

Maatschappelijke visitatie
2012-2015

WormerWonen

Visitatierapport WormerWonen |  Procorp 2

Rapport Maatschappelijke visitatie

WormerWonen

Coöperatieve Vereniging Procorp U.A.

Het Witte Huis

1e Hogeweg 198

3701 HL Zeist

info@pro-corp.nl

www.pro-corp.nl

Visitatiecommissie

drs. G.B.J. (Gérard) van Onna MRE, voorzitter

ir. drs. J.G.M. (Joke) Bults

mr. L.J.M.G. (Leon) Hulsebosch MRE, secretaris

Zeist, 9 oktober 2016

mailto:info@pro-corp.nl

Visitatierapport WormerWonen |  Procorp 3

VOORWOORD

WormerWonen heeft Procorp de opdracht gegeven om een maatschappelijke visitatie

over de periode 2012 tot en met 2015 uit te voeren. De visitatie vond plaats van februari

tot augustus 2016.

Het Aedesbestuur heeft in maart 2015 besloten uitstel te verlenen voor een visitatie over

de periode 2011-2014 als gevolg van de nog uit te voeren implementatie van onder meer

het ondernemingsplan, het strategisch voorraadbeleidsplan en de meerjarenbegroting.

Hierbij heeft het Aedes-bestuur gesteld dat WormerWonen voor 1 januari 2017 de

visitatie moet hebben afgerond. Het kalenderjaar 2011 is als gevolg daarvan geen

integraal onderdeel van deze visitatieronde.

Voor de Stichting Visitatie Woningcorporaties Nederland betekent dit, dat volgens de

uitzonderingsregeling, de visitatie dient plaats te vinden over de jaren 2012-2015 en dat

voor het jaar 2011 de commissie onderzoekt of er zich bijzondere zaken/gebeurtenissen

hebben voorgedaan in dat jaar en die vermeldt in het visitatierapport zonder daarvoor

cijfers te geven. Aldus vindt er aansluiting plaats met de vorige visitatie.

Een visitatie geeft een gestructureerde beoordeling over het maatschappelijk presteren

van de individuele corporatie. De maatschappelijke visitatie geeft de belanghebbenden

daarin een expliciete rol, zodat de visitatie ook inzicht geeft in het presteren volgens de

maatstaven van de belanghebbenden. 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 dit visitatierapport een welkome bijdrage kan leveren aan het verder

optimaliseren van de prestaties van de corporatie voor haar interne en externe

belanghebbenden.

mr. Henk Wilbrink

Voorzitter Procorp

Visitatierapport WormerWonen |  Procorp 4

Inhoud

Inleiding 5

Deel 1 - Beoordeling van de maatschappelijke prestatie 9

A. Recensie 9

B. Scorekaart 12

C. Samenvatting WormerWonen 14

Deel 2 - Toelichting op de beoordelingen 20

1 Presteren naar Opgaven en Ambities 20

1.1 De opgaven in het werkgebied 20

1.2 Beoordeling Presteren naar Opgaven 20

1.3 Beoordeling Ambities in relatie tot de Opgaven 26

1.4 Totaalscore Presteren naar Opgaven en Ambities 28

2. Presteren volgens Belanghebbenden 29

2.1 De belanghebbenden van WormerWonen 29

2.2 Presteren volgens Belanghebbenden 31

2.3 Verbeterpunten volgens belanghebbenden 35

3. Presteren naar Vermogen 37

3.1 Financiële continuïteit 37

3.2 Doelmatigheid 41

3.3 Vermogensinzet 43

4. Governance 46

4.1 Besturing 47

4.2 Intern toezicht 51

4.3 Externe legitimering en verantwoording 55

Deel 3 - Bijlagen 59

1. Gerealiseerde prestaties 59

2. Position paper 76

3. Bronnenlijst 78

4. Lijst van geïnterviewde en geënquêteerde personen en belanghebbenden 81

5. Visitatiecommissie en onafhankelijkheidsverklaringen 82

Visitatierapport WormerWonen |  Procorp 5

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 maat-

schappelijke 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 landelijke overheid, zorg- en welzijnsinstellingen, huurdersorganisa-

ties, 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.

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.

Visitatierapport WormerWonen |  Procorp 6

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.

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

Visitatierapport WormerWonen |  Procorp 7

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 onder-

staande 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.

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.

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 is wat lager dan de norm -5% tot -15%

7 ruim voldoende de prestatie is gelijk aan de norm -5% tot +5%

8 goed de prestatie overtreft de norm +5% tot +20%

9 zeer goed de prestatie overtreft de norm behoorlijk +20% tot +35%

10 uitmuntend de prestatie overtreft de norm aanzienlijk meer dan +35%

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

Visitatierapport WormerWonen |  Procorp 8

Deel 1

Beoordeling van de
maatschappelijke prestatie

Visitatierapport WormerWonen |  Procorp 9

Deel 1 - Beoordeling van de maatschappelijke prestatie

A. Recensie

Maatschappelijke visitatie 2011

WormerWonen ontving in 2011 de volgende beoordelingen voor de verschillende

onderdelen van de maatschappelijke visitatie volgens de visitatiemethodiek 3.0:

 Presteren naar Ambities en Doelen: 7;

 Presteren naar Opgaven: 7;

 Presteren volgens Belanghebbenden: 7;

 Presteren naar Vermogen: 6;

 Governance: 7.

Twee citaten uit het rapport luiden als volgt:
“WormerWonen vervult in grote lijnen haar opgaven. De corporatie blijkt zich bewust van

haar rol binnen de gemeente Wormerland en stemt haar ambities hierop af. Een centrale

ambitie van de corporatie is de regionale inbedding en oriëntatie. De commissie vindt

deze ambitie een sterk punt van de corporatie en is van mening dat de corporatie zich

inspant om deze ambitie te verwezenlijken en zich hierbij actief opstelt. Dit geldt

overigens ook voor het vergroten van de leefbaarheid van de woonomgeving en het

behartigen van de belangen van de huurders.”

“De corporatie stelt zich volgens de commissie ook actief op in het huisvestingsbeleid van

de gemeente. Zij heeft laten zien hier een brede kijk op te hebben, getuige ook de

mening van de stakeholders met wie de commissie heeft gesproken. De corporatie is ook

actief op het terrein van de stedelijke/dorpsvernieuwing. Alhoewel de commissie zich

realiseert dat de corporatie bij de uitvoering van deze opgaven wordt begrensd door het

beperkte aantal bouwlocaties binnen de gemeente.”

Deze citaten gelden voor de visitatie 2016 nog onverkort. De interne organisatie en

werkwijze van WormerWonen werd in 2011 door de commissie als ‘informeel en passend

binnen een relatief kleine gemeente als Wormerland’ getypeerd. Dat is eveneens

onveranderd gebleven gedurende de onderhavige visitatieperiode. In tegenstelling tot de

vorige visitatieperiode komt het beleid van WormerWonen steeds meer gestructureerd en

vanuit een visie op de toekomst tot stand. De aanleiding voor de beleidsvorming zijn nog

steeds actuele ontwikkelingen, maar wel op basis van een duidelijke lange termijn

beleidsvisie. Daarop heeft WormerWonen ook haar cyclus van planning & control

afgestemd.

WormerWonen is onverminderd kostenbewust gebleken, waarbij de handelwijze van de

vorige visitatieperiode is doorgetrokken. Het sociale speelveld is veranderd en

WormerWonen heeft deze verandering adequaat doorgevoerd in haar beleidskeuzes en

maatschappelijk functioneren. WormerWonen is in tegenstelling tot de vorige

visitatieperiode voldoende doelmatig geweest.

Visitatierapport WormerWonen |  Procorp 10

Resultaten visitatie 2016 over de periode 2012 t/m 2015

Beschouwing op het positionpaper

Het positionpaper laat goed zien waar de corporatie voor staat. WormerWonen wil er zijn

voor haar doelgroep. Heel belangrijk en voorop staat het betaalbaar en geschikt wonen

voor mensen met lage inkomens. Voorop staat de verlaging van woonlasten voor

huurders. Het positionpaper geeft een - naar het oordeel van de commissie - adequate

stand van zaken anno 2016.

De drie strategische risico’s, die door WormerWonen specifiek in het paper worden

benoemd, zijn:

o ‘Goede maatschappelijke waardering en reputatie’ is duidelijk dat de corporatie

in het verleden veel goodwill heeft verkregen door actief deel te nemen aan

gemeentelijke projecten, ook als deze niet strikt op de sociale huisvesting

betrekking hadden, en door een brede sponsoring van maatschappelijke

instellingen en activiteiten. Deze waardering zal nu uitsluitend dienen te worden

verkregen op de sociale huisvestingstaak.

o ‘Passend wonen optimaal gebruik woningvoorraad’ zal de corporatie initiatieven

dienen te nemen die een meer persoonlijke oplossing voor zittende huurders in

het belang van een optimale benutting van de woningvoorraad mogelijk maken.

o ‘Zelfstandige Corporatie met (financiële) Continuïteit’ is het zaak legitimatie te

houden als zelfstandige organisatie.

In deze recensie zal de commissie op deze strategische risico’s nader ingaan.
Bij de uitdagingen voor de toekomst wordt - naast de onderwerpen betaalbaarheid en

duurzaamheid - het steeds complexer worden van het werk door toenemende eisen van

de overheid. De corporatie opereert in een almaar ingewikkelder omgeving, zowel

politiek inclusief wet- en regelgeving, als maatschappelijk met digitalisering, legitimatie

en verantwoording.

De visitatiecommissie herkent de beschrijving van de corporatie in het positionpaper.

Bevindingen van de visitatiecommissie

Wat betreft het kalenderjaar 2011 heeft de commissie een marginale toetsing uitgevoerd

op basis van jaarverslaglegging en de accountantsbevindingen. Uit een en ander blijkt

dat WormerWonen onverminderd in dat jaar door is gegaan haar beleid uit te zetten voor

een flexibele, professionele en maatschappelijk betrokken organisatie door met een hecht

en bekwaam team de uitdagingen in de sector in het algemeen en voor WormerWonen in

het bijzonder aan te gaan. De focus van haar is meer en meer komen te liggen op

verduurzaming van het woningbezit en herstructurering van verouderde woningen en het

opwaarderen van woningen door meer beleid in te zetten voor het verbeteren van de

energieprestaties. Beleidslijnen die tevens in het onderhavige visitatieperiode zijn

uitgezet en waar mogelijk uitgevoerd.

Gedurende de visitatieperiode hebben er meerdere bestuurswisselingen plaatsgevonden

binnen WormerWonen. De wisselingen hebben geen nadelig effect gehad op de

organisatie, haar bedrijfsvoering en beleidskeuzes. WormerWonen is onverminderd

doorgegaan met haar volkshuisvestelijke taken en opgaven.

WormerWonen heeft op een heel aantal prestatiegebieden afspraken met de gemeente

Wormerland gemaakt. Deze afspraken komt zij na. Op een aantal gebieden gaat de

ambitie van WormerWonen verder dan de prestatieafspraken. Deze ambities zijn

realistisch en worden ook behaald. Met betrekking tot de huisvesting van ouderen met

specifieke zorg- en huisvestingsbehoeften zijn met de gemeenten slechts summiere

afspraken gemaakt. Dit betekent dat voor de corporatie nog een grote volkshuisvestelijke

uitdaging bestaat, omdat het percentage ouderen in de regio de komende jaren nog

verder zal gaan toenemen. Met de aankoop van De Amandelbloesem heeft

WormerWonen een mooie stap gemaakt om haar doelgroepen nog beter te kunnen

bedienen.

Visitatierapport WormerWonen |  Procorp 11

WormerWonen bewaakt continu haar volkshuisvestelijke opgave en neemt op

verantwoorde wijze haar financiële verantwoordelijkheid daarvoor. Zo is met het nieuwe

Strategische Voorraadbeleid in 2014 het verkoopbeleid gewijzigd. Woningen, die voor

WormerWonen weinig ‘volkshuisvestelijke toekomstwaarde’ hebben, worden verkocht.

WormerWonen doet veel aan leefbaarheid en wijkbeheer. De buurtconciërges,

WijkWoonConsulenten en de huismeester van WormerWonen hebben een belangrijke

positie in allerlei aspecten van de leefbaarheid.

De commissie is van oordeel dat WormerWonen haar taken op het gebied van de externe

legitimatie op een voorbeeldige wijze heeft uitgevoerd. Dit blijkt ook uit de

‘rapportcijfers’ die de belanghebbenden hebben gegeven. De huurders zijn bijvoorbeeld

uiterst content over de wijze waarop de herstructurering van De Molenbuurt gestalte

heeft gekregen.

WormerWonen zet in op verjonging van haar bezit. Dat probeert WormerWonen te

realiseren via sloop- en renovatie van haar huidige bezit. Dat leidt, naar de mening van

de commissie, niet spoedig tot een uitbreiding van het woningbezit in de komende jaren.

Toch zet de corporatie in op verjonging en uitbreiding van het woningbezit, vooral voor

de bijzondere doelgroepen. Hier ligt voor de corporatie nog een grote uitdaging. Een

even grote uitdaging voor de corporatie ziet de commissie in een verdergaande

samenwerking met collega-corporaties. De commissie is van mening dat het wensdenken

van de uitbreiding van het woningbezit, weleens niet gerealiseerd kan worden vanwege

onvoldoende uitbreidingsmogelijkheden. Gelet daarop geeft de commissie in overweging

samenwerkingsvormen met collega-corporatie te onderzoeken, die mogelijkerwijs

zouden kunnen uitgroeien tot een fusiebesluit.

Belanghebbenden hebben opgemerkt dat ‘small is beautiful’ op WormerWonen slaat. De

commissie is daarentegen van mening of dit maar de vraag is of gelet op de hierboven

gesignaleerde grote uitdagingen de kleine omvang van haar organisatie voldoende zal

blijken te zijn om optimaal aan haar maatschappelijke opgaven te kunnen blijven

voldoen.

WormerWonen heeft zoals blijkt uit de bevindingen van de commissie op het

prestatieperspectief Presteren naar Vermogen een gezonde financiële huishouding met

een ruim voldoende doelmatigheid en prima vermogensinzet. De kortstondige hoge

liquiditeitspositie had gedurende de visitatieperiode voorkomen kunnen worden door een

effectiever liquiditeitsmanagement te hanteren. WormerWonen heeft gemerkt dat zo’n

kortstondige overliquiditeit direct effect heeft op haar borgingsplafond. Uiteindelijk heeft

het geen negatief effect gehad op haar financiële maatschappelijke prestaties.

De interne organisatie met betrekking tot onder andere Governance, waaronder haar

besturing, heeft zij prima voor elkaar. De doorgevoerde verbeteringen in de organisatie

hebben hun effect duidelijk gehad. De toezichtrol kan daardoor in ruim voldoende mate

uitgevoerd worden door de raad van toezicht. WormerWonen weet gedurende de

visitatieperiode haar periodieke beleids-actualisaties op basis van veranderingen in de

markt, sector en regelgeving steeds efficiënter en effectiever te maken.

Stand-alone heeft de corporatie een gezonde onderneming met voldoende financiële

armslag voor het handhaven van haar continuïteit. Desalniettemin is de commissie van

mening dat gelet op bovengenoemde wensen tot uitbreiding van haar woningbezit het

onderzoeken van fusietrajecten meer voor de hand zou liggen om de gewenste

uitbreiding van de portefeuille te realiseren.

Visitatierapport WormerWonen |  Procorp 12

Verbeterpunten

o Op het gebied van energie en duurzaamheid zijn er slechts in beperkte mate

opgaven en ambities gesteld. In het vernieuwde SVB krijgt duurzaamheid veel

aandacht. Daarmee wordt ernaar gestreefd het percentage woningen met een A-

of B-label in de komende tien jaar te verhogen naar 40%. Gezien de energielabels

van de bestaande woningvoorraad, het vermogen en de slagvaardigheid van

WormerWonen, zou de corporatie hier sneller grotere stappen in kunnen maken.

o Het percentage ouderen in de regio zal de komende jaren verder toenemen. Het is

daarom aan te bevelen om met de gemeenten goede afspraken te maken over

ouderen met specifieke zorg- en huisvestingsbehoeften.

o Het is wenselijk dat de periode van het ondernemingsplan en de

prestatieafspraken met de gemeenten zoveel mogelijk op elkaar aan sluiten. Dit

geeft duidelijkheid binnen de organisatie en prestatieafspraken kunnen dan

eenduidiger in het ondernemingsplan opgenomen en uitgewerkt worden.

o Beschrijf de afwegingen die leiden tot een besluit beter. Er worden doorgaans

heldere kordate besluiten genomen. De overwegingen die geleid hebben tot een

besluit worden, zeker in de notulen van de vergaderingen van de Raad van

Toezicht, niet altijd beschreven of voldoende uitgeschreven. De transparantie

neemt toe als dit explicieter wordt vastgelegd.

o De commissie is van mening dat door meer structurele samenwerking met

collega-corporaties een verbeterslag gemaakt kan worden met betrekking tot de

inzet van het maatschappelijk vermogen door het behalen van efficiency

voordelen.

Visitatierapport WormerWonen |  Procorp 13

B. Scorekaart

Perspectief Gemid- Eindcijfer

deld per

cijfer perspectief

Presteren naar

Opgaven en Ambities
1 2 3 4 5 6

Presteren in het licht van

de opgaven
7,2 7,0 7,0 7,5 7,5 7,2 75%

Ambities in relatie tot de

opgaven
7,0 25%

Presteren volgens

Belanghebbenden

Prestaties 7,3 7,3 7,3 7,4 7,5 7,4 50%

Relatie en communicatie
7,6 25% 7,4

Invloed op beleid 7,4 25%

Presteren naar

Vermogen

Financiële continuïteit 8,0 30%

Doelmatigheid 7,0 30% 7,3

Vermogensinzet 7,0 40%

Governance

Plan 7,0

Check 7,0

Act 8,0

7,0

Intern toezicht 7,0

7,0

Externe legitimering 8,0

en verantwoording 7,0

7,2

Beoordeling volgens

meetschaal

Weging

Besturing 7,3 33%

7,3

7,5 33%

7,0 33%

Functioneren RvC

Openbare verantwoording

Toepassing Gov. code

Toetsingskader

Externe legitimatie

Visitatierapport WormerWonen |  Procorp 14

C. Samenvatting WormerWonen

Profiel

WormerWonen is werkzaam in de gemeenten Wormerland en Zaanstad, gelegen aan de

noordrand van de Stadsregio Amsterdam, waarmee de corporatie actief is in een van de

meest gewilde woningmarktgebieden van Nederland.

De missie van WormerWonen luidt als volgt:

Betaalbaar en gewenst Wonen voor mensen met een lager inkomen in gevarieerde en

leefbare buurten.

WormerWonen kent de vorm van een stichting in een tweelagenstructuur. De leiding van

de corporatie berust bij de directeur-bestuurder. Het interne toezicht wordt uitgevoerd

door de raad van toezicht, dat ultimo 2015 uit vier leden bestaat, waarvan twee leden op

voordracht van de huurdersvereniging. WormerWonen had op 31 december 2015

23 medewerkers in dienst (18,44 fte), waarvan negen fulltime en veertien parttime.

Belangrijkste belanghebbenden zijn de huurdersvereniging ‘Huurders voor Huurders’ en

de gemeenten Wormerland en Zaanstad. Met zorg/welzijnspartijen De Cirkel, Stichting

MIES heeft de corporatie samenwerkingsverbanden. WormerWonen werkt voorts samen

met collega-corporaties ZVH en Parteon.

Werkgebied
Het werkgebied beperkt zich tot de gemeenten Wormerland en Zaanstad, onderdeel van

de Stadregio Amsterdam. De gemeente Wormerland, gelegen tussen Zaanstad en

Purmerend, is een uniek woon- en natuurgebied. Het is een gemeente met circa 15.800

inwoners, bestaande uit de vijf dorpskernen Wormer, Oostknollendam, Wijdewormer, Jisp

en Spijkerboor. De overgrote meerderheid van de inwoners uit de gemeente woont in

Wormer, het buurtschap Spijkerboor is het kleinst. Tussen de kernen en buurtschappen

ligt een uitgestrekt gebied met veel water en polderland. De gemeente Zaanstad, waarin

de corporatie een woningcomplex heeft, heeft een woningvoorraad van in totaal ruim

64.000 woningen. De huurwoningmarkt in Zaanstad omvat bijna 27.000 woningen van

zes corporaties.

 Kaart Gemeente Wormerland Kaart Gemeente Zaanstad

Visitatierapport WormerWonen |  Procorp 15

Gedurende de visitatieperiode bestond het woningbezit van WormerWonen uit ongeveer

2.000 woningen, bijna alle gelegen in de gemeente Wormerland. Eén complex is in 2015

aangekocht in de gemeente Zaanstad. WormerWonen heeft ongeveer een derde van de

woningen in de gemeente Wormerland in haar bezit. Bijna de helft van de woningen is

eengezinswoningen. Het overige deel is appartement, waarvan 80% gelegen aan een

galerij en 20% een portiekflat. De woningvoorraad bestaat volledig uit naoorlogse

woningen. Ruim 60% is gebouwd voor 1975. De woningvoorraad van WormerWonen is in

2015, ondanks de verkoop van zestien woningen, door de aankoop van De

Amandelbloesem in de gemeente Zaanstad toegenomen. WormerWonen had eind 2015

2.024 woningen in haar bezit (2014: 1.986). Daarnaast maken 270 garages, één

dienstencentrum en één tijdelijk dorpstheater (voormalige Kruiskerk Molenbuurt, met

nominatie voor sloop) onderdeel uit van de voorraad.

