

MAATSCHAPPELIJKE
VISITATIE
2014-2017

Woningbouwvereniging
Habeko wonen

Rapport Maatschappelijke visitatie

Woningbouwvereniging Habeko wonen

Coöperatieve Vereniging Procorp U.A.
Het Witte Huis
1e Hogeweg 198
3701 HL Zeist
www.pro-corp.nl

Visitatiecommisie:
drs. G.B.J. (Gérard) van Onna MRE
ir. drs. J.G.M. (Joke) Bults
mr. L.J.M.G. (Leon) Hulsebosch MRE, secretaris

Zeist, 21 juni 2018

 Habeko wonen 1

Voorwoord
Woningbouwvereniging Habeko wonen, hierna te noemen Habeko wonen heeft
Procorp de opdracht gegeven om een maatschappelijke visitatie over de periode
2014 tot en met 2017 uit te voeren. De visitatie vond plaats van januari tot en met
maart 2018.

De visitatie is niet meer weg te denken voor woningcorporaties. Sinds de op 1 juli
2015 in werking getreden nieuwe Woningwet heeft de visitatie een wettelijke
verankering gekregen en eens in de vier jaar dient een visitatie plaats te vinden.

De visitatie is in toenemende mate een goede methode gebleken om de kwaliteit van
het toezicht te toetsen en een oordeel te vragen over de maatschappelijke prestaties
van bij de corporatie betrokken primaire belanghebbenden, de huurders en de
gemeente(n), almede overige stakeholders. Tevens vindt een beoordeling plaats
van, bij voorbeeld, de externe legitimatie van de woningcorporatie, anders gezegd
hoe kijkt de buitenwereld tegen de corporatie aan en is zij voldoende in staat
gebleken zich voldoende te legitimeren als maatschappelijk betrokken
volkshuisvester.

Daarnaast geeft de visitatie ook een gestructureerde beoordeling over het
maatschappelijk presteren van de individuele corporatie in het algemeen. Door deze
visitatie wordt informatie verstrekt over het presteren van de corporatie en wordt
door de corporatie publieke verantwoording afgelegd voor het gevoerde beleid
gedurende de visitatieperiode. Bovendien zijn de uitkomsten uit de vorige visitatie
mede in de beoordeling betrokken.

Procorp is een coöperatieve vereniging, die zich uitsluitend richt op het uitvoeren
van maatschappelijke visitaties bij woningcorporaties door gekwalificeerde en
ervaren visitatoren. Procorp is geaccrediteerd door de Stichting Visitatie
Woningcorporaties Nederland.

Procorp hoopt dat het visitatierapport van Habeko voldoende houvast biedt voor de
corporatie zelf en haar belanghebbenden.

mr. Henk Wilbrink

Voorzitter Procorp

 Habeko wonen 2

Inhoud

Inleiding ... 3

Deel 1 Beoordeling van de maatschappelijke prestatie
Recensie... 8
Integrale scorekaart... 14
Samenvatting ... 15

Deel 2 Toelichting op de beoordelingen ...
1 Presteren naar Opgaven en Ambities ... 21

1.1 De opgaven in het werkgebied .. 21
1.2 Beoordeling van Presteren naar Opgaven.. 22
1.3 Beschrijving van de Ambities... 29
1.4 Beoordeling van de Ambities in relatie tot de Opgaven 30
1.5 Totaalscore Presteren naar Opgaven en Ambities 31

2 Presteren volgens Belanghebbenden ... 32
2.1 De Belanghebbenden ... 32
2.2 Presteren volgens Belanghebbenden .. 33
2.3 Verbeterpunten volgens Belanghebbenden .. 37
2.4 Totaalscore Presteren volgens Belanghebbenden 39

3 Presteren naar Vermogen .. 40
3.1 Financiële continuïteit ... 40
3.2 Doelmatigheid ... 43
3.3 Vermogensinzet... 45
3.4 Totaalscrore Presteren naar Vermogen ... 47

4 Governance .. 48
4.1 Besturing .. 48
4.2 Intern toezicht .. 52
4.3 Externe legitimering en verantwoording.. 58
4.4 Totaalscore voor Governance .. 60

Deel 3 Bijlagen ..
Bijlage 1: Gerealiseerde prestaties ... 62
Bijlage 2: Positionpaper .. 79
Bijlage 3: Bronnenlijst .. 82
Bijlage 4: Geïnterviewde en geënquêteerde belanghebbenden 84
Bijlage 5: Visitatiecommissie en onafhankelijkheidsverklaringen 85

 Habeko wonen 3

Inleiding

Methodiek 5.0
De Methodiek Maatschappelijke Visitatie Woningcorporaties maakt het mogelijk om
op een gestructureerde manier een transparant oordeel te vellen over de
maatschappelijke prestaties van de corporatie in de afgelopen vier jaar. Deze
beoordeling vindt plaats door de feitelijke prestaties vanuit verschillende
perspectieven, afzonderlijk en in onderlinge samenhang, te beschouwen. Deze
perspectieven zijn: de externe opgaven en de ambities van de corporatie, de
opvattingen van belanghebbenden en het presteren naar vermogen. Tot slot omvat
de methodiek ook een oordeel over Governance: immers de kwaliteit van de
besturing van het interne toezicht en de externe legitimatie van een en ander zijn
belangrijke voorwaarden voor het leveren van duurzame, verankerde
maatschappelijke prestaties in de toekomst.

Alle beoordelingen worden samengevat in een scorekaart en op een integrale wijze
beoordeeld door de visitatiecommissie in een recensie, die tevens aanwijzingen biedt
voor het verbeteren van de corporatie in de toekomst.

Presteren naar Opgaven en Ambities

Presteren naar Opgaven
Uitgangspunt voor Presteren naar Opgaven zijn de feitelijke maatschappelijke
prestaties van de corporatie in de afgelopen vier jaar. Beoordeling vindt plaats in het
licht van de externe opgaven van de corporatie.

Onder externe opgaven worden verstaan:
Alle formele en/of in gezamenlijk overleg vastgestelde maatschappelijke opgaven in
het werkgebied, zoals vastgelegd in prestatieafspraken en/of in beleidsdocumenten
van de lokale, regionale of lande¬lijke overheid, zorg- en welzijnsinstellingen,
huurdersorganisaties, brancheorganisaties, politie en samenwerkingsverbanden
waarin de corporatie participeert.

De prestaties worden geordend naar de onderstaande prestatievelden:
• Huisvesting van de primaire doelgroep
• Huisvesting van bijzondere doelgroepen
• Kwaliteit van de woningen en woningbeheer
• (Des-) investeringen in vastgoed
• Kwaliteit van wijken en buurten
• Overige/andere prestaties

Ambities
De commissie beoordeelt de ambities die de corporatie in de visitatieperiode heeft
geformuleerd voor haar maatschappelijke prestaties in het licht van de externe
opgaven. De beoordeling vindt plaats op basis van beschikbare documenten en
gesprekken met de corporatie en de belanghebbenden.

 Habeko wonen 4

Presteren volgens belanghebbenden
Uitgangspunt is de beoordeling van de prestaties van de corporatie door haar
belanghebbenden. De belanghebbenden geven hun oordelen in de vorm van
rapportcijfers voor de mate waarin zij tevreden zijn over:
• De maatschappelijke prestaties van de corporatie
• De relatie en de wijze van communicatie met de corporatie
• De mate van invloed op het beleid
Daarnaast kunnen belanghebbenden aangeven wat de corporatie kan verbeteren om
aan hun verwachtingen te voldoen dan wel die te overtreffen. De verschillende
punten worden samengevat in een lijst van verbeterpunten per groep van
belanghebbenden.

Presteren naar Vermogen
De visitatiecommissie beoordeelt of de corporatie voor het realiseren van
maatschappelijke prestaties optimaal gebruik maakt van haar financiële
mogelijkheden en hoe zij die inzet op basis van een onderbouwde visie zonder haar
voortbestaan op het spel te zetten. De visitatiecommissie kijkt verder dan de
kengetallen, dus naar de daaraan ten grondslag liggende visie, onderbouwing en
actieve wijze van handelen, teneinde te kunnen beoordelen of de corporatie
financieel in control is en haar vermogen maatschappelijk benut.

De visitatiecommissie vormt zich een oordeel over:
• De financiële continuïteit
• De doelmatigheid
• De vermogensinzet

Governance
Uitgangspunt voor de beoordeling van de governance is dat de kwaliteit van de
besturing, van het toezicht en de externe legitimatie van dien aard is dat goed
maatschappelijk presteren geborgd is.

Hierbij wordt een oordeel gevormd over:
• De besturing
• Het intern toezicht
• De externe legitimering en verantwoording.
Als basis voor het intern toezicht en de externe legitimatie gelden de
Governancecode, Honoreringscode, Wet Normering Topinkomens en de Overlegwet.
Buitendien beoordeelt de visitatiecommissie in het bijzonder hoe de governance
verankerd is in de organisatie, hoe de corporatie daarnaar handelt en daarvan leert.

 Habeko wonen 5

In een schematische weergave zien de verschillende beoordelingen er als volgt uit:

De meetschaal

De visitatiecommissie gebruikt voor de

beoordeling cijfers op een meetschaal van 1
tot 10.

De cijfers hebben een met rapportcijfers
overeenkomstige betekenis zoals hiernaast bij
‘Benaming’ aangegeven.

De methodiek geeft de visitatiecommissie de
ruimte om, binnen gestelde kaders, plus- of
minpunten te geven voor de onderdelen
Ambities, Presteren naar Vermogen en
Governance. Het ijkpunt hiervoor is een 6. Is
het cijfer 6 of hoger, dan mag de commissie
plus punten geven. Is het cijfer lager dan 6
dan mag de commissie minpunten geven.

De feitelijke prestaties worden gemeten in het licht van de opgaven volgens
onderstaande meetschaal, waarbij de afwijking ten opzichte van de opgaven
bepalend is voor het cijfer.

De corporatie scoort een voldoende als de prestaties in belangrijke mate de opgaven
evenaren.

Cijfer Benaming
1 Zeer slecht

2 Slecht

3 Zeer onvoldoende

4 Ruim onvoldoende

5 Onvoldoende

6 Voldoende

7 Ruim voldoende

8 Goed

9 Zeer goed

10 Uitmuntend

 Habeko wonen 6

Cijfer Benaming Kwantitatieve prestatie Afwijking
1 Zeer slecht Er is geen prestatie geleverd Meer dan -75%

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

3 Zeer
onvoldoende

De prestatie is zeer aanzienlijk lager dan
de norm

-45% tot -60%

4 Ruim
onvoldoende

De prestatie is aanzienlijk lager dan de
norm

-30% tot -45%

5 Onvoldoende De prestatie is significant lager dan de
norm

-15% tot -30%

6 Voldoende De prestatie wat lager dan de nom -5% tot -15%

7 Ruim
voldoende

De prestatie is gelijk aan de norm -5% tot +5%

8 Goed De prestatie overtreft de nom +5% tot +20%

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

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

Leeswijzer
Dit rapport bestaat uit drie onderdelen.

In deel 1 zijn opgenomen:
• Recensie
• Scorekaart
• Samenvatting
De recensie heeft een belangrijke functie in het visitatierapport. De recensie is het
middel waarmee de visitatiecommissie, na afloop van de visitatie en alles
overziende, een beschouwing geeft over het maatschappelijk presteren van de
corporatie.

In deel 2 worden de prestaties van de corporatie besproken vanuit de vier
perspectieven:
• Presteren naar Opgaven en Ambities;
• Presteren volgens Belanghebbenden;
• Presteren naar Vermogen;
• Governance.
In deel 3 zijn de bijlagen van het rapport opgenomen.

 Habeko wonen 7

Deel 1
Beoordeling van de
maatschappelijke

prestatie

 Habeko wonen 8

Recensie

Maatschappelijke visitatie 2010-2013

Habeko wonen ontving de volgende beoordelingen voor de verschillende
perspectieven van de maatschappelijke visitatie volgens de visitatiemethodiek 4.0.
• Presteren naar Ambities: 7,1
• Presteren naar Opgaven: 7,4
• Presteren volgens Belanghebbenden: 7,7
• Presteren naar Vermogen: 7,5
• Governance: 7,4
De vorige visitatie kende geen verbeter- of leerpunten en er was in de methodiek
4.0 nog geen verplichting tot het maken van een bestuurlijke reactie op het
visitatierapport.

De toenmalige visitatiecommissie stelde als slotsom van het uitgevoerde onderzoek:
“Deze visitatie laat Habeko Wonen op geen enkel prestatieveld en onderliggende
factoren onder de 7,0 scoren. Er mag worden geconcludeerd dat Habeko wonen de
zaken goed voor elkaar heeft, haar prestatiedoelen en die van anderen behaalt en
het beheer van vermogen en de governance goed op orde heeft”.

Resultaten visitatie 2018 over de periode 2014 t/m 2017

BESCHOUWING OP HET POSITIONPAPER
Naar het oordeel van de commissie geeft het positionpaper een goede weergave van
de corporatie. Habeko wonen is een kleine, benaderbare dorpencorporatie. Habeko
wonen is belangrijk voor vier kernen in de gemeente Alphen aan den Rijn. Zij ziet als
een als een opgave om het eigen karakter en de diversiteit van de dorpen te
behouden en te versterken met een bijdrage aan het op peil houden van de
leefbaarheid en het voorzieningenniveau. De corporatie hecht aan een goede relatie
met haar belanghebbenden en investeert daar ook in. Door de vergrijzing is het
aantal nultredenwoningen sterk vergroot en er wordt flink geïnvesteerd in de
energiezuinigheid van de woningen. Als gevolg van de vergroting van de marktregio
is een toenemende vraag naar eengezinswoningen vanuit de stad Leiden ontstaan,
waardoor de belangen van de lokaal zoekenden goed in het oog moeten worden
gehouden.

De ambities voor Habeko wonen de komende jaren zijn:

• Behoud van voldoende betaalbare huurwoningen;
• Extra nieuwbouw om in te spelen op toegenomen (regionele) vraag;
• Versteviging van de relatie van belanghebbenden;
• Verbetering van de interne organisatie;
• Stimuleren van doorstroming van zittende huurders;
• De verdere verduurzaming van de voorraad op basis van het energielabel B;
• Initiatieven voor leefbaarheid ontwikkelen.

 Habeko wonen 9

Een belangrijke uitdaging voor de komende jaren is voor Habeko wonen gelegen in
het aantonen van een toegevoegde waarde als zelfstandige organisatie. In het
nieuwe ondernemingsplan, dat eind 2018 het levenslicht moet zien, wil Habeko
wonen strategische keuzes maken en zodoende en duidelijk antwoord positie
bepalen.

BEVINDINGEN VISITATIECOMMISSIE 2018 OVER DE PERIODE 2014 T/M 2017
Habeko wonen heeft de afgelopen vier jaar op veel fronten stappen gezet. Deze
stappen waren enerzijds ingegeven door externe ontwikkelingen. De nieuwe
Woningwet is, waar nodig, geïmplementeerd, statuten en beleidsdocumenten zijn
aangepast. De visitatiecommissie is onder de indruk van de professionaliteit van
Habeko wonen – mede met het oog op de grootte van de organisatie - en heeft
geconstateerd dat de corporatie de zaken goed op orde heeft. Hierna worden de
belangrijkste ontwikkelingen en resultaten van de afgelopen vier jaar genoemd.

Typering corporatie

Het logo van Habeko wonen kent de volgende toevoeging: ‘Wij kennen elkaar”.

Tijdens de visitatie heeft de visitatiecommissie Habeko wonen leren kennen als een
gemotiveerde en betrokken organisatie. Enthousiaste mensen die zich volop inzetten
voor de volkshuisvesting in de vier dorpskernen. Van belang zijn voor haar huurders,
maar ook voor de gemeente, het dorpsoverleg en zorg/welzijnspartners. Zonder
uitzondering geven de belanghebbenden aan dat Habeko wonen hogelijk
gewaardeerd wordt en een degelijke partner is om zaken mee te doen.

De commissie constateert dat het personeel de visie, ambities en opgaven van
Habeko wonen uitdragen en oppakken. Doordat het personeelsbestand weinig
mutaties kent en al langjarig in nagenoeg dezelfde samenstelling functioneert, is het
een goed ingewerkt team. Het is een efficiënt functionerende corporatie, waarbij
‘voor elkaar opkomen en werk overnemen’ meer gemeengoed is dan een
uitzondering.

Rijksprioriteiten Volkshuisvesting

De minister van BZK heeft recent de volgende prioriteiten voor woningcorporaties
benoemd:

• Betaalbaarheid en beschikbaarheid voor de doelgroep
De huurprijzen van Habeko wonen liggen qua prijs/kwaliteit onder het niveau van
het landelijk gemiddelde (66% t.o.v. 72% landelijk). In de loop van 2016 is Habeko
wonen gestart met het sturen op de huurprijsgrenzen. Habeko wonen houdt zich aan
de Regionale afspraak om 70% van de vrijkomende woningen betaalbaar aan te
bieden. Op basis van de behoefte in het verzorgingsgebied van Habeko wonen wordt
81% van de vrijkomende woningen onder de tweede aftoppingsgrens aangeboden
waarvan tenminste 54% onder de eerste aftoppingsgrens. Habeko wonen baseert
zich op de gegevens van het NIBUD. De consequentie is dat voor een deel woningen
met een huur boven de 2e aftoppingsgrens afgetopt worden. Dit wordt vooral
gedaan bij de woningen die het dichts bij deze grens zitten i.v.m. het streven naar
een goede prijs/kwaliteitsverhouding. Met 68% verhuurde sociale woningen tot de
eerste aftoppingsgrens en 75% tot de tweede aftoppingsgrens en 18% bereikbaar

 Habeko wonen 10

voor jongeren is de regionale doelstelling van 70% ruim gehaald. Habeko wonen
bouwt nieuwbouwwoningen en is gestopt met de verkoop van woningen om
voldoende woningaanbod beschikbaar te hebben. De oorzaak is de wijziging van de
woonruimteverdeling in 2014 waardoor er een toestroom gekomen is van nieuwe
huurders vanuit omliggende gemeenten. Ondanks meer aanbod is daardoor de
lokale slaagkans gedaald.

• Realiseren van een energiezuinige sociale huurwoningvoorraad
Wat betreft een energiezuinige sociale huurwoningvoorraad voert Habeko wonen
diverse maatregelen uit. In de prestatieafspraken Alphen aan den Rijn 2017-2021 is
afgesproken dat de sociale huurvoorraad in 2020 een gemiddeld label B of
gemiddelde energieindex van minimaal 1,25 heeft (aansluiting op convenant
energiebesparing huursector 2012 en SER Energieakkoord sept 2013). Met de
opgenomen plannen in het meerjarenonderhoudsbegroting wordt hieraan voldaan.
Verder is met de gemeente Rijnwoude afgesproken dat 500 woningen met het
energielabel E, F of G zodanig aangepakt worden dat zij na de ingreep het label C of
D bezitten. In totaal zijn echter niet 500 maar 700 woningen met het energielabel E,
F of G zodanig aangepakt dat zij eind 2017 na de ingreep het label C of D bezitten.
Dat zijn er 200 meer dan in de prestatieafspraken 2010-2014 is afgesproken.

• Huisvesten van urgente doelgroepen
Habeko wonen heeft de afgelopen jaren zijn bijdrage geleverd aan de taakstelling
rond het huisvesten van statushouders. Overige opgaven rond het huisvesten van
bijzondere doelgroepen worden incidenteel en passend bij de schaal van de
corporatie opgepakt

• Realiseren van wonen met zorg en ouderhuisvesting i.v.m. langer
zelfstandig wonen

Habeko wonen heeft in de visitatieperiode diverse levensloopgeschikte woningen en
appartementen gebouwd in de gemeente Rijnwoude. In 2015 heeft Habeko wonen
levensloopbestendige appartementen gerealiseerd aan de Van den Boschstraat in
Hazerswoude-Dorp. Dit is op korte afstand van het zorgcentrum Driehof van
Wijdezorg, winkels en het eerstelijns gezondheidscentrum Lindenhof. Hiermee wordt
een goede woon-servicezone gerealiseerd. Het is Habeko wonen niet gelukt om in de
visitatieperiode in Koudekerk te bouwen omdat er geen locatie gevonden is die in die
periode beschikbaar kwam. Habeko wonen heeft begin 2014 het Woon Servicepunt
ingericht in het kantoor van Habeko. Doel van dit Woon Servicepunt is dat bewoners
de gelegenheid hebben om dichtbij informatie te kunnen krijgen over wonen en zorg.
In 2016 heeft Habeko wonen samen met Allcura Thuiszorg uit Benthuizen een
bijeenkomst georganiseerd met als thema ‘Langer Thuis in Benthuize”.

In het kader van het langer thuis wonen heeft Habeko wonen geïnventariseerd of er
behoefte was het plaatsen van een mantelzorgwoning. Dit leverde vooralsnog geen
reactie op van huurders.

Financieel zeer gezond

De commissie vindt dat Habeko wonen een efficiënt werkende, financieel gezonde
corporatie is. Habeko wonen is passend verankerd in de lokale samenleving met een
duidelijke volkshuisvestelijke opgave voor de vier kernen binnen de gemeente
Alphen aan den Rijn. Habeko wonen heeft relatief weinig leningen en kan veel van
haar opgaven uit eigen middelen bekostigen. Zelfs het inperken van haar

 Habeko wonen 11

verkoopprogramma en inzetten van haar bestaande woningbestand op basis van
verlaagde huurinkomsten aan een grote groep van instroom hebben bij Habeko
wonen geen financieel probleem opgeleverd. Het is goed te merken dat Habeko
wonen door financieel onderlegde mensen geleid is de afgelopen periode. Habeko
wonen is financieel ‘in control’ en procedures worden nagekomen. Haar financiële
verslaglegging met monitoring en naleving van haar geformuleerde financiële
kengetallen is op orde.

Habeko wonen is efficiënt en effectief. De bedrijfslasten zijn laag en het personeel
werkt op een dusdanige wijze met belanghebbenden en opdrachtnemers samen om
dit ook zo te houden.

Duurzaamheid en innovatie

Habeko wonen heeft gedurende de visitatieperiode steeds gerichter ingezet op
duurzaamheid en energieneutraliteit. Habeko wonen heeft niet stil gezeten en
voorbeelden als het energieplan het zonnepanelproject en de ‘nul-op-de-meter-
woningen’ aan de Groenestein zijn daar ook mooie voorbeelden van. De energie-
index van haar woningbestand geeft ook een goed beeld dat Habeko wonen grote
stappen heeft gezet. Zelfs de huurdersvereniging ziet duurzaamheid als een
belangrijk onderwerp en met de organisatie van een huurdersbijeenkomst begin
2018 is daar verder vorm aan gegeven. Habeko wonen heeft dit initiatief passend
gefaciliteerd. Habeko wonen weet dat er nog veel moet gebeuren de komende jaren
om verduurzaming en ‘vergroening’ te kunnen bijbenen.

Profilering als dé corporatie voor vitale dorpen binnen de gemeente

In alle gesprekken met belanghebbenden is duidelijk naar voren gekomen dat
Habeko wonen dé corporatie voor de vier kernen is. De afgelopen vier jaar heeft
Habeko wonen haar ambities en opgaven prudent uitgevoerd. In de kernen is
duidelijk dat Habeko wonen voor hen de maatschappelijke woonprestaties levert. In
de overige kernen en steden binnen de gemeente is deze zichtbaarheid minder
opgevallen. Daar is men minder bekend met het goede werk van Habeko wonen.
Aan deze zichtbaarheid kan Habeko wonen nog werken. Dit zal zeker op strategisch
terrein haar lokale speelveld kunnen vergroten. De belanghebbenden en de
gemeente gunnen Habeko wonen deze rol.

Besturing

De gehele beleidscyclus is efficiënt en effectief ingericht, waarbij de Plan-Do-Check-
Act in vele opzichten goed binnen de organisatie is geïmplementeerd. De
geformuleerde visie is voldoende SMART. Habeko wonen adresseert tijdig
afwijkingen en betrekt voldoende de raad van commissarissen bij de te maken
keuzes.

Facilitering nieuwe concepten

Habeko wonen beschikt over veel ruime eengezinswoningen. De uitkomsten uit het
strategische vastgoedbeleid geven een beeld dat de vraag naar type woningen
verandert. Habeko wonen springt daar met haar nultredenwoningen en de
energiezuinige woningen al deels op in. De veranderende markt vraagt versneld om
nieuwe initiatieven en woonvormen, bijvoorbeeld gericht op een- en tweepersoons-
huishoudens. Daarin kan Habeko wonen een versnelling maken en met

 Habeko wonen 12

samenwerkingsverbanden en werkvormen haar woningbezit vernieuwen, uitbreiden
en passend maken om de vraag vanuit de verschillende kernen.

Samenwerking met collega-corporaties

De vraag is of Habeko wonen met haar schaalgrootte kan voldoen aan de steeds
hogere eisen die aan een corporatie worden gesteld mede als gevolg van toenemend
complexiteit van wet-en regelgeving, maatschappelijke opgaven en wensen en
verwachtingen van stakeholders. Dit is wat betreft de commissie een van de
vraagstukken voor de komende periode: “Is de schaalgrootte en de organisatie-
inrichting optimaal voor wat betreft effectiviteit en doelmatigheid? En worden de
financiële en organisatorische risico’s, die met deze schaalgrootte samenhangen ook
in de toekomst voldoende beheerst”? Daarom onderschrijft de commissie wat
daarover in de positionpaper is vermeld: wat is de toegevoegde waarde van een
‘kleine corporatie’.

Habeko wonen kan als relatief kleine corporatie nog een hele fase door op basis van
haar huidige presteren. Zij heeft de zaken goed op orde , scoort in de benchmark
goed en presteert in deze visitatie bovengemiddeld. Daarom kan de commissie zich
goed voorstellen dat de corporatie op de huidige voet verder wil. Habeko wonen
heeft over dit onderwerp al ruime discussies heeft gevoerd, zeker ook in verband
met de fusie tussen de grote collega’s Trifolium en wonenCentraal tot Woonforte.
Habeko wonen weet dat zelfstandigheid niet betekent dat er geen samenwerking
met collega-corporaties nodig is. Gedurende de visitatieperiode werkt Habeko wonen
al veelvuldig samen op verschillende terreinen - beleidsmatig en bijvoorbeeld met
inzet van gedeeld personeel. Deze samenwerking zal de komende tijd geïntensiveerd
moeten gaan worden om Habeko wonen ook op lange termijn de maatschappelijke
prestaties voldoende te kunnen uitvoeren.

