

Maatschappelijke visitatie
R&B Wonen
Eindrapport

Opdrachtgever: Stichting R&B Wonen

Rotterdam, 17 december 2012

Maatschappelijke visitatie
R&B Wonen

Opdrachtgever: Stichting R&B Wonen

Bert de Graaf
Wouter Vos
Jaïr de Paauw

Rotterdam, 17 december 2012

2

NL2525561

Over Ecorys

Met ons werk willen we een zinvolle bijdrage leveren aan maatschappelijke thema’s. Wij bieden
wereldwijd onderzoek, advies en projectmanagement en zijn gespecialiseerd in economische,
maatschappelijke en ruimtelijke ontwikkeling. We richten ons met name op complexe markt-,
beleids- en managementvraagstukken en bieden opdrachtgevers in de publieke, private en not-for-
profit sectoren een uniek perspectief en hoogwaardige oplossingen. We zijn trots op onze 80-jarige
bedrijfsgeschiedenis. Onze belangrijkste werkgebieden zijn: economie en concurrentiekracht;
regio’s, steden en vastgoed; energie en water; transport en mobiliteit; sociaal beleid, bestuur,
onderwijs, en gezondheidszorg. Wij hechten grote waarde aan onze onafhankelijkheid, integriteit en
samenwerkingspartners. Ecorys-medewerkers zijn betrokken experts met ruime ervaring in de
academische wereld en adviespraktijk, die hun kennis en best practices binnen het bedrijf en met
internationale samenwerkingspartners delen.

Ecorys Nederland voert een actief MVO-beleid en heeft een ISO14001-certificaat, de internationale
standaard voor milieumanagementsystemen. Onze doelen op het gebied van duurzame
bedrijfsvoering zijn vertaald in ons bedrijfsbeleid en in praktische maatregelen gericht op mensen,
milieu en opbrengst. Zo gebruiken we 100% groene stroom, kopen we onze CO2-uitstoot af,
stimuleren we het OV-gebruik onder onze medewerkers, en printen we onze documenten op FSC-
of PEFC-gecertificeerd papier. Door deze acties is onze CO2-voetafdruk sinds 2007 met ca. 80%
afgenomen.

ECORYS Nederland BV
Watermanweg 44
3067 GG Rotterdam

Postbus 4175
3006 AD Rotterdam
Nederland

T 010 453 88 00
F 010 453 07 68
E netherlands@ecorys.com
K.v.K. nr. 24316726

W www.ecorys.nl

Inhoudsopgave

3

Voorwoord 5

Recensie en totaalbeeld 9
Recensie Transparant en doelgericht werken aan Borsele en Reimerswaal 9

1 Profiel 15
1.1 Profiel 15
1.2 Bezit 15
1.3 Organisatie 16

1.3.1 Organisatiestructuur 16
1.3.2 Verbindingen 16

2 Profiel Presteren naar Ambitie 17
2.1 Inleiding 17
2.2 Prestaties 17

2.2.1 Huisvesten primaire doelgroep 17
2.2.2 Kwaliteit van woningen en woningbeheer 18
2.2.3 Huisvesten doelgroep met specifieke aanpassingen of voorzieningen 18
2.2.4 (Des)investeren in vastgoed 19
2.2.5 Kwaliteit van wijken en buurten 19
2.2.6 Overige 20

2.3 Beleidskader 20
2.3.1 Ondernemingsplannen 20
2.3.2 Afdelingsplannen 21
2.3.3 Strategisch Voorraadbeleid 23

2.4 Prestaties en beoordeling 23

3 Presteren naar Opgaven 25
3.1 Inleiding 25
3.2 Beschrijving van het werkgebied 25
3.3 Regionale opgaven 26
3.4 Lokale opgaven 26

3.4.1 Gemeente Reimerswaal 26
3.4.2 Gemeente Borsele 27
3.4.3 Monitoring prestatieafspraken 27

3.5 Overige afspraken 27
3.6 Prestaties en beoordeling 28

4 Presteren volgens Belanghebbenden 31
4.1 Inleiding 31
4.2 Samenwerking en overleg 31
4.3 Betrokkenheid belanghebbenden bij de visitatie 32

5 Presteren naar Vermogen 35
5.1 Inleiding 35
5.2 Financiële continuïteit 35

4 NL2525561

5.2.1 Vermogenspositie 35
5.2.2 Middelen 36
5.2.3 Sturen op kasstromen 36

5.3 Financieel beheer 37
5.3.1 Planning- en controlcyclus 37
5.3.2 Investeren en Treasury 38

5.4 Doelmatigheid 39
5.5 Vermogensinzet 39

5.5.1 Beargumenteerde inzet vermogen 40
5.5.2 Visie en doelstellingen op vergroten vermogen 40
5.5.3 Maximale inzet vermogen 41

5.6 Prestaties en beoordeling 42

6 Governance 45
6.1 Inleiding 45
6.2 Besturing 45
6.3 Intern toezicht 46
6.4 Externe legitimatie 49
6.5 Prestaties en beoordeling 49

Bijlagen 53
Bijlage 1: Bronnenlijst 54
Bijlage 2:Geïnterviewde personen R&B Wonen 55
Bijlage 3: Betrokken belanghebbenden 55
Bijlage 4: Presteren naar Ambities 56
Bijlage 5: Presteren naar Opgaven 65

5

Voorwoord

Het visitatiestelsel
Een aantal corporaties, verenigd in Het Woonnetwerk, heeft in 2005 het initiatief genomen te
komen tot de ontwikkeling van een stelsel voor maatschappelijke visitatie.
Medio 2006 was het visitatiestelsel op hoofdlijnen ontwikkeld en is een pilot van start gegaan,
waarin maatschappelijke visitaties zijn uitgevoerd en de methodiek is doorontwikkeld. Deze pilot is
in de eerste helft van 2008 afgerond. In september 2009 is de methodiek ondergebracht in de
Stichting Visitatie Woningcorporaties Nederland, die onder meer belast is met de
kwaliteitsbewaking van het visitatiestelsel. Sinds 2011 worden de maatschappelijke visitaties
uitgevoerd conform de 4.0 methodiek.

Het doel van de maatschappelijke visitatie is als volgt verwoord:

Het geven van een (gestructureerde) beoordeling over het maatschappelijk presteren van de individuele

corporatie. De maatschappelijke visitatie geeft de belanghebbenden daarin een expliciete rol, zodat de

maatschappelijke visitatie ook inzicht geeft in het presteren volgens de maatstaven van de

belanghebbenden. Daarmee wordt bereikt dat de visitatie informatie en verantwoording verstrekt aan de

belanghebbenden over het presteren van de corporatie.

De visitatiemethodiek brengt het maatschappelijk rendement in beeld door de prestaties van de
corporatie te beschrijven en deze af te zetten tegen:
 de eigen ambities en doelstellingen;
 de opgaven in het werkgebied;
 de normen van de belanghebbenden;
 de financiële mogelijkheden en de mate van efficiëntie.

De governance vormt hierin een bijzonder veld.

De kwantitatieve beoordeling van de prestaties wordt samengevat in prestatiespinnenwebben en
een integrale scorekaart. De maatschappelijke visitatie resulteert verder in een toelichtende
rapportage en een recensie die een overkoepelende en samenvattende beoordeling bevat.

Maatschappelijke visitatie R&B Wonen– de aanpak van Ecorys
R&B Wonen heeft Ecorys in het voorjaar van 2012 opdracht gegeven voor het uitvoeren van een
maatschappelijke visitatie. De maatschappelijke visitatie heeft plaatsgevonden in de periode
augustus tot en met oktober 2012. Het visitatieteam van Ecorys bestond uit Bert de Graaf, Wouter
Vos en Jaïr de Paauw. De aanpak van Ecorys kende de volgende stappen:
1. Deskresearch

Op basis van beschikbare documenten is in augustus 2012 een inventarisatie gemaakt van de
gegevens die relevant zijn in het kader van de maatschappelijke visitatie. Deze gegevens zijn
bestudeerd en verwerkt in een (intern) werkdocument.

2. Startbijeenkomst
 Op 3 september 2012 heeft onder leiding van Ecorys een startbijeenkomst plaatsgevonden

met de directeur-bestuurder, een delegatie van de Raad van Commissarissen en het
management team. Daarbij heeft Ecorys een korte toelichting gegeven op de doelstellingen en
de aanpak van de maatschappelijke visitatie.

3. Interviews intern
De gesprekken met de delegatie van de Raad van Commissarissen, de directeur-bestuurder
en het managementteam vonden plaats op 3 en 5 september 2012.

6

4. Belanghebbendenbetrokkenheid
De belanghebbenden zijn middels bijeenkomsten en een digitale enquête betrokken bij de
maatschappelijke visitatie. Deze bijeenkomsten hebben op 17 en 19 september 2012
plaatsgevonden. In de bijlage wordt een overzicht gegeven van de bij de visitatie betrokken
belanghebbenden.

5. Interne bijeenkomst visitatieteam Ecorys
In oktober 2012 heeft het visitatieteam van Ecorys intern overleg gevoerd. Daarbij zijn de
bevindingen ten behoeve van de rapportage en de beoordeling van de geleverde prestaties
besproken.

6. Rapportage
Aansluitend is de conceptrapportage maatschappelijke visitatie opgesteld. Deze is op 24
oktober 2012 besproken bij R&B Wonen. Na verwerking van tekstuele correcties is de
definitieve rapportage opgesteld.

Beoordelen van de prestaties van de corporatie
Graag lichten wij toe welke aanpak wij hanteren bij het beoordelen van maatschappelijke prestaties
van de corporatie:
 wij beschouwen terugkijkend de jaren 2008 tot en met 2011. Ecorys maakt zoveel mogelijk

gebruik van feiten en cijfers, normeringen en oordelen van anderen. De feitelijk geleverde
prestaties en de waargenomen belanghebbendenoordelen vormen steeds de basis van de
beoordeling.

 wij bekijken ook de context waarin de prestaties zijn (worden) gerealiseerd. De context kan
bijvoorbeeld verklaringen opleveren voor het achterblijven van prestaties. Deze verklarende
context bepaalt niet de beoordeling van de feitelijk gerealiseerde prestaties, maar wordt als
tekstuele aanvulling op de beoordeling geformuleerd.

 wij hebben ervoor gekozen de prestatiespinnenwebben te voorzien van tekstblokken die het
oordeel in de spinnenwebben inkleuren. Op deze wijze ontstaat naar onze mening een
evenwichtig beeld tussen kwantitatief oordeel en context/argumentatie.

De meetschaal
Bij het geven van rapportcijfers geldt de onderstaande meetschaal conform de 4.0- versie van de
methodiek. Kwalitatieve prestaties worden ook in het licht van deze schaal beoordeeld. Het ijkpunt
is een 7: ruim voldoende.

Cijfer Prestatie Afwijking

10 Uitmuntend. De prestatie overtreft de norm aanzienlijk. Meer dan +35%

9 Zeer goed. De prestatie overtreft de norm behoorlijk. +20% tot +35%

8 Goed. De prestatie overtreft de norm. +5% tot +20%
7 Ruim voldoende. De prestatie is gelijk aan de norm. -5% tot +5%
6 Voldoende. De prestatie is wat lager dan de norm. -5% tot -15%
5 Onvoldoende. De prestatie is significant lager dan de norm. -15% tot -30%

4 Ruim onvoldoende. De prestatie is aanzienlijk lager dan de norm. -30% tot -45%

3 Zeer onvoldoende. De prestatie is zeer aanzienlijk lager dan de norm. -45% tot -60%

2 Slecht. Er is vrijwel geen prestatie geleverd. -60% tot -75%

1 Zeer slecht. Er is geen prestatie geleverd. Meer dan -75%

Ten aanzien van deze meetschaal merken we op dat dit een andere meetschaal betreft dan de
meetschaal die in de eerdere visitatie van R&B Wonen is gehanteerd. Hierdoor kan ten onrechte
het beeld ontstaan dat presteren naar ambities en opgave minder is geworden. In eerdere visitaties
werd het voldoen aan de ambitie, dan wel de afspraak, beoordeeld met een acht. In de huidige

7

systematiek wordt dit beoordeeld met een zeven. Deze opmerking heeft vooral betrekking op
presteren naar ambities en opgave. Het presteren naar belanghebbenden heeft een vergelijkbare
meetschaal. Ten aanzien van Governance en Presteren naar Vermogen constateren we dat de
inhoudelijke prestatievelden dusdanig zijn gewijzigd, dat een een-op-een vergelijking niet reëel is.

Cijfer Methodiek 2008 Methodiek 2012

Presteren naar ambities N N - 1

Presteren naar opgave N N - 1

Presteren volgens belanghebbenden N N
Presteren naar vermogen Andere focus en criteria
Governance Andere focus en criteria

Leeswijzer
Deel 1 omvat de totaalbeoordeling en recensie. Hierin zijn de integrale scorekaart, de
spinnenwebben en de recensie opgenomen.

Deel 2 bevat de daadwerkelijke rapportage van de maatschappelijke visitatie van R&B Wonen en
bestaat uit de volgende hoofdstukken:
1. Profiel van R&B Wonen
2. Presteren naar Ambities (PnA)
3. Presteren naar Opgaven (PnO)
4. Presteren volgens Belanghebbenden (PvB)
5. Presteren naar Vermogen (PnV)
6. Governance

Bijlagen:
1. Normenkader visitatiemethodiek 4.0
2. Bronnenlijst
3. Betrokken personen (intern en extern)
4. Uitwerking Presteren naar Ambities
5. Uitwerking Presteren naar Opgaven
6. Visitatiecommissie en onafhankelijkheidsverklaring

Tot slot
De leden van het visitatieteam van Ecorys danken allen die in de afgelopen maanden een bijdrage
hebben geleverd aan de totstandkoming van deze maatschappelijke visitatie.

 9

Recensie en totaalbeeld

Recensie Transparant en doelgericht werken aan Borsele en Reimerswaal

R&B Wonen heeft groei laten zien in de afgelopen jaren. Er is doelgericht gewerkt aan een
professionalisering van de corporatie. De visitatiecommissie constateert met genoegen dat er met
een nieuwe groep mensen een organisatie is neergezet die haar plaats in de samenleving kent en
duidelijk kan verwoorden. Het beleid van R&B Wonen is transparant en duidelijk. Op basis van
deze heldere koers zijn afwegingskaders beschreven, die richting geven aan het handelen van de
corporatie. Hierdoor is het voor R&B Wonen zelf duidelijk wat ze wil doen, maar is het ook voor de
buitenwereld inzichtelijk. Dit maakt dat belanghebbenden precies weten waar ze aan toe zijn met
R&B Wonen. Niet alleen komt dit de werkverhoudingen uiteindelijk ten goede, maar het vergroot
ook de doelgerichtheid waarmee invulling wordt gegeven aan de opgave.

Zoals aangegeven werkt R&B Wonen inmiddels vanuit een duidelijke visie en koers op het
werkgebied en de uitdagingen. Zowel inhoudelijk, als geografisch, als financieel is deze koers
vertaald in werkbare plannen. Deze ontwikkeling, die in belangrijke mate gedragen is door nieuwe
mensen, heeft ertoe geleid dat de werkwijze en werkbeleving binnen de organisatie positief is
veranderd. Zonder uitzondering stralen de medewerkers van R&B Wonen een mate van trots uit
voor de manier waardoor ze als corporatie meewerken aan de opgave in het werkgebied. De
grootste veranderingen die zijn doorgevoerd, hebben betrekking op de interne bedrijfsvoering, maar
komen ten gunste aan de opgave.

De opgave in het werkgebied is onveranderd groot. Huishoudingverdunning leidt tot specifieke
vraag, vergrijzing en ontgroening leiden op sommige plaatsen tot krimp. Op weer andere plekken
verandert de woonbehoefte. Er is derhalve een kwalitatieve en een kwantitatieve opgave die in de
nabije toekomst zeker niet kleiner wordt. Het is prettig om te constateren dat de interne
aanpassingen van R&B Wonen niet hebben geleid tot verminderde aandacht voor de externe
opgave. Er zijn veel projecten opgepakt en de nodige investeringen zijn gedaan. Als we deze
prestaties afzetten tegen de eigen ambities zien we dat deze ruim voldoende worden ingevuld.
Waar dit ten opzichte van de vorige visitatie tot lagere cijfers zou leiden is dit puur en alleen het
gevolg van wijzigingen in de visitatiemethodiek.

Belanghebbenden waarderen R&B Wonen voor wat ze doen. R&B Wonen wordt omschreven als
een organisatie die bereid is om te luisteren en mee te denken, om op basis hiervan tot een
gefundeerd besluit te komen over het al dan niet oppakken van de vraag. Belanghebbenden
waarderen hierbij sterk de transparantie van het keuzeproces. Ook bij een negatieve respons op
een verzoek is het voor belanghebbenden duidelijk welke argumenten hier aan ten grondslag
liggen. Hier is respect voor. De interactieve beleidsvorming bij R&B Wonen is verankerd in de
organisatie en de mensen. Het is deze dubbele verankering die er toe leidt dat de uitgangswaarden
ook zo ervaren worden door de omgeving.

Er is in brede zin waardering voor de projecten die worden opgepakt en de invulling die gegeven
wordt aan de opgave. R&B Wonen heeft 22 kernen in haar werkgebied. Elk met eigen
karakteristieken, kansen en uitdagingen. In een kernenbeleid heeft R&B Wonen deze context
verkend en worden keuzes gemaakt. Het beeld bestaat dat R&B Wonen in staat is om deze kernen
ieder goed te bedienen. Gelet op de demografische uitdagingen zal de noodzaak om specifieke
keuzes te maken per kern alleen maar verder toenemen. Het vergt veel van de organisatie om alle

10

kernen te bedienen en te voldoen aan de opgave in het werkgebied. We zien in de organisatie een
grote bereidheid om dit op te pakken. We zien echter ook dat de werkdruk stevig is. Door
belanghebbenden wordt hier ook op gewezen. Er is waardering voor wat er gedaan wordt, maar
R&B Wonen doet er goed aan om aandacht uit te laten gaan naar potentiële negatieve bijeffecten
van grote werkdruk. Hierbij wordt meerdere malen de reactietijd genoemd die soms langer is dan
belanghebbenden wenselijk achten.

De visitatiecommissie constateert samen met de belanghebbenden dat er het nodige enthousiasme
van de organisatie afstraalt. Daarnaast is er een zekere creativiteit aanwezig om projecten mogelijk
te maken die anders van aard zijn, of die anders worden ingericht. Deze creativiteit en dit
enthousiasme gaan gepaard met een solide financiële huishouding. Het financieel beleid van R&B
Wonen is conservatief en professioneel. De continuïteit lijkt in financiële termen geborgd en het
beeld ontstaat van een organisatie die grip heeft op de financiële uitdagingen die op de
corporatiesector afkomen. Met name de manier waarop R&B Wonen omgaat met het begrip
maatschappelijk rendement strekt de corporatie tot eer. Door middel van een IRR-benadering
maakt R&B Wonen inzichtelijk welke rendementen passen bij projecten van verschillend
maatschappelijk belang. Hoe groter de maatschappelijke meerwaarde, hoe minder financieel
rendement R&B Wonen nodig acht. Dit geeft in belangrijke mate richting aan de eigen koers en
scherpt de eigen organisatie in het denken over maatschappelijke meerwaarde in relatie tot
financiële kaders.

Figuur 1.1 Totaalbeeld

R&B Wonen krijgt de volgende beoordelingen voor de verschillende onderdelen van de
maatschappelijke visitatie:

 Ruim voldoende, indien het referentiekader Presteren naar Ambities is (7,2);
 Ruim voldoende, indien het referentiekader Presteren naar Opgaven is (7,0);
 Goed, waar het Presteren volgens Belanghebbenden betreft (7,8);
 Ruim voldoende, waar het gaat om Presteren naar Vermogen (7,3)
 Goed, wat betreft de invulling van de Governance (7,6)

 11

Figuur 1.2 Presteren naar Ambities

Ten aanzien van het presteren naar eigen ambities kan vastgesteld worden dat R&B Wonen haar
ambities gedurende de gehele visitatieperiode ook waarmaakt. Op de verschillende prestatievelden
is een veelheid aan prestaties geleverd. R&B Wonen laat een duidelijke focus zien op het bieden
van passende huisvesting aan de doelgroepen die op de corporatie zijn aangewezen (kerntaak). Zo
draagt R&B Wonen zorg voor het bieden van voldoende goedkope en betaalbare woningen door
het handhaven van een kernvoorraadbeleid. Daarnaast toont R&B Wonen een duidelijke inzet ten
aanzien van het huisvesten van bijzondere doelgroepen. In samenwerking met zorg- en
welzijnspartners pakt R&B Wonen die taken op. R&B Wonen heeft gezamenlijk met zorg- en
welzijnspartijen meerdere projecten gerealiseerd die gericht zijn op ouderenhuisvesting. R&B
Wonen heeft de laatste jaren in iedere grote kern een woon-zorgcomplex gerealiseerd.

Naast het huisvesten van de primaire doelgroep behaalt R&B Wonen goede scores ten aanzien
van (des)investeren in vastgoed. Vanwege de crisis heeft R&B Wonen in overleg met de
gemeenten haar bouwdoelstelling naar beneden bijgesteld, maar dit is niet formeel naar buiten toe
vastgelegd. Hoewel minder dan de oorspronkelijke ambitie is R&B Wonen binnen het mogelijke
zeer productief geweest. Meerdere typen ontwikkelingen, variërend van huisvesting tot
maatschappelijke voorzieningen zijn over het hele werkgebied in de verschillende dorpen
gerealiseerd. R&B Wonen laat hierin de nodige daadkracht zien. Ook durft R&B Wonen nee te
zeggen indien een ontwikkeling teveel risico’s met zich meebrengt. Een voorbeeld hiervan is het
niet doorzetten van de gebiedsontwikkeling rondom de oesterputten in Yerseke (Imares).

12

Figuur 1.3 Presteren naar Opgaven

R&B Wonen presteert ruim voldoende op de meeste prestatievelden. De scores voldoen aan de
norm, hoewel dit om methodische redenen niet eenvoudig inzichtelijk is te maken. Dit wordt
veroorzaakt door het feit dat de corporatie in samenspraak met de gemeente op projectniveau
aanpassingen heeft gemaakt ten opzichte van het afsprakenkader. Omdat deze wijzigingen, met
overigens wederzijds goedkeuren van partijen, niet expliciet worden vastgelegd in aangepast
prestatieafspraken, is er geen eenduidige maatstaf voor de prestaties voorhanden. Dit impliceert
geenszins dat R&B Wonen afspraken onvoldoende uitvoert. R&B Wonen is zeer actief en geeft
invulling aan de afspraken zoals deze met gemeente, op basis van voortschrijdende inzichten, in
onderling overleg worden vastgesteld.

Ondanks de stabiele score van een 7,0 bij de meeste prestatievelden, scoort de corporatie op
projectniveau het hoogst op het gebied van de ontwikkeling van maatschappelijk vastgoed (vaak in
combinatie met woningen en/of voorzieningen). Daarnaast is R&B Wonen continu bezig met het
maken van duurzame aanpassingen aan de woningen en het betrekken van de bewoners in het
bewustwordingsproces hiervan. Ook leefbaarheid in de kernen blijft een sterk aandachtsgebied
voor R&B Wonen en men scoort hierop dan ook een ruim voldoende. Een goed voorbeeld hiervan
is het 1%-fonds. Dit fonds wordt alleen ingezet bij een leefbaarheidsproject als de gemeente
eveneens hetzelfde bedrag investeert. Hierdoor ligt de bijdrage vanuit R&B Wonen lager, maar is
het totale budget een stuk groter, omdat twee partijen investeren in plaats van één zoals voorheen.
Door deze houding stimuleert R&B Wonen de gemeenten om mee te investeren en om mee te
denken bij het kiezen van de bestedingsdoelen.