WormerWonen Corporatie Referentie Landelijk

Eengezinswoningen 45,5 58,4 41,4

Meergezinsetagebouw zonder lift t/m 4 lagen 28,8 14,4 25,9

Meergezinsetagebouw met lift 10,6 16,3 14,9

Hoogbouw 15,2 6,1 11,7

Onzelfstandige overige wooneenheden 0,0 4,9 6,4

Aedes CiP, versie 2014-IV

Wormerland heeft een sterk landelijk karakter. Wormerland combineert stad en land,

wonen en natuur. De kern Wormer heeft op bepaalde plekken, vooral het deel dat tegen

de Zaan aan ligt, een wat stedelijk karakter met pakhuizen en hoogbouw. De overige

kernen zijn als landelijk en dorps te karakteriseren en liggen geheel in het groen.

Visitatierapport WormerWonen |  Procorp 16

Beoordeling prestatieperspectieven

Presteren naar Opgaven en Ambities

De commissie beoordeelt dit perspectief met een 7,2.

Op het gebied van huisvesting van de primaire doelgroep is afgesproken dat

WormerWonen tenminste 80% van het woningbezit beschikbaar houdt voor de

doelgroep. In de afgelopen visitatieperiode behoorde 99% van de woningvoorraad tot de

kernvoorraad. Hiervan behoorde 94% tot de categorie goedkoop/betaalbaar en 5% tot

de categorie duur onder de toeslaggrens. Hiermee overtreft de prestatie de opgaven.
Wat betreft het passend toewijzen en de keuzevrijheid van doelgroepen wordt voldaan

aan de prestatieafspraken.

Op het gebied van huisvesting van de bijzondere doelgroepen is afgesproken dat partijen

zich inzetten om voorzieningen in de kleine kernen te stimuleren.
Op het terrein van kwaliteit van de woningen en woningbeheer zijn er geen

prestatieafspraken gemaakt, maar heeft Wormer Wonen wel ambities. Deze ambities

worden in vrijwel alle gevallen behaald of overtroffen.
Wat betreft de kwaliteit van de woningen en woningbeheer zijn er vrijwel geen

prestatieafspraken maar komt WormerWonen haar eigen ambities na. Ten aanzien van

het (des) investeren in vastgoed worden de prestatieafspraken op het gebied van de

herstructurering van de Molenbuurt nagekomen. Op het gebied van kwaliteit van wijken

en buurten komt WormerWonen de prestatieafspraken na met betrekking tot

leefbaarheid, wijk- en buurtbeheer en buurtbemiddeling. Wijk en buurtbeheer overtreft

de opgave.

Presteren volgens Belanghebbenden

De belanghebbenden beoordelen dit prestatieperspectief met een gemiddelde

van een 7,4.

WormerWonen heeft een sterke oriëntatie op haar primaire taken en op haar

werkgebied. Alle belanghebbenden zijn van oordeel dat WormerWonen uitblinkt op het

gebied van de betaalbaarheid van haar huurwoningen. Ook billijken belanghebbenden het

besluit van de corporatie om zich alleen nog te richten op DAEB-activiteiten.

Belanghebbenden laten weten dat WormerWonen meer woningen voor ouderen met

specifieke zorg- of huisvestingsbehoefte en meer levensloopbestendige woningen door

WormerWonen zou moeten hebben. In dit verband zijn zij dan ook zeer content met het

feit dat door WormerWonen de Amandelbloesem is aangekocht in de gemeente Zaanstad

om op deze manier bij te dragen aan de huisvesting voor ouderen in Zaanstad en

omstreken.

De prijs/kwaliteitverhouding van de woningen wordt boven de norm beoordeeld, als

mede voor de conditie en de onderhoudstoestand van de woningen. De kwaliteit van de

dienstverlening werd door de belanghebbenden met gemiddeld een 8 gewaardeerd.

Duurzaamheidsbeleid dient nog de nodige aandacht te krijgen.

Eenzijdige voorraad met grondgebonden woningen, zo typeren de belanghebbenden het

woningbezit van de corporatie. Er is de laatste jaren weinig toegevoegd in de markt.

WormerWonen staat voor de moeilijke taak om de vergrijzing op te vangen.

WormerWonen draagt zorg voor een leefbare woonomgeving. Aan wijk- en buurtbeheer

wordt door de corporatie voldoende aandacht gegeven.

Gemiddeld scoort WormerWonen een 7,4 op het perspectief Presteren volgens

Belanghebbenden. Over het algemeen zijn de belanghebbenden bovengemiddeld

tevreden over de maatschappelijke prestaties op alle prestatievelden met een

gemiddelde van een 7,4. De tevredenheid over de relatie en de wijze van communicatie

scoort een 7,6. De tevredenheid over de mate van invloed op het beleid van

WormerWonen krijgt van de belanghebbenden een 7,4. Al met al een prima score!

Visitatierapport WormerWonen |  Procorp 17

Presteren naar Vermogen

De commissie beoordeelt dit perspectief met een gemiddelde van een 7,3.

WormerWonen scoort ruim voldoende tot goed op alle onderdelen van Presteren naar

Vermogen. WormerWonen maakt voor het realiseren van maatschappelijke prestaties

optimaal gebruik van haar financiële mogelijkheden, gebaseerd op een onderbouwde

visie en zonder haar voortbestaan op het spel te zetten. WormerWonen heeft een

gezonde financiële positie. De externe toezichtinstellingen, zoals CFV, WSW en Minister

zijn dezelfde mening toegedaan. WormerWonen krijgt voldoende borging voor haar

investeringen via het WSW. WormerWonen houdt echter al meerdere jaren een grote

liquiditeitsreserve aan. Dat brengt het WSW ertoe al enkele jaren het borgingstegoed bij

WormerWonen te korten.

WormerWonen weet jaarlijks haar financiële positie voldoende op peil te houden.

WormerWonen heeft gedurende de visitatieperiode regelmatig actualisaties doorgevoerd

en voldoende bijgestuurd om de verhuurdersheffing te kunnen voldoen. WormerWonen

stuurt adequaat op haar financiële kengetallen en laat dat voldoende inzichtelijk

terugkomen in haar financiële overzichten.

Governance

De commissie beoordeelt dit perspectief met een 7,3.

Aangetoond is dat WormerWonen gedurende de visitatieperiode veel tijd en energie heeft

gestopt in het actualiseren van haar visie op basis van relevante markt- en

maatschappijontwikkelingen en daarbij tevens gebruik maakt van adequate

risicoanalyses. Daarbij is wel zichtbaar dat er een duidelijke versnelling is geweest in de

periode vanaf 2014. Voorts heeft WormerWonen in het concreet maken van de

beleidsdoelen eveneens een versnelling doorgemaakt. Via de activiteiten(jaar)plannen

worden jaarlijks op detailniveau de doelen en plannen geactualiseerd.

WormerWonen heeft een controlesysteem, waarbij de risico’s stelselmatig beoordeeld

worden. WormerWonen hanteert op actieve wijze het monitorings- en

rapportagesysteem. Opgaven en doelen op het gebied van bedrijfsvoering en de

financiële randvoorwaarden worden adequaat gemeten.

De ambities komen terug in het onderliggende ondernemingsplannen en herijkings-

documenten, de jaarplannen en de periodieke rapportages. Ieder jaar worden de

landelijke, regionale en lokale ontwikkelingen gewogen en wordt bijstelling van ambities

en doelen zo nodig doorgevoerd.

WormerWonen heeft aangetoond haar Act in haar organisatie en verantwoordings-

documenten voldoende te borgen. Het bijsturend vermogen van de organisatie is

aantoonbaar op velerlei fronten.

De raad van toezicht werkt op een actieve wijze aan het tot stand brengen van en het in

standhouden van een juiste en evenwichtige samenstelling van de raad. De raad vervult

goed doordacht haar rollen als toezichthouder, werkgever en klankbord. Er is een actueel

toetsingskader, dat gebruikt wordt om toezicht te houden. De Governancecode is voor

WormerWonen geen formaliteit, maar wordt door de organisatie met bijzondere inzet

uitgedragen.

De commissie is van mening dat WormerWonen op een actieve en informatieve manier

belanghebbenden betrekt bij de input voor het maken van beleid, als in de

terugkoppeling van de realisatie van plannen, als ook in de wijze waarop over de

bijstelling van deze plannen gecommuniceerd wordt.

Visitatierapport WormerWonen |  Procorp 18

Beoordeling
De maatschappelijke visitatie over de periode 2012 tot en met 2015 levert

WormerWonen de volgende beoordelingen op:

Visitatierapport WormerWonen |  Procorp 19

Deel 2

Toelichting op de beoordelingen

Visitatierapport WormerWonen |  Procorp 20

Deel 2 - Toelichting op de beoordelingen

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 licht van de deze opgaven

passen.

De cijfers die Wormer Wonen scoort op de externe opgaven zijn bepaald door de mate

waarin Wormer Wonen deze opgaven haalt of zelfs overtreft. De commissie beoordeelt

ook in welke mate de eigen ambities van Wormer Wonen aanvullend zijn op of in

overeenstemming zijn met deze externe opgaven.

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.

Prestatieafspraken Wormerland 2012-2014

Basisvoorraad en doelgroep

Het beschikbaar houden van voldoende huurwoningen als basisvoorraad voor de

doelgroep. Dit is tenminste 80% van het woningbezit, ofwel afgerond 1.550 woningen.

Toewijzing van de beschikbare huurwoningen

De toewijzing van de huurwoningen vindt plaats door middel van het aanbodsysteem via

WoningNet. Het benutten van de lokale beleidsruimte wordt maximaal toegepast in de

kleinere kernen. Het bevorderen van de doorstroming onder verwijzing naar het indicatief

gemeente-breed en divers woningprogramma in de woonvisie 2008-2020. Bij mutaties

wordt, waar nodig, gericht voorrang verleend ten behoeve van de doelgroepen en de

doorstroming.

Herstructurering

Het herstructureren van de bestaande voorraad vindt plaats door middel van renovatie

en/of vernieuwing van de woningen. Deze afspraak heeft in eerste instantie betrekking

op 150 tot 160 nieuw te bouwen woningen in de Molenbuurt. De nieuwbouw in de

Molenbuurt zal gefaseerd plaatsvinden en voor circa 50% uit grondgebonden

eengezinswoningen en 50% uit appartementen bestaan - voor de verschillende

doelgroepen starters, gezinnen en senioren -. De corporatie streeft naar een aandeel van

70% sociale woningbouw.

Duurzaam (ver)bouwen

Duurzame bouw als bedoeld in het Nationale Pakket Duurzaam Bouwen wordt bij zowel

onderhoud, herstructurering en nieuwbouw toegepast. In de herstructureringswijk De

Molenbuurt wordt gestreefd naar een vooruitstrevende energieprestatie, een EPC van

0,4.

Visitatierapport WormerWonen |  Procorp 21

Wonen met zorg

In de kleine kernen zijn weinig voorzieningen waardoor ouderen minder lang zelfstandig

kunnen blijven wonen. Partijen zetten zich gezamenlijk in om voorzieningen in de kleine

kernen te stimuleren. Woningen die geschikt zijn voor de doelgroep ouderen zullen in

voorkomende gevallen - bijvoorbeeld bij groot onderhoud of renovatie - nog beter

geschikt gemaakt worden voor deze doelgroep.

Verhoging kwaliteit van woon- en leefomgeving

Het blijven inzetten voor wonen met zorg en welzijn en de verhoging van kwaliteit van de

woon- en leefomgeving van buurten en wijken. Partijen zetten zich in voor een effectieve

samenwerking op het terrein van de WMO. De corporatie draagt financieel bij aan

WonenPlus en de gemeente faciliteert het meldpunt. Beide partijen dragen financieel bij

aan ‘Buurtbemiddeling Zaanstreek’ en stellen informatie beschikbaar. De gemeente stelt

twee buitengewoon opsporingsambtenaren (BOA) aan: voor de kernen Neck en Jisp één

van de BOA’s, die tevens optreedt als kernregisseur in het kader van 'schoon, heel en

veilig’. De corporatie faciliteert de vrijwillige buurtconciërges en streeft naar een

uitbreiding van het huidige aantal van zes.

Bouwprogramma

Het programma betreft de bouw van sociale huurwoningen in de eerste en volgende

fasen herstructurering van De Molenbuurt (totaal 150-160 woningen), waarbij gestreefd

wordt naar een EPC van 0,4. In de eerste fase met de locaties Boemeltje en Mooriaantje

zijn 15 appartementen en 12 grondgeboden eengezinswoningen opgenomen en

23 sociale huurwoningen van het type grondgebonden eengezinswoningen,

appartementen en startersappartement en 10 koopwoningen met de Koopgarantregeling

in het noordelijke deel van het project Met Stip Wonen op het WSV’30 terrein.

In het project van het IHPWijdewormer zijn 8 sociale huurwoningen, waarvan 4

starterswoningen en 4 grondgebonden eengezinswoningen opgenomen.

In de overige locaties die mogelijk beschikbaar kunnen komen is er speciaal aandacht

voor sociale woningbouw in de kleine kernen van Wormerland.

Regionale Huisvestingsverordening Amsterdam 2014 met ingang van 1

juli 2015
Corporaties bieden hun voor verhuur beschikbare woonruimten eenduidig en transparant

te huur aan via een aanbodinstrument of via meerdere aanbodinstrumenten. Bij het

aanbieden van woonruimte wordt vermeld aan welke eisen de woningzoekende moet

voldoen om in aanmerking te komen voor de aangeboden woonruimte.

Convenant woonruimteverdeling Stadsregio Amsterdam en Platform
Woningcorporaties Noordvleugel Randstad 1-1-2013
Corporaties maken bij het aanbieden van woonruimte gebruik van een aanbodmodule en

een lotingsmodule. Gemeenten en corporaties kunnen afspreken dat in bijzondere

gevallen woonruimten en woningzoekenden direct worden bemiddeld. In de Stadsregio

Amsterdam wordt gestreefd jaarlijks gemiddeld 15% van het beschikbare woningaanbod

aan te bieden door middel van de lotingsmodule. Het overige aanbod van woonruimte

komt beschikbaar door middel van de aanbodmodule. In iedere gemeente wordt jaarlijks

ten hoogste 20% van de beschikbaar komende woonruimte aangeboden door middel van

de lotingsmodule. Gemeenten kunnen met corporaties afspraken maken over het lokale

woningaanbod dat wordt aangeboden door middel van de lotingmodule. Deze afspraken

worden gemeld in de Stuurgroep Wonen en worden bekendgemaakt overeenkomstig

artikel 18.

Visitatierapport WormerWonen |  Procorp 22

1.2 Beoordeling Presteren naar Opgaven

In dit hoofdstuk worden de prestaties van WormerWonen gerelateerd aan de opgaven in

het werkgebied in de periode 2012 tot en met 2015.

Huisvesting van de primaire doelgroep
De commissie beoordeelt dit onderdeel met een 7,2.

Op het gebied van huisvesting van de primaire doelgroep is afgesproken dat Wormer

Wonen tenminste 80% van het woningbezit beschikbaar houdt voor de doelgroep. In de

afgelopen visitatieperiode behoorde 99% van de woningvoorraad tot de kernvoorraad.

Hiervan behoorde 94% tot de categorie goedkoop/betaalbaar en 5% tot de categorie

duur onder de toeslaggrens. Hiermee overtreft de prestatie de opgaven.

Wat betreft het passend toewijzen wordt voldaan aan de prestatieafspraken. Afgesproken

is dat woningen aangeboden worden via het aanbodsysteem via WoningNet en dat

maximaal 10% van het aantal toewijzingen toekomen aan huishoudens buiten de

inkomensdoelgroep, dan wel aan urgenten. In de afgelopen visitatieperiode zijn

gemiddeld 94% van de woningen verhuurd aan lagere inkomens onder de EU-norm.

Omdat zowel kwantitatieve als kwalitatieve opgaven, ambities en prestaties ontbreken bij

het tegengaan van woonfraude, wachtlijst/slaagkans en huurachterstanden, konden deze

onderdelen niet beoordeeld worden.

Wat betreft de keuzevrijheid van doelgroepen wordt voldaan aan de afspraken om

woningen aan te bieden via een aanbodmodule. Ten aanzien van maatregelen voor

specifieke doelgroepen als starters, jongeren of statushouders wordt in de

huisvestingsverordening Amsterdam alleen gesproken over urgentieverklaringen. Gezien

haar volkshuisvestelijke taak speelt WormerWonen een actieve rol in het huisvesten van

mensen met een verblijfstatus. In samenwerking met de gemeente Wormerland en

Vluchtelingenwerk wordt invulling gegeven aan de jaarlijkse taakstelling van de

gemeente Wormerland op dit gebied. In 2015 was de taakstelling 28 personen, 2014 –

15 (13 geplaatst) en 2013 – 9 (14 geplaatst) en in 2012 - 6. De inspanningen van

WormerWonen hebben ertoe geleid dat de gemeente daardoor aan haar taakstelling kon

voldoen.

Wat betreft de betaalbaarheid van de woning zijn er geen externe opgaven en zijn

daarom de ambities van WormerWonen beoordeeld. Om de opgave in de bestaande

voorraad te kunnen realiseren is de ambitie om het huurprijsbeleid aan te passen van

70% naar 75% van de maximaal redelijke huur. WormerWonen heeft daarnaast de

ambitie om het huurprijsbeleid te actualiseren voor nieuwbouw: bouwen in verhouding

90% onder de grens van de huurtoeslag.

Voor het huurprijsbeleid blijkt dat de huurprijzen conform ambitie, bij mutatie

geharmoniseerd tot 75% van de maximaal toegestane huur. Wat betreft de nieuwbouw

wordt de ambitie om te bouwen in verhouding - 90% onder grens van huurtoeslag en

10% boven de grens - gerealiseerd.

Er zijn geen prestatieafspraken met betrekking tot het kernvoorraadbeleid.
De veranderopgave van Wormer Wonen is in grote mate gericht op het aanpassen van de

woningvoorraad aan de kwalitatieve woonbehoefte en in mindere mate aanpassen aan de

kwantitatieve woonbehoefte.
Dit komt neer op het op peil houden van het bestaande bezit. Het herstructureren van de

verouderde woningvoorraad en vervangen voor gedifferentieerd nieuwbouw.
WormerWonen houdt haar bestaande bezit op peil door de woningen goed te

onderhouden. Zowel naar aanleiding van klachten als bij mutatie als bij verzoeken van

huurders wordt de kwaliteit van het woningbezit op peil gehouden. In de Molenbuurt is

Wormer Wonen in verschillende fasen bezig met de herstructurering van de wijk om het

verouderde bezit te vervangen door nieuwbouw. Bestaande woningen worden geschikt

Visitatierapport WormerWonen |  Procorp 23

gemaakt voor zoveel mogelijk doelgroepen. Door de vergrijzing zijn thema’s als

toegankelijkheid en verblijfskwaliteit van de woningen van groot belang. Maar ook

worden de woningen energiezuiniger gemaakt. Bij al deze ingrepen wordt erop gelet dat

de totale woonlasten voor de huurder betaalbaar blijven. Het middensegment profiteert

vooral van de Koopgarantregeling.

Wat betreft de overige woonlasten zijn er geen prestatieafspraken, maar streeft

WormerWonen naar betaalbare woonlasten die zoveel mogelijk in evenwicht zijn met het

inkomen van de doelgroepen. Bij alle ingrepen wordt erop gelet dat de totale woonlasten

voor de huurder betaalbaar blijven. In het nieuwe strategische voorraadbeleid (SVB

2015) heeft WormerWonen deze uitgangspunten vastgelegd. Er zijn geen

prestatieafspraken en ambities met betrekking tot huurachterstanden vastgelegd.

Huisvesting van bijzondere doelgroepen
De commissie beoordeelt dit onderdeel met een 7,0.

Op het gebied van huisvesting van de bijzondere doelgroepen is met de gemeente

Wormerland afgesproken dat partijen zich inzetten om voorzieningen in de kleine kernen

te stimuleren. Hiervoor in WormerWonen in overleg met de contactcommissies van de

gemeente Wormerland en gaat zij na welke voorzieningen nodig zijn om deze vervolgens

aan te brengen. In dit traject wordt samengewerkt met Zorgcentrum Torenerf.

Woningen, die geschikt zijn voor de doelgroep ouderen, zijn daarnaast in veel gevallen

nog geschikter gemaakt worden voor deze doelgroep. Hiermee wordt voldaan aan de

prestatieafspraken.

Er zijn geen prestatieafspraken en ambities met betrekking tot personen met een

lichamelijke en/of geestelijke beperking en overige huishoudens die zorg en/of

begeleiding nodig hebben of speciale eisen aan hun woning stellen. Wel is WormerWonen

in 2015 een samenwerking gestart met Stichting MIES voor het begeleid wonen van

jongvolwassenen met een beperking. Opzet van deze samenwerking is dat de

jongvolwassenen een zelfstandig appartement huren van WormerWonen en begeleiding

krijgen van MIES. Maar omdat voor deze prestatie niet op basis van vastgelegde ambities

is gerealiseerd, kunnen deze prestaties niet beoordeeld worden.

Kwaliteit van de woningen en woningbeheer
De commissie beoordeelt dit onderdeel met een 7,0.

