betonfabriek langs
de A10, een paar honderd meter van
Zuidas. Verbreed en verleng, maar ga
niet meer zo ver de hoogte in.
‘De consequentie van de bestaande
concentratie wolkenkrabbers is
een infrastructurele knoop. Er is
veel meer infrastructuur nodig om
gebruikers, bewoners en bezoekers

af en aan te voeren. Het station is
te klein, de metro loopt niet tot aan
Schiphol en er rijden te veel auto’s
rond. Met de helft van de potentiële
bebouwing kom je al in de knel.
‘De aangekondigde uitbreiding van
de infrastructuur is onvoldoende
om de infrastructurele knoop te
ontwarren. Aantallen gebruikers van
gebouwen verdubbelen door effici-
ënter kantoorgebruik. Het gebouw
van ABN Amro was ontworpen op
basis van 18 m2 per werknemer, dat
gaat naar de helft. De effecten van
dat intensievere kantoorgebruik had
ik ook niet voorspeld. Maar dat er
een probleem met de infrastructuur
zou komen, was vanaf het begin al
te voorzien. Flexibeler planning was
dus verstandig geweest.
‘Van al dat bestuurlijke overleg
wordt de stad niet beter. De keuze
voor uitbreiding van de capaci-
teit van spoor en weg begrijp ik.
Maar het verstoppen van de weg
in een tunnel is in mijn ogen een
doodzonde. Zichtbaarheid vanaf de
autoweg is een voorwaarde voor het
succes van de Zuidas, om precies
dezelfde reden waarom er langs de
grachten in de zeventiende eeuw
van die mooie huizen zijn gebouwd.
Zien en gezien worden is een belang-
rijke aanjager van vastgoedwaarde en
een bron van visueel genot voor de
stadsbewoners na ons.‘Dan heb ik het
nog niet gehad over de overlast die
de aanleg van tunnels de komende
tien tot vijftien jaar veroorzaakt,
wat een afwaardering betekent van
de beste locatie van Nederland op
het slechtst denkbare moment. Het
gebied verandert in een grote bouw-
put en kan daaraan zelfs kapot gaan
als er nog een crisis uitbreekt.
‘Kijk wat je nog meer kunt doen
met 1,9 miljard euro. Niet ver van
het centrum van de Zuidas liggen
kantoren – zoals die van IBM en
Mexx – met vastgoedwaarden die
gemakkelijk 80 procent lager liggen
dan in het Zuidasgebied. Je kunt ze
zo herontwikkelen tot goedkope
woningen. Daarmee voorzie je in
echte behoeften en draag je bij aan
oplossingen voor problemen, in
plaats van er nog meer te creëren.’

Jeroen Jansen,
Hij is associate director research
& consultancy bij Savills, dat is
gevestigd op de 22e en 23e etage van
gebouw Vinoly op de Zuidas: ‘Wat
mij opvalt na 6,5 jaar Zuidas is de
enorme ontwikkeling die het gebied
al heeft doorgemaakt. Planologen
zien de Zuidas nog als een kantoor-
locatie, maar ik zou mijn werkom-
geving willen typeren als de meest
multifunctionele kantoorontwik-
keling van Nederland. Ik zie de
kleuren mengen door de komst van
winkels als AH to go en Hema, het