Sterke punten Habeko

• Habeko heeft duidelijk meerwaarde voor de volkshuisvestelijk sector in haar
werkgebied en heeft een sterke focus op de volkshuisvestelijke prestaties van
haar woningbezit in de kernen. Habeko wonen heeft haar nek meerdere malen
ten positieve uitgestoken om de leefbaarheid en sociale coherentie in de kernen
te waarborgen.

• Effectieve en doelmatige organisatie met ervaren en deskundige medewerkers
• Habeko wonen is direct benaderbaar en hanteert korte lijnen; betrokken en

professioneel. Zichtbaar, behulpzaam en betrokken.
• Habeko wonen heeft een heldere visie op toezicht en toetsing, vastgelegd in een

overduidelijk document.
• Externe legitimatie is prima op orde.
• Blinkt uit in klanttevredenheid.

Attentie- en verbeterpunten

• Werken aan innovatie, Habeko wonen zou meer vernieuwend kunnen zijn in
nieuwe woon-, of samenwerkingsvormen.

• Meer aandacht voor nieuwe uitdagingen in duurzaamheidsinitiatieven.
• Meer aandacht voor leefbaarheidsinitiatieven om het verschil te maken.

 Habeko wonen 13

• Niet wachten op aanbod via de gemeente, maar zelf nieuwbouwinitiatieven
ontplooien. Ga de dialoog met de gemeente aan op de mogelijkheden van
nieuwbouw, wees proactief en durf lef te tonen.

• Nog meer inzetten op levensloopbestendige woningen.
• Meer aan bekendheid werken, ‘wie ze zijn’, ‘wat ze doen’ en ‘waarom’? Waarom

niet meer de projecten, de initiatieven en de eigen organisatie promoten?
Successen vieren: zowel intern, als extern.

• Houd aandacht voor de medewerkers en organisatieontwikkeling.

 Habeko wonen 14

Integrale scorekaart
Perspectief Beoordeling volgens

meetschaal
Gemid-

deld
cijfer

Weging Eindcijfer
per

perspectief

Presteren naar
Opgaven en Ambities

1 2 3 4 5 6

Presteren in het licht
van de opgaven

7,0 8,0 8,1 6,5 7,3 - 7,4 75%
7,3

Ambities in relatie tot
de opgaven

 7,0 25%

Presteren volgens
Belanghebbenden

Prestaties 7,2 6,9 7,4 7,1 7,1 - 7,1 50%

Relatie en
communicatie

 7,7 25% 7,3

Invloed op beleid 7,4 25%

Presteren naar
Vermogen

Financiële continuïteit 8,0 30%

Doelmatigheid 8,0 30% 7,6

Vermogensinzet 7,0 40%

Governance

Besturing

Plan 7,0

7,0 33%

7,7

Check 7,0

Act 7,0

 Functioneren RvC 8,0

8,0 33% Intern toezicht Toetsingskader 8,0

 Toepassing Gov. code 8,0

Externe legitimering Externe legitimatie 8,0
8,0 33%

en verantwoording
Openbare
verantwoording 8,0

De volgende zes prestatievelden worden gehanteerd:
1. Huisvesting van de primaire doelgroep
2. Huisvesting van bijzondere doelgroepen
3. Kwaliteit van woningen en woningbeheer
4. (Des)investeringen in vastgoed
5. Kwaliteit van wijken en buurten
6. Overige/andere prestaties

 Habeko wonen 15

Samenvatting

Profiel
Habeko wonen is een ‘dorpencorporatie’ die uitsluitend werkzaam is in de gemeente
Alphen aan den Rijn. Lokale verankering is een van de kernpunten van de
corporatie. Habeko wonen heeft een woningbezit van bijna 1.900 woningen.

De missie van Habeko wonen luidt als volgt:

“Habeko wonen is dé corporatie voor Hazerswoude, Benthuizen en Koudekerk. In
deze kernen bieden we betaalbare woningen. Habeko wonen speelt met volle
overtuiging in op de opgaven en uitdagingen in de dorpen. Wij richten ons op
behoud en versterken van de vitaliteit van de vier kernen. Voor mensen die niet in
staat zijn de vrije marktprijs te betalen, zorgen wij voor huisvesting; mensen dus
met een lager inkomen”.

Habeko wonen is een vereniging met een tweelagenstructuur. Statuten en
reglementen zijn aangepast aan de eisen van de nieuwe Woningwet. De leiding van
de corporatie berust bij de directeur-bestuurder. Het interne toezicht wordt
uitgevoerd door een raad van commissarissen. De raad kent ultimo 2017 vijf leden,
waarvan twee leden op voordracht van de huurdersorganisatie zijn benoemd. Bij de
corporatie waren eind 2017 16 medewerkers in dienst; het aantal formatieplaatsen
bedroeg 13,2.

Werkgebied
Het werkgebied van Habeko wonen is de gemeente Alphen aan den Rijn in de
kernen: Benthuizen, Hazerswoude-Dorp, Hazerswoude-Rijndijk en Koudekerk aan
den Rijn. Tot 1 januari 2014 vormden deze dorpen nog samen de gemeente
Rijnwoude.

De corporatie ziet het als een opgave om het eigen karakter en de diversiteit van de
dorpen te behouden en te versterken. Waar mogelijk wil Habeko wonen bijdragen
aan het op peil houden van de leefbaarheid en het voorzieningenniveau van de
verschillende kernen.

De gemeente Alphen aan den Rijn heeft circa 106.000 inwoners en telt zo’n 47.000
woningen.

De samenstelling van het woningbezit (Aedes CiP, januari 2017):

Type Corporatie Referentie Landelijk

Eengezinswoningen 66,0 % 59,5 % 41,2 %

Meergezins etagebouw zonder lift
t/m 4 lagen

23,4 % 15,0 % 25,7 %

Meergezins etagebouw met lift 8,7 % 15,8 % 15,1 %

Hoogbouw 0,0 % 6,1 % 11,8 %

Onzelfstandige overige wooneenheden 1,9 % 3,6 % 6,3 %

 Habeko wonen 16

Beoordeling

Presteren naar Opgaven en Ambities
De commissie beoordeelt dit perspectief met een gemiddelde van een 7,3.

Habeko wonen heeft met de gemeente op diverse prestatievelden afspraken
gemaakt. Deze prestatieafspraken worden vrijwel allemaal nagekomen. Monitoring
van deze afspraken samen met gemeente en huurders is gewenst. Op een aantal
prestatievelden gaat Habeko wonen veel verder dan de prestatieafspraken. Zo
plaatst Habeko wonen op iedere eengezinswoning indien mogelijk (o.a. afhankelijk
van oriëntatie) zonnepanelen. Deze prestatieopgave jegens de gemeente is hierdoor
dan ook al veel eerder behaald dan gepland. In aansluiting op het convenant
energiebesparing huursector 2012 en SER Energieakkoord sept 2013 zorgt Habeko
wonen ervoor dat de sociale huurvoorraad in 2020 een gemiddeld label B of
gemiddelde energieindex van minimaal 1,25 heeft.

Ook op het gebied van leefbaarheid onderneemt Habeko wonen veel initiatief. Zo
heeft Habeko wonen bij de start van de drie nieuwbouwprojecten de lokale scholen
betrokken. Bij Rijnveste is bijvoorbeeld een ‘schat’ begraven met daaraan
toegevoegd de uitgesproken verwachtingen van de schoolkinderen uit Hazerswoude-
Rijndijk anno 2013. De bouwplaats van de Van den Boschstraat is opgeleukt met
beschilderde bouwborden. Drie scholen schilderen de vier jaargetijden. Elk seizoen
worden de nieuwe borden toegevoegd. Bij ’t Doel van Benthuizen heeft Habeko
wonen bij de eerste paal de link gelegd met het vroegere gebruik van het terrein als
voetbalveld.

 Habeko wonen 17

Verder valt op dat Habeko wonen dicht bij de huurders staat en de huurders goed
kent. Dit zou een verklating kunnen zijn voor het feit dat bijvoorbeeld de
huurachterstanden heel laag zijn en er weinig overlastgevallen zijn.

Presteren volgens Belanghebbenden
De belanghebbenden beoordelen dit perspectief met een gemiddelde van een 7,3.

Habeko wonen heeft een heldere visie op wie haar belangrijkste belanghebbenden
zijn en treedt met hen open en constructief in overleg. Met de gemeente Alphen aan
den Rijn wordt samengewerkt in het gezamenlijk vaststellen van de opgave met het
mede-opstellen van de woonvisie en de prestatieafspraken.

De huurdersorganisatie Stichting Bewonersbelangen Habeko wonen doet mee met de
prestatieafspraken, heeft periodiek overleg met de corporatie over
beleidsonderwerpen en is deelnemer in de ledenvergaderingen. Dorpsoverleg met de
vier kernen en contacten met zorg- en welzijnspartijen zorgen voor een nauwe
aansluiting bij maatschappelijke partners.

Gemiddeld scoort Habeko wonen het cijfer 7,3 op het prestatieperspectief Presteren
volgens Belanghebbenden. Over het algemeen zijn de belanghebbenden gemiddeld
meer dan voldoende tevreden over de prestaties op alle prestatievelden. Op de
prestatiegebieden Passend toewijzen, betaalbaarheid, beperking overige woonlasten,
aanpak huurachterstanden, prijs-kwaliteitsniveau woningen, conditie- en
onderhoudsniveau verdient Habeko wonen goede cijfers. Alle belanghebbenden zijn
meer dan tevreden over de relatie en de wijze van communicatie met Habeko
wonen. Ook over de mate van invloed op het beleid van Habeko wonen zijn de
belanghebbenden ingenomen.

Presteren naar Vermogen
De commissie beoordeelt dit perspectief met een gemiddelde van een 7,6.

Op het onderdeel financiële continuïteit waardeert de commissie de actieve wijze
waarop Habeko wonen de financiële kengetallen goed monitort en periodiek
actualisaties doorvoert in haar scenario’s en doelstellingen. De visitatiecommissie
vindt de effectiviteit en productiviteit van het personeel goed. Het is
noemenswaardig hoe een corporatie met een overzichtelijk werkapparaat zo goed
functioneert. Habeko wonen heeft gedurende de gehele periode op onderdelen (zoals
effectiviteit en productiviteit) substantieel beter gepresteerd dan de referentie-
corporaties en het landelijk gemiddelde.

Habeko wonen heeft op een actieve wijze haar vermogensinzet gehanteerd op basis
van een eigen visie. De activiteiten worden daarbij getoetst op consequenties voor
de omvang en ontwikkeling van het vermogen. Het vermogensbeleid sluit daarbij
aan op andere delen van het beleid. De vermogensinzet is gebaseerd op een actueel
portefeuillebeleid, onderhoudsramingen en verkoopprogramma.

Governance
De commissie beoordeelt dit perspectief met een gemiddelde van een 7,7.

Ten aanzien van de Plan-Do-Check-Act cyclus is er veel tijd en energie gestopt in het
actualiseren van haar visie op basis van relevante markt- en maatschappij-
ontwikkelingen en daarbij tevens gebruik maakt van passende risicoanalyses.

 Habeko wonen 18

Habeko wonen heeft aangetoond haar Act in haar organisatie en
verantwoordingsdocumenten ruim voldoende te borgen. Het bijsturend vermogen
van de organisatie en de doorgevoerde afwijkingen zijn aantoonbaar op velerlei
fronten en sluiten aan bij de geformuleerde visie en doelstellingen. De
geformuleerde visie is SMART geformuleerd. Habeko wonen adresseert tijdig
afwijkingen en heeft gedurende de visitatieperiode verbeterprogramma’s binnen de
organisatie doorgevoerd.

De corporatie heeft actief gewerkt en is voortvarend aan de slag gegaan aan de
implementatie van de nieuwe Woningwet. Daarmee voldeed Habeko wonen voor 1
januari 2017 aan de nieuwe regelingen uit deze wet, als ook aan de nieuwe
Governancecode.

Habeko wonen besteedt actief aandacht aan de diversiteit van samenstelling van de
raad van commissarissen, herijkt de profielschets wanneer dat nodig is en besteedt
actief aandacht aan deskundigheidsbevordering. De commissie is van oordeel dat op
een professionele en gedegen wijze de raad haar toezicht/klankbord/werkgeversrol
vervult.

De jaarlijkse zelfreflectie wordt actief en met diepgang uitgevoerd met externe
professionele begeleiding. Habeko wonen leeft alle principes en bepalingen van de
Governancecode na. De volledige en actuele governancestructuur staat op de
website. Habeko wonen is op een actieve wijze steeds in gesprek met haar
belangrijkste belanghebbenden.

 Habeko wonen 19

Beoordeling samenvatting
De maatschappelijke visitatie over de periode 2014 tot en met 2017 levert volgende
beoordelingen op:

 Habeko wonen 20

Deel 2
Toelichting op de

beoordelingen

 Habeko wonen 21

1 Presteren naar Opgaven en Ambities
Bij Presteren naar Opgaven en Ambities beoordeelt de visitatiecommissie de
prestaties van de corporatie in het licht van de externe opgaven. Onder externe
opgaven worden verstaan: “alle formele en/of in gezamenlijk overleg vastgestelde
maatschappelijke opgaven in het werkgebied, zoals vastgelegd in prestatieafspraken
of in beleidsdocumenten van de (lokale, regionale en/of landelijke) overheid, zorg-
en welzijnsinstellingen, huurdersorganisaties, brancheorganisatie, politie,
samenwerkingsverbanden waar de corporatie in participeert etc.” Ook beoordeelt de
visitatiecommissie of de ambities van de woningcorporatie in het licht van de
opgaven passen.

De cijfers die Habeko wonen scoort op de externe opgaven zijn bepaald door de
mate waarin Habeko wonen deze opgaven haalt of zelfs overtreft. In de uitgebreide
prestatietabel in de bijlage is per onderdeel uitgewerkt en beargumenteerd wat de
score is. In dit hoofdstuk zijn de geaggregeerde cijfers per onderdeel opgenomen.

De commissie beoordeelt ook in welke mate de eigen ambities van Habeko wonen
aanvullend zijn op of in overeenstemming zijn met deze externe opgaven. Als er
geen opgaven zijn geformuleerd of ambities opgenomen in het Koersdocument, is de
commissie uitgegaan van de doelstellingen in de jaarplannen, die wel gedetailleerd
zijn uitgewerkt.

1.1 De opgaven in het werkgebied
In de opsommingen hierna zijn alleen de afspraken opgenomen die een directe
relatie hebben met de prestatiegebieden van de visitatiemethodiek.

De opgaven van Habeko wonen zijn beschreven in verschillende documenten:
• Prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko wonen;
• Preambule Prestatieafspraken Gemeente Alphen aan den Rijn, Stichting

wonenCentraal, Trifloium Woondiensten Boskoop, Habeko wonen, Woonpartners
Midden-Holland 2015;

• Prestatieafspraken Alphen aan den Rijn 2017-2021;
• Convenant zorgnetwerken OGGZ Zuid-Holland Noord 2011;
• Samenwerkingsovereenkomst buurtbemiddeling 2016.
In 2015 is afgesproken om de prestatieafspraken 2010 t/m 2014 tussen de
gemeente Rijnwoude en Habeko wonen voorlopig te verlengen. In 2016 bleek echter
dat de prestatieafspraken niet meer aansluiten bij de veranderende huurmarkt en de
ambitie van Habeko wonen. In 2016 is gestart met het opstellen van nieuwe
prestatieafspraken. Deze heeft geresulteerd in de prestatieafspraken Alphen aan den
Rijn 2017-2021.

In de prestatieafspraken van 2017 is de volgende gedeelde visie vastgesteld tussen
gemeente en woningcorporaties:

BETAALBARE SOCIALE HUURVOORRAAD MET KEUZEMOGELIJKHEDEN DOOR
VARIATIE
• In 2026 hebben we een betaalbare sociale huurvoorraad, waarbinnen voldoende

keuzemogelijkheden zijn voor verschillenden doelgroepen.

 Habeko wonen 22

• Er is een ruime variatie aan woningen, zowel qua prijs, eigendom als woningtype.
Jong en oud heeft de mogelijkheid om binnen de eigen kern door te stromen
naar een passende woning.

• In wijken en kernen zijn nieuwe functies en woonconcepten ontstaan, die passen
bij veranderende (woning)behoeften van de inwoners.

• De variatie draagt ook bij aan wijken en kernen met een duidelijk herkenbare
identiteit, met een intense stad en vitale dorpen, gelegen in een waardevol
landschap

PARTICIPATIE VAN BEWONERS GERICHT OP BEHOUD VITALE, VEILIGE EN GEZONDE
WOONOMGEVING
• Inwoners voelen zich veilig en vertrouwd in hun omgeving.
• Er zijn voldoende beschutte en levensloopgeschikte woonvormen beschikbaar,

zodat mensen met een zorgbehoefte zelfstandig kunnen blijven wonen en extra
zorg kunnen ontvangen als zij dat willen.

• Multifunctionele accommodaties vormen de spil in wijken en kernen. Hier kunnen
mensen met vragen over zorg en welzijn terecht bij professionele organisaties.

• Zelfstandig wonende zorgvragers zijn in beeld en krijgen de zorg die zij nodig
hebben.

• Bewoners organiseren en investeren met elkaar in hun leefomgeving zoals
woningen, openbare ruimte, (zorg)ondersteuning en voorzieningen. Bewoners
kennen de weg naar professionals om hen daarin te ondersteunen.

AANDACHT VOOR EEN (SOCIALE) HUURVOORRAAD MET TOEKOMSTBESTENDIGE
KWALITEIT
• Partijen handelen vanuit vier principes: de bodem niet uitputten, geen

schadelijke chemische stoffen gebruiken, de natuur niet aantasten, aandacht
voor mensen hebben.

• Partijen beseffen dat ontwikkelingen en vernieuwingen op het gebied van
duurzaamheid snel gaan. Het is van belang dat partijen elkaar niet te veel
vastleggen op acties en indicatoren die na verloop van tijd door de dynamiek van
ontwikkelingen achterhaald zijn. Partijen houden steeds de uiteindelijk te
bereiken doelstellingen voor ogen.

• We streven naar een woningvoorraad die energiezuinig en levensloopbestendig
is. Delen van de gemeente zijn niet meer afhankelijk van fossiele brandstoffen.
Coöperatieve (woon)vormen, zoals initiatieven voor eigen energieopwekking en
(collectief) particulier opdrachtgeverschap, hebben een behoorlijkevlucht
genomen.

• Door flexibele woningindeling zijn woningen en utiliteitsgebouwen eenvoudig
aanpasbaar voor verschillende generaties en (gecombineerde) functies.

1.2 Beoordeling van Presteren naar Opgaven
In dit hoofdstuk worden de prestaties gerelateerd aan de opgaven in het werkgebied
in de periode 2014 tot en met 2017.

 Habeko wonen 23

HUISVESTING VAN DE PRIMAIRE DOELGROEP
De commissie beoordeelt dit onderdeel met een 7,0.

Bij de huisvesting van de primaire doelgroep wordt zowel gekeken naar de opgaven
en prestaties op het gebied van woningtoewijzing en doorstroming als naar de
betaalbaarheid van de woning.

Wat betreft de woningtoewijzing en doorstroming wordt onderscheid gemaakt tussen
de beschikbaarheid van woningen, passend toewijzen, tegengaan van woonfraude,
keuzevrijheid van doelgroepen, wachtlijst/slaagkans, leegstand en maatregelen voor
specifieke doelgroepen.

Op het gebied van beschikbaarheid van woningen is afgesproken dat Habeko zorgt
dat doorstroming van senioren naar een kleinere woning wordt bevorderd en
scheefwonen wordt voorkomen danwel tegengegaan door het bevorderen van de
overstap van sociale huurwoning naar een koopwoning. Daarnaast dient de
gemiddelde slaagkans voor actief woningzoekenden in Alphen aan den Rijn minimaal
20% te bedragen. Door nieuwbouw en verkoop van bestaand bezit zorgt Habeko
wonen voor voldoende doorstroming van senioren en huishoudens met een
bovenmodaal inkomen. De slagingskans voor een woning in Alphen aan den Rijn is in
2016 (nulmeting) 21,5% en in 2017 19%. Dit ligt weliswaar onder de vereiste 20%,
maar betreft slechts 1 jaar en zit in de marge van -5% en +5%.

Op het gebied van passend toewijzen is afgesproken dat in 2014, 80% van het
vrijkomende aanbod in de bestaande voorraad dient te bestaan uit woningen met
een huur tot aan de tweede aftoppingsgrens van de huurtoeslag. Voor de totale
nieuwbouw tot 2015 geldt dat de helft van het aanbod dient te bestaan uit woningen
tot de tweede aftoppingsgrens. Verder is afgesproken dat corporaties zorgen dat in
ieder geval 70% van de nieuwe verhuringen in de sociale voorraad gedurende 2017
behoort in de prijsklasse tot de tweede aftoppingsgrens. In 2014 verhuurde Habeko
66% tot de tweede aftoppingsgrens. Hiermee zit Habeko wonen iets boven het
gemiddelde in de gemeente en sterk boven het gemiddelde in de regio. Voor de
nieuwbouw in 2014 bestaat tenminste de helft uit woningen tot de tweede
aftoppingsgrens en in 2015 meer dan driekwart van de woningen onder de tweede
aftoppingsgrens. In 2015 heeft Habeko wonen 68% van de nieuwe en gemuteerde
woningen werd in 2015 verhuurd tegen een huur onder de tweede aftoppingsgrens.
In 2017 heeft 81 procent een huur tot de tweede aftoppingsgrens en ten minste
52% tot de eerste aftoppingsgrens. Op het gebied van tegengaan van woonfraude
en keuzevrijheid van doelgroepen, is afgesproken dat de gemeente en Habeko
wonen elkaar vroegtijdig informeren in het geval zij illegale bewoning vermoeden.
Zoals afgesproken met de gemeente wordt bij een vermoeden van illegale bewoning
de gemeente geïnformeerd en worden de individuele gegevens vergeleken en naar
bevind van zaken opgetreden.

In de prestatieafspraken tussen de Gemeente Rijnwoude en Habeko wonen en
Alphen aan den Rijn is afgesproken dat doorstroming van senioren naar een kleinere
woning wordt bevorderd en van huishoudens met bovenmodale inkomens vanuit een
sociale huurwoning naar een koopwoning. Habeko wonen bevordert deze
doorstroming door nieuwe woningen te bouwen voor senioren en om bestaand bezit
te verkopen. Daarnaast heeft het toepassen van inkomensafhankelijke
huurverhoging invloed op doorstroming.

 Habeko wonen 24

Over de leegstand van woningen zijn geen prestatieafspraken gemaakt. De ambitie
van Habeko wonen is om – weliswaar indirect en op langere termijn - leegstand te
beperken door slechte plekken op te knappen. In 2014 heeft Habeko wonen een
uitgebreide inventarisatie gedaan van de ‘rotte plekken’ in de dorpen. Er zijn vijf
locaties benoemd die extra aandacht krijgen en waarbij toevoeging van woningbezit
één van de oplossingen is die uitgevoerd is.

Wat betreft maatregelen voor specifieke doelgroepen is in de prestatieafspraken
2010 t/m 2014 van de Gemeente Rijnwoude en Habeko vastgelegd dat Habeko
garant staat voor de huisvesting van status- / vergunninghouders die door het rijk
toegewezen worden aan de gemeente. Habeko heeft in de visitatieperiode de
afgesproken statushouders toegewezen.

Wat betreft de betaalbaarheid van woningen wordt onderscheid gemaakt tussen
huurprijsbeleid, kernvoorraadbeleid, overige woonlasten en aanpak van
huurachterstanden.

Op het gebied van huurprijsbeleid is afgesproken dan het niet DAEB bezit terug
gebracht zal worden vanaf 2017. Terugdringen is geen doel, maar wel vergrote focus
op de doelgroep. Dit leidt er toe dat het aantal niet Daeb woningen de komende
jaren licht daalt. Om dit te kunnen realiseren heeft Habeko in haar SVB hiervoor
woningen aangewezen. Daarnaast is in 2016 afgesproken dat 70% van de te
verhuren woningen betaalbaar aangeboden worden. In 2016 werd 75% van de
woningen betaalbaar aangeboden.

Voor de niet-DAEB woningen zijn er verder geen prestatieafspraken over het
huurprijsbeleid. De ambitie van Habeko wonen is om de huurprijzen voor de niet-
DAEB woningen betaalbaar te houden. Habeko wonen heeft daarom in de afgelopen
visitatieperiode een structureel lagere huurverhoging doorgevoerd dan wettelijk
toegestaan.

Wat betreft het kernvoorraadbeleid is afgesproken dat Habeko wonen zorgt voor
voldoende woningaanbod. In 2015 en 2016 heeft Habeko daarom 72 nieuwbouw-
woningen opgeleverd om te voldoen aan de vraag van de woningmarkt. Doordat in
2014 de woningmarkt veranderd is, is de lokale slaagkans echter gedaald. Regionaal
zijn er afspraken om 70% van het aanbod betaalbaar aan te bieden (tot tweede
aftoppingsgrens) en bouwt daarom de komende vijf jaar 130 nieuwe woningen.

Op het gebied van aanpak van huurachterstanden is afgesproken dat de gemeente
en Habeko wonen elkaar vroegtijdig informeren bij de signalering van
betalingsproblemen waardoor incassokosten en huisuitzetting kunnen worden
voorkomen.

In de visitatieperiode hebben gemeente en Habeko wonen elkaar altijd vroegtijdig
geïnformeerd. De huurachterstanden bij Habeko wonen zijn heel laag in vergelijking
met collega-corporaties. Een verklaring hiervoor zou kunnen zijn dat Habeko wonen
dicht bij de huurders staat en de huurders kent. Habeko wonen zoekt in een zo
vroeg mogelijk stadium contact met huurders met achterstand. In de visitatieperiode
bedroeg de totale huurachterstand tussen de 0,35% en 0,42% van de totale
jaarhuur.

 Habeko wonen 25

HUISVESTING VAN BIJZONDERE DOELGROEPEN
De commissie beoordeelt dit onderdeel met een 8,0.

Bij de huisvesting bijzondere doelgroepen wordt zowel gekeken naar de opgaven en
prestaties voor ouderen met specifieke zorg- en huisvestingsbehoefte, personen met
een al of niet lichamelijke beperking en overige huishoudens die zorg en/of
begeleiding nodig hebben of specifieke eisen aan hun woning stellen.

