
SCHANDAAL
HET
ERFPACHT

Diederik Boomsma
lijsttrekker CDA Amsterdam

Hoe Amsterdamse erfpacht een woekerpolis
werd die de wooncrisis verergert en wat daar

aan moet gebeuren

maart 2022

3

www.cda.nl/amsterdam

Inleiding
Vindt u Amsterdam de mooiste stad ter wereld? Wij ook! Maar
wonen in deze stad staat onder druk. De prijzen van huur- en
koopwoningen stijgen razendsnel, en voor steeds meer men-
sen wordt het onmogelijk om een betaalbare woning te vin-
den. Dat is niet goed voor de stad. Vacatures voor bijvoorbeeld
leraren en verpleegkundigen worden steeds moeilijker gevuld.
Jonge mensen die hier zijn geboren moeten noodgedwongen
de stad verlaten. Anderen zijn een steeds groter deel van hun
inkomen kwijt aan woonlasten. Vriend en vijand zijn het erover
eens: dat schreeuwt om een oplossing.

Veel partijen wijzen hét kapitalisme, de markt, of beleggers
aan als boosdoeners. Anderen wijzen op het monetaire beleid,
de extreem lage rente en toestroom van kapitaal dat de hui-
zenprijzen opdrijft. We zullen hoe dan ook de komende jaren
in en om de stad veel en snel betaalbare woningen moeten
bouwen. We zullen hoe dan ook eindelijk de verhuurdershef-
fing moeten afschaffen zodat corporaties meer ruimte krijgen.
Maar één belangrijke oorzaak van de Amsterdamse wooncrisis
krijgt tot nu toe weinig aandacht: het falende erfpachtbeleid.
Want erfpacht maakt wonen in de stad extra duur. Het zet de
bestaanszekerheid onder druk. En de dubieuze manier waarop
dit beleid is ingevoerd tekent de verstoorde bestuurscultuur in
onze stad.

Misschien denkt u nu: “erfpacht? Waar gaat dit over?” Logisch.
Erfpacht is ingewikkeld, en is in de meeste gemeenten sinds
de late Middeleeuwen niet of nauwelijks meer in gebruik. Veel
gemeenten die nog wel erfpacht hadden verkochten de grond
de afgelopen jaren juist aan de erfpachters. Maar in Amster-
dam bezit de gemeente nog altijd meer dan tachtig procent
van de bebouwde grond. Wie daarop een huis heeft, moet
de grond ‘pachten’. Veel mensen wonen op erfpacht, maar
merken daar jarenlang weinig van, omdat hun eigen contract
is afgekocht. Vaak wordt dan ineens duidelijk dat er nog een

4

voor meer informatie en achtergronden: www.awep.nl

enorme rekening aankomt, en ze bijvoorbeeld opeens een
maandsalaris per jaar extra kwijt zijn. Inmiddels hebben veel
erfpachters een datum geregistreerd om over te stappen op
de nieuwe eeuwigdurende contracten. Maar vaak is voor hen
en voor anderen die niet registreerden nog niet duidelijk wat
de gevolgen zijn, en hoe het werkt. Dat komt ook omdat de
gemeente de erfpachters niet alleen slecht en niet volledig,
maar ook misleidend heeft geïnformeerd over wat het systeem
voor hen betekent.

Tienduizenden mensen zijn de dupe: ze krijgen een enorme
lastenverzwaring voor hun kiezen, waar ze geen rekening mee
hebben gehouden, en ook nooit rekening mee hadden kun-
nen houden. Daardoor moeten Amsterdammers nu niet alleen
een vermogen neertellen voor een hypotheek, maar ook aan
erfpacht. Dat treft niet alleen zittende huiseigenaren, maar
juist ook starters op de woningmarkt. En ook huurders! Want
een verhuurder die jaarlijks duizenden euro extra moet betalen
aan erfpacht, zal dat verhalen op zijn huurders.

De afgelopen jaren heeft de gemeente met allerlei ondoor-
grondelijke maatregelen de prijzen opgedreven, zonder onder-
bouwing, en zonder daar goed en eerlijk over te communice-
ren. Veel van deze verhogingen zijn het gevolg van complexe
financiële constructies, die bijna niemand volledig kan over-
zien, en ook nog voor een belangrijk deel geheim worden
gehouden.

Erfpacht functioneert op dit moment als een woekerpolis:
hoge kosten, heel ingewikkeld, een groot gebrek aan trans-
parantie, verborgen kosten en een financiële ‘hefboom’
waardoor kosten in korte tijd vijf, zes of zelfs tien keer zo
hoog kunnen worden.

De afgelopen vijf jaar hebben wij veel documenten opge-
vraagd via de Wet Openbaarheid Bestuur. Het openbaar ma-
ken van de belangrijke documenten over deze besluitvorming

5

www.cda.nl/amsterdam

heeft de gemeente jarenlang getraineerd. In veel gevallen
hebben we tot de hoogste rechter moeten procederen om ze
openbaar te krijgen. Nu blijkt uit die stukken dat de gemeente
daarmee niet alleen de erfpachters, maar ook de gemeente-
raad op het verkeerde been heeft gezet. En nog steeds is het
grootste deel van de documenten niet vrijgegeven.

Inmiddels vertoont erfpacht helaas veel kenmerken van het
toeslagenschandaal: een hardvochtige overheidsbureaucratie
die mensen in de problemen stort met beslissingen waar ze
niet tegen kunnen protesteren, kleine nalatigheden of fouten
die ertoe leiden dat mensen tienduizenden euro’s kwijt zijn,
het onvermogen om fouten te herstellen, en het slecht infor-
meren van de gemeenteraad, waardoor de democratische
controle tekortschiet. Kortom, dit beleid moet van tafel. Als dat
niet gebeurt, zal dat de komende jaren zorgen voor een nog
ergere wooncrisis, die de stad verder op slot zet. Dankzij de
inzet van het CDA komt er nu een Erfpachtpardon: vijftigdui-
zend mensen die nog niet zijn overgestapt op eeuwigdurende
erfpacht onder de voorwaarden die golden tot januari 2020
krijgen alsnog de kans. Dankzij de inzet van het CDA komt er
nu zowel landelijk als in de gemeente betere bescherming
voor erfpachters. Maar we zijn er nog niet. Wat nu moet ge-
beuren is:

- het erfpachtpardon compleet maken: bevries de
 voorwaarden van 2020
- de BSQ vaststellen op maximaal 15%
- instellen van een onafhankelijke bezwaarcommissie
- instellen van een vangnetregeling

In dit boekje leggen wij verder uit hoe het zit, wat we al heb-
ben gedaan, en wat er moet gebeuren.

Diederik Boomsma
Amsterdam, 1 maart 2022

6

voor meer informatie en achtergronden: www.awep.nl

Erfpacht: hoe zit het ook alweer?
De meeste woningen in Amsterdam staan op grond van de
gemeente. Wie een huis of appartement koopt, krijgt de grond
eronder dus niet in bezit. Die blijft van de gemeente, die daar-
voor een vergoeding oplegt: erfpacht. Amsterdammers kun-
nen de grond onder hun eigen huis niet kopen. Erfpacht is ver-
plicht, behalve in de grachtengordel, een aantal straten rond
het Vondelpark. Daar staan huizen wel op ‘eigen grond,’ omdat
die zijn gebouwd vóór de invoering van erfpacht in 1896.