Er zijn geen prestatieopgaven met betrekking tot woningkwaliteit. WormerWonen wil

huurwoningen ontwikkelen en beheren tegen betaalbare prijzen, zodat wonen in

Wormerland ook bereikbaar is voor de primaire doelgroep. Daarnaast wil zij huur- en

koopwoningen aanbieden voor andere doelgroepen, met een gedifferentieerd

kwaliteitsniveau en in verschillende prijsklassen. WormerWonen ontwikkelt met de

herstructurering en nieuwbouw Molenbuurt, Spatter/Fortuinstraat en met Stip Wonen

betaalbare woningen. Daarnaast richt zij zich op haar kerntaak van beheren van

betaalbare huurwoningen. Woningen worden geschikt gemaakt voor zoveel mogelijk

doelgroepen. Deze prestaties komen overeen met de opgave/ambitie.

Omdat kwantitatieve opgaven en ambities ontbreken op de onderdelen conditie en

onderhoudstoestand en de differentiatie van het aanbod naar woningsoort en

uitrustingsniveau, konden deze niet beoordeeld worden.

Er zijn geen prestatieopgaven met betrekking tot de kwaliteit van dienstverlening. Wel

heeft WormerWonen de ambitie om het KWH-label te halen en te behouden door

kwaliteitsbesef te verankeren in de organisatie. In de gehele visitatieperiode heeft

WormerWonen het KWH-label gehaald en komt de prestatie overeen met de ambitie. Met

een score tussen de 7,7 en 8,1 scoort Wormer Wonen bovengemiddeld.

Visitatierapport WormerWonen |  Procorp 24

Wat betreft het voldoen aan de energienormen wordt in de herstructureringswijk De

Molenbuurt gestreefd naar een EPC van 0,4. Zowel in 2013 als in 2014 is bij renovatie en

nieuwbouw aandacht besteed aan de energieprestatie van de woningen. De opgeleverde

nieuwbouwwoningen Molenbuurt fase 1, hadden een EPC van 0,4 waarmee voldaan is

aan de opgave.

Wat betreft duurzaamheid is afgesproken dat duurzame bouw als bedoeld in het

Nationale Pakket Duurzaam Bouwen bij zowel onderhoud, herstructurering en nieuwbouw

wordt toegepast. Conform de prestatieafspraken wordt bij de materiaalkeuze rekening

gehouden met duurzaamheid. De 27 woningen in de Molenbuurt zijn duurzaam gebouwd.

Zo zijn op het dak van het appartementencomplex zonnepanelen aangebracht. De

elektriciteit uit opgewekte zonne-energie wordt gebruikt voor de lift en de verlichting in

de openbare ruimten. Uit de ventilatielucht wordt warmte teruggewonnen. De gevels en
het dak hebben een hoge isolatiewaarde. Hiermee is de prestatie gelijk aan de opgave.

(Des)investeren in vastgoed
De commissie beoordeelt dit onderdeel met een 7,5.

In de prestatieafspraken met de gemeente Wormerland is afgesproken dat

WormerWonen sociale huurwoningen bouwt in de De Molenbuurt met totaal 150-160

woningen. In 2014 zijn 27 woningen in de Molenbuurt (fase 1) opgeleverd. De komende

jaren worden de overige woningen opgeleverd. Daarnaast zijn afspraken gemaakt over

de oplevering van woningen in het project Met Stip Wonen. In de zomer van 2013

werden 25 koopwoningen opgeleverd van het project Met Stip Wonen-Zuid. In 2015 is

gestart met de bouw van 37 huurwoningen in dit project. De oplevering van de woningen

vindt naar verwachting in de zomer van 2016 plaats.

Verder zijn de afgesproken vier eengezinswoningen en vier appartementen in

Wijdewormer na het faillissement van Witkamp in 2012 afgebouwd door Bot Bouw. De

prestaties van WormerWonen komen hiermee overeen met de opgaven.

Er zijn geen prestatieafspraken met betrekking tot sloop van woningen en samenvoeging

van woningen. In het SVB 2014/2015 zijn wel sloopambities opgenomen. In 2015 wordt

gerekend met de sloop van 26 woningen. In 2014 zijn echter al 37 woningen aan de

Rietvinkkade en in de Mooriaanstraat gesloopt. De sloop van de woningen maakt

onderdeel uit van de herstructurering van de Molenbuurt (fase 2) Hiermee is de ambitie

overtroffen.

Er zijn geen prestatieafspraken met betrekking tot verbeteren bestaand bezit. Wel wil

WormerWonen de Koningsvarenflat aanpakken door de woonkwaliteit te verbeteren. In

2011 is er planmatig onderhoud verricht aan de Koningsvarenflat. Het meeste werk was

het schilderwerk en het voorzien van de galerijen en balkons van een nieuwe

vloercoating. Daarnaast zijn bij de Koningsvarenflat extra bergingsruimten en garages

gecreëerd nadat de vuilstortkokers kwamen te vervallen. Hiermee wordt voldaan aan de

opgave.

Er zijn geen prestatieafspraken met betrekking tot maatschappelijk vastgoed.

WormerWonen heeft wel de ambitie om in te zetten op maatschappelijk vastgoed. In

samenwerking met DekaMarkt wilde WormerWonen het Centrumplan - ontwikkelen van

nieuwe woningen, investeren in MFA en zorgen voor culturele voorzieningen - uitvoeren.

In overleg met de gemeente is dit project echter gestopt. Hierdoor kon de prestatie niet

beoordeeld worden.

Met de gemeente Wormerland is afgesproken dat de corporatie 4% van haar bestaande

woningvoorraad selecteert (ca. 80 woningen) die bij mutatie en aan de zittende huurders

onder de Koopgarantregeling aangeboden wordt. In het project Met Stip Wonen, deelplan

Visitatierapport WormerWonen |  Procorp 25

Noord, worden 10 nieuwbouwwoningen onder de Koopgarantregeling aangeboden. In de

de Molenbuurt worden circa 15 nieuwbouwwoningen onder de Koopgarantregeling

aangeboden.

De mutatiegraad was in de visitatieperiode gemiddeld 6,2 - 5,3 in 2011, 7,0 in 2012, 7,7

in 2013 en 4,9 in 2014 -. Uitgaande van 80 woningen betekent dit gemiddeld 5

woningen per jaar. Over de gehele visitatieperiode is dit gemiddeld 5,75. Hiermee wordt

voldaan aan de prestatieafspraken voor bestaande bouw.

In verband met de financiële impact van het faillissement van de aannemer is het project

Met Stip Wonen vertraagd.

Zoals hiervoor gemeld werden in het herstructureringsproject De Molenbuurt meerdere

nieuwbouwwoningen onder de Koopgarantregeling aangeboden. Het aantal verkochte

woningen in De Molenbuurt bedroeg in 2012 nihil, in 2013 zijn 6 nieuwbouwwoningen

aan de Badhuisstraat verkocht. In het 2014 zijn 12 nieuwbouwwoningen verkocht in de

Molenbuurt (fase 1). De gerealiseerde verkoop is hiermee gelijk aan de opgaven.

Kwaliteit van wijken en buurten
De commissie beoordeelt dit onderdeel met een 7,5.

Op het gebied van leefbaarheid is de prestatie van WormerWonen gelijk aan de opgave

van de gemeente Wormerland. Met de gemeente Wormerland is afgesproken dat

WormerWonen zich zal blijven inzetten voor de verhoging van de kwaliteit van de woon-

en leefomgeving van buurten en wijken. In de leefbaarheidsmonitor in 2014 is te zien dat

gemeente Wormerland een “goed” scoort op het gebied van leefbaarheid.

In de herstructureringswijk Molenbuurt had eind 2013 88% van de bewoners van de 101

nog te slopen woningen verlaten. Om de wijk leefbaar te houden voor de resterende

bewoners, zijn de leeggekomen woningen tijdelijk verhuurd. Eind 2014 nam de leegstand

en het vandalisme echter toe. Met de werkelijke sloop van die 37 woningen eind 2014, is

de situatie verbeterd.

Op het gebied van wijk- en buurtbeheer is met de gemeente Wormerland afgesproken

dat de corporatie financieel bijdraagt aan WonenPlus en aan ‘Buurtbemiddeling

Zaanstreek’. Afgesproken is dat WormerWonen de vrijwillige buurtconciërges faciliteert.

Het aantal van zes is niet uitgebreid maar WormerWonen heeft wel daarnaast een

medewerker sociaal beheer aangetrokken, die met de buurtconciërges zorgt voor de

gewenste afstemming.

In sommige gevallen wordt met (neutrale) buurtbemiddeling geprobeerd te werken aan

een oplossing voor overlast. Hiervoor wordt een beroep gedaan op de vrijwilligers van

Beterburen Amsterdam. Buurtmiddeling wordt met name ingeschakeld bij eenvoudige

kwesties tussen buren, waarbij de betrokkenen met enige ondersteuning zelf tot een

oplossing kunnen komen.

Omdat zowel kwantitatieve als kwalitatieve opgaven en ambities ontbreken voor de

aanpak van overlast, kan dit onderdeel niet beoordeeld worden.

Visitatierapport WormerWonen |  Procorp 26

1.3 Beoordeling Ambities in relatie tot de Opgaven

De commissie beoordeelt de Ambities in relatie tot de Opgaven met een 7.

WormerWonen voldoet aan het ijkpunt voor een 6. Voorts kent de commissie een

pluspunt met de volgende motivering:

o De ambities zijn hoger zijn dan de externe opgaven en daarbij sluiten zij aan op de

omgevingswensen in combinatie met de eigen mogelijkheden.

Beoordeelde documenten

Uitgangspunt voor de beoordeling zijn de ambities die de corporatie in de visitatieperiode

heeft geformuleerd voor haar maatschappelijke prestaties. Voor WormerWonen zijn dit in

de visitatieperiode:

 Ondernemingsplan 2008-2012;

 Ondernemingsplan 2015-2019;

 Strategisch Voorraadbeleidsplan 2012;

 Strategisch Voorraadbeleidsplan 2015-2025;

 Verkoopbeleid 2010-2014;

 Stand van zaken werkplan 2011;

 Stand van zaken werkplan 2012;

 Activiteitenplan 2015;

 Projecten n.a.v. jaarplan 2015.

Visitatierapport WormerWonen |  Procorp 27

Ambities

Op het gebied van ambities in relatie tot de opgaven heeft WormerWonen de volgende

ambities:

 Zorgen voor doorstroming waardoor een wooncarrière kan ontstaan;

 Oog hebben voor maatschappelijke vraagstukken;

 Innemen van een actieve plek in energiebewust gedrag;

 Leveren de huurders inbreng in de plannen door middel van participatie;

 Bevorderen van de leefbaarheid door concrete initiatieven;

 Hebben klanten werkelijke keuze uit het aanbod en uitrustingsniveau;

 Bieden van betaalbare woningen en diensten;

 Servicegericht op basis van behoeften van de klant.

Om de gewenst effecten van deze ambities te bereiken worden verschillende activiteiten

uitgevoerd die onder te verdelen zijn in:

 Concrete projecten die uitgevoerd worden.

 Ideeën die nog nader moeten worden uitgewerkt.

 Aandachtspunten in het dagelijks werk.

In deze onderverdeling zijn een aantal ambities van WormerWonen verder uitgewerkt.

Deze ambities zijn getoetst aan de externe opgaven van WormerWonen.

Beoordeling ambities

Het ondernemingsplan loopt van 2008-2012 en van 2015-2019 en de prestatieafspraken

met de gemeente Wormerland lopen van 2012-2015. Hierdoor is de aansluiting niet

optimaal.

Het is de ambitie van WormerWonen om huurwoningen tegen betaalbare prijzen te

ontwikkelen en te beheren, zodat wonen in Wormerland ook bereikbaar is voor de

primaire doelgroep. Wat betreft het beschikbaar hebben van voldoende huurwoningen is

de ambitie om het aantal sociale huurwoningen in het werkgebied over vijf jaar gemeten

niet te laten afnemen en binnen het woningaanbod te blijven. Daarnaast is de ambitie

om het huurprijsbeleid voor nieuwbouw te actualiseren en om 90% onder de

huurtoeslaggrens te bouwen en 10% boven de grens.

Neemt het aantal sociale huurwoningen in het werkgebied niet af, dan nog blijft 99% van

de woningvoorraad voor de doelgroep beschikbaar. Daarnaast betekent het ontwikkelen

van nieuwbouwwoningen die voor 90% onder de huurtoeslaggrens liggen dat

ruimschoots voldaan wordt aan de prestatieafspraak waarbij 80% beschikbaar moet zijn

voor de doelgroep. Deze ambitie is gezien de huidige woningvoorraad en de

nieuwbouwmogelijkheden ook goed haalbaar.

Wat betreft de nieuwbouw is de ambitie om "oudere" complexen, zoals de Molenbuurt te

herstructureren. Deze ambitie komt overeen met de prestatieafspraken bij nieuwbouw.

Daarnaast ambieert WormerWonen gedifferentieerd bouwen bij herstructurering en

nieuwbouw (bijv. zorgwoning, woongroep, kangoeroewoningen, grootte en prijs van de

woning). Daarbij wordt gestreefd naar zoveel mogelijk flexibele plattegronden, zodat de

woningen bruikbaar zijn en blijven voor alle doelgroepen. Deze extra ambitie is niet aan

de prestatieafspraken toegevoegd, maar is wel realistisch en uitvoerbaar gebleken.

De ambitie van WormerWonen is om voorzieningen in kleine kernen te stimuleren. Deze

ambitie komt terug in de prestatieafspraken bij ouderen met specifieke zorg- en

huisvestingsbehoefte.

De ambitie om een buurtconciërge aan te stellen te faciliteren, komt terug in de

prestatieafspraken met de gemeente. In 2008 werd deze ambitie vastgesteld, terwijl in

de prestatieafspraken met de gemeente Wormerland van 2012 over wijk- en buurtbeheer

Visitatierapport WormerWonen |  Procorp 28

inmiddels gesproken wordt over mogelijke uitbreiding van het huidige aantal van 6

buurtconciërges.

Op basis van bovenstaande bevindingen heeft WormerWonen volgens de

visitatiecommissie de score 7 behaald voor ‘De corporatie heeft haar eigen ambities en

doelstellingen voor de maatschappelijke prestaties en deze passen bij de externe

opgaven in het werkgebied’.

1.4 Totaalscore Presteren naar Opgaven en Ambities

De totaalscore van Presteren naar Opgaven en Ambities komt uit op een 7,2.

Visitatierapport WormerWonen |  Procorp 29

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:

o Gemeenten Wormerland en Zaanstad;

o Huurdersvereniging ‘Huurders voor Huurders’;

o Klankbordgroepen Molenbuurt en Spatter-/Fortuinstraat;

o Vrijwillige buurtconciërges;

o Zorg- en welzijnsinstellingen Torenerf/Zorgcirkel, Stichting Mies en De Bloesem;

o Collega-corporaties ZVH en Parteon;

o Kuijs Reinder Kakes Makelaars.

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:

o De tevredenheid over de geleverde maatschappelijke prestaties van de corporatie

op de vijf prestatievelden.

o De tevredenheid over de relatie en de wijze van communicatie met de corporatie.

o De tevredenheid over de mate van invloed op het beleid van de corporatie.

o 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 van WormerWonen

Huurders

Huurdersvereniging ‘Huurders voor Huurders’, het centrale aanspreekpunt van de

huurders van WormerWonen, is voor de corporatie een belangrijke gesprekspartner.

Naast het maandelijks informele overleg, is er tweemaal per jaar overleg met de

directeur-bestuurder en eenmaal met de raad van toezicht.

Eind 2015 heeft Huurders voor Huurders voor het eerst als gelijkwaardige partij aan tafel

gezeten met de gemeente Wormerland en met WormerWonen over de

prestatieafspraken. In een achterbanbijeenkomst zijn de huurders geraadpleegd over de

resultaten van het tripartite overleg met betrekking tot de gemaakte prestatieafspraken.

De vergadering heeft unaniem ingestemd met het behaalde resultaat.

De huurdersorganisatie heeft geparticipeerd in de actie ‘Huuralarm’ van de Woonbond.

Daartoe heeft Huurders voor Huurders de huurders bezocht van zo’n 2.000 woningen –

dus bijna het gehele woningbezit van de corporatie - om hun meningen te peilen. Dit is

een majeure operatie van de huurdersorganisatie geweest, die hiermee alle lof heeft

verdiend van alle betrokken partijen.

De bewonerscommissies vertegenwoordigen groepen bewoners op complexniveau: zij

zijn de ogen en oren in de buurt en van het complex, zij kennen de mensen en de

situatie ter plaatse. Zij signaleren zaken in een vroeg stadium. In de gesprekken met de

bewonerscommissies is leefbaarheid een vast agendapunt. De commissies hebben goed

zicht op mogelijke problemen in de wijk. Oorzaken, maar ook oplossingsrichtingen,

kunnen zij aandragen. Door het nemen van maatregelen in de wooncomplexen en wijken

of het aanspreken van bewoners, spelen zij een actieve rol op het gebied van

leefbaarheid.

Visitatierapport WormerWonen |  Procorp 30

Ook de vrijwillige buurtconciërges en de huismeester van WormerWonen spelen een

belangrijke rol bij het signaleren van mogelijke problemen op het gebied van

leefbaarheid. Zij zijn het eerste aanspreekpunt voor de bewoners en betrekken hen bij

het beheer van de woning en de directe woonomgeving. Technische storingen en

problemen melden de buurtconciërges bij de corporatie, dan wel bij de gemeente.

Om woningen te kunnen aanbieden, die aansluiten bij de woonwensen van de huurders

en woningzoekenden, worden huurders betrokken bij het beleid van de corporatie. Door

middel van overleg met diverse belanghebbenden, informatieavonden en

klankbordgroepen – zoals Molenbuurt en Spatter-, Fortuinstraat -. De

huurdersorganisatie wordt geadviseerd door de Woonbond.

Gemeenten

Zowel met de gemeente Wormerland als met de gemeente Zaanstad, is overeenkomstig

de nieuwe Woningwet inhoud gegeven aan het maken van prestatieafspraken. In beide

gemeenten hebben de huurdersorganisaties deelgenomen aan het opstellen van deze

afspraken.

In Wormerland hebben de gemeente, Huurders voor Huurders en WormerWonen in 2015

hebben partijen nieuwe prestatieafspraken gemaakt op basis van de vigerende woonvisie

van de gemeente voor de periode 2016-2020. Deze prestatieafspraken zijn ook met hulp

van de Woonbond toegelicht aan de algemene ledenvergadering van de

huurdersorganisatie.

Het college van B&W en de directeur-bestuurder van WormerWonen hebben de

prestatieafspraken ook gedetailleerd besproken met de leden van de gemeenteraad.

In Zaanstad is, op basis van de eind 2015 vastgestelde woonvisie, door de gezamenlijke

woningcorporaties, huurdersverenigingen en de gemeente, gewerkt aan een

raamovereenkomst voor vijf jaar; de Uitvoeringsagenda Wonen 2015-2019, waarin tal

van acties thematisch worden beschreven. Deze is in het eerste kwartaal van 2016

vastgesteld. De prestatieafspraken voor de daaropvolgende jaren zullen worden afgeleid

van de raamovereenkomst. De Zaanse woningcorporaties Parteon, ZVH, Rochdale,

Woonzorg, Eigen Haard en WormerWonen waren bij de totstandkoming van de visie en

agenda betrokken.

Zorg/welzijnsinstellingen

WormerWonen werkt samen met verschillende zorg- en welzijnsinstellingen. 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

kwaliteit in buurten en wijken. Contacten vinden formeel en informeel plaats op diverse

niveaus binnen de werkorganisatie van WormerWonen.

WormerWonen heeft in 2015 het verzorgingshuis De Amandelbloesem van collega-

corporatie ZVH te Zaandam aangekocht. Het plan is het verzorgingshuis te verbouwen

tot zelfstandige woonruimten voor ouderen. Met de Zorgcirkel en De Bloesem vindt

overleg plaats hoe zorgverlening en andere voorzieningen kunnen worden gerealiseerd.

WormerWonen is een samenwerking gestart met Stichting MIES voor het begeleid wonen

van jongvolwassenen met een beperking. Opzet van deze samenwerking is dat de

jongvolwassenen een zelfstandig appartement huren van WormerWonen en begeleiding

krijgen van MIES.

Collega-corporaties

Naast het maken van de gezamenlijke prestatieafspraken met de twee gemeenten, deelt

WormerWonen ook een geschillencommissie met de collega-corporaties.

Als huurder en verhuurder niet tot een oplossing voor een klacht over de verhuurder

komen, kan een beroep worden gedaan op een onafhankelijke geschillencommissie.

Samen met Parteon en ZVH heeft WormerWonen zo’n commissie ingesteld. De

commissie bestaat uit een lid op voordracht van de verhuurders, een lid op voordracht

Visitatierapport WormerWonen |  Procorp 31

van de huurders en een onafhankelijke voorzitter. Geen van de leden mag banden

hebben met de betrokken corporaties. De commissie werkt strikt volgens een reglement.

2.2 Presteren volgens Belanghebbenden

Visitatierapport WormerWonen |  Procorp 32

Huisvesting van de primaire doelgroep
De belanghebbenden beoordelen dit prestatieveld met een gemiddelde van 7,3.