Wat betreft ouderen met specifieke zorg- en huisvestingsbehoefte is afgesproken dat
Habeko wonen bij nieuwbouw voldoende levensloopgeschikt is (25 nieuwbouw-
woningen tot 2020) en dat er voldoende beschutte en levensloopgeschikte
woonvormen beschikbaar zijn. In de visitatieperiode heeft Habeko wonen 78
levensloopbestendig woningen gebouwd.

Over personen met een beperking is afgesproken dat Gemeente Rijnwoude en
Habeko wonen jaarlijks onderzoeken in hoeverre aanvullende afspraken gemaakt
moeten worden voor het huisvesten van die bijzondere doelgroepen. In de
visitiatieperiode is er regelmatig overleg geweest over het huisvesten van bijzondere
doelgroepen gesproken tussen de gemeente en Habeko wonen. De gemeente is nu
opnieuw bezig met beleid en heeft daarover contact met Habeko. Daarnaast doet
Habeko wonen vanaf 2016 mee aan de regionale contingent regeling met als doel
het goed organiseren van de uitstroom van cliënten uit bijvoorbeeld
maatschappelijke opvang of instellingen zoals de GGZ.

Ten aanzien van overige huishoudens die zorg en/of begeleiding nodig hebben of
speciale eisen aan hun woning stellen is afgesproken dat de gemeente en Habeko
wonen jaarlijks onderzoeken in hoeverre aanvullende afspraken gemaakt moeten
worden voor het huisvesten van bijzondere doelgroepen waaronder (zoals staat in de
prestatieafspraken) mensen die behoefte hebben aan vormen van begeleid wonen.
Deze afspraken hebben in 2016 gerealiseerd in een zorgformule in ‘de Herbergier’ in
een deel van het voormalige gemeentehuis van Rijnwoude. Hier zal door De Drie
Notenboomen uit Gouda kleinschalige zorg voor mensen met geheugenproblemen
worden gegeven. In april 2018 zullen de eerste klanten in 2018 hun nieuwe woning
kunnen betrekken.

KWALITEIT VAN DE WONINGEN EN WONINGBEHEER
De commissie beoordeelt dit onderdeel met een 8,1.

Bij kwaliteit van woningen en woningbeheer wordt onderscheid gemaakt tussen
woningkwaliteit (prijs-kwaliteitverhouding, conditie en onderhoudstoestand,
differentiatie aanbod), kwaliteit dienstverlening en energie en duurzaamheid
(energienormen en energielabels en beleid en uitvoering duurzaamheids-
maatregelen).

Op het gebied van prijs-kwaliteitsverhouding zijn geen afspraken gemaakt. Habeko
wonen hanteert een streefhuur van 73% van de maximaal toegestane huur van het
WWS. Met de veranderingen hoogte WOZ-waarde in 2015 mogen hogere maximale
huren gevraagd worden. Om dit te compenseren is in 2015 de streefhuur als
percentage verlaagd van 73% naar 70,5%.

Op het gebied van conditie en onderhoud zijn geen afspraken gemaakt. Habeko
wonen gaat ervan uit dat alle woningen die minimaal 15 jaar in exploitatie blijven de

 Habeko wonen 26

zogenoemde ‘Habeko’-kwaliteit hebben. Hierop is haar onderhoudsbeleid ook
afgestemd.

Over de differentiatie van het aanbod is voor de periode 2010 t/m 2014 afgesproken
dat de te realiseren appartementen een minimaal gebruiksoppervlak van 80 m2
bezitten en een buitenruimte die minimaal 10% van het bruto vloeroppervlak
bedraagt. Voor eengezinswoningen geldt een minimaal gebruiksoppervlak van 100
m2 en een minimale beukmaat van 5,4 m. De gerealiseerde woningen in deze
periode voldoen aan deze eisen.

Wat betreft de kwaliteit van de dienstverlening zijn geen afspraken gemaakt. De
ambitie van Habeko wonen is om de KWH-score nog verder te verhogen. Dit werd
o.a. bereikt door het proces van verhuur en onderhoud bij verhuizing te
optimaliseren. Ook werden verbeteringen aangebracht aan de interne afhandeling
van klachten over de dienstverlening. De KWH-score bedraagt in 2014 een 7,7 en in
2015 een 8,0, in 2016 en 2017 een 7,9.

Ten aanzien van energie en duurzaamheid is vastgelegd in de prestatieafspraken
met de Gemeente Rijnwoude dat gestreefd wordt naar een vermindering van het
energiegebruik in de bestaande voorraad met 20% in de periode 2010-2018.
Afgesproken is dat 500 woningen met het energielabel E, F of G zodanig aangepakt
worden dat zij na de ingreep het label C of D bezitten. In totaal zijn echter niet 500
maar 700 woningen met het energielabel E, F of G zodanig aangepakt dat zij eind
2017 na de ingreep het label C of D bezitten. Dat zijn er 200 meer dan in de
prestatieafspraken 2010-2014 is afgesproken.

Over beleid en uitvoering duurzaamheidsmaatregelen is afgesproken dat de te
realiseren woningbouw ook voldoet aan de eisen van het Politie Keurmerk Veilig
Wonen. Afgesproken is dat 259 woningen zodanig aanpast worden dat ze voldoen
aan het Politie Keurmerk Veilig Wonen.
Daarnaast is afgesproken dat in 2020 het aandeel duurzaam opgewekte energie in
het bezit van de corporaties 14% van de door de huurders benodigde energie is.
Hiervoor zal Habeko wonen op 150 woningen zonnepanelen plaatsen. In genoemde
periode zijn in totaal 312 woningen op het niveau van Politie Keurmerk Veilig Wonen
gebracht. Habeko wonen heeft de doelstelling om in 2017 zo’n 150 zonnepanelen te
plaatsen ruimschoots behaald. Eind december lag het aantal op circa 275 met het
voornemen er in 2020 500 geplaatst te hebben.

(DES)INVESTEREN IN VASTGOED
De commissie beoordeelt dit onderdeel met een 6,5.

Bij (des) investeringen in vastgoed wordt onderscheid gemaakt tussen nieuwbouw,
sloop en/of samenvoeging van woningen, verbeteren van bestaand woningbezit,
maatschappelijk vastgoed en verkoop.

Over nieuwbouw, is afgesproken dat de gemeente en Habeko wonen zich
gezamenlijk inspannen om tot 2015 in totaal minimaal 361 sociale huur- en
koopwoningen te bouwen. In de periode tot 2015 zijn 131 sociale huurwoningen
gebouwd en zijn er nog vier sociale koopwoningen gerealiseerd. De gemeente is er
niet in geslaagd de meeste uitbreidingslocaties van de grond te krijgen. Daardoor
heeft Habeko wonen ook minder kunnen realiseren. Habeko wonen is nu permanent

 Habeko wonen 27

met de gemeente in gesprek over nieuwbouwlocaties. Samen proberen zij te zorgen
dat Habeko wonen tot 2022 130 sociale huurwoningen kan realiseren.

Wat betreft sloop en/of samenvoeging van woningen zijn geen prestatieafspraken of
ambitieplannen gesteld.

Over het verbeteren van bestaand woningbezit is afgesproken dat bij
eengezinswoningen indien mogelijk en gewenst een toilet op de eerste verdieping
wordt aangebracht. In de periode 2010-2015 gaat het daarbij om circa 90 woningen.

In het kader van het preventief onderhoud heeft Habeko wonen in 2014 bij 63
woningen de badkamer vernieuwd en bij 183 woningen de keuken vervangen. Ook is
bij 58 woningen het toilet vernieuwd.

Wat betreft het maatschappelijk vastgoed is afgesproken dat Habeko wonen
bijdraagt aan de realisering van het eerstelijns gezondheidscentrum in Hazerswoude-
Dorp en afhankelijk van de andere betrokken partijen aan het opknappen van het
dorpscentrum en de realisering van het eerstelijns gezondheidscentrum in
Koudekerk aan den Rijn. Het gezondheidscentrum in Hazerswoude Dorp is door
Habeko wonen gerealiseerd en deels verkocht aan een huisarts, apotheker
fysiotherapeut en deels verhuurd Habeko wonen aan de gemeente het Centrum voor
Jeugd en Gezin. In Koudekerk is een eerstelijns gezondheidscentrum niet van de
grond gekomen. De betrokken partijen zagen hun samenwerking niet meer zitten.

Ten aanzien van de verkoop is met gemeente Rijnwoude afgesproken dat 205 sociale
huurwoningen in de bestaande voorraad te koop aangeboden worden aan de
zittende huurder dan wel bij vertrek van huurders. Het doel is daarbij tenminste 125
woningen daadwerkelijk in deze periode te verkopen. In 2014 heeft Habeko wonen
vier woningen uit het bestaande bezit verkocht en vijf woningen die leeggekomen
zijn, zijn aangemerkt voor verkoop. In 2015 zijn 14 eengezinswoningen verkocht. In
verband met de grotere druk op de sociale huurmarkt is eind 2015 besloten tot een
verkoopstop. Toen in 2009 gestart werd met de verkoop van huurwoningen was de
verwachting dat op termijn een overschot zou zijn aan eengezinswoningen. Met de
verruiming van de markt blijkt dit niet het geval. Gezien de grotere behoefte aan
betaalbare woningen heeft Habeko ervoor gekozen om de woningen die eerder nog
aangemerkt waren om te verkopen, nu te behouden en te zorgen dat deze aan de
kwaliteitseisen voor de langere termijn voldoen. Het betreft een aantal complexen
met kleinere eengezinswoningen.

KWALITEIT VAN WIJKEN EN BUURTEN
De commissie beoordeelt dit onderdeel met een 7,3.

Wat betreft de kwaliteit van wijken en buurten wordt onderscheid gemaakt tussen
leefbaarheid, wijk- en buurtbeheer en aanpak overlast.

Over de leefbaarheid is afgesproken met Gemeente Rijnwoude dat Habeko wonen in
2014 verantwoordelijk is voor de directe woonomgeving rond de complexen en voor
het aanbrengen van achterpadenverlichting. Habeko wonen heeft bijvoorbeeld in
2014 bijna € 37.000 besteed aan achterpadverlichting. Daarnaast is veel tijd besteed
aan overleg met en advies aan dorpsraden en winkeliers-verenigingen ter
verbetering van de leefbaarheid.

 Habeko wonen 28

Ten aanzien van wijk- en buurtbeheer is met Gemeente Rijnwoude afgesproken dat
de bewonersinitiatieven en dorpsorganisaties gericht op behoud en versterking van
de vitaliteit van de kernen en het vergroten van de verantwoordelijkheid van de
bewoners gestimuleerd en ondersteund wordt. De gemeente en Habeko wonen
stellen hiervoor elk € 1.000 per jaar per kern beschikbaar. In de visitatieperiode
heeft Habeko wonen gestimuleerd dat de instromers actief bijdragen aan de
voorzieningen in de dorpen omdat deze veelal op vrijwilligers draaien en een grote
bijdrage leveren aan de leefbaarheid van de kernen. Habeko wonen heeft regelmatig
dorpsoverleg in Hazerswoude-Dorp, Benthuizen en Koudekerk aan den Rijn.

Daarnaast is er een wijkcomité in het buurtschap Groenendijk waar Habeko wonen
regelmatig mee aan tafelzit. Habeko wonen kijkt hoe de samenwerking ingevuld kan
worden en zij steunt lokale initiatieven zoals de klussendienst van Actief Rijnwoude.
In 2015 is door Habeko wonen onderzocht wat de mogelijkheden zijn voor het
opzetten en ontwikkelen van een participatiekaart om huurders bekend te maken
met het vele vrijwilligerswerk en ze te stimuleren hierin bij te dragen. In 2016 is met
Actief Rijnwoude de afspraak gemaakt over een Welkomstpas voor nieuwe huurders
bedoeld om het gebruik van voorzieningen in de dorpen te stimuleren. Bovendien
helpt dit nieuwe bewoners van buiten de kernen hun weg te vinden.

Wat betreft de aanpak van overlast is afgesproken dat woonoverlast wordt
voorkomen en bestreden door het tegengaan van illegale bewoning en het waar
nodig aanbieden van buurtbemiddeling en begeleiding van bewoners. Verder is als
doel gesteld dat er een vroegtijdige signalering en begeleiding moet zijn van
probleemgezinnen. Voor alle medewerkers van Habeko die klantencontact hebben is
het signaleren van problemen achter de voordeur een aandachtspunt. Eventuele
problemen worden ingebracht in het zorgnetwerk. In 2015 zijn 19 huurders
besproken in het zorgnetwerk. In 2016 heeft Habeko deelgenomen aan het
zorgnetwerk Rijnwoude. Er zijn afspraken met de gemeente Alphen aan den Rijn en
de GGD over een convenant voorkomen huisuitzetting en er zijn verschillende
afstemmingsoverleggen geweest met Tom in de Buurt en het Serviceplein.

 Habeko wonen 29

In onderstaande tabel staan de scores van de verschillende onderdelen van
Presteren naar Opgaven weergegeven.

1.3 Beschrijving van de Ambities
De ambities van Habeko zijn beschreven in het ondernemingsplan. Hieruit komt het
volgende naar voren:

BETAALBAAR WONEN
Habeko wonen is er voor mensen die niet op de vrijemarkt een woning kunnen huren
of kopen. Deze groep is wettelijk afgebakend. Daarnaast rekent Habeko wonen ook
lagere middeninkomens tot hun klanten. Voor hen biedt Habeko een betaalbaar
alternatief, zij het tegen hogere prijzen dan de laagste inkomens. Betaalbaar wonen
is voor al deze huishoudens van essentieel belang. Habeko wonen werkt hieraan
mee door de woonlasten laag te houden. Door energiezuinige woningen te bieden
worden ook de energiekosten laag gehouden.

LEEFBAARHEID
Habeko wonen is verbonden met de kernen Hazerswoude, Benthuizen en Koudekerk.
De kwaliteiten van de dorpse samenleving hebben de aandacht van Habeko wonen.
Vanuit betrokkenheid is Habeko wonen aanspreekpunt als het gaat om leefbaarheid
in deze kernen. Maar ook zal zij vanuit haar betrokkenheid en kennis bij haar
partners aankloppen om de dorpen en dorpse vraagstukken hoog op de agenda te
houden. Een kracht van de kernen is de sociale samenhang en de initiatieven die uit
de samenleving zelf komen. Habeko wonen ondersteunt deze vanuit haar
betrokkenheid.

Gerealiseerde prestaties op de prestatievelden Beoordeling Gemiddeld
volgens cijfer
meetschaal

1. Huisvesting van primaire doelgroep
Woningtoewijzing en doorstroming 7,0
Betaalbaarheid 7,0

2. Huisvesting van bijzondere doelgroepen
Ouderen met specifieke zorgbehoefte 10,0
Personen met een (lichamelijk, psychiatrische of verstandelijke)
beperking 7,0

Overige huishoudens die zorg en/of begeleiding nodig hebben of
speciale eisen aan hun woning stellen

7,0

3. Kwaliteit van woningen en woningbeheer
Woningkwaliteit 7,3
Kwaliteit dienstverlening 7,0
Energie en duurzaamheid 10,0

4. (Des)investeringen in vastgoed
Nieuwbouw 6,0
Sloop, samenvoeging
Verbetering bestaand woningbezit 7,0
Maatschappelijk vastgoed 7,0
Verkoop 6,0

5. Kwaliteit van wijken en buurten
Leefbaarheid 7,0
Wijk- en buurtbeheer 8,0
Aanpak overlast 7,0

Presteren naar Opgaven 7,4

7,0

8,0

8,1

6,5

7,3

 Habeko wonen 30

BETROKKEN EN KLANTGERICHTE ORGANISATIE
Habeko wonen is een kleine laagdrempelige organisatie. Habeko wonenhecht waarde
aan het persoonlijk contact met haar klanten en partners. Door samenwerking
dragen zij bij aan goed wonen. Dit doen zij vanuit een open houding met oog voor
vragen en belangen van haar klanten en partners. Habeko wonen wil
klantvriendelijkheid op een hoog peil houden en werken aan een flexibele en
efficiënte organisatie.

1.4 Beoordeling van de Ambities in relatie tot de Opgaven
De commissie beoordeelt dit onderdeel met een 7.

Habeko wonen heeft haar eigen ambities en doelstellingen voor de
maatschappelijke prestaties en deze passen bij de externe opgaven. De
visitatiecommissie geeft een pluspunt omdat de ambities op het gebied van
leefbaarheid en betaalbaarheid realistisch en goed onderbouwd zijn en maatwerk
geleverd wordt.

Op het gebied van betaalbaarheid van de woning heeft Habeko wonen de ambitie om
niet-DAEB betaalbaar te houden en om hiervoor maatwerk te bieden. Door specifiek
te sturen op huurprijsgrenzen realiseert Habeko wonen nog meer maatwerk
waardoor de betaalbaarheid optimaal wordt.

Op het gebied van leefbaarheid gaan de ambities van Habeko wonen verder dan de
prestatieafspraken. Behalve de verantwoordelijkheid van Habeko voor de directe
woonomgeving rond de woning complexen, achterpadverlichting en realisering en
modernisering van speelvoorzieningen heeft Habeko wonen de ambitie om ook de
bewoners, ondernemers en stakeholders te betrekken bij leefbaaheid en om samen
slechte plekken aan te pakken. Zo heeft Habeko wonen lokale scholen betrokken bij
nieuwbouwprojecten en heeft is zij samen met dorpsraden en winkeliersverenigingen
verschillende acties uitgevoerd. Onder andere door vijf locaties die benoemd zijn als
‘rotte plekken’ op te pakken.

Op het gebied van een betrokken en klantgerichte organisatie heeft Habeko wonen
zichzelf vanuit intrinsieke motivatie ten behoeve van haar huurders, eigen
doelstellingen opgelegd en deze is zij ook nagekomen.

 Habeko wonen 31

1.5 Totaalscore Presteren naar Opgaven en Ambities
De commissie beoordeelt dit onderdeel met een gemiddelde van 7,3.

In onderstaande tabel en taartdiagram staan de scores van de verschillende
onderdelen van Presteren naar Opgaven weergegeven.

Tabel: Presteren naar Opgaven en Ambities

Presteren naar Opgaven
en Ambities

1 2 3 4 5 6

Presteren in het licht
van de opgaven

7,0 8,0 8,1 6,5 7,3 7,4 75%

Ambities in relatie tot
de opgaven

7,0 25%

Eindcijfer per
perspectief

Perspectief Gemid-
deld
cijfer

7,3

Beoordeling volgens meetschaal Weging

 Habeko wonen 32

2 Presteren volgens Belanghebbenden
De prestaties van de corporatie in de afgelopen vier jaar worden bij dit onderdeel
beoordeeld door de relevante belanghebbenden. Deze belanghebbenden zijn
geselecteerd door de corporatie en deze selectie is getoetst door de
visitatiecommissie.

De belanghebbenden zijn vertegenwoordigers van:
• Stichting Bewonersbelangen Habeko wonen (SBHw);
• Gemeente Alphen aan den Rijn;
• Dorpsoverleggen;
• Zorg- en welzijnsinstellingen, te weten Actief Rijnwoude en WIJdezorg.
Het oordeel is verkregen door gesprekken/interviews te voeren met deze
belanghebbenden en een uitgebreide enquête/vragenlijst onder hen uit te zetten. De
belanghebbenden zijn gevraagd hun mening te geven over:

• De tevredenheid over de geleverde maatschappelijke prestaties van de
corporatie op de vijf prestatievelden.

• De tevredenheid over de relatie en de wijze van communicatie met de corporatie.
• De tevredenheid over de mate van invloed op het beleid van de corporatie.
• De verbeterpunten voor de corporatie.
Belanghebbenden zijn gevraagd een cijfermatig oordeel te geven over de mate van
tevredenheid over bovenstaande prestaties van de corporatie. Vervolgens hebben de
belanghebbenden aangegeven wat de corporatie nog kan/moet verbeteren om aan
de verwachtingen te voldoen, dan wel die te overtreffen. Wanneer belanghebbenden
geen ervaring hebben op bepaalde deelgebieden, hebben zij zich onthouden van een
oordeel.

2.1 De Belanghebbenden
HUURDERS
Stichting Bewonersbelangen Habeko wonen (SBHw) behartigt de belangen van de
huurders van de corporatie. De samenwerking tussen de corporatie en de
huurdersorganisatie SBHw verloopt goed. Bij adviesaanvragen over gewichtige
onderwerpen – zoals huurbeleid - wordt door de corporatie relevante toelichting
gegeven. In 2015 is een proef gestart waarbij de SBHw voorafgaand aan groot
onderhoud een enquête hield onder de betrokken bewoners. Met een dergelijke
enquête kunnen huurders hun eventuele wensen aangeven. Zowel de huurders als
SBHw hebben zich positief uitgelaten over deze proef en vervolgens is dat een
standaard-werkwijze geworden.

SBHw is een actieve organisatie. Zo heeft zij een bijeenkomst voor de huurders –
met een grote opkomst - georganiseerd over energiebesparing en duurzaamheid,
met in bijzonder de plaatsing van zonnepanelen en initiatieven voor nul-op-de-
meter. SBHw wordt begeleid door de Woonbond.

GEMEENTE
In de Woningwet is vastgelegd dat corporaties een bijdrage leveren aan de
gemeentelijke woonopgave indien er een gemeentelijke woonvisie aan ten grondslag
ligt. In Alphen aan den Rijn is de woonvisie opgenomen in de Woonagenda.

 Habeko wonen 33

In de visitatieperiode is de gemeente Rijnwoude opgegaan in de fusiegemeente
Alphen aan den Rijn. De prestatieafspraken zijn voor een langere periode gemaakt.
Ieder jaar worden deze afspraken geëvalueerd en geactualiseerd. De
huurdersorganisatie is ook partij bij het maken van de prestatieafspraken.

Er zijn in de regio meer sociale huurwoningen nodig. Al een aantal jaren stijgt de
vraag naar woningen, deels door de demografische ontwikkeling - vergrijzing en
verdunning - en deels door de instroom van nieuwe huurders vanuit omliggende
gemeenten. In de regionale woonvisie is naar aanleiding daarvan vastgelegd dat
25% sociale huurwoningen bij nieuwbouw het gewenste percentage is.

Met de gemeente heeft Habeko wonen op zowel bestuurlijk, ambtelijk als politiek
vlak veel contact.

OVERIGE BELANGHEBBENDEN
Habeko wonen werkt samen met verschillende zorg- en welzijnsinstellingen, zoals
WIJdezorg en Stichting Actief Rijnwoude. Enerzijds om gevolg te geven aan de
opgave die er ligt met betrekking tot het huisvesten van bijzondere doelgroepen,
anderzijds om samen te werken aan het op peil houden van de woonkwaliteit in
buurten en wijken. Contacten vinden formeel en informeel plaats op diverse niveaus
binnen de werkorganisatie van Habeko wonen. Actief Rijnwoude is een
welzijnsorganisatie, gericht op volwassenen (vanaf 18 jaar) en ouderen die
woonachtig zijn in Rijnwoude. De kernactiviteit is verbinden van: bewoners,
verenigingen, stichtingen, ondernemers etc. Dienstverlening bestaat onder meer uit
een klussendienst, uit Burenhulp, dat zorgt voor mensen die kortstondig hulp in het
algemeen nodig en computerhulp in het bijzonder nodig hebben.

Habeko wonen hecht grote waarde aan de vitaliteit van de kernen. Daarom is
Habeko wonen een drijvende kracht geweest bij het opzetten van dorpsoverleggen
in de vier kernen waar zij haar bezit heeft.

De corporatie participeert actief in ‘het dorpenoverleg’.

De Woningwet bepaalt dat corporaties een bijdrage leveren aan de realisatie van de
gemeentelijke woonvisie. Met het uitbrengen van een bod op de woonopgave heeft
Habeko wonen ook het wijkcomité Groenendijk en de vier dorpsoverleggen
betrokken.

2.2 Presteren volgens Belanghebbenden
HUISVESTING VAN DE PRIMAIRE DOELGROEP
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 7,2.

De gemeente stelt dat voor woningtoewijzing Habeko gebonden is aan de
voorwaarden van het woonruimteverdeelsysteem WoningNet Holland Rijnland. Qua
betaalbaarheid van de woningen doet Habeko wonen het prima. De corporatie wordt
met goed betaalbare en kwalitatief goede woningen aantrekkelijk voor vestigers van
buiten het directe werkgebied van Habeko – met name uit Leiden.

Een ‘ongewenst’ neveneffect is dat deze vestigers vooral de gezinswoningen
betrekken, hetgeen ten koste gaat van de gegadigden uit de dorpen. Habeko heeft
daarom gezamenlijk met de gemeente in de prestatieafspraken een nadere regeling
getroffen, waarin ruimte is voor ‘maatwerk’. De goedkope woningen kan Habeko

 Habeko wonen 34

wonen lokaal aanbieden. Hiermee krijgen inwoners van de vier kernen voorrang bij
de toewijzing van woningen op woningzoekenden van buitenaf.

De wachttijden zijn flink opgelopen. In de afgelopen jaren blijkt dat er verdringing is
op de woningmarkt voor jongeren uit de kernen door jongeren uit de omliggende
gemeenten. De corporatie heeft immers goed betaalbare twee- en driekamer
woningen voor de laagste inkomens.

Habeko wonen en de gemeente zijn in gesprek over de lage mutatiegraad en
slaagkansen in het werkgebied. De gemeente wil Habeko wonen de mogelijkheid om
meer nieuwbouw te realiseren. Ook zijn zij met elkaar in gesprek over maatregelen
om de doorstroming te verbeteren.

Habeko wonen heeft een groot aandeel betaalbare woningen in haar bezit, zo vinden
de huurders. Er zijn wel te weinig woningen voor starters. De corporatie neemt
voorts energiemaatregelen, zoals het mogelijk maken van het plaatsen van
zonnepanelen. Deze beïnvloeden op een positieve wijze de betaalbaarheid - als
overige woonlasten. De vraag is gesteld of de corporatie hierin nog actiever zou
kunnen acteren.

Actieve en persoonlijke benadering van de huurders zorgt er voor dat Habeko wonen
lage huurachterstanden kent.

De corporatie voldoet aan de taakstelling van de gemeente ten aanzien van de
statushouders. Habeko wonen huisvest – in overleg met de gemeente - zoveel
mogelijk meerpersoonshuishoudens/gezinnen, omdat zij relatief gezien veel
gezinswoningen in eigendom heeft.