Voor de invoering van erfpacht bestonden eind negentiende
eeuw nog wel wat goede redenen. Zo kon de gemeente de
ruimtelijke ordening beter sturen. Er waren toen nog geen be-
stemmingsplannen, en er was geen anti-speculatiewetgeving.
Die zijn er nu wel. Van de oorspronkelijke redenen is er maar
één over: geld. Erfpacht wordt gebruikt als een hoge extra
belasting op wonen, boven op de onroerendezaakbelasting
(OZB). Dat is dubbel. Want via de OZB betaal je al belasting
over je woning. Belastingheffing is gebonden aan wettelijke
eisen. De regels moeten openbaar zijn, je moet bezwaar kun-
nen maken, en de belasting moet op iedereen op dezelfde
manier van toepassing zijn. Je kunt niet zeggen: BTW is 40
procent voor Rotterdammers en 2 procent voor Friezen, of,
we maken de inkomstenbelasting in Bos en Lommer vijf keer
zo hoog als op de Herengracht. Ook bij belastingheffing gaat
nog veel mis, zoals we hebben gezien de afgelopen jaren. Maar
erfpacht is officieel geen belasting, het is een zakelijk contract
tussen twee partijen: individuele burgers en het gemeentelijk
grondbedrijf. Daarom kan de gemeentelijke overheid van alles
maken, zoals de introductie van plotselinge, onvoorspelbare
verhogingen. Dat leidt tot willekeur en rechtsongelijkheid. De
twee contractpartijen zijn bovendien niet gelijkwaardig. De
gemeente heeft een marktmonopolie, kan eenzijdig voorwaar-
den wijzigen en heeft als overheid allerlei extra bevoegdheden,
plus diepe zakken voor een lange juridische arm.

7

www.cda.nl/amsterdam

Iedereen die op erfpachtgrond woont—van het Geerdinkhof
in Zuidoost tot Nieuw-west en van Buitenveldert tot het Amer-
bos bij de A10 in Noord—heeft dus een zakelijk contract met
het gemeentelijke grondbedrijf. Net als wanneer je een hypo-
theek afsluit of een aandelenpolis. De voorwaarden staan in
zogenaamde Algemene Bepalingen (AB’s). Deze zijn sinds 1915
ongeveer elke twintig jaar aangepast. Inmiddels heeft tach-
tig procent van de erfpachters Algemene Bepalingen 1994 of
2000.

Tot een paar jaar geleden waren alle contracten gebaseerd
op ‘voortdurende’ erfpacht. Dat betekent dat de gemeente
de erfpacht elke vijftig jaar (het tijdvak) opnieuw berekent.
De gedachte is: de grond is in die periode meer waard gewor-
den, dus dan moet de vergoeding voor het gebruik ervan ook
omhoog. Die vergoeding wordt afgeleid van de grondwaarde.
Dat jaarlijkse bedrag is de ‘erfpachtcanon’. Eind jaren negentig
waren er voor het eerst veel herzieningen. Daarmee begonnen
ook de problemen. De gemeente begon de spelregels en de
rekenmethodes te veranderen.

Grondwoeker: de grote prijsopdrijving
Het is logisch dat de waarde van grond onder woningen na
verloop van tijd toeneemt, als ook de huizenprijzen stijgen.
Maar hoe verhouden de huizenprijzen en de waarde van de
grond eronder zich tot elkaar?

Bij een leeg, onbebouwd stuk grond komt de prijs ervan tot
stand via onderhandeling: de eigenaar verkoopt de grond aan
diegene die er het meest voor over heeft. Maar om bij bebouw-
de grond na twintig, dertig of vijftig jaar te bepalen wat dan
de actuele grondprijs is, is best lastig. Als de appartementen
erop duurder zijn geworden, is de grond dat ook, kun je stellen.
Maar je kunt die grond niet los verkopen en je kunt je huis niet
optillen en ergens anders neerzetten. Grond en woning zitten

8

voor meer informatie en achtergronden: www.awep.nl

aan elkaar vast. Er zijn geen vaste, algemeen geaccepteerde
regels om de waarde te bepalen van grond los van de woning
die erop staat. Die waarde is altijd gebaseerd op bepaalde aan-
names, waar economen, econometristen, juristen, taxateurs en
andere experts voortdurend over discussiëren.

Aan het einde van het eerste tijdvak doet de gemeente een
voorstel voor de nieuwe grondwaarde en op basis daarvan de
nieuwe erfpacht. Die kun je in één keer voor de hele periode
vooruitbetalen ‘afkopen’, of je kunt jaarlijks ‘erfpachtcanon’
betalen. Omdat de gemeente een monopoliepositie heeft, is in
de contracten vastgelegd dat erfpachters die het niet eens zijn
met het voorstel van de gemeente met de gemeente samen
een commissie van deskundigen kunnen aanstellen voor een
onafhankelijke waardebepaling. Daarbij wordt één deskundige
aangewezen door de gemeente, één door de erfpachter, en de
derde wijzen zij gezamenlijk aan. Meestal zijn dat makelaars.
Zij geven vervolgens een ‘bindend advies’ waar alle partijen
zich aan houden. Daar liep de gemeente al tegen de lamp. Uit
onderzoek van de Rekenkamer in 2012 blijkt dat de deskundi-
gen bijna altijd tot veel lagere waarden kwamen dan de ge-
meente: gemiddeld was de jaarlijkse canon die onafhankelijke
deskundigen vaststelden, maar de helft van wat de gemeente
vroeg. Dat is op zich al een buitengewoon slechte zaak. Men-
sen die te goeder trouw de nieuwe canon van de gemeente
accepteerden, waren de dupe. Mensen die geen tijd of geld
hadden om onafhankelijke deskundigen in te schakelen, ook.
Dat is dus misbruik maken van het vertrouwen van je eigen
burgers.

Tot 2013, 2014 kwamen erfpachters die deskundigen inscha-
kelden uit op een grondwaarde van ongeveer 13 procent van
de waarde van het huis. Soms iets lager, soms iets hoger, maar
niet boven de 15 procent. De deskundigen redeneerden door-
gaans als volgt: de waarde van de grond is meestal zo’n twintig
procent van de waarde van de woning. Maar omdat gemeente
en huiseigenaar aan elkaar gebonden zijn, en mensen geen

9

www.cda.nl/amsterdam

kant op kunnen, is het heel oneerlijk om die ‘volle’ grondwaar-
de te incasseren. De erfpachter heeft het alleenrecht om die
grond te bewonen; de grond kan niet zomaar vrij verhandeld
worden. Daarom werd standaard een depreciatie in mindering
gebracht van veertig procent. Uiteindelijk betaalden mensen
daarmee dus netto dertien procent.