Indien de prestaties van R&B Wonen op gebied van (des) investeren in vastgoed, conform de
methodiek, direct afgezet worden tegen de prestatieafspraken, zouden we dit moeten beoordelen
met een 6,6. De visitatiecommissie heeft gemeend toch een 7 als beoordeling te moeten geven,
daar er gezien de huidige economische crisis en de situatie in het werkgebied in feite sprake is van
een solide prestatie van R&B Wonen. Daar komt bij dat de partners van R&B Wonen zonder
uitzondering tevreden zijn met de aangepaste programmering. Deze wederzijdse overtuiging heeft
ons doen besluiten dat deze waardering reëel is.

 13

Figuur 1.4 Presteren volgens Belanghebbenden

Belanghebbenden zijn kritisch wanneer ze kijken naar de prestaties van R&B Wonen, maar
tegelijkertijd waarderen ze de mate waarin de corporatie haar prestaties behaalt. Vooral het
huisvesten van de primaire doelgroep en de kwaliteit woning en woningbeheer worden goed
gewaardeerd. Door belanghebbenden wordt met name de reactiesnelheid genoemd als
aandachtspunt.

Geconcludeerd kan worden dat belanghebbenden een positief beeld over R&B Wonen hebben.
Naast kwalificaties als gedegen en betrouwbaar wordt vooral ook de samenwerking gewaardeerd.
De ketensamenwerking met maatschappelijke partners, maar ook de samenwerking met
gemeenten en huurders heeft de afgelopen jaren een positieve ontwikkeling doorgemaakt.

Presteren naar Vermogen
R&B Wonen presteert ruim voldoende naar vermogen. We constateren dat de continuïteit van de
organisatie financieel geborgd is en dat het instrumentarium voorhanden is om op de verschillende
kasstromen te kunnen sturen. Toezichthoudende instanties als het Waarborgfonds Sociale
Woningbouw (voorts: WSW) en het Centraal Fonds Volkshuisvesting (voorts: CFV) beoordelen
R&B Wonen positief. We zien dat de eigen financiële kaders in de afgelopen jaren verder zijn
verscherpt en verduidelijkt. De netto bedrijfslasten van R&B Wonen zijn lager dan de netto
bedrijfslasten in de referentiegroep van het CFV. We constateren dat de cijfers door het anders
boeken van kosten meer in lijn komen met de benchmark. We constateren een duidelijke en
merkbare focus van R&B Wonen in beleidsmatig opzicht om te sturen op efficiëntie en effectiviteit
van de organisatie in relatie tot de bedrijfslasten. De visitatiecommissie waardeert de wijze waarop
de corporatie vorm geeft aan het sturen op maatschappelijk rendement. De ontwikkelde IRR-
systematiek maakt op transparante wijze inzichtelijk waar de prioriteiten van R&B Wonen liggen en
op welke wijze dat kaderscheppend werkt voor de investeringsruimte.

Presteren ten aanzien van Governance
R&B Wonen presteert goed ten aanzien van Governance. Met name de wijze waarop structureel en
consequent ruimte wordt geboden aan belanghebbenden om input te leveren voor beleid en
projecten. Het is de bewuste houding van management en organisatie om keuzes transparant uit te
leggen die in de ogen van de visitatiecommissie zeer goed is. Deze reflectie heeft de
visitatiecommissie mede opgedaan in de gesprekken met belanghebbenden. Verder zien we dat de
beleidscyclus van R&B Wonen ruim voldoende op orde is. Er komt steeds meer scherpte in de

14

plannen en ambities. Men is door de gedegen managementrapportages en verslaglegging
zichtbaar in staat om te sturen op doelbereiking. We zien dat indien aanpassingen gewenst zijn,
R&B Wonen deze aanpassingen ook doet. We constateren dat het vastleggen van deze
aanpassingen soms scherper kan. Hierover zijn in het werkveld van R&B Wonen echter geen
klachten.

De Raad van Commissarissen van R&B Wonen heeft hard gewerkt aan een professionalisering
van het toezicht en het zich eigen maken van de kaders van de governance code. Er zijn nieuwe
leden toegetreden tot de raad, waarmee de zittingstermijnen in lijn zijn gebracht met de
professionele standaarden. De raad stuurt op de kaders zoals deze zijn vastgelegd in het
ondernemingsplan en de jaarplannen. Deze kaders bieden hier ook handvatten voor. Het ontbreekt
de Raad van Commissarissen nog aan een zelfstandig en integraal toetsingskader.

Tabel 1.1 Integrale scoretabel

Perspectief 1 2 3 4 5 6 Gemiddeld
cijfer

Gewicht Gewogen
cijfer

Presteren naar Ambities

 7,1 7,2 7,5 7,0 7,3 7,0 7,2 7,2

Presteren naar Opgaven

 7,0 7,0 7,0 7,0 7,0 - 6,9 7,0

Presteren volgens Belanghebbenden

 8,3 8,1 7,8 7,8 7,3 7,2 7,8 7,8

Presteren naar Vermogen

Financiële continuïteit Vermogenspositie 8

20% 1,5 Liquiditeit 7

 Integrale kasstroomsturing 7

Financieel beheer Planning- en controlcyclus 7
20% 1,4

 Treasurymanagement 7

Doelmatigheid 7,5 20% 1,5

Vermogensinzet Visie 8

40% 2,9 Mogelijkheden 7

 Maximalisatie 7

Eindcijfer voor Vermogen 7,3

Presteren ten aanzien van governance

Besturing Plan 7

33% 2,4 Check 8

 Act 7

Intern toezicht Functioneren Raad van

Commissarissen

7

33% 2,2
 Toetsingskader 6

 Toepassing Governance Code 7

Externe legitimatie 9 33% 3

Eindcijfer voor Governance 7,6

Geïntegreerd eindoordeel 7,4

15

1 Profiel

1.1 Profiel

R&B Wonen is in 2002 ontstaan uit een fusie tussen Stichting AWR en Woonstichting WSB. De
corporatie heeft een bezit van ruim 4.400 verhuureenheden waarvan meer dan 4.200
wooneenheden. Het werkgebied van de corporatie bestaat uit twee gemeenten op Zuid-Beveland,
namelijk Borsele en Reimerswaal. R&B Wonen kan getypeerd worden als plattelandscorporatie.
Het bezit is verspreid over 22 kernen (vijftien kernen in de gemeente Borsele en zeven kernen in de
gemeente Reimerswaal) variërend van 410 tot 6.750 inwoners.
De corporatie behoort, volgens de systematiek van het CFV, tot de referentiegroep “Gemiddeld
profiel met accent op eengezinswoningen”. In totaal behoren 120 van de circa 400 corporaties tot
deze referentiegroep .

1.2 Bezit

De woningvoorraad van R&B Wonen bestaat, zoals de referentiegroep al aangeeft, voornamelijk uit
eengezinswoningen (89,6%). Dit percentage ligt aanzienlijk hoger dan het landelijk gemiddelde
(42,8%). Daarnaast heeft de corporatie meergezinswoningen met lift (9,8%) en zonder lift (0,6%) in
haar portefeuille.
Bijna de helft van het bezit van R&B Wonen stamt uit de periode 1970-1989 met de nadruk op de
bouwperiode 1970-1979 (29%). Landelijk ligt het percentage woningen uit deze periode op 18,7%.

Tabel 1.1 Woningvoorraad R&B Wonen

 R&B Wonen Landelijk

Eengezinswoningen 89,6 42,8

Meergezinswoningen vier etages zonder lift 0,6 27,0

Meergezinswoningen met lift 9,8 13,4

Hoogbouw 0,0 11,0

Eenheden verzorging 0,0 2,2

Overige 0,0 3,7

Totaal 100 100

Bron: Corporatie in perspectief, R&B Wonen, Centraal Fonds Volkshuisvesting 2011

Het gemiddelde huurniveau ligt bij R&B Wonen op € 428,- per maand. Dit is 66,5% van de
maximaal toegestane huur. Het huurniveau is hoger dan het huurniveau bij de referentiegroep en
het landelijk beeld (respectievelijk € 416,- en € 421,-). De maximaal toegestane huur is hoger dan
bij de referentiegroep, maar lager dan het landelijk gemiddelde (69,1%; 72%). Het gemiddelde
aantal woningwaardering punten bij R&B Wonen (135) is lager dan de referentiegroep (143) en
hoger dan het landelijk gemiddelde (131).

Het aandeel van het woningbezit dat valt onder de classificaties goedkope en betaalbare woningen
bedroeg ultimo 2010 respectievelijk 22,9% en 75,0% (in de referentiegroep was dat 23,5% en
71,3%). Het aantal dure woningen onder (1,8%) en boven (0,4%) de huurtoeslaggrens is lager dan
bij de referentiegroep (respectievelijk 4,2% en 1,0%).

16

1.3 Organisatie

1.3.1 Organisatiestructuur
In 2011 had R&B Wonen ca. 40 medewerkers (38,2 fte’s) in dienst. De corporatie wordt bestuurd
door een directeur-bestuurder die bij zijn werkzaamheden wordt ondersteund door een
managementteam bestaande uit een manager Financiën & Control, manager Wonen, manager
Vastgoedontwikkeling en -beheer en een manager Beleids- en bestuursondersteuning. De Raad
van Commissarissen houdt toezicht op de organisatie. Het organigram ziet er als volgt uit.

Figuur 1.1 Organigram R&B Wonen, juni 2012

1.3.2 Verbindingen
R&B Wonen heeft geen verbindingen of deelnemingen in groepsmaatschappijen of overige
deelnemingen waarin invloed van betekenis kan worden uitgeoefend. R&B Wonen is aangesloten
bij:
• Stichting Woonwagenbeheer Zuid-West Nederland.

- Dit is een stichting met als doel woonwagenstandplaatsen en woonwagens in eigendom te
verkrijgen, te vervreemden dan wel te belasten met (beperkte) zakelijke rechten, waaronder
begrepen het verhuren van de standplaatsen en huurwoonwagens. Daarnaast beheert de
stichting de haar in eigendom toebehorende woonwagenstandplaatsen en woonwagens en
voert zij een goed beleidsmatig beheer.

- Zeven corporaties (waaronder R&B Wonen) in Midden- en Noord- Zeeland stonden tot mei
2012 gezamenlijk naar rato van het woningbezit garant voor een bedrag van € 2.028.761
voor eventuele exploitatietekorten in de periode 2008 tot en met 2032.

Andere deelnemingen zijn:
• Maatschappelijke Ontwikkelings Maatschappij Zeeland B.V.

- R&B Wonen is de enige aandeelhouder van deze besloten vennootschap, die voor 50%
participeert in de vennootschap onder firma “Oostgaarde”.

• Wooninvesteringsfonds (WIF)
- R&B Wonen heeft een participatie van € 1.000.000 in het WIF. In 2011 heeft R&B Wonen

met een renteconversie ingestemd. Om de financiële situatie van het WIF te verbeteren, is
de vaste rente van 4½% omgezet in een vaste rente van 2¼%, aan te vullen met een
variabele rente die afhankelijk is van het exploitatieresultaat van het WIF.

• Stichting WoonEnergie.
- R&B Wonen participeert met € 2.465,38 in de Stichting WoonEnergie. In 2002 is deze

stichting door ruim 100 woningcorporaties speciaal voor huurders opgericht. De doelstelling
van de stichting is het behartigen van de belangen van woningcorporaties en van haar
huurders met scherpe tarieven, uitstekende service en goede voorwaarden.

17

2 Profiel Presteren naar Ambitie

2.1 Inleiding

Het eerste onderdeel waarop het presteren van R&B Wonen wordt beoordeeld, is het presteren
naar de eigen ambities. De feitelijke maatschappelijke prestaties van de afgelopen vier jaar worden
beoordeeld in het licht van de zelf geformuleerde ambities en daaruit volgende doelstellingen.
Hierbij wordt, conform de visitatiemethodiek, per prestatieveld globaal omschreven wat de
prestaties zijn. Naast de beoordeling worden de missie en visie van R&B Wonen weergegeven.

2.2 Prestaties

Aan de hand van de aangeleverde documentatie, zoals jaarverslagen, zijn de belangrijkste
prestaties van de afgelopen vier jaar op hoofdlijnen beschreven. Conform de visitatiemethodiek zijn
per prestatieveld de prestaties van R&B Wonen toegelicht. Deze prestaties vormen ook de basis
voor de beoordeling van de volgende twee hoofdstukken Presteren naar Opgaven en Presteren
volgens Belanghebbenden. Een gedetailleerde koppeling van prestaties aan ambities staat
weergegeven in bijlage vier

2.2.1 Huisvesten primaire doelgroep
R&B Wonen streeft, door het handhaven van een kernvoorraadbeleid, er naar dat de
woningvoorraad bereikbaar (goedkoop en betaalbaar) blijft. De corporatie bouwt in belangrijke mate
voor de doelgroep. Conform de Europamaatregel wijst de corporatie in 2011 bijna 90% van de
huurwoningen met een huurprijs ≤ € 652,52 toe aan huishoudens met een inkomen ≤ € 33.614,-.
De huurprijs voor de primaire doelgroep is nooit hoger dan de aftoppingsgrens. De gemiddelde
wachttijd voor een woning is maximaal 12 maanden en er wordt gemiddeld 30 keer gereageerd op
het woningaanbod. Dat ligt hoger dan de doelstelling van 25 reacties per woning.

R&B Wonen heeft in het kader van de taakstelling vergunninghouders over de visitatieperiode
voldoende woningen beschikbaar gesteld aan de gemeenten Borsele en Reimerswaal. Een
bijzondere prestatie heeft de corporatie geleverd op het gebied van huisvesting van
arbeidsmigranten. De corporatie is actief betrokken bij het huisvesten van tijdelijke
arbeidsmigranten in de Bevelanden. In plaats van hen te huisvesten in grootschalige opvangcentra
(“Polenhotels”) zoekt R&B Wonen huisvesting op maat, zodat de arbeidsmigranten integreren in de
dorpen. In samenwerking met de gemeente Borsele is R&B Wonen hiervoor in 2011 een pilot
gestart. Het doel van deze pilot was om arbeidsmigranten kleinschalig te huisvesten in de
bestaande woningvoorraad. Dit heeft geresulteerd in zogenaamde job-join-huizen, waarbij “job”
voor arbeid/werk staat en “join” voor gezamenlijk in een woning wonen en deelnemen aan de
maatschappij.

Ter bevordering van het eigen woningbezit heeft een werkgroep in 2008 de mogelijkheden en de
voor- en nadelen onderzocht van het toepassen van tussenvormen tussen huur en koop zoals
koopgarant. Aan de hand hiervan is gekozen voor de Koopgarantformule en de ruilkoopformule.
Beide formules worden alleen toegepast als een uiterste verkoop bevorderende maatregel en zijn
toegepast bij in totaal 13 woningen.

18

2.2.2 Kwaliteit van woningen en woningbeheer
De prestaties ten aanzien van de kwaliteit van woningen en woningbeheer omvatten de
investeringen die worden gedaan in onderhoud, woningverbetering , energiebesparing en
duurzaamheid en de kwaliteit van dienstverlening. In de periode 2008 tot en met 2011 heeft R&B
Wonen in totaal € 40,4 miljoen geïnvesteerd in planmatig onderhoud. De begroting voor onderhoud
over deze periode bedroeg € 40,6 miljoen. Voor klachtenonderhoud is in dezelfde periode ca. € 4,1
miljoen geïnvesteerd terwijl er € 3,2 miljoen begroot was. De uitgaven voor mutatieonderhoud
bedroegen ca. € 3,1 miljoen en de begroting hiervoor was ca. € 2,9 miljoen.

Over de gehele visitatieperiode heeft de corporatie haar presteren op dienstverlening gemeten en
haalde hiermee een 7,7. Hierdoor heeft R&B Wonen het Gouden KWH-Huurlabel behaald. Sinds
2011 is de servicedienst operationeel. Huurders kunnen zich abonneren op een klussendienst voor
uiteenlopende werkzaamheden. Een periodiek marktonderzoek om de klantbehoeften in beeld te
krijgen stond voor 2011 gepland. Dit zal in 2012 plaats vinden. Op basis van de uitkomsten van het
marktonderzoek wordt jaarlijks een producten- en dienstencatalogus opgesteld.

Duurzaamheid was het centrale thema in 2011. R&B Wonen organiseerde rondom dit thema veel
activiteiten. Duurzaam materiaalgebruik is opgenomen in het integraal Programma van Eisen. R&B
Wonen heeft gewerkt met een pilot met bio-based renoveren (toepassen van grondstoffen die een
natuurlijke oorsprong hebben). Tevens is er een programma van energiebesparende maatregelen
in de bestaande woningvoorraad.

In de wijk Witte Molen in Rilland voert R&B Wonen groot onderhoud uit op een vernieuwende
manier. Via bewonersavonden inventariseerde R&B Wonen gezamenlijk met een architect en
stedenbouwkundige de woonwensen van de bewoners. Deze wensen werden vertaald in een
keuzebrochure. Zo kunnen de bewoners zelf kiezen welke werkzaamheden worden uitgevoerd en
welke kleuren en stijl de gevel krijgt. In een tweede bewonersbijeenkomst werd een totaalbeeld van
de wijk gepresenteerd met daarin verwerkt de individuele keuzes van de bewoners.

2.2.3 Huisvesten doelgroep met specifieke aanpassingen of voorzieningen
R&B Wonen heeft in de Visie op Kernen vastgesteld wat de veranderende behoeftes zijn naar
woonruimte als gevolg van de vergrijzing. Naar aanleiding hiervan heeft de corporatie in overleg
met de zorgpartijen voor ieder dorp in het werkgebied een scan gemaakt waarin wordt bekeken hoe
zorg gefaciliteerd moet worden. Inmiddels heeft R&B Wonen in de grotere kernen een
woonzorgcomplex ontwikkeld, waarmee de behoefte aan zorgvoorzieningen voorlopig is afgedekt.
Een vervolgstap is een analyse van het ommeland: wat te doen in de kleine kernen en op welke
manier.

R&B Wonen levert een financiële bijdrage aan het project woon(her)kansen om huurders met
financiële en/of gedragsproblemen met niet-vrijblijvende begeleiding onderdak te bieden. Ook voor
andere bijzondere doelgroepen zet R&B Wonen zich actief en regionaal in. Onderstaand twee
voorbeelden van projecten die de corporatie heeft gerealiseerd gedurende de visitatieperiode.

De Zwake en De Boog in ’s-Gravenpolder

In 2009 zijn in ’s-Gravenpolder twee projecten opgeleverd voor de huisvesting van de doelgroep met

specifieke aanpassingen en voorzieningen. De Zwake is een woonzorgcomplex dat is opgeleverd in

samenwerking met SVRZ (verpleeghuiszorg voor groepswonen). Het complex bestaat uit drie

woongroepen, zorginfrastructuur en 33 appartementen. De Boog is opgeleverd in samenwerking met

Siloah (stichting voor mensen met een (meervoudige) handicap). Dit project omvat 24 appartementen

met zorginfrastructuur.

19

Hof van Reymerswael, zorgcentrum Moerzicht en Multifunctioneel centrum ‘Te Haere’

In 2010 zijn de seniorenappartementen Hof van Reymerswael, het zorgcentrum Moerzicht en het nieuwe

multifunctionele centrum ‘Ter Haere’ opgeleverd. Door de oplevering van deze projecten is een bijzonder

nieuw gebied ontstaan met clustering van functies in Yerseke.

Ten aanzien van de huisvesting van mensen met een geestelijke handicap werkt R&B Wonen
samen met Stichting KIO (kinderen), ’T Gors en Siloah. Deze instanties huren van R&B Wonen o.a.
ruimtes voor huisvesting en faciliteiten voor meervoudig gehandicapten.

2.2.4 (Des)investeren in vastgoed
Van de 354 geplande woningen zijn in de visitatieperiode 133 nieuwbouw huurwoningen
opgeleverd en zijn er momenteel 168 huurwoningen in aanbouw. Deze verschuiving in de planning
is een bewuste keuze om het aanbod, in tijden van economische crisis, beter af te stemmen op de
actuele vraag. Hoewel niet gedocumenteerd in de prestatieafspraken monitort R&B Wonen samen
met de gemeentes de woningmarkt en past de woningbouwplanning hier op aan. De moeilijke
markt is vooral te merken bij de terugvallende verkoop van zowel nieuwe als bestaande woningen.
Bij nieuwbouw hanteert R&B Wonen het uitgangspunt dat minstens 75% van de woningen verkocht
moet zijn alvorens een project daadwerkelijk gebouwd wordt. Bij de verkoop van bestaande
woningen zijn er in de visitatieperiode 77 van de begrote 90 woningen verkocht.

Projecten die in de visitatieperiode zijn gerealiseerd zijn de op senioren gerichte projecten
Moerplein in Yerseke, Hoeve Scheldepoort in Hoedekenskerke, de Mr. Dr. Messstraat in
Ovezande, Scheldestraat in Hansweert, De Zwake in ’s-Gravenpolder en het Theresahof in ‘s-
Heerenhoek. Daarnaast is er een supermarkt ontwikkeld in Kwadendamme, zijn er multifunctionele
ontwikkelingen in ’s-Gravenpolder en Yerseke en levensloopbestendige huurwoningen in Borssele
(Cleeuwendamme) en Hansweert (Scheldestraat en IJssellaan)

Lopende projecten zijn onder andere het Woonzorgcomplex De Rietzanger in Heinkenszand,
seniorenwoningen en verschillende maatschappelijke voorzieningen in MeerWaarde te Waarde en
een zorgboulevard in Rilland.

R&B Wonen breidt nu nog haar woningbezit uit door te bouwen. Zo heeft de corporatie in de
visitatieperiode 144 woningen gesloopt en hiervoor 196 nieuwe woningen teruggebouwd. Naar de
toekomst toe zal dit, gezien de krimpopgave, omslaan in een negatief saldo. Om te anticiperen op
de krimp voegt R&B Wonen toekomstbestendige woningen aan haar voorraad toe. Later zal de
corporatie afgeschreven woningen slopen zonder hiervoor woningen terug te bouwen.

2.2.5 Kwaliteit van wijken en buurten
Als plattelandscorporatie is de leefbaarheid in de dorpen een kernthema voor R&B Wonen. Om de
leefbaarheid te handhaven dan wel te bevorderen in de dorpen heeft R&B Wonen in 2008 en 2009
ongeveer € 300.000,- geïnvesteerd in leefbaarheid. Vanaf 2010 zijn de zogenaamde 1%-fondsen in
de begroting van de corporatie opgenomen, zodat er maximaal 1% van de jaarhuur wordt ingezet
voor leefbaarheid, zoals dorpsvernieuwing, op basis van wederkerigheid met de gemeente.
Daarnaast is er in 2011 ruim € 41.000 besteed aan leefbaarheidsinitiatieven. R&B Wonen
subsidieert kleinschalige evenementen en voorzieningen die de leefbaarheid in de omgeving
vergroten. Concrete voorbeelden van investeringen in leefbaarheid zijn: een bijdrage leveren aan
speeltoestellen, sponsoring van de biblioservicebus en de exploitatie van een supermarkt in ’s
Heerenhoek.
Buiten het investeren in fysieke leefbaarheid probeert R&B Wonen sinds 2010 de betrokkenheid
van de partners en bewoners bij het wonen en de woonomgeving te vergroten. Hiervoor voert zij
diverse gesprekken met belanghouders waardoor een goede basis is gelegd om tot afspraken te

20

komen. In 2012 wordt een onderzoek naar de tevredenheid van de bewoners over hun
woonomgeving gerealiseerd.