HUISVESTING VAN BIJZONDERE DOELGROEPEN
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 6,9.

De gemeente is van mening dat Habeko wonen in de dorpen waar zij actief is,
potentieel nog voldoende woningen geschikt kan maken voor levensloopbestendig
wonen. In z’n algemeen staat de beschikbaarheid van de juiste woningen voor
bijzondere doelgroepen onder druk door de toenemende extramuralisering. In het
kader van de regionale contingentregeling heeft Habeko wonen constructief
meegewerkt aan de huisvesting van bijzondere doelgroepen.

De afgelopen jaren is weliswaar ingezet op het bouwen van levensloopbestendige
woningen, maar Habeko wonen heeft naar het oordeel van de huurders onvoldoende
woningen voor ouderen met specifieke zorg- of huisvestingsbehoefte gerealiseerd.

De verbouwing van het oude gemeentehuis aan de Rijndijk, waardoor 16
zorgeenheden en een woning voor de zorgondernemers konden worden gerealiseerd,
verdient volgens de belanghebbenden een applaus. De Goudse zorgorganisatie “De
Drie Notenbomen” heeft hier in 2018 de Herbergier geopend. Op verzoek van
zorginstelling WIJdezorg is in het project “Van den Boschstraat” een aantal woningen
bestemd voor ‘Wonen met begeleiding en verzorging’.

 Habeko wonen 35

KWALITEIT VAN WONINGEN EN WONINGBEHEER
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 7,4.

Het aanbod aan typen woningen is relatief eenzijdig met veel grondgebonden
eengezinswoningen en relatief weinig meergezinswoningen/appartementen. Bij de
gemeente en de huurders is veel waardering voor de manier waarop Habeko wonen
werkt aan de verduurzaming. Habeko wonen ligt op koers om de norm - gemiddeld
label B in 2021 - te halen. De gemeente Alphen aan den Rijn waardeert het beleid
om meer zonnepanelen aan te brengen.

Belanghebbenden zijn alle van mening dat het woningbezit van Habeko wonen er
prima bij staat. Er is door de jaren heen de juiste aandacht geweest voor het
technische beheer aan de woningen. Er is goed en gedegen planmatig onderhoud
uitgevoerd. Verder is veel aandacht geweest voor groot onderhoud, waaronder
investeringen in muur- en dakisolatie, het plaatsen van nieuwe kozijnen met dubbele
beglazing en het installeren van hoogrendementsketels. Bij elk uitgevoerd project
grootonderhoud is een bewonerscommissie ingesteld.

De kwaliteit van de dienstverlening van Habeko wonen wordt door nagenoeg alle
belanghebbenden gewaardeerd met het cijfer 8.

(DES-)INVESTEREN IN VASTGOED
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 7,1.

De gemeente meent, dat het nieuwbouwprogramma groter zou mogen zijn. Onder
het huidige regime zullen de voornemens om 265 woningen tot 2025 te realiseren
niet gehaald worden. Habeko wonen heeft momenteel geen grondposities. Bij het
realiseren van meer nieuwbouw kijkt Habeko vooral naar wat de voornemens van de
gemeente zijn om locaties ter beschikking te stellen. Uit de Indicatieve
Bestedingsruimte woningcorporaties blijkt dat Habeko voldoende investeringsruimte
heeft, zo zegt de gemeente. De gemeente verwacht meer initiatief van Habeko om
haar doelstellingen te halen, waaronder het zelf verwerven van grond.

KWALITEIT VAN WIJKEN EN BUURTEN
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 7,1.

De gemeente is van mening dat Habeko wonen geen visie heeft op het
aandachtsgebied leefbaarheid of vitaliteit van de dorpen en dat vindt zij jammer.

Geregeld is er overleg met belanghebbenden uit de verschillende kernen. De
huurders en dorpsoverleggen vinden dat Habeko wonen zich juist inzet voor de
leefbaarheid van de kernen.

Habeko wonen gaat passend om met overlastgevende bewoners. Bij overlast vindt
overleg plaats tussen hulpverlenende instanties, wijkagenten en buurtregisseurs.

Er worden door de corporaties geen kern- en buurtvisies opgesteld. De dorpse
omgeving kent veel sociale controle. Er bestaat een bloeiend sociaal leven binnen de
kernen. Door de samenstelling van het woningbezit – veelal eengezinswoningen - en
de grootte van de vier kernen bestaan veel sociale activiteiten binnen de dorpen.
Veel projecten worden door vrijwilligers begeleid met als voorbeeld de zwembaden.

 Habeko wonen 36

DE RELATIE EN COMMUNICATIE MET DE CORPORATIE
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 7,7.

Hier volgen enkele steekwoorden, waarmee Habeko wonen wordt getypeerd:

• Betrouwbaar, degelijk, boel prima op orde
• Lokaal gericht, meer dan stenen alleen, goed bereikbaar
• Zichtbaar, behulpzaam en betrokken
• No-nonsense, betrouwbaar, tikkeltje eigenwijs, verbonden met gemeenschap,

behoudend en tegelijkertijd op bepaalde terreinen vernieuwend
• Klein, maar fijn
• Als er kansen zijn, worden ze benut
• Slagkracht in werkgebied
• Betrokken en professioneel
• Transparant en betrouwbaar
• Een degelijke, betrouwbare samenwerkingspartner, die afspraken nakomt en

open staat voor nieuwe initiatieven
De samenwerking met de gemeente Alphen aan den Rijn is goed en Habeko wonen
wordt als betrouwbare partner gezien.

De huurders laten weten dat zij door de corporatie serieus wordt genomen en het
wordt gewaardeerd dat de huurdersvertegenwoordiging op tal van onderwerpen kan
en mag meedenken.

Habeko wonen communiceert op een effectieve wijze met haar belanghebbenden.
Daarbij steekt Habeko wonen positief af bij het landelijke beeld van corporaties.
Habeko wonen is volgens alle belanghebbenden goed benaderbaar en reageert
adequaat op gestelde vragen.

Habeko wonen staat open voor samenwerking met belanghebbenden. Via reguliere
gesprekken met belanghebbenden, digitale periodieke nieuwsbrieven en een
maandelijkse pagina Groene Hart-koerier wordt door Habeko wonen allerlei van
belang zijnde informatie gegeven. Habeko wonen is duidelijk in de mogelijkheden en
onmogelijkheden.

In welke zaken blinkt de corporatie uit:
• Gemeente: Het is waardevol dat Habeko kleinschalig, betrokken en nabij de

doelgroep opereert.
• Oud-wethouder: Verbondenheid met de dorpen, dienstverlening aan huurders,en

de prima betaalbaarheid.
• Huurders: Habeko wonen is innovatief, vooruitstrevend en luistert goed naar

haar belanghebbenden.
• Dorpsraden: De corporatie geeft vaak een snelle response. De betrokkenheid met

de dorpen is groot.

DE INVLOED OP HET BELEID
De belanghebbenden beoordelen dit onderdeel met een gemiddelde van 7,4.

Binnen de gemeente zijn twee meningen te horen. Enerzijds vindt de gemeente dat
Habeko wonen reactief is in het betrekken van de gemeente bij haar beleidsvorming.

 Habeko wonen 37

Anderzijds zegt de oud-wethouder, die eind 2017 terugtrad, dat er zeker tweemaal
per jaar beleidsbeïnvloeding plaatsvond over tal van onderwerpen.

Huurders en overige belanghebbenden worden door Habeko wonen actief betrokken
bij de ontwikkeling van een nieuw beleids- of ondernemingsplan. Habeko wonen
heeft zich ingespannen om prestatieafspraken te maken met de gemeente. De
prestatieafspraken worden jaarlijks in gezamenlijkheid geëvalueerd en gemonitord.
De visie van Habeko wonen op het belanghebbendenbeleid wordt door haar passend
en duidelijk uitgedragen.

Huurders zijn van oordeel dat de belanghebbenden goed worden gehoord. Huurders
zijn tevreden over de wijze en mate waarin zij invloed kunnen hebben op
beleidsvorming.

De overige belanghebbenden voelen zich ook gehoord. Behoeften en wensen worden
aantoonbaar meegenomen in het beleid van de corporatie. Een voorbeeld is dat
belanghebbenden twee bijeenkomsten hebben bijgewoond voordat het laatste
ondernemingsplan werd opgesteld en vastgesteld. Voorts worden de
dorpsoverleggen en de huurdersorganisatie betrokken bij het bod op de
woonopgave. Inbreng van de belanghebbenden heeft vaak geleid tot aanpassing van
het bod.

2.3 Verbeterpunten volgens Belanghebbenden
VERBETERPUNTEN VOLGENS DE HUURDERS
• Aandacht voor interne communicatie.
• Betrek alle van belang zijnde organisaties/mensen bij de corporatie. Weet goed

wie de stakeholders zijn.

VERBETERPUNTEN GEMEENTE
• De samenleving beter betrekken bij het beleid. Nu wordt er vanuit

prestatieafspraken een en ander gedeeld, hierbij ervaart de gemeente niet dat
Habeko actief haar beleid uitlegt. Wel reactief, tijdens sessies geven ze aan wat
hun ideeën zijn en welk beleid ze erop hebben.

• Habeko wonen mag minder behoudend zijn met de beschikbare middelen. Een
pro-actievere opstelling laten zien in het gezamenlijk aanpakken van de
volkshuisvesting.

• Habeko wonen is in vergelijking met andere corporaties wat terughoudend in
onderhandelingen met grondeigenaren. Zij bouwt iets teveel op de rol van de
overheid. Andere corporaties lijken bereid om een hogere grondprijs te betalen
en realiseren op die manier meer vernieuwing/toevoeging van/aan hun
woningvoorraad.

• Behoud de verbondenheid met de dorpen in het werkgebied. Taak is voor de
corporatie weggelegd voor gecombineerde projecten ‘zorg en wonen’

• Scheefwoners, zou een deel van het bezit naar niet-DAEB kunnen?
• Duurzaamheid, vernieuwing voorraad en toevoegen van meer gestapelde

woningen voor jongeren/senioren.

 Habeko wonen 38

VERBETERPUNTEN VOLGENS OVERIGE BELANGHEBBENDEN
• Meer woningen aanbieden, doorstroming bevorderen
• Betere feedback op inbreng wijkcomité
• Meer bouwen voor starters en ouderen in de kernen
• Blijf onderscheidend in het lokale
• Meer gaan meedoen/denken in het ontwikkelen van moderne woonvoorzieningen

voor ouderen en voor andere verschillende nieuwe woonvormen
• Meer duidelijkheid geven wat de woningbehoefte is en waar de knelpunten

liggen. Wat wel kan en wat niet. En waarom projecten niet doorgaan.
• De digitale nieuwsbrief of vaker of uitgebreider uitbrengen. De digitale

nieuwsbrief ook gebruiken voor bredere onderwerpen zoals het jaarverslag,
beleidsplannen, etc.

OP WELKE WIJZE KAN HABEKO WONEN DE KOMENDE JAREN VAN BETEKENIS ZIJN
VOOR DE DORPEN?
De gemeente vindt dat voldoende nieuwbouw en doorstroming essentieel is voor de
dorpen. De gemeente vraagt om inzet op het verbeteren van de bestaande
woningvoorraad. Vanwege de energietransitie en vergrijzing zijn
kwaliteitsverbeteringen noodzakelijk. De dorpen worden relatief sterk getroffen door
de vergrijzing. Dit brengt een aantal uitdagingen met zich mee. De goede
organisatie van zorg is er daar een van. Habeko zou van betekenis kunnen zijn bij de
begeleiding van ouderen in haar woning met zorgvragen, waaronder een
mechanisme om ouderen te verleiden om te verhuizen naar een woning die beter
geschikt is. De belanghebbenden vragen om grote betrokkenheid bij de dorpen.
Opkomen voor de belangen van de dorpskernen.Maximaal inzetten op
duurzaamheid. Duidelijke communicatie met belangengroepen hoe aan de specifieke
woningvraag kan worden voldaan.

Verder aandacht voor:
• Moderne vormen van wonen ontwikkelen rondom ouderen.
• Blijvende aandacht voor jongerenhuisvesting.
• Verder ontwikkelen plan om constructieve relatie te onderhouden met oudere

bewoners/huurders met als doel mogelijke toekomstige (woon)problemen te
voorkomen

MET WELKE ZAKEN HEEFT HABEKO WONEN ZICH DE AFGELOPEN JAREN POSITIEF
ONDERSCHEIDEN?
• Constructieve houding bij het maken van prestatieafspraken
• Het realiseren van zonnepanelen
• De discussie over betaalbaarheid en inzet op verduurzaming van de

woningvoorraad
• Maatschappelijke betrokkenheid
• Welkomstgeschenk en zonnepanelen-project
• Gesprekken met de bevolking
• Huurders zijn meer dan tevreden over zonnepanelen en de start met NOM-

woningen
• Haar openheid

 Habeko wonen 39

2.4 Totaalscore Presteren volgens Belanghebbenden
In onderstaande tabel en taartdiagram staan de scores van de verschillende
onderdelen van Presteren volgens Belanghebbenden weergegeven.

Tabel: Presteren volgens Belanghebbenden

 H
uurders

G
em

eente(n)

O
verige

belang-
hebbenden

G
em

iddeld
cijfer

Tevredenheid van belanghebbenden

2.1 Tevredenheid over de maatschappelijke prestaties
2.1.1 Huisvesting van primaire doelgroep 7,3 7,0 7,3 7,2

2.1.2 Huisvesting van bijzondere
doelgroepen 7,0 6,5 7,1 6,9

2.1.3 Kwaliteit van woningen en
woningbeheer 7,5 7,0 7,6 7,4

2.1.4 (Des-)investeringen in vastgoed 7,3 6,8 7,1 7,1
2.1.5 Kwaliteit van wijken en buurten 6,8 6,8 7,6 7,1
Totaal tevredenheid over de prestaties 7,2 6,8 7,4 7,1

2.2
Tevredenheid over de relatie en de
wijze van communicatie met de
corporatie

7,8 7,6 7,7 7,7

2.3
Tevredenheid over de mate van
invloed op het beleid van de
corporatie

7,9 7,4 6,9 7,4

Eindcijfer 7,5 7,1 7,3 7,3

 Habeko wonen 40

3 Presteren naar Vermogen
Bij Presteren naar Vermogen beoordeelt de visitatiecommissie of de corporatie voor
het realiseren van haar maatschappelijke prestaties optimaal gebruik maakt van
haar financiële mogelijkheden, gebaseerd op een onderbouwde visie en zonder haar
voortbestaan op het spel te zetten. Hiertoe wordt door de commissie een oordeel
gevormd over financiële continuïteit, doelmatigheid en vermogensinzet.

Ten behoeve van de eenduidigheid in de beoordelingen en vereenvoudiging van de
vergelijkingen is voor dit onderdeel zoveel mogelijk aangesloten bij de beschikbare
gegevens van accountants, Waarborgfonds Sociale Woningbouw (WSW) en Centraal
Fonds Volkshuisvesting, thans Autoriteit woningcorporaties (Aw).

3.1 Financiële continuïteit
De commissie beoordeelt dit onderdeel met een 8,0.

Voor het beoordelen van de financiële continuïteit wordt beoordeeld of en hoe
Habeko wonen haar financiële positie als maatschappelijke onderneming in
voldoende mate duurzaam op peil houdt. Het meetpunt daarvoor vormt de
vermogenspositie, omdat daarmee de basis wordt gelegd om de continuïteit te
borgen. Habeko wonen voldoet aan het ijkpunt voor een 6. Ten opzichte van het
ijkpunt oordeelt de commissie dat er pluspunten dienen te worden toegekend
vanwege:

De verschillende financiële parameters die zijn afgezet tegen de WSW norm:
• De mate waarin Habeko wonen de financiële kengetallen monitort en periodiek

actualisaties doorvoert in haar scenario’s en doelstellingen toetst.
• De financiële kengetallen liggen stelselmatig boven de landelijke gemiddelden

in de sector. Gedurende de visitatieperiode heeft Habeko wonen dat waar
gemaakt.

• Uitstekende integrale verantwoording op kasstromen en het in kaart brengen
van (operationele) risico’s.

• Habeko wonen verantwoordt haar vermogenspositie uitgebreid en legt
eventuele afwijkingen van onderzoeksuitkomsten van toezichthouders
adequaat vast, motiveert die en treft waar nodig maatregelen.

Habeko wonen heeft in 2013 haar ambities en strategie opnieuw geformuleerd in het
Ondernemingsplan 2014-2018. Habeko wonen streeft naar een financieel gezonde
onderneming, opdat de investeringen en uitgaven gefinancierd kunnen (blijven)
worden. De corporatie is daarin naar het oordeel van de commissie geslaagd.

De strategie van Habeko wonen is om op eigen kracht en waar wenselijk in
samenwerking met collega-corporaties met de maatschappelijke en economische
ontwikkelingen om te gaan. De financiële strategie, die Habeko wonen kiest, is om te
sturen op kasstromen, rendementen en vermogen.

Om de financiële continuïteit te meten en te monitoren gebruikt Habeko wonen
instrumenten, zoals de jaarrekening, de jaarplannen, de meerjarenbegroting, de

 Habeko wonen 41

begroting, de managementrapportages, het financieel dashboard en de
bedrijfswaardemeting. Habeko wonen legt de basis voor de beoordeling van haar
financiële inspanningen, die vervolgens in detail uitgewerkt zijn vast in de financiële
uitgangspunten en indicatoren t.b.v. begrotingen en meerjarenramingen. In 2016
zijn de financiële- en beheeruitgangspunten in het ‘Reglement financieel beleid en
beheer’ ondergebracht. Deze uitgangspunten zijn gebaseerd op kengetallen voor
continuïteit van de onderneming en financierbaarheid van investeringen.

Op projectniveau beoordeelt Habeko wonen of voldaan is aan de rendementseisen
van een investering, De commissie stelt vast dat de interne controle gedurende de
visitatieperiode zichtbaar verbeterd is De kengetallen zijn mede gebaseerd op de
eisen, die het Aw en het WSW stellen.

Om financieel gezond te blijven hanteert Habeko wonen het uitgangspunt dat alle
financiële kengetallen ten minste voldoen aan haar gestelde normen, die ten minste
gelijk dienen te zijn met de kengetallen van WSW en de Aw. Habeko wonen haalt in
de visitatieperiode ruimschoots deze normen. De corporatie voldoet tevens aan de
externe en algemene toezichteisen voor vermogen en kasstromen.

Het beleid is gericht op behoud van blijvende toegang tot de kapitaalmarkt. Daarin is
Habeko wonen gedurende de visitatieperiode geslaagd. Het WSW heeft dat in haar
periodieke rapportages bevestigd. Habeko wonen financiert een groot deel van haar
nieuwe activiteiten uit eigen middelen, die verdiend worden uit operationele
bedrijfsvoering en de verkoop van enkele woningen.

Met ingang van 2013 zijn er geen ‘losstaande’ continuïteitsoordelen meer afgegeven
door het CFV. Vanaf 2013 zijn er integrale beoordelingen verstrekt, die zich richten
op het kwalitatief en kwantitatief duiden van risico’s en het eventueel plegen van
interventies om risico’s te voorkomen dan wel te verkleinen. Habeko wonen heeft in
de jaren tot en met 2017 geen interventie gekregen en zij heeft binnen de
toegestane richtlijnen van het CFV en Aw gewerkt. Deze instanties hebben hiermee
te kennen dat alle door de corporatie voorgenomen activiteiten op basis van het
vermogen financierbaar zijn.

In verband met de waarborgfunctie en de buffer die nodig is om onverwachte
exploitatierisico’s te dekken, is voldoende solvabiliteit van belang. CFV heeft in de
visitatieperiode het solvabiliteitsoordeel op basis van de bedrijfswaarde ieder jaar als
voldoende geacht. CFV concludeert dat het vermogen op balansdatum hoger is dan
het voor de corporatie vastgestelde risicobedrag inclusief vermogensbeklemming. In
de Oordeelsbrieven over de visitatieperiode is steeds gemeld, dat Habeko wonen
een zodanig financieel beleid en beheer heeft gevoerd dat het voortbestaan van de
corporatie in financieel opzicht op orde is.

Volgens de normering van het WSW voldoet Habeko wonen aan haar
kredietwaardigheid. Habeko wonen stelt jaarlijks een analyse op onder ‘Inzicht in
financiële en financieringsruimte’. Daarin wordt een heldere analyse gegeven van de
stand van zaken ten aanzien van haar financiële ruimte, de financieringsbehoefte en
draagkracht van haar vermogen in relatie tot de voorgenomen (bouw-)activiteiten.
Uit de analyse blijkt dat er tot 2025 per saldo 295 woningen aan het woningbezit
moeten worden toegevoegd.

 Habeko wonen 42

Gedurende de gehele visitatieperiode is Habeko wonen ieder jaar door het WSW als
kredietwaardig aangemerkt. Deze toets heeft plaatsgevonden aan de hand van een
positieve kasstroomprognose, waarbij het WSW rekening houdt met een
aflossingsfictie van thans 2% van de leningenportefeuille. De leningenportefeuille is
zodanig opgebouwd dat de door het WSW gehanteerde norm, een maximaal
renterisico van 15 % van de totale leningenportefeuille per jaar, niet is
overschreden. De Loan to Value, de externe financiering uitgedrukt in een
percentage van de bedrijfswaarde van het bezit, is gedurende de visitatieperiode
onder de gestelde norm van 75% gebleven. Ultimo 2017 bedroeg de Loan to Value
ongeveer 43%. Op basis van meerjarenbegrotingen blijft de Loan to Value ook in de
toekomst ruim onder de norm van 75%. De dekkingsratio op basis van de WOZ-
waarde bedroeg gedurende de visitatieperiode ongeveer 13%. De solvabiliteit op
basis van de marktwaarde ultimo 2017 bedroeg ongeveer 80%.

Bron: CBC, versie I januari 2017, Loan to Value op basis van de bedrijfswaarde

Een belangrijk kengetal in de visitatieperiode om te beoordelen of de kasstromen
gezond zijn is de Debt Service Coverage Ratio (DSCR), waarbij wordt uitgegaan van
een jaarlijkse aflossingsfictie van 2% van de leningenportefeuille. Om kredietwaardig
te blijven moet de DSCR structureel hoger dan of gelijk zijn aan 1. Habeko wonen
heeft deze norm gehaald.

Daarnaast heeft de corporatie een Interest Coverage Ratio (ICR), die gedurende de
gehele visitatieperiode ruimschoots boven de WSW-norm ligt, te weten gemiddeld
tussen de 3,5 en 4. Habeko wonen voldoet derhalve ruim aan de normen van de
Interest Coverage ratio en de Debt Service Coverage Ratio gesteld door het WSW.

Ultimo 2017 had Habeko wonen langlopende schulden van totaal nominaal € 35
miljoen. De gemiddelde rentevoet van de leningen ultimo 2017 bedraagt ongeveer
3,8%. Habeko wonen monitort de renterisico’s periodiek via de kasstromen en,
indien nodig, door vervroegd leningen af te lossen alsmede door toepassen van
looptijdmanagement tijdig bij te sturen. De jaarlijkse totale rentelasten, door in
verhouding kleine leningenportefeuille, zijn substantieel lager dan haar
referentiecorporaties en het landelijk gemiddelde.

 Habeko wonen 43

Bron: CBC, versie I januari 2017, rentelasten per VHE

Vrijwel alle leningen betreffen annuïtaire en lineaire leningen zonder tussentijdse
renteherziening. Looptijden en valutadata zijn zodanig gekozen dat betalingen
gespreid in de tijd plaats vinden en het renterisico vanwege (her)financiering per
periode van 12 maanden voortschrijdend niet meer bedraagt dan 15% van de
uitstaande leningen. Habeko wonen maakt geen gebruik van rentederivaten.

De marktwaarde van het sociale vastgoed bedraagt ultimo 2017 ongeveer € 223
miljoen, terwijl de bedrijfswaarde ultimo 2017 ongeveer € 76,5 miljoen bedroeg. De
WOZ-waarde bedroeg ultimo 2017 ongeveer € 323 miljoen (peildatum 1 januari
2016).

3.2 Doelmatigheid
De commissie beoordeelt dit onderdeel met een 8,0.

Bij doelmatigheid beoordeelt de commissie of Habeko wonen een gezonde, sobere en
doelmatige bedrijfsvoering heeft en efficiënt omgaat met de beschikbare middelen.
Habeko wonen aan het ijkpunt van het cijfer 6.

Ten opzichte van het ijkpunt kent de commissie twee pluspunten toe:

Habeko wonen voert volgens de commissie een verantwoord beleid op
doelmatigheid. De visitatiecommissie vindt de effectiviteit en productiviteit van het
personeel al jarenlang goed. Habeko wonen heeft gedurende de gehele periode
substantieel beter gepresteerd dan haar referentiecorporaties en het landelijk
gemiddelde.

Habeko wonen voert een verantwoord beleid op de financiële kengetallen. Door de
begroting taakstellend te hanteren en de investeringsplannen tevens taakstellend te
laten uitvoeren geeft de corporatie er blijk van verantwoord en gecontroleerd te
kunnen omgaan met haar vermogen.

Habeko wonen vindt het zeer belangrijk dat medewerkers uitstekende competenties
hebben, dan wel die te ontwikkelen om het werk effectief en efficiënt uit te voeren.
De verhuurbare eenheden zijn gedurende de visitatieperiode ongeveer gelijk
gebleven, 1.920. De omvang in aantallen fte’s van de organisatie is gedurende de
visitatieperiode iets afgenomen tot 13,2 fte in 2017. Er is weinig verloop onder het
personeel.

Habeko wonen is gefaseerd blijven investeren in nieuwe woningen en aanpassingen
in bestaande woningen gedurende de visitatieperiode. De verduurzaming van haar

 Habeko wonen 44

woningen, zoals het energiezuiniger maken van het woningbezit door
isolatiemaatregelen toe te passen en zonnepanelen aan te brengen, heeft tot veel
enthousiasme bij haar huurders geleid. Zo hebben vijf keer zoveel huurders zich
gemeld voor deelname aan het project Zonnepanelen, dan in eerste instantie werd
verwacht. In 2017 zijn 345 woningen voorzien van energiemaatregelen. Habeko
wonen heeft daarnaast in 2017 bij 214 geïnteresseerde huurders zonnepanelen
aangebracht.

De doelmatigheid is door de visitatiecommissie tevens beoordeeld aan de hand van
de reguliere exploitatieopbrengsten en kosten. De commissie heeft de
huuropbrengsten, de netto bedrijfslasten, personeelskosten en de onderhoudskosten
beoordeeld.