Natuurlijk kan dat nog altijd een forse verhoging van de kosten
betekenen, want de waarde van woningen is in vijftig jaar sterk
toegenomen. Maar daarvan zou je nog kunnen zeggen, dat
men er rekening mee had kunnen houden bij de aankoop van
de woning. Dat was tot op zekere hoogte wat mensen konden
nalezen in brochures en op gemeentelijke websites, als ze een
huis wilden kopen en wat de erfpacht betekende. Al werden ze
daar niet goed over geïnformeerd.

De gemeente—of beter gezegd, het gemeentelijk grondbe-
drijf—was dit echter de afgelopen jaren een doorn in het oog.
Zij wilden namelijk veel meer geld krijgen voor de grond. In
plaats van die dertien procent te nemen, heeft de gemeente
daarom een andere, zelf ontwikkelde methodiek ingevoerd,
die tot vele hogere bedragen leidt en tot veel grotere ver-
schillen. Toen sommige Amsterdammers daarover aan de bel
trokken, schoot de gemeente meteen in de verdediging. Het
zou altijd al zo zijn geweest. Huiseigenaren zouden al jaren veel
te veel voor hun huizen op erfpacht hebben betaald. Ze waren
zelf stom geweest, door niet genoeg op de erfpacht te letten.
Of ze hadden de ‘kleine lettertjes’ moeten lezen. Ze waren
verkeerd voorgelicht door makelaars en notarissen: die hadden
mensen moeten uitleggen dat hen nog zo’n dure erfpacht te
wachten stond. Enzovoort. Maar in werkelijkheid was het de
gemeente zelf die plotseling anders ging rekenen. Zelfs kleine
lettertjes ontbraken. Mensen kregen geen brieven daarover.
Erfpachters die daarover vragen stelden, kregen juist te horen
dat ze de gangbare dertien procent-regel als uitgangspunt
konden nemen. Er kwamen daarop natuurlijk rechtszaken,
die nu alweer jaren voortslepen. Het ingewikkelde daarbij is

10

voor meer informatie en achtergronden: www.awep.nl

dat erfpachters in de wet niet beschermd zijn zoals huurders
en ook niet beschermd zijn door financiële regelgeving zoals
bij hypotheken. Erfpachters zijn vogelvrij als de gemeentelij-
ke grootgrondbezitter als eigenaar gekke dingen doet, die de
niemand niet kon zien aankomen.

Gemeente verhoogt de erfpacht door invoering van de
BSQ-methode voor grondwaardebepaling van netto 13%

naar 44%

Hoe heeft de gemeente de prijzen van erfpacht opgedreven?
Door aan allerlei knoppen te draaien in de formules en bereke-
ningen waar de bedragen uitrollen die mensen moeten beta-
len. Telkens in het nadeel van de erfpachter.

Welke knoppen? Even een kort overzicht om te laten zien hoe
ingewikkeld het is. Het erfpachtbedrag wordt bepaald door
een groot aantal factoren. Ten eerste welke methode geko-
zen wordt om de grondwaarde vast te stellen. De gemeente
hanteert sinds begin deze eeuw een ‘residuele’ methode. Die
hangt zelf ook weer af van formules, indexen en modellen voor
bouwkosten, en de manier waarop die worden geïndexeerd,
waarbij er dan weer toe- en afslagen zijn. Ten tweede is het
erfpachtbedrag afhankelijk van de ‘depreciatie’ die wordt toe-
gepast, een correctie voor het feit dat de erfpachter het recht
heeft het huis op de grond te laten staan en voor de beper-
kingen van het erfpachtrecht. De erfpachter is minder vrij om
dingen te doen dan een huiseigenaar op eigen grond. Ten
derde is van belang, op welke manier de BTW wordt verrekend.
Ten vierde introduceerde de gemeente een BSQ-methode die
afhangt van de administratieve indeling van de stad in buur-
ten, van de vraag in hoeverre gebouwen in een straat op elkaar
lijken en of er veel of weinig sociale huurwoningen staan, of
er een plat of een schuin dak op staat, of wel of niet rekening
wordt gehouden met een ‘verouderingsfactor,’ de fundering, of
er gemeenschappelijke ruimtes en gemengde voorzieningen
bij horen en opslagruimtes, en welke statistische methodes

11

www.cda.nl/amsterdam

worden gehanteerd. En ten vijfde is de canon ook afhankelijk
van discontovoeten en rentepercentages, hoe men omgaat
met inflatie, en van de gehanteerde risico-percentages.

Volgt u het nog?

Bijna niemand kan het volgen. Geen wonder dat de hoogle-
raren en onderzoekers van bureau Berenschot laatst spraken
van een ‘Gordiaanse Knoop’. De enorme complexiteit van het
systeem geeft in de praktijk dan ook grote problemen.

Gemeente verhoogt de erfpacht tussen 2014 en 2020 van
netto 13% naar 44% door invoering van de BSQ residuele
grondquote.

Uit: Redelijkheid en Billijkheid bij Erfpacht.
Laurens Lochtenberg. Januari 2019.

12

voor meer informatie en achtergronden: www.awep.nl

Vijf manieren waarop de erfpachtprijzen
door de gemeente zijn verhoogd:
• Nieuwe methodiek voor grondwaardebepaling in 2017:

de BSQ-methode leidt in de helft van de stad tot veel
hogere prijzen

• In 2017 is besloten dat opnieuw BTW moet worden be-
taald over de grondwaarde. Dat was daarvoor niet het
geval en dat gaat ook in tegen de adviezen van experts

• Per dat jaar is een prijsverhogende ‘erfpachtcorrec-
tie’ van gemiddeld drie procent toegevoegd via de
WOZ-waarde. Erfpachters betalen daarmee dubbel: je
betaalt erfpacht omdat de grond van de gemeente is,
maar vervolgens ook nog OZB-belasting over grond. En
vervolgens betaal je om het helemaal vreemd te maken
erfpacht over toekomstige erfpacht.

• De depreciatie (wat in mindering wordt gebracht van-
wege de verhuurde staat en bestaande contractrelatie)
is vanaf 2011 stapsgewijs verlaagd. Het was 40 procent,
is eerst verlaagd naar 25 procent, en vanaf 2017 nog ver-
der naar 10 procent. Een goede onderbouwing hiervoor
ontbreekt.

• In 2016 is voor het canonpercentage (de “hypotheek-
rente” voor de erfpachter) een bodempercentage
ingevoerd van 1,94 procent. Daarmee werden de jaar-
lijkse erfpachtbedragen meer dan verdubbeld, want
daarvoor was het 0,83 procent zoals dat in regels was
vastgelegd.

Deze wijzigingen kregen weinig aandacht, omdat de
meeste mensen nu eenmaal weinig tijd hebben om zich
serieus te verdiepen in canonpercentages, BTW-kwesties
en erfpachtformules. Als huiseigenaar bent u hierover in
ieder geval niet door de gemeente geïnformeerd.