2.2.6 Overige
Voortvloeiende uit het contact onderhouden met de bewoners en de belanghouders is R&B Wonen
in 2010 gestart met maandelijkse bezoeken van woonconsulenten in de verschillende kernen in de
regio. Tevens worden maatschappelijk belanghouders, georganiseerd in het Woonplatform, twee
keer per jaar als klankbord gebruikt bij nieuwe projecten. Andersom wordt zo het maatschappelijke
middenveld op de hoogte gehouden van de volkshuisvestelijke staat van de gemeenten
Reimerswaal en Borsele en de activiteiten van R&B Wonen hierin.

2.3 Beleidskader

In deze paragraaf wordt ingegaan op de missie en visie van R&B Wonen. Gedurende de
visitatieperiode heeft R&B Wonen gewerkt in het licht van een tweetal ondernemingsplannen.
Daarnaast heeft R&B Wonen een strategisch voorraadbeleid opgesteld en zijn er per afdeling in
2010 en 2012 afdelingsplannen opgesteld. In de toelichting wordt weergegeven op welke wijze de
missie en visie zijn vertaald in ambities.

2.3.1 Ondernemingsplannen
Voor de visitatieperiode zijn er twee ondernemingsplannen van toepassing. Deze worden hieronder
kort toegelicht.

Ondernemingsplan 2006-2009: ‘Voor een leefbaar platteland’
In de visie geeft R&B Wonen aan waar zij over vier jaar wil staan. Haar visie luidt:

R&B Wonen wordt herkend en erkend als de ontwikkelpartner bij het verbeteren van de woonkwaliteit in

de kernen binnen haar werkgebied.

De missie uit het ondernemingsplan is als volgt geformuleerd:

R&B Wonen werkt aan kwalitatief goede en passende woonruimte op de Bevelanden. Met een luisterend

oor draagt zij bij aan een leefbaar platteland.

De belangrijkste externe strategische keuzes zijn de volgende:
1. het uitvoeren van zorgvuldig geselecteerde projecten inzake (her)structurering, nieuwbouw en

kwaliteitsverbetering van bestaand bezit ter verbetering van de woonkwaliteit en de
infrastructuur (en daarmee de leefbaarheid) van een kern waar R&B Wonen een rol van
betekenis kan en wil spelen;

2. het stimuleren van bewoners en gebruikers bij het verbeteren van de leefbaarheid in de eigen
kern door, binnen vast te stellen criteria, materieel en financieel initiatieven te ondersteunen die
in de ogen van deze bewoners en gebruikers daadwerkelijk de leefbaarheid verbeteren;

3. het ontwikkelen van volkshuisvestingsprojecten met een expliciet voldoende financieel
rendement om mede bij te dragen aan de continuïteit van R&B Wonen;

4. R&B Wonen richt zich op haar kerntaken, als gevolg waarvan zij in de toekomst de volgende
activiteiten niet (meer) zelf zal uitvoeren:
- onderhoudswerkzaamheden (wel klein en specifiek serviceonderhoud);
- (technische) beheersdiensten voor derden;
- gemaksdiensten.

21

Ondernemingsplan 2010-2014: ‘Kiezen voor Kernen’
Met behulp van input van de belanghebbenden is voor de periode 2010-2014 het
ondernemingsplan ‘Kiezen voor Kernen’ geformuleerd. In het plan staan de strategische koers,
doelen en keuzes van de corporatie beschreven. De titel van het ondernemingsplan is tevens de
missie en duidt aan dat R&B Wonen een bindende factor wil zijn in de kwaliteit van wonen en leven
in de kernen. R&B Wonen geeft met de missie aan dat ze wil staan voor:
• Passende huisvesting van haar primaire doelgroep in kwalitatieve en duurzame woningen.
• De kwaliteit van wonen en leven in de kernen.
• Een hoogwaardige dienstverlening aan huurders, overige klanten en de samenleving.

R&B Wonen wil garant staan voor de huisvesting van mensen die daar moeilijk of niet zelfstandig in
kunnen voorzien, zoals mensen met een smalle beurs en mensen die buiten de vangnetten vallen.
De geografische focus ligt op de 22 kernen in de gemeenten Reimerswaal en Borsele.

De ondertitel van het ondernemingsplan is: “Bouwen voor de krimp”. Hiermee geeft de corporatie
aan nu nog te bouwen omdat er nog behoefte is voordat de krimp toeslaat, maar bij die bouw
rekening te houden met een andere bevolkingssamenstelling in de toekomst.

In de onderstaande punten is de strategie beschreven. De strategie geeft de hoofdrichting van de
doelen van R&B Wonen weer:
1. De focus ligt op het verhuren van woningen. De corporatie streeft naar een robuuste voorraad

woningen passend bij de doelgroep.
2. R&B Wonen is een maatschappelijk ontwikkelaar; commerciële activiteiten zijn dienstbaar aan

de sociale activiteiten.
3. R&B Wonen is een regiebedrijf met een solide basis van kennis en kunde, waardoor ze in staat

is een opdrachtgevende rol te spelen.
4. De primaire focus ligt op Reimerswaal en Borsele. Samen met die gemeenten maakt de

corporatie zich sterk voor de vitaliteit van de kernen.
5. Duurzaamheid van het wonen is een belangrijk thema bij het ontwikkelen, beheren en

exploiteren van de woningen.
6. Arbeidsmigranten uit Midden en Oost-Europa zijn een opkomende aandachtsgroep in het

werkgebied.
7. R&B Wonen presteert naar vermogen.
8. R&B Wonen werkt volgens de governancecode. Integriteit, goed bestuur en goed toezicht

krijgen bijzondere aandacht.

Jaarlijks toetst R&B Wonen het ondernemingsplan op zijn actualiteit en houdt de corporatie de
SWOT-analyse opnieuw tegen het licht. In 2010 hebben de managers de doelstellingen uit het
ondernemingsplan vertaald naar een plan voor hun afdeling. Er is besloten de afdelingsplannen
voor 2010 ook voor 2011 te gebruiken omdat er weinig was veranderd binnen de onderwerpen van
de afdelingsplannen. Voor 2012 zijn de afdelingsplannen geactualiseerd.

2.3.2 Afdelingsplannen
R&B Wonen heeft de uitgangspunten van het ondernemingsplan 2010-2014 doorvertaald naar
afdelingsplannen voor de afdelingen BBO, Financiën & Control, Vastgoedontwikkeling en –beheer
en Wonen voor 2010. Gedurende de looptijd van de afdelingsplannen vinden er maandelijks
check/act-gesprekken plaats tussen de betrokken manager en de directeur-bestuurder. In deze
gesprekken wordt de voortgang van de opgaven en doelen uit de afdelingsplannen besproken. In
2012 zijn nieuwe afdelingsplannen opgesteld.

22

Beleids- en bestuursondersteuning
De afdeling Beleids- en bestuursondersteuning (BBO) richt zich op de factoren personeel,
informatie, organisatie, facilitair, automatisering en communicatie en is derhalve grotendeels intern
gericht. De afdeling BBO heeft vaak een rol bij de realisatie van doelen van andere afdelingen. De
doelen in het BBO activiteitenplan 2010 zijn SMART geformuleerd en er wordt bijgehouden wie
verantwoordelijk is en wanneer de doelstelling bereikt moet zijn. Deze doelen zijn gericht op:
• Duurzaamheid;
• Organisatie is toegerust op externe opgaven;
• Doeltreffende en doelmatige organisatie
• Gemotiveerde en betrokken werknemer;
• Kwalitatieve communicatie.

Het afdelingsplan 2012 is minder expliciet opgesteld en bestaat uit een schematische weergave
van hoe de afdeling werkt en welke doelstellingen zij heeft.

Financiën en control
De afdeling financiën en control is een intern gerichte afdeling en heeft een dienstverlenend
karakter. Drie speerpunten vanuit het ondernemingsplan zijn overzichtelijk in een tabel SMART
uitgewerkt:
• Gezonde financiële positie;
• Transparant investeringskader;
• Doeltreffende en doelmatige organisatie.

Het activiteitenplan 2012 is een voortzetting van 2010, maar is opgefrist omdat bepaalde doelen in
2011 behaald zijn zodat de focus verplaatst kon worden.

Vastgoedontwikkeling en –beheer
De afdeling vastgoedontwikkeling en –beheer is verantwoordelijk voor de volgende punten:
• Nieuwbouwontwikkeling;
• Planmatig onderhoud;
• Technisch beheer VvE complexen;
• Groot onderhoud en renovatie;
• Transformatie opgaven;
• Herstructureringsopgaven;
• Bevorderen duurzaamheid;
• Dorpsvernieuwing.

Het activiteitenplan bestaat grotendeels uit extern gerichte activiteiten. De activiteiten gaan met
name in op te realiseren nieuwbouw, uit te voeren groot onderhoud , renovatie en planmatig
onderhoud. Deze activiteiten zijn SMART geformuleerd. Het afdelingsplan van 2012 bestaat meer
uit beschrijvende doelstellingen. In beide afdelingsplannen wordt niet ingegaan op de monitoring,
waardoor onduidelijk is wat de voortgang is.

Wonen
De afdeling Wonen is verantwoordelijk voor het hele proces van verhuur en verkoop en daarnaast
verantwoordelijk voor het verschaffen van een optimaal woon- of gebruiksgenot van de bewoners
en gebruikers. De contacten zijn gericht op (potentiële) bewoners van woningen en gebruikers van
maatschappelijk en commercieel vastgoed. Derhalve is het activiteitenplan extern gericht en het
gaat onder andere in op:
• Prijs/kwaliteit verhouding woningen;
• Kwaliteit woning en woonomgeving;

23

• Langer zelfstandig wonen voor zorgbehoevenden;
• Duurzaamheid;
• Aanvullende producten.

Het activiteitenplan 2012 gaat door op het fundament dat is gelegd in 2010 en is meer SMART
geformuleerd. Daarnaast wordt per doelstelling ingegaan op de voortgang. Er wordt echter in het
activiteitenplan niet expliciet ingegaan op verhuur en leegstand

2.3.3 Strategisch Voorraadbeleid
Het huidige Strategisch Voorraadbeleid van R&B Wonen is in het eerste kwartaal van 2011
vastgesteld. Het Strategisch Voorraadbeleid vormt de leidraad over hoe de corporatie omgaat met
haar vastgoedportefeuille. Onderwerpen die in het Voorraadbeleid aan de orde komen zijn: beheer
en onderhoud/renovatie van de woningvoorraad, verkoop bestaand bezit, sloop en transformatie
van woningvoorraad en duurzaamheid.

Verkoop
Het aantal verkoopbare bestaande woningen is van 248 naar 353 woningen bijgesteld nadat bleek
dat het eerste aantal te beperkt was om de taakstelling van 20 te verkopen woningen per jaar te
bereiken. Naast de verkoop van muterende woningen worden ook zittende huurders gefaseerd
aangeschreven. R&B Wonen stopt met aanschrijven zodra de taakstelling is gehaald.

Duurzaamheid
R&B Wonen wil de komende jaren voor € 1 miljoen investeren in energiebesparende maatregelen.
Om het totaal pakket aan isolatie (vloer, gevel, dak en glas ++) kostendekkend te realiseren zou de
corporatie een huurverhoging van € 48,- moeten doorberekenen. Omdat het bijna onmogelijk is
voor dit bedrag energiebesparing te realiseren, heeft de corporatie besloten de helft door te
berekenen aan de zittende huurders en de andere helft door te berekenen via huurharmonisatie
zodra de woning muteert.

2.4 Prestaties en beoordeling

De beoordeling van de maatschappelijke prestaties van R&B Wonen ten aanzien van de eigen
ambities is een confrontatie van de geleverde prestaties en de beschreven doelstellingen. De
feitelijke prestaties stonden beschreven in:
• CFV-rapportages;
• Jaarverslagen 2008 tot en met 2011;
• Managementrapportages.

De beoordeling van de ambities in relatie tot de prestaties van R&B Wonen is de onderstaande
tabel weergegeven. Bijlage 4 bevat een verdere toelichting op de onderliggende ambities en
prestaties.

Tabel 2.1 Presteren naar Ambities

Prestatieveld Beoordeling

Huisvesten van de primaire doelgroep 7,1

Kwaliteit woning en woningbeheer 7,2

Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen 7,5

(Des)investeren in vastgoed 7,0

Kwaliteit van wijken en buurten 7,3

Overige 7,0

Gemiddeld 7,2

24

Ten aanzien van het presteren naar eigen ambities kan vastgesteld worden dat R&B Wonen haar
ambities gedurende de gehele visitatieperiode ook waarmaakt. Op de verschillende prestatievelden
is een veelheid aan prestaties geleverd. R&B Wonen laat een duidelijke focus zien op het bieden
van passende huisvesting aan de doelgroepen die op de corporatie zijn aangewezen (kerntaak). Zo
draagt R&B Wonen zorg voor het bieden van voldoende goedkope en betaalbare woningen door
het handhaven van een kernvoorraadbeleid. Daarnaast toont R&B Wonen een duidelijke inzet ten
aanzien van het huisvesten van bijzondere doelgroepen. In samenwerking met zorg- en
welzijnspartners pakt R&B Wonen die taken op. R&B Wonen heeft gezamenlijk met zorg- en
welzijnspartijen meerdere projecten gerealiseerd die gericht zijn op ouderenhuisvesting. R&B
Wonen heeft de laatste jaren in iedere grote kern een woon-zorgcomplex gerealiseerd.

Naast het huisvesten van de primaire doelgroep behaalt R&B Wonen goede scores ten aanzien
van (des)investeren in vastgoed. Vanwege de crisis heeft R&B Wonen in overleg met de
gemeenten haar bouwdoelstelling naar beneden bijgesteld, maar dit is niet formeel naar buiten toe
vastgelegd. Hoewel minder dan de oorspronkelijke ambitie is R&B Wonen binnen het mogelijke
zeer productief geweest. Meerdere typen ontwikkelingen, variërend van huisvesting tot
maatschappelijke voorzieningen zijn over het hele werkgebied in de verschillende dorpen
gerealiseerd. R&B Wonen laat hierin de nodige daadkracht zien. Ook durft R&B Wonen nee te
zeggen indien een ontwikkeling teveel risico’s met zich meebrengt. Een voorbeeld hiervan is het
niet doorzetten van de gebiedsontwikkeling rondom de oesterputten in Yerseke (Imares).

Op de prestatievelden kwaliteit van woningen en woningbeheer en kwaliteit van wijken en buurten
zijn de geformuleerde ambities conform de norm behaald. Op deze prestatievelden zijn prestaties
geleverd, zoals het behalen van het gouden KWH-label en verschillende ambities ter bevordering
van duurzaamheid en besparing van energie.

25

3 Presteren naar Opgaven

3.1 Inleiding

In dit hoofdstuk komen de afspraken tussen R&B Wonen en haar belanghebbenden aan de orde.
Het hoofdstuk start met een duiding van het werkgebied, waarna een overzicht wordt gegeven van
de lokale en regionale opgaven. In de laatste paragraaf wordt de koppeling gelegd tussen de
opgaven enerzijds en de prestaties van R&B Wonen anderzijds, op basis waarvan de beoordeling
wordt gemaakt. Als basisuitgangspunt wordt in de rapportage uitgegaan van de lokale afspraken
(daarin verwerkt de landelijke en regionale uitgangspunten).

3.2 Beschrijving van het werkgebied

R&B Wonen heeft haar woningvoorraad van ruim 4.200 woningen verspreid over twee gemeenten:
Reimerswaal en Borsele. Deze gemeenten liggen op Zuid-Beveland en omvatten 22 kernen
waarvan vijftien kernen in de gemeente Borsele zijn gesitueerd en zeven kernen in de gemeente
Reimerswaal liggen. De omvang van de inwonersaantallen in de kernen varieert van 410 in
Ellenwoutsdijk tot 6.750 inwoners in Yerseke. In de onderstaande tabel is een overzicht gegeven
van het aantal woningen en het aandeel van het totaal per kern.

Tabel 3.1 Werkgebeid van R&B Wonen

Kern Aantal woningen eind 2011 Percentage

Baarland 35 <1%

Borssele 134 3%

Driewegen 23 <1%

Ellewoutsdijk 39 <1%

Heinkenszand 527 12%

Hoedekenskerke 54 1%

Kwadendamme 113 3%

Lewedorp 155 4%

Nieuwdorp 130 3%

Nisse 24 <1%

Oudelande 39 <1%

Ovezande 85 2%

’s-Gravenpolder 427 10%

‘s- Heer Abtskerke 27 <1%

’s-Heerenhoek 224 5%

Totaal Borsele 2.036 48%

Hansweert 270 6%

Krabbendijke 389 9%

Kruiningen 449 11%

Oostdijk 11 <1%

Rilland 408 10%

Waarde 50 1%

Yerseke 652 15%

Totaal Reimerswaal 2.229 52%

Totaal 4.265 100%
Bron: jaarverslag R&B Wonen

26

3.3 Regionale opgaven

R&B Wonen is regionaal en betrokken, maar er zijn geen regionale opgaven geformuleerd, indien
de regio breder gedefinieerd wordt dan de gemeenten Reimerswaal en Borsele. R&B Wonen is
uitsluitend werkzaam in de gemeenten Reimerswaal en Borsele. Wel wordt er samengewerkt met
vijf Zeeuwse corporaties. Zo wordt er via Zuidwest Samen gekeken hoe de verschillende
corporaties elkaar kunnen versterken op de thema’s ICT, HRM, Inkoop en Financiën.

Daarnaast wordt er met RWS uit de buurgemeente Goes gekeken hoe de samenwerking
geïntensiveerd kan worden. Beide corporaties zijn actief in hetzelfde werkgebied, maar niet in
dezelfde gemeenten. Het bovenstaande heeft echter nog niet geleid tot afspraken over het gehele
werkgebied van de verschillende corporaties.

3.4 Lokale opgaven

R&B Wonen laat de prestatieafspraken in beide gemeenten bewust gelijk lopen met de looptijd van
het ondernemingsplan en de zittingsduur van de gemeenteraden. Aldus kunnen er op eenvoudiger
wijze logische samenhangen worden georganiseerd. In de onderstaande paragraaf beschrijven wij
kort hoe de opgaven door de twee gemeenten is verwoord.

3.4.1 Gemeente Reimerswaal

Missie, visie en strategie Reimerswaal, 2008
De notitie Missie, Visie en strategie 2008 van de gemeente Reimerswaal is een praktische vertaling
van de ambities die de gemeente heeft opgesteld om de toekomst doelgericht tegemoet te treden.

De missie is als volgt geformuleerd:

Reimerswaal, ruimte voor wonen en werken
Ten behoeve van de ontwikkelingsrichting zijn drie kernthema’s opgesteld:
1. Inspelen op de ligging;
2. Inspelen op de markt;
3. Versterken van de identiteit.

De gemeente Reimerswaal wil zich primair als woongemeente ontwikkelen en gaat in haar visie in
op de volgende doelstellingen:
• Diversiteit in woonmilieus;
• Innovatieve projecten;
• Krimpen, stabiliseren of groeien.

Gemeente Reimerswaal: structuurvisie kernen & bedrijventerreinen, 2012
De structuurvisie is het integraal richtinggevend document waarin het ruimtelijk beleid voor de
kernen en bedrijventerreinen is samengevat. Iedere kern in de gemeente Reimerswaal heeft zijn
eigen specifieke omgevingskwaliteiten die onderdeel zijn van de identiteit van de kern. In
Reimerswaal wordt de komende periode een sterke vergrijzing (toename aantal ouderen) en
ontgroening (afname aantal jongeren) verwacht en daarnaast zal het aantal
eenpersoonshuishoudens toenemen. Desondanks wordt voor de jaren 2008-2025 een beperkte
groei van 700 personen verwacht, wat toe te schrijven is aan een positief geboortesaldo.

27

Op het gebied van woningbouw zijn de volgende doelen geformuleerd:
• voldoende aanbod creëren (voldoen aan de kwantitatieve vraag);
• keuzemogelijkheid bieden aan de woonconsument (voldoen aan de kwalitatieve vraag);
• benutten van de kansen die een wooneconomie biedt.

Met de volgende randvoorwaarden, zoals:
• Een duurzame inrichting van de regio.
• Leefbaarheid; de Bevelandse gemeenten stellen zich op het standpunt dat bouwmogelijkheden

in beginsel bij iedere kern aanwezig moeten zijn, mits deze zich kwalitatief en kwantitatief
blijven verhouden tot de omgeving.

• Aandacht voor kwetsbare groepen.

Voor de periode 2007-2011 en voor de periode 2010-2013 zijn, op basis van het bovenstaande,
bilaterale prestatieafspraken gemaakt tussen de gemeente Reimerswaal en R&B Wonen.

3.4.2 Gemeente Borsele

Woonvisie Borsele 2010 - 2015
De Woonvisie schetst een beeld van de gewenste ontwikkeling van het wonen in Borsele tot 2015.
In de visie is aandacht voor de woningbehoefte, de wenselijkheid van behoud van voorzieningen en
het leefbaar houden van de verschillende kernen van Borsele.

De pijlers in de Woonvisie 2010-2015 zijn:
1. Verbreden woonbeleid: van wonen naar een duurzaam woonmilieu.
2. Bestaande dorpen: kwaliteit verhogen en potentie optimaal benutten.
3. Bouwbeleid: een flexibel en gedifferentieerd programma.
4. Bijzondere doelgroepen: zorg voor voldoende aanbod van goede kwaliteit.
5. Samenwerking: voortzetten regionale samenwerking, uitvoeren van prestatieafspraken met de

woningcorporatie, voortzetten samenwerking met woningcorporatie, welzijns en
zorgaanbieders.

Voor de periode 2007-2011 en voor de periode 2010-2013 zijn, op basis van het bovenstaande,
bilaterale prestatieafspraken gemaakt tussen de gemeente Borsele en R&B Wonen.

3.4.3 Monitoring prestatieafspraken
In 2012 heeft R&B Wonen het document ‘Toelichting prestatieafspraken 2007-2010 en 2010-2013'
opgesteld, met daarin de stand van zaken over de prestatieafspraken.

Vanwege de huidige economische crisis en de effecten op de woningmarkt is het vrijwel onmogelijk
actuele afspraken te maken voor een periode van vier jaar. Daarom heeft R&B Wonen geregeld op
projectniveau overleg met de gemeenten. Tijdens deze overleggen worden oorspronkelijke
afspraken aangepast waardoor de projecten door kunnen gaan. Hoewel de actualisatie van de
afspraken niet apart gedocumenteerd wordt, zijn de betrokken partijen op de hoogte van
wijzigingen. Deze werkwijze wordt onderschreven en op prijs gesteld door de twee gemeenten.

3.5 Overige afspraken

Naast overkoepelende prestatieafspraken met de gemeenten heeft de corporatie ook afspraken
gemaakt op het gebied van o.a. woonfraude, realisatie vastgoed voor zorgpartijen,
woningtoewijzing en woonwagens.