WormerWonen heeft een sterke oriëntatie op haar primaire taken en op haar

werkgebied. Zij getuigt in haar handelen van een praktische instelling. WormerWonen

beperkt de overige woonlasten, zoals servicekosten en energielasten. WormerWonen

heeft voldoende woningen in de kernvoorraad en WormerWonen zorgt ervoor dat er

genoeg betaalbare woningen zijn voor haar primaire doelgroep. Ze heeft een sterke rol in

haar werkgebied. Wachtlijsten zijn opgelopen vanwege de nieuwe Huisvestingswet.

WormerWonen is de goedkoopste corporatie in de regio met 72% van de maximaal

redelijke huur.

De gemeente Wormerland vindt dat WormerWonen uitblinkt daar waar het gaat om de

betaalbaarheid van huurprijzen. De gemeente billijkt het besluit van de corporatie om

zich alleen nog te richten op DAEB-activiteiten. De zgn. Rabobank-locatie geeft wellicht

nieuwe kansen voor woningbouw, daar waar in de gemeente niet veel mogelijkheden

zijn, om nieuwbouw te realiseren.

Ook de huurders zijn van oordeel dat WormerWonen uitblinkt op het gebied van de

betaalbaarheid van haar huurwoningen, maar de keerzijde is dat er een instroom van

Zaandammers kan ontstaan, die voor de lage huren gaan. Het besluit van de corporatie

om zich alleen te richten op sociale woningbouw wordt gedragen door huurders. Op het

gebied van woonfraude vragen de huurders zich af of hier actief op wordt gestuurd. Er

wordt door de corporatie geen bevredigend antwoord op vragen hierover gegeven. Hoe

vaak er meldingen zijn van woonfraude, is niet bekend bij de huurders.

Huisvesting van bijzondere doelgroepen
Dit prestatieveld wordt gemiddeld beoordeeld met een 7,3.

Belanghebbenden laten weten dat WormerWonen meer woningen voor ouderen met

specifieke zorg- of huisvestingsbehoefte en meer levensloopbestendige woningen door

WormerWonen zou moeten hebben. Vooral de huurders vragen hier aandacht voor,

alsook voor woningen voor personen met een (lichamelijke, psychiatrische of

verstandelijke) beperking

De gemeente Wormerland vraagt aandacht voor de urgenten, waarvoor de gemeente

bereid is toezicht te leveren, als WormerWonen de woningen voor deze groep

beschikbaar stelt. Voorts is ook de gemeente van mening dat de prestaties op het gebied

van bijzondere doelgroepen wat zijn achter gebleven.

WormerWonen is nieuw in de gemeente Zaanstad, doordat zij eigenaar zijn geworden

van het complex de Amandelbloesem (seniorenwoningen). WormerWonen heeft de

Amandelbloesem van collega-corporatie ZVH gekocht en verhuurt de woningen in dit

complex zoveel mogelijk aan ouderen. Dit vindt de gemeente een zeer prijzenswaardig

initiatief. De gemeente is erg blij met het feit dat WormerWonen op deze manier

bijdraagt aan huisvesting voor ouderen in Zaanstad. Het complex voorziet in kamers en

aanleunwoningen. Uiteindelijk zal het totale project, inclusief nieuwbouw zo’n 120

woningen kennen. WormerWonen heeft zich met verschillende partijen ingezet om de

Amandelbloesem voor de doelgroep senioren te behouden. In Amandelbloesem werkt

WormerWonen samen met De Zorgcirkel (kortdurend verblijf) en Stichting MIES

(jongvolwassenen met een beperking).

Een collega-corporatie vindt het een goede zet van WormerWonen om de

Amandelbloesem aan te kopen. Het getuigt van een goed opportunisme, omdat het

complex op eigen grond staat, waardoor op een financieel gezonde wijze nieuwbouw op

het terrein gerealiseerd kan worden.

Visitatierapport WormerWonen |  Procorp 33

Kwaliteit van woningen en woningbeheer
De belanghebbenden beoordelen dit prestatieveld met een gemiddelde van 7,2.

Het woningbezit van WormerWonen is van meer dan voldoende kwaliteit volgens alle

belanghebbenden. Ook voor de prijs- kwaliteitverhouding van de woningen is worden

cijfers tussen de zeven en acht gegeven, alsook voor de conditie en de

onderhoudstoestand van de woningen.

De kwaliteit van de dienstverlening werd door de belanghebbenden met gemiddeld een 8

gewaardeerd. WormerWonen is een corporatie die past bij de maat van en de aard van

het werkgebied en past goed bij de ‘couleur locale’.

Gezien de dubbele vergrijzing en de huisvesting van jongeren worden vraagtekens gezet

of WormerWonen voldoende gedifferentieerd woningaanbod naar woningsoort en

uitrustingsniveau heeft.

Belanghebbenden vinden dat WormerWonen in de bestaande voorraad nog een slag dient

te maken aan de eisen voor beperking van energieverbruik van de woningen. Het

duurzaamheidsbeleid - energiezuinig en milieubewust - van WormerWonen kan beter.

Huurders vinden het jammer dat de onderhoudsplanning niet wordt overlegd door

WormerWonen.

(Des-)investeren in vastgoed
Dit prestatieveld wordt gemiddeld beoordeeld met een 7,4.

Eenzijdige voorraad met grondgebonden woningen, zo typeren de belanghebbenden het

woningbezit van de corporatie. Uitbreidingslocaties zijn er niet meer. De vraag is dan

ook: “Hoe krijg je de doorstroming voor ouderen die van een grondgebonden woning

naar een appartement gaan en voor jongeren, die hun start in het zelfstandig wonen

moeten gaan maken.” Er is de laatste jaren weinig toegevoegd in de markt.

WormerWonen staat voor de moeilijke taak om de vergrijzing op te vangen.

WormerWonen zou zich sterker kunnen profileren over de Zaan om de sociale sector te

vergroten en te verduidelijken. De huurders zijn van mening dat er zo min mogelijk

woningen verkocht dienen te worden.

WormerWonen heeft weinig ballast uit het verleden. De corporatie is praktisch omgegaan

met grondposities, die in de afgelopen periode zijn ondergebracht bij ontwikkelaars. De

belanghebbenden zijn het allen eens dat de niet-DAEB-activiteiten zijn afgestoten.

Dat de Molenbuurt gesloopt is, is volgens de belanghebbenden prima, want de woningen

in deze wijk waren veel te oud en van te slechte kwaliteit. De klankbordgroep heeft met

WormerWonen gewerkt aan de herstructurering van de wijk. Samen met bewoners is een

sociaal plan gemaakt en indien dit nodig was, weer aangepast. De deelnemers aan de

klankbordgroep zijn de ogen en oren van de huurders. De bewoners van de Molenbuurt

hebben allen mee kunnen praten over het nieuwe nieuwbouwplan van de wijk. De

klankbordgroep mocht mede beslissen welke architect de opdracht kreeg. Met een

touringcar zijn vele wijken/woningen in Nederland bezocht om het juiste beeld te krijgen

voor de nieuwe Molenbuurt.

Bij de verhuizing van de bewoners naar vervangende huisvesting was er een sociaal loket

ingericht. Inmiddels hebben de meest bewoners het zo naar hun zin in hun nieuwe

onderkomen, dat slechts weinigen terug willen naar de nieuwe Molenbuurt. Er was sprake

van een huurgewenning voor een periode van 2 tot 3 jaar - deze afspraak is mede door

de Woonbond tot stand gekomen.

Visitatierapport WormerWonen |  Procorp 34

Kwaliteit van wijken en buurten
De belanghebbenden beoordelen dit prestatieveld met een gemiddeld cijfer 7,5.

WormerWonen draagt zorg voor een leefbare woonomgeving. Aan wijk- en buurtbeheer

wordt door de corporatie voldoende aandacht gegeven. Buurtconciërges dragen daaraan

flink hun steentje bij. Zij vinden dat de corporatie uitblinkt in leefbaarheid. Aandacht voor

veiligheid en een schone omgeving. Door als corporatie klein in omvang te zijn is dit

volgens hen mogelijk.

De gemeente Zaanstad is blij dat WormerWonen het initiatief heeft genomen met de

verwerving van de Amendelbloesem als eerste activiteit van WormerWonen in de wijk

Wormerveer. De inzet op leefbaarheid krijgt daarbij veel aandacht. De corporatie gaat

passend om met overlast gevende bewoners. De gemeente Wormerland en

WormerWonen zijn actief in buurtbemiddeling op het terrein van overlast en

multiproblematiek. Beide partijen ondersteunen dit initiatief financieel.

De huurders zijn van mening dat in de nieuwe organisatie de nieuwe wijkbenadering met

wijkconsulenten nog vorm dient te krijgen, waarin WormerWonen wel de kans moet

krijgen om te kunnen slagen.

In de Molenbuurt werd eenmaal in de zes weken een schouw gehouden om mensen aan

te spreken op zaken die fout gaan, bijvoorbeeld slecht tuinonderhoud bij tijdelijke

bewoning. Daarvoor kan de bewoner een aanmaningsbrief krijgen of een rode kaart.

Bewoners en de corporatie waren en zijn erg betrokken bij de buurt.

De relatie en communicatie met de corporatie
Het gemiddeld cijfer over de tevredenheid op dit onderdeel is een 7,6.

Hier volgt in steekwoorden – vaak in dezelfde bewoordingen -, waarmee WormerWonen

wordt getypeerd:

o Toegankelijk, positief, betrouwbaar

o Plaatselijk betrokken, met de benen op de grond, gericht op kerntaken

o Innovatief, professioneel, gezellig, netjes

o Professioneel kleinschalig (positief), betrokken, betrouwbaar en transparant

o Zeer toegankelijk en sociaal

o Betrouwbaar, prettig kleinschalig, laagdrempelig

o Professioneel, betrokken en nauwkeurig.

o Rijk (financieel)

o Afspraak = afspraak

o Innovatief, benaderbaar, kleinschalig, durf.

De betrokkenheid, de band met huurders, de band met gemeenschap is groot. De

organisatie is niet bureaucratisch en er bestaan in de contacten korte lijnen met

WormerWonen. De corporatie kent volgens de belanghebbenden een grote

professionaliteit voor een relatief kleine organisatie. De corporatie heeft een menselijke

maat, is dorps, gemoedelijk en WormerWonen begrijpt haar vak in de breedste zin.

De gemeente Wormerland is een relatief kleine gemeente met 17.000 inwoners. Op

bestuurlijk niveau weten de gemeente en WormerWonen elkaar te vinden, zeker indien

zich problemen voordoen. Ook op ambtelijk niveau is er een prima contact met korte

lijnen. De prestatieafspraken, die in 2015 in combinatie met alle partijen zijn gemaakt,

was een eerste exercitie, die uiteindelijk een resultaat heeft opgeleverd waarover alle

Visitatierapport WormerWonen |  Procorp 35

partijen, inclusief de Woonbond, zeer enthousiast zijn. De evaluatie van de

prestatieafspraken voor de periode 2016-2020 vindt ieder jaar plaats. Met de gemeente

Wormerland is voorafgaande aan de aankoop van de Amandelbloesem in Zaanstad

gesproken, hetgeen getuigt van een open relatie, waarin belangrijke zaken over en weer

worden besproken. Overigens biedt dit complex volgens de gemeente ook kansen voor

de Wormenaren.

De klankbordgroepen waren duidelijk. De manier waarop er gecommuniceerd wordt is

prima! Agenda’s voor vergaderingen worden ruim op tijd gedeeld, evenals de verslagen.

De manier waarop bewoners werden ingelicht over de sloop en nieuwbouw van hun wijk

was uitstekend.

De gemeente Zaanstad vindt het prettig samenwerken met WormerWonen. Voor

aankoop van de Amandelbloesem had WormerWonen een zienswijze nodig van de

gemeente voor het mogen doen van een investering buiten de regio. Dit hebben zij zeer

slagvaardig georganiseerd en hebben zaken tijdig in gang gezet en goed afgestemd met

de gemeente. Datzelfde geldt voor de woningtoewijzing voor de Amandelbloesem. De

afstemming met de gemeente verloopt goed; afspraken worden nagekomen.

De invloed op het beleid
Het gemiddeld cijfer over de tevredenheid op dit onderdeel is een 7,4.

Belanghebbenden hebben voldoende invloed op het beleid, hetgeen zij cijfermatig

waarderen tussen een 7 en 8. Belanghebbenden hebben vertrouwen in WormerWonen.

Belanghebbenden worden betrokken bij beleidsvorming en er wordt een dialoog gevoerd

over de uitvoering van het beleid. De corporatie legt op een open en transparante wijze

verantwoording af over haar prestaties. Prestatieafspraken die de huurders samen met

WormerWonen en de gemeente hebben gemaakt, verliep op een constructieve wijze. De

gemaakte afspraken hebben de goedkeuring van de achterbanvergadering gekregen. De

prestatieafspraken zullen jaarlijks geëvalueerd en gemonitord worden.

Belanghebbenden zijn door de corporatie actief betrokken bij de ontwikkeling van een

nieuw ondernemingsplan. De fusie met Woningstichting Jisp is ook vooraf met de

huurders besproken.

De corporatie is uiterst betrokken volgens de gemeente Zaanstad, dat blijkt uit

deelnames aan de bestuurlijk overleggen rondom de raamovereenkomst en de

woonalliantiefabriek. Ambtelijk is er een overleg van de in Zaanstad actieve corporaties

met de gemeente, het zogenaamde beleidsoverleg. Ondanks het geringe bezit van

WormerWonen in Zaanstad is zij toch een belangrijke en invloedrijke partner in de

Raamovereenkomst 2016-2020.

2.3 Verbeterpunten volgens belanghebbenden

Verbeterpunten volgens de huurders

o Blijf zo klein mogelijk. Door te fuseren wordt WormerWonen te groot en moeilijk

bestuurbaar

o Maak je sterke punten nog sterker (betrokken zijn op de directe omgeving)

communicatie kan altijd beter, blijf scherp op de open relatie met de

belangrijkste belanghouders

o Geen woningen verkopen. Meer lagere huurwoningen bouwen

o Gewoon kleinschalig blijven. En als het even kan, in de gemeente Wormer blijven

o In hogere mate tijdig informeren over onderhoudszaken op complexniveau

o WormerWonen moet blijven, zoals ze is!

Visitatierapport WormerWonen |  Procorp 36

Verbeterpunten volgens de gemeente(n)

o Energieprestaties bestaande voorraad

o Tijdelijke (semi-permanente) bewoning voor vluchtelingen

o Wisselwoningen voor vluchteling met uitzicht op gezinshereniging

o Blijf oog houden voor het woonplezier van uw bewoners

Verbeterpunten volgens overige belanghebbenden

o (Nog) proactiever worden in de Zaanstreek (over de Zaan)

o Zichtbaarder worden in de regio

o Grotere betrokkenheid Zaanse woningmarkt

o Duidelijk duurzaamheidsprogramma voor het woningbezit

o Voorraad toevoegen voor de doorstroming. Sterk maken voor de doorstroming

o Een “Zaanse” corporatie worden/zijn. Versterken van haar rol in de Zaanse

woningmarkt

o Door gewoon te blijven en doen waar ze voor staan

o Actiever, meer investeren

Visitatierapport WormerWonen |  Procorp 37

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, WSW en CFV.

3.1 Financiële continuïteit

De commissie waardeert dit onderdeel met een 8.

Voor het beoordelen van de financiële continuïteit wordt beoordeeld of en hoe

WormerWonen 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. WormerWonen

voldoet aan het ijkpunt voor een 6. Ten opzichte van het ijkpunt oordeelt de commissie

dat er twee pluspunten dienen te worden toegekend vanwege:

o Op het onderdeel financiële continuïteit waardeert de commissie de actieve wijze

waarop WormerWonen de financiële kengetallen monitort en periodiek

actualisaties doorvoert in haar scenario’s en doelstellingen.

o WormerWonen heeft goed gestuurd op het verbeteren van de kengetallen om

haar ‘financiële gezondheid’ te verbeteren.

Presteren naar Vermogen
Meetpunt Gemiddeld WegingGewogen

cijfer eindcijfer

Financiële continuïteit 8,0 30% 2,4

Doelmatigheid 7,0 30% 2,1

Vermogensinzet 7,0 40% 2,8

Presteren naar Vermogen 7,3

Visitatierapport WormerWonen |  Procorp 38

o WormerWonen heeft op consistente en heldere wijze in haar boekhouding de

aansluiting van haar vermogenspositie op de integrale kasstromen en

risicoanalyse gemaakt.

WormerWonen heeft in 2008 haar ambities en strategie geformuleerd in het

Ondernemingsplan 2008-2012 “Thuis in Wonen”. In 2011 is het ondernemingsplan

bijgesteld mede in verband met het aangekondigde vertrek van de toenmalige directeur-

bestuurder. Vervolgens is in de loop van 2014 het Ondernemingsplan 2015-2019

opgesteld. Op basis van het laatste ondernemingsplan zijn de contouren van de

organisatieontwikkeling uitgewerkt en vanaf 2015 geïmplementeerd en uitgevoerd, ook

met behulp van de planontwikkeling van SPA 18.

WormerWonen streeft ernaar financieel gezond te zijn en dat de investeringen en

uitgaven gefinancierd kunnen worden. De strategie van WormerWonen is om op eigen

kracht in combinatie met samenwerking met collega-corporaties en strategische

ketenpartners in de gemeenten Wormerland en Zaanstad breed met (nieuwe)

maatschappelijke, demografische en economische ontwikkelingen om te gaan en ervoor

te zorgen dat zij ook in de toekomst in alle opzichten een gezonde corporatie is en blijft.

De financiële strategie die WormerWonen hiervoor kiest, is om te sturen op kasstromen,

risicomanagement, rendementen en vermogen.

Om de financiële continuïteit te meten en te volgen gebruikt WormerWonen

instrumenten, zoals de jaarrekening, de activiteitenplannen, de begroting, de

meerjarenbegroting alsmede de managementrapportages. De visitatiecommissie heeft

vastgesteld dat WormerWonen haar maatschappelijk vermogen duurzaam op peil houdt.

In de ondernemingsplannen legt WormerWonen de basis voor de beoordeling van haar

financiële inspanningen. De uitgangspunten, daarin opgenomen, zijn gebaseerd op

kengetallen voor continuïteit en financierbaarheid. Op projectniveau beoordeelt

WormerWonen de rendementseisen van een investering op basis van een toetsingskader,

waarbij de commissie vaststelt dat de interne overkoepelende controle gedurende de

visitatieperiode verbeterd is. De kengetallen zijn mede gebaseerd op de eisen die het

Centraal Fonds voor de Volkshuisvesting (CFV) en het Waarborgfonds Sociale

Woningbouw (WSW) heeft gesteld.

Om financieel gezond te blijven hanteert WormerWonen het uitgangspunt dat alle

financiële kengetallen ten minste voldoen aan de gestelde normen. WormerWonen

voldoet in de visitatieperiode daaraan ruimschoots. De corporatie voldoet aan de externe

en algemene toezichteisen voor vermogen en kasstromen.

Het beleid van WormerWonen is gericht op behoud van blijvende toegang tot de

kapitaalmarkt. Daarin is WormerWonen gedurende de visitatieperiode geslaagd. Het

WSW heeft dat in haar periodieke rapportages bevestigd. WormerWonen financiert een

groot deel van haar nieuwe en lopende investeringen uit eigen middelen, die verdiend

worden uit operationele bedrijfsvoering en deels uit leningen met borging via WSW. De

visitatiecommissie heeft geconstateerd dat WormerWonen in de jaren 2014 en 2015 over

een dusdanige liquiditeitsreserve beschikte, waardoor een overschrijding van het

borgingsplafond optrad. Het WSW heeft in 2014 het borgingsplafond aangepast.

In de visitatieperiode heeft WormerWonen tot en met 2012 altijd een A1-

continuïteitsoordeel van het CFV ontvangen. Met ingang van 2013 zijn er geen

losstaande continuïteitsoordelen meer afgegeven door het CFV. Vanaf 2013 zijn er

integrale beoordelingen afgegeven, die zich richten op het kwalitatief en kwantitatief

duiden van risico’s en het plegen van interventies om onverantwoorde risico’s te

voorkomen dan wel risico’s te verkleinen.

Visitatierapport WormerWonen |  Procorp 39

Op basis van de prognosegegevens van elke corporatie werd tot en met 2012 bepaald of

de corporatie een A1-, A2-, B1-, B2-oordeel kreeg. WormerWonen is in de jaren 2013

t/m 2015 altijd binnen de toegestane richtlijnen van het CFV gebleven. Het CFV heeft

hiermee te kennen dat alle door de corporatie voorgenomen activiteiten op basis van het

vermogen financierbaar zijn.

In verband met de waarborgfunctie – gelet op de mogelijkheden om van de

kapitaalmarkt geld te halen- en de bufferfunctie - 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 op

voldoende vastgesteld. CFV concludeert daarmee dat het vermogen op balansdatum

groter is dan het voor de corporatie vastgestelde risicobedrag inclusief

vermogensbeklemming. Het Ministerie van Binnenlandse Zaken stelt in haar

Oordeelsbrieven dat WormerWonen een zodanig financieel beleid en beheer heeft

gevoerd dat het voortbestaan van WormerWonen in financieel opzicht gewaarborgd is.

Volgens de normering van het WSW voldoet WormerWonen aan haar kredietwaardigheid.

Gedurende de gehele visitatieperiode is WormerWonen 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 van WormerWonen is

zodanig opgebouwd dat de door het WSW gehanteerde norm, een maximaal renterisico

van 15% van de totale leningenportefeuille per jaar, niet heeft overschreden.