13

www.cda.nl/amsterdam

Amsterdammers moeten een bedrag overmaken, maar kun-
nen niet zelf narekenen of controleren hoe dat wordt vast-
gesteld en of het bedrag wel klopt. Dat hoort niet. Ook is
gebleken dat het systeem zo ingewikkeld is dat voor het stads-
bestuur de effecten en gevolgen van wijzigingen niet goed in
te schatten zijn. Dat maakt goede, democratische besluitvor-
ming moeilijk. En het opgeschroefde systeem is ook nog eens
ontzettend duur. Het kost de gemeente tientallen miljoenen
euro’s om dit ingewikkelde beleid uit te voeren. De gemeen-
te moet hiervoor veel experts extern inhuren. En nog gaan er
voortdurend dingen mis. Zelfs als je vindt dat de overheid veel
meer geld moet kunnen ophalen bij huiseigenaren, is dit waar-
schijnlijk de minst efficiënte en doelmatige manier om dat te
doen.

En dan is er nog iets. Gemeente zegt dat dit allemaal niet uit-
maakt omdat erfpachters ook het oordeel van de deskundigen
kunnen vragen. Maar uit WOB stukken komen aanwijzingen
dat de taxateurs die in het voortdurende systeem als deskun-
digen kunnen worden ingeschakeld om de grondwaarde te
bepalen door de gemeente zijn beïnvloed om over te stappen
op een duurdere rekenmethode en om hogere canonpercen-
tages te gebruiken. Deden zij dat niet dan werden ze niet meer
ingehuurd. Dit is natuurlijk heel ernstig. Want wat moet de
erfpachter als onafhankelijke deskundigen niet meer onafhan-
kelijk zijn?

 En waarom zegt de gemeente dat erfpachters beschermd
worden door onafhankelijke deskundigen, terwijl ze die

deskundigen zelf onder druk zet?

De onvoorspelbaarheid van de hoogte van de canon bij her-
ziening kreeg in de loop der jaren steeds meer effect op de
verkoopbaarheid van woningen. Op een gegeven moment
trokken zelfs banken aan de bel. Ze konden niet meer bepalen
hoeveel aan hypotheek te verstrekken, als er binnen vijftien

14

voor meer informatie en achtergronden: www.awep.nl

jaar een herziening van de erfpacht zou plaatsvinden. Wat als
mensen maximaal hebben geleend, maar dan plotseling een
enorme verhoging van de erfpacht zouden krijgen? Kunnen
ze dan nog wel hun hypotheek afbetalen? Het was duidelijk
dat er iets moest gebeuren. Daarom werd besloten dat er een
ander systeem moest komen, zonder herzieningen en grote
sprongen in bedragen iedere vijftig jaar. De “eeuwigdurende
erfpacht”. Dit is overigens een verkeerde naam want de erf-
pacht was al eeuwigdurend, alleen werd de prijs ieder tijdvak
opnieuw vastgesteld.

15

www.cda.nl/amsterdam

Geheime opnames en het torpederen
van een referendum
In 2013 probeerde toenmalig GroenLinks wethouder Maarten
van Poelgeest, toen in een coalitie met PvdA en VVD, om het
erfpachtstelsel te vernieuwen. Dat voorstel mislukte en werd
vlak na de verkiezingen door de wethouder zelf teruggetrok-
ken. Dat kwam doordat de Stichting Erfpachters Belang Am-
sterdam (SEBA) 36.000 handtekeningen had opgehaald om
een referendum erover af te dwingen en de rekenmethode
van de gemeente niet door wetenschappers werd gesteund.
Vele Amsterdammers waren de straat opgegaan om handte-
keningen op te halen. Daarbij ontstond een rel, toen Groen-
Links en PvdA partij-apparatsjiks geheime opnames hadden
gemaakt van de gesprekken die werden gevoerd door mensen
met mensen om handtekeningen op te halen. Deze opnames
zetten ze op hun website om te bewijzen dat mensen verkeerd
werden geïnformeerd. Voorstanders zouden beweren, dat de
nieuwe erfpacht ook effect kon hebben op huurders. Volgens
de PvdA en GroenLinks was dit desinformatie en reden om het
referendum ongeldig te laten verklaren. Daarmee schoot die
partij echter in de eigen voet: daarmee bevestigden ze voor-
al dat ze zelf weinig begrepen van erfpacht en de gevolgen
ervan. Het kan namelijk wel degelijk leiden tot hogere huren,
omdat verhuurders hogere prijzen die zij zelf moeten betalen,
zullen doorberekenen.

Maar voordat het referendum er zou komen trok het stadsbe-
stuur het voorstel snel terug. Daarmee was ook het referen-
dum van de baan. Wel werd door het stadsbestuur beloofd,
dat als later een soortgelijk voorstel zou worden ingediend, dat
er alsnog een referendum zou komen. Je kunt het natuurlijk
niet maken om dan te zeggen: “ga maar opnieuw handteke-
ningen ophalen!” Dat bleek echter een valse belofte. Toen in
2016 een nieuw voorstel kwam van VVD-wethouder Eric van
de Burg, het referendum alsnog geblokkeerd. Als reden werd

16

voor meer informatie en achtergronden: www.awep.nl

aangevoerd dat erfpacht een bevoegdheid is van het college
en niet van de gemeenteraad. Dat is wrang, omdat de ge-
meente tegenover rechters het erfpachtstelsel juist verdedigt
met het argument dat de gemeenteraad ermee instemt en er
dus democratische controle is. Maar het meest wrange is nog
wel dat het referendum onmogelijk is gemaakt, omdat tus-
sendoor de specifieke regels van de referendumverordening
waren aangepast. Die aanpassing werd gepresenteerd als een
manier om het referendum mogelijk te maken en te verbre-
den. Maar uiteindelijk bleek die het juist onmogelijk te maken!
Toen het CDA hierover een spoeddebat had aangevraagd,
was het burgemeester Van der Laan—die toen al ernstig ziek
was—die tekst en uitleg moest geven. Later lekte dat hij in de
vergadering van het college zelf wel zou hebben gepleit voor
referendum, maar dat hij zou zijn ‘overruled’. Het zou hebben
geleid tot verhitte discussies, en zelfs tot boos gescheld[i]. Maar
het resultaat was dat de burgemeester het blokkeren van het
referendum toch moest verdedigen. Van der Laan bevestigde
wel dat zowel de gemeenteraad als de erfpachters verkeerd
waren geïnformeerd, en waren zoet gehouden met een valse
belofte. En dat dit inderdaad zowel ‘kafkaësk als Orwelliaans’
moest worden genoemd. Toch was daarmee het erfpacht re-
ferendum definitief van de baan. En dus kon het college onge-
hinderd door met de nieuwe erfpachtplannen en het verho-
gen van de prijzen.