28

3.6 Prestaties en beoordeling

De beoordeling van de maatschappelijke prestaties van R&B Wonen ten aanzien van de opgaven
is gebaseerd op basis van de volgende informatie:
• CFV-rapportages;
• Jaarverslagen 2008 tot en met 2011;
• Managementrapportages.

In de beoordeling zijn de concrete prestatieafspraken die zijn opgesteld in de verschillende
gemeenten meegenomen. Omdat het aandeel van het bezit in de beide gemeenten nagenoeg
gelijk is zijn beide prestatieafspraken gelijkwaardig aan elkaar. Bijlage 5 bevat de prestaties en
opgaven die hebben geleid tot de beoordeling. In de beoordeling is zoveel mogelijk gebruik
gemaakt van kwantitatieve methoden. Waar dit niet mogelijk was, is de beoordeling gemaakt aan
de hand van kwalitatieve informatie.

Tabel 3.2 Presteren naar Opgaven

Prestatieveld Beoordeling

Huisvesten van de primaire doelgroep 7,0

Kwaliteit woning en woningbeheer 7,0

Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen 7,0

(Des)investeren in vastgoed 7,0

Kwaliteit van wijken en buurten 7,0

Overige -

Gemiddeld 7,0

R&B Wonen presteert ruim voldoende op de meeste prestatievelden. De scores voldoen aan de
norm, hoewel dit om methodische redenen niet eenvoudig inzichtelijk is te maken. Dit wordt
veroorzaakt door het feit dat de corporatie in samenspraak met de gemeente op projectniveau
aanpassingen heeft gemaakt ten opzichte van het afsprakenkader. Omdat deze wijzigingen, met
overigens wederzijds goedkeuren van partijen, niet expliciet worden vastgelegd in aangepast
prestatieafspraken, is er geen eenduidige maatstaf voor de prestaties voorhanden. Dit impliceert
geenszins dat R&B Wonen afspraken onvoldoende uitvoert. R&B Wonen is zeer actief en geeft
invulling aan de afspraken zoals deze met gemeente, op basis van voortschrijdende inzichten, in
onderling overleg worden vastgesteld. Om deze reden ronden we de cijfers op deelgebieden af
naar boven tot een 7.0 voor wat betreft het (des)investeren in vastgoed.

Ondanks de stabiele score van een 7,0 bij de meeste prestatievelden, scoort de corporatie op
projectniveau het hoogst op het gebied van de ontwikkeling van maatschappelijk vastgoed (vaak in
combinatie met woningen en/of voorzieningen). Daarnaast is R&B Wonen continu bezig met het
maken van duurzame aanpassingen aan de woningen en het betrekken van de bewoners in het
bewustwordingsproces hiervan. Ook leefbaarheid in de kernen blijft een sterk aandachtsgebied
voor R&B Wonen en zij scoort hierop dan ook een ruime voldoende. Een goed voorbeeld hiervan is
het 1% fonds. Het fonds wordt alleen ingezet bij een leefbaarheidsproject als de gemeente
eveneens hetzelfde bedrag investeert. Hierdoor liggen de bijdrage vanuit R&B Wonen lager, maar
is het totale budget een stuk groter, omdat twee partijen investeren in plaats van een zoals
voorheen. Door deze houding van R&B Wonen stimuleert zij de gemeente mee te investeren en
mee te prioriteren.

Indien de prestaties van R&B Wonen op gebied van (des) investeren in vastgoed, conform de
methodiek, direct afgezet worden tegen de prestatieafspraken, zouden we dit moeten beoordelen
met een 6,6. De visitatiecommissie heeft gemeend toch een 7 als beoordeling te moeten geven,

29

daar er gezien de huidige economische crisis en de situatie in het werkgebied in feite sprake is van
een solide prestatie van R&B Wonen. Daar komt bij dat de partners van R&B Wonen zonder
uitzondering tevreden zijn met de aangepaste programmering. Deze wederzijdse overtuiging heeft
ons doen besluiten dat deze waardering reëel is.

31

4 Presteren volgens Belanghebbenden

4.1 Inleiding

Het hoofdstuk Presteren volgens Belanghebbenden bevat de uitkomsten van de interviews en
enquêtes die zijn gehouden in het kader van de betrokkenheid van belanghebbenden bij de
maatschappelijke visitatie van R&B Wonen. In verschillende individuele interviews zijn
belanghebbenden geconsulteerd. Daarnaast is een digitale tool ingezet om ook een beeld te krijgen
van het oordeel van belanghebbenden buiten het kerngebied. De belanghebbenden zijn naar hun
oordeel over de prestaties, ambities en opgaven gevraagd. In de bijlage is weergegeven met welke
belanghebbenden gesproken is in het kader van de maatschappelijke visitatie.

4.2 Samenwerking en overleg

R&B Wonen werkt met een groot aantal partijen samen en overlegt met hen op zowel projectmatig,
als ook beleidsniveau. De primaire partners voor R&B Wonen zijn de gemeenten Borsele en
Reimerswaal, de collega-corporaties en zorg- en welzijnspartijen.

Gemeenten
R&B Wonen heeft afzonderlijk met zowel de gemeente Reimerswaal als de gemeente Borsele vier
keer per jaar regulier overleg. Echter, op projectniveau zitten de partijen vaker met elkaar om tafel.
Daarnaast treffen directeur-bestuurder en betreffende wethouders elkaar regelmatig om
informeel,via lunchafspraken, met elkaar de voorgang en stand van zaken te bespreken.

Corporaties
R&B Wonen deelt haar primaire werkgebied niet met een andere corporaties. Op gebied van
woningbouwwerkt zij derhalve niet samen met collega-corporaties. Desondanks wordt er op
regionaal niveau veelvuldig samengewerkt met de andere corporaties in Zeeland. Met name de
afdelingen Vastgoedontwikkeling en -beheer en Beleids– en bestuursondersteuning werken veel
samen met de collega-corporaties inzake toekomstige Zeeuwse huisvestingsvraagstukken in het
licht van de krimpopgave. Daarnaast wordt met vijf andere Zeeuwse corporaties nauw
samengewerkt in Zuidwest Samen. Thema’s hierin zijn onder meer inkoop, automatisering,
financiën, fiscaliteiten, HRM en aantrekkelijk werkgeverschap.
Een voorbeeld van de clustering van regionale huisvestingsinformatie is de gezamenlijke website
(Casa Direct) waarop alle duurdere huurwoningen van de corporaties in Zeeland worden
aangeboden.

Zorg en welzijn
R&B Wonen werkt op het gebied van zorg en welzijn samen met diverse partijen, waaronder Ter
Weel in de gemeente Reimerswaal en SVRZ in de gemeente Borsele. De samenwerking gebeurt
met name op projectniveau, waardoor er veel contact is. Dit contact wordt door beide partijen als
prettig omschreven.

Woonplatform
R&B Wonen heeft een Woonplatform opgericht. Dit is een eigen adviesorgaan bestaande uit negen
tot vijftien personen uit het maatschappelijk middenveld. Het platform komt twee keer per jaar bij
elkaar en functioneert als klankbord voor R&B Wonen bij nieuwe projecten. Daarnaast organiseert
R&B Wonen jaarlijks een excursie langs alle lopende projecten met het Woonplatform.

32

In onderstaande subparagrafen worden de meningen en oordelen van de belanghebbenden weergegeven. Het

gaat hierbij om het oordeel van de belanghebbenden en niet om het oordeel van de visitatiecommissie.

Huurders Vereniging Reimerswaal en Borsele (HRVB)
De huurders van R&B Wonen zijn georganiseerd in de huurdersvereniging HRVB. De HRVB heeft
in totaal ca. 1.300 leden en heeft een bestuur van tien leden. Er is vier keer per jaar formeel contact
tussen de HRVB en R&B Wonen, daarnaast heeft de HRVB veelvuldig contact met de afdeling
Wonen.

4.3 Betrokkenheid belanghebbenden bij de visitatie

In overleg met R&B Wonen is er voor gekozen de belanghebbenden middels een digitale enquête
en daarop volgende interviews te betrekken bij de maatschappelijke visitatie. Er hebben
gesprekken plaatsgevonden met gemeenten, collega-corporaties, zorgpartijen, het Woonplatform
en de HRVB. Via de enquête, waaraan tien belanghouders hebben deelgenomen, en de interviews
zijn de belanghebbenden gevraagd naar hun mening betreffende de volgende onderwerpen:
• Informeren en betrekken belanghouders;
• Beoordeling R&B Wonen;
• Vergelijking automerk;
• Boodschap.

De beoordeling van de prestaties van R&B Wonen op de vijf prestatievelden van de
visitatiemethodiek staan centraal. De beoordeling door belanghebbenden omtrent het informeren
en betrekken van de belanghebbenden is het zesde prestatieveld. Ten aanzien van de beoordeling
is de belanghebbenden gevraagd aan te geven wat zij van de prestaties van R&B Wonen vinden
en of zij bepaalde ambities/ prestatieafspraken missen. Vervolgens is de belanghebbenden
gevraagd een cijfermatig oordeel te geven van de prestaties van R&B Wonen op de verschillende
prestatievelden. Tot slot hebben de belanghebbenden de ruimte gekregen hun beoordeling in te
kleuren en R&B Wonen een boodschap mee te geven.

Informeren en betrekken.
Alle belanghebbenden zijn eensgezind dat zij goed worden geïnformeerd door R&B Wonen over
lopende en toekomstige projecten: een ruime meerderheid (60%) ervaart dit als redelijk goed en
30% als goed. Op de geplande overleggen worden de belanghebbenden zeer goed geïnformeerd,
tussentijds zou het volgens sommigen beter kunnen. Ook geven zij aan dat de belanghebbenden
voldoende om hun expertise worden betrokken. De helft van de respondenten vindt de manier
waarop R&B Wonen hen betrekt goed en de andere helft redelijk goed. R&B Wonen is een echte
samenwerkende partij die luistert naar anderen en open staat voor hun input. Toch geven sommige
belanghebbenden aan dat de terugkoppeling beter kan. Circa 20% beoordeelt de externe
communicatie als goed, 40% als redelijk goed, 20% als gemiddeld en 20% als matig. Het idee leeft
bij sommige belanghebbenden dat de werkdruk bij R&B Wonen hoog is waardoor terugkoppeling
van informatie buiten reguliere vergaderingen om wordt vertraagd. Antwoorden per mail en telefoon
duren voor sommige belanghebbenden te lang.

Beoordeling
De belanghebbenden hebben vrijwel unaniem dezelfde opvatting over R&B Wonen. Men ziet R&B
Wonen als een professionele organisatie, die oog heeft voor de regio, open staat voor nieuwe
dingen, vooruitstrevend is en financieel de zaak op orde heeft. Beslissingen worden weloverwogen
gemaakt. De belanghouders zijn van mening dat R&B Wonen transparant is in het maken van haar

33

beslissingen. De overall score die de belanghouders R&B Wonen geven voor hun prestaties komt
gemiddeld uit op een 7,8 op een schaal van 1 - 10. R&B Wonen scoort volgens de belanghouders
het beste op de prestatievelden huisvesten van de primaire doelgroep (8,3) en de kwaliteit van de
woningen (8,1).

De belanghebbenden vinden dat R&B Wonen zich bezighoudt met de goede dingen. Met name de
inspanningen ten aanzien van de leefbaarheid en duurzaamheid worden gewaardeerd. Zodoende
vinden de belanghebbenden dat R&B Wonen in staat is te voldoen aan de opgaven in het
werkgebied (80%). De overige 20% vindt dat R&B Wonen hier redelijk goed toe in staat is.

Tabel 4.1 Beoordeling belanghebbenden

Prestatieveld Belang van
presteren

Beoordeling
prestatie

Huisvesten van de primaire doelgroep 8,8 8,3

Kwaliteit woning en woningbeheer 8,0 8,1

Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen 8,2 7,8

(Des)investeren in vastgoed 7,8 7,8

Kwaliteit van wijken en buurten 7,3 7,3

Overige 7,8 7,2

Gemiddeld 8,0 7,8

Vergelijking automerk
Ecorys heeft de belanghebbenden gevraagd R&B Wonen te vergelijken met een automerk en dit te
onderbouwen. De meeste belanghebbenden vinden R&B Wonen overeenkomen met de reputatie
van Volkswagen (40%) en Volvo (40%). Genoemde redenen zijn goede kwaliteit, degelijk,
betrouwbaar en betaalbaar (bij Volkswagen). Andere genoemde automerken waren KIA en
Peugeot, overigens met dezelfde redenen.

Positieve kenmerken
De belanghebbenden vinden dat R&B Wonen zich positief onderscheidt door als een
samenwerkende en regionaal betrokken partij haar ambities te willen bereiken. Hierin staat R&B
Wonen open voor allerlei nieuwe ideeën, maar gaat de corporatie financieel doordacht te werk.
Men heeft de idee dat ze R&B Wonen niet snel zullen betrappen op het doen van onverantwoorde
investeringen.

Verbeterpunten
Een verbeterpunt is een alertere communicatie naar buiten toe en dan met name het terugkoppelen
van informatie naar de belanghouders.

Boodschap
Tot slot is de belanghebbenden gevraagd R&B Wonen een boodschap mee te geven naar de
toekomst toe. De gegeven boodschappen waren:
• Betere communicatie vanuit R&B Wonen naar de gemeente en particulieren. Vaak gaat er een

te lange tijd overheen voordat we reactie krijgen.
• Investeer vooral ook in duurzaamheid en lagere woonlasten voor de mensen met de lagere

inkomens.
• De HVRB hoopt dat R&B Wonen toekomst gericht verder gaat. Ga zo door, maar het kan altijd

beter. Bijvoorbeeld mails en telefoontjes van huurders goed afwerken.
• Verbeter communicatie intern tussen de afdelingen Wonen en Vastgoedontwikkeling en -beheer

en extern naar de klanten toe. Tevens zou inspraak bij plannen en procedure afspraken
wenselijk zijn.

34

• Blijf vooral zo doorgaan, investeer in de kwaliteit van werknemers. Die is erg hoog! Blijf
innovatief en met een open oor en oog naar de maatschappij.

• Meer bekend maken aan de buitenwereld welke keuzes waarom gemaakt worden.
• Bouw je sterke punten verder uit. De minder sterke punten komen dan vanzelf bovendrijven,

zodat ook die versterkt kunnen worden.
• Ambitieus prima..............valt zeer te prijzen.......maar denk hierbij aan de medewerkers

(werkdruk).
• Vanuit de gemeenten is er de wens dat R&B Wonen mee blijft denken en zich in blijft zetten

voor maatschappelijke ontwikkelingen in de breedste zin van het woord op het gebied van Zorg
en Welzijn zoals het project Woonherkansen, ontwikkelingen in de maatschappelijke opvang
etc.

35

5 Presteren naar Vermogen

5.1 Inleiding

Dit hoofdstuk bevat de beoordeling van de vermogenspositie van de corporatie en de wijze waarop
dit vermogen wordt aangewend in relatie tot de opgave van de corporatie. Dit onderdeel wordt
langs vier invalshoeken beoordeeld:
• Financiële continuïteit;
• Financieel beheer;
• Doelmatigheid;
• Vermogensinzet.
In de navolgende paragrafen belichten we deze invalshoeken.

5.2 Financiële continuïteit

In deze paragraaf wordt gekeken of R&B Wonen haar financiële continuïteit voldoende heeft
geborgd waardoor zij langdurig in staat is haar maatschappelijke functie te continueren. Hierbij
wordt gekeken naar de vermogenspositie, beschikbare financieringsmiddelen en sturing op
kasstromen.

5.2.1 Vermogenspositie
Continuïteitsoordeel: Door middel van het continuïteitsoordeel worden de voorgenomen

activiteiten in verband gebracht met de vermogenspositie. Op basis van de
ingediende prognosegegevens 2011-2015 concludeert het CFV dat de
voorgenomen activiteiten in financieel opzicht passen bij de
vermogenspositie van R&B Wonen. Op basis daarvan heeft de corporatie
een A1-oordeel ontvangen. R&B Wonen heeft over de gehele periode 2008-
2011 een A1-oordeel ontvangen.

Solvabiliteitsoordeel: Op basis van het volkshuisvestelijk vermogen ultimo 2010 en de berekende

waarde van het risico ultimo 2010, krijgt R&B Wonen ten aanzien van de
solvabiliteit het oordeel voldoende. Dit betekent dat de corporatie financieel
gezien in staat is haar woningbezit blijvend te exploiteren zonder
gedwongen verkoop. Ook in voorgaande jaren was er sprake van een
positief solvabiliteitsoordeel. R&B Wonen streeft bewust een hogere eigen
solvabiliteit na van 25%. R&B Wonen doet dit om duurzaam te kunnen
blijven voorzien in de stevige opgave, mede in het licht van de onzekere
omstandigheden.

R&B Wonen waardeert haar bezit vanaf 2004 tegen bedrijfswaarde. Voor die tijd hanteerde de
corporatie de historische kostprijs, gecorrigeerd met afschrijvingen gebaseerd op de verwachte
levensduur van het geactiveerde object. Ten aanzien van de afschrijvingen hanteert R&B Wonen
een lineaire afschrijvingsmethode.

36

5.2.2 Middelen
De visitatiemethodiek beschrijft dat ten aanzien van beschikbare middelen de bepaling van het
WSW ten aanzien van kredietwaardigheid maatgevend is. Daarnaast is het van belang dat de
corporatie inzichtelijk heeft gemaakt op welke wijze de investeringen gefinancierd worden.

Kredietwaardigheid: Volgens de normering van het WSW is R&B Wonen in 2012 onveranderd

kredietwaardig. De prognose van de operationele kasstromen over de
periode 2011 tot en met 2021 laten positieve resultaten zien die ook
voldoende zijn voor de twee procent normatieve aflossing die het WSW
vereist.

In meerjarenbegrotingen is transparant terug te lezen op welke wijze investeringen en
verplichtingen worden gefinancierd. Er zijn geen afwijkende waarden of lacunes geconstateerd.

5.2.3 Sturen op kasstromen
In deze paragraaf beschrijven we op welke wijze R&B Wonen grip houdt op risico’s en hoe zij vorm
geeft aan en stuurt op kasstroomontwikkelingen.

De financiële haalbaarheid van projecten berekent R&B Wonen op basis van expliciete
businesscases en de gevolgen hiervan voor de meerjarenbegroting. Risicomanagement speelt bij
de analyse van de businesscases een prominente rol. De risico inschattingen zijn financieel, maar
ook gebaseerd op mogelijke externe ontwikkelingen. Bij ieder nieuw project wordt separaat een
risico inschatting gemaakt. De afdeling Financiën & Control toetst de risicoanalyses en calculeert
dit na. De uitgangspunten hierbij zijn:
1. een financieel gezonde huishouding met voldoende capaciteit om (zo nodig onrendabel) te

investeren;
2. zowel het behoud van de A-status als van een positief solvabiliteitsoordeel. Alleen in hoge

uitzonderingsgevallen is een tijdelijke B1-status te rechtvaardigen.
3. hoever de polsstok financieel reikt, bepaalt de corporatie aan de hand van drie parameters:

- haar eigen vermogen;
- de uitkomsten (kans x gevolg) van de risico´s;
- het jaarlijkse exploitatieresultaat.

Om het belang van risicomanagement te benadrukken heeft R&B Wonen 2013 uitgeroepen tot het
themajaar van risicomanagement . Doelstelling is iedereen in de organisatie op het beheersen van
risico’s te wijzen. Dit gaat met name over de besluitvorming omtrent risico’s op alle afdelingen en
dit te vertalen naar kansen en gevolgen.

R&B Wonen stuurt nadrukkelijk op kasstromen en streeft naar een solide positieve operationele
kasstroom. In de operationele kasstroom zijn de rente-uitgaven en -inkomsten en 2% fictieve
aflossing van de leningenportefeuille opgenomen. R&B Wonen beschouwt naast operationele
kasstromen, ook (des)investeringskasstromen en financieringskasstromen. De cijfers zijn actueel
en direct oproepbaar.

Onderstaand is het kasstroomoverzicht opgenomen voor de komende periode. Hierin zien we een
solide positieve operationele kasstroom en aflopende (des)investeringen die samenhangen met het
afronden van projecten. Nieuwe projecten worden hier pas aan toegevoegd als de businesscase is
vastgesteld.

37

Tabel 5.1 Kasstroom overzicht

 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Operationeel 8.558 8.164 8.726 8.446 7.840 8.246 8.909 9.608 10.017 10.701

(Des)investeringen 20.917- 17.610- 14.276- 15.074- 7.473- 3.244- 4.873- 2.837- 2.329- 1.529-

Financiering 18.670 1.420- 8.192- 19.248- 5.945- 991- 1.039- 1.090- 1.056- 1.107-

Mutatie 6.311 10.866- 13.742- 25.876- 5.578- 4.011 2.997 5.681 6.632 8.065
Bron: Meerjarenbegroting 2012

In 2011 heeft R&B Wonen een grondbank ingevoerd. In deze grondbank worden gronden
ingebracht en tegen marktconforme eenheidsprijzen gewaardeerd, zodat er een grotere
transparantie ontstaat op de waarde van de grondportefeuille.

R&B Wonen heeft geen derivaten, maar heeft wel geanticipeerd op aflossingsverplichtingen in
2013 en 2014 door leningen af te sluiten in 2011 en 2012. Hierdoor ontstond een relatief hoog
positief saldo in de (des)investeringskasstroom in 2011.

5.3 Financieel beheer

Het beoordelen van het financieel beheer van de corporatie is gericht op een professioneel
planningsproces en de aanwezigheid van goede financiële kaders die richtinggevend zijn voor het
handelen van de corporatie. Dit heeft ook betrekking op de treasury.

5.3.1 Planning- en controlcyclus
Het interne controleplan van R&B Wonen is opgesteld in 2009 en wordt jaarlijks bijgesteld. R&B
Wonen kiest er bewust voor dit zelf te maken om niet te afhankelijk te zijn van de accountant. R&B
Wonen legt nadrukkelijk de relatie tussen strategie, beleid en financiën. De gevolgen van het
strategisch voorraadbeleid worden financieel doorgerekend. In verschillende scenario’s is men in
staat de invloed van beleidskeuzes op de financiële huishouding te bezien.

Vanwege de omvang van R&B Wonen is de rol van controller ondergebracht bij de manager
Financiën. Er wordt momenteel bezien of vanuit de organisatie deze rol onafhankelijker kan worden
ingevuld.

In de kwartaalrapportages worden de actuele financiële gegevens meegenomen. Dit geeft
directeur-bestuurder en Raad van Commissarissen actuele informatie. Er is een positief
accountantsoordeel. De snelheid waarmee de corporatie inzicht kan bieden in actuele gegevens
geeft blijk van een professioneel proces. Naar aanleiding van aanbevelingen van de accountant
heeft R&B Wonen in 2011 een intern controleplan opgesteld om richting te geven aan de uit te
voeren interne controles. Het doel van het interne controleplan is het zodanig opzetten en plannen
van de interne controles dat er bij de uitvoering daarvan een redelijke mate van zekerheid wordt
verkregen over betrouwbaarheid van informatieverstrekking en het juiste gebruik van procedures
en bevoegdheden. Daarnaast is een actiepuntenlijst opgesteld naar aanleiding van de interne
controle 2009, 2010 en 2011. In deze lijst is per type risico weergegeven wat de actiepunten zijn en
wie hiervoor verantwoordelijk is.