WormerWonen voldoet aan de norm. WormerWonen loopt daarbij een beperkt

renterisico.

De Loan to Value, dus de externe financiering uitgedrukt in een percentage van de

(bedrijfs-)waarde van het bezit, loopt gedurende de visitatieperiode substantieel terug

tot op 39% ultimo 2014 (2012 62%). De Loan to Value is ultimo 2015 verder verbeterd

tot 27%.

(bron: CBC, versie III januari 2016, Loan to Value op basis van de bedrijfswaarde)

De solvabiliteit van WormerWonen nam gedurende de visitatieperiode gestaagd toe van

27,9% in 2012 tot 40,1% ultimo 2015. Gedurende de hele visitatieperiode lag het

solvabiliteitspercentage binnen de 20%-norm van CFV. Het WSW hanteert een minimale

solvabiliteit op basis van bedrijfswaarde van 20%.

Het volkshuisvestelijke vermogen van WormerWonen lag gedurende de visitatieperiode

boven de vermogens van de referentiecorporaties en het landelijk gemiddelde.

Visitatierapport WormerWonen |  Procorp 40

(bron: CBC, versie III januari 2016, Volkshuisvestelijk vermogen per VHE)

Een belangrijk kengetal 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 wel gelijk zijn aan 1. WormerWonen heeft deze norm

ruimschoots gehaald met 7,3 ultimo 2015.

Daarnaast heeft WormerWonen een Interest Coverage Ratio (ICR), die gedurende de

gehele visitatieperiode ruimschoots boven de WSW-norm ligt (in 2015 7,3).

WormerWonen voldoet derhalve aan de normen van de Interest Coverage ratio en de

Debt Service Coverage Ratio gesteld door het WSW.

Ultimo 2015 had de langlopende schuld een nominale waarde van € 19 miljoen. De

gemiddelde rentevoet van de leningen ultimo 2015 bedroeg 3,1% (3,22% in 2014). De

rentecomponent vormt, zoals algemeen bekend binnen de sector, voor woningcorporaties

in het algemeen een groot risicofactor. WormerWonen speelt daarop in door de

renterisico’s periodiek te monitoren via de kasstromen en, indien nodig, door vervroegd

aflossen, tijdelijk en kort financieren, alsmede door het looptijdmanagement bij te

sturen. Aangezien de totale leningenportefeuille ultimo 2015 relatief laag is, zijn extra

aflossingen omwille van de renterisico’s niet noodzakelijk.

(bron: CBC, versie III januari 2016, rentelasten per VHE)

Het grootste deel van de leningen betreffen zogenaamde ‘extendible fixe-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. WormerWonen beschikt niet over rentederivaten, maar wel over

‘embedded derivaten’, die op de balans zijn gewaardeerd tegen kostprijs.

Visitatierapport WormerWonen |  Procorp 41

De bedrijfswaarde van het sociaal bezit wordt gevormd door de contante waarde van het

saldo van de kasstromen verbonden met de toekomstige inkomsten en uitgaven over de

resterende economische levensduur van de investering. De bedrijfswaarde bedraagt op

31 december 2015 € 78,5 miljoen (2014: € 69,1 miljoen).

WormerWonen heeft vanuit het verleden verschillende grondposities met mogelijkheid tot

ontwikkeling van huur-, en koopwoningen in bezit gehad, die nog tot ontwikkeling

gebracht moeten gaan worden. WormerWonen is vanaf 2014 de grondposities, zoals in

het Woudterrein en ‘Met stip Wonen’, substantieel aan het terugbrengen. De focus komt

daarbij enkel te liggen op in bezit krijgen van sociale huurwoningen.

(bron: CBC, versie III januari 2016, waarde grondposities per VHE)

Een indicatie van de actuele waarde van de onroerende en roerende zaken in exploitatie

is de waarde volgens de Wet Waardering Onroerende Zaken. De totale waarde op basis

van OZB-aanslag 2016 met peildatum 1 januari 2015 bedraagt € 286 miljoen.

3.2 Doelmatigheid

De commissie waardeert dit onderdeel met een 7.

Bij doelmatigheid beoordeelt de commissie of WormerWonen een gezonde, sobere en

doelmatige bedrijfsvoering heeft en efficiënt omgaat met de beschikbare middelen.

WormerWonen voldoet aan het ijkpunt van het cijfer 6.

Ten opzichte van het ijkpunt kent de commissie één pluspunt toe, vanwege:

o WormerWonen voert volgens de commissie al jaren een verantwoord beleid op

doelmatigheid.

o De visitatiecommissie waardeert de effectiviteit en productiviteit van het

personeel. WormerWonen heeft op verscheidene onderdelen beter gepresteerd

dan haar referentiecorporaties en het landelijk gemiddelde.

WormerWonen voert een verantwoord beleid op de financiële kengetallen. Door de

begroting taakstellend te hanteren en de investeringsplannen tevens taakstellend te laten

uitvoeren geeft WormerWonen blijk van het verantwoord en gecontroleerd omgaan met

haar vermogen.

WormerWonen 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 van WormerWonen zijn gedurende de visitatieperiode iets

toegenomen van 1.951 ultimo 2011 tot 2.024 ultimo 2015. De omvang -aantal fte’s- van

Visitatierapport WormerWonen |  Procorp 42

de organisatie is iets gestegen gedurende de visitatieperiode van 17,61 fte in 2011 tot

18,44 fte eind 2015, waarbij WormerWonen in 2015 ten opzichte van 2014 een verlaging

heeft weten door te voeren van 0,83 fte.

WormerWonen is blijven investeren in de kwaliteit van haar woningen. De benodigde

liquiditeit voor investeringen heeft WormerWonen gedeeltelijk opgebracht uit

opbrengsten uit haar verkoopprogramma en uit haar periodieke exploitatieresultaat.

De doelmatigheid is door de visitatiecommissie tevens beoordeeld aan de hand van de

reguliere exploitatieopbrengsten- en kosten. De commissie heeft de netto bedrijfslasten,

personeelskosten en de onderhoudskosten beoordeeld.

De geharmoniseerde netto bedrijfslasten per VHE van WormerWonen liggen gedurende

de visitatieperiode t/m 2013 beneden de referentiecorporaties en het landelijke

gemiddelde (CBC- versie III, januari 2016). Over 2014 zijn de netto bedrijfslasten van

het landelijk gemiddelde en de referentiecorporaties € 923 en € 951 ten opzichte van

WormerWonen € 948. Bij WormerWonen zijn de netto bedrijfslasten in de periode 2012 -

2014 iets gestegen, terwijl de referentiecorporaties ongeveer gelijk bleven en de

landelijke cijfers een daling van ongeveer 10% lieten zien.

(bron: CBC, versie III januari 2016, netto bedrijfslasten)

De personeelskosten per fte zijn bij WormerWonen in de periode 2012 t/m 2014

afgenomen van € 81.145 in 2012 naar € 72.621 in 2015 (€ 66.373 in 2014). De

personeelskosten zijn gedurende de visitatieperiode beneden de referentiecorporaties en

het landelijk gemiddelde uitgekomen met kosten in 2014 van € 76.113 en € 74.321.

WormerWonen beschikte t/m 2013 over een betere ratio van het aantal VHE per fte dan

haar referentiecorporaties en het landelijk gemiddelde. Gedurende de visitatieperiode is

haar gemiddelde teruggelopen, te weten van 119 VHE per fte in 2012 naar 113 VHE per

fte in 2015. De lijn van de landelijke trend ten aanzien van effectiviteit en productiviteit

van het personeel, gemeten per VHE, laat over het geheel een verslechtering zien.

WormerWonen scoort in 2014 met een gemiddelde van 106 VHE voor het eerst minder

dan haar referentiecorporaties, te weten 109 VHE, maar beter in vergelijk met het

landelijk gemiddelde, te weten 102 VHE.

WormerWonen behoorde in de Aedes benchmark 2014 nog tot de A-klasse bij de

prestatie ‘bedrijfsvoering’. In 2015 is WormerWonen in de Aedes benchmark tot de B-

klasse gerekend.

Visitatierapport WormerWonen |  Procorp 43

(bron: CBC, versie III januari 2016, aantal VHE/fte)

Op basis van de cijfers van CBC kan geen goede analyse gemaakt worden van de

uitgaven in verbeteringen en renovaties in de jaren 2012 t/m 2014 ten opzichte van de

referentiecorporaties en het landelijk gemiddelde. Dit is derhalve ook niet meegenomen

in de beoordeling. De onderhoudsuitgaven zijn wel meegewogen en liggen in de jaren

2012 t/m 2014 gemeten in Euro’s per VHE iets beneden de referentie en landelijke

gemiddelden.

(bron: CBC, versie III januari 2016, aantal VHE/fte)

Alhoewel bij de beoordeling van de doelmatigheid de huurcomponent niet meegewogen

wordt, hebben we de huurgegevens ter indicatie opgenomen. De huur (DAEB) is ultimo

2014 gemiddeld 68,8% van de maximaal toegestane huur; bij de referentiecorporaties is

dit 67% en landelijk is dat 70,1% (CBC-versie III, januari 2016).

(bron: CBC, versie III januari 2016, maximaal toegestane huur)

Periodiek verhoogt WormerWonen de huur van de woningen gematigd op basis van

inflatie. Vanaf 2013 is het mogelijk differentiatie in de huur op basis van inkomen aan te

brengen. WormerWonen maakte daarvan deels gebruik, waarbij een combinatie van

inflatie inkomensafhankelijke huurverhoging wordt toegepast. Ten aanzien van het

huurbeleid is vanaf 2015 bewust ingezet op betaalbaarheid waardoor, in tegenstelling tot

de voorgaande jaren, geen boven inflatoire huurverhoging meer wordt ingerekend door

WormerWonen. In 2015 is tevens een variant op de huursombenadering toegepast bij

Visitatierapport WormerWonen |  Procorp 44

het berekenen van de huurverhoging. Alle huurders die al de streefhuur (75% van de

maximale huur) betaalden, kregen 1% huurverhoging. Huurders die minder dan de

streefhuur betaalden, kregen 1,8% huurverhoging. Over het gehele bezit berekend is er

een huurverhoging van 1,49% doorgevoerd. De bewoners van de te slopen woningen in

de Molenbuurt en Spatter-/Fortuinflats kregen geen huurverhoging. Ook de woningen

voor gehandicapten zijn ontzien.

WormerWonen past een huurverhoging toe bij vrijkomende woningen op basis van het

streefhuurniveau. In 2015 heeft WormerWonen haar huurprijsbeleid naar beneden

bijgesteld. Deze bijstelling vond haar oorzaak onder andere uit de analyse in het kader

van het SVB. Het streefhuurniveau bleek te hoog. Vanaf 1 oktober 2015 wordt bij

mutatie geharmoniseerd naar 72% van maximaal redelijk (voorheen was dat 75%).

(bron: CBC, versie III januari 2016, huurprijsontwikkeling 2013 en 2014)

3.3 Vermogensinzet

De commissie waardeert dit onderdeel met een 7.

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. WormerWonen voldoet aan het ijkpunt van

een 6. Ten opzichte van het ijkpunt oordeelt de commissie dat er een pluspunt dient te

worden toegekend vanwege:

o WormerWonen heeft op een actieve 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.

o De visitatiecommissie vindt dat WormerWonen gedurende de visitatieperiode is

blijven investeren in de wijken en buurten en heeft daarnaast adequaat afscheid

genomen van verschillende grond-, en ontwikkelposities met een focus op

koopwoningen.

WormerWonen heeft de ambitie - en maakt die ook waar - de financiële continuïteit te

waarborgen. De financiële middelen zijn beschikbaar voor de realisatie van haar

maatschappelijke doelen. WormerWonen houdt door periodieke sturing op investeringen

haar vermogenspositie ruim voldoende in beeld. Gestuurd wordt op voldoende

beschikbaarheid van liquiditeit. WormerWonen trekt periodiek leningen aan op basis van

een van tevoren vastgesteld investeringsprogramma. De borging vindt plaats door als

Visitatierapport WormerWonen |  Procorp 45

uitgangspunt te nemen dat ieder project een positieve kasstroom dient te hebben en

voorts rendabel moet zijn. Tevens voert WormerWonen het beleid haar

vastgoedinvestering (DAEB) te borgen via WSW om daarmee externe financiering aan te

trekken. Voor het resterende deel kan WormerWonen de investeringskosten dekken door

middelen uit de reguliere operationele exploitatie in te zetten.

WormerWonen voert vanaf 2015 een gematigd huurbeleid. Per 2014 heeft WormerWonen

een maximaal toegestaan huurniveau van haar DAEB-bezit dat onder het niveau van

haar referentiecorporaties en het landelijk gemiddelde uit de CBC-benchmark lag. De

solvabiliteit, rentedekkingsgraad (ICR) en de dekking van de schuldpositie (DSCR)

houden een niveau dat voldoende is om de bedrijfsvoering, zonder wezenlijke

aanpassingen, te kunnen blijven uitvoeren.

De visitatiecommissie constateert dat WormerWonen gedurende de visitatieperiode een

deel van haar investeringsprogramma getemporiseerd heeft. Desalniettemin is

WormerWonen ook in de slechte economische tijden gedurende de visitatieperiode

doorgegaan met het ontwikkelen en bouwen van woningen voor haar doelgroep.

(bron: CBC, versie III januari 2016)

WormerWonen geeft substantieel minder uit aan leefbaarheid, gemeten per

woongelegenheid, ten opzichte van haar referentiecorporaties en het landelijk

gemiddelde. De cijfers uit CBC geven een vertekend beeld. De visitatiecommissie heeft

gedurende de visitatiegesprekken vastgesteld dat WormerWonen juist enorm veel doet

aan leefbaarheid voor haar bewoners. De wijze waarop WormerWonen de begeleiding

van renovatietrajecten in de wijken begeleid en blijft monitoren door de jaren heen,

waarbij niet alleen de huurders, maar tevens een gehele wijk meegenomen worden is

noemenswaardig. WormenWonen gebruikt haar WijkWoonConsulenten om goed wonen in

een prettige buurt mogelijk te maken.

WormerWonen geeft blijk van een heldere visie te hebben op de door haar vastgestelde

doelstellingen met betrekking tot de wijze waarop ze haar vermogen dient in te zetten.

Mogelijkheden om het vermogen optimaal in te zetten zoekt de corporatie onder meer in

verdienpotenties door huurharmonisatie, verkoop en de versterking en efficiency-

verbetering van het werkapparaat.

De visitatiecommissie heeft op basis van de verstrekte cijfers, begrotingen, documenten

en gesprekken met de directeur-bestuurder en de raad van toezicht kunnen vaststellen

dat WormerWonen haar vermogen doelmatig inzet en daarover regelmatig evalueert met

de diverse geledingen binnen de organisatie. WormerWonen heeft een duidelijk beeld

welke maatschappelijke effecten worden beoogd en welke financiële offers daarvoor

moeten worden gebracht. Daarbij weet WormerWonen wat de omvang en de

ontwikkeling van haar eigen vermogen in relatie tot haar maatschappelijke doelen moet

zijn. WormerWonen weet naar de mening van de commissie het vermogen voor haar

maatschappelijke/volkshuisvestelijke taken naar behoren in te zetten.

Visitatierapport WormerWonen |  Procorp 46

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.

Meetpunt Gemiddeld Weging Gewogen

cijfer eindcijfer

Besturing

Plan

Check

Act

Intern toezicht

Samenstelling RvC 7,0

Rolopvatting

Toezicht,

klankbord etc

7,0 7,0

Zelfreflectie 7,0

Toetsingskader

Toepassing Governancecode

Externe legitimatie

Openbare verantwoording

Governance 7,3

33% 2,5

33% 2,4

Functioneren

RvC
7,0 33% 2,3

7,3

7,5

7,0

8,0

7,0

Externe legitimering en verantwoording

Beoordeling

cijfer

7,0

7,0

8,0

7,0

Visitatierapport WormerWonen |  Procorp 47

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 de prestatiesturing en de

strategievorming van de corporatie.

De commissie waardeert het gehele onderdeel Besturing gemiddeld met een

7,3.

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

WormerWonen voldoet aan het ijkpunt voor het cijfer 6.

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

WormerWonen heeft haar actuele visie zodanig vastgelegd dat daardoor haar eigen

huidige maatschappelijke positie binnen haar werkgebied en gewenst toekomstig

financieel functioneren prima in beeld komt. Gedurende de visitatieperiode heeft

WormerWonen haar visie, haar toekomstperspectief aangepast en nieuwe markttrends

geactualiseerd en geïmplementeerd. WormerWonen heeft een heldere, consistente visie

en geeft blijk die op tijd te actualiseren. De periode van begin 2012 t/m medio 204 heeft

zich wel gekenmerkt door een lagere snelheid in doorontwikkeling van het beleid door de

velen bestuurswisselingen.

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:

o WormerWonen heeft op een prima wijze haar visie periodiek aangepast en

geactualiseerd van op basis van relevante markt- en maatschappijontwikkelingen

en daarbij tevens gebruik maakt van risicoanalyses.

WormerWonen heeft haar actuele visie zodanig vastgelegd dat daardoor haar eigen

huidige maatschappelijke positie binnen haar werkgebied en gewenst toekomstig

financieel functioneren prima in beeld komt. Gedurende de visitatieperiode heeft

WormerWonen haar visie, haar toekomstperspectief aangepast en nieuwe markttrends

geactualiseerd en geïmplementeerd. WormerWonen heeft een heldere, consistente visie

en geeft blijk die op tijd te actualiseren. De periode van begin 2012 t/m medio 2014

heeft zich wel gekenmerkt door een lagere snelheid in doorontwikkeling van het beleid

door de bestuurswisselingen.

WormerWonen zit in een werkgebied, waar in absolute zin inwonersaantallen nog stijgen.

Er is een constante vraag naar (huur-)woningen en daarvoor is WormerWonen zich

bewust. WormerWonen heeft thans voldoende woningen voor de primaire doelgroep in

portefeuille, maar kan niet achterover hangen. Door toekomstige demografische

ontwikkelingen zijn er aangepaste en andere woningtypes nodig. WormerWonen speelt

daar op in. Inspelen en vooruitlopen op dit demografisch scenario vindt WormerWonen

van essentieel belang. WormerWonen is zich bewust dat de oplossingsrichting niet alleen

in ‘de stenen’ moet worden gezocht, maar ook in optimale samenwerking met

belanghebbenden en partners om aldus de leefbaarheid in de wijken en de woonkwaliteit,

te vergroten. De visitatiecommissie is van mening dat WormerWonen een evenwichtig

Visitatierapport WormerWonen |  Procorp 48

beeld heeft van de opkomende woonvraagstukken en maatschappelijke trends, waarmee

corporaties in het algemeen en WormerWonen in het bijzonder geconfronteerd worden.

Tijdens de visitatieperiode heeft de corporatie meerdere ondernemingsplannen gekend.

Door de vele bestuurswisselingen sluiten de ondernemingsplannen niet volledig in de tijd

op elkaar aan. WormerWonen heeft passie voor de gemeente Wormerland en de regio.

WormerWonen is dusdanig verankerd met de regio dat de huurders WormerWonen goed

weet te vinden. WormerWonen helpt mensen zo onafhankelijk mogelijk te kunnen leven

en te wonen in een betaalbare, goede en duurzame woning, gesitueerd in een prettige

wijk en woonomgeving.

De visitatiecommissie heeft op basis van documenten en gevoerde gesprekken

vastgesteld, dat het beleid en strategie adequaat zijn verankerd in de organisatie en

feitelijk zijn uitgevoerd. WormerWonen kent haar maatschappelijke rol en taak om

huisvesting voor huurders met een kleine beurs en voor huurders in bijzondere

doelgroepen te faciliteren.

WormerWonen actualiseert periodiek haar vastgoedbeleid (SVB) op basis van huidige

marktinformatie en demografische modellen. WormerWonen maakt voldoende gebruik

van risicoanalyses en scenario’s om optimaal te kunnen reageren. De risicoanalyses en

scenario’s worden gedeeld met de raad van toezicht en waar nodig door besluiten

bekrachtigd WormerWonen schakelt indien gewenst externe deskundigen in.

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

WormerWonen voldoet ten minste aan het ijkpunt van een 6. Ten opzichte van het

ijkpunt ziet de commissie het volgende pluspunt:

o Aangetoond is dat WormerWonen erg veel tijd en energie gestopt heeft in het

concreet maken van de ondernemingsdoelen. Via de activiteiten(jaar)plannen en

werkplannen worden jaarlijks op detailniveau de doelen en plannen

geactualiseerd.

o De visitatiecommissie is van mening dat de jaarplannen van WormerWonen

overzichtelijk van opzet zijn met heldere bewoordingen.

WormerWonen vertaalt haar strategische en tactische doelen in operationele activiteiten,

een en ander onder monitoring van de (financiële) randvoorwaarden. WormerWonen

heeft haar visie verwoord in concrete bedrijfsdoelen. De doelen uit de

ondernemingsplannen zijn voldoende SMART vertaald naar activiteitenjaarplannen.

Zichtbaar is geworden dat die vertalingen in de laatste periode van de visitatie verder

ontwikkeld zijn. De doelstellingen zijn tevens in de (meerjaren-)begroting financieel

verwerkt naar concrete operationele en financiële doelstellingen van de corporatie. In het

belang van de financiële positie en de continuïteit van de bedrijfsvoering werkt

WormerWonen met een financieel sturingskader. De voornaamste doelstellingen zijn

vervolgens vertaald en verwerkt in de begrotingen.