De huur (DAEB) is gemiddeld 65,3% (64,2% in 2016) van de maximaal toegestane
huur en landelijk is dat 72,2% (71,7% in de CBC-versie I, januari 2017).

Bron: CBC, versie I januari 2017, maximaal toegestane huur

In 2016 heeft Habeko wonen de huurverhoging naar inkomenscategorie
gedifferentieerd toegepast. De huurverhoging is gerelateerd aan de inflatie van het
voorafgaande jaar. Periodiek verhoogt Habeko wonen derhalve de huur van de
woningen gematigd op basis van inflatie. Vanaf 2013 wordt gebruik gemaakt van de
mogelijk om de huurdifferentiatie op basis van inkomen aan te brengen.
Huurverhoging voor vrijkomende woningen vindt plaats op basis van het
streefhuurniveau.

Op het onderdeel bedrijfslasten scoorde Habeko wonen gedurende de
visitatieperiode in de hoogste (A) categorie van de Aedes Benchmark. In 2016 stond
zij zelfs in de top drie vergeleken met haar referentiecorporaties. De
geharmoniseerde beïnvloedbare netto bedrijfslasten per VHE van Habeko wonen
liggen over de gehele visitatieperiode onder de referentiecorporaties en het
landelijke gemiddelde. Over 2017 zijn de netto bedrijfslasten van het landelijk
gemiddelde € 790 ten opzichte van Habeko wonen € 712. De procentuele afname
van de netto bedrijfslasten in de visitatieperiode ligt op ongeveer 12%, hoewel bij de
referentiecorporaties de bedrijfslasten ongeveer gelijk bleven en landelijke een
daling van ongeveer 10% is vastgesteld.

 Habeko wonen 45

Bron: CBC, versie I januari 2017, netto bedrijfslasten

De personeelslasten per VHE zijn bij Habeko wonen in de visitatieperiode relatief
gelijk gebleven. De personeelslasten lagen gedurende de visitatieperiode onder de
lasten van referentiecorporaties en het landelijk gemiddelde.

Habeko wonen beschikte over de gehele visitatieperiode over een substantieel betere
ratio van het aantal VHE per fte dan haar referentiecorporaties en het landelijk
gemiddelde. Habeko wonen heeft gedurende de visitatieperiode het gemiddelde
steeds iets verbeterd, te weten tot 131 VHE per fte in 2016. De lijn van de landelijke
trend ten aanzien van effectiviteit en productiviteit van het personeel, gemeten per
VHE, laat een verbetering zien.

Bron: CBC, versie I januari 2017, aantal VHE/fte

De onderhoudskosten liggen gedurende de gehele visitatieperiode op hetzelfde
niveau als de referentiecorporaties en het landelijk gemiddelde. Habeko wonen
baseert haar uit te voeren onderhoud op de meerjarige onderhoudsplanning. Habeko
wonen bezit relatief veel oudere woningen, waarbij zij de onderhoudskosten door
efficiënt uitgevoerde opdrachten en goed ingekochte en uit onderhandelde
onderhoudscontracten de kosten binnen de perken heeft weten te houden.

3.3 Vermogensinzet
De commissie beoordeelt dit onderdeel met een 7,0.

Met vermogensinzet wordt beoordeeld of en op basis waarvan de corporatie de inzet
van haar vermogen voor maatschappelijke prestaties verantwoordt. De beoordeling
vindt plaats op basis van managementdocumenten en gesprekken met de
visitatiecommissie. Daarnaast wordt beoordeeld of de corporatie haar inzet van het
beschikbare vermogen voldoende kan verantwoorden en motiveren. Habeko wonen

 Habeko wonen 46

voldoet aan het ijkpunt van een 6. Ten opzichte van het ijkpunt oordeelt de
commissie dat er een pluspunt dient te worden toegekend vanwege:

Habeko wonen heeft op een actieve en prudente wijze haar vermogen ingezet. De
activiteiten worden daarbij getoetst op consequenties voor de omvang en
ontwikkeling van het vermogen. Het vermogensbeleid sluit daarbij aan op andere
delen van het beleid. De vermogensinzet is gebaseerd op een actueel
portefeuillebeleid, onderhoudsramingen en verkoopprogramma. Habeko wonen
heeft de mogelijkheden van vermogensverruiming gehaald uit huurharmonisatie,
verkoop van woningen en versterking c.q. efficiencyverbetering van haar
werkapparaat.

Habeko wonen heeft de ambitie de financiële continuïteit te waarborgen en maakt
deze ambitie ook waar. De financiële middelen zijn beschikbaar voor de realisatie
van haar maatschappelijke doelen. Habeko wonen houdt door periodieke sturing op
investeringen haar vermogenspositie voldoende in beeld. Gestuurd wordt op
beschikbaarheid van liquiditeit. Habeko wonen heeft destijds leningen aangetrokken
op basis van een van tevoren vastgesteld investeringsprogramma. De borging vindt
plaats door als uitgangspunt te nemen dat ieder project een positieve kasstroom
dient te hebben en voorts rendabel (IRR) moet zijn. Tevens voert Habeko wonen het
beleid haar vastgoedinvestering (DAEB) deels te borgen via WSW om daarmee
externe financiering aan te trekken. Voor het resterende deel kan Habeko wonen de
investering opvangen door middelen uit de reguliere exploitatie.

Habeko wonen voert jaarlijks niet de maximale huurverhoging door. Het actuele
huurprijsniveau van Habeko wonen blijft gedurende de visitatieperiode achter bij het
landelijk gemiddelde percentage van het maximaal toegestane huurprijsniveau.

Habeko wonen heeft haar verkoopprogramma gedurende de visitatieperiode
ingeperkt, door de grote instroom van buiten de gemeente. Oorzaak daarvan was de
deelname aan de woonruimteverdeling van WoningNet Holland Rijnland. Habeko
wonen heeft daarop tevens besloten om eerst haar bestaande bezit van grotere
eengezinswoningen geschikt te maken voor deze nieuwe instroom. Daarmee
beschikte Habeko wonen versneld over meer passende woningen. Dit vormde een
goedkopere en snellere oplossing om de instroom te kunnen faciliteren.

Daarnaast is Habeko wonen gedurende de visitatieperiode blijven bouwen voor haar
doelgroep op basis van het strategisch voorraadbeleid, zoals de 24
levensloopbestendige appartementen en 6 eengezinswoningen aan de Van den
Boschstraat te Hazerswoude-Dorp. Habeko wonen kiest gedurende de
visitatieperiode steeds vaker voor kleinschalige nieuwbouwprojecten, zoals aan de
Potgieterlaan te Hazerswoude-Rijndijk en in de nabijheid van Vreugdenhil te
Hazerswoude-Dorp.

De visitatiecommissie constateert dat Habeko wonen haar investeringsprogramma in
belangrijke mate heeft kunnen realiseren. Ook in de slechte economische tijden
gedurende de visitatieperiode is Habeko wonen doorgegaan met het ontwikkelen,
renoveren en bouwen van woningen voor haar doelgroep. Wel ziet de
visitatiecommissie een enorme nieuwbouw-opgave voor de komende periode
opkomen.

 Habeko wonen 47

Tot 2025 zijn per saldo 295 nieuwe woningen nodig in de verschillende kernen.
Daarbij is een goede samenwerking met de gemeente en veel van haar
belanghouders van belang om deze opgave te halen. Habeko wonen besteedt veel
aandacht aan de leefbaarheid in haar kernen en faciliteert de dorpsraden in kennis,
ervaring en enthousiasme.
Habeko wonen geeft blijk van een heldere visie op haar vastgestelde doelstellingen
met betrekking tot de wijze waarop ze haar vermogen dient te vergroten.
Mogelijkheden om het vermogen te verruimen zoekt de corporatie onder meer in
extra verdienpotenties door huurharmonisatie, verkoop van woningen, alsmede de
versterking en efficiencyverbetering van het werkapparaat.
De visitatiecommissie heeft op basis van de verstrekte cijfers, begrotingen,
documenten en gesprekken met het bestuur en de raad van commissarissen kunnen
vaststellen dat Habeko wonen haar vermogen doelmatig inzet en daarover
regelmatig en structureel evalueert met de diverse geledingen binnen de organisatie.
Habeko wonen heeft naar de mening van de commissie voldoende gedaan het
vermogen voor haar maatschappelijke/volkshuisvestelijke taken naar behoren in te
zetten.

3.4 Totaalscrore Presteren naar Vermogen
De totaalscore voor het presteren naar vermogen is als volgt:

Tabel: Presteren naar Vermogen

Meetpunt Gemiddeld
cijfer

Weging Gewogen
eindcijfer

Financiële continuïteit 8,0 30% 2,4

Doelmatigheid 8,0 30% 2,4

Vermogensinzet 7,0 40% 2,8

Presteren naar Vermogen

7,6

 Habeko wonen 48

4 Governance
Uitgangspunt voor de beoordeling van de governance is dat de kwaliteit van de
besturing, van het toezicht en de externe legitimatie en verantwoording van dien
aard is dat goed maatschappelijk presteren geborgd is. In dit hoofdstuk vormt de
commissie zich een oordeel over deze onderwerpen. Als basis voor het interne
toezicht en de externe legitimatie gelden de governancecode en de Overlegwet. De
visitatiecommissie beoordeelt in het bijzonder ook hoe de governancecode verankerd
is in de organisatie en hoe de corporatie daarnaar handelt en daarvan leert.

4.1 Besturing
Besturing omvat de onderdelen ‘Plan’, ‘Check’ en ‘Act’ in de cyclus. Het onderdeel
‘Do’ is in de voorgaande hoofdstukken toegelicht en beoordeeld. De
visitatiecommissie vormt zich een oordeel over de kwaliteit van het proces van
prestatiesturing en strategievorming van de corporatie.

De commissie waardeert dit onderdeel gemiddeld met een 7,0. Habeko wonen
voldoet ten minste aan het ijkpunt voor een 6. Ten opzichte van het ijkpunt kent de
commissie één pluspunt toe.

4.1.1 Plan
De commissie beoordeelt het onderdeel Plan met een 7,0

Habeko wonen voldoet aan het ijkpunt voor het cijfer 6.

Het onderdeel Plan is een gemiddelde van de prestatievelden Visie en Vertaling
doelen.

Plan Beoordelingscijfer Weging Totaal
Visie 7.0

50% 7.0
Vertaling doelen 7.0

VISIE
De commissie beoordeelt het onderdeel Visie met een 7,0.

Ten opzichte van het ijkpunt van een 6 ziet de commissie een duidelijk pluspunt:

Habeko wonen heeft op een prima wijze en meer dan voldoende haar visie
periodiek aangepast aan en geactualiseerd op basis van relevante markt- en
maatschappelijke -ontwikkelingen en daarbij tevens gebruik maakt van heldere
risicoanalyses.

Habeko wonen heeft haar visie zodanig vastgelegd dat daardoor haar eigen huidige
maatschappelijke positie binnen haar werkgebied en toekomstig financieel
functioneren prima in beeld komt. Aan het begin van de visitatieperiode heeft
Habeko wonen haar visie, haar toekomstperspectief aangepast, nieuwe markttrends
geactualiseerd en geïmplementeerd.

Habeko wonen heeft een heldere, consistente visie en geeft blijk die op tijd te
actualiseren.

 Habeko wonen 49

Habeko wonen zit in een werkgebied, waar in absolute zin inwonersaantallen nog
groeien, maar ontgroening en vergrijzing van de bevolking wel zichtbaar wordt. De
woningen van Habeko wonen zijn erg in trek bij huurders uit de gemeente Leiden.
Habeko wonen biedt veel wooncomfort - grote eengezinswoningen - tegen een
aantrekkelijke huurprijs, waardoor gelet op de woonverdelingsregeling de instroom
hoog is.

Er is een constante vraag naar (huur-)woningen en Habeko wonen is zich ervan
bewust dat dit niet een blijvende toekomstige situatie is. Habeko wonen kan op basis
van haar strategisch voorraadbeleid tot 2025 nog 295 woningen toevoegen aan haar
portefeuille in de verschillende kernen. Door toekomstige demografische
ontwikkelingen zijn er wel aangepaste en andere woningtypes nodig. Habeko wonen
heeft in haar strategische voorraadbeleid een goed beeld van haar kernen en is
doende haar woningbezit ‘passend’ te maken, zoals het bouwen van nultreden-
woningen en ‘nul op de meter’-woningen. Habeko wonen is zich bewust dat de
oplossingsrichting niet alleen in ‘de stenen’ moet worden gezocht, maar dat ook in
optimale samenwerking met belanghebbenden de leefbaarheid in de kernen en de
woonkwaliteit blijvende aandacht en verbetering behoeven, te vergroten. Zo heeft
Habeko wonen veelvuldig contact met de bewoners in de vier kernen en kent Habeko
wonen lange openingstijden op kantoor gedurende de week. Habeko wonen staat
haar klanten tevens bij in de digitaliseringslag die is gemaakt. De visitatiecommissie
is van mening dat Habeko wonen een evenwichtig beeld heeft van de opkomende
woonvraagstukken en maatschappelijke trends, waarmee corporaties in het
algemeen en Habeko wonen in het bijzonder geconfronteerd worden.

Tijdens de visitatieperiode is één ondernemingsplan vigerend, te weten
Ondernemingsplan 2014-2018 “Wonen met dorpse kracht”. Habeko wonen is
dusdanig verankerd in de vier kernen dat zij de huurders goed weet te vinden. De
visitatiecommissie heeft op basis van documenten en gevoerde gesprekken
vastgesteld, dat het beleid en strategie prima zijn verankerd in de organisatie en
feitelijk adequaat worden uitgevoerd.

Habeko wonen actualiseert periodiek haar vastgoedbeleid op basis van huidige
marktinformatie en demografische modellen. Bij het laatst geactualiseerde
strategisch voorraadbeleid heeft Habeko wonen Companen ingehuurd om haar te
ondersteunen bij het opstellen van een dergelijk beleidsplan. Habeko wonen maakt
ruim voldoende gebruik van risicoanalyses en scenario’s om optimaal te kunnen
reageren op veranderende omstandigheden. De risicoanalyses en scenario’s worden
regelmatig besproken met de raad van commissarissen.

VERTALING DOELEN
De commissie beoordeelt het onderdeel Vertaling doelen met een 7.

Habeko wonen voldoet ten minste aan het ijkpunt van een 6. Ten opzichte van het
ijkpunt ziet de commissie het volgende pluspunt:

Aangetoond is dat Habeko wonen erg veel tijd en energie gestopt heeft in het
concreet maken van de ondernemingsdoelen. Via de jaarplannen worden periodiek
op detailniveau de lange(re) termijndoelen en plannen geactualiseerd. De
visitatiecommissie is van mening dat de jaarplannen van Habeko wonen

 Habeko wonen 50

overzichtelijk van opzet zijn met heldere bewoordingen, alsmede ruim voldoende
SMART verwoord.

Habeko wonen vertaalt haar strategische en tactische doelen in operationele
activiteiten, een en ander onder monitoring van de (financiële) randvoorwaarden. De
doelen uit het ondernemingsplan zijn ruim voldoende SMART vertaald naar
jaarplannen en in de (meerjaren-)begroting financieel verwerkt. In het belang van
het meer inzichtelijk maken van de financiële positie van de onderneming en
continuïteit in de bedrijfsvoering heeft Habeko wonen het reglement Financieel
Beleid en Beheer opgesteld. Daarin komt het financieel sturingskader goed tot uiting.
De voornaamste doelstellingen zijn en worden vertaald en verwerkt in begrotingen
en geprognosticeerd in meerjarenbegrotingen.

In de periodieke managementrapportages, maandelijkse overzichten en Dashbord
verantwoordt Habeko wonen zich op detailniveau van de bedrijfsvoering. Dit geeft
een goede verankering binnen de organisatie en maakt het mogelijk om de
uitvoering van visie en realisatie van bedrijfsdoelen te volgen, te monitoren en waar
gewenst aan te passen. Door deze manier van verantwoording afleggen aan de raad
van commissarissen wordt de onderlinge aansluiting tussen de verschillende
doelstellingen en plannen ruim voldoende zichtbaar gemaakt.

Jaarlijks bij het opstellen van het activiteiten(jaar)plan bij de begroting en de
doorvertaling naar prestatievelden worden waar nodig doelstellingen en plannen
bijgesteld. Vervolgens wordt de financiële vertaling in de begroting gemaakt. De
begroting bevat ook een meerjarenplan met een extrapolatie van de toekomstige 5
jaar. Tevens wordt een analyse van de verschillende kengetallen gepresenteerd,
waardoor het gevoerde beleid wordt doorgerekend.

In het treasurystatuut zijn de uitgangspunten en kaders vastgelegd die in acht
genomen moeten worden bij het aantrekken, uitzetten en beleggen van financiële
middelen. Het regelt tevens de afbakening van verantwoordelijkheden, taken,
bevoegdheden binnen Habeko wonen. In het treasuryjaarplan zijn de activiteiten
voor het komende jaar beschreven en afgezet tegen andere financiële parameters.
De visitatiecommissie maakt hieruit op dat Habeko wonen goed risico’s
inventariseert, daarop stuurt waardoor zij een goed in beeld heft de stand van de
bedrijfseconomisch stand van zaken. Habeko wonen heeft haar risicogebieden in een
integraal schema gecategoriseerd en deze aangevuld met de daarbij passende
beheersingsmaatregel. Habeko wonen beschikt ook over een Investeringsstatuut.

De beleidsvisies komen terug in veel beleidsdocumenten zoals de jaarverslagen,
jaarplannen, (meerjaren-)begroting en periodieke managementrapportages.

4.1.2 Check
De commissie beoordeelt het onderdeel Check met een 7.

Habeko wonen voldoet ten minste aan het ijkpunt voor een 6. Ten opzichte van het
ijkpunt kent de commissie één pluspunt toe:

 Habeko wonen 51

Habeko wonen heeft een controlesysteem, waarbij de risico’s stelselmatig
beoordeeld worden. Habeko wonen hanteert op actieve wijze het monitorings- en
rapportagesysteem. Daardoor wordt duidelijkheid verkregen in de
ondernemingsopgaven op het gebied van bedrijfsvoering en financiële
randvoorwaarden.

Habeko wonen heeft voor de controlfunctie binnen de onderneming een
onafhankelijke interne controller aangesteld, die in een directe lijn met de raad
van commissarissen rapporteert.
De ambities worden helder en adequaat vertaald in de onderliggende
beleidsplannen, de jaarplannen en de periodieke rapportages.

De corporatie beschikt over een monitoring- en rapportagesysteem waarmee
periodiek gevolgd en gemeten wordt hoe de voorgenomen prestaties -
volkshuisvestelijk, financieel en op het gebied van de bedrijfsvoering - vorderen. Uit
de verschillende beleidsdocumenten, zoals de beleidskaders, fasedocumenten,
treasurystatuut, jaarplannen, alsmede de (meerjaren-)begroting, blijkt dat de
financiële en volkshuisvestelijke prestaties adequaat en in samenhang gevolgd
kunnen worden in jaarverslag, managementrapportages en rapporten over
investeringen.

De operationele en financiële doelstellingen van Habeko wonen zijn vastgelegd in de
jaarplannen en de (meerjaren-)begroting, waarin de voornaamste doelstellingen
bepaald zijn. De begroting wordt vervolgens ter goedkeuring voorgelegd aan de raad
van commissarissen. In de managementrapportages wordt verantwoording op
detailniveau aangebracht. De managementrapportages geven de voortgang aan met
betrekking tot realisatie van gestelde doelen en koppeling vindt plaats met de
begroting.

De raad van commissarissen heeft gedurende de visitatieperiode geregeld met de
bestuurder en de externe accountant overleg gevoerd over de kwaliteit van haar
systeem van risicobeheersing. De interne controller heeft een directe lijn met de
raad van commissarissen en kan, indien gewenst, gevraagd of ongevraagd de raad
van commissarissen informeren.

Intern controles worden uitgevoerd op het primaire proces, zoals bijvoorbeeld op het
gebied van projectontwikkeling, planmatig onderhoud en huurmutatieproces. Het
controleplan wordt periodiek geactualiseerd door Habeko wonen. De interne controle
functioneert naar de mening van de visitatiecommissie ruim voldoende. Habeko
wonen laat zich bij staan door haar externe accountant, die waar nodig en of
gewenst, aanbevelingen doet ter verbetering van o.a. interne risicoprocessen.

4.1.3 Act
De commissie beoordeelt het onderdeel Act met een 7.

Habeko wonen voldoet ten minste aan het ijkpunt voor een 6. Ten opzichte van het
ijkpunt ziet de commissie de volgende pluspunt:

 Habeko wonen 52

Het bijsturend vermogen van de organisatie en de jarenlange efficiënte werkwijze
zijn breed doorgevoerd in de organisatie en leidt aantoonbaar tot kostenbesparing
op velerlei fronten en sluit aan bij de geformuleerde visie en doelstellingen.
De visitatiecommissie is positief verrast door de actieve wijze waarop Habeko
wonen haar koers op haar vastgoedbeleid, duurzaamheid en netwerken prudent
heeft doorgevoerd en succesvol heeft uitgevoerd.

De corporatie steekt veel tijd en energie in het verzamelen van informatie en legt
dat in verantwoordingsdocumenten vast. Over de voortgang van nieuwbouw wordt
via de interne nieuwsbrief en via het dashboard gerapporteerd. De fasedocumenten
worden gebruikt om belangrijke stappen in het proces te nemen. Van vooronderzoek
naar ontwikkeling, van ontwikkeling naar aanbesteding/realisatie en na afronding
project nacalculatie met weergave leerpunten zijn de te beschrijven fases.

Habeko wonen heeft gedurende de visitatieperiode beleid in die zin aangepast door
het invoeren van allerlei dynamisch indicatoren om aldus beter haar woningbezit te
kunnen monitoren en waar nodig kan ingrijpen. Mede daardoor heeft Habeko wonen
efficiënter en actief kunnen acteren op het gebied van nieuwbouw, vervanging,
renovatie, sloop en aanpassing van haar woningbezit en meer gerichte ingrepen
kunnen doen om de kwaliteit van de woningen te verbeteren.

Habeko wonen heeft het verduurzamen van haar woningbezit hoog in het vaandel
staan. In 2020 moet 20% van dat bezit energiezuiniger zijn ingericht vergeleken met
de peiljaar 2012. Het aantal woningen met zonnepanelen dient in 2020 tevens te zijn
gestegen tot 500. In 2017 heeft Habeko wonen al bij 214 woningen zonnepanelen
geplaatst.

De commissie is van mening dat Habeko wonen haar vastgoedactiviteiten waaronder
nieuwbouw, renovatie en onderhoud ruim voldoende monitort, aanstuurt en waar
nodig aanpast. Habeko wonen heeft gedurende de visitatieperiode haar
investeringsdoelstellingen bijgesteld door te focussen op de sociale huurwoningen
met verbetering van de duurzaamheid. Habeko wonen houdt met haar energielabels
(thans energie-index) een gelijke trend op met haar referentiecorporaties en het
landelijk gemiddelde.

“Act” staat bij Habeko wonen in het teken van het doorvoeren van veranderingen om
haar doelen alsnog te realiseren, dan wel haar doelen herformuleren in de lijn van de
realiteit. De commissie is van mening dat Habeko wonen veranderingen passend
doorvoert dan wel haar doelen op tijd aanpast. Habeko wonen voert dit niet alleen
gedegen uit, maar legt dit ook op een heldere en transparante manier vast in haar
beleidsdocumenten.

4.2 Intern toezicht
In het onderdeel intern toezicht beoordeelt de commissie het functioneren van de
raad van commissarissen aan de hand van de criteria van de Vereniging van
Toezichthouders Woningcorporaties (VTW), waarbij vooral de actieve én zorgvuldige
wijze waarop de raad van commissarissen haar toezicht invult en verankert,
bepalend zijn voor de hoogte van de score.

 Habeko wonen 53

Tevens toetst de commissie of de raad van commissarissen een actueel
toetsingskader, onder andere gericht op risicomanagement, hanteert en of de
corporatie de governancecode adequaat toepast en naleeft.

4.2.1 Het functioneren van de raad van toezicht
Bij het functioneren van de raad beoordeelt de commissie drie onderdelen. Het gaat
om de samenstelling van de raad van commissarissen, de rolopvatting van de raad
en de wijze van zelfreflectie.

De commissie waardeert ‘Het functioneren van de raad van commissarissen met het
cijfer 8,0.

SAMENSTELLING VAN DE RAAD VAN COMMISSARISSEN
De commissie beoordeelt dit onderdeel met het cijfer 8.

Het onderdeel ‘Samenstelling van de raad van commissarissen’ heeft betrekking op
de profielschets, werving van nieuwe leden en deskundigheidsbevordering.

Volgens de commissie voldoet aan het ijkpunt voor een 6. Ten opzichte van het
ijkpunt kent de commissie de volgende pluspunten toe vanwege:

De raad van Habeko wonen besteedt actief aandacht aan de pluriforme
samenstelling van de raad van commissarissen. De herbenoeming van een lid
wordt benut om binnen de raad de samenstelling te evalueren. De raad herijkt de
profielschets op een uiterst gedegen wijze, indien een vacature zich aandient. De
raad besteedt actief aandacht aan de introductie van de nieuwe leden en aan
deskundigheidsbevordering.

Habeko wonen heeft de samenstelling, taken, verantwoordelijkheden en
bevoegdheden van de raad van commissarissen beschreven in haar jaarverslagen en
in alle relevante documenten, die alle ook op de website zijn te vinden.

Alle beginselen van de Governancecode Woningcorporaties zijn toegepast. De raad
kenmerkt zich door een open cultuur, is kritisch en koppelt lange termijn visie aan
de dagelijkse praktijk. De raad van commissarissen bestaat uit vijf leden met
complementaire deskundigheid. De leden van de raad van commissarissen kunnen
voor een periode van vier jaar worden benoemd. Herbenoeming is één keer mogelijk
voor een periode van vier jaar. Twee leden van de raad zijn voorgedragen door
huurders. De raad heeft uit haar midden een audit- en een
selectie/renumeratiecommissie benoemd.