38

5.3.2 Investeren en Treasury
Zoals eerder aangegeven geeft R&B Wonen er blijk van zicht en grip te hebben op de
financieringsbehoefte voor de komende jaren. Op basis van vastgelegde kaders worden projecten
al dan niet toegevoegd aan het uitvoeringsprogramma. Het financiële hoofdstuk in het
ondernemingsplan functioneert als investeringsstatuut voor R&B Wonen. De doelstellingen uit het
ondernemingsplan 2006-2009 om de continuïteit van de corporatie te waarborgen waren:
• het weerstandsvermogen bedraagt minimaal 10% en maximaal 20% van de materiële activa;
• het aantal te ontwikkelen woningen met een expliciet financieel rendement (commerciële

ontwikkeling in de koopsector) bedraagt minimaal één derde van het totaal aantal te
ontwikkelen woningen;

• dat de te ontwikkelen woningen met een expliciet financieel rendement minimaal voor 3% van
de bouwkosten bijdragen in de dekking van de projectontwikkelkosten en daarnaast een
projectwinst genereren van minimaal € 15.000,- per woning;

Het vijfde kerndoel uit het ondernemingsplan 2010-2014 is presteren naar vermogen. Dit kerndoel
bestaat uit twee doelen en zes kritische succesfactoren.
• Een gezonde financiële positie

- Voldoet aan rentabiliteit (verhouding tussen financieel en maatschappelijk rendement);
- Voldoet aan liquiditeit (WSW norm en korte termijn verplichtingen/beschikbare middelen);
- Voldoende solvabiliteit (A-status en verhouding eigen en vreemd vermogen);
- Risico’s zijn in beeld en beheerst door middel van integraal risicomanagement

• Investeringskader is transparant
- Er is een duidelijk toetsbaar investeringsbeleid;
- Investeringsruimte wordt jaarlijks vastgesteld. Bij voldoende eigen vermogen in relatie tot de

risico’s zet R&B Wonen haar exploitatieresultaat in voor investeringen die passen in de
categorieën van het WSW.

Bovenstaande geeft blijk van een gestructureerde opzet die een solide financiële basis kan
garanderen. Het beeld bestaat dat R&B Wonen deze kaders actief gebruikt.

De financieringsbehoefte die ontstaat op basis van de uitvoeringsprogramma wordt ingevuld,
waarbij het treasurystatuut maatgevend is. Eind 2008 heeft R&B Wonen het treasurystatuut
opgesteld met als doel uitwerking te geven aan hoe de corporatie moet omgaan met de benodigde
middelen. De volgende onderdelen worden in het treasurystatuut behandeld:
• Uitgangspunten voor het financierings- en beleggingsbeleid;

- Aantrekken financieringsmiddelen
- Analyse bestaande lenings- en beleggingsportefeuille
- Ontwikkelen rentevisie
- Aantrekken financieringsmiddelen
- Beleggingscategorieën

• Uitvoering van het financierings- en beleggingsbeleid
• Informatievoorziening ten behoeve van de directie en de Raad van Commissarissen

Het treasurystatuut wordt sindsdien door R&B Wonen regelmatig bijgesteld. Zo is onder meer
gekeken naar de gevolgen van de crisis op de woningmarkt en hoe de R&B Wonen hierop kan
anticiperen. In het statuut geeft R&B Wonen weer wat de crisis betekent voor haar deposito’s, de
uitvoering van projecten en de begroting van de corporatie. Een en ander is ook bij de Raad van
Commissarissen bekend en hij kan hier op sturen.

39

5.4 Doelmatigheid

In de visitatiemethodiek wordt doelmatigheid in belangrijke mate vertaald als relatief lage netto
bedrijfslasten. De netto bedrijfslasten per verhuureenheid vormen in het visitatiereferentiekader een
belangrijke indicator voor de graad van efficiency.

Uit de tabel 5.2 blijkt dat R&B Wonen lagere bedrijfslasten per verhuureenheid (vhe) heeft dan de
referentie groep en het landelijk gemiddelde. In 2010 was sprake van een relatief sterke toename in
de bedrijfslasten ten opzichte van de benchmark. Dit heeft onder meer te maken met het
toerekenen van specifieke kosten aan de bedrijfslasten. We constateren hier geen opvallende
zaken.

Tabel 5.2 Netto bedrijfslasten en ontwikkeling netto bedrijfslasten, 2007-2010

 2007 2008 2009 2010 Toename 2007-2010

in %

R&B Wonen 756 1.186 945 1.235 63,3%

Referentiegroep 1.137 1.250 1.303 1.304 14,7%

Landelijk 1.249 1.340 1.404 1.355 8,4%
Bron: CiP (2011), R&B Wonen, Centraal Fonds Volkshuisvesting

De personeelskosten per fulltime fte liggen bij R&B Wonen hoger dan bij het landelijke gemiddelde.
Het aantal verhuureenheden per fte is hoger dan de benchmark.

Tabel 5.3 Netto bedrijfslasten, personeelskosten en VHE per fte 2007-2010

 R&B Wonen Referentie Landelijk

Netto bedrijfslasten 1.235 1.304 1.355

Personeelskosten per fte 67.562 63.134 63.134

Aantal VHE per fte 92 87 87
Bron: CiP (2011), R&B Wonen, Centraal Fonds Volkshuisvesting

Een van de doelstellingen uit het ondernemingsplan is dat de organisatie efficiënt wil werken. R&B
Wonen probeert de doelmatigheid te vergroten door dit onderwerp te betrekken bij interne audits.
De prestatie-indicator hierbij luidt bij R&B Wonen dat de organisatie lagere beheerkosten per
woning heeft dan de norm in 2009. Deze prestatie-indicator wordt behaald. Er wordt echter niet
aangegeven op welke manier de corporatie dit heeft gerealiseerd.

R&B Wonen werkt niet met een inhuurnorm, maar probeert een goede aanbesteder te zijn bij het
inhuren van derden. Er wordt altijd op prijs beoordeeld, maar ook op andere kwalitatieve criteria. Zo
hebben lokale aannemers goede contacten met huurders waardoor renovatieprocessen soepel
verlopen. R&B Wonen hanteert een financieel conservatieve houding ten opzichte van uitgaven en
dit heeft het vertrouwen gewonnen bij de collega-corporaties. Zo fungeerde R&B Wonen bij het
afsluiten van de vastgoedverzekering voor alle Zeeuwse corporaties als aanbesteder.

We constateren dat R&B Wonen een corporatie is die de bedrijfslasten onder controle heeft en ruim
voldoende aandacht heeft voor efficiëntie.

5.5 Vermogensinzet

Het vierde en laatste element waar de beoordeling van het presteren naar vermogen op wordt
gebaseerd, heeft betrekking op de wijze waarop de corporatie in staat is om haar vermogen
maximaal in te zetten. Hierbij is het van belang om als corporatie een duidelijk beeld te hebben bij

40

de wijze waarop dit vermogen kan worden ingezet en welke mogelijkheden er zijn om het
vermogen te verruimen.

5.5.1 Beargumenteerde inzet vermogen
R&B Wonen kenmerkt zich door een groot bewustzijn ten aanzien van de inzet van
maatschappelijk vermogen. Het zoeken naar maximaal maatschappelijk rendement staat hierbij
voorop en is helder geoperationaliseerd. Dit vindt zijn oorsprong in het ondernemingsplan waarin
staat dat:
• R&B Wonen presteert naar vermogen. De corporatie zoekt naar een optimum tussen

maatschappelijk investeren en behoud van haar (financiële) continuïteit.

Hierbij sluit de corporatie aan bij de toen geldende visie van het ministerie van BZK, dat uitgaat van
het principe dat investeringen in woonomgeving, maatschappelijk vastgoed en buurt- en wijkaanpak
gebeuren op basis van wederkerigheid en proportionaliteit samen met de gemeenten en
maatschappelijke partners.

Voorheen rekende R&B Wonen met onrendabele toppen. Deze waren soms stevig als gevolg van
het feit dat men de opgave in het werkgebied in overleg met de gemeente vorm gaf zonder hierbij
al te strikt te zijn in de zakelijke afweging. In de afgelopen jaren heeft R&B Wonen een sterke
professionalisering doorgemaakt en worden de financiële afwegingen gemaakt binnen de daarvoor
gestelde financiële kaders.

Men heeft een afwegingsmatrix ontwikkeld waarin per type investering is aangeven welke
rendementseisen worden gehanteerd. Hierbij geldt in de regel dat hoe socialer het project, hoe
minder rendement voor R&B Wonen noodzakelijkerwijs hoeft te worden gemaakt. Bij commerciële
projecten horen commerciële rendementen. R&B Wonen hanteert voor nieuwe projecten een
minimale rendementseis. Alle kasstromen van het project, inclusief de investering, worden dan tot
uitdrukking gebracht in het rendement, zodanig dat de netto contante waarde van het project nul is.
Projecten zijn in ieder geval acceptabel als zij een IRR hebben die gelijk is aan of hoger dan de
minimale rendementseis per categorie.

Op bovenstaande wijze geeft R&B Wonen op heldere en transparante wijze aan hoe ze omgaat
met maatschappelijk rendement in het licht van haar beschikbare vermogen.

5.5.2 Visie en doelstellingen op vergroten vermogen
R&B Wonen tracht de mogelijkheden om tot prestaties te komen op verschillende manieren te
vergroten. Zo kijkt men onder meer naar de mogelijkheid om woningen te verkopen. De verkoop
van huurwoningen levert inkomsten op die R&B Wonen kan investeren in onderhoud en
leefbaarheid. De corporatie heeft de verkoop van woningen uit het bestaande bezit gebaseerd op
haar strategisch voorraadbeleid.

Voor 2011 heeft R&B Wonen de verkoop van twintig huurwoningen geprognotiseerd met een
verkoopopbrengst van € 2,3 miljoen. Ondanks de crisis is het doel bereikt, maar de verkoop verliep
moeilijker dan in eerdere jaren.

Mede in het licht van het bovenstaande heeft de visitatiecommissie het gevoel dat R&B Wonen zich
bewust is van de ruimte die er is om tot vergroting van het vermogen te komen. Hierbij wil ze soms
best creatief zijn, maar altijd binnen de kaders en aanvaardbare normen.

41

5.5.3 Maximale inzet vermogen
Om een indicatie te geven van de inzet van het vermogen in de afgelopen jaren en de komende
jaren wordt hieronder een beschrijving gegeven van de investeringen die R&B Wonen heeft gedaan
in de bestaande voorraad en leefbaarheid. Ook wordt een beeld geschetst van de
nieuwbouwplannen. R&B Wonen wordt vergeleken met de benchmark.

De uitgave van het totale onderhoud ligt in 2010 lager dan het landelijk gemiddelde. In de
voorgaande jaren liggen de onderhoudsuitgaven ongeveer op hetzelfde niveau, met uitzondering
van 2007 (valt buiten de visitatieperiode) toen het planmatig onderhoud een piek kende.

Tabel 5.4 Onderhoudskosten R&B Wonen 2007-2010

 In totalen x € 1.000 In € / vhe 2010

Onderhoud 2007 2008 2009 R&B
Wonen

Referentie Landelijk

Klachtenonderhoud 259 280 306 291 184 306

Mutatie onderhoud 179 119 139 126 184 195

Planmatig onderhoud 2.662 680 534 552 904 821

Totaal 3.100 1.080 978 969 1.364 1.322
Bron: CiP (2011), R&B Wonen, Centraal Fonds Volkshuisvesting

Door middel van de cijfers in de tabel 5.5 kan de dynamiek in de woningvoorraad worden
weergegeven. De cijfers in de tabel zeggen iets over hoe actief de corporatie is ten aanzien van de
vernieuwing van haar woningvoorraad. R&B Wonen heeft relatief stevige prestaties geleverd. In
deze periode realiseerde de corporatie meer nieuwe huurwoningen, heeft zij meer huurwoningen
aangekocht en is er meer gesloopt dan de benchmark. Uit de prognose blijkt dat de corporatie zich
blijft concentreren op de nieuwbouw van huurwoningen. Daarnaast verwacht zij een toename in de
verkoop van huurwoningen.

Tabel 5.5 Nieuwbouw en mutaties in bezit, 2008-2010 en 2011-2015 (jaargem. in % voorraad 2010)

 Realisatie 2008-2010 Prognose 2011-2015

 R&B

Wonen

Referentie Landelijk R&B

Wonen

Referentie Landelijk

Nieuwbouw huur 1,4 1,4 1,0 1,4 1,4 1,1

Sloop huur 1,0 0,4 0,6 0,5 0,5 0,6

Aankoop huur 1,3 0,2 0,8 0,0 0,2 0,3

Verkoop huur 0,5 0,6 1,1 1,1 0,6 0,7

Nieuwbouw koop 0,2 0,4 0,5 0,5 0,8 0,7
Bron: CiP (2011), R&B Wonen, Centraal Fonds Volkshuisvesting

De uitgaven aan leefbaarheid zijn in de CFV-gegevens gesplitst in sociale en fysieke activiteiten.
Uit de gegevens van het Centraal Fonds ontstaat het onterechte beeld dat R&B Wonen slechts in
beperkte mate investeert in leefbaarheid.

Tabel 5.6 Uitgaven Leefbaarheid

 R&B Wonen Referentie Landelijk

Sociale activiteiten 13 28 67

Fysieke activiteiten 20 38 54

Totaal 33 66 120
Bron: CiP (2011), R&B Wonen, Centraal Fonds Volkshuisvesting

42

R&B Wonen heeft een leefbaarheidsbudget vrijgemaakt van € 50.000,-;wat ten goede komt aan de
door mensen uit het werkgebied ingediende initiatieven. Tevens is een 1% fonds in het leven heeft
geroepen (dat 1% van de totale huurinkomsten bedraagt), waaruit in overleg met de gemeenten
leefbaarheidsprojecten worden gefinancierd. R&B Wonen geeft aan de randvoorwaarde van de
leefbaarheidsinvesteringen is dat de totale kosten 50-50 worden gedragen door R&B Wonen en de
gemeente. Indien de gemeente niet mee doet, participeert R&B Wonen eveneens niet. Met de
introductie van het leefbaarheidsfonds en de ‘gedwongen’ samenwerking kunnen de
leefbaarheidsbudgeten nu oplopen tot € 200.000 per gemeente. Hiermee worden de potentiele
investeringen in leefbaarheid verdubbeld. Voorheen waren de uitgaven aanzienlijk lager. In de
praktijk blijkt dat alle partijen wat moeten wennen aan het werken op deze wijze en dat het
‘leegmaken’ van het fonds nog best een uitdaging is. Er is vertrouwen dat dit steeds beter gaat
lukken, maar dit zorgt er wel voor dat de Centraal Fonds informatie een beperkte investering in de
leefbaarheid laat zien voor de voorgaande periode.

R&B Wonen beschikt over een A1-status bij het Centraal Fonds, wat een indicatie is dat er geen
financiële overmaat aanwezig is. Beschrijving van ambities en projecten versterkt het gevoel van de
visitatiecommissie dat dit beeld juist is en dat R&B Wonen naar behoren haar vermogen inzet om
tot maatschappelijke prestaties te komen.

5.6 Prestaties en beoordeling

Het beoordelingsschema uit de 4.0 versie van de visitatiemethodiek is als bijlage bijgevoegd.
Ingevuld voor R&B Wonen resulteert het volgende beeld:

Tabel 5.7 Presteren naar Vermogen

Meetpunt R&B Wonen Beoor-
deling

Weging Gewogen
eindcijfer

Financiële continuïteit

Vermogenspositie Gedurende de hele visitatie periode heeft R&B

Wonen een A1-oordeel van het CFV en een

positief continuïteitsoordeel. Hierdoor is R&B

Wonen goed in staat om duurzaam te kunnen

blijven voorzien in de stevige opgave, mede in

het licht van de onzekere omstandigheden.

8

20% 1,5

Middelen Volgens de eisen van het WSW is R&B Wonen

onveranderd kredietwaardig. De prognose van

de operationele kasstromen over de periode

2011 tot en met 2021 laten positieve resultaten

zien

7

Sturing op

kasstromen

R&B Wonen stuurt op kasstromen en hanteert

de doelstelling: een positieve operationele

kasstroom. De operationele kasstromen zijn en

blijven volgens de prognose tot 2021 positief

7

Financieel beheer

Planning- en

controlcyclus

De planning- en controlcyclus is in de

visitatieperiode steeds meer op orde gekomen.

Het interne controle plan van R&B Wonen is

opgesteld in 2009 en word jaarlijks bijgesteld.

Tevens zijn in de ondernemings plannen en

vanaf 2010 in de jaarplannen financiële

doelstellingen opgenomen.

7

20% 1,4

43

Meetpunt R&B Wonen Beoor-

deling

Weging Gewogen

eindcijfer

Treasurymanagement Eind 2008 heeft R&B Wonen het

treasurystatuut opgesteld met als doel

uitwerking te geven aan hoe de corporatie

moet omgaan met de beschikbare

geldmiddelen en welke voorwaarden gelden bij

het aantrekken van financieringsmiddelen.

7

Doelmatigheid

Doelmatigheid De netto bedrijfslasten liggen gedurende de

periode lager dan de benchmark, wel is er

sprake van een stijging van de bedrijfslasten.

R&B Wonen heeft een sterke focus op

efficiëntie en de corporatie probeert door

middel van interne audits de bedrijfslasten te

beheersen.

7,5 20% 1,5

Vermogensinzet

Visie op

maatschappelijk

rendement

R&B Wonen maakt een expliciete afweging bij

ieder project omtrent de rendementseisen.

Deze is omgekeerd evenredig afhankelijk van

de maatschappelijke meerwaarde. Hiermee

geeft R&B Wonen een functioneel scherpe

invulling aan het begrip maatschappelijk

rendement.

8

40% 2,9

Vergroten van

vermogen

R&B Wonen zoekt steeds naar manieren om

de middelen te maximeren, zonder hierbij

speculatief te handelen. In deze is het beleid

conservatief toereikend.

7

Maximale inzet

vermogen

R&B Wonen wordt geconfronteerd met een

demografische opgave. Hiertoe wordt het

steeds belangrijker om investeringen te doen

die bijdragen aan de opgave. R&B Wonen lijkt

in staat om in de opgave te voorzien zonder

hierbij de continuïteit uit het oog te verliezen

7

Presteren naar Vermogen 7,3

R&B Wonen presteert ruim voldoende naar vermogen. We constateren dat de continuïteit van de
organisatie financieel geborgd is en dat het instrumentarium voorhanden is om op de verschillende
kasstromen te kunnen sturen. Toezichthoudende instanties als het Waarborgfonds Sociale
Woningbouw (voorts: WSW) en het Centraal Fonds Volkshuisvesting (voorts: CFV) beoordelen
R&B Wonen positief. We zien dat de eigen financiële kaders in de afgelopen jaren verder zijn
verscherpt en verduidelijkt. De netto bedrijfslasten van R&B Wonen zijn lager dan de netto
bedrijfslasten in de referentiegroep van het Centraal Fonds. We constateren dat de cijfers door het
anders boeken van kosten meer in lijn komen met de benchmark. We constateren een duidelijke en
merkbare focus van R&B Wonen in beleidsmatig opzicht om te sturen op efficiëntie en effectiviteit
van de organisatie in relatie tot de bedrijfslasten. De visitatiecommissie waardeert de wijze waarop
de corporatie vorm geeft aan het sturen op maatschappelijk rendement. De ontwikkelde IRR-
systematiek maakt op transparante wijze inzichtelijk waar de prioriteiten van R&B Wonen liggen en
op welke wijze dat kaderscheppend werkt voor de investeringsruimte.

45

6 Governance

6.1 Inleiding

In de maatschappelijke visitatie is de governance een apart prestatieveld, waarbij een drietal
onderdelen worden beoordeeld:
 Besturing;
 Het interne toezicht;
 Externe legitimatie.

Om tot een oordeel te komen op deze thema’s hebben we de relatie tussen de diverse
beleidsdocumenten geanalyseerd. Daarnaast heeft de visitatiecommissie het oordeel over
governance onder meer gebaseerd op de wijze waarop R&B Wonen omgaat met de Governance
Code en op de rol en invulling van het interne toezicht. Daartoe zijn agenda’s en verslagen van
vergaderingen bestudeerd en interviews gehouden met de directeur-bestuurder en leden van de
Raad van Commissarissen. Tenslotte beschouwen we de wijze waarop R&B Wonen omgaat met
haar belanghebbenden. In de navolgende paragrafen gaan we hier verder op in.

6.2 Besturing

Plan
De beleidscyclus start met het vastleggen van de visie, de koers en de strategie van de corporatie.
In geval van R&B Wonen zien we dat de basisdoelen voor de periode die de visitatie betreft zijn
vastgelegd in een tweetal ondernemingsplannen (ondernemingsplan 2006-2009 en
ondernemingsplan 2010-2014). We constateren dat de doelstellingen uit het nieuwe
ondernemingsplan vanaf 2010 zijn uitgewerkt in afdelingsplannen. In de begroting zien we hoe de
doelstellingen worden vertaald in financiële parameters.

Er is een duidelijke ontwikkeling zichtbaar in het verwoorden van ambities en doelstellingen binnen
R&B Wonen. Er is een duidelijk verschil zichtbaar tussen het ondernemingsplan tot en met 2009 en
het huidige ondernemingsplan. Doelen worden scherper geformuleerd en de onderlinge
samenhang is sterk verbeterd ten opzichte van de vorige periode. In het huidige ondernemingsplan
heeft R&B Wonen bij de verschillende onderdelen van de visie doelen en kritische succesfactoren
(KSF) geformuleerd met bijbehorende prestatie-indicatoren (PI) en normen. Deze zijn vanaf 2010
geconcretiseerd in de afdelingsplannen voor Vastgoedontwikkeling, BBO, Wonen en Financiën &
Control. De doelstellingen in het ondernemingsplan 2010-2014 zijn goeddeels SMART
geformuleerd. Dit maakt dat er een overzichtelijk geheel aan doelstellingen en ambities is
vastgelegd dat past bij de geformuleerde koers van de corporatie.

Als we de gehele visitatieperiode bezien constateren we dat de beleidscyclus in de eerste periode
op onderdelen beter kon. In de afgelopen jaren is dit sterk verbeterd en op orde gebracht.

Check
Sturing heeft niet alleen te maken met het formuleren van plannen en ambities, maar vooral ook
met het monitoren van de voortgang op deze doelstellingen. Het jaarverslag en de
kwartaalrapportages zijn hier in eerste aanleg de geëigende instrumenten. Om wezenlijk te kunnen
sturen op de elementen uit het ondernemingsplan dient er een zichtbare relatie te zijn tussen de

46

doelstellingen uit het ondernemingsplan en de parameters die gehanteerd worden in de
rapportages.

Bij R&B Wonen wordt deze koppeling nadrukkelijk gelegd. We zien in de kwartaalrapportages een
duidelijke koppeling met de geformuleerde doelstellingen, zowel fysiek als financieel. Zo geldt dat in
de kwartaalrapportages gedurende het boekjaar een beeld gegeven wordt van het verwachte
resultaat ten opzichte van de begroting. Afwijkingen op de begroting worden toegelicht en
geanalyseerd. De kritische succesfactoren uit het ondernemingsplan 2010-2014 zijn zoveel
mogelijk in de kwartaalrapportages opgenomen. R&B Wonen geeft de voortgang van de
doelstellingen in haar managementrapportage weer.

De publieke verantwoording vindt plaats door middel van de jaarverslagen, die de corporatie op
haar website plaatst. Ook in het jaarverslag is per kritische succesfactor aangegeven wat de
voortgang is. Er is een duidelijke link tussen de ambities uit het ondernemingsplan en de monitoring
uit de managementrapportages en jaarverslagen.