[i] Van der Laan. Biografie van een burgemeester. Door Kemal
Rijken. Ambo Anthos (2018). Vierde geactualiseerde druk, pp
464

17

www.cda.nl/amsterdam

Exploderende kosten:
de financiële hefboom bij overstap
Bron: Financieel Dagblad

18

voor meer informatie en achtergronden: www.awep.nl

Eeuwigdurende Erfpacht:
van de regen in de stortregen

Bij ‘eeuwigdurende’ erfpacht blijft de grond van de overheid,
maar wordt de prijs van de grond en de erfpacht nog maar
één keer vastgesteld, vervolgens wel aangepast aan de infla-
tie, maar niet meer om de zoveel tijd opnieuw berekend. Bij
nieuwbouwprojecten wordt sinds een paar jaar de grond uit-
gegeven volgens deze nieuwe methode. Dat geeft meer zeker-
heid. Voor nieuwbouw is ‘eeuwigdurende erfpacht’ in principe
dan ook een verbetering. Maar wat te doen met alle bestaande
erfpachtcontracten? Met die honderdduizenden mensen die
nog in een ‘voortdurend’ stelsel zitten met alle dreigende ca-
nonsprongen van dien? Daarvoor werd in 2017 door het vorige
college van VVD, D66 en SP een ‘overstapregeling’ gepresen-
teerd. Maar in plaats van een goede en eerlijke oplossing te
komen, greep de gemeente de gelegenheid aan om de prijzen
juist nog verder omhoog te schroeven. Men wilde nog een keer
zoveel mogelijk waarde naar zich toerekenen. Daartoe werd
weer een nieuwe rekenmethode geïntroduceerd, die nog inge-
wikkelder, nog complexer en nog ondoorzichtiger is.

De gemeente neemt de WOZ-waarde van huizen, en neemt
daar een percentage van, de zogenaamde ‘Buurtstraatquote’
oftewel, de BSQ. Deze wordt voor tal van ‘buurtstaten’ elk jaar
opnieuw berekend. Dit percentage wordt dan als grondwaarde
aangewezen. Dat heeft tot gevolg dat het percentage van de
waarde van een huis dat aan de grond wordt toegerekend per
buurt verschilt. Ook in deze methode wordt gekeken naar de
bouwkosten, met formules, aannames en berekeningen die
geheim worden gehouden en dus niet te controleren zijn. Om
tot een goede berekening van de grondwaarde te komen wer-
den onafhankelijke commissies ingesteld die tot deze nieuwe
rekenmethode moesten komen. Uit WOB stukken blijkt dat
ambtenaren hebben meegeschreven aan twee rapporten die
werden gepresenteerd als het product van een onafhankelijke

19

www.cda.nl/amsterdam

commissies van hoogleraren. Daarbij is vanuit de gemeente
stevige druk uitgeoefend op de commissieleden—zo erg dat
een van de commissies de opdracht niet meer wilde afmaken.

De gekozen parameters en rekenmethodes leidden tot enor-
me verschillen tussen buurten. In sommige buurten kwam de
Buurtstraatquotes uit op vijf procent, in anderen kwam die uit
op meer dan tachtig procent. Het leidde tot bizarre verschillen
tussen de grondwaarden bij individuele woningen. Voor som-
mige woningen was bijvoorbeeld net een grondwaarde vast-
gesteld van vijftigduizend euro, maar werd die met de nieuwe
methodiek een jaar later plotseling het vijfvoudige. In Amster-
dam Zuid-Oost zijn veel erfpachtcontracten waar de nieuwe
rekenwijze juist veel lager uitviel dan wat men tot dan toe be-
taalde. In grote delen van Nieuw West stijgen de erfpachtkos-
ten door de nieuwe berekening met meer dan vijftig procent.
Zo wordt de grachtengordel, grotendeels zonder erfpacht,
gesubsidieerd door erfpachters buiten de ring.

Hierop barstte uiteraard veel protest los. Meer dan 7000 men-
sen kwamen met inspraakreacties. De methode kon toch niet
kloppen? Het geeft ook aan hoe weinig het college onder
leiding van toenmalig wethouder Eric van der Burg begreep
van het eigen beleid. Je zegt tegen mensen: “Uw woning, die
u voor 400.000 euro heeft gekocht, is eigenlijk voor tachtig
procent van de gemeente, u heeft daar onvoldoende rekening
mee gehouden, uw makelaar had u dat moeten vertellen,
320.000 euro van dat bedrag is de grondwaarde, mogen we
daarvoor nog even vangen?” En dan verbaasd zijn, dat mensen
die door krijgen wat er gebeurt, daar woedend van worden?

Vervolgens is het voorstel aangepast. Zo werd een maximum
BSQ ingesteld van 49 procent. Maar de methodiek zelf werd
niet gewijzigd. Omdat, onder andere door de lage rente, de
huizenprijzen en de WOZ sterk stijgen, schieten de BSQ’s
binnen de ring in korte tijd allemaal richting dat maximum
van 49 procent. Want zo zit het systeem in elkaar: hoe hoger

20

voor meer informatie en achtergronden: www.awep.nl

de huizenprijzen, hoe hoger percentage van de woning van
de gemeente is. Om hiervoor te compenseren werd in de
overstapregeling, die in 2017 werd aangenomen, bepaald dat
mensen tijdelijk zouden kunnen overstappen op basis van hun
WOZ-waarde uit 2014 of 2015, die in de meeste gevallen na-
tuurlijk lager lag dan die van 2018. Deze voorwaarden zouden
geldig blijven tot januari 2020.

Met de overstapregeling werd een ‘rekentool’ opgesteld, waar-
in mensen voor het eerst konden zien wat de erfpacht volgens
de gemeente eigenlijk in de toekomst waard zou zijn. Dat gaf
duidelijkheid, maar legde ook een bom onder de huizenmarkt,
en maakte duidelijk wat een enorme financiële aanslag het
erfpachtplan was. Het systeem, met een harde deadline waar-
na de kosten nog verder exploderen, zet mensen enorm onder
druk. Voor veel mensen zou een overstap op eeuwigdurende
erfpacht plotseling duidelijk maken dat er een enorme schuld
op hun woning rust. Een schuld, die jaarlijks of eenmalig kan
worden betaald, maar waar heel veel mensen helemaal geen
geld voor hebben, of waar ze al hun spaargeld aan kwijt zou-
den zijn. Maar als je niet voor 8 januari 2020 het recht om over
te stappen zou ‘vastklikken’ zou je erfpacht zomaar ineens
kunnen vervijfvoudigen. In sommige gevallen zou die vervol-
gens met tonnen kunnen stijgen.

De toename van de woonlasten na een canonherziening zet
de financiën van een gemiddeld Amsterdams huishouden
sterk onder druk. Mensen gaan bijvoorbeeld van veertig euro
per maand naar meer dan achthonderd euro per maand.