Symphony Hotel en woonblokken
als Symphony en New Amsterdam.
Aan de noordkant heeft zich in de
plint van het WTC aantrekkelijke
horeca gevestigd en de buitenruimte
is mooi ingericht. Dat zal ook gebeu-
ren met het Zuidplein.
‘Ik verwacht dat de Zuidas nog
aantrekkelijker wordt. Dat mag ook
best. De restaurants en cafés aan
het Zuidplein draaien door de week
goed, maar zijn zaterdag en zondag
gesloten en dan is het er uitgestor-
ven. Er ligt een taak om woning-
bouw toe te voegen, vooral in het
daarvoor aangewezen deelgebied
Ravel. Voor een geslaagde woonlo-
catie moet je in theorie naar een
verhouding van een derde kantoren,
een derde woningen en een derde
voorzieningen. Zo wordt de belofte
aan eindgebruikers waargemaakt
van een gebied dat ook in het week-
einde leeft.
‘Voor nieuwe kantoren is er niet
eens zo veel plaats meer. Na het
schrappen van de bebouwing boven
de tunnels blijft er volgens de
bestaande visie nog ruimte over voor
ongeveer 300.000 m2 kantoorruimte,
vooral in het VU-kwartier en deels in
Kop Zuidas en Vivaldi. Veel minder
dan in de originele plannen voor
het Dokmodel, maar in potentie een
substantiële toevoeging. De vraag in
het Zuidasgebied is groot, maar de
toevoeging kan een negatief effect
hebben op locaties als Teleport, de
randen van Amsterdam Zuidoost,
Riekerpolder en Amstelveen.
‘Schrappen zal eerder in het winkel-
programma gebeuren. Ik betwijfel
of de 30.000 tot 40.000 m2 retail
uit de oude visie voor de Zuidas
nog realiseerbaar is. We hebben
al behoorlijk wat hoogwaardige
retail aan het Gelderlandplein en de
Beethovenstraat.
‘Ook met een evenwichtige verhou-
ding tussen kantoren, woningen en
voorzieningen zou er wat te wensen
over blijven. In de centra van grote
metropolen is de begane grond van
een kantoor vaak niet alleen de toe-
gang tot gehuurde hogere verdiepin-
gen, maar ook een publieke ruimte.
Dat dit op de Zuidas alleen in het
WTC zo is, vind ik een gemiste kans.
Een gebied als Mahler leeft niet op
de begane grond en daar is nu wei-
nig meer aan te doen. Bij toekom-
stige kantoren kan het misschien
nog wel. Een tweede wens van mij
is een betere fysieke aansluiting op
de Vrije Universiteit, zodat de Zuidas
een kenniscampus wordt.
‘Maar voorlopig zitten we met een
grote zorg over de bereikbaarheid
per auto en die hebben we neerge-
legd bij het projectbureau Zuidas.
Iedere dag staan we rond 18.00 uur
in de file naar de A10. We verwach-
ten meer en grotere opstoppingen

door de verbouwing van de infra-
structuur. Bij de aanbesteding van
het werk worden marktpartijen
uitgenodigd oplossingen aan te
dragen. We hopen dat die er komen.
Want dat de hele reconstructie lastig
wordt, is duidelijk.
‘Hoe beleggers naar de effecten
van de verbouwing kijken? Op
dit moment leeft het onderwerp
niet. In het ultieme geval van
tien jaar slechte bereikbaarheid
zou dat ongetwijfeld veranderen,
maar daar gaan we niet vanuit.
Bovendien ligt de kracht van de
Zuidas in veel meer dan de bereik-
baarheid per auto. We hebben
Schiphol, de Beethovenstraat, het
Gelderlandplein, een hoogwaardige
omgeving en straks ook de Noord-
Zuidlijn. Het bouwwerk kan niet in
elkaar storten door het wegtrekken
van een pijler.’

Friso de Zeeuw
Hij is praktijkhoogleraar
Gebiedsontwikkeling TU Delft en
directeur nieuwe markten BPD
(Bouwfonds Property Development):
‘De aanpak van de infrastructuur
van de Zuidas is nog wel even
een dingetje. Het is de vraag hoe
aantrekkelijk het gebied blijft als
het werk aan de gang is. Kunnen
de afspraken doorgaan als jij en je
bezoeker vast komen te zitten door
de opbrekingen? Hoe is het werkkli-
maat in je kantoor wanneer pakweg
12 meter lager veel lawaai wordt
geproduceerd? Mijn advies aan de
projectorganisatie: wees zorgzaam
en overleg regelmatig, zodat je tijdig
kunt ingrijpen om de overlast te
beperken. Bedrijven en bewoners die
zich verweesd voelen, vertrekken
sneller. Probeer dat te voorkomen
en zorg vooral dat de topbedrijven
blijven.
‘Maar uiteindelijk kunnen de
investeringen in infrastructuur zich
lonen. Vooral op ruimtelijk gebied.
Een goede autoverbinding, een trein
die rijdt, het feit dat je er gemakke-
lijk met het fietsje kunt komen: het
is de moeite waard. En ach, er zal
aan de investering in infrastructuur
een financiële winst vast zitten door
een hogere opbrengst uit grondex-
ploitatie. Wel zal de woonfunctie
uitmuntend ontwerp en beheer
vragen van de openbare ruimte,
want hoogbouw gaat nog wel eens
samen met saaie tochtige looproutes
en terrassen waar je wegwaait. Een
prettige verblijfsomgeving lijkt zo
vanzelfsprekend, maar is dat niet.
‘Over de rol van de Zuidas als cen-
trum van internationale allure ben
ik optimistisch. De markt heeft voor
deze locatie gekozen. Het was het
bedrijfsleven met ABN Amro voorop
dat tegen de gemeente zei: wij pre-
fereren de Zuidas. Het grote volume