Al met al geeft dit de visitatiecommissie het gevoel dat R&B Wonen grip heeft op haar ambities en
in staat is hier op te kunnen sturen. De beschikbare informatie is toereikend en sluit aan op de
gestelde doelen. Ook op dit vlak is er duidelijk groei zichtbaar ten opzichte van de beginperiode van
deze visitatie.

Act
Om de beleidscyclus rond te maken is het van belang om op basis van adequate monitoring over te
kunnen gaan tot actie als dit nodig is. Dit kan leiden tot een aanpassing in de doelstelling of in
aanvullende acties om de originele doelstelling alsnog te halen. We zien dat R&B Wonen op basis
van de monitoring identificeert welke doelstellingen achterblijven of niet worden behaald. Hierover
wordt in het jaarverslag verantwoording afgelegd. Hierbij wordt steeds aangegeven op welke wijze
R&B Wonen hier mee omgaat. In een aantal gevallen worden extra acties genomen. In andere
gevallen wordt de doelstelling later gerealiseerd. Soms past R&B Wonen de doelstelling in overleg
met de betrokken partijen (gemeenten zorg- en welzijnspartijen) aan.

We zien dat R&B Wonen op reële wijze omgaat met het behalen van doelstellingen. Er is geen
cosmetische dwang om de eigen doelstellingen te halen op het moment dat dit niet zinvol of
realistisch is. We zien echter ook zeker niet dat R&B Wonen doelstellingen laat verwateren. Er
wordt op actieve en consciëntieuze wijze gewerkt aan de realisatie van de doelstellingen.

Vanaf 2010 heeft de Plan-Do-Check-Act-cyclus zich duidelijk ontwikkeld bij R&B Wonen. Hiermee
is tegemoet gekomen aan de eisen die de maatschappij hier aan stelt. Deze stap in professionaliteit
voorkomt dat ad-hoc besluiten gemaakt worden. De solide beleidscyclus geeft ook de omgeving
houvast in het handelen van de corporatie.

6.3 Intern toezicht

Naast de beleidscyclus is op gebied van governance het intern toezicht van belang. Dit onderwerp
domineert de laatste maanden met regelmaat het nieuws. Als zodanig is dit een thema waar
corporaties steeds bewuster mee omgaan. Deze ontwikkeling zien we ook bij R&B Wonen.

Functioneren van de Raad van Commissarissen
De Raad van Commissarissen heeft in de afgelopen jaren een aantal veranderingen ondergaan.
Praktisch gezien constateren we dat de Raad van Commissarissen eind 2011 van zeven naar vijf

47

leden is gegaan. Hiermee is de omvang van de Raad van Commissarissen veel beter passend bij
de omvang van de corporatie. Daarbij zien we dat er nadrukkelijk gekeken is naar de zittingstermijn
van de leden. Met de recente wijzigingen functioneert de raad nu binnen de contouren van de
governance code. Dit tekent de ontwikkeling die de raad heeft doorgemaakt. Ook tekenend is het
feit dat de keuze voor de nieuwe voorzitter tot stand is gekomen onder externe begeleiding.

De huidige raad probeert de positieve sterke betrokkenheid bij de corporatie te combineren met
een zekere professionele afstand tot het bestuur. De betrokkenheid wordt onder meer vergroot
door de gezamenlijke sessies met het MT die tweemaal per jaar plaatsvinden. Enerzijds geeft dit de
Raad van Commissarissen meer inzicht in de werking van de corporatie en de koers die wordt
gevaren. Anderzijds ontstaan er informele momenten tussen de raad en MT-leden die het voor de
raad mogelijk maken om de sfeer en de onderlinge dynamiek in het MT te proeven. Dit gezegd
hebbende constateren we dat de raad en de directeur-bestuurder de noodzakelijke professionele
afstand tot elkaar willen behouden om ieder de taak goed uit te kunnen blijven voeren. In eerdere
tijden, met andere personele bezetting, was de verwevenheid soms groot. Er is thans niet alleen
een prettige, maar ook een zakelijke onderlinge verhouding.

Er is veel meer aandacht voor transparantie. Er wordt minder voorbesproken en men neemt meer
de tijd om in de breedte van de raad tot een gewogen besluit te komen. De stukken die hiervoor
beschikbaar worden gemaakt zijn, in lijn met de beleidscyclus, verder verbeterd. Dit helpt de raad
bij het vervullen van haar taak. De stukken worden op tijd aangeleverd en bevatten de gewenste en
benodigde informatie. De transparantie ten aanzien van remuneratie is eveneens vergroot. Dit is
meer een raadsbrede aangelegenheid geworden, waar dit voorheen meer iets van alleen de
voorzitter was. Er wordt nagedacht over het uitvoeren van financiële audits om als raad nog meer
gevoel te krijgen bij de financiële kaders van de corporatie in het licht van de huidige economische
omstandigheden en maatschappelijke onzekerheden.

De Raad van Commissarissen voert jaarlijks een zelfevaluatie uit. Meestal zonder externe
begeleiding. Het beeld bestaat dat er een onderlinge openheid is om meningsverschillen uit te
spreken en dat alle leden evenredig worden gehoord. In de discussie omtrent zittingstermijnen is
deze openheid best op de proef komen te staan. Er hebben heftige discussies plaatsgevonden,
maar deze zijn naar tevredenheid afgerond. De visitatiecommissie heeft het idee dat het toezicht in
positieve zin slagen heeft gemaakt in de periode waar de visitatie betrekking op heeft. Met name in
termen van professionaliteit en een meer expliciete rolverdeling tussen bestuur en raad. Dit stelt
partijen onderling beter in staan elk zijn rol te spelen.

Rolopvatting als toezichthouder, werkgever en klankbord
De Raad van Commissarissen vervult diverse rollen richting de directeur-bestuurder. Zo heeft de
raad een formele toezichthoudende rol, maar is ze ook werkgever en vervult ze soms een
klankbordrol richting de directeur-bestuurder. We constateren dat de rolopvatting als
toezichthouder, werkgever en klankbord voor de betrokkenen duidelijk is. Zoals hierboven eerder
aangegeven is het toezicht scherper geworden. Er is wederzijds respect tussen bestuur en raad
over de invulling van deze rol. De bestuurder zoekt nadrukkelijk naar tegenwicht in de raad. Dit
verscherpt ieders rol.

De rol als werkgever is verder geëxpliciteerd door de remuneratie breder in de raad te organiseren.
De klankbordrol wordt door de leden uit de raad op verzoek vervuld. Met de voorzitter is
logischerwijs een meer intensieve relatie. Ook in de meer inhoudelijke sessies waar ook het MT bij
aanwezig is kan de raad de klankbordrol vervullen. Het risico bestaat dat klankborden doorslaat
naar mede beleid maken. De visitatiecommissie heeft het idee dat dit bij R&B Wonen niet het geval
is en dat de klankbordfunctie op een juiste wijze wordt ingekleurd.

48

Toetsingskader
Een transparant toetsingskader geeft zowel de Raad van Commissarissen als ook de directeur-
bestuurder en het MT duidelijkheid over de te maken keuzes. Het voorkomt ad hoc besluiten, dan
wel besluiten die elkaar in de loop van de tijd tegenspreken.

Bij R&B Wonen zien we dat er een gedeeld beeld bestaat over de koers van corporatie. Ook voor
de raad zijn het ondernemingsplan en de daarvan afgeleide jaarplannen leidend. De gedegen
uitwerking van de beleidscyclus geeft de raad de nodige handvatten om haar toetsende rol te
kunnen vervullen. Het ontbreekt echter nog aan een expliciet toetsingskader dat nader expliciteert
op welke onderdelen de raad de voorstellen wil toetsen en welke parameters hierbij gehanteerd
worden. De aanwezigheid van een integraal, vastgesteld toetsingskader is de norm bij de
beoordeling van dit onderdeel van de governance

Al met al constateren we dat de raad consistent is in haar afwegingen en in lijn met het
beleidskader de toezichtrol vervult. We beoordelen dat de onderdelen van het toetsingskader in
voldoende mate aanwezig zijn. Dit kan echter worden uitgewerkt en samengebracht in een expliciet
en integraal toezichtskader.

Governance code
Corporaties hebben zich gecommitteerd aan de Aedes code en de hier uit voortgevloeide
governance code. In de governance code staat beschreven op welke wijze de corporatie de
governance zou moeten inrichten en aan welke eisen ‘good governance’ zou moeten voldoen. Ook
R&B Wonen onderschrijft de governance code. Hier is expliciet aandacht aan besteed in de
afgelopen periode. R&B Wonen geeft aan bijzondere aandacht te besteden aan: integriteit, goed
bestuur en goed toezicht. De corporatie wijkt volgens het laatste jaarverslag op de volgende twee
punten van de governance code af:
• Benoeming bestuurders voor maximaal vier jaar;

R&B Wonen heeft de huidige bestuurder vanaf 2008 voor onbepaalde tijd aangesteld omdat de
corporatie groot belang hecht aan de continuïteit van het bestuur.

• Zittingstermijn leden van Raad van Commissarissen maximaal tweemaal voor een periode van
vier jaar.

Ten aanzien van de zittingstermijnen constateren we dat R&B Wonen op dit punt inmiddels niet
meer afwijkt van de governance code. De nieuwe governance code (2011) gaat uit van een
zittingsduur van commissarissen van ten hoogste tweemaal vier jaar. Dat was voor de raad
aanleiding om het rooster van aftreden te herzien. Daarnaast heeft de Raad van Commissarissen
besloten de omvang van de raad terug te brengen van zeven naar vijf leden. Met het aftreden van
drie leden eind 2011 is maar één nieuwe vacature ontstaan. Hiermee heeft R&B Wonen invulling
gegeven aan de governance code.

R&B Wonen is transparant in haar beleid. Alle documenten en informatie die beschikbaar zouden
moeten zijn voor het publiek is publiekelijk beschikbaar. Daarbij zien we dat R&B Wonen de nodige
aandacht heeft gehad om de beleidskaders vast te leggen. Er zijn regelementen opgesteld en
procedures vastgelegd. Dit heeft voor veel duidelijkheid gezorgd binnen en buiten de organisatie.
We constateren als visitatiecommissie geen verdere afwijkingen van de code.

49

6.4 Externe legitimatie

Zoals eerder aangegeven is transparantie voor R&B Wonen van groot belang. We constateren als
visitatiecommissie dat dit ook functionele invulling heeft gekregen. Beleid wordt gedeeld met
belanghebbenden en met de nodige frequentie worden partijen door R&B Wonen actief betrokken.

Het ondernemingsplan 2010-2014: ‘Kiezen voor Kernen’ is tot stand gekomen met behulp van
actieve inbreng van veel belanghebbenden, zoals de huurdersvereniging, het woonplatform, de
gemeenten, de zorgaanbieders, de dorpsraden en de ondernemingsraad.

R&B Wonen geeft aan dat het wettelijk voorgeschreven overleg en de samenwerkings-
overeenkomst met de huurdersvereniging in het werkgebied bepalend zijn voor de wijze waarop de
huurders betrokken worden. Er is een open en constructieve houding tussen huurders en R&B
Wonen waarbij beide partijen aangeven tevreden te zijn over de ruimte die er is om met elkaar van
gedachten te wisselen. Hoewel huurders pleiten voor een snellere reactie op opmerkingen bestaat
het beeld dat er altijd ruimte is voor de mening van huurders.

De huurders zijn betrokken bij analyseren van het wonen en leven in hun kern en R&B Wonen
heeft een participatieonderzoek uitgevoerd. Met ingang van 2010 bezoeken de woonconsulenten
maandelijks de verschillende kernen in hun regio. Op deze wijze probeert R&B Wonen geworteld te
blijven in alle kernen waarin ze actief is. Dit vergt de nodige inzet en is geen vanzelfsprekendheid.
We constateren echter dat R&B Wonen hier zeer bewust aan werkt.

R&B Wonen heeft een Woonplatform opgericht (lees hier meer over in hoofdstuk 4). In het
Woonplatform heeft een uitsnede uit de maatschappij zitting en kan R&B Wonen beleid toetsen en
aanscherpen. De visitatiecommissie waardeert het initiatief sterk, maar heeft ook het idee dat er
meer uit gehaald kan worden.

Tenslotte bezoekt de corporatie twee keer per jaar haar belanghebbenden om over de voortgang
van het ondernemingsplan te praten. Tevens dienen de gesprekken als voeding voor jaarplannen
en prestatieafspraken. Het streven van R&B Wonen is voor 2014 elke belanghebbende in ieder
geval een maal te spreken.

6.5 Prestaties en beoordeling

Het beoordelingsschema uit de 4.0 versie van de visitatiemethodiek is als bijlage bijgevoegd.
Ingevuld voor R&B Wonen resulteert het volgende beeld.

Tabel 6.1 Governance

Meetpunt R&B Wonen Beoor-

deling

Weging Gewogen

eindcijfer

Besturing

Plan: professioneel

planningsproces

Duidelijke groei zichtbaar in recente jaren. Vanaf

2010 worden doelstellingen uit het

ondernemingsplan vertaald naar

afdelingsplannen. Bij de ambities heeft de

corporatie Kritische Succes Factoren

geformuleerd met bijbehorende Prestatie-

Indicatoren en normen.

7

Check: periodieke Ieder kwartaal wordt een management- 8 33% 2,4

50

Meetpunt R&B Wonen Beoor-

deling

Weging Gewogen

eindcijfer

monitoring

Verantwoording in

openbare publicatie

rapportage opgesteld. In deze rapportages

wordt gedurende het boekjaar een beeld

gegeven van het verwachte resultaat ten

opzichte van de begroting. De KSF uit het

ondernemingsplan 2010-2014 zijn zoveel

mogelijk in de kwartaalrapportages opgenomen.

Act: actieve

bijsturing

De corporatie legt vertraging/niet halen van

ambities uit in het jaarverslag en past de

doelstelling aan. R&B Wonen weet steeds

duidelijker aan te geven wat de vervolgacties

zijn.

7

Intern Toezicht

Functioneren RvC De RvC heeft een aantal nieuwe leden gekregen

in de afgelopen jaren. Governance is als thema

nadrukkelijk opgepakt. Goed toezicht is expliciet

onderdeel van de agenda. De visitatiecommissie

schat in dat de RvC naar eer en geweten op

professionele wijze invulling geeft aan zijn taak.

7

33% 2,2

Toetsingskader R&B Wonen beschikt over een adequate

beleidscyclus. Dit maakt het voor de RvC

mogelijk om de voortgang te volgen en beschikt

ze over voldoende kader. Er is geen expliciet en

integraal toetsingskader aanwezig.

6

Governance Code R&B Wonen hanteert de governance code

volgens het principe “pas toe of leg uit”. De

corporatie wijkt op een punt van de code af. De

afwijkingen worden adequaat beargumenteerd.

Hiermee wordt inmiddels in lijn gewerkt met de

Governance Code.

7

Externe legitimatie

Beleidsbeïnvloeding

door

belanghebbenden

Het ondernemingsplan 2010-2014 is tot stand

gekomen met behulp van actieve inbreng van

veel belanghebbenden. Door middel van het

Woonplatform houdt R&B Wonen voeling met

het werkgebied.

9 33% 3

Presteren naar Governance 7,6

R&B Wonen presteert goed ten aanzien van Governance. Met name de wijze waarop structureel en
consequent ruimte wordt geboden aan belanghebbenden om input te leveren voor beleid en
projecten. Het is de bewuste houding van management en organisatie om keuzes transparant uit te
leggen die in de ogen van de visitatiecommissie zeer goed is. Deze reflectie heeft de
visitatiecommissie mede opgedaan in de gesprekken met belanghebbenden. Verder zien we dat de
beleidscyclus van R&B Wonen ruim voldoende op orde is. Er komt steeds meer scherpte in de
plannen en ambities. Men is door de gedegen managementrapportages en verslaglegging
zichtbaar in staat om te sturen op doelbereiking. We zien dat indien aanpassingen gewenst zijn,
R&B Wonen deze aanpassingen ook doet. We constateren dat het vastleggen van deze
aanpassingen soms scherper kan. Hierover zijn in het werkveld van R&B Wonen echter geen
klachten.

51

De Raad van Commissarissen van R&B Wonen heeft hard gewerkt aan een professionalisering
van het toezicht en het eigen maken van de kaders van de governance code. Er zijn nieuwe leden
toegetreden tot de raad, waarmee ook de zittingstermijnen in lijn zijn gebracht met de professionele
standaarden. De raad stuurt op de kaders zoals deze zijn vastgelegd in ondernemingsplan en
jaarplannen. Deze kaders bieden hier ook handvatten voor. Het ontbreekt de Raad van
Commissarissen nog aan een zelfstandig en integraal toetsingskader.

53

Bijlagen

54

Bijlage 1: Bronnenlijst

Blok Documenten

Algemeen beeld Publicatie CFV: Corporatie in Perspectief

A. Missie, visie, leiderschap

doelstellingen

Strategisch beleid, ondernemingsplan 2006-2009, ondernemingsplan

2010-2014, afdelingsplannen

Jaarverslagen 2008, 2009, 2010,2011

Toezichtsrol - statuten, mandateringsregeling, inzicht in discussies met

RvC (notulen vergaderingen)

Beleidsnotities over specifieke onderwerpen (zoals wonen en zorg,

voorraadbeleid, Milieu- en duurzaamheid, leefbaarheid, etc.)

B. Maatschappelijke opgaven Prestatieafspraken

Convenanten, contracten

Eigen documenten waarin doelstellingen verwoord zijn (ook op

deelterreinen zoals zorg, maatschappelijke opvang, milieu etc.)

Documenten over maatschappelijk rendement of dividend

Eigen woningmarktonderzoeken

Strategisch voorraadbeleid

C. Maatschappelijke omgeving Huurders, leden, gemeenten, andere stakeholders (corporaties,

marktpartijen, zorgpartners, maatschappelijke partners)

Stakeholderregister

Structurering/formalisering van contacten

Verslagen, onderzoeken (KWH, USP etc.)

Prestatieafspraken, convenanten e.d.

D. Vermogen en efficiëntie Jaarrekeningen 2008, 2009, 2010, 2011

Begroting

Meerjarenbegrotingen/Financiële meerjarenramingen

Verslagen/brieven accountant

Managementletters

Brieven CFV

Eigen stukken betreffende financiële sturing en efficiency

WSW correspondentie

E. Prestaties Documentatie over monitoring van prestaties, tegen de achtergrond

van eigen doelen en ambities + prestatiecontracten

Brieven minister VROM inzake prestaties en toezicht

55

Bijlage 2:Geïnterviewde personen R&B Wonen

Naam Functie

Dhr. Bevers directeur-bestuurder

Mevr. De Bruijn Raad van Commissarissen (voorzitter)

Dhr. Bakker Raad van Commissarissen (vicevoorzitter)

Dhr. Dutour Geerling Manager Wonen

Mevr. De Vries Manager Beleids- en Bestuursondersteuning

Dhr. Koomen Manager Financiën & Control

Dhr. De Jonge Manager Vastgoedontwikkeling en –beheer

Dhr. Sandee Ondernemingsraad (voorzitter tot juni 2012)

Mevr. Capello Ondernemingsraad (voorzitter vanaf juni 2012)

Bijlage 3: Betrokken belanghebbenden

Naam Relatie Functie

Dhr. De Kunder Gemeente Reimerswaal Wethouder

Dhr. Sinke Gemeente Reimerswaal Wethouder

Mevr. Wijkhuis Gemeente Reimerswaal Wethouder

Dhr. Zandee Gemeente Borsele Wethouder

Mevr. Boerjan Gemeente Borsele Wethouder

Dhr. Sas RWS Goes Directeur-bestuurder

Dhr. De Ridder Clavis Directeur-bestuurder

Mevr. Boonman Woonplatform R&B Wonen Voorzitter

Dhr. Beekman Woonplatform R&B Wonen Lid

Dhr. Heijboer SVRZ Directeur-bestuurder

Mevr. Traas Ter Weel Directeur-bestuurder

Dhr. Martijn HRVB Lid

Dhr. Deusing HRVB Secretaris

Dhr. Van de Guchte HRVB Vicevoorzitter/penningmeester

56

Bijlage 4: Presteren naar Ambities

Huisvesten van primaire doelgroep
Prestatie Doelstelling Cijfer

Beschikbaarheid:

• 2010-2011:

- Er is een visie op de kernen en een

productieschema vastgesteld.

- Strategisch voorraadbeleid is herijkt

• 2006-2009:
- (her)inrichten woonruimteverdeling

(transparant)

- herijken huurbeleid en strategisch

voorraadbeleid

woningen sluiten aan op woonbehoefte

• 2010-2011:

- Jaarlijks wordt de kernenvisie zowel

intern als extern getoetst.

-

7

Woningtoewijzing

• 2008: 72% van de beschikbare goedkope

woningen aan de doelgroep. Van de

betaalbare woningen is 66% aan de

doelgroep toegewezen.

• 2009: 67% van de beschikbare goedkope

woningen aan de doelgroep. Van de

betaalbare woningen is 62% aan de

doelgroep toegewezen.

• 2010: 77% van de beschikbare goedkope

woningen aan de doelgroep. Van de

betaalbare woningen is 73% aan de

doelgroep toegewezen.

• 2011: 89,4% van de vrijkomende woningen

met een huurprijs < € 652,52 toegewezen

aan huishoudens met inkomen < € 33.614.

• 2011: verplicht om minstens 90% van de

vrijkomende woningen met een huurprijs

< € 652,52 toe te wijzen aan huishoudens

met inkomen lager dan € 33.614.

7

Slaagkans:

• 2010-2011:

- Gemiddelde wachttijd is maximaal 12

maanden.

• 2010

- Gemiddeld 28 keer gereageerd

• 2011

- Gemiddeld 32 keer gereageerd.

Slaagkans

• 2010-2011:

Voldoende betaalbare woningen:

- Gemiddelde maximale wachttijd

bedraagt 12 maanden bij

woningtoewijzing aan lagere inkomens.

- 25 reacties per aangeboden woning

6,5

• 2008: van de woningvoorraad is 29,5%

goedkoop en 69,4 % betaalbaar.

• 2009: van de woningvoorraad is 25,8%

goedkoop en 72,3 % betaalbaar.

• 2010: van de woningvoorraad is 22,9%

goedkoop en 75,0% betaalbaar.

Vergunninghouders

• 2008: 10 woningen aan 26 vergunning-

houders

• 2009: 9 woningen aan 14 vergunning-

houders

8

57

Prestatie Doelstelling Cijfer

• 2010: 16 woningen aan 27 vergunning-

houders.

• 2011: I.h.k.v. de taakstelling vergunning-

houders heeft R&B Wonen voldoende

woningen beschikbaar gesteld aan de

gemeenten Borsele en Reimerswaal.

- I.s.m. de gemeente Borsele is een pilot

gestart met als doel arbeidsmigranten

kleinschalig te huisvesten in de

bestaande woningvoorraad.

Zogenaamde job-join-huizen, waarbij

“job” staat voor arbeid/werk en “join”

voor gezamenlijk in een woning wonen

en aan onze maatschappij deelnemen

• 2010-2011

- arbeidsmigranten en contractors

passend huisvesten

Betaalbaarheid:

• 2010-2011:

- R&B Wonen woning voldoet aan de

aftoppingsgrens

Betaalbaarheid:

Voldoende betaalbare woningen:

• 2010-2011:

- De huurprijs voor de primaire doelgroep

is nooit hoger dan de aftoppingsgrens

7

Bevorderen eigen woningbezit

• 2008: werkgroep onderzoekt de mogelijk-

heden en de voor- en nadelen van

kooptussenvormen o.a. van Koopgarant

• 2009-2011:

- R&B Wonen stelt een deel van haar

bestaande voorraad beschikbaar voor

verkoop onder de koopgarantformule.