In de periodieke management-, en kwartaalrapportages, maandelijkse dashboard-

overzichten en rapportages ‘Zicht op cijfers’ verantwoordt WormerWonen zich op

detailniveau. Dit geeft een goede verankering binnen de organisatie en maakt het

mogelijk om de uitvoering van visie en realisatie van bedrijfsdoelen te volgen en

monitoren. Door deze manier van verantwoording afleggen aan de raad van toezicht

wordt de onderlinge aansluiting tussen de verschillende doelstellingen en plannen

voldoende zichtbaar gemaakt.

Visitatierapport WormerWonen |  Procorp 49

WormerWonen stelt waar nodig haar doelen en plannen bij. Dit gebeurt jaarlijks bij het

opstellen van het activiteiten(jaar)plan en de doorvertaling naar prestatievelden binnen

WormerWonen. Vervolgens wordt een financiële vertaling in de begroting gemaakt. In de

begroting is ook een meerjarenplan meegenomen. Het jaarplan en de begroting hebben

een taakstellend karakter binnen WormerWonen.

WormerWonen heeft haar beschreven doelstellingen in het financieel sturingskader,

alsmede in het treasury- en beleggingsstatuut beschreven.

In het treasury- en beleggingsstatuut zijn de uitgangspunten en kaders vastgelegd welke

in acht genomen moeten worden bij het aantrekken en uitzetten en beleggen van

financiële middelen. Het regelt tevens de afbakening van verantwoordelijkheden, taken,

bevoegdheden. In het treasuryjaarplan zijn de activiteiten voor het volgende komend

jaar beschreven en afgezet tegen de kaders vanuit het treasurystatuut en andere

financiële kaders. De visitatiecommissie maakt uit deze omzetting van beleid in plannen

en uitvoering op, dat WormerWonen goed op risico’s stuurt en deze daardoor goed in

beeld heeft. WormerWonen heeft haar risicogebieden in een integraal schema

gecategoriseerd aangevuld met de daarbij pasende beheersingsmaatregel.

De beleidsvisies komen terug in veel beleidsdocumenten zoals de jaarverslagen,

activiteiten(jaar)plannen, (meerjaren-)begroting, periodieke managementrapportages en

notulen van het MT, alsmede van de raad van toezicht.

Check
De commissie beoordeelt het onderdeel Check met een 7.

WormerWonen voldoet ten minste aan het ijkpunt voor een 6. Ten opzichte van het

ijkpunt kent de commissie één pluspunt toe:

o WormerWonen heeft een controlesysteem, waarbij de risico’s stelselmatig

beoordeeld worden. WormerWonen hanteert op actieve wijze het monitorings-

en rapportagesysteem. Het systeem volgt duidelijk de opgaven en meet de

doelen op het gebied van bedrijfsvoering en de financiële randvoorwaarden en

normen.

o De ambities komen telkens terug in de onderliggende beleidsplannen, de

activiteiten(jaar)plannen en de periodieke rapportages. Elk jaar wordt opnieuw

rekening gehouden met de landelijke, regionale en lokale ontwikkelingen.

Hierbij wordt altijd gekeken naar de eigen mogelijkheden en wordt bijstelling

van ambities en doelen zo nodig doorgevoerd.

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,

activiteiten(jaar)plannen, alsmede de (meerjaren-)begroting, blijkt dat de financiële en

volkshuisvestelijke prestaties voldoende en in samenhang gevolgd kunnen worden in

jaarverslag, managementrapportages en rapporten over investeringen, waaronder “Zicht

op cijfers”.

Het monitoring- en rapportagesysteem werkt door in de geledingen van de organisatie

van WormerWonen. De operationele en financiële doelstellingen van WormerWonen zijn

vastgelegd in de (activiteits-)werkplannen en de (meerjaren-)begroting, waarin de

voornaamste doelstellingen bepaald zijn. De begroting wordt vervolgens ter goedkeuring

voorgelegd aan de raad van toezicht. In de managementrapportages wordt verant-

Visitatierapport WormerWonen |  Procorp 50

woording op detailniveau aangebracht. De managementrapportages geven de voortgang

op realisatie van doelen en de koppeling met de begroting.

De raad van toezicht heeft gedurende de visitatieperiode geregeld met de directeur-

bestuurder en de externe accountant overleg gevoerd over de kwaliteit van

risicobeheersing. Als onderdeel van het risicomanagement monitort en stuurt

WormerWonen actief op de Financial Risks (financiële ratio’s) en de Business Risks.

Daarnaast worden er intern controles uitgevoerd op het primaire proces, zoals

bijvoorbeeld op projectontwikkeling, planmatig onderhoud en huurmutatieproces.

WormerWonen laat haar accountant jaarlijks deze risicoanalyse maken op deelgebieden,

zoals bijvoorbeeld procesverbetering en verkrijgt uit die risicoanalyses input voor

verbeteringen. Op basis van deze rapportages oordeelt de accountant of de processen in

orde zijn en of WormerWonen ‘in control’ is. De visitatiecommissie heeft vastgesteld dat

WormerWonen de aanbevelingen stelselmatig opvolgt. WormerWonen heeft een

duidelijke verbeterslag gemaakt.

Act
De commissie beoordeelt het onderdeel Act met een 8.

WormerWonen voldoet ten minste aan het ijkpunt voor een 6. Ten opzichte van het

ijkpunt ziet de commissie de volgende pluspunten:

o WormerWonen heeft aangetoond haar Act in haar organisatie en

verantwoordingsdocumenten goed 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.

o WormerWonen adresseert tijdig afwijkingen op haar beleid en heeft gedurende

de visitatieperiode verbeterprogramma’s binnen de organisatie geïnitieerd en

passend doorgevoerd.

o De visitatiecommissie is positief verrast door de actieve wijze waarop

WormerWonen haar verlegde koers op haar vastgoedbeleid 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. Bij de voortgang van (nieuwbouw-)projecten wordt

dat op gedetailleerd niveau door middel van fasedocumenten gedaan, waardoor een

optimaal beeld van de stand van zaken gepresenteerd kan worden.

WormerWonen heeft gedurende de visitatieperiode ingezet om meer dynamiek in haar

bezit te krijgen. Dit heeft WormerWonen bereikt door middel van meer verkopen in het

bestaande bezit, gerichte ingrepen in de kwaliteit van het bestaande bezit en aanvullende

investeringen in de herstructurering door middel van sloop/nieuwbouw. Daarbij heeft

WormerWonen ook oog voor duurzaamheid, waarbij de verlaging van de woonlasten voor

de huurders niet ondergeschikt is. Binnen de overlegstructuren van het MT en raad van

toezicht wordt die informatie uitgebreid besproken.

De commissie is van mening dat WormerWonen haar vastgoedactiviteiten, nieuwbouw,

renovatie en onderhoud voldoende monitort en aanstuurt. WormerWonen heeft

gedurende de visitatieperiode haar investeringsdoelstellingen bijgesteld met een focus op

de sociale huurwoningen. De verlegde koers leidt ertoe dat koopprojecten zijn afgestoten

en geen projectontwikkeling voor eigen rekening meer wordt uitgevoerd. WormerWonen

koopt haar huurwoningen thans bij derden in, waarbij ontwikkelrisico’s buiten de deur

gehouden worden. WormerWonen is blijven sturen op lage lasten en bestendigen van

haar liquiditeitspositie.

Visitatierapport WormerWonen |  Procorp 51

De visitatiecommissie is van mening dat WormerWonen destijds een juiste keuze heeft

gemaakt om de focus op de sociale rector te richten en alle aanpalende activiteiten op

het gebied van bouwen van koopwoningen, investeren in maatschappelijk vastgoed en

uitgebreide sponsoring stop te zetten.

WormerWonen blijft met haar energielabels (CBC-gegevens 2015) nog wel achter op

haar referentiecorporaties en het landelijk gemiddelde. WormerWonen legt in haar

laatste ondernemingsplan wel duidelijke duurzaamheidsambities neer. De

visitatiecommissie heeft in de visitatieperiode niet kunnen vaststellen of dit effect heeft.

Over afwijkingen ten opzichte van de beleidsvoornemens legt het MT en directeur-

bestuurder verantwoording af door middel van periodieke rapportages aan de raad van

toezicht. De commissie is van mening dat het MT in haar rapportages op een heldere

wijze documenteert welke acties moeten worden ondernomen, indien er afwijkingen ten

opzichte van planning en beleid worden geconstateerd.

4.2 Intern toezicht

In het onderdeel intern toezicht beoordeelt de commissie het functioneren van de interne

toezichthouder aan de hand van de criteria van de VTW waarbij vooral de actieve én

zorgvuldige wijze waarop de raad haar toezicht invult en verankert, bepalend zijn voor de

hoogte van de score. Tevens toetst de commissie of de interne toezichthouder een

actueel toetsingskader, onder andere gericht op risicomanagement, hanteert en of de

corporatie de Governancecode adequaat toepast en naleeft.

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 toezicht, de rolopvatting van de raad en de wijze van

zelfreflectie.

De commissie waardeert Het functioneren van de raad van toezicht met het

cijfer 7,0.

Samenstelling van de raad van toezicht/toezicht

De commissie beoordeelt dit onderdeel met het cijfer 7.

Volgens de commissie voldoet aan het ijkpunt voor een 6. Ten opzichte van het ijkpunt

ziet de commissie het volgende pluspunt:

o De actieve wijze waarop de raad werkt aan het tot stand brengen van en het

instandhouden van een juiste en evenwichtige samenstelling van de raad.

De taken en bevoegdheden van de raad van toezicht zijn vastgelegd in de statuten en in

het Reglement Raad van toezicht. Hieruit blijkt mede de scheiding in taken en

verantwoordelijkheden tussen de raad van toezicht en het bestuur. WormerWonen wordt

bestuurd door directeur-bestuurder J.H.J. van Nimwegen. De eerste jaren van de

visitatieperiode zijn enkele wisselingen in directeur-bestuurder geweest. Na de komst van

de huidige directeur-bestuurder medio 2014 is in de interne organisatie de rust

weergekeerd. Leden van de raad van toezicht worden voor een periode van vier jaar

benoemd. Herbenoeming is eenmaal mogelijk voor een periode van vier jaar.

De raad heeft een profielschets opgesteld voor zijn samenstelling. De raad streeft in haar

Visitatierapport WormerWonen |  Procorp 52

samenstelling naar diversiteit in samenstelling, deskundigheid, en ervaring. Bij iedere

vacature voor een lid van de raad van toezicht wordt een specifieke profielschets

opgesteld. Conform het gestelde in het Reglement Raad van toezicht bestaat dit profiel

uit algemene kenmerken waaraan een individueel lid moet voldoen en een functie-

afhankelijk deel. Ieder van de leden van de raad van toezicht richt zich in het bijzonder

op een bepaald aandachtsgebied. De taakverdeling van de raad van toezicht is

opgenomen in een schema, vermeld in het jaarverslag.

Werving van nieuwe leden vindt openbaar en buiten de eigen kring plaats op basis van

een profielschets.

Volgens de statuten bestaat de raad van toezicht uit ten hoogste vijf leden, waarvan

twee toezichthouders op voordracht van de huurdersvereniging Huurders voor Huurders.

In de visitatieperiode heeft een raad gefungeerd met vijf personen. Halverwege 2015 is

een lid afgetreden – volgens het rooster van aftreden -, zodat ultimo 2015 de raad uit

vier leden bestaat. Inmiddels is een wervingsprocedure gestart voor een nieuw te

benoemen voorzitter.

De commissie heeft kunnen vaststellen, dat de raad ruime aandacht besteedt aan

permanente educatie. Alle leden van de raad zijn lid van de Vereniging van

toezichthouders in Woningcorporaties.

Rolopvatting toezichthouder, werkgever en klankbord

De commissie beoordeelt dit onderdeel met het cijfer 7.

Het ijkpunt voor een 6 is dat de raad van toezicht zich bewust is van de verschillende

rollen die ze in de organisatie heeft als toezichthouder, werkgever en als klankbord.

WormerWonen voldoet aan het ijkpunt voor een voldoende. De commissie kent een

pluspunt toe vanwege:

o De actieve en goed doordachte wijze waarop de raad haar rollen als

toezichthouder, werkgever en klankbord vervult.

De raad is zich zeer bewust van haar drie rollen. Met open visie en respect voor elkaars

standpunt vergadert de raad. Door de gemêleerde samenstelling van de raad vult zij de

rollen goed in. Er is voldoende expertise binnen de raad aanwezig om op alle

aandachtsgebieden adequaat toezicht uit te kunnen oefenen. De raad houdt voldoende

afstand tot directie en managementteam om zaken objectief te kunnen toetsen. De raad

functioneert op voldoende effectieve, efficiënte en betrokken wijze.

Met de invoering van de nieuwe Woningwet geldt tevens een nieuw wettelijk kader voor

de toezichthouder. Daartoe is een toezichtvisie ontwikkeld en opgesteld met de huidige

kennis en ideeën op het gebied van ‘good governance’. Deze toezichtvisie is een

uitwerking van de zienswijze op taakopvatting, werkwijzen en de rol in toezicht, zoals de

raad van toezicht van WormerWonen die voor zichzelf ziet. Deze zienswijze is tot stand

gekomen uit zelfevaluatie, onderlinge discussies, en interactie met de directeur-

bestuurder en het managementteam. Voor een deel zijn deze discussies begeleid door

een extern bureau. Interne en/of externe veranderingen en opgedane inzichten zijn van

invloed op de toezichtvisie, zo meent de raad. Deze toezichtvisie is dan ook een ‘levend’

document en wordt regelmatig herijkt. De zelfevaluatie van de raad van toezicht, die

ieder jaar plaatsvindt, is hiervoor een belangrijk gegeven.

De raad van toezicht kent de volgende subcommissies: de Auditcommissie en een

Selectie- en remuneratiecommissie. Iedere subcommissie zorgt voor een terugkoppeling

van hetgeen is besproken aan de voltallige raad van toezicht.

Visitatierapport WormerWonen |  Procorp 53

Na de aanstelling van de nieuwe directeur-bestuurder in juni 2014 hebben regelmatig -

op kwartaalbasis - evaluatiegesprekken plaatsgevonden tussen leden van de selectie- en

remuneratiecommissie en de directeur-bestuurder. Gezien de positieve ervaringen met

de nieuwe directeur-bestuurder is dit (extra) overleg inmiddels beëindigd. De reguliere

functionerings- en beoordelingscyclus wordt nu gevolgd.

Eén van de taken van de raad van toezicht is de klankbordfunctie voor de directeur-

bestuurder. Uit de visitatiegesprekken blijkt dat zij over de juiste kwaliteiten beschikken

om deze functie goed uit te oefenen. De raad kan luisteren en begrijpen, geven signalen

af, maar gaan niet op de stoel van de directeur-bestuurder zitten, zo blijkt uit de

visitatiegesprekken en de documenten.

De voltallige raad van toezicht overlegt ieder jaar met huurdersvereniging Huurders voor

Huurders en de ondernemingsraad. Naast dit overleg heeft de raad ieder jaar een

informeel ‘benen-op-tafel-overleg’ met het managementteam, de huurdersvereniging, de

OR en het college van Burgemeester en Wethouders van de gemeente Wormerland.

Zelfreflectie

De commissie beoordeelt dit onderdeel met het cijfer 7.

De commissie kent het volgende pluspunt toe.

o De goede materiële en verantwoorde wijze, waarop de raad haar eigen

functioneren ieder jaar ter discussie stelt.

De raad van toezicht is verantwoordelijk voor de kwaliteit van haar eigen functioneren.

De raad van toezicht bespreekt ten minste een maal per jaar buiten aanwezigheid van de

directeur-bestuurder zowel het eigen functioneren als dat van individuele leden van de

raad met inbegrip van de cultuur van openheid en aanspreekbaarheid en de conclusies

die daaraan verbonden moeten worden volgens de Governancecode. Ook wordt de relatie

tussen de raad van toezicht en de directeur-bestuurder tegen het licht gehouden en

beoordeeld. De corporatie voldoet aan het ijkpunt.

De zelfreflecties worden stelselmatig uitgevoerd en hebben uitgebreide aandacht van de

raad. Op basis van de zelfevaluatie stelt de raad ieder jaar concreet een aantal

onderwerpen vast, die meer aandacht behoeven van de raad. Er worden

verbeterinitiatieven aan de orde gesteld en uitgevoerd, zoals deskundigheidsverdeling en

de optimalisatie van het rooster van aftreden van de toezichthouders. In het laatste jaar

van de visitatieperiode zijn het vergaderproces en vergaderdiscipline aan de orde

gesteld. Een betere afbakening van vergaderonderwerpen en -tijd waren hierbij

belangrijke aandachtspunten. Het proces van zelfevaluatie wordt ook onder leiding van

een extern bureau uitgevoerd. De leden van de raad worden geacht en in staat gesteld

om opleidingen te volgen en seminars bij te wonen om de kennis op hun taakgebied op

te vijzelen en up-to-date te houden. De raad geeft naar mening van de commissie een

prima invulling aan haar zelfevaluatie.

Toetsingskader

De commissie beoordeelt het onderdeel Toetsingskader met een 7.

WormerWonen voldoet aan het ijkpunt van een 6. Ten opzichte van het ijkpunt ziet de

commissie het volgende pluspunt:

Visitatierapport WormerWonen |  Procorp 54

o De raad van toezicht 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.

De raad beschikt over het volgende toetsingskader om een oordeel te vellen over de

voorstellen en de ontwikkelingen binnen WormerWonen:

o Strategische Voorraadbeleidsplan 2015;
o Ondernemingsplan 2009-2012;
o Herijking visie 2011;

o Ondernemingsplan 2015-2019 “WormerWonen: ruimte om te leven”;
o Activiteiten(jaar)plannen, waarin de activiteiten en doelen voor het jaar zijn vastgelegd;

o Diverse beleidsnotities op huisvesting, zoals op woningruil, huisbewaarderschap, ZAV,
overlast en woonfraude;

o Diverse ondernemingsbeleidsnotities, zoals thuiswerken en bewonersinitiatieven;
o Begroting, waarin de activiteiten financieel zijn vertaald;
o Financiële Meerjaren Prognose (MJB);
o Huurprijsbeleid;

o Strategisch voorraadbeleid 2012, 2015-2025 met actualisatie; Treasury- en
beleggingsstatuut 2005;

o Prestatieafspraken met de gemeente;
o Leefbaarheidsbeleid;
o Huishoudelijk reglement;
o Gedragscode Integriteit;
o Klokkenluiderregeling;

o Samenwerkingsovereenkomsten;
o Bevindingen en adviezen van externe accountant opgenomen in de managementletter;

o Beoordelingen van de externe toezichthouders (WSW, CFV, ministerie).

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

WormerWonen 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 projecten, bedrijfsrisico’s, kwaliteit van dienstverlening en

volkshuisvestelijke prestaties.

Toepassing Governancecode

De commissie beoordeelt dit onderdeel met het cijfer 7.

Het ijkpunt voor een 6 is dat de corporatie de Governancecode naleeft, de bepalingen

toepast en eventuele afwijkingen vermeldt in het jaarverslag. WormerWonen voldoet aan

het ijkpunt van een 6. Ten opzichte van het ijkpunt ziet de commissie het volgende

pluspunt:

Visitatierapport WormerWonen |  Procorp 55

o De Governancecode is voor WormerWonen geen formaliteit, maar deze code wordt

door de organisatie met bijzondere inzet uitgedragen.

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. De commissie heeft geconstateerd, dat de corporatie in de visitatieperiode

de governancecode goed heeft nageleefd, waarbij zij de bepalingen heeft toegepast.

In 2015 is een studiedag georganiseerd waarbij de nieuwe Governancecode en de nieuwe

Woningwet uitgebreid zijn doorgesproken. WormerWonen heeft een ‘Toezichtvisie

WormerWonen’ ontwikkeld, waarbij de corporatie er zich van bewust is, dat goed toezicht

een continu proces is en dus steeds aandacht behoeft.

WormerWonen beschikt over een integriteitsprotocol, een klokkenluidersregeling en een

externe vertrouwenspersoon. Deze professional kan meldingen intern bespreekbaar

maken en zorgen voor een goede begeleiding van de melder.

o Governancecode woningcorporaties 2015;
o Hulpinstrument Governancecode;
o Governancestructuur;
o Governancedocumenten WormerWonen;
o Statuten;

o Reglement Werkwijze Raad van Toezicht;
o Profielschets Raad van Toezicht;
o Profielschets Voorzitter RvT;
o Reglement Auditcommissie;
o Scholingsregistratie Raad van Toezicht;
o Geschiktheidsmatrix Raad van Toezicht;

o Strategisch risicobeleid;
o Toezichtvisie WormerWonen;
o Rooster van aftreden;
o Gedragscode Integriteit;
o Protocol Vertrouwenspersoon Integriteit;
o Klokkenluidersregeling;
o Reglement Ondernemingsraad;

o Geschillencommissie Parteon-WormerWonen-ZVH;
o Procuratieregeling;
o Samenwerkingsovereenkomst WormerWonen en

Huurdersvereniging ‘Huurders voor Huurders’;
o Visitatierapport 2011;
o Ondernemingsplan “WormerWonen:ruimte om te leven”.