Naam (Her-)
benoemd
per

Einde
huidige
termijn

Uiterlijk
aftredend
per

Rol (kennisgebied)
en commissie
(A=audit
R=selectie/
remuneratie)

A. Kerssies 01-07-
2015

01-07-2019 01-07-2019 Volkshuisvesting,

Ruimtelijke ordening (A)

Mw. E.W.M. Aalsma 01-01-
2012

01-01-2016 01-01-2020 Projectontwikkeling (R)

 Habeko wonen 54

Mw. H.F.M. van
Oldeniel

01-01-
2012

01-01-2016 01-01-2020 Welzijn, zorg en

onderwijs (R)

Dhr. T.P.S. Dijt 01-01-
2017

01-01-2021 01-01-2025 Financiën, control en

risicomanagement (A)

Mw. M. Meulman 01-01-
2017

01-01-2021 01-01-2025 Marketing en

communicatie (R)

De werving van nieuwe leden gebeurt openbaar op basis van een profielschets,
waarbij rekening wordt gehouden met de gewenste expertise binnen de raad van
commissarissen. De raad stuurt actief op een pluriforme samenstelling, onder meer
qua sekse, leeftijd, werkervaring en maatschappelijke positie, culturele en/of
etnische achtergrond. De leden zijn complementair aan elkaar teneinde een scherp
debat te kunnen voeren, zowel met elkaar als met het bestuur. Herbenoeming is
binnen de raad geen vanzelfsprekendheid.
Binnen de raad van commissarissen wordt aan deskundigheids-bevordering gewerkt
door nieuwe leden een ‘op maat gemaakt’ introductieprogramma te laten volgen en
deel te nemen aan workshops, cursussen en themabijeenkomsten van de VTW en
het Nationaal Register. Daarnaast worden regelmatig themabijeenkomsten
gehouden, onder meer over de bestuurlijke toekomstvisie ‘Stip op de horizon’ en het
herijkte strategisch voorraadbeheerplan als voorbeeld.

ROLOPVATTING TOEZICHTHOUDER, WERKGEVER EN KLANKBORD
De commissie beoordeelt dit onderdeel met het cijfer 8.

Het ijkpunt voor een 6 is dat de raad van commissarissen zich bewust is van de
verschillende rollen die ze in de organisatie heeft als toezichthouder, werkgever en
als klankbord. Habeko wonen voldoet aan het ijkpunt voor een voldoende. Ten
opzichte van het ijkpunt kent de commissie twee pluspunten toe:

De professionele en gedegen wijze, waarop de raad haar drie rollen vervult.

De raad van commissarissen heeft zijn taak en werkwijze vastgelegd in het
Reglement raad van commissarissen. De jaaragenda is gekoppeld aan de beleids- en
bedrijfscyclus. De raad van commissarissen pakt zijn toezichtrol serieus op, bereidt
de vergaderingen goed voor, vergadert gestructureerd en volgens een vast
jaarschema. Accenten binnen de agenda liggen op evidente onderwerpen als de
jaarcyclus, financiën, nieuwbouw en overige vastgoedprojecten en governance. De
raad richt zich zowel op strategische als operationele onderwerpen. Van alle
raadsvergaderingen worden verslagen gemaakt.

De twee leden van de raad, die benoemd zijn namens de huurders wonen drie keer
per jaar de vergadering bij van de huurdersorganisatie Stichting Bewonersbelangen
Habeko wonen. De visitatiecommissie constateert, mede op basis van de interviews,
dat de raad in ruime mate voeling heeft met wat er leeft in de vier dorpskernen. Dit
draagt bij aan een actieve invulling van de toezichtrol.

In de gesprekken met zowel de raad van commissarissen als met de directeur-
bestuurder heeft de visitatiecommissie geconstateerd dat de raad grote
betrokkenheid tonen bij de corporatie. Mede door de schaalgrootte van Habeko
wonen, is de afstand tot zowel de organisatie als de directeur-bestuurder klein. Dit
wordt door zowel de raad als de directeur-bestuurder als prettig ervaren, omdat de

 Habeko wonen 55

interne toezichthouder zo haar rol als klankbord goed kan vervullen. In de
samenwerking tussen de bestuurder en de raad van commissarissen is sprake van
een goede verstandhouding, open communicatielijnen en wederzijds vertrouwen.  

De raad van commissarissen besteedt ruime aandacht aan de invulling van haar rol
als werkgever. De raad kent een remuneratiecommissie die periodiek gesprekken
voert met de bestuurder - functioneren en beoordelen - en in een terugblik hiervan
verslag doet in de voltallige raad.

ZELFREFLECTIE
De commissie beoordeelt dit onderdeel met het cijfer 8.

De raad van commissarissen is verantwoordelijk voor de kwaliteit van haar eigen
functioneren. Voor het onderdeel ‘Zelfreflectie’ is het ijkpunt van een 6 dat de raad
van commissarissen minimaal eenmaal per jaar het eigen functioneren en dat van
individuele leden bespreekt en de conclusies die daaraan verbonden moeten worden.

De visitatiecommissie constateert dat Habeko wonen voldoet aan het ijkpunt van een
6. Ten opzichte van het ijkpunt kent de commissie twee pluspunten toe:

De commissie is van mening dat raad van commissarissen de zelfreflectie serieus
en actief uitvoert met diepgang, compleetheid en externe begeleiding.

De governancecode schrijft voor dat de raad van commissarissen haar eigen
functioneren en dat van de individuele leden van de Raad eenmaal per jaar
evalueert. Over de jaren 2014-2017 heeft de Raad een zelfevaluatie uitgevoerd. De
laatste drie jaar heeft de zelfreflectie plaatsgevonden onder begeleiding van externe
deskundigen. Ieder jaar werd een ander adviesbureau gekozen.

In de zelfevaluaties komen ieder jaar de volgende onderwerpen aan bod: het
functioneren van de raad van commissarissen, deskundigheidsontwikkeling, het
toezicht op compliance en integriteit, de relatie tussen bestuurder en raad en het
functioneren van de bestuurder. Kwaliteit en ontwikkelpunten van de leden worden
benoemd. In de evaluatieverslagen worden de belangrijkste conclusies en afspraken
weergegeven. Uit de verslagen klinkt een actieve houding van de raad door. In de
evaluaties is aandacht voor openheid en aanspreekbaarheid.

4.2.2 Toetsingskader
De commissie beoordeelt het onderdeel Toetsingskader met een 8,0.

Habeko Wonen voldoet aan het ijkpunt van een 6. Ten opzichte van het ijkpunt ziet
de commissie de volgende pluspunten:

 Habeko wonen 56

De raad van commissarissen beschikt over een actueel toetsingskader dat gebruikt
wordt om toezicht te houden op de activiteiten van de corporatie. De mate van
volledigheid en de mate van verantwoording van het toetsingskader is voor de
commissie op dit onderdeel reden voor een pluspunt. Periodiek vindt afstemming
plaats en zo nodig worden normen herijkt. Op verschillende niveaus vindt
scenariodoorrekening plaats en worden risicoanalyses uitgevoerd.

Een extra punt geeft de visitatiecommissie voor het document “Toezichtvisie als
vertrekpunt voor het toezicht- en toetsingskader raad van commissarissen Habeko
wonen”. Dit document beschrijft in duidelijke bewoordingen het gehele speelveld
van het toezichtskader en het toetsingskader. Een mooi voorbeeld voor de sector
en een aanbeveling voor velen.

De raad beschikt over het volgende toetsingskader om een oordeel te vellen over de
voorstellen en de ontwikkelingen binnen Habeko wonen:

o Strategische Voorraadbeleid;
o Ondernemingsplan 2014-2018, ‘Wonen met dorpse kracht’
o Activiteiten(jaar)plannen, waarin de activiteiten en doelen voor het jaar zijn vastgelegd;
o Diverse beleidsnotities op huisvesting, zoals op sloop (Algemeen Sociaal statuut sloop),

duurzaamheid (Energieplan) en verkoopbeleid;
o Begroting, waarin de activiteiten financieel zijn vertaald;
o Financiële Meerjaren Prognose (MJB);
o Huurprijsbeleid (strategische keuzes);
o Treasurystatuut
o Investeringsstatuut;
o Reglement Financieel Beleid en Beheer;
o Prestatieafspraken met de gemeente;
o Leefbaarheidsbeleid;
o Huishoudelijk reglement;
o Klokkenluiderregeling;
o Samenwerkingsovereenkomsten;
o Bevindingen en adviezen van externe accountant opgenomen in de managementletter;
o Beoordelingen van de externe toezichthouders (WSW, Aw).

Daarnaast zijn door de raad diverse besprekingen met externe partijen gevoerd om
zich op de hoogte te stellen van de ontwikkelingen in de sector in het algemeen en
bij Habeko wonen specifiek.

De voortgang van de ontwikkeling van resultaten en activiteiten van de
geformuleerde en vastgestelde doelen uit de jaarplannen missie en visie wordt
gevolgd en vormgegeven in het jaarverslag, jaarplannen, als ook in periodieke
rapportages. In deze rapportages wordt geconstateerd in welke mate de
gerapporteerde kasstromen overeenkomen met de begroting. In de vergaderingen
van de raad wordt gerapporteerd over de financiële situatie, de voortgang van

 Habeko wonen 57

projecten, bedrijfsrisico’s, kwaliteit van dienstverlening en volkshuisvestelijke
prestaties.

4.2.3 Toepassing Governancecode
De commissie beoordeelt dit onderdeel met het cijfer 8.

Het ijkpunt voor een 6 is dat de corporatie de governancecode naleeft, de
bepalingen toepast en eventuele afwijkingen vermeldt in het jaarverslag. Habeko
wonen voldoet aan het ijkpunt van een 6. Ten opzichte van het ijkpunt kent de
commissie twee pluspunten toe:

De compleetheid, waarop Habeko wonen de governancecode naleeft. De volledige
en actuele governancestructuur staat op de website.

De commissie is van mening dat de bepalingen uit de governancecode niet op
zichzelf staan. Zij vloeien voort uit onderliggende normen met betrekking tot goed
bestuur. Met de code wordt mede beoogd het bewustzijn over deze normatieve
achtergrond te bevorderen.

Habeko wonen leeft alle bepalingen van de governancecode woningcorporaties na.
Bij wijziging van de code neemt de corporatie voortvarend actie. De raad heeft de
zelftoets uitgevoerd door de VTW-checklist governancecode te beantwoorden, die
door de visitatiecommissie op onderdelen is gecheckt. Om een goed beeld te hebben
van het functioneren van Habeko wonen nodigt de raad van commissarissen jaarlijks
de huurdersorganisatie en de ondernemingsraad uit voor overleg. Ook ontvangt de
raad direct rapportages van de interne controller en van de accountant als externe
controller. Habeko wonen beschikt over de volgende documenten, die ook op de
website zijn geplaatst.

• Governance;
• Statuten 2016;
• Bestuursreglement;
• Nevenfuncties bestuurder;
• Remuneratierapport in hoofdlijnen;
• Reglement Raad van Commissarissen;
• Reglement auditcommissie;
• Reglement selectie- en remuneratiecommissie;
• Samenstelling, deskundigheid en nevenfuncties;
• Toezichtvisie als vertrekpunt voor het toezicht- en toetsingskader;
• Reglement financieel beleid en beheer;
• Profielschetsen Raad van Commissarissen;
• Rooster van aftreden;
• Integriteitscode ‘Zo zijn onze manieren’;
• Klokkenluidersregeling;
• Privacyreglement;
• Visitatierapport 2010 en 2014;
• Ondernemingsplan 2014-2018 ’Wonen met dorpse kracht’.

 Habeko wonen 58

4.3 Externe legitimering en verantwoording
De commissie beoordeelt het onderdeel Externe legitimatie en Verantwoording met
gemiddelde van een 8,0.

4.3.1 Externe legitimatie
De commissie beoordeelt het onderdeel Externe legitimatie met het cijfer 8.

Bij externe legitimering beoordeelt de commissie in hoeverre de corporatie de
belanghebbenden betrekt bij beleidsvorming, in hoeverre er sprake is van een
dialoog over de uitvoering van het beleid. De corporatie geeft inzicht in de realisatie
van de beleidsdoelstellingen en communiceert hierover met relevante
belanghebbenden. Externe legitimatie en Openbare verantwoording zijn de twee
meetpunten.

De corporatie voldoet aan het ijkpunt voor een 6, dat wil zeggen dat zij voldoet aan
de eisen van de governancecode en de Overlegwet. Ten opzichte van het ijkpunt
kent de commissie pluspunten toe, vanwege:

De uiterst actieve wijze, waarop zij steeds in gesprek is met haar belangrijkste
belanghebbenden.

Habeko wonen heeft een heldere visie op wie haar belangrijkste belanghebbenden
zijn en treedt met hen open en constructief in overleg. De belanghebbenden worden
op verschillende manieren bij de beleidsvorming betrokken. Voor het opstellen van
een nieuw ondernemingsplan worden voor de stakeholders bijeenkomsten
georganiseerd, waarbij de beleidsagenda door de corporatie bij hen wordt
opgehaald.

Met de gemeente Alphen aan den Rijn wordt ‘opgetrokken’ in het gezamenlijk
vaststellen van de opgave middels het opstellen van de woonvisie en
prestatieafspraken.

Tweemaal per jaar wordt een algemene vergadering uitgeschreven, waarin het
jaarverslag en de voornemens van het komende jaar met de huurders wordt
besproken. Voorts heeft SBHw periodiek overleg met de corporatie en vindt dat zij
op tal van onderwerpen invloed kan uitoefenen, waarvan de jaarlijkse huurverhoging
en de verschillende energiemaatregelen voorbeelden zijn. SBHw neemt deel aan het
maken met de prestatieafspraken met de gemeente.

In samenwerking met Stichting Actief Rijnwoude is succesvol de Welkomstpas
geïntroduceerd. Alle nieuwe huurders krijgen deze pas die bedoeld is om het gebruik
van allerlei voorzieningen in de dorpen te stimuleren.

In 2016 is de eerste Maatschappelijke Beursvloer Rijnwoude georganiseerd,
waardoor het mogelijk is gemaakt om onderling diensten uit te ruilen. Lokale
organisaties – non-profit en profit – kunnen elkaar ondersteunen en nieuwe
verbindingen aangaan.

Habeko wonen heeft ‘aan de wieg’ gestaan bij de vorming van de verscheidene
dorpsoverleggen. Jaarlijks worden bijeenkomsten voor de verschillende

 Habeko wonen 59

dorpsoverleggen met de gemeente georganiseerd, waarbij ook de raad van
commissarissen deelneemt. Aan de orde komen onder meer op welke
projecten/processen de dorpsoverleggen invloed willen krijgen en welke bijdrage een
ieder vanuit het eigen perspectief kan leveren. Dorpsoverleggen worden ook
betrokken bij het jaarlijkse bod dat Habeko wonen uitbrengt op de gemeentelijke
woonopgave.

Ieder jaar heeft de corporatie een gespreksestafette met de politieke partijen in de
gemeenteraad om elkaar te informeren over allerlei relevante ontwikkelingen en
uitwisseling van informatie.

De raad van commissarissen bezoekt eenmaal per jaar nieuwbouw- en
renovatieprojecten, waarbij met huurders wordt gesproken over hun ervaringen met
de corporatie. De raad voert jaarlijks met de accountant overleg, als ook met de
ondernemingsraad. De huurderscommissarissen hebben driemaal per jaar overleg
met de huurdersorganisatie SBHw.

4.3.2 Openbare verantwoording
De commissie beoordeelt het onderdeel Openbare verantwoording met het cijfer 8.

Bij dit onderdeel vindt de toetsing plaats of de gerealiseerde prestaties van de
corporatie vermeld staan in een openbare publicatie, en of belangrijke wijzigingen
worden toegelicht. De corporatie voldoet aan het ijkpunt. Ten opzichte van het
ijkpunt kent de commissie twee pluspunten toe:

Habeko wonen legt haar prestaties helder en in samenhang uit in zowel haar
jaarverslag, als ook op de website en diverse nieuwsbrieven.

Habeko wonen is open in haar communicatie en benaderbaar door haar huurders, en
legt ruim voldoende verantwoording over haar prestaties af. Het jaarverslag is
duidelijk en laat zien wat de prestaties van de corporatie zijn. Ook afwijkingen en
veranderingen wordt uitgelegd. De huurders en belanghebbenden worden met
nieuwsbrieven frequent geïnformeerd via de website.

Eén keer per maand worden de huurders via een pagina in de Groene Hart-koerier
over de activiteiten van Habeko wonen. Voor informatie over het huurbeleid van
Habeko wonen en de jaarlijkse huurverhoging wordt gebruik van gemaakt van een
gepersonaliseerde huurderskrant.

 Habeko wonen 60

4.4 Totaalscore voor Governance
Op basis van het beschrevene in de voorgaande paragrafen waardeert de commissie
dit onderdeel gemiddeld met een 7,7.

Meetpunt Beoordeling

cijfer
Gemid
-deld
cijfer

Weging Gewogen
eindcijfer

Besturing

Plan 7,0 7,0 33% 2,3

Check 7,0

Act 7,0

Intern toezicht

Functioneren
RvC

Samenstelling RvC 8,0 8,0 8,0 33% 2,7

Rolopvatting
Toezicht,
klankbord etc

8,0

Zelfreflectie 8,0

Toetsingskader 8,0

Toepassing Governancecode 8,0

Externe legitimering en verantwoording

Externe legitimatie 8,0 8,0 33% 2,7

Openbare verantwoording 8,0

Governance 7,7

 Habeko wonen 61

Deel 3
Bijlagen

 Habeko wonen 62

Bijlage 1: Gerealiseerde prestaties

1. Huisvesting van de primaire doelgroep

Woningtoewijzing en doorstroming
BESCHIKBAARHEID
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat Habeko zorgt dat doorstroming van senioren naar
een kleinere woning wordt bevorderd en van huishoudens met bovenmodale
inkomens vanuit een sociale huurwoning naar een koopwoning.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is de doelstelling dat
woningzoekenden met een inkomens tot €36.165 (prijspeil 2017), een woning
vinden die past bij hun behoefte. Een belangrijke indicator hiervoor is de
slaagkans van de verschillende doelgroepen. De gemiddelde slaagkans voor
actief woningzoekenden in deze inkomensgroep dient minimaal 20% te
bedragen.

Door nieuwbouw en verkoop van bestaand bezit zorgt Habeko voor voldoende
doorstroming van senioren en huishoudens met een bovenmodaal inkomen.
Habeko dringt bij de andere corporaties aan om ook voldoende betaalbare
woningen beschikbaar te stellen, omdat de toestroom van buiten toeneemt en
lokale woningzoekenden daardoor op termijn minder kans maken op een woning.
Om blijvend te kunnen voldoen en rekening te houden met de regionale
ontwikkeling, is het nodig om het woningbestand flink te laten groeien tot 2021
met 130 sociale huurwoningen.

De slagingskans voor een woning in Alphen aan den Rijn is in 2016 (nulmeting)
26,4%. Voor de kernen was het gemiddelde van de gemeente lager. In 2016 was
er in de hele gemeente veel nieuwbouw en in 2017 geen nieuwbouw dus de
slaagkans is gedaald.

Belangrijke indicator is de slaagkans van de verschillende doelgroepen. Met de
slaagkans bedoelen partijen de lokale slaagkans. Dit wil zeggen, dat voor de
berekening van de slaagkansen alleen de reacties van actief woningzoekenden uit
de gemeente Alphen op het vrijkomende aanbod binnen de gemeente worden
meegenomen. De situatie in 2016 beschouwen partijen als de nulmeting (zie
onderstaande tabellen). De systematiek van meting van slaagkansen c.q.
wachttijden wordt in 2017 door de corporaties in overleg met gemeente en
huurdersorganisaties uitgewerkt (gespecificeerd. De norm bedraagt ten minste
20%.

Tabel: Slaagkans per gemeente

 2015 2016 2017-Q 1,2

Aarlanderveen 13,7% 10,5% 19,0%

Alphen aan den Rijn 23,9% 26,4% 15,9%

Benthuizen 25,4% 12,7% 13,5%

 Habeko wonen 63

Boskoop 12,9% 21,9% 11,2%

Hazerswoude-Dorp 13,5% 14,3% 22,2%

Hazerswoude-Rijndijk 13,1% 10,3% 8,1%

Koudekerk aan den Rijn 11,9% 11,1% 11,9%

Zwammerdam 14,8% 7,4% 8,7%

Totaal 19,6% 21,5% 14,9%

Tabel: Slaagkans totaal werkgebied per inkomensgroep

2015 2016 2017-Q 1,2

22.200 of minder 22,3% 21,2% 13,8%

22.201 t/m 30.175 18,2% 19,2% 17,2%

30.176 t/m 36.165 13,4% 27,3% 15,9%

36.166 t/m 40.349 4,8% 19,5% 16,1%

Meer dan 40.349 0,0% 17,8% 13,0%

De prestatie is gelijk de opgave

PASSEND TOEWIJZEN
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat jaarlijks 80% van het vrijkomende aanbod in de
bestaande voorraad dient te bestaan uit woningen met een huur tot aan de 2e
aftoppingsgrens van de huurtoeslag. Voor de totale nieuwbouw tot 2015 geldt
dat de helft van het aanbod dient te bestaan uit woningen tot de 2e
aftoppingsgrens.

In 2014 verhuurde Habeko 66% tot de 2e aftoppingsgrens. (-14%) Hiermee zit
Habeko iets boven het gemiddelde in de gemeente en sterk boven het gemiddelde
in de regio. Voor de nieuwbouw in 2014 bestaat tenminste de helft uit woningen
tot de 2e aftoppingsgrens en in 2015 meer dan ¾ van de woningen onder de 2e
aftoppingsgrens (+25%).
In 2015 heeft Habeko 68% van de nieuwe en gemuteerde woningen verhuurd
tegen een huur onder de 2e aftoppingsgrens.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Woningtoewijzing

 Aantallen corporatie

Inkomensgrenzen 2014 2015 2016 2017
< inkomensgrenzen 81 111 89,8%
> Inkomensgrenzen 35 59
Passend 79 104 89 77
Te duur 35 58 2
Te goedkoop 2 8 8

De prestatie is gelijk aan de opgave.

 Habeko wonen 64

TEGENGAAN VAN WOONFRAUDE
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

afgesproken dat de gemeente en Habeko elkaar vroegtijdig informeren in het
geval zij illegale bewoning vermoeden. Ook leggen zij eens per vier jaar de
gegevensbestanden naast elkaar. De gemeente zorgt ervoor dat haar
Gemeentelijke Basis Administratie personen en Basisregistratie Adressen en
Gebouwen op orde is en hetzelfde geldt voor Habeko met betrekking tot haar
huudersadministratie.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

Zoals afgesproken met de gemeente wordt bij een vermoeden van illegale
bewoning de gemeente geïnformeerd en worden de individuele gegevens
vergeleken.

De prestatie is gelijk aan de opgave.

KEUZEVRIJHEID VAN DOELGROEPEN
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat doorstroming van senioren naar een kleinere woning
wordt bevorderd en van huishoudens met bovenmodale inkomens vanuit een
sociale huurwoning naar een koopwoning.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is afgesproken dat er
doorstroming binnen de sociale huurvoorraad is. Bewoners kunnen een
wooncariere binnen de kern en/of de gemeente maken.

Habeko bevordert deze doorstroming door nieuwe woningen te bouwen voor
senioren en om bestaand bezit te verkopen.

De prestatie is gelijk aan de opgave.

WACHTLIJST/SLAAGKANS
• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is in verband met de

beschikbaarheid (zie paragraaf beschikbaarheid), de doelstelling dat
woningzoekenden met een inkomens tot €36.165 (prijspeil 2017), een woning
vinden die past bij hun behoefte. Een belangrijke indicator hiervoor is de
slaagkans van de verschillende doelgroepen. De gemiddelde slaagkans voor
actief woningzoekenden in deze inkomensgroep dient minimaal 20% te
bedragen.

Sinds de woonruimteverdeling in april 2014 via WoningNet Holland Rijnland loopt,
is de wachttijd voor een sociale huurwoning binnen de kernen flink gestegen. Er is
ook een grote instroom van nieuwe huurders vanuit omliggende gemeenten. De
wachttijd voor eengezinswoningen van Habeko is nog steeds korter dan de
wachttijd in Leiden en omgeving waardoor woningzoekenden van ‘buiten’ naar de
kernen trekken. Voor WoningNet Holland Rijnland vond de woonruimteverdeling
plaats via Stichting Woonmarkt Rijnstreek. De woningzoekenden kenden het bezit
en de woning werd meestal toegewezen aan de 1e of 2e kandidaat. In 2016
accepteert gemiddeld nummer 9 op de wachtlijst de woning.

De slaagkans voor lokaal woningzoekenden is veel lager geworden. In Alphen aan
de Rijn is de slaagkans in 2015: 23,9%, 2016: 26,4 % en in de eerste helft van
2017: 15,9%. De slagingskans voor een woning in Alphen aan den Rijn voor
woningzoekenden met een inkomens tot €36.165 is in 2017 19%. Dit ligt

 Habeko wonen 65

onder de vereiste 20%, maar betreft slechts 1 jaar en zit in de marge van -5% en
+5%.

De prestatie is gelijk aan de opgave.

LEEGSTAND
• In de prestatieafspraken zijn hierover geen afspraken gemaakt.
• De ambitie van Habeko is om leegstand zoveel mogelijk te beperken door

slechte plekken op te knappen. [Ondernemingsplan 2014-2018]
In 2014 heeft Habeko een uitgebreide inventarisatie gedaan van de ‘rotte plekken’
in de dorpen. Er zijn 5 locaties benoemd die extra aandacht krijgen en waarbij
toevoeging van woningbezit 1 van de oplossingen is die uitgevoerd is.

De prestatie is gelijk aan de opgave.

MAATREGELEN VOOR SPECIFIEKE DOELGROEPEN ALS STARTERS, JONGEREN OF
STATUSHOUDERS
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

afgesproken dat Habeko garant staat voor de huisvesting van status- /
vergunninghouders die door het rijk toegewezen worden aan de gemeente.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

De opgave in 2014 was om 15 woningen voor statushouders aan te bieden.
Habeko heeft in 2014 ook 15 woningen voor statushouders toegewezen. De
opgave in 2015 was het huisvesten van 7 personen. Dit zijn 34 personen
geworden in 7 woningen. De 7 extra personen werden in mindering gebracht op
de taakstelling voor 2016. Omdat in 2015 een extra toename van statushouders
verwacht wordt zijn in 2015 hiervoor al huisvestingsmogelijkheden onderzocht.