Bevorderen eigen woningbezit

-

Gemiddelde 7,1

58

Kwaliteit woningen en woningbeheer
Prestatie Doelstelling Cijfer

Woningkwaliteit

• 2008:

- Planmatig onderhoud: € 9.165.208

- Klachtenonderhoud € 998.978

- Mutatie onderhoud: € 1.129.510

• 2009

- Planmatig onderhoud: € 6.323.063

- Klachtenonderhoud: € 1.044.554

- Mutatie onderhoud: € 526.191

• 2010:

- Planmatig onderhoud: € 11.125.561

- Klachten onderhoud: € 1.037.742

- Mutatie onderhoud: € 533.982

• 2011:

- Planmatig onderhoud: € 13.925.254

- Klachtenonderhoud: € 1.039.747

- Mutatie onderhoud: € 966.520

Woningkwaliteit

• 2008:

- Planmatig onderhoud: € 9.291.352

- Klachtenonderhoud: € 671.997

- Mutatie onderhoud: € 1.053.757

• 2009

- Planmatig onderhoud: € 6.579.385

- Reparatie verzoeken: € 825.600

- Mutatie onderhoud: € 472.500

• 2010:

- Planmatig onderhoud: € 13.925.254

- Klachten onderhoud: € 825.000

- Mutatie onderhoud: € 470.000

• 2011:

- Planmatig onderhoud: € 10.971.329

- Klachtenonderhoud: € 840.000

- Mutatie onderhoud: € 963.000

7

Woningkwaliteit

• 2008: Groot onderhoud: 119 woningen

• 2009: Groot onderhoud: 188 woningen

• 2011:

- Gemiddeld netto huur per VHE/

gemiddeld aantal punten per VHE is

uitgewerkt in SVB .

- Onderzoek naar streefhuren staat

gepland voor 2012.

• 2010: 4.895 reparaties uitgevoerd.

• 2011: 4.852 reparaties uitgevoerd.

• 2010-2011:

- Programma van eisen is aanwezig en

wordt periodiek bijgesteld.

• 2006-2009:

- groot onderhoud programma: 675

woningen (ca. 169 woningen per jaar).

2010-2011:

Prijskwaliteit verhouding

- Gemiddelde netto huur per VHE/ gemiddelde

aantal punten per VHE uitgewerkt per kern in

visie op de kernen

- Huur t.o.v. marktwaarde: Huur/ gecorrigeerde

WOZ waarde.

Onderhoud op Maat:

- Minder dan (gemiddeld) één reparatie

verzoek per woning per jaar

Basis Kwaliteit:

- Woningen voldoen aan de interne

programma’s van eisen .

7

Kwaliteit dienstverlening

• 2008-2009: R&B Wonen voldoet aan de

eisen van KWH- label

• 2008: KWH label behaald

7

• 2010-2012:

- Marktonderzoek om klantbehoeften in

beeld te krijgen staat gepland voor 2012

- Uitkomsten marktonderzoek vertalen

naar producten en diensten catalogus

staat gepland voor 2012.

- 2010: ZAV-beleid vastgesteld.

- Onderzoek naar klantoordeel is gepland

voor 2012.

- 2010: Werkwijze is vastgesteld.

• 2010-2011

Keuzevrijheid huurder:

- Vanaf 2011: Periodiek marktonderzoek om

klantbehoeften in beeld te krijgen.

- Vanaf 2011: Uitkomsten markt-onderzoek

worden vertaald in jaarlijkse producten en

diensten catalogus.

- Beleid voor mutaties en ZAV afstemmen

- Vanaf 2011: Tweejaarlijks onderzoek naar

klantoordeel keuzevrijheid en beoordeling

tenminste voldoende

Invoeren servicedienst

- 2010: servicedienst is operationeel

7

59

Prestatie Doelstelling Cijfer

- 2011: Servicedienst is operationeel.

- Klanttevredenheid servicedienst is een

aandachtspunt voor 2012

- KWH-score: 7,7; hierdoor heeft R&B

Wonen gouden huurlabel behaald.
- 2011: na de oplevering van elk project

worden ervaringen van nieuwbouw en

renovatie onder huurders geëvalueerd.

- Klanttevredenheid servicedienst is 7

gemiddeld, maximaal 10% onvoldoende.

Klantprocessen zijn op orde en efficiënt.

- Gemiddeld score KWH: 7,5

- 2010: evaluatie nazorg opgenomen in het

werkproces

Energie en duurzaamheid

• 2010-2011:

- Bij nieuwbouw zoveel mogelijk vrij

indeelbaar casco gerealiseerd om 50+

levensduur te realiseren.

- Bij ieder project wordt afweging

gemaakt voor flexibele bouwvorm.

- Alle woningen zijn voorzien van een

definitief energielabel.

• 2011: start actieplan duurzaamheid. Beleid

is gekoppeld aan SVB.

• 2011: Actieplan laagfruit opgestart.

Achterstallig onderhoud wordt hiermee

ingehaald.

• 2010:Nieuwbouw is conform epc-norm in

bouwbesluit

• 2010: C02-reductie wordt als uitgangspunt

meegenomen in actieplan opwaardering.

Doelstelling: 20% reductie in 10 jaar.

Nieuwbouw 16 CO2-neutrale woningen.

• 2010-2011:

- Duurzaam materiaalgebruik is

opgenomen in integraal PvE. Er wordt

gewerkt met een pilot met bio-based

renoveren (toepassen van grondstoffen

die een natuurlijke oorsprong hebben.

- Bij het uitreiken van de huurovereen-

komst wordt de huurder geïnformeerd

over het energielabel. Algemene

informatie is aan alle huurders verstrekt

via Zeeland Woonkrant.

- Begin 2012: wordt nieuw

aanbestedingsbeleid vastgesteld.

Energie en duurzaamheid

2010-2011:

Flexibel bouwen

- Levensduur van geselecteerde nieuwbouw

bedraagt 50+ jaar.

- Bij elk project de mogelijkheden nagaan om

flexibele bouwvorm toe te passen, gekoppeld

aan de kernenvisie.

Energiezuinig:

- 2010: Energieprestaties van bestaande

voorraad in kaart brengen o.b.v. quick scan.

- Actieplan opwaardering energie-prestaties

bestaande woningen bij

transformatie/renovatie/planmatig onderhoud

gekoppeld aan SVB

- Woningen met hoge prioriteit actieplan

opwaardering energieprestaties meteen

aangepakt.

- Vanaf 2010: Nieuwbouw conform epc-norm in

het bouwbesluit.

- Nieuwbouw: CO2 reductie conform convenant

Aedes.

Duurzaam materiaal gebruik:

- Vanaf 2010: Duurzaam materiaal gebruik is

opgenomen in programma van eisen

Voorlichting t.a.v. energieverbruik van de

woning.

- Alle huurders informeren over betekenis van

hun energielabel.

- Vanaf 2010 is opgenomen in algemene

voorwaarden dat leveranciers bewust zij van

energie en dragen beleid mee uit.

Energiezuinigheid is gestimuleerd

- 2011: Huishoudens krijgen de mogelijkheid

8

60

Prestatie Doelstelling Cijfer

• 2011:

- Werkgroep duurzaamheid inventariseert

het aanbod van beschikbare websites/

meters. I.s.m. Delta wordt de slimme

meter in de woningen aangebracht.

- communicatieplan duurzaamheid en

actieplan zijn vastgesteld.

• 2010-2011

- Het nieuwe kantoor is uitgevoerd met

verschillende energiezuinige

maatregelen. Luchtwarmtepomp voor

de koeling, WTW en zonnepanelen.

- Duurzaam werken wordt een onderdeel

van het communicatieplan

duurzaamheid.

tot inzicht in het individueel energieverbruik

d.m.v. de website/meter

- 2011: Plan beschikbaar Stimulerings-

maatregelen duurzaamheid.

R&B Wonen is duurzaam

- Duurzaamheid toepassen in nieuw kantoor.

- Optimaliseren duurzaam werken

Gemiddelde 7,2

Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen
Prestatie Doelstelling Cijfer

Huisvesting ouderen en bewoners met een

beperking

• 2008-2011:

- Het GORS, wonen en dagbesteding voor

autisten;

- Stichting KIO, dagbesteding en logeer-

faciliteit voor autisten, particulier initiatief;

- Philadelphia Zorg Zeeland, ontwikkelen

van wonen en begeleiding voor jongeren

met handicap;

- Siloah, vanuit reformatorische

achtergrond zorgen voor mensen met

(soms meervoudige) handicap;

- Zorggroep Ter Weel, zorgpartner en

verpleeghuisplaatsen in Kruiningen en

Yerseke; andersoortige (thuis)zorg en

huismeesterfunctie in Krabbendijke;

- SVRZ, verpleeghuiszorg voor groeps-

wonen in Heinkenszand, ’s-Graven-

polder, ’s-Heerenhoek en Ovezande;

- Zorgcentrum Poelwijck/de Kraayert

(vanaf 2009 SVRZ) ; het leveren van

zorg in woonzorgcentra;

- Allévo Thuiszorg; leveren van

(geïndiceerde) thuiszorg onder meer aan

huurders van diverse woonvormen.
• 2011:

- In Rilland wordt i.s.m. Zorggroep Ter

Weel gewerkt aan een nieuw

woonzorgcentrum.

• 2008:

61

Prestatie Doelstelling Cijfer

- contract afgesloten i.h.k.v. het laatste

kansbeleid en twee contracten i.h.k.v.

een nieuwe kans. Dit betreft huurders die

begeleid worden door het SMWO

• 2008-2011: Maatschappelijk Werk

Oosterschelderegio, Emergis en het Leger

des Heils om op passende momenten en op

geschikte locaties een oplossing te bieden

voor knelpunten.

Huisvesting ouderen opgeleverde projecten

• 2008: alle opgeleverde woningen zijn of

seniorenwoningen of levensloopbestendig

• 2009:

- De Zwake te ’s-Gravenpolder,

woonzorgcomplex i.s.m. SVRZ met 3

woongroepen, zorginfrastructuur, 33

appartementen

- De Boog te ‘s-Gravenpolder: 24 appar-

tementen/studio’s/zorginfrastructuur

i.s.m. Siloah.

- De Rietkraag (Achter de Stenge) te

Heinkenszand, studio’s en

zorginfrastructuur voor Philadelphia.

-

• 2010-2011:

- In Visie op kernen is vastgesteld wat

de (veranderende) behoefte is aan

woonruimte (vergrijzing).

- Met zorgpartijen wordt overlegd over

het faciliteren van zorgvastgoed.

Opgeleverde projecten:

• 2010:

- Hof van Reymerswael, zorgcentrum

Moerzicht Yerseke , Hoeve Schelde-

poort, Hoedekenskerke en Masterplan

fase 1, Ovezande : oplevering senioren-

en zorgappartementen.

- Sloestraat, Hansweert: oplevering

levensloopbestendige woningen.

• 2011:

- Yerseke oplevering

seniorenappartementen

• 2010-2011

Langer zelfstandig wonen zorgbehoevenden:

- Aantal beschikbare passende woningen i.r.t.

woonbehoefte uitwerken in visie op de

kernen.

- Overeenkomsten sluiten met zorgpartijen

over het faciliteren in vastgoed.

7,5

• 2010:

- drie jongerenappartementen,

Kwadendamme

• 2011:

- Kwadendamme en ‘s-Gravenpolder

oplevering 15 starterswoningen

• 2008:

- zeven Zeeuwse corporaties (o.a.R&B

62

Prestatie Doelstelling Cijfer

Wonen) sloten zich aan bij de stichting

en droegen de gezamenlijke gemeenten

uit Noord- en MiddenZeeland 98

standplaatsen voor woonwagen aan de

stichting over.

Gemiddeld 7,5

(Des)investeren in vastgoed
Prestatie Doelstelling Cijfer

Nieuwbouw huur

• 2008: 34 woningen

• 2009: 54 woningen

• 2010: 84 woningen

• 2011: 24 woningen

• 2008: Het toevoegen in de planperiode

2006-2009 van 400 woningen (ca. 100

woningen per jaar)

• 2010-2014: 170 woningen (ca. 43 woningen

per jaar).

8

Nieuwbouw koop

• 2008: 4 koopwoningen

• 2009: 17 koopwoningen

• 2010: 12 koopwoningen

• 2011: 15 woningen

• 93 gepland voor 2010-2013, planning is in

overleg met de gemeente bijgesteld nav de

economische crisis

• 2010-2014: 97 woningen (ca. 24 woningen

per jaar)

6

Sloop

• 2008: 16 woningen

• 2009: 44 woningen

• 2010: 16 woningen

• 2011: 68 woningen

Begroting sloop

• 2008: 25 woningen

• 2009: 25 woningen

• 2010: 20 woningen (check)

• 2011: 20 woningen (check)

7

Verkoop

• 2008: 21 woningen

• 2009: 14 woningen

• 2010: 22 woningen

• 2011: 20 woningen

Begroting verkoop

• 2008: 25 woningen

• 2009: 25 woningen

• 2010: 20 woningen

• 2011: 20 woningen

7

Aankoop

• 2008:168 bejaardenwoningen

• 2009: 0 woningen
• 2010: 0 woningen

• 2011: 55 woningen

Maatschappelijk vastgoed

• 2009:

- De Zwake te ’s-Gravenpolder:

woonzorgcomplex, bibliotheek en

commerciële ruimten

- De Boog te ‟s-Gravenpolder:

zorginfrastructuur

- De Rietkraag (Achter de Stenge) te

Heinkenszand, zorginfrastructuur voor

Philadelphia en kinderopvang De

Bevelanden

63

Prestatie Doelstelling Cijfer

• 2010:

- Multifunctioneel centrum ‘Ter Haere’

Yerseke: 2 scholen sportzaal incl.

kleedaccommodatie, kinderopvang,

oefenruimte muziekvereniging en

multifunctionele ruimten

- supermarkt in Kwadendamme

• 2011:

- commerciële plint, Hogeweg Yerseke

Gemiddeld 7,0

Kwaliteit van wijken en buurten
Prestatie Doelstelling Cijfer

Vanaf 2007:

- Verzoeken van bewoners m.b.t.

leefbaarheid worden beoordeeld door

het leefbaarheidsteam bestaande uit 3

medewerkers (de gemeente Borsele,

de gemeente Reimerswaal en van

R&B Wonen).

Leefbaarheid en vitale wijken

• 2008:

- €150.166 geïnvesteerd in

leefbaarheid, achterpadverlichting etc.

- R&B Wonen blijft kijken op welke wijze

zij door herstructurering of toevoeging

en instandhouding van functies de

leefbaarheid van de kernen kan

bevorderen.

- Evaluatie uitvoering leefbaarheids-

beleid.

• 2009: €150.000,- leefbaarheid

achterpadverlichting etc.

• 2008: Investeringen leefbaarheid: € 170.000

• 2009: Investeringen leefbaarheid: € 170.000

Minimaal 1% van de jaarhuur wordt in 2009

ingezet voor initiatieven van bewoners.

De doelstelling en werkwijze zijn in 2009 onder

alle bewoners en gebruikers bekend en wordt

door hen vanzelfsprekend gebruik van gemaakt.

8

• 2010- 2010: zijn de zogenaamde 1%-

fondsen in de begroting van R&B Wonen
opgenomen.

• 2010-2011:

Maximaal 1% van de jaarhuur wordt ingezet voor

leefbaarheid, incl. dorpsvernieuwing o.b.v.

wederkerigheid.

7

Investeringen in leefbaarheid

• 2010: een bijdrage geleverd aan

speeltoestellen, subsidiëren van

kleinschalige evenementen en

voorzieningen die de leefbaarheid in de

omgeving vergrootten en sponsoring een

nieuwe biblioservicebus die de kleine

kernen in de regio gaat bezoeken.

64

Prestatie Doelstelling Cijfer

Vanaf 2007:

- Verzoeken van bewoners m.b.t.

leefbaarheid worden beoordeeld door

het leefbaarheidsteam bestaande uit 3

medewerkers (de gemeente Borsele,

de gemeente Reimerswaal en van

R&B Wonen).

• 2011: bijdrage geleverd aan wandelroute

en aanschaf van AED’s, exploitatie

supermarkt in ’s Heerenhoek

• 2010-2011:

- Diverse gesprekken met

belanghouders gevoerd. Goede basis

gelegd om tot afspraken te komen.

- Onderzoek tevredenheid

woonomgeving wordt in 2012

gerealiseerd.

• 2010-2011:

Betrokkenheid partners en bewoners bij wonen

en woonomgeving.

- Voor 2014: per kern (en gebied) een gedragen

visie en afsprakenkader.

Tevredenheid over wonen en woonomgeving:

- Uitkomst onderzoek tevredenheid

woonomgeving gemiddeld voldoende en

maximaal 15% onvoldoende.

7

Gemiddeld 7,3

Overige (i.h.k.v. belanghebbendenparticipatie)
Prestatie Doelstelling Cijfer

• 2008-2011:

- De overlegwet en de samenwerkings-

overeenkomst met de huurders-

vereniging in het werkgebied zijn

bepalend voor de wijze waarop de

huurders betrokken worden .

- 2010: start maandelijkse bezoeken van

woonconsulenten in de verschillende

kernen in hun regio.

- Woonplatform vertegenwoordigt de

belanghouders.

- Belanghouders worden bezocht;

voortgang en toekomstige plannen.

• 2010-2011:

Betrokken huurders

- De overlegwet en de samenwerkings-

overeenkomst met de huurders-vereniging in

het werkgebied zijn bepalend voor de wijze

waarop de huurders betrokken worden.

- Alle huurders zijn betrokken bij analyseren

van het wonen en leven in hun kern en

participatiebehoefte is onderzocht.

Betrokken belanghouders

- Het Woonplatform vertegenwoordigt de

belanghouders.

- Belanghouders bezoeken over de voortgang

van het ondernemingsplan en voeding

jaarplannen en prestatieafspraken.

Gemiddeld 7

65

Bijlage 5: Presteren naar Opgaven

Huisvesten van primaire doelgroep
Prestatie Opgave Cijfer

Beschikbaarheid:

• 2010-2011:

- Er is een visie op de kernen en een

productieschema vastgesteld.

- Strategisch voorraadbeleid is herijkt

Gemeenten Borsele en Reimerswaal 2010-2013

- Het aanbod is zoveel mogelijk afgestemd op

de behoefte van de actieve

woningzoekenden.

- In het SVB inspelen op de behoefte van

jongeren en starters.

7

Woningtoewijzing

• 2008: 72% van de beschikbare goedkope

woningen aan de doelgroep. Van de

betaalbare woningen is 66% aan de

doelgroep toegewezen.

• 2009: 67% van de beschikbare goedkope

woningen aan de doelgroep. Van de

betaalbare woningen is 62% aan de

doelgroep toegewezen.

• 2010: 77% van de beschikbare goedkope

woningen aan de doelgroep. Van de

betaalbare woningen is 73% aan de

doelgroep toegewezen.

• 2011: 89,4% van de vrijkomende woningen

met een huurprijs < € 652,52 toegewezen

aan huishoudens met inkomen < € 33.614.

Slaagkans:

• 2010-2011:

- Gemiddelde wachttijd is maximaal 12

maanden.

• 2010

- Gemiddeld 28 keer gereageerd

• 2011

- Gemiddeld 32 keer gereageerd.

• 2008: van de woningvoorraad is 29,5%

goedkoop en 69,4 % betaalbaar.

• 2009: van de woningvoorraad is 25,8%

goedkoop en 72,3 % betaalbaar.

• 2010: van de woningvoorraad is 22,9%

goedkoop en 75,0% betaalbaar.

Gemeente Borsele en Reimerswaal 2007-2011:

- R&B Wonen garandeert dat 10% van de

woningvoorraad in de prijscategorie

‘goedkoop’ valt en 80% in de prijscategorie

‘betaalbaar’.

7

Vergunninghouders

• 2008: 10 woningen aan 26 vergunning-

houders

• 2009: 9 woningen aan 14 vergunning-

houders

• 2010: 16 woningen aan 27 vergunning-

houders.

• 2011: I.h.k.v. de taakstelling vergunning-

houders heeft R&B Wonen voldoende

woningen beschikbaar gesteld aan de

Gemeenten Borsele en Reimerswaal 2010-2013

- R&B Wonen streeft er na om de taakstelling

statushouders voor het eind van ieder jaar te

hebben gerealiseerd.

7

66

Prestatie Opgave Cijfer

gemeenten Borsele en Reimerswaal.

- I.s.m. de gemeente Borsele is een pilot

gestart met als doel arbeidsmigranten

kleinschalig te huisvesten in de

bestaande woningvoorraad.

Zogenaamde job-join-huizen, waarbij

“job” staat voor arbeid/werk en “join”

voor gezamenlijk in een woning wonen

en aan onze maatschappij deelnemen

- Op zoek naar een structurele oplossing voor

de huisvesting van instroom van MOE-landers

Betaalbaarheid:

• 2010-2011:

- R&B Wonen woning voldoet aan de

aftoppingsgrens

Betaalbaarheid:

Gemeenten Borsele en Reimerswaal 2010-2013

- - R&B Wonen kijkt expliciet naar het bedienen

van de doelgroep, het functioneren van de

woningmarkt, effect van huurharmonisatie en

de woonlasten.

7

Bevorderen eigen woningbezit

• 2008: werkgroep onderzoekt de mogelijk-

heden en de voor- en nadelen van

kooptussenvormen o.a. van Koopgarant

• 2009-2011:

- R&B Wonen stelt een deel van haar

bestaande voorraad beschikbaar voor

verkoop onder de koopgarantformule.

Bevorderen eigen woningbezit

Gemeenten Borsele en Reimerswaal 2010-2013

- R&B Wonen past Koopgarantformule (korting

van ca. 25%) toe. Bij nieuwbouw van

goedkope koopwoningen krijgen starters en

huurders voorrang.

- R&B Wonen neemt maatregelen om huurders

meer mogelijkheden op de huur- en

koopmarkt te bieden.

7

Gemiddelde 7

Kwaliteit woningen en woningbeheer
Prestatie Opgave Cijfer

Woningkwaliteit

• 2008:

- Planmatig onderhoud: € 9.165.208

- Klachtenonderhoud € 998.978

- Mutatie onderhoud: € 1.129.510

• 2009

- Planmatig onderhoud: € 6.323.063

- Klachtenonderhoud: € 1.044.554

- Mutatie onderhoud: € 526.191

• 2010:

- Planmatig onderhoud: € 11.125.561

- Klachten onderhoud: € 1.037.742

- Mutatie onderhoud: € 533.982

• 2011:

- Planmatig onderhoud: € 13.925.254

- Klachtenonderhoud: € 1.039.747

- Mutatie onderhoud: € 966.520

Gemeenten Borsele en Reimerswaal 2010-2013

- Het jaarlijkse budget renovatie inclusief

energiebesparende maatregelen bedraagt €

7,5 miljoen (voor beide gemeente: € 15

miljoen).

7

Woningkwaliteit

• 2008: Groot onderhoud: 119 woningen

• 2009: Groot onderhoud: 188 woningen

67

Prestatie Opgave Cijfer

• 2011:

- Gemiddeld netto huur per VHE/

gemiddeld aantal punten per VHE is

uitgewerkt in SVB .