Verdedigers van het stelsel en de gemeente beweren dat
overstap ‘vrijwillig’ is, en daarom toelaatbaar, omdat mensen
ook in het bestaande, voortdurende stelsel kunnen blijven. Dat
is waar. Maar wat ze er dan niet bij vertellen, is dat de nieuwe
methode om de grondwaarde te bepalen voor iedereen is aan-
gepast. Daarin had niemand een keuze. Voor de oude voortdu-
rende en de nieuwe eeuwigdurende erfpacht hanteert de ge-

21

www.cda.nl/amsterdam

meente sinds 2017 dezelfde formules om de grondwaarde vast
te stellen. Het belangrijkste verschil zou zijn dat je, als je in het
voortdurende systeem blijft, dan over vijftig jaar weer opnieuw
moet bijleggen. Of waarschijnlijk niet jijzelf, maar een volgen-
de eigenaar. Dat is natuurlijk geen echte vrije keuze. “Geef me
nu tienduizend euro. Je kunt dat weigeren, maar dan pak ik
over een jaar sowieso het driedubbele.” Kunnen we dan spre-
ken van een vrije keuze? De BSQ-methodiek die de gemeente
heeft ontwikkeld zorgt niet alleen voor een toename van de
kosten, maar kent een zogenaamde financiële “hefboom”.
Een hefboom is een effect dat kosten niet alleen toenemen,
maar heel snel kunnen exploderen. Dat is hier het geval: als
de WOZ-waarden stijgen, stijgt de grondprijs nog veel sneller.
Het effect is overigens daarbij ook nog eens dat investeringen
die mensen doen in hun woning door de gemeente worden
afgeroomd. Een huis met mooie keuken, badkamer en goede
isolatie wordt meer waard. Met dit stelsel wordt de waarde die
dat toevoegt dus ook naar de gemeente toegerekend.

De bedragen bleven dus in veel gevallen heer hoog, de bere-
kening van de BSQ bleef geheim, en de uitkomsten oneerlijk.
Dit systeem brengt overigens ook verhuurders van sociale
huurwoningen in de problemen. Zij vragen voor verhuur min-
der dan 700 euro per maand, waarvan ze alle onderhoud en
lasten moeten betalen. Sommige verhuurders gaan meer
betalen aan de nieuwe erfpachtcanon dan zij aan huur krijgen.
Zij moeten dan dus duizenden euro’s per jaar toeleggen. Of
andere manieren vinden om de huur te verhogen. Van ande-
re bewoners nemen de woonlasten zozeer toe dat ze moeten
verhuizen.

Het CDA deed een voorstel in de gemeenteraad om vast te
houden aan een maximum van 15 procent voor de grondwaar-
de, en om dat op een veel eenvoudigere manier vast te stellen:
door de oude, ‘historische’ grondwaarde te nemen en daar
simpelweg een correctie voor inflatie op toe te passen. Dat
zou miljoenen aan uitvoeringskosten schelen en veel beter te

22

voor meer informatie en achtergronden: www.awep.nl

overzien zijn. Dat voorstel werd helaas weggestemd: een meer-
derheid van de gemeenteraad volgde de coalitiedwang. Ook
weigerde de gemeente de gevolgen voor erfpachters goed te
onderzoeken en te bekijken of de erfpacht niet zo hoog zou
worden, dat mensen die niet meer zouden kunnen betalen. De
overstapregeling werd een feit.

Het nieuwe systeem zorgde voor grote problemen: willekeur,
hogere woonlasten, onzekerheid over de toekomst: terwijl veel
eerlijker en eenvoudiger systeem mogelijk is. Als het college
dit dan toch wil doorzetten moeten bewoners wel goed wor-
den geïnformeerd. Maar zelfs daar heeft de gemeente ge-
blunderd. In februari 2019 werd in de gemeenteraad een CDA
motie aangenomen waarin gevraagd werd erfpachters een
persoonlijke brief te sturen waarin de gevolgen van wel of niet
overstappen voor de erfpachter werd aangegeven. Het College
heeft deze motie niet uitgevoerd. Dit vond men te ingewikkeld,
zei de wethouder. Stel u voor: een bank verandert de regels
van uw hypotheek, waardoor u snel moet handelen, en anders
veel meer rente moet gaan betalen en een hoge boete, maar
de bank stuurt u alleen een algemene brief met een algemene
oproep eens te kijken naar de mogelijkheden. Dat kan natuur-
lijk niet.

Toen de einddatum van de overgangsregeling in 2019 naderde,
werd steeds duidelijker dat het stoppen van de overgangsre-
geling enorme effecten had voor sommige wijken. De huizen-
prijzen stegen snel, de WOZ waardes stegen mee en daarmee
ook de BSQ, in de wijken waar dat nog kon. Het CDA organi-
seerde meer dan 60 informatieavonden om bewoners te infor-
meren waarom het belangrijk was om je in ieder geval aan te
melden voor de overstapregeling.

Na sluiten van de overstapregeling bleek het regelmatig
moeilijk om huizen die buiten de overstapregeling vielen nog
te verkopen. De verkoopprijs moest soms flink omlaag wor-
den bijgesteld, maar de totale woonlasten namen toe. En dat

23

www.cda.nl/amsterdam

terwijl eeuwigdurende erfpacht juist mede op verzoek van
de banken was ingesteld om dit soort problemen te voorko-
men. De vangnetregeling waar het College voortdurend mee
schermde – wie de erfpacht niet kon betalen mocht afrekenen
bij verkoop van het huis in de toekomst - werd afgeschoten
door de AFM, omdat de erfpachter daarmee te veel schuld zou
kunnen krijgen t.o.v. het onderpand of inkomen. Een alterna-
tief kwam er niet.

In de loop van 2021 werd ook nog eens duidelijk dat erfpach-
ters die bij de overstap de canon hadden vastgeklikt in de
verwachting dat ze in de toekomst altijd nog konden afkopen
toch tegen een groot probleem zouden aanlopen. Want de
‘afkoopsom’ om voorgoed van de erfpacht af te zijn neemt elk
jaar met maar liefst 4,5 procent toe. Door de indexering van
de canon verdubbelt de afkoopsom daarmee iedere 16 jaar.
Dat was nog een onverwacht effect waarover de gemeente
niemand had geïnformeerd. Zelfs als je speciaal vroeg naar
het afkopen na eerst overstappen op canon gaf de gemeen-
te daarover geen waarschuwing, maar bleef ze het antwoord
schuldig.

‘Vastklikken’ lijkt veilig, maar de afkoopsom verdubbelt ie-
dere 16 jaar en met de huidige inflatie nog veel sneller. Het
is een onveilige keuze waar erfpachters niet voor worden

gewaarschuwd.

24

voor meer informatie en achtergronden: www.awep.nl

Waar staan we nu?
De afgelopen tien jaar heeft het CDA gevochten voor een eer-
lijk erfpachtstelsel. Daarbij hebben we een aantal successen
geboekt. Maar we zijn er nog niet. In 2021 bleek uit WOB stuk-
ken dat er tussen 2010 en 2018 door ambtenaren onder verant-
woordelijkheid van de wethouders van Poelgeest en van der
Burg veel gesleuteld is aan het erfpachtsysteem, eigenlijk altijd
in het nadeel van de erfpachter. Telkens zijn schijnbaar kleine
wijzingen aan de gemeenteraad gepresenteerd, wijzigingen
die later voor de erfpachter grote en soms onvoorzienbare
prijsverhogingen zouden hebben.