van de eerste gebouwen is daarvan
afgeleid. Daarna streek de advoca-
tuur massaal neer en die heeft ook
een internationale oriëntatie.
‘Het is ook de markt die voor een
groot deel de verdere invulling van
het gebied gaat bepalen. Daarin
verwacht ik geen scherpe koerswij-
zigingen. De internationale allure
maakt de Zuidas een van de wei-
nige plaatsen in Nederland waar
hoogbouw financieel aantrekkelijk
is. Daarom past hoogbouw bij de
Zuidas. Belangrijke randvoorwaar-
den zijn bijvoorbeeld duurzaamheid
en een goede waterhuishouding.
Architectuur doet er voor mij
minder toe. Er staat al een grote
variëteit, daaraan zullen nog meer
verschillend ogende gebouwen wor-
den toegevoegd.
‘De grootste verandering zit in
de vereenvoudiging van het plan-
ningsproces. Het ontwerp van de
infrastructuur en de relatie met het
vastgoed zijn lang een zwaar discus-
siepunt geweest. Het halve land
heeft er over geadviseerd en de rest
heeft erover geschreven, volgens
de Nederlandse traditie van het
pupillenvoetbal. Na veel vijven en
zessen kwam er een ingewikkelde
verbinding tussen infrastructuur
en vastgoed via een publiek-private
samenwerking. Een onnatuurlijke
knoop, met onoverzichtelijke ver-
houdingen tussen overheid en markt
en onbeheersbare risico’s voor de
deelnemende bedrijven. Terecht dat
die knoop ontward is door een schei-
ding van de verantwoordelijkheden
voor infrastructuur en vastgoed.
‘De volgende stap is toepassing van
het principe van adaptieve plan-
ning. De Nederlandse formule van
stedenbouwkunde bestond uit een
dichtgetimmerd masterplan, een
vacuüm getrokken bestemmings-
plan en een Spaanse architect. De
resterende keuzes gingen alleen over
uitvoering en fasering. Nu komt er
meer vrijheid. Bouwplannen moeten
op de lange termijn samenhangen
met infrastructuur-, water- en groen-
voorzieningen. En investeren in een
deelgebied kan pas als er zicht is op
een inkomstenstroom. Maar verder
laten we het open.
‘Adaptieve planning geeft de noodza-
kelijk flexibiliteit voor een gezonde
gebiedsontwikkeling. Je kunt er
het gaspedaal mee intrappen of los
laten wanneer en waar dat nodig is.
En je hebt gelegenheid te reageren
op duurzame veranderingen in de
vraag, bijvoorbeeld naar een bepaald
type kantoorruimte. Wie een kans
ziet waarmee het bestemmingsplan
geen rekening houdt, kan aanpas-
sing van dat plan vragen. Adaptieve
planning zal om initiatief vragen
van marktpartijen, maar biedt ook
veel kansen.’

‘Toevoeging
woningbouw erg

belangrijk’

		2015-02-13T17:37:20+0100
	Preflight Ticket Signature

	1:
		2015-02-13T17:37:19+0100
	Preflight Ticket Signature