WormerWonen heeft een governancestructuur, waarvan de Governancecode integraal

onderdeel uitmaakt. De corporatie heeft met behulp van het hulpinstrument

Governancecode 2015 alle onderdelen van de vijf principes beantwoord. WormerWonen

voldoet inmiddels aan de inhoud en implementatie van de Governancecode 2015 en wijkt

op geen enkel beginsel af.

4.3 Externe legitimering en verantwoording

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

Visitatierapport WormerWonen |  Procorp 56

beleidsdoelstellingen en communiceert hierover met relevante belanghebbenden. Externe

legitimatie en Openbare verantwoording zijn de twee meetpunten.

De commissie beoordeelt het onderdeel Externe legitimatie en Verantwoording

met gemiddelde van een 7,5.

Externe legitimatie

De commissie beoordeelt het onderdeel Externe legitimatie met een 8.

WormerWonen voldoet aan het ijkpunt voor een 6. De commissie kent op basis van de

volgende overwegingen twee pluspunten toe:

o De actieve en informatieve manier waarop de belanghebbenden betrokken worden

bij de input van het beleid, als in de terugkoppeling van de realisatie van

plannen, als ook in de wijze waarop over de bijstelling van deze plannen

gecommuniceerd wordt.

o De professionele wijze van WormerWonen, waarop de uitgebreide dialoog wordt

gevoerd met haar belanghebbenden.

Zowel de huurdersvereniging, de gemeenten als ook de overige belanghebbenden

worden op een actieve manier bij het beleid van de corporatie betrokken. Over het

ondernemingsplan overlegt WormerWonen met haar belanghebbenden. WormerWonen

hecht grote waarde aan goede contacten met haar bewoners. Huurders worden dan ook

op verschillende manieren bij beheer en beleid betrokken. Bij grootonderhoud of

renovatie, dan wel sloop wordt door de corporatie uitdrukkelijk overlegd met

bewonerscommissies of klankbordgroepen. De bewoners zijn zondermeer zeer tevreden

over de wijze waarop zij worden geïnformeerd en mee kunnen praten over het gewenste

resultaat.

Voor de herstructurering van de Molenbuurt en de Spatter-/Fortuinflats zijn speciale

nieuwsbrieven verstuurd. Er zijn voor de sloop/nieuwbouw van de Spatter-/Fortuinflats

informatiebijeenkomsten georganiseerd voor de bewoners zelf en voor de omwonenden.

Ook voor de bewoners en omwonenden van de Molenbuurt zijn ook bewonersavonden

georganiseerd.

WormerWonen hecht veel waarde aan de tevredenheid van haar huurders. Om hier

inzicht in te krijgen, neemt WormerWonen deel aan de onafhankelijke meting van KWH

(Kwaliteitscentrum Woningcorporaties Huursector). Met dit onderzoek onder huurders

wordt de klanttevredenheid op verschillende onderdelen van de dienstverlening gemeten.

WormerWonen scoort al jaren bovengemiddeld in vergelijking met de deelnemende

corporaties.

Naast het formele overleg, organiseert de raad ieder jaar intern en extern het informele

‘benen-op-tafel-overleg’.

De voltallige raad van toezicht overlegt ieder jaar met huurdersvereniging Huurders voor

Huurders. Op een constructieve wijze wordt met de huurdersvereniging gesproken over

de samenwerking tussen WormerWonen en Huurders voor Huurders, de actualiteiten, de

jaarvergadering van de huurdersvereniging en de huurverhoging. De raad van toezicht

spreekt eenmaal per jaar met de Ondernemingsraad.

Naast de huurdersvereniging zijn de gemeente, zorg- en welzijnsinstellingen en collega-

corporaties de belangrijkste stakeholders van de raad van toezicht. Met al deze partijen

is een goede relatie opgebouwd en wordt periodiek overlegd. In het jaarlijks overleg met

het college van burgemeester en wethouders was in het laatste verslagjaar de nieuwe

Visitatierapport WormerWonen |  Procorp 57

Woningwet onderwerp van gesprek. Gesproken is over de mogelijke consequenties

daarvan voor de corporaties en de regio.

Openbare verantwoording

De commissie beoordeelt het onderdeel Openbare verantwoording met een 7.

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 ziet de

commissie het volgende pluspunt:

o De uitstekende wijze waarop WormerWonen haar bewoners van informatie

voorziet.

WormerWonen legt openbaar verantwoording af over haar presteren door het publiceren

van de jaarverslagen en het ondernemingsplan op de website. Het jaarverslag is

duidelijk, overzichtelijk en goed leesbaar. Het jaarverslag biedt een goed overzicht van

en inzicht in de prestaties die in het desbetreffende jaar zijn gerealiseerd.

Daarnaast geeft WormerWonen blijk van haar streven naar transparantie door het

publiceren van een klokkenluidersregeling, alsmede een integriteitsprotocol. Op de

website van WormerWonen zijn daarnaast alle relevante documenten te vinden.

Via de website, Facebook en Twitter worden (potentiële) huurders geïnformeerd over de

activiteiten van WormerWonen en het woningaanbod. Om huurders en ook niet-huurders

vaker en eerder te kunnen informeren, is besloten om het bewonersblad te vervangen

door maandelijks een vaste pagina in de Aktief-krant te publiceren. Deze krant verschijnt

in heel Wormerland en Wormerveer.

Daarnaast is een nieuwe ‘responsive’ website ontwikkeld met klantenportaal, waar

klanten onder meer hun eigen gegevens kunnen inzien en wijzigen. Huurders kunnen

24/7 zoveel mogelijk zelf de dienstverlening regelen via internet, waarmee ook alle

informatie voor mobiele medewerkers van WormerWonen op locatie te raadplegen is.

Visitatierapport WormerWonen |  Procorp 58

Deel 3

Bijlagen

Visitatierapport WormerWonen |  Procorp 59

Deel 3 – Bijlagen

1. Gerealiseerde prestaties

In de prestatiekaders worden de volgende afkorting gebruikt:

CFV/CBC CiP Corporatie Benchmark Centrum, Corporatie in Perspectief

GEREALISEERDE PRESTATIES

1. Huisvesting van de primaire doelgroep 7,1
Woningtoewijzing en doorstroming 7,3

Beschikbaarheid woningen

Opgave: Het beschikbaar houden van voldoende huurwoningen als basisvoorraad voor

de doelgroep. Dit is tenminste 80% van het woningbezit ofwel 1.550

woningen (afgerond).
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

Het aantal sociale huurwoningen in het werkgebied is over vijf jaar niet afgenomen en

binnen het woningaanbod is een duidelijke relatie gerealiseerd tussen prijs en

kwaliteit. Ondanks de verkoop van zestien woningen aan huurders/woningeigenaren is

het woningbezit van WormerWonen toegenomen.

In de afgelopen visitatieperiode behoorde 99% van de woningvoorraad tot de

kernvoorraad. Hiervan behoorde 94% tot de categorie goedkoop/betaalbaar en 5% tot

de categorie duur onder de toeslaggrens, zie onderstaande tabel.

Prijssegmenten Aantallen Aandeel 2014

 2011 2012 2013 2014 Corporatie Referentie

Goedkoop 529 468 299 301 15,7% 12,8%

Betaalbaar 1330 1372 1472 1458 75,9% 66,7%

Duur < toeslaggrens 36 54 126 142 7,4% 17,2%

Totaal Kernvoorraad 1894 1897 1897 1901 99,0% 96,7%

Duur > toeslaggrens 18 18 18 20 1,0% 3,3%

Totaal 1912 1915 1915 1921 100,0% 100,0%

Bron: CiP verslagjaar 2013 en 2014

De prestatie overtreft met +14% de opgaven

8

Passend toewijzen

Opgave: De toewijzing van de huurwoningen vindt plaats door middel van het

aanbodsysteem via WoningNet. Het benutten van de lokale beleidsruimte

wordt maximaal toegepast in de kleinere kernen. Daarnaast kan op basis

van Europese regelgeving maximaal 10% van het aantal toewijzingen

toekomen aan huishoudens buiten de inkomensdoelgroep, dan wel aan

urgenten.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

7

Visitatierapport WormerWonen |  Procorp 60

Vanaf midden 2011 wordt alleen nog via de website van WoningNet verhuurd.

Woningtoewijzing

 Aantallen corporatie
Totaal toewijzingen %

 Corporatie Referentie

Inkomensgrenzen 2011 2012 2013 2014
2012-2014

< inkomensgrenzen 83 87 98 90 68,4% 68,1%

> Inkomensgrenzen 34 47 49 31 31,6% 31,9%

Passend 106 115 122 97 83,1% 70,8%

Te duur 6 10 21 21 12,9% 26,7%

Te goedkoop 5 9 4 3 4,0% 2,5%

Bron: CiP verslagjaar 2013 en 2014

In de afgelopen visitatieperiode zijn gemiddeld 94% van de woningen verhuurd aan

lagere inkomens onder de EU-norm. Het percentage ligt hiermee binnen de door de

Europese Unie gestelde norm (maximaal 10% niet-passend). Voor de toetsing wordt de

inkomensverantwoording van kandidaat-huurders goed gedocumenteerd en

gecontroleerd. Het (tijdig) aanleveren van de vereiste inkomensgegevens wordt

consequent gehandhaafd.

Aangaande
huurovereenkomsten

2011 2012 2013 2014

< EU-norm lagere inkomens

108 122 142 114

> EU-norm lagere inkomens

8 12 4 5

Totaal 116 134 146 119

Bron: CiP verslagjaar2013 en 2014

De prestatie is gelijk aan de opgave.

Tegengaan van woonfraude

Opgave: Er zijn geen prestatieopgaven of ambities met betrekking tot woonfraude.

WormerWonen is alert op (vermoedelijke) onrechtmatige onderhuur of onrechtmatig

gebruik van haar woningen. In 2013 is een bewijsbare woonfraude geconstateerd.

Door de toevoeging van een medewerker Sociaal beheer aan de organisatie heeft

WormerWonen meer meldingen van woonfraude (onrechtmatige onderhuur of

onrechtmatig gebruik van woningen) kunnen opvolgen. Dit leidde tot drie zaken,

waarvan er twee onderhuur betroffen en één het telen van hennep. De zaken hebben

geresulteerd in drie huuropzeggingen. Alle gevallen zijn zonder tussenkomst van de

rechter afgehandeld. (jaarverslag 2015)

Omdat zowel kwantitatieve als kwalitatieve opgaven, ambities en prestaties ontbreken,

kan het tegengaan van woonfraude niet beoordeeld worden.

-

Keuzevrijheid van doelgroepen

Opgave: Corporaties bieden hun voor verhuur beschikbare woonruimten eenduidig en

transparant te huur aan via een aanbodinstrument of via meerdere

aanbodinstrumenten.

7

Visitatierapport WormerWonen |  Procorp 61

Bron: Regionale Huisvestingsverordening Amsterdam 2014 met ingang van 1 juli
2015

Alle woningen worden aangeboden via het aanbodmodel van Wormer Wonen.

De prestatie is gelijk aan de opgave.

Wachtlijst/slaagkans

Opgave: Er zijn geen prestatieopgaven of ambities met betrekking tot wachtlijsten of

slaagkans.

Er zijn in Wormerland circa 200-250 actief woningzoekenden; van deze groep is 50-

60% starter. Circa 60% van de woningzoekenden is jonger dan 36 jaar en minder dan

10% is 65 jaar of ouder. In de gehele Stadsregio Amsterdam (SRA) is een stijging te

zien van het aantal woningzoekenden. Dit aantal steeg met circa 3.000 extra

woningzoekenden naar 46.500 in 2015. Dit is het tweede jaar op rij dat er een stijging

te zien is. Het aantal reacties op het woningaanbod van WormerWonen nam toe. Het

gemiddeld aantal reacties per woning was 114 in 2012, 90 in 2013, 118 in 2014 en

192 in 2015. Ter vergelijking: voor de SRA lag het gemiddeld aantal reacties in 2015

op 414; in 2014 was dit nog 212. Deze stijging is te verklaren door de vrijheid van

vestiging als belangrijk uitgangspunt in de nieuwe Huisvestingswet. Daardoor mag de

gemeente Wormerland niet langer 70% van haar woningen met voorrang toewijzen

aan haar inwoners. Dit is beperkt tot maximaal 25%. Het gevolg is dat op de woningen

die niet meer met voorrang gelabeld worden een groter publiek kan reageren. In de

praktijk zien we dit ook gebeuren. Dit heeft overigens tot meer weigeringen op de

woningaanbiedingen geleid. In het eerste halfjaar 2015 waren er 175 weigeringen; in

het tweede halfjaar 335, bijna een verdubbeling.

De gemiddelde wachttijd voor een huurwoning voor starters in Wormerland is in 2012

– 7,9 jaar, in 2013 – 6,1 jaar, in 2014 – 4,4 jaar en in 2015 gestegen naar 8,7 jaar.

Voor doorstromers is de wachttijd opgelopen van 13, 7 jaar in 2013 naar 7,5 jaar in

2014 tot 22,3 jaar in 2015.

Gemiddelde wachttijd in jaren

 2013 2014 2015

Wormerland:

 Doorstromers 13,7 7,5 22,3

 Starters 6,1 4,4 8,7

Amsterdam Noord

 Doorstromers 16,2 16,1 21,2

 Starters 6,9 6,5 8,8

Omdat zowel kwantitatieve als kwalitatieve opgaven, ambities en prestaties ontbreken,

kan de wachtlijst/slaagkans niet beoordeeld worden.

-

Leegstand

Opgave: Er zijn geen prestatieopgaven of ambities met betrekking tot leegstand.

De weigeringsgraad is laag en er is geen structurele leegstand door slecht verhuurbare

woningen.

-

Visitatierapport WormerWonen |  Procorp 62

Huurderving als gevolg van de markt/project in % jaarhuur

 2012 2013 2014 Referentie
2014

Marktomstandigheden 0,6% 0,5% 0,6% 0,7%

Projectleegstand 0,2% 0,3% 0,0% 1,0%

Huurachterstand 1,0% 1,0% 1,0% 0,8%

Bron: CiP verslagjaar 2014

WormerWonen kent geen structurele leegstand in haar woningen. Op basis van de

reguliere mutaties betreft de huurderving in 2014 een bedrag van € 66.756 (0,56%

van de jaarhuur). In 2015 komt deze uit op een bedrag van € 43.343 (0,36% van de

jaarhuur). Dit betrof zowel frictieleegstand, als verkoopleegstand.

Omdat zowel kwantitatieve als kwalitatieve opgaven en ambities ontbreken, kan de

leegstand voor de woningen niet beoordeeld worden.

Maatregelen voor specifieke doelgroepen als starters, jongeren of

statushouders

Opgave: Van de woningzoekenden, komen als eerste in aanmerking voor een

huisvestingsvergunning de houders van een urgentieverklaring indien de

woonruimte voldoet aan het in de urgentieverklaring opgenomen zoekprofiel.

Indien meerdere houders van een urgentieverklaring als eerste in

aanmerking zouden komen voor een huisvestingsvergunning, komt als

eerste in aanmerking het huishouden waarvan de urgentieverklaring als

eerste is verleend of waarvoor voorziening in de behoefte aan woonruimte

naar het oordeel van burgemeester en wethouders het meest dringend

noodzakelijk is.
Bron: Regionale Huisvestingsverordening Amsterdam 2014 met ingang van 1 juli
2015

Gezien haar volkshuisvestelijke taak speelt WormerWonen een actieve rol in het

huisvesten van mensen met een verblijfstatus. In samenwerking met de gemeente

Wormerland en Vluchtelingenwerk wordt invulling gegeven aan de jaarlijkse

taakstelling van de gemeente Wormerland op dit gebied. In 2015 was de taakstelling

28 personen, 2014 – 15 (13 geplaatst) en 2013 – 9 (14 geplaatst) en in 2012 - 6. De

inspanningen van WormerWonen hebben ertoe geleid dat de gemeente aan haar

taakstelling kan voldoen. (13 in 2014)

De prestatie is gelijk aan de opgave.

7

Betaalbaarheid 7,0

Huurprijsbeleid

Opgave: Er zijn geen prestatieopgaven met betrekking tot huurprijsbeleid.

Om de opgave in de bestaande voorraad te kunnen realiseren is de ambitie

om het huurprijsbeleid aan te passen van 70% naar 75% van de maximaal

redelijke huur. Hierbij worden de aftoppingsgrenzen en maximale grens voor

de huurtoeslag eventueel overschreden, kortom er wordt niet meer afgetopt.

Door een streefhuur van 75% van maximaal redelijk te hanteren verschuift

een deel van de woningvoorraad boven de aftoppingsgrens (€ 555) en

huurtoeslaggrens (€ 664). Vanwege het ontbreken van dit middensegment in

Wormerland hebben de lage middeninkomens weinig kansen op de

7

Visitatierapport WormerWonen |  Procorp 63

woningmarkt. Daarom zal Wormer Wonen een klein deel van de sociale

woningvoorraad liberaliseren voor deze inkomensgroep.
Bron: SVB 2012

WormerWonen heeft daarnaast de ambitie om het huurprijsbeleid te

actualiseren voor nieuwbouw: bouwen in verhouding 90% onder grens van

huurtoeslag en 10% boven de grens.
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

De huurprijzen worden bij mutatie geharmoniseerd tot 75% van de maximaal

toegestane huur. Van de totale woningvoorraad wordt bijna 85% verhuurd voor minder

dan 80% van de maximaal toegestane huurprijs. Bij nieuwbouw wordt de verhouding

90% onder grens van huurtoeslag en 10% boven de grens gehanteerd.

In 2015 is een variant op de huursombenadering toegepast bij het berekenen van de

huurverhoging. Alle huurders die al de streefhuur (75% van de maximale huur)

betaalden, kregen 1% huurverhoging. Huurders die minder dan de streefhuur

betaalden, kregen 1,8% huurverhoging. Over het gehele bezit berekend is er een

huurverhoging van 1,49% doorgevoerd. De bewoners van de te slopen woningen in de

Molenbuurt en Spatter-/Fortuinflats kregen geen huurverhoging. Ook de woningen voor

gehandicapten zijn ontzien.

Per 1 oktober 2015 is er een nieuw woningwaarderingssysteem (WWS) van kracht. In

dit nieuwe systeem wordt de huurprijs voor ongeveer 25% bepaald door de WOZ-

waarde. De overheid wil hiermee de relatie tussen de huurprijs en de marktwaarde van

de woning vergroten. De schaarste- en omgevingspunten bij de berekening van de

huurprijs zijn komen te vervallen. Voor WormerWonen heeft dit tot gevolg dat bij een

gelijk streefhuurpercentage de woningen iets duurder zouden worden. Daarmee zou

een groot aantal woningen net boven de aftoppingsgrens komen. WormerWonen ziet

dit als een ongewenst effect en heeft daarom besloten de streefhuur aan te passen van

75 naar 72% van de maximale huur. Voor de totale huursom heeft dit geen

consequenties.

Huur in % van maximaal redelijk

2011 2012 2013 2014

Referentie
2014

DAEB

66,0

%

69,0

%

70,0

%

67,0%

Niet DAEB

94,0
%

95,0
%

93,0
%

85,0%

Huur/WOZ-waarde 3,1% 3,3% 3,6% 3,9% 4,1%
Huurprijsontwikkeling tov

voorgaand jaar 2,3% 6,1% -0,5% 6,5% 5,8%

Bron: CiP verslagjaar 2013 en 2014

De betaalbaarheid van de WormerWoning, gemeten als Netto WoonQuote (NWQ), is

over vijf jaar verder verbeterd ten opzichte van het landelijk en Zaans gemiddelde.

De woonquote van huurders in Wormerland is het laagst van alle gemeenten in de

stadsregio Amsterdam. Wormerlandse huurders besteden gemiddeld 24% van hun

besteedbaar inkomen aan de huur van hun woning. Per 1 oktober 2015 heeft

WormerWonen het streefhuurpercentage verlaagd van 75% naar 72%, zodat de

vrijkomende woningen gemiddeld niet duurder worden als gevolg van het nieuwe

woningwaarderingsysteem.

De prestatie is gelijk aan de opgave.

Visitatierapport WormerWonen |  Procorp 64

Kernvoorraadbeleid

Opgave: Er zijn geen prestatieafspraken met betrekking tot het kernvooraadbeleid.

De veranderopgave van Wormer Wonen is in grote mate gericht op het

aanpassen van de woningvoorraad aan de kwalitatieve woonbehoefte en in

mindere mate aanpassen aan de kwantitatieve woonbehoefte.

Dit komt neer op het op peil houden van het bestaande bezit. Het

herstructureren van de verouderde woningvoorraad en vervangen voor

gedifferentieerd nieuwbouw. Het renoveren van het iets oudere bezit, waarbij

ook de energieprestatie verbeterd wordt. Wormer Wonen zal naast de

kerntaak, die in de sociale huur ligt, ook het middensegment op de

Wormerlandse woningmarkt op beperkte schaal gaan bedienen.
Bron: SVB-plan 2012

Wormer Wonen is in verschillende fasen bezig met de herstructurering van Molenbuurt

om het verouderde bezit te vervangen door nieuwbouw. Bestaande woningen worden

geschikt gemaakt voor zoveel mogelijk doelgroepen. Door de vergrijzing zijn thema’s

als toegankelijkheid en verblijfskwaliteit van de woningen van groot belang. Maar ook

worden de woningen energiezuiniger gemaakt. Bij al deze ingrepen wordt erop gelet

dat de totale woonlasten voor de huurder betaalbaar blijven.