Vorig jaar heeft de gemeente Amsterdam op voorstel van
het CDA de opdracht gegeven aan bureau Berenschot om
een onafhankelijk onderzoek in te stellen naar de erfpacht in
Amsterdam, en speciaal te kijken naar de vraag, of bewoners
wel voldoende beschermd zijn. Zoals mensen bij hypotheken,
beleggingen of huurcontracten en dergelijke beschermd zijn
tegen oneerlijke praktijken: omdat er regels zijn voor consu-
mentenbescherming. Het resultaat van dat onderzoek was ver-
nietigend. Berenschot concludeerde dat het bar slecht gesteld
is met deze bescherming, en dat de gemeente eigenlijk ook
helemaal het doel van de erfpacht uit het oog is verloren. In
de raadsvergadering van februari 2022 werden concrete aan-
bevelingen uit het Berenschot rapport aangenomen. Niet alle
aanbevelingen zoals wij hadden gehoopt. Het College wilde de
principes van Goed Bestuur (rechtszekerheid, rechtsgelijkheid,
transparantie en participatie) niet invoeren op dit dossier. Toch
is het goed dat er nu in ieder geval betere bescherming zal
komen. Het is een stap vooruit maar we zijn er nog niet.

Veel politieke partijen verdedigen deze praktijken met één slo-
gan als ideologisch uitgangspunt: een stijging van de grond-
waarde moet ten goede komen aan de ‘gemeenschap’, die
wordt gelijkgesteld aan ‘de kas van de gemeentelijke overheid’.
Bovendien, zo redeneert men, de huizenprijzen zijn zo sterk

25

www.cda.nl/amsterdam

gestegen: dat is onverdiende rijkdom en die moet de overheid
afromen. Natuurlijk heeft de gemeente geld nodig voor het
onderhoud van wegen, voor zorg, onderwijs en allerlei andere
dingen. En bewoners dragen graag bij aan alle voorzieningen
om Amsterdam mooier, fijner en leefbaarder te maken. Maar
via erfpacht worden die kosten nu eenzijdig bij een kleine
groep gelegd.

Het resultaat is juist extreem onrechtvaardig. Erfpacht treft
vooral mensen met een gewoon appartement in de wijken
rond het centrum. Mensen die hun huis al lange tijd geleden
hebben gekocht, en die zien dat de waarde is gestegen. Maar
van je WOZ-waarde kun je niet pinnen, en je moet toch ergens
wonen. Nieuwe erfpachters die een huis kopen moeten niet
alleen maximaal lenen voor een hypotheek, maar krijgen daar
ook een torenhoge erfpacht bovenop. Met een beroep op so-
lidariteit, gedraagt de gemeente zichzelf als de grootste woe-
kerkapitalist die misbruik maakt van een monopolie-positie en
de staatsmacht. Het is onmogelijk om via erfpacht de kosten
voor bestaande huiseigenaren te verhogen, zonder dat ook
starters daarmee worden opgezadeld.

26

voor meer informatie en achtergronden: www.awep.nl

Samenvatting: Het schandaal
De afgelopen jaren heeft de gemeente de prijzen van erfpacht
opgedreven, zonder daar goed en eerlijk over te communice-
ren. Veel van deze verhogingen zijn het gevolg van complexe
financiële constructies, die bijna niemand volledig kan over-
zien, en ook nog voor een belangrijk deel geheim worden ge-
houden. Erfpacht functioneert op dit moment als een woeker-
polis: hoge kosten, een hoge mate van complexiteit, een groot
gebrek aan transparantie, verborgen kosten en een financiële
‘hefboom’ waardoor kosten in korte tijd vervijf- zes of zelfs ver-
tienvoudigen. Dat leidt tot veel hogere woonlasten in de stad
en verergert de wooncrisis.

Als er geen oplossing komt blijft een aanzienlijk deel van de
Amsterdamse huiseigenaren in een systeem vastzitten waarbij
de gemeente feitelijk beslag legt op de helft van de waarde
van hun woning. Dat zal de woningmarkt verder op slot zetten.
Lagere en middeninkomens kunnen dat niet meer betalen en
worden de stad uitgejaagd.

De Buurt Straat Quote (BSQ)is door erfpachters niet na te
rekenen. Wel weten we inmiddels dat de berekening van de
BSQ niet klopt. En als erfpachters, gesteund door de rechter,
het rekenmodel willen zien waarop de BSQ gebaseerd is geeft
gemeente aan dat het op een laptop staat die niet meer toe-
gankelijk is. Als dit klopt is het merkwaardig dat zo onzorgvul-
dig met een belangrijk rekenmodel zou worden omgegaan.
Bewoners zijn niet goed en eerlijk geïnformeerd over de gevol-
gen van de overstapregeling en over de veranderingen die in
de afgelopen jaren stilletjes zijn doorgevoerd.

Uit WOB stukken komen aanwijzingen dat de taxateurs die in
het voortdurende systeem als deskundigen kunnen worden in-
geschakeld om de grondwaarde te bepalen door de gemeente
zijn beïnvloed om over te stappen op een andere rekenmetho-
de en om andere percentages te gebruiken. Doen zij dat niet

27

www.cda.nl/amsterdam

dan worden ze niet meer ingehuurd.

Door de indexering van de eeuwigdurende canon verdubbelt
de afkoopsom iedere 16 jaar. De erfpachter is hiervoor niet ge-
waarschuwd.

Erfpachters betalen 4.5% canonrente, die bestaat uit een mi-
nimumrente van 1.0% en een risico-opslag, terwijl gemeente
eigenlijk geen risico loopt. Deze werkelijke rente wordt niet
duidelijk gecommuniceerd met de erfpachter.

Alle formules en percentages zijn uit de algemene bepalingen
gehouden zodat gemeente ze later nog eens kan aanpassen
als daar behoefte aan is. De erfpachter die jaarlijkse canon be-
taalt, heeft daarom geen zekerheid.

Er is geen vangnetregeling of hardheidsclausule.

28

voor meer informatie en achtergronden: www.awep.nl

Wat heeft CDA Amsterdam bereikt?
Nummer 1: Het Erfpacht Pardon

Dankzij de inspanningen van het CDA kunnen meer dan
50.000 erfpachters alsnog overstappen met de voorwaarden
die golden tot 2020. Dat gaat om mensen die geen datum
hadden geregistreerd, of die een aanbieding niet hadden
geaccepteerd. Dit kan per persoon dertig, veertig tot wel tach-
tigduizend euro schelen. Hiervoor was het overigens nodig dat
de ACM door ons werd benaderd: pas toen die de gemeente
op de vingers tikte, ging het college overstag. Dat geeft een
grote groep mensen wat ademruimte. Maar we zijn er nog
niet. Want voor velen is overstappen nog steeds te duur en te
onzeker.

Nummer 2: Er komt Consumentenbescherming

Dankzij de inspanningen van het CDA moet de regering nieu-
we regels instellen om de consumentenbescherming voor
erfpachters te verbeteren.
Op initiatief van het CDA heeft bureau Berenschot een onder-
zoek uitgevoerd naar de Amsterdamse erfpacht. De meeste
aanbevelingen daarvan zijn inmiddels door de voltallige ge-
meenteraad overgenomen, na een periode van intensieve
bespreking en onderhandeling. En de belangrijkste is dat er
normen moeten komen voor betere bescherming. Daarnaast
is op basis van het Berenschot rapport in november 2021 met
algemene stemmen een CDA motie aangenomen in de Twee-
de Kamer die de regering oproept om werk te maken van
betere bescherming.