De norm was in 2016 23 personen. Er zijn 10 personen gehuisvest. Reden
hiervoor was dat er geen aanbod van kandidaten was vanuit de gemeente. Hier
speelde mee dat de taakstelling verdeeld wordt over de corporaties. In 2016 en
ook in 2017 zijn er speciale initiatieven gerealiseerd voor het huisvesten van
statushouders. Deze moesten eerst gevuld worden voordat corporaties in reguliere
woningen gingen huisvesten. Wat betreft gemeente is derhalve de gewenste
prestatie geleverd.

De prestatie is gelijk aan de opgave.

Betaalbaarheid
HUURPRIJSBELEID
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko zijn

hierover geen afspraken gemaakt.
• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is vastgelegd dat

Habeko de niet-DAEB op termijn terug brengt van 40 naar 36 met inschatting
van 1 woning in 2017 afhankelijk van mutatie.

• Regionale afspraak die is gemaakt tussen de corporaties die lid zijn van
Holland Rijnland Wonen om 70% van de vrijkomende woningen betaalbaar aan
te bieden [jaarverslag 2016]

 Habeko wonen 66

• Voor de niet-DAEB woningen zijn er verder geen prestatieafspraken over het
huurprijsbeleid. De ambitie van Habeko is om de huurprijzen voor de niet-
DAEB woningen betaalbaar te houden.

Habeko heeft in 2017 41 niet-daeb woningen. In de prestatieafspraken 2018 is
opgenomen dat het streven is dat dit er in 2022 39 zijn. Dit is vooral aangegeven
om duidelijk te maken wat de gewenste ontwikkeling is. In het SVB en
huurprijsbeleid heeft Habeko woningen aangewezen die zij in het niet daeb willen
hebben. Daarbij neemt dit in totaal af.

In de loop van 2016 is Habeko gestart met het sturen op de huurprijsgrenzen.
Habeko houdt zich aan de Regionale afspraak om 70% van de vrijkomende
woningen betaalbaar aan te bieden. Op basis van de behoefte in het
verzorgingsgebied van Habeko wordt 81 van de vrijkomende woningen onder de
2e aftoppingsgrens aangeboden waarvan tenminste 54% onder de 1e
aftoppingsgrens. Habeko baseert zich op de gegevens van het NIBUD. De
consequentie is dat veel woningen met een huur boven de 2e aftoppingsgrens
afgetopt worden. Dit wordt vooral gedaan bij de woningen die het dichts bij deze
grens zitten i.v.m. het streven naar een goede prijs/kwaliteitsverhouding. Met
68% verhuurde sociale woningen tot de 1e aftoppingsgrens en 75% tot de 2e
aftoppingsgrens en 18% bereikbaar voor jongeren is de regionale doelstelling van
70% ruim gehaald. Sinds september 2016 topt Habeko huren af. In totaal zijn 10
woningen afgetopt.

Om de niet-DAEB woningen betaalbaar te houden heeft Habeko in de afgelopen
visitatieperiode een structureel lagere huurverhoging doorgevoerd dan wettelijk
toegestaan. In 2014 resp 2015 is de basishuurverhoging van 4% resp 2,5%
toegepast waarbij huurders met een huur boven de streefhuur alleen 2,5%
huurverhoging kregen. Huurverhoging per 1 juli 2016 bedrog gemiddeld 1,1%.
In 2017 is slechts 0,3% huurverhoging doorgevoerd terwijl 2,8% toegestaan was.

Tabel: Huurpercentage, CIP januari 2017 en januari 2018
Huur in % van maximaal redelijk
 2014 2015 2016 2017

DAEB 65,5 64,2 65,3% -
Niet DAEB 88,2 92,1 92,5% -
Huur/WOZ-waarde 3,4 3,6 - -

De prestatie is gelijk aan de opgave.

KERNVOORRAADBELEID
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat Habeko zorgt dat er voldoende woningaanbod
beschikbaar is in de sociale huursector om te kunnen voorzien in de vraag van
ingeschreven woningzoekenden.

In de prestatieafspraken 2010 t/m 2014 is aangegeven dat er voldoende
woningaanbod beschikbaar is. In 2015 en 2016 heeft Habeko 72
nieuwbouwwoningen opgeleverd om voldoende woningaanbod beschikbaar te

 Habeko wonen 67

hebben. Complicatie bij dit verhaal is dat in 2014 de woningmarkt veranderd is.
Ondanks meer aanbod is daardoor de lokale slaagkans gedaald.

Tabel: Aantallen woningen per prijssegment CIP januari 2017, verslagjaar 2015
Prijssegmenten Aantallen
 2014 2015 2016
Goedkope huurwoningen 245 272 291
Betaalbare huurwoningen 1223 1219 1210
Dure
huurwoningen<huurtoeslaggrens

277 279 284

Dure
huurwoningen>huurtoeslaggrens

62 70 81

Totaal 1807 1840 1866

De prestatie is gelijk aan de opgave.

OVERIGE WOONLASTEN
• In de prestatieafspraken zijn hierover geen afspraken gemaakt.
Habeko heeft naast het verlagen van woonlasten door energiebesparende
maatregelen, geen aanvullende ambities vastgesteld. De prestatie overige
woonlasten kan daardoor niet beoordeeld worden.

AANPAK HUURACHTERSTANDEN
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

afgesproken dat de gemeente en Habeko elkaar vroegtijdig informeren bij de
signalering van betalingsproblemen waardoor incassokosten en huisuitzetting
kunnen worden voorkomen.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

De huurachterstanden bij Habeko wonen zijn heel laag in vergelijking met collega-
corporaties. Een verklaring hiervoor zou kunnen zijn dat Habeko dicht bij de
huurders staat en de huurders kent. Habeko zoekt in een zo vroeg mogelijk
stadium contact met huurders met achterstand.

Gemeente en Habeko informeren elkaar vroegtijdig. In de visitatieperiode bedroeg
de totale huurachterstand tussen de 0,35% en 0,42% van de totale jaarhuur. De
huurachterstand in 2017 bedroeg 0,35% en de huurderving 0,15%.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015 en jaarverslag 2016
Huurderving als gevolg van de markt/project in % jaarhuur
 2014 2015 2016 2017

Mutatiegraad 4,9 7,5 7,1 -
Huurachterstand (% netto jaarhuur) 0,38 0,42 0,37 0,35

Huurderving (% bruto jaarhuur) 0,25 0,20 0,2 0,15

Huurderving marktomstandigheden (%) 0,2 0,0 - -
Huurderving projectleegstand (%) 0,0 0,0 - -

De prestatie is gelijk aan de opgave.

 Habeko wonen 68

2.Huisvesting van bijzondere doelgroepen
OUDEREN MET SPECIFIEKE ZORG- EN HUISVESTINGSBEHOEFTE
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat de te realiseren woningbouw voldoende
levensloopgeschikt is. Alle woningen voldoen tenminste aan de eisen van
niveau 2. Tot 2020 realiseert Habeko wonen tevens appartementen in
Koudekerk aan den Rijn waarvan zo mogelijk 15 voor 2015 en 10
appartementen in Hazerswoude Dorp waarvan 5 voor 2015 op niveau 3 of 4.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is afgesproken dat er
voldoende beschutte en levensloopgeschikte woonvormen beschikbaar zijn,
zodat mensen met een zorgbehoefte zelfstandig kunnen blijven wonen en
extra zorg kunnen ontvangen als zij dat willen. In 2020 is het aandeel
levensloopbestendige woningen in de totale woningvoorraad binnen de
gemeente met 10% toegenomen.

In de visitatieperiode heeft Habeko wonen gerealiseerd: 12 woningen aan de
Zilverschoon, de 6 benedenwoningen hebben 4 sterren. De 6 bovenwoningen
komen ook op 4 sterren als er in de toekomst een lift bijgeplaatst wordt. Gezien
de verwachte doelgroep bij verhuur is deze toen niet geplaatst. Van de 30
appartementen in de Rijnveste (Potgieterlaan) in de Rijndijk hebben er 20 3
sterren, 9 4 sterren en 1 5 sterren. Van de 12 appartementen aan de Esdoorn
hebber er 6 3 sterren, 5 4 sterren en 1 5 sterren. De 24 appartementen aan de
Van den Boschstraat in Dorp hebben er 20 3 sterren en 4 4 sterren. Bij de 6
eengezinswoningen aan de Van den Boschstraat zijn geen extra eisen gesteld voor
levensloopbestendigheid.

Het is Habeko wonen niet gelukt om in de visitatieperiode in Koudekerk te
bouwen. Er is geen locatie gevonden die in die periode beschikbaar kwam. Er is
wel overlap met de woningmarkt van Rijndijk waar 30 appartementen zijn
gerealiseerd. Toen de afspraken met Rijnwoude werden gemaakt ging de
gemeente er van uit dat zij in de periode een uitbreidingslocatie daar beschikbaar
konden stellen. Dat is ze niet gelukt.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Wonen en Zorg

 2014 2015 2016 2017

Ouderenwoningen (%) - 15,9 - -
Nultredenwoningen (%) 21,1 23,0 - -
Toewijzing vhe aan ouderen (%) 15,5 20,0 - -

In plaats van de afgesproken 25 woningen heeft Habeko uiteindelijk 78
levensloopbestendige woningen gebouwd.

De prestatie overtreft de opgave aanzienlijk.

PERSONEN MET EEN (LICHAMELIJKE, PSYCHIATRISCHE OF VERSTANDELIJKE)
BEPERKING
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat de gemeente en Habeko jaarlijks onderzoeken in

 Habeko wonen 69

hoeverre aanvullende afspraken gemaakt moeten worden voor het huisvesten
van bijzondere doelgroepen zoals mensen met een verstandelijke of
lichamelijke beperking als gevolg van extramuralisering van de
gezondheidszorg. Daarbij komen aan de orde de woningvraag, het mogelijke
woningaanbod en de wijze waarop de woningen kunnen worden toegewezen.

• Sinds 2016 doet Habeko mee aan de contingentregeling. Dit is niet geregeld
via een convenant. De structuur is dat de gezamenlijke corporaties verenigd
Holland Rijnland Wonen dit regelen en er formeel een besluit ligt van het
dagelijks bestuur van de Regio Holland Rijnland dat dit vastlegt.

Er is regelmatig over het huisvesten van bijzondere doelgroepen gesproken tussen
de gemeente en Habeko. De gemeente is nu opnieuw bezig met beleid en heeft
daarover contact met Habeko. Tot nu toe heeft dit niets concreets opgeleverd.
Vanaf 2016 doet Habeko mee aan de regionale contingent regeling.
De contingentregeling heeft als doel het goed organiseren van de uitstroom van
cliënten uit bijvoorbeeld maatschappelijke opvang of instellingen zoals de GGZ. In
2016 heeft Habeko 2 woningen geleverd voor De Binnenvest.

In 2017 heeft Habeko 3 woningen daadwerkelijk verhuurd. Daarnaast zijn er eind
van het jaar kandidaten voor 2 woningen gekoppeld. De verhuring gebeurt in
2018. Aandachtspunt is dat de instellingen een voorkeur hebben voor woningen in
de buurt van Leiden en de Rijnstreek als laatste op hun lijstje staat. Zij worden
inmiddels onder druk gezet om meer woningen in de Rijnstreek te vragen.
De prestatie is gelijk aan de opgave.

OVERIGE HUISHOUDENS DIE ZORG EN/OF BEGELEIDING NODIG HEBBEN OF
SPECIALE EISEN AAN HUN WONING STELLEN
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko

wonen is afgesproken dat de gemeente en Habeko jaarlijks onderzoeken in
hoeverre aanvullende afspraken gemaakt moeten worden voor het huisvesten
van bijzondere doelgroepen zoals mensen die behoefte hebben aan vormen
van begeleid wonen. Daarbij komen aan de orde de woningvraag, het
mogelijke woningaanbod en de wijze waarop de woningen kunnen worden
toegewezen.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

In 2016 zijn afspraken gemaakt voor het realiseren van een zorgformule in ‘de
Herbergier’ in een deel van het voormalige gemeentehuis van Rijnwoude. Hier
geeft De Drie Notenboomen uit Gouda kleinschalige zorg voor mensen met
geheugenproblemen.

De prestatie is gelijk aan de opgave.

 Habeko wonen 70

3. Kwaliteit van de woningen en woningbeheer

Woningkwaliteit
PRIJS-KWALITEITVERHOUDING
• In de prestatieafspraken zijn hierover geen afspraken gemaakt.
• Sinds 2012 hanteert Habeko een streefhuur van 73% van de maximaal

toegestane huur van het WWS.
Met de wijziging in het woningwaarderingstelsel in 2015 mogen hogere maximale
huren gevraagd worden. Om dit te compenseren is in 2015 de streefhuur als
percentage verlaagd van 73% naar 70,5%. Huurders die onder de streefhuur van
73% zaten kregen een extra huurverhoging in 2015 van 0,5%. Betrof het echter
huishoudens die recht hadden op huurtoeslag en een huur hadden boven de 1e
aftoppingsgrens, dan werd de huur alleen met de inflatie verhoogd. Huurders met
een middeninkomen kregen een huurverhoging van 2,5% met aftopping op 80%.
Huurders met een hoger inkomen kregen de maximale huurverhoging van 4,5%.
Dankzij de goede prijs-kwaliteitverhouding van de woningen van Habeko,
reageren veel woningzoekenden van buiten de kernen op de vrijkomende
woningen.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
WWS punten woningen 2015

 Corp Ref Land
WWS punten DAEB 165 156 146
WWS punten niet DAEB 191 169 185
WWS punten oppervlakte DAEB 64 64 63
WWS punten oppervlakte niet DAEB 73 69 68
Puntprijs DAEB € 3,09 € 3,27 € 3,47
Puntprijs niet DAEB € 4,54 € 4,21 € 4,40

De prestatie overtreft de opgave.

CONDITIE EN ONDERHOUDSTOESTAND
• In de prestatieafspraken zijn hierover geen afspraken gemaakt.
Habeko wonen gaat ervan uit dat alle woningen die minimaal 15 jaar in exploitatie
blijven de zogenoemde ‘Habeko’-kwaliteit hebben. Voor woningen die binnen 15
jaar hun einde levensduur kennen wordt uitgegaan van een sober functioneel
kwaliteitsniveau. Woningen die binnen 5 jaar onttrokken worden krijgen als norm
‘noodzakelijke’ kwaliteit.

De kosten van reparatieonderhoud zijn in 2014 gestegen door een toename van
het aantal meldingen onder andere door verzakkingen en vochtproblemen.

Het aantal reparatieopdrachten in 2016 is 16% hoger dan is aangehouden in de
begroting. Ondanks deze toename blijven de totale reparatiekosten onder de
begrotingsnorm omdat de gemiddelde kosten per reparatie lager zijn.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Onderhoud per woning (x 1.000)

Onderhoudstypen 2014 2015 2016 2017
Reparatie onderhoud € 202 € 236 - -
Mutatie onderhoud € 201 € 286 € 438 -

 Habeko wonen 71

Planmatig onderhoud € 809 € 631 € 835 -
Totaal € 1.212 € 1.153 € 1.274

De prestatie is gelijk aan de opgave.

DIFFERENTIATIE AANBOD NAAR WONINGSOORT EN UITRUSTINGSNIVEAU
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

met betrekking tot flexibiliteit en toekomstgerichtheid afgesproken dat de te
realiseren appartementen een minimaal gebruiksoppervlak van 80 m2 bezitten
en een buitenruimte die minimaal 10% van het bruto vloeroppervlak bedraagt.
Voor eengezinswoningen geldt een minimaal gebruiksoppervlak van 100 m2 en
een minimale beukmaat van 5,4 m. Voor starterswoningen kan hiervan worden
afgeweken. Alle woningen dienen over een privé dan wel gezamenlijke berging
te beschikken met voldoende ruimte om fietsen te stallen.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

De 12 beneden/bovenwoningen die in 2014 zijn gerealiseerd voldoen ruimschoots
aan de norm van 80 m2 en de 10% buitenruimte. Inmiddels stuurt Habeko daar
niet meer op. Wel stuurt Habeko wonen op de oppervlaktes van kamers op basis
van het sterrenstelsel dat zij hanteren. Ook om woningen betaalbaar te houden
hoeven wil Habeko wonen ze ook niet te groot maken. In de praktijk betekent dit
dat nu appartementen beginnen vanaf 75m2 dit is nodig om de eisen voor 3
sterren te halen. Bij startersappartementen die de komende jaren gerealiseerd
gaan worden, worden deze eisen niet gesteld. De eengezinswoningen voldoen nog
steeds aan de beukmaat en 100m2. Dit stond en staat in het pve van Habeko voor
nieuwbouw. Daarin is het ook het sterrensysteem meegenomen.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Samenstelling woningbezit

Woningtypen 2014 2015 2016 2017
Eengezinswoningen 82,4% 66,0% - 65,1%
MG etage zonder lift 0,0% 23,4% - 9,9%
MG etage met lift 14,3% 8,7% - 23,1%
Hoogbouw 0,0% 0,0% - -
Onzelfstandige woningen 3,2% 1,9% - -1,9%
Totaal 99,9% 100,0%

De prestatie is gelijk aan de opgave.

Kwaliteit dienstverlening
• In de prestatieafspraken zijn hierover geen afspraken gemaakt.
• De ambitie van Habeko is om de KWH-score nog verder te verhogen door

vooral nog beter te luisteren naar de klant en deze meer individueel maatwerk
te geven.

Habeko is een betrokken en klantgerichte organisatie. Ze kent haar huurders,
luistert naar haar huurders en past haar beleid hierop aan. Ze zorgt ervoor dat
huurders zo lang mogelijk zelfstandig blijven wonen. Ze werkt vanuit een open
houding met oog voor de vraag vanuit de dorpen. De KWH-score bedraagt in 2014
een 7,7 en in 2015 een 8,0, in 2016 en 2017 een 7,9. Dit werd bereikt door het
proces van verhuur en onderhoud bij verhuizing te optimaliseren. Ook werden
verbeteringen aangebracht aan de interne afhandeling van klachten over de
dienstverlening.

 Habeko wonen 72

De prestatie is gelijk aan de opgave.

Energie en duurzaamheid
VOLDOEN AAN ENERGIENORMEN/BELEID INZAKE ENERGIELABELS
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

vastgelegd dat Habeko streeft naar een vermindering van het energiegebruik
in de bestaande voorraad met 20% in de periode 2010-2018. In totaal worden
500 woningen die momenteel het energielabel E, F of G hebben zodanig
aangepakt dat zij na de ingreep het label C of D bezitten.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is afgesproken dat de
sociale huurvoorraad in 2020 een gemiddeld label B of gemiddelde
energieindex van minimaal 1,25 heeft (aansluiting op convenant
energiebesparing huursector 2012 en SER Energieakkoord sept 2013).

In totaal zijn er niet 500 maar 700 woningen met het energielabel E, F of G
zodanig aangepakt dat zij eind 2017 na de ingreep het label C of D bezitten. Dat
zijn er dus 200 meer dan in de prestatieafspraken 2010-2014 is afgesproken

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015 en jaarverslag 2016
Label resultaten huurwoningen

EPA 2014 2015 2016
AAA 0 19 ?
AA 0 41 ?
A 10 109 163
B 306 401 414
C 387 681 788
D 204 306 275
E 93 323 174
F 18 84 62
G 1 11 7

onbekend 0 0 0

De prestatie overtreft de opgave aanzienlijk.

BELEID EN UITVOERING DUURZAAMHEIDSMAATREGELEN
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

afgesproken dat de door of voor Habeko te realiseren woningbouw voldoet aan
de eisen van het Keurmerk Veilig Wonen. Afgesproken is dat Habeko in de
periode 2010-2015 in totaal 259 woningen zodanig aanpast dat ze voldoen aan
het Keurmerk Veilig Wonen.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is afgesproken dat in
2020 het aandeel duurzaam opgewekte energie in het bezit van de corporaties
14% van de door de huurders benodigde energie is. Verder is afgesproken dat
partijen aan de slag gaan met een gebiedsgerichte aanpak van verduurzaming
en investeren in alternatieven voor gas in nieuwbouw en herstructurering.
In 2017 zal Habeko 150 zonnepanelen plaatsen.

In of vanaf 2014 zijn bij 20 woningen voorzieningen aangebracht waarna ze het
PKVW hebben gekregen. In totaal voldoen in 2014 nu 604 woningen aan de eisen
van het PKVW. Alle nieuwe woningen voldoen aan de actuele eisen PKVW.
Vanwege de oplopende eisen van PKVW (bijv. slot vervangen voldoet aan PKVW
2016, maar een jaar later niet meer aan PKVW 2017 is het systeem van PKVW

 Habeko wonen 73

verlaten. Bij groot onderhoud en projecten met kozijnrenovatie wordt het hang en
sluitwerk vernieuwd en daarmee voldaan aan hogere eisen keurmerk.

In genoemde periode zijn in totaal 312 woningen op het niveau van PKVW
gebracht

Habeko wonen heeft de doelstelling om in 2017 zo’n 150 zonnepanelen te plaatsen
ruimschoots behaald. Eind december lag het aantal op 214.

De prestatie overtreft de opgave aanzienlijk.

4. (Des) investeringen in vastgoed

In onderstaande tabel staat de nieuwbouw en mutaties en realisatie van de 3 jaar
gemiddelde 2013 t/m 2015 weergegeven.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Nieuwbouw en mutaties, realisatie (3 jaar gem. 2013-2015)

Jaargemiddelde in % voorraad Corp Ref Land
Nieuwbouw huurwoningen 1,0 1,0 0,9
Sloop woongelegenheden 0,1 0,2 0,1
Aankoop woongelegenheden 0,0 0,1 0,3
Verkoop bestaande woongelegenheden 0,1 0,2 0,1
Nieuwbouw koopwoningen 0,0 0,1 0,1

NIEUWBOUW
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

afgesproken dat de gemeente en Habeko zich gezamenlijk inspannen om tot
2015 in totaal minimaal 361 sociale huur- en koopwoningen te bouwen. Verder
is aangegeven dat in de periode 2010-2015 enkele herstructureringsprojecten
(sloop/nieuwbouw) in uitvoering worden genomen.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is aangegeven dat
invulling nieuwbouw sociale huur op uitleglocaties in maart-april 2017 gemaakt
zal worden. In de prestatieafspraken is verder aangegeven dat in de 2e helft
van 2017 een plan voor herstructurering en verduurzaming van het Rode Dorp
opgesteld zal worden.

In de periode tot 2015 zijn 131 sociale huurwoningen gebouwd en zijn er nog 4
sociale koopwoningen gerealiseerd. In deze periode van prestatieafspraken zijn
ook twee sloopprojecten gedaan. De Zonneveldstraat en een deel van de
Molenstraat. In plaats daarvan is nieuwbouw aan de Zonneveldhof en de
Barm/Molen gerealiseerd. De gemeente is er niet in geslaagd de meeste
uitbreidingslocaties van de grond te krijgen. Daardoor heeft Habeko wonen ook
minder kunnen realiseren.

Habeko wonen is nu permanent met de gemeente in gesprek over
nieuwbouwlocaties.
Samen proberen zij te zorgen dat Habeko wonen tot 2022 130 sociale
huurwoningen kan realiseren

 Habeko wonen 74

Habeko wonen heeft in 2014 12 beneden- en bovenwoningen opgeleverd aan de
Zilverschoon in Wiedelanden, het uitbreidingsgebied in Hazerswoude-Dorp. De
grondpositie aan de Tuinstraat is verkocht omdat Habeko hiervoor binnen
afzienbare tijd geen kansen ziet voor een haalbaar plan. [JV 2014]

Habekowonen heeft geen grondposities in 2016 waardoor de bouwopgave van 265
woningen in 2025 gerealiseerd kan worden. De mogelijkheden en wenselijkheid
voor sloop en vervangende nieuwbouw is heel beperkt.

In 2016 vond de oplevering plaats van 24 levensloopbestendige appartementen en
6 eengezinswoningen aan de Van den Boschstraat in Hazerswoude-Dorp.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Nieuwbouw woningen (opgeleverd)

Projecten 2014 2015 2016
Nieuwbouw huurwoningen 12 42 30
Nieuwbouw overig 0 0 0
Nieuwbouw koopwoningen 0 0 0
Aantal reeds opgeleverde niet
verkochte woningen

0 0 0

Aantal in aanbouw zijnde woningen 0 0 0
Totaal 12 42 30

De prestatie is evenaart in belangrijke mate de opgave.

SLOOP, SAMENVOEGING
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko en in

de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

VERBETEREN BESTAAND WONINGBEZIT (RENOVATIE/GROOT ONDERHOUD)
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

vastgelegd dat bij eengezinswoningen indien mogelijk en gewenst een toilet op
de eerste verdieping wordt aangebracht. In de periode 2010-2015 gaat het
daarbij om circa 90 woningen.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is aangegeven dat
Habeko wonen, zal in 2017 bij 179 woningen een kwaliteitsverbetering
uitvoeren.

In het kader van het preventief onderhoud heeft Habeko in 2014 bij 63 woningen
de badkamer vernieuwd en bij 183 woningen de keuken vervangen. Ook is bij 58
woningen het toilet vernieuwd. Het geschatte aantal vervangingen is verwerkt in
prestatie afspraken. De daadwerkelijke realisatie kan hiervan afwiken omdat
huurders soms zelf de keuken / badkamer enz. al hebben vervangen, kort voor
realisatie de werkzaamheden als reparatie onderhoud is uitgevoerd, danwel de
bewoner geen behoefte heeft aan de nieuwe voorziening. In 2014 is verder groot
onderhoud uitgevoerd aan 8 woningen in de Molenlaan in Groenendijk. De
kozijnen en dakkapellen zijn vervangen. Binnen zijn toiletten en badkamers
aangepakt. Tegelijk zijn energiemaatregelen genomen zoals de isolatie van het
dak.

In 2016 zijn in diverse complexen keukens vervangen en badkamers en toiletten
vernieuwd.

 Habeko wonen 75

De voorgenomen activiteiten zijn ook in 2017 gerealiseerd. In geringe mate kan
het aantal afwijken omdat men zelf al had vernieuwd enz.

De prestatie is gelijk aan de opgave.

MAATSCHAPPELIJK VASTGOED
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

vastgelegd dat Habeko bijdraagt aan de realisering van het eerstlijns
gezondheidscentrum in Hazerswoude-Dorp en afhankelijk van de andere
betrokken partijen aan het opknappen van het dorpscentrum en de realisering
van het eerstelijns gezondheidscentrum in Koudekerk aan den Rijn.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 zijn hierover geen
afspraken gemaakt.