- Onderzoek naar streefhuren staat

gepland voor 2012.

• 2010: 4.895 reparaties uitgevoerd.

• 2011: 4.852 reparaties uitgevoerd.

• 2010-2011:

- Programma van eisen is aanwezig en

wordt periodiek bijgesteld.

Kwaliteit dienstverlening

• 2008-2009: R&B Wonen voldoet aan de

eisen van KWH- label

• 2010-2012:

- Marktonderzoek om klantbehoeften in

beeld te krijgen staat gepland voor 2012

- Uitkomsten marktonderzoek vertalen

naar producten en diensten catalogus

staat gepland voor 2012.

- 2010: ZAV-beleid vastgesteld.

- Onderzoek naar klantoordeel is gepland

voor 2012.

- 2010: Werkwijze is vastgesteld.

- 2011: Servicedienst is operationeel.
- Klanttevredenheid servicedienst is een

aandachtspunt voor 2012

- KWH-score: 7,7; hierdoor heeft R&B

Wonen gouden huurlabel behaald.

- 2011: na de oplevering van elk project

worden ervaringen van nieuwbouw en

renovatie onder huurders geëvalueerd.

 Gemeenten Reimerswaal 2007-2011

- Uiterlijk 2009 beleid vastgelegd voor

verbetering van de energieprestaties van haar

woningvoorraad. Het streefpercentage van

20% energie-besparing is uitgangspunt.

Gemeenten Reimerswaal 2007-2011:

- Bij nieuwbouw projecten is R&B Wonen

verantwoordelijk voor de Energie Prestatie

Norm (EPN); 10% hoger dan landelijk is

voorgeschreven.

- Bij renovatie energiebesparende maatregelen

toepassen waardoor het verbruik met 10% zal

afnemen.

7

Energie en duurzaamheid

• 2010-2011:

- Bij nieuwbouw zoveel mogelijk vrij

indeelbaar casco gerealiseerd om 50+

levensduur te realiseren.

Gemeenten Borsele en Reimerswaal 2010-2013

- R&B Wonen hanteert convenanten als ‘Meer

met Minder’ en ‘Energiebesparing

corporatiesector’ van Aedes als leidraad.

68

Prestatie Opgave Cijfer

- Bij ieder project wordt afweging

gemaakt voor flexibele bouwvorm.

- Alle woningen zijn voorzien van een

definitief energielabel.

• 2011: start actieplan duurzaamheid. Beleid

is gekoppeld aan SVB.

• 2011: Actieplan laagfruit opgestart.

Achterstallig onderhoud wordt hiermee

ingehaald.

• 2010:Nieuwbouw is conform epc-norm in

bouwbesluit

• 2010: C02-reductie wordt als uitgangspunt

meegenomen in actieplan opwaardering.

Doelstelling: 20% reductie in 10 jaar.

Nieuwbouw 16 CO2-neutrale woningen.

• 2010-2011:

- Duurzaam materiaalgebruik is

opgenomen in integraal PvE. Er wordt

gewerkt met een pilot met bio-based

renoveren (toepassen van grondstoffen

die een natuurlijke oorsprong hebben.

- Bij het uitreiken van de huurovereen-

komst wordt de huurder geïnformeerd

over het energielabel. Algemene

informatie is aan alle huurders verstrekt

via Zeeland Woonkrant.

- Begin 2012: wordt nieuw

aanbestedingsbeleid vastgesteld.

• 2011:

- Werkgroep duurzaamheid inventariseert

het aanbod van beschikbare websites/

meters. I.s.m. Delta wordt de slimme

meter in de woningen aangebracht.

- communicatieplan duurzaamheid en

actieplan zijn vastgesteld.

• 2010-2011

- Het nieuwe kantoor is uitgevoerd met

verschillende energiezuinige

maatregelen. Luchtwarmtepomp voor

Gemeenten Reimerswaal 2007-2011

- Uiterlijk 2009 onderzoek doen naar de

energieprestaties van hun woning-voorraad.

(energie labeling woningen)

Gemeenten Borsele en Reimerswaal 2010-2013

- Bij renovatie het energielabel van een woning

met twee letters opwaarderen met een

streven naar energielabel B

- Uiterlijk eind 2010 zicht op de energiekwaliteit

van de huidige woningvoorraad. Indien

mogelijk aanvullende maatregelen nemen om

de energiekwaliteit te verbeteren.

- Nieuwbouw conform epc-norm

- Gemeente Borsele : Pilot CO2- neutraal

bouwen bij 16 woningen in Over de Dijk te

Heinkenszand

- Campagne gedragsbeïnvloeding huurders

- Het verlagen van het huishoudelijk

energieverbruik met gemiddeld 10%.

69

Prestatie Opgave Cijfer

de koeling, WTW en zonnepanelen.

- Duurzaam werken wordt een onderdeel

van het communicatieplan

duurzaamheid.

Gemiddelde 7

Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen
Prestatie Opgave Cijfer

Huisvesting ouderen en bewoners met een
beperking

• 2008-2011:

- Het GORS, wonen en dagbesteding voor

autisten;

- Stichting KIO, dagbesteding en logeer-

faciliteit voor autisten, particulier initiatief;

- Philadelphia Zorg Zeeland, ontwikkelen

van wonen en begeleiding voor jongeren

met handicap;

- Siloah, vanuit reformatorische

achtergrond zorgen voor mensen met

(soms meervoudige) handicap;

- Zorggroep Ter Weel, zorgpartner en

verpleeghuisplaatsen in Kruiningen en

Yerseke; andersoortige (thuis)zorg en

huismeesterfunctie in Krabbendijke;

- SVRZ, verpleeghuiszorg voor groeps-

wonen in Heinkenszand, ’s-Graven-

polder, ’s-Heerenhoek en Ovezande;

- Zorgcentrum Poelwijck/de Kraayert

(vanaf 2009 SVRZ) ; het leveren van

zorg in woonzorgcentra;

- Allévo Thuiszorg; leveren van

(geïndiceerde) thuiszorg onder meer aan

huurders van diverse woonvormen.

• 2011:

- In Rilland wordt i.s.m. Zorggroep Ter

Weel gewerkt aan een nieuw

woonzorgcentrum.

Gemeente Borsele en Reimerswaal 2007-2011:

- Bijdrage leveren aan WMO voorzieningen.

Gemeenten Borsele en Reimerswaal 2010-2013

- Op verzoek van en in samenwerking met

zorgaanbieders realiseren van huisvesting voor

de bijzondere doelgroep.

Gemeenten Borsele en Reimerswaal 2010-2013

- Inwoners (al of niet met ondersteunende zorg

en dienstverlening) zo veel mogelijk in hun

vertrouwde omgeving laten blijven wonen.

Gemeente Reimerswaal 2007-2011:

- Voor 2011pilot een integraal plan van aanpak

wonen, zorg en welzijn ontwikkelen voor de

dorpskern Rilland

7

• 2008:

- contract afgesloten i.h.k.v. het laatste

kansbeleid en twee contracten i.h.k.v.

een nieuwe kans. Dit betreft huurders die

begeleid worden door het SMWO

• 2008-2011: Maatschappelijk Werk

Oosterschelderegio, Emergis en het Leger

des Heils om op passende momenten en op

geschikte locaties een oplossing te bieden

voor knelpunten.

Gemeenten Borsele en Reimerswaal 2007-2011

- R&B Wonen continueert hun financiële bijdrage

aan het project woon(her)-kansen om huurders

met financiële en/of gedragsproblemen met

niet vrijblijvende begeleiding onder dak te

houden.

Gemeenten Reimerswaal 2007-2011

- R&B Wonen verplicht zich om per direct voor

noodhuisvesting te zorgen in geval van brand

of andere calamiteiten waardoor de woning

onbewoonbaar is geworden.

7

70

Prestatie Opgave Cijfer

 Gemeenten Reimerswaal 2007-2011

- Om het tekort aan seniorenwoningen aan te

pakken zullen partijen de herstructurering van

de verouderde bejaardenwoningvoorraad

versneld aanpakken evenals de ontwikkeling

van seniorenwoningen.

Huisvesting ouderen opgeleverde projecten

• 2008: alle opgeleverde woningen zijn of

seniorenwoningen of levensloopbestendig

• 2009:

- De Zwake te ’s-Gravenpolder,

woonzorgcomplex i.s.m. SVRZ met 3

woongroepen, zorginfrastructuur, 33

appartementen

- De Boog te ‟s-Gravenpolder: 24 appar-

tementen/studio’s/zorginfrastructuur

i.s.m. Siloah.

- De Rietkraag (Achter de Stenge) te

Heinkenszand, studio’s en

zorginfrastructuur voor Philadelphia..

Gemeente Borsele en Reimerswaal 2007-2011:

- Kwaliteit van nieuwbouw voor senioren is

gericht op een optimale toegankelijkheid.

7

• 2010-2011:

- In Visie op kernen is vastgesteld wat de

(veranderende) behoefte is aan

woonruimte (vergrijzing).

- Met zorgpartijen wordt overlegd over het

faciliteren van zorgvastgoed.

Opgeleverde projecten:

• 2010:

- Hof van Reymerswael, zorgcentrum

Moerzicht Yerseke , Hoeve Schelde-

poort, Hoedekenskerke en Masterplan

fase 1, Ovezande : oplevering senioren-

en zorgappartementen.

- Sloestraat, Hansweert: oplevering

levensloopbestendige woningen.

• 2011:

- Yerseke oplevering

seniorenappartementen

Gemeenten Borsele en Reimerswaal 2010-2013

- De komende vier jaar in ieder geval

woonzorgcomplexen realiseren in

Heinkenszand, Ovezande en Nieuwdorp in de

gemeente Borsele

- De komende vier jaar in ieder geval

woonzorgcomplexen realiseren in Hansweert

en Rilland in de gemeente Reimerswaal

7

• 2010:

- drie jongerenappartementen,

Kwadendamme

• 2011:

- Kwadendamme en Gravenpolder

oplevering starterswoningen

Gemeente Borsele 2007-2010:

- Minimaal 5 woningen voor starters realiseren.

7

• 2008:

- zeven Zeeuwse corporaties (o.a. R&B

Wonen) sloten zich aan bij de stichting

en droegen de gezamenlijke gemeenten

uit Noord- en Midden Zeeland 98

standplaatsen voor woonwagen aan de

Gemeenten Reimerswaal 2007-2011

- Partijen spreken af dat zij met betrekking tot de

overname en het beheer van

woonwagenstandplaatsen aansluiten bij de

uitkomsten van het overleg daarover tussen het

woonwagenschap midden- en noord Zeeland

7

71

Prestatie Opgave Cijfer

stichting over. en de corporaties uit midden- en noord

Zeeland.

Gemiddeld 7

(des)investeren in vastgoed
Prestatie Opgave Cijfer

Nieuwbouw huur

• 2008: 34 woningen

• 2009: 54 woningen

• 2010: 84 woningen

• 2011: 24 woningen

De nieuwbouwopgaven uit de

prestatieafspraken zijn n.a.v. de crisis

jaarlijkse met de gemeente gemonitord en

aangepast, maar niet gedocumenteerd

• 2007-2010: 212 woningen gemeente

Borsele (ca. 53 woningen per jaar)

• 2008-2011: 174 woningen gemeente

Reimerswaal(ca. 44 woningen per jaar)

• 2010-2013: 84 woningen, gemeente Borsele

• 2010-2013: 92 woningen, gemeente

Reimerswaal

De nieuwbouwopgaven uit de

prestatieafspraken worden n.a.v. de crisis

jaarlijkse met de gemeente gemonitord en

aangepast

6

Nieuwbouw koop

• 2008: 4 koopwoningen

• 2009: 17 koopwoningen

• 2010: 12 koopwoningen

• 2011: 15 woningen

De nieuwbouwopgaven uit de

prestatieafspraken zijn n.a.v. de crisis

jaarlijkse met de gemeente gemonitord en

aangepast, maar niet gedocumenteerd

• 2007-2010: 72 woningen gemeente Borsele

• 2007-2011: 101 woningen gemeente

Reimerswaal

• 2010-2013: 64 woningen, gemeente Borsele

• 2010-2013: 122 woningen, gemeente

Reimerswaal

De nieuwbouwopgaven uit de

prestatieafspraken worden n.a.v. de crisis

jaarlijkse met de gemeente gemonitord en

aangepast

6

Sloop

• 2008: 16 woningen

• 2009: 44 woningen

• 2010: 16 woningen

• 2011: 68 woningen

Begroting sloop

• 2007-2011: 55 woningen gemeente Borsele

• 2007-2011: 88 woningen gemeente

Reimerswaal.

Gemeenten Borsele en Reimerswaal 2010-2013

- Sloop 144 bejaardenwoningen (vervangende

nieuwbouw) in Heinkenszand.

- Sloop 24 bejaardenwoningen in Yerseke

6

Verkoop

• 2008: 21 woningen

• 2009: 14 woningen

• 2010: 22 woningen

• 2011: 20 woningen

De verkoopopgaven uit de prestatieafspraken

zijn n.a.v. de crisis jaarlijkse met de gemeente

gemonitord en aangepast, maar niet

gedocumenteerd

• 2007-2010: 20 woningen gemeente Borsele

• 2007-2010: totaal 184 woningen te koop

aangeboden gemeente Reimerswaal

• 2010-2013: 84 woningen, gemeente Borsele

• 2010-2013: 92 woningen, gemeente

Reimerswaal

De verkoopopgaven uit de prestatieafspraken

worden n.a.v. de crisis jaarlijkse met de

gemeente gemonitord en aangepast

7

72

Prestatie Opgave Cijfer

Aankoop

• 2008:168 bejaardenwoningen

• 2009: 0 woningen
• 2010: 0 woningen

• 2011: 55 woningen

Maatschappelijk vastgoed

• 2009:

- De Zwake te ’s-Gravenpolder:

woonzorgcomplex, bibliotheek en

commerciële ruimten

- De Boog te ‟s-Gravenpolder:

zorginfrastructuur

- De Rietkraag (Achter de Stenge) te

Heinkenszand, zorginfrastructuur voor

Philadelphia en kinderopvang De

Bevelanden

• 2010:

- Multifunctioneel centrum ‘Ter Haere’

Yerseke: 2 scholen sportzaal incl.

kleedaccommodatie, kinderopvang,

oefenruimte muziekvereniging en

multifunctionele ruimten

- supermarkt in Kwadendamme

• 2011:

- commerciële plint, Hogeweg Yerseke

- start uitwerking plan Meerwaarde:

dorpshuis, supermarkt en gymzaal

Gemeenten Borsele en Reimerswaal 2010-2013

- Als daartoe mogelijkheden aandienen, wordt

de exacte invulling van de rol van R&B

Wonen bij de realisatie van maatschappelijk

vastgoed verder uitgewerkt o.a.:

- ontwikkelen van dorpskern Driewegen ,

gemeente Borsele

- ontwikkelen multifunctionele centrum

Yerseke, gemeente Reimerswaal.

- Project Meerwaarde

8

Gemiddeld 6,6

Kwaliteit van wijken en buurten
Prestatie Opgave Cijfer

Vanaf 2007:

- Verzoeken van bewoners m.b.t.

leefbaarheid worden beoordeeld door

het leefbaarheidsteam bestaande uit 3

medewerkers (de gemeente Borsele,

de gemeente Reimerswaal en van

R&B Wonen).

Gemeente Borsele en Reimerwaal 2007-2011:

- Er is een leefbaarheidsteam waarin gemeente

en R&B Wonen samenwerken om

leefbaarheidsinitiatieven in de kernen te

stimuleren en te financieren

7

Leefbaarheid en vitale wijken

• 2008:

- €150.166 geïnvesteerd in

leefbaarheid, achterpadverlichting etc.

- R&B Wonen blijft kijken op welke

Gemeente Borsele en Reimerswaal 2007-2011:

- R&B Wonen stelt jaarlijks een leefbaar-

heidbudget van tenminste 1% van de bruto

huuropbrengst op jaarbasis beschikbaar

teneinde een bijdrage te leveren aan de

7

73

Prestatie Opgave Cijfer

wijze zij door herstructurering of

toevoeging en instandhouding van

functies de leefbaarheid van de kernen

kan bevorderen.

- Evaluatie uitvoering leefbaarheids-

beleid.

• 2009: €150.000,- leefbaarheid

achterpadverlichting etc.

leefbaarheid.

• 2010- 2010: zijn de zogenaamde 1%-

fondsen in de begroting van R&B Wonen
opgenomen.

 Investeringen in leefbaarheid

• 2010: een bijdrage geleverd aan

speeltoestellen, subsidiëren van

kleinschalige evenementen en

voorzieningen die de leefbaarheid in de

omgeving vergrootten en sponsoring een

nieuwe biblioservicebus die de kleine

kernen in de regio gaat bezoeken.

• 2011: bijdrage geleverd aan wandelroute

en aanschaf van AED’s, exploitatie

supermarkt in ’s Heerenhoek

Gemeenten Borsele en Reimerswaal 2010-2013

- R&B Wonen schenkt expliciet aandacht aan

leefbaarheid van dorpen en ondersteunen

financieel initiatieven op het gebied van

leefbaarheid

7

• 2010-2011:

- Diverse gesprekken met

belanghouders gevoerd. Goede basis

gelegd om tot afspraken te komen.

- Onderzoek tevredenheid

woonomgeving wordt in 2012

gerealiseerd.

Gemiddeld 7

Overige (i.h.k.v. belanghebbendenparticipatie)
Prestatie Opgave Cijfer

• 2008-2011:

- De overlegwet en de samenwerkings-

overeenkomst met de huurders-

vereniging in het werkgebied zijn

bepalend voor de wijze waarop de

huurders betrokken worden .

- 2010: start maandelijkse bezoeken van

woonconsulenten in de verschillende

kernen in hun regio.

- Woonplatform vertegenwoordigt de

belanghouders.

- Belanghouders worden bezocht;

voortgang en toekomstige plannen.

Gemiddeld

BELGIË – BULGARIJE – HONGARIJE – INDIA – NEDERLAND – POLEN – RUSSISCHE FEDERATIE – SPANJE – TURKIJE - VERENIGD KONINKRIJK - ZUID-AFRIKA

Sound analysis, inspiring ideas

Postbus 4175

3006 AD Rotterdam

Nederland

Watermanweg 44

3067 GG Rotterdam

Nederland

T 010 453 88 00

F 010 453 07 68

E netherlands@ecorys.com

W www.ecorys.nl

	Voorwoord
	Het visitatiestelsel
	Maatschappelijke visitatie R&B Wonen– de aanpak van Ecorys
	Beoordelen van de prestaties van de corporatie
	Leeswijzer
	Tot slot

	Recensie en totaalbeeld
	Recensie Transparant en doelgericht werken aan Borsele en Reimerswaal
	Presteren naar Vermogen
	Presteren ten aanzien van Governance

	1 Profiel
	1.1 Profiel
	1.2 Bezit
	1.3 Organisatie
	1.3.1 Organisatiestructuur
	1.3.2 Verbindingen

	2 Profiel Presteren naar Ambitie
	2.1 Inleiding
	2.2 Prestaties
	2.2.1 Huisvesten primaire doelgroep
	2.2.2 Kwaliteit van woningen en woningbeheer
	In de wijk Witte Molen in Rilland voert R&B Wonen groot onderhoud uit op een vernieuwende manier. Via bewonersavonden inventariseerde R&B Wonen gezamenlijk met een architect en stedenbouwkundige de woonwensen van de bewoners. Deze wensen werden vertaa...

	2.2.3 Huisvesten doelgroep met specifieke aanpassingen of voorzieningen
	2.2.4 (Des)investeren in vastgoed
	2.2.5 Kwaliteit van wijken en buurten
	2.2.6 Overige

	2.3 Beleidskader
	2.3.1 Ondernemingsplannen
	Ondernemingsplan 2006-2009: ‘Voor een leefbaar platteland’
	Ondernemingsplan 2010-2014: ‘Kiezen voor Kernen’

	2.3.2 Afdelingsplannen
	Beleids- en bestuursondersteuning
	Financiën en control
	Vastgoedontwikkeling en –beheer
	Wonen

	2.3.3 Strategisch Voorraadbeleid
	Verkoop
	Duurzaamheid

	2.4 Prestaties en beoordeling

	3 Presteren naar Opgaven
	3.1 Inleiding
	3.2 Beschrijving van het werkgebied
	3.3 Regionale opgaven
	3.4 Lokale opgaven
	3.4.1 Gemeente Reimerswaal
	Missie, visie en strategie Reimerswaal, 2008
	Reimerswaal, ruimte voor wonen en werken
	Gemeente Reimerswaal: structuurvisie kernen & bedrijventerreinen, 2012

	3.4.2 Gemeente Borsele
	Woonvisie Borsele 2010 -­ 2015

	3.4.3 Monitoring prestatieafspraken

	3.5 Overige afspraken
	3.6 Prestaties en beoordeling

	4 Presteren volgens Belanghebbenden
	4.1 Inleiding
	4.2 Samenwerking en overleg
	Gemeenten
	Corporaties
	Zorg en welzijn
	Woonplatform

	4.3 Betrokkenheid belanghebbenden bij de visitatie
	Informeren en betrekken.
	Beoordeling
	Vergelijking automerk
	Verbeterpunten
	Boodschap

	5 Presteren naar Vermogen
	5.1 Inleiding
	5.2 Financiële continuïteit
	5.2.1 Vermogenspositie
	5.2.2 Middelen
	5.2.3 Sturen op kasstromen

	5.3 Financieel beheer
	5.3.1 Planning- en controlcyclus
	5.3.2 Investeren en Treasury
	Zoals eerder aangegeven geeft R&B Wonen er blijk van zicht en grip te hebben op de financieringsbehoefte voor de komende jaren. Op basis van vastgelegde kaders worden projecten al dan niet toegevoegd aan het uitvoeringsprogramma. Het financiële hoofds...
	Het vijfde kerndoel uit het ondernemingsplan 2010-2014 is presteren naar vermogen. Dit kerndoel bestaat uit twee doelen en zes kritische succesfactoren.

	5.4 Doelmatigheid
	5.5 Vermogensinzet
	5.5.1 Beargumenteerde inzet vermogen
	5.5.2 Visie en doelstellingen op vergroten vermogen
	5.5.3 Maximale inzet vermogen

	5.6 Prestaties en beoordeling

	6 Governance
	6.1 Inleiding
	6.2 Besturing
	Plan
	Check
	Act

	6.3 Intern toezicht
	Functioneren van de Raad van Commissarissen
	Rolopvatting als toezichthouder, werkgever en klankbord
	Toetsingskader
	Governance code

	6.4 Externe legitimatie
	6.5 Prestaties en beoordeling

	Bijlagen
	Bijlage 1: Bronnenlijst
	Bijlage 2:Geïnterviewde personen R&B Wonen
	Bijlage 3: Betrokken belanghebbenden
	Bijlage 4: Presteren naar Ambities
	Huisvesten van primaire doelgroep
	Kwaliteit woningen en woningbeheer
	Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen
	(Des)investeren in vastgoed
	Kwaliteit van wijken en buurten
	Overige (i.h.k.v. belanghebbendenparticipatie)

	Bijlage 5: Presteren naar Opgaven
	Huisvesten van primaire doelgroep
	Kwaliteit woningen en woningbeheer
	Huisvesten doelgroepen met specifieke aanpassingen of voorzieningen
	(des)investeren in vastgoed
	Kwaliteit van wijken en buurten
	Overige (i.h.k.v. belanghebbendenparticipatie)