Dit zijn belangrijke stappen de goede kant op. Maar we zijn
er nog niet. Het blijft van groot belang om toe te zien op een
juiste uitvoering hiervan.

29

www.cda.nl/amsterdam

Verder hebben wij voor specifieke groepen erfpachters de vol-
gende dingen bereikt:

Verlengde Overstap: voor duizenden erfpachters met een
contract onder de AB1994 hebben wij de mogelijkheid om
goedkoper over te stappen weten te behouden.

Lager Canonpercentage: het minimum canonpercentage dat
het College wilde invoeren voor bestaande contracten hebben
wij kunnen verlagen van 3 naar 1,94 procent.

Gemengde Bestemmingen: erfpachters met een kantoor of
werkruimte aan huis kunnen door aannemen van CDA-motie
ook overstappen. Dit scheelt erfpachters – bijvoorbeeld de zelf-
bouwers in Amsterdam Noord - al snel zo’n 80.000 euro.

Erfpachtberekeningen inzichtelijker: erfpachters krijgen
binnenkort meer inzicht in achtergrond van de berekening van
hun afkoopsom zodat zij of hun financieel adviseur deze kun-
nen narekenen. Hierin zijn stappen gezet, maar de transparan-
tie is nog niet volledig.

Transparantie: Door voortdurend te vragen naar meer trans-
parantie en door WOB verzoeken van erfpachters heeft het
College besloten alle documenten met betrekking tot het tot
stand komen van de overstapregeling openbaar te maken. Dit
heeft inzicht gegeven in de motieven en achtergronden van
de wijzigingen die in de loop der jaren zijn doorgevoerd.

Notariskosten: door een melding bij de ACM is het gelukt ook
notarissen van buiten de kring Amsterdam toegang te geven
tot de overstapregeling. Dit maakte een einde aan de almaar
stijgende notariskosten en verminderde de wachtlijsten bij
notarissen iets.

En we hebben de afgelopen jaren het onderwerp erfpacht
voortdurend op de kaart gezet en gehouden.

30

voor meer informatie en achtergronden: www.awep.nl

Wat willen wij nog bereiken?
De eerste stappen zijn gezet. Maar nu moeten we koers hou-
den, want er moet nog steeds veel gebeuren:

1. Maak het erfpachtpardon compleet. Wij willen dat het
percentage van de WOZ waarde dat aan de grond wordt
toegerekend gemaximeerd wordt op 15 procent. Dat is wat
bewoners konden verwachten. Dat is ook min of meer waar
deskundigen op uitkwamen, voordat zij bloot werden ge-
steld aan onrechtmatige beïnvloeding door de gemeente.

2. Compenseren van mensen die inmiddels al zijn overgestapt
door de vastgeklikte canon in de overstapakte te verlagen
of de te veel betaalde afkoopsom terug te betalen.

3. Bevries de voorwaarden van de overstapregeling zoals
die golden tot 2020. Dat geeft ademruimte. Dan kunnen
bewoners overstappen bij de verkoop van de woning, in
plaats van dat zij binnen een paar maanden een beslissing
moeten nemen met enorme gevolgen. Dat speelt dan niet
meer en dat geeft nieuwe bewoners duidelijkheid.

4. Goede Consumentenbescherming voor erfpachters op
basis van rechtszekerheid, rechtsgelijkheid, transparantie
en participatie. Wij willen er op toezien dat onze voorstellen
daartoe goed worden uitgevoerd, en dat het ‘normenkader
van de Autoriteit Financiële Markten’ wordt overgenomen.

5. Een onafhankelijke geschillencommissie.

6. Een goede vangnetregeling voor wie de erfpacht niet kan
betalen en een hardheidsclausule voor de gevallen waarbij

31

www.cda.nl/amsterdam

toepassing van de regels onredelijk uitvalt.

7. Wie al eeuwigdurend heeft afgekocht krijgt de grond in
bezit.

8. Eerlijke canonpercentages, waarin de gemeente alleen kos-
ten en risico’s opneemt die zij daadwerkelijk loopt.

9. Berekening van de grondwaarde wordt gebaseerd op
de ‘schaduwgrondwaarde’, de geïndexeerde historische
grondwaarde, zoals die tot 2017 bestond. Tenzij de waarde
uit de overstapregeling gunstiger is, dan geldt dat bedrag.

10. Voor nieuwbouw met levering na 1 juli 2017 onder de AB
2000 geldt de grondwaarde uit de akte als grondwaarde
voor de overstap. Bij een gemengde bestemming is over-
stap ook mogelijk is zonder bestemmingswijziging en
canonherziening.

We zijn dus een eind op weg, maar we zijn er nog niet. Wij
gaan door met onze inzet voor eerlijke erfpacht. Daar kunt
u op rekenen!

Een speciaal woord van dank aan de vele Amsterdammers
die zich ongelooflijk hebben ingezet om het erfpachtschan-
daal boven tafel te krijgen. Dit essay kon alleen tot stand ko-
men door de hulp en tomeloze inzet van Laurens Lochtenberg,
Bowine Michel en Jocelyn Nassenstein, Lex van Drooge, van
Koen de Lange van SEBA, door de rapporten en raadsadressen
van Rob de Wildt en Peter de Reus en hun ontmaskering van
de BSQ in het rapport “Het papieren huis van de Amsterdamse
Erfpacht”, en de Zwartboeken erfpacht en vele bijdragen van
Jan Schrijver, Chaja Heijning en vele anderen.

SCHANDAAL
HET
ERFPACHT

De gemeente Amsterdam heeft van Erfpacht een woeker-
polis gemaakt: hoge kosten, extreem complex, een groot
gebrek aan transparantie, verborgen kosten en een ‘hef-
boom’ waardoor kosten in korte tijd vervijf- zes of zelfs
vertienvoudigen. Dat leidt tot veel hogere woonlasten in
de stad en verergert de wooncrisis. Lagere en middenin-
komens kunnen dat niet meer betalen en worden de stad
uitgejaagd. Daarvoor moet een oplossing komen. In dit
boekje leest u meer.

Wat wij hebben bereikt:

• Erfpachtpardon voor 50.000 Amsterdammers: Stap 1
• Er komt consumentenbescherming om oneerlijke prak-

tijken te stoppen

Wat wij nog willen bereiken:

• Erfpachtpardon stap 2: percentage van WOZ als grond-
waarde voor erfpacht maximaal 15 procent

• Erfpachtpardon stap 3: bevriezen overstapregeling
voorwaarden tot 2020

• Erfpachtpardon stap 4: Compenseren van mensen die
inmiddels al zijn overgestapt door de vastgeklikte ca-
non in de overstapakte te verlagen of de te veel betaal-
de afkoopsom terug te betalen.