Het gezondheidscentrum in Hazerswoude Dorp is door Habeko gerealiseerd en
verkocht aan de huisart, apotheek etc. Hier verhuurd Habeko aan de gemeente
het Centrum voor Jeugd en Gezin. In Koudekerk is het niet van de grond
gekomen. De betrokken partijen zagen hun samenwerking niet meer zitten.

De prestatie is gelijk aan de opgave.

VERKOOP
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

vastgelegd dat 205 sociale huurwoningen in de bestaande voorraad te koop
aangeboden worden aan de zittende huurder dan wel bij vertrek van
huurders. Het doel is daarbij tenminste 125 woningen daadwerkelijk in
deze periode te verkopen.

Alle aangeboden woningen zijn ook daadwerkelijk verkocht. In 2014 heeft Habeko
4 woningen uit het bestaande bezit verkocht en 5 woningen die leeggekomen zijn,
zijn aangemerkt voor verkoop. In 2015 zijn 14 eengezinswoningen verkocht. In
verband met de grotere druk op de sociale huurmarkt is eind 2015 besloten tot
een verkoopstop. Toen in 2009 gestart werd met de verkoop van huurwoningen
was de verwachting dat op termijn een overschot zou zijn aan eengezinswoningen.
Met de verruiming van de markt blijkt dit niet het geval. Gezien de grotere
behoefte aan betaalbare woningen heeft Habeko ervoor gekozen om de woningen
die eerder nog aangemerkt waren om te verkopen, nu te behouden en te zorgen
dat deze aan de kwaliteitseisen voor de langere termijn voldoen.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Verkoop

Woningen 2014 2015 2016 2017
Aantallen 4 14
Bruto verkoopprijs 157.750 140.071
Verkoopkosten 5.000 2.929
Verkoop onder voorwaarden 62 58

De prestatie evenaart in belangrijke mate de opgave.

 Habeko wonen 76

5. Kwaliteit wijken en buurten

LEEFBAARHEID
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

vastgelegd dat Habeko verantwoordelijk is voor de directe woonomgeving rond
de complexen en het aanbrengen van achterpadenverlichting. Gemeente en
Habeko dragen beide de helft van de kosten van de realisering en upgrading
van speelvoorzieningen in de directe omgeving waar Habeko bezit heeft. De
bijdrage van Habeko bedraagt maximaal €12.000 per speelvoorziening met
een totaal maximum van €18.000 per jaar.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is afgesproken dat in
2021 de score van de Leefbarometer voor alle wijken minstens ‘voldoende’ is.
Corporaties voeren wijkschouwen uit in 2017.

Habeko wonen ondersteunt lokale initiatieven die een bijdrage leveren aan de
vitaliteit van de kernen. In totaal ging het in 2014 om € 4.200. Verder is bijna
€ 37.000 aan achterpadverlichting besteed. Daarnaast wordt tijd besteed aan
overleg met en advies aan de dorpsraden en de winkeliersverenigingen.

Op de leefbarometer scoren de wijken minstens voldoende.

Tabel: Woningtoewijzing, CIP januari 2017, verslagjaar 2015
Uitgaven leefbaarheid 2015

 Corporatie Referentie
Sociale activiteiten € 8 € 23
Fysieke activiteiten € 22 € 21
Totaal € 30 € 45

De prestatie is gelijk aan de opgave.

WIJK- EN BUURTBEHEER
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

afgesproken dat de bewonersinitiatieven en dorpsorganisaties gericht op
behoud en versterking van de vitaliteit van de kernen en het vergroten van de
verantwoordelijkheid van de bewoners gestimuleerd en ondersteund wordt. De
gemeente en Habeko stellen hiervoor elk € 1.000 euro per jaar per kern
beschikbaar.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is afgesproken dat
zelfbeheer over de woning en woonomgeving wordt gestart en dat eind 2019
er minimaal drie bewonersinitiatieven zijn uitgevoerd. In 2017 zetten
corporaties medewerkers in voor het participatietraject met bewoners.

Habeko wonen stimuleert de instromers om actief bij te dragen aan de
voorzieningen in de dorpen omdat deze veelal op vrijwilligers draaien en een grote
bijdrage leveren aan de leefbaarheid van de kernen en Habeko heeft per kern €
1.000 beschikbaar gesteld.

Habeko wonen heeft regelmatig dorpsoverleggen in Hazerswoude-Dorp,
Benthuizen en Koudekerk aan den Rijn. Daarnaast is er een wijkcomité in het
buurtschap Groenendijk waar Habeko wonen regelmatig mee aan tafel zit. Habeko

 Habeko wonen 77

wonen kijkt hoe de samenwerking ingevuld kan worden en zij steunt lokale
initiatieven zoals de klussendienst van Actief Rijnwoude. In 2014 heeft Habeko een
uitgebreide inventarisatie gedaan van de ‘rotte plekken’ in de dorpen. Er zijn vijf
locaties benoemd die extra aandacht krijgen en waarbij toevoeging van
woningbezit een van de oplossingen is.

In 2015 is met de gemeente besproken welke problemen de vernieuwde
horecaregelgeving voor vrijwilligersorganisaties in dorpen opleverde. In 2015 is
onderzocht wat de mogelijkheden zijn voor het opzetten en ontwikkelen van een
participatiekaart om huurders bekend te maken met het vele vrijwilligerswerk en
ze te stimuleren hierin bij te dragen.

In 2016 is met Actief Rijnwoude de afspraak gemaakt over een Welkomstpas voor
nieuwe huurders bedoeld om het gebruik van voorzieningen in de dorpen te
stimuleren. Bovendien helpt dit nieuwe bewoners van buiten de kernen hun weg te
vinden. Wanneer zij daarbij steun kunnen gebruiken kan Actief Rijnwoude hen
daarbij helpen.

De prestatie is overtreft de opgave.

AANPAK OVERLAST
• In de prestatieafspraken 2010 t/m 2014 Gemeente Rijnwoude en Habeko is

vastgelegd dat woonoverlast wordt voorkomen en bestreden door het
tegengaan van illegale bewoning en het waar nodig aanbieden van
buurtbemiddeling en begeleiding van bewoners.

• In de prestatieafspraken Alphen aan den Rijn 2017-2021 is als doel gesteld dat
er een vroegtijdige signalering en begeleiding is van probleemgezinnen. Het
souterrain van de woningmarkt is in beeld, er vallen geen mensen tussen wal
en schip. Er is een sluitende ketensamenwerking van gemeente, corporaties,
GGS, zorg- en welzijnspartijen.

• In het convenant zorgnetwerken OGGZ Zuid-Holland Noord 2011 is
afgesproken dat de betrokken organisaties een actieve inzet leveren.
Daarnaast realiseren zij onder andere een juiste melding van nieuw
gesignaleerde cliënten of problematiek bij het Meldpunt Zorg en Overlast. Zij
informeren elkaar over de melding. Zij gaan creatief om met mogelijkheden
van de eigen organisatie om tot passende maatregelen te komen om de
zorgelijke situatie van de cliënt te verbeteren. Zij spannen zich in om een
oplossing te vinden voor de knelpunten die uit de ketensamenwerking naar
voren komen. Zij maken hun inzet voor de cliënt bij meervoudige problematiek
niet afhankelijk van de inzet van andere zorgnetwerkpartners. Zij treden actief
en vasthoudend op naar cliënten, zeker waar het gaat om zorgmijders.

• In de Samenwerkingsovereenkomst buurtbemiddeling 2016 is afgesproken dat
de contractpartners burenoverlastzaken die voor bemiddeling in aanmerking
komen, voordragen. De contractpartners geven waar mogelijk bekendheid aan
buurtbemiddeling binnen hun eigen communicatiekanalen.

Voor alle medewerkers van Habeko die klantencontact hebben is het signaleren
van problemen ander de voordeur een aandachtspunt. Eventuele problemen
worden ingebracht in het zorgnetwerk. In 2015 zijn 19 huurders besproken in het
zorgnetwerk.

 Habeko wonen 78

In 2016 heeft Habeko deelgenomen aan het zorgnetwerk Rijnwoude. Er zijn
afspraken met de gemeente Alphen aan den Rijn en de GGD over een convenant
voorkomen huisuitzetting en er zijn verschillende afstemmingsoverleggen geweest
met Tom in de Buurt en het Serviceplein.

De prestatie is gelijk aan de opgave.

 Habeko wonen 79

Bijlage 2: Positionpaper
ONS WERKGEBIED, ONZE HUURDERS EN HUN WONINGEN
Habeko wonen is actief in 4 dorpen in het buitengebied van de gemeente Alphen aan
den Rijn. Deze dorpen vormden tot 1 januari 2014 nog samen de gemeente
Rijnwoude.

De nieuwe gemeente Alphen aan den Rijn kent 2 meer stedelijke kernen: Alphen aan
den Rijn (70.000 inwoners) en Boskoop (15.000 inwoners) en een zestal dorpen. De
4 dorpen waar wij actief zijn behoren tot de grotere dorpen (4.000-5.000 inwoners
per dorp). We zijn een echte dorpencorporatie en we zien het als een opgave om het
eigen karakter en de diversiteit van de dorpen te behouden en te versterken. Waar
mogelijk willen we bijdragen aan het op peil houden van de leefbaarheid en het
voorzieningenniveau. We bewaken daarbij dat aandacht blijft bestaan voor de dorpse
problemen in de “100.000 plus” gemeente Alphen aan den Rijn.

Onze dorpen kennen nog relatief veel voorzieningen. De vele vrijwilligers spelen
hierbij een belangrijke rol. Denk bijvoorbeeld aan de 2 openluchtzwembaden in de
dorpen. Het aantal winkels neemt echter al jaren af. Behoud van een
boodschappencentrum vormt een belangrijk doel.

Habeko wonen is een slanke woningcorporatie met bijna 1.900 woningen. Ongeveer
70% hiervan betreft eengezinswoningen. Gericht op de vergrijzing is het aantal
nultredenwoningen de afgelopen 10 jaar aanzienlijk toegenomen. De woningen staan
er goed bij. Wij investeren actief in de energiezuinigheid van onze woningen. Wij
verwachten dan ook de energiedoelstellingen vanuit het Aedes Energie akkoord op
tijd te kunnen behalen. De gemiddelde huurprijs van onze woningen bedraagt
€537,50 hetgeen overeenkomt met 65,8% van de maximale redelijke huur.

Door vergroting van de woningmarktregio hebben wij sinds enkele jaren te maken
met een toename van de vraag naar onze woningen van buitenaf. Dit heeft te
maken met de beperkte afstand ten opzichte van Leiden en het aantrekkelijk aanbod
van eengezinswoningen. Wij zijn hierin uniek binnen de gemeente Alphen, elders is
deze extra beweging niet zichtbaar. Wij willen ook in deze vraag voorzien, waarbij
wij oog hebben voor de belangen van de lokale woningzoekende.

Onze huurders voelen zich over het algemeen sterk verankerd met de dorpen. Wij
bedienen een brede groep van huurders van jong tot oud. Ook bijzondere
doelgroepen vinden bij ons een thuis. Wij verhuren in dit verband 36 appartementen
aan Philadelphia. Daarnaast is de verbouw van het voormalig gemeentehuis tot
Herbergier, een woonvorm voor mensen met geheugenproblemen, in volle gang.

WAAR STAAT HABEKO WONEN VOOR?
Met een team van 16 medewerkers (13,2 fte) zetten wij ons in voor een optimale
dienstverlening aan huurders en woningzoekenden. Er is sprake van korte lijnen,
waardoor veel zaken snel geregeld kunnen worden. Wij staan voor persoonlijke
dienstverlening, onze pay-off is niet voor niets “Wij kennen elkaar”. De
klanttevredenheid van onze huurders ligt op een hoog niveau (gemiddeld bijna 8).

Tegelijkertijd zijn we ook een nuchtere club waar efficiency hoog in het vaandel
staat. Onze bedrijfslasten liggen dan ook al jaren op een zeer laag niveau.

 Habeko wonen 80

Wij zijn laagdrempelig zowel richting onze huurders als onze stakeholders, We
betrekken hen bij onze keuzes en zoeken actief het contact met hen. Een bijzondere
rol is daarbij weggelegd voor de huurdersorganisatie SBHw. Wij voeren met hen
constructief overleg over bijvoorbeeld het huurprijsbeleid, maar ook het bod op de
woonopgave en de prestatieafspraken. Binnen de Woningwet is voor de
huurdersorganisatie een zeer zware taak bij hen neergelegd. De wijze waarop de
SBHw invulling geeft aan deze verantwoordelijkheid verdient alle respect.

Financieel gezien zijn we solide. Vanuit onze nuchtere benadering zijn wij altijd bij
onze kerntaak gebleven. De nieuwe Woningwet heeft ons dan ook niet gedwongen
tot grote beleidsaanpassingen.

WAAR RICHT HABEKO WONEN ZICH OP?
Onze ambities zijn vastgelegd in ons Ondernemingsplan 2014-2018 ‘Wonen met
Dorpse kracht’. Hoofddoelstellingen vormen het behoud van voldoende betaalbare
woningen en het inzetten op de dorpse kracht. Daarnaast willen wij ons verder
ontwikkelen als een betrokken, klantgerichte organisatie.

In de afgelopen jaren hebben wij aan de ambitie rond behoud van voldoende
betaalbare woningen invulling gegeven door een herijking van ons huurprijsbeleid en
het hanteren van inflatievolgende huurverhogingen. Na de invoering van de
passendheidstoets hebben wij besloten dat jaarlijks 81% van het vrijkomend aanbod
toegankelijk moet zijn voor huurtoeslagontvangers. Wij hebben er daarbij voor
gekozen om ook huishoudens met een inkomen iets boven de huurtoeslaggrens een
kans te geven op een betaalbare woning. Daarnaast hebben wij in de afgelopen
jaren ruim 100 nieuwe sociale huurwoningen gebouwd.

De vergroting van de woningmarkt heeft geleid tot een verdere toename van de
vraag naar onze woningen. Ook deze woningzoekenden willen wij graag helpen. Wij
hebben daarom onze nieuwbouwambities aanzienlijk verhoogd. Wij zijn inmiddels in
gesprek over een groot aantal nieuwbouwlocaties. Er zijn echter in de meeste
gevallen nog geen harde afspraken gemaakt. Tegen de achtergrond van de vergrote
druk op de woningmarkt hebben wij besloten ons verkoopprogramma tijdelijk stop te
zetten. Eerdere onder Koopgarant verkochte woningen kopen we nu terug.

Met onze ondersteuning is het gelukt om in alle dorpen een dorpsoverleg van de
grond te krijgen. Wij zien hen als belangrijke stakeholders en trekken samen met
hen op richting gemeente. Wij spannen ons ook in om de winkelvoorzieningen in
stand te houden. Dat doen we niet door het aankopen van winkels maar wel door
het gesprek aan te gaan met winkeliersverenigingen en mee te denken over
bedrijfseconomisch aantrekkelijke opties. Hoewel wellicht beperkt, zorgt onze
nieuwbouwambitie er ook voor dat draagvlak voor (winkel) voorzieningen minder
snel in gevaar komt. Wij stimuleren daarnaast nieuwkomers zich aan te sluiten bij
sport- en welzijnsvoorzieningen. De Welkomstpas voor onze huurder biedt hiervoor
ondersteuning.

Wij werken ook aan verdere verbetering van de organisatie. Het is ons gelukt de
afgelopen jaren de klanttevredenheid licht te laten stijgen. Hoewel de basis al goed
is, sturen wij hierbij op het verhogen van de first time fix ratio (in één keer goed).
Wij hebben daarnaast met elkaar de klantvisie vastgelegd. Naast de gebruikelijke
elementen leggen we hierin duidelijk vast dat we openstaan voor alle klantwensen
en vragen, maar dat niet alles mogelijk is. Wij adviseren dan een alternatief.

 Habeko wonen 81

Onze huurders worden gemiddeld steeds ouder. Voor veel ouderen is de digitale
snelweg nog geen aantrekkelijk perspectief. Wij stemmen onze communicatie
daarom af op de wensen van de klant en dwingen hen bewust niet tot digitale
alternatieven. Ook de openingstijden van ons kantoor zijn nog steeds zeer ruim. Als
moderne organisatie bereiden wij ons wel voor op een verdere digitalisering. Wij
hebben hiervoor een strategisch informatieplan opgesteld. Na de invoering van de
Woningwet resulteert deze veranderingsslag opnieuw in een forse uitdaging voor de
organisatie.

WAT ZIJN DE UITDAGINGEN VOOR DE EERSTKOMENDE JAREN?
Onze lokale belanghouders zijn over het algemeen zeer tevreden over ons. Wij zijn
toegankelijk en tonen ons verbonden met de dorpen. Per 1 januari 2017 zijn de
twee, meer stedelijke, collega corporaties uit Boskoop en Alphen aan den Rijn met
elkaar gefuseerd tot Woonforte. Indirect roept dit bij met name de gemeente de
vraag op, wat de toegevoegde waarde is van Habeko wonen.

Een belangrijke uitdaging voor de komende jaren is dan ook gelegen in het aantonen
van onze toegevoegde waarde. Wij vullen die uitdaging nu vooral in door het breed
naar voren brengen van de andere positie van de dorpen ten opzichte van het
stedelijke gebied. In ons nieuwe ondernemingsplan willen wij hierin strategische
keuzes maken en zodoende een nog duidelijker antwoord geven op deze vraag.

Een andere uitdaging vormt de inzet voor de dorpen zelf. Door beperkte initiatieven
kunnen wij in dit verband een belangrijke bijdrage leveren. Wij praten dan over het
participeren in bijvoorbeeld de maatschappelijke beursvloer of de instelling van een
vrijwilligersprijs. De nieuwe Woningwet beperkt de mogelijkheden op dit gebied
sterk. Wij moeten daarom op zoek naar nieuwe, binnen de Woningwet passende,
acties. Deze moeten dan primair bijdragen aan de leefbaarheid voor onze huurders,
maar hebben secundair natuurlijk ook effect op de Dorpse kracht.

Met het einde van de crisis is onze positie als investeerder verzwakt. Er zijn immers
andere partijen die meer willen betalen voor nieuwe woningen. De gemeente neemt
in dat verband een beperkte, tamelijk passieve rol in. De haalbaarheid van onze
vergrote nieuwbouwambitie staat dan ook onder druk. Alleen als we genoegen
nemen met minimale of zelfs negatieve rendementen lijkt dit mogelijk. We zullen
moeten afwegen of deze prijs acceptabel is.

Ook de organisatie staat voor de nodige uitdagingen. Voor de korte termijn betreft
dit in elk geval de realisatie van het strategisch informatieplan. Daarnaast is, om de
klantbediening nog verder te verbeteren, een aanpassing van de cultuur aan de
orde.

Door het beperkte verloop is de gemiddelde leeftijd de afgelopen jaren sterk
toegenomen. Door met name de digitalisering van werkzaamheden verandert het
werkterrein de komende jaren echter sterk. Routinematige werkzaamheden zullen
steeds verder afnemen en meer aandacht zal uitgaan naar de behandeling van
bijzondere vraagstukken. Dit vraagt om innovatieve kracht maar ook om
medewerkers die zich richten op life time employment. Wij geven invulling aan onze
taak als werkgever door het faciliteren van ontwikkelplannen op basis van de recent
uitgevoerde vlootschouw.

 Habeko wonen 82

Bijlage 3: Bronnenlijst

Algemeen
• Positionpaper
• Account voor databank Corporatie Benchmark Centrum

Presteren naar opgaven en ambities
• Jaarplannen en werk- of activiteitenplannen
• Beleidsplan, ondernemingsplan, strategische visie, operationeel plan, zie

hieronder
• Ondernemingsplan
• Strategische visie, zie ondernemingsplan
• Werk- en activiteitenplannen, zie begroting
• Beleidsplan, zie begroting
• Operationeel plan, zie doelstellingen in de begroting
• Bod van de corporatie aan de gemeente
• Prestatieafspraken met de gemeente
• Monitors / rapportages over de resultaten van de prestatieafspraken, geen

formele evaluatie
• Beschreven opgaven (landelijk, regionaal, lokaal)
• Woonvisies van gemeente
• Jaarverslagen, volkshuisvestingsverslagen
• Beleidsnotities over specifieke onderwerpen (wonen en zorg, voorraadbeleid,

leefbaarheid)
• Documenten met en over eigen doelstellingen (op allerlei terreinen)
• Eigen wijkvisie
• Strategisch voorraadbeleid
• Verkoopbeleid bezit
• Eigen woningmarktgegevens en woningmarktanalyses van het werkgebied
• Prestatieafspraken met andere belanghebbenden
• Relevante lokale, regionale en landelijke convenanten, contracten
• Reglement inzake het slopen en treffen van ingrijpende voorzieningen

woongelegenheden
• Overzicht voorgenomen werkzaamheden en de bijdrage aan de volkshuisvesting
• Corporatiebenchmarkcentrum: indicatoren en overzichten

 Habeko wonen 83

Presteren volgens belanghebbenden
• Diverse zienswijzen van gemeente en huurdersorganisaties, geen adm. Splitsing
• Documenten met opvattingen van overige belanghebbenden, zoals zorg- en

welzijnsintellingen
• Verslagen van overleg met belanghebbenden
• Verslagen van overleg met de Stichting Bewonersbelangen Habeko wonen
• Onderzoeken (klant)tevredenheid (huurders en overige belanghebbenden)
• Prestatieafspraken, convenanten, contracten met belanghebbenden

Presteren naar vermogen
• Publicaties CFV: continuïteitsbrief en solvabiliteitsbrief
• De oordeelsbrief van de minister van BZK
• Corporatiebenchmarkcentrum: overzicht kengetallen en verloop daarin
• WSW: cijfermatig perspectief en de uitslagbrief jaarrekeningen en jaarverslag
• Jaarrekening en jaarverslag
• Meerjarenbegrotingen en financiële meerjarenramingen
• Kwartaalrapportages (zie tussentijdse rapportages)
• Kasstroomberekeningen en bedrijfswaardeberekeningen
• Managementdocumenten m.b.t. financiële risico's en scenario's en visie op

vermogensinzet
• Overzicht onrendabele investeringen, zie notitie Inzicht in Vermogen
• Van accountant; managementletters, verslagen en brieven
• Managementletters
• Eigen stukken betreffende financiële sturing en efficiency
• Documenten over na te streven maatschappelijk rendement of dividend
• Documenten over het functioneren van de interne organisatie en efficiency
• Treasurystatuut
• Treasuryjaarplan

Governance
• Documenten over alle opgaven
• Documenten over planningsproces en monitoring van prestaties
• Relevante correspondentie met minister (betreffende prestaties)
• Documenten over toezicht, inclusief agenda
• Notulen vergaderingen raad van commissarissen
• Documenten met betrekking tot het profiel van de rvc, statuten, reglementen,

zelfevaluatie
• Toepassing Governancecode (VTW Checklist)

 Habeko wonen 84

Bijlage 4: Geïnterviewde en geënquêteerde
belanghebbenden
Directeur-bestuurder
Martin Bogerd

Raad van Commissarissen
Lisanne Aalsma
Hetty van Oldeniel
Mariëtte Meulman
Theo Dijt
Albert Kerssies

Managementteam
John Kinkel
Cyriel van der Heijden

Ondernemingsraad
Jos Schmidt
Justy Slingerland

Personeelsvertegenwoordiging
Anja Bruijntjes
Marcel van Kasterop
Rogier Kremer

Gemeente Alpen aan den Rijn
Tseard Hoekstra (oud-wethouder)
Gerard van As (wethouder)
Kees van Velzen (wethouder)
Marnix Groenland
Tobias de Graaf

Huurdersvertegenwoordiging
Loek van der Krabben
Kees Kok

Dorpsoverleggen
Jolanda van der Mey, Wijkcomité Groenendijk
Jan Wentink, Wijkcomité Groenendijk
Rob van Daalhoff, Dorpsoverleg Benthuizen
Maria Loomans, Dorpsoverleg Benthuizen
Karin Strijk, Dorpsoverleg Hazerswoude-Rijndijk
Janneke Clarisse, Dorpsoverleg Hazerswoude-Rijndijk

Zorg- en welzijnsinstellingen
Marja van der Valk, WIJdezorg
Ron Orta, WIJdezorg
Jos Timmermans, Actief Rijnwoude

 Habeko wonen 85

Bijlage 5: Visitatiecommissie en
onafhankelijkheidsverklaringen

Onafhankelijkheidsverklaring
Coöperatieve vereniging Procorp U.A.

 Plaats: Zeist
 Datum: 20 december 2017

 Coöperatieve vereniging Procorp U.A. verklaart hierbij dat de visitatie van

 Habeko wonen

in 2018 in volledige onafhankelijkheid heeft plaatsgevonden.

Coöperatieve vereniging Procorp U.A. heeft geen enkel belang bij de
uitkomst van de visitatie.

In de twee jaren voorafgaand aan de visitatie heeft Coöperatieve
vereniging Procorp U.A. een enkele zakelijke relatie met de betreffende
corporatie gehad.

In de komende twee jaren na afloop van de visitatie zal Coöperatieve
vereniging Procorp U.A. geen zakelijke relatie met de corporatie hebben.

Namens Coöperatieve vereniging Procorp U.A.

mr. H. Wilbrink

Coöperatieve vereniging Procorp U.A. ● 1e Hogeweg 198 ● 3701 HL Zeist
E info@pro-corp.nl ● www.pro-corp.nl

 Habeko wonen 86

Onafhankelijkheidsverklaring visitatoren
 Plaats: Zeist
 Datum: 20 december 2017

 Ondergetekenden, leden van de visitatiecommissie van:

 Habeko wonen

verklaren hierbij dat de maatschappelijke visitatie in volledige
onafhankelijkheid heeft plaatsgevonden.

De leden van de visitatiecommissie hebben geen enkel belang bij de
uitkomst van de visitatie.

In de vier jaren voorafgaand aan de visitatie hebben de leden geen
enkele zakelijke dan wel persoonlijke relatie met de betreffende
corporatie gehad.

In de komende twee jaren na afloop van de visitatie de leden geen
adviesopdrachten of werkzaamheden uitvoeren bij de corporatie.

 Voorzitter van de visitatiecommissie

 drs. G.B.J. van Onna MRE ir. drs J.G.M. Bults

 Secretaris van de visitatiecommissie

 mr. L.J.M.G. Hulsebosch MRE

Coöperatieve vereniging Procorp U.A. ● 1e Hogeweg 198 ● 3701 HL Zeist
E info@pro-corp.nl ● www.pro-corp.nl