Het middensegment profiteert vooral van de Koopgarantregeling.

De prestatie is gelijk aan de opgave (ambitie).

7

Overige woonlasten

Opgave: Er zijn geen prestatieafspraken met betrekking tot de woonlasten.

WormerWonen wil haar klanten een gunstige prijs/kwaliteit kunnen bieden.

Hierbij wordt niet gestreefd naar het kunnen leveren van de goedkoopst

mogelijke producten en diensten, maar naar een gunstige prijsstelling als

gevolg van het efficiënt werken en het bewaken van de kosten. Ze streeft

naar betaalbare woonlasten in evenwicht met het inkomen van de

doelgroepen;
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

Bij alle ingrepen wordt erop gelet dat de totale woonlasten voor de huurder betaalbaar

blijven. In het nieuwe strategische voorraadbeleid (SVB 2015) heeft WormerWormer

deze uitgangspunten vastgelegd.

De prestatie is gelijk aan de opgave (ambitie).

7

Aanpak huurachterstanden

Opgave: Er zijn geen prestatieafspraken en ambities met betrekking tot

huurachterstanden vastgelegd.

Het incassobeleid van WormerWonen is erop gericht huurachterstanden te voorkomen.

Aanmaningen, en zo nodig afspraken over een betalingsregeling en gesprekken op

kantoor, maken hier onderdeel van uit. Ondanks grotere inspanningen is het moeilijker

om het huurbedrag binnen te krijgen. Dit is deels te verklaren door de beperking van

de doelgroep met de gestelde inkomensgrens vanaf 2011. Deze groep heeft minder te

besteden. Maar ook de recessie speelt mee. In de visitatieperiode is dit beleid niet

veranderd. De derving als gevolg van niet (meer) te incasseren huur en schade aan de

-

Visitatierapport WormerWonen |  Procorp 65

woning bedroeg in 2014: €46.777 en in 2015 € 38.531.

De totale huurachterstand bedroeg in 2013 €110.912 van in totaal 221 huurders, in

2014 € 105.852 van in totaal 226 huurders en in 2015 - € 67.996 (0,56% van de

totale huursom) van in totaal 151 huurders. Er zijn in 2013 – 1, in 2014 - 3 en in 2015

- 1 woning ontruimd vanwege problematische bewoning.

Omdat zowel kwantitatieve als kwalitatieve opgaven, ambities en prestaties ontbreken,

kunnen huurachterstanden niet beoordeeld worden.

2. Huisvesting bijzondere doelgroepen 7,0

Ouderen met specifieke zorg- en huisvestingsbehoefte

Opgave: In de kleine kernen zijn weinig voorzieningen waardoor ouderen langer

zelfstandig kunnen blijven wonen. Partijen zetten zich gezamenlijk in om

voorzieningen in de kleine kernen te stimuleren. Woningen die geschikt zijn

voor de doelgroep ouderen zullen in voorkomende gevallen (bij voorbeeld bij

groot onderhoud of renovatie) nog geschikter gemaakt worden voor deze

doelgroep.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

In de 3 kernen van Wormerland zijn weinig voorzieningen waardoor ouderen langer

zelfstandig kunnen blijven wonen. Om dit te stimuleren treedt WormerWonen in

overleg met de contactcommissies en gaat zij na welke voorzieningen wel en niet

nodig zijn in deze kernen. In dit traject wordt samengewerkt met Zorgcentrum

Torenerf. 24 huurwoníngen van de eigenaar aan het Ventjagersplein en 59 nieuwbouw

huurwoningen aan het Ventjagersplein zijn met ingang van november 2011 door

WormerWonen verhuurd.

Levensloopgeschikt bouwen vindt WormerWonen de beste manier om in te spelen op

de ontwikkeling waarbij mensen langer in hun woning (moeten) blijven wonen. In de

praktijk gaat het dan vooral om nieuwbouw in herstructureringsgebieden. Zo startte in

2013 de bouw van twaalf koopwoningen en vijftien appartementen in de Molenbuurt.

Wonen en Zorg

 2012 2013 2014 Referentie

2014

Aandeel ouderen en

gehandicapten vhe
 8,0% 13,7%

Aandeel toegankelijke

woningen (nultrede)
26,3% 26,4% 33,0% 32,9%

Toewijzing vhe aan ouderen 14,2% 19,0% 19,0% 24,1%

Bron: CiP verslagjaar 2014

Wonen en zorgeenheden 2014

 Aantallen
Percentage tov totaal

Nultredenwoningen 364 33,0%

Ouderenwoningen 154 8,0%

Gehandicaptenwoningen 10 0,5%

Bestemd voor GGZ patiënten 0 0,0%

Bestemd voor overige bewoners 0 0,0%

7

Visitatierapport WormerWonen |  Procorp 66

Verhuurd aan zorgorganisaties
extramuraal

Verhuurd aan zorgorganisaties
intramuraal

0 0,0%

Bron: CiP verslagjaar 2014

De prestatie is gelijk aan de opgave

Personen met een (lichamelijke, psychiatrische of verstandelijke) beperking

Opgave: Er zijn geen prestatieafspraken en ambities met betrekking tot personen met

een beperking.

In 2015 is WormerWonen een samenwerking gestart met Stichting MIES voor het

begeleid wonen van jongvolwassenen met een beperking. Opzet van deze

samenwerking is dat de jongvolwassenen een zelfstandig appartement huren van

WormerWonen en begeleiding krijgen van MIES. De bekostiging van de begeleiding

gebeurt vanuit de door de gemeente en ziektekostenverzekeraar ter beschikking

gestelde budgetten.

Omdat zowel kwantitatieve als kwalitatieve opgaven en ambities ontbreken, kan her

onderdeel ‘personen met een beperking’ niet beoordeeld worden.

-

Overige huishoudens die zorg en/of begeleiding nodig hebben of speciale

eisen aan hun woning stellen

Opgave: Er zijn geen prestatieafspraken en ambities met betrekking tot overige

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

Omdat zowel kwantitatieve als kwalitatieve opgaven en ambities ontbreken, kan

overige huishoudens die zorg en/of begeleiding nodig hebben of speciale eisen aan hun

woning stellen, niet beoordeeld worden.

-

3. Kwaliteit van woningen en woningbeheer 7,0
Woningkwaliteit 7,0

Prijs-kwaliteitverhouding

Opgave: Er zijn geen prestatieopgaven met betrekking tot woningkwaliteit. Wormer

Wonen wil huurwoningen ontwikkelen en beheren tegen betaalbare prijzen,

zodat wonen in Wormerland ook bereikbaar is voor de primaire doelgroep.

Daarnaast wil zij huur- en koopwoningen aanbieden voor andere

doelgroepen, met een gedifferentieerd kwaliteitsniveau en in verschillende

prijsklassen.
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

Wormer Wonen ontwikkeld met de herstructurering en nieuwbouw Molenbuurt,

Spatter/Fortuinstraat en Met Stip Wonen betaalbare woningen. Daarnaast richt zij zich

op haar kerntaak van beheren van betaalbare huurwoningen.

Woningen worden geschikt gemaakt voor zoveel mogelijk doelgroepen.

7

Visitatierapport WormerWonen |  Procorp 67

WWS punten woningen 2014

 Corp Ref Land

WWS punten DAEB 132 149 142

WWS punten niet
DAEB

154 187 183

WWS punten
oppervlakte DAEB

60 63 63

WWS punten
oppervlakte niet
DAEB

71 81 81

Puntprijs DAEB € 3,53 € 3,30 € 3,44

Puntprijs niet DAEB € 4,69 € 4,18 € 4,33

Bron: CiP verslagjaar 2014

De prestatie is gelijk aan de opgave.

Conditie en onderhoudstoestand

Opgave: Er zijn geen prestatieopgaven en ambities met betrekking tot conditie en

onderhoudstoestand.

In 2014 en 2015 is volledig uitvoering gegeven aan het onderhoudsprogramma.

Daarnaast zijn de geplande investeringen binnen het bestaand bezit uitgevoerd. Zo is

de Faunaflat voorzien van een moderne tegelvloer op de begane grond en is er LED-

verlichting aangebracht in de algemene ruimten. Dit betrof een investering van €

51.759. Een jaar eerder was er al een lift bijgeplaatst in het trappenhuis.

Bij de 198 woningen aan de Gelelisstraat, Wollegrasstraat en Watermuntstraat

(Plaszoom-flats) zijn de geisers verwijderd en vervangen door boilers. Dit is gedaan om

de veiligheid in deze complexen te vergroten. Naar de keuze van de bewoners zijn de

boilers in de keuken of in de gangkast gemonteerd.

Onderhoud per woning (x 1.000)

onderhoudstypen 2012 2013 2014 Referentie
2014

Reparatie onderhoud € 380 € 338 € 355 € 261

Mutatie onderhoud € 287 € 259 € 208 € 160

Planmatig onderhoud € 418 € 467 € 553 € 780

Totaal € 1.085 € 1.064 € 1.116 € 1.201

Bron: CiP verslagjaar 2014

Omdat kwantitatieve opgaven en ambities ontbreken, kan de conditie en

onderhoudstoestand niet beoordeeld worden.

-

Differentiatie aanbod naar woningsoort en uitrustingsniveau

Opgave: Er zijn geen prestaties met betrekking tot differentiatie van het aanbod naar

woningsoort en uitrustingsniveau. Wel heeft WormerWonen de ambitie om

het strategisch voorraadbeleid te actualiseren.
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

7

Visitatierapport WormerWonen |  Procorp 68

Samenstelling woningbezit

Woningtypen 2012 2013 2014 Referentie

2014

Eengezinswoningen 46,0% 46,0% 45,4% 58,4%

MG etage zonder lift

54,0%

28,1% 28,8% 14,4%

MG etage met lift 10,6% 10,6% 16,3%

Hoogbouw 15,2% 15,2% 6,1%

Onzelfstandige
woningen

 0,0% 0,0% 4,9%

Totaal 100,0% 99,9% 100,0% 100,1%

Bron: CiP verslagjaar 2014

Wormer Wonen heeft in de visitatieperiode haar strategisch voorraadbeleid
geactualiseerd conform ambitie.

De prestatie is gelijk aan de opgave (ambitie).

Kwaliteit dienstverlening 7,0
Kwaliteit dienstverlening

Opgave: Er zijn geen prestatieopgaven met betrekking tot de kwaliteit van

dienstverlening. Wel heeft WormerWonen de ambitie om het KWH-label te

halen en behouden door kwaliteitsbesef te verankeren in de organisatie.
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

De bewoners zijn met een gemiddeld cijfer van 7,9 in 2015 en 2014 en 7,7 in 2014 en

2013 en een 8,1 in 2012 en 2011 meer dan gemiddeld tevreden met hun woning en de

dienstverlening van WormerWonen.

WormerWonen is een efficiënte en gewaardeerde woningcorporatie. Dit werd in 2014

goed zichtbaar in de benchmark van branchevereniging Aedes. Bij de vergelijking van

het huurdersoordeel en de bedrijfslasten met die van collega-corporaties, haalde

WormerWonen de hoogste score (AA).

De prestatie is gelijk aan de opgave (ambitie).

7

Energie en duurzaamheid 7,0
Voldoen aan energienormen/beleid inzake energielabels

Opgave: In de herstructureringswijk De Molenbuurt wordt gestreefd naar een

vooruitstrevende energieprestatie, een EPC van 0,4.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

Zowel in 2013 als in 2014 is bij renovatie en nieuwbouw aandacht besteed aan de

energieprestatie van de woningen. De opgeleverde nieuwbouwwoningen (Molenbuurt

fase 1) kreeg een EPC van 0,4.

De energieprestatie van de WormerWonen is over vijf jaar substantieel verbeterd en

minimaal gelijk aan die van de gemiddelde corporatiewoning.

De vervanging van circa 100 verouderde en energetisch slechte woningen en 48

appartementen in de Spatterstraat is in 2015 voor 75% uitgewerkt, voorbereid en

grotendeels aanbesteed. De vervanging door zeer energiezuinige woningen start in

2016. Met de renovatie van De Amandelbloesem worden de oudere (jaren ‘70)

gedeelten van dit complex na geïsoleerd en wordt de collectieve verwarmingsinstallatie

7

Visitatierapport WormerWonen |  Procorp 69

door een moderne installatie vervangen. (JV 2015)

Energie

label

Percentage tov

totaal Aantallen

EPA 2013 2014 2014

AAA

2,0%
0,0% 0

AA 0,8% 15

A 1,3% 25

B 10,0% 7,9% 185

C 25,0% 24,3% 467

D 30,0% 32,4% 622

E 19,0% 19,7% 378

F 10,0% 9,5% 182

G 4,0% 4,1% 79

Onbekend

0,0% 0,0%

0

Bron: CiP verslagjaar 2014

De prestatie is gelijk aan de opgave.

Beleid en uitvoering duurzaamheidsmaatregelen

Opgave: Duurzame bouw als bedoeld in het Nationale Pakket Duurzaam Bouwen

wordt bij zowel onderhoud, herstructurering en nieuwbouw toegepast.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

De beleidsnota Duurzaamheid, waarin uitgangspunten en kaders zijn vastgelegd hoe

Wormer Wonen met duurzaamheid omgaat, is in het MT vastgesteld. De

uitvoeringsaspecten worden in het SVB meegenomen. Bron: Activiteitenplan 2011

Het Nationale Pakket Duurzaam Bouwen wordt niet in de jaarverslagen besproken. Wel

wordt in de materiaalkeuze rekening gehouden met duurzaamheid.

De 27 woningen herstructurering Molenbuurt zijn duurzaam gebouwd. Zo zijn op het

dak van het appartementencomplex zonnepanelen aangebracht. De elektriciteit uit de

zonne-energie wordt gebruikt voor de lift en de verlichting in de openbare ruimten. Uit

de ventilatielucht wordt warmte teruggewonnen. De gevels en het dak hebben een

hoge isolatiewaarde.

De prestatie is gelijk aan de opgave.

7

4. (Des)investeren in vastgoed 7,3

Nieuwbouw

Opgave: De bouw van sociale huurwoningen in de eerste en volgende fasen

herstructurering van De Molenbuurt (totaal 150-160 woningen). In de eerste

fase (locaties Boemeltje en Mooriaantje) zijn 15 appartementen en 12

grondgeboden eengezinswoningen opgenomen.

23 sociale huurwoningen van het type grondgebonden eengezinswoningen,

appartementen en startersappartement en 10 koopwoningen met de

Koopgarantregeling in het noordelijke deel van het project Met Stip Wonen

op het WSV’30 terrein.

8 sociale huurwoningen, waarvan 4 starterswoningen en 4 grondgebonden

eengezinswoningen, in het project van het IHPWijdewormer.

7

Visitatierapport WormerWonen |  Procorp 70

Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

In 2014 is opgeleverd 27 woningen herstructurering Molenbuurt (fase 1) In het

voorjaar van 2014 zijn volgens planning vijftien appartementen en twaalf

eengezinswoningen in de Molenbuurt opgeleverd.

In de zomer van 2013 leverde Duetbouw de 25 koopwoningen op van het project Met

Stip Wonen - Zuid. Dit was bijna een half jaar later dan gepland door het faillissement

van de eerdere aannemer Witkamp. Gelukkig liepen de werkzaamheden door

Duetbouw voorspoedig, zodat de kopers verdere vertragingen bespaard zijn gebleven.

Zij konden hun woningen vanaf het voorjaar betrekken. In 2015 is gestart met de

bouw van 37 huurwoningen (26 appartementen en 11 eengezinswoningen) in het

project Met Stip Wonen Noord. In juli is hiervoor de eerste paal geslagen. De

oplevering van de woningen vindt naar verwachting in de zomer van 2016 plaats

De vier eengezinswoningen en vier appartementen in Wijdewormer zijn na het

faillissement van Witkamp in 2012 afgebouwd door Bot Bouw. Tijdens openhuisdagen

in juni konden omwonenden en belangstellenden het complex bezichtigen. Ook kreeg

het toen - op voordracht van de Stichting Cultuurhistorie Wijdewormer - de naam ‘De

verdwaalde boer’. In september 2013 namen de huurders hun intrek in de woningen.

Nieuwbouw woningen (opgeleverd)

Projecten 2011 2012 2013 2014

Nieuwbouw
huurwoningen 4 0 0 15

Nieuwbouw overig 0 0 0 0

Nieuwbouw

koopwoningen 0 0 25 12

Aantal reeds
opgeleverde niet
verkochte woningen 0 0 0 0
Aantal in aanbouwzijnde

woningen

0 10 10 0

Totaal 4 10 35 27

Bron: CiP verslagjaar 2014 en jaarverslag 2015

De prestatie is gelijk aan de opgave.

Sloop, samenvoeging

Opgave: Er zijn geen prestatieafspraken met betrekking tot sloop, samenvoeging. In

het SVB 2015 zijn wel sloopambities opgenomen. In 2015 wordt gerekend

met de sloop van 26 woningen.
Bron: Strategisch Voorraadbeleidsplan 2015-2025

In 2014 zijn 37 woningen aan de Rietvinkkade en in de Mooriaanstraat gesloopt. De

(tijdelijke) huurders moesten hiervoor de woningen verlaten. De sloop van de

woningen maakt onderdeel uit van de herstructurering van de Molenbuurt (fase 2).

De prestatie overtreft de opgave behoorlijk.

9

Verbeteren bestaand woningbezit (renovatie/groot onderhoud)

7

Visitatierapport WormerWonen |  Procorp 71

Opgave: Er zijn geen prestatieafspraken met betrekking tot verbeteren bestaand

bezit. Wel wil WormerWonen de Koningsvarenflat aanpakken met een

kwaliteitsverbetering.
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

In 2011 is er planmatig onderhoud verricht aan de Koningsvarenflats. Het meeste werk

was het schilderwerk en het voorzien van de galerijen en balkons van een nieuwe

vloercoating. Daarnaast zijn bij de Koningsvarenflat extra bergingsruimten en garages

gecreëerd nadat de vuilstortkokers kwamen te vervallen. Deze toevoeging werd

mogelijk nadat de gemeente Wormerland de afvalinzameling ‘ondergronds’ bracht.

In 2015 zijn de werkzaamheden conform het onderhoudsprogramma uitgevoerd. De

grootste ingreep betrof het complex Prins van Oranjestraat. Het betreft een

woongebouw van drie woonlagen met in totaal 37 woningen. Hier is geschilderd,

voegwerk vervangen, isolatieglas geplaatst en ramen en deuren zijn vernieuwd. Ook

zijn de schoorstenen van nieuwe kappen voorzien. In de wijk Wezenland is bij 54

woningen het hang- en sluitwerk verbeterd. Ook zijn in deze wijk (inclusief Rozeven)

bij 34 woningen de asbestgolfplaten van de bergingen vervangen door asbestvrije

golfplaten.

De prestatie is gelijk aan de opgave.

Maatschappelijk vastgoed

Opgave: Er zijn geen prestatieafspraken met betrekking tot maatschappelijk

vastgoed. WormerWonen heeft wel de ambitie om in te zetten op

maatschappelijk vastgoed. In samenwerking met DekaMarkt wil Wormer

Wonen het Centrumplan (ontwikkelen van nieuwe woningen, investeren in

MFA en zorgen voor culturele voorzieningen) uitvoeren.
Bron: Ondernemingsplan van WormerWonen voor 2008-2012

Het Centrumplan is door de gemeente en Wormer Wonen in overleg vroegtijdig

beëindigd.

WormerWonen besloot in 2015 tot de aankoop van het verzorgingshuis De

Amandelbloesem van woningcorporatie ZVH (Zaandam). Het plan is het

verzorgingshuis te verbouwen tot zelfstandige woonruimten voor ouderen.

Bekeken wordt of het mogelijk is een zorgpartij aan het project te binden, waardoor

ook zorgverlening en andere voorzieningen kunnen worden gerealiseerd. Zo ontstaat

de basis voor een leefbare, sociale en comfortabele omgeving voor met name ouderen.

In de visitatieperiode is de vraag naar of ontwikkeling van maatschappelijk vastgoed

vroegtijdig beëindigd. Dit onderwerp kan derhalve niet beoordeeld worden.

-

Verkoop

Opgave: De corporatie selecteert 4% van haar bestaande woningvoorraad (ca. 80

woningen) die bij mutatie en aan de zittende huurders onder de

 Koopgarantregeling aangeboden wordt. In het project Met Stip Wonen,

deelplan Noord, worden 10 nieuwbouwwoningen onder de

Koopgarantregeling aangeboden. In het herstructureringsproject De

Molenbuurt worden circa 15 nieuwbouwwoningen onder de

7

Visitatierapport WormerWonen |  Procorp 72

Koopgarantregeling aangeboden.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

De mutatiegraad was in de visitatieperiode gemiddeld 6,2 (5,3 in 2011, 7,0 in 2012,

7,7 in 2013 en 4,9 in 2014). Uitgaande van 80 woningen betekent dit gemiddeld 5

woningen per jaar. In de visitatieperiode is gemiddeld 5,75. Hiermee wordt voldaan

aan de prestatieafspraken voor bestaande bouw.
Wormer Wonen heeft 116 woningen aangewezen voor de verkoop.

Verkoop bestaand bezit

Woningen 2011 2012 2013 2014

Verkocht ambitie 5 5 5 5

Verkocht feitelijk 8 3 5 7 (9 jaarverslag)

Bron: CiP verslagjaar 2013 en 2014

In verband met de financiële impact van het faillissement van de aannemer is het

project “Met Stip Wonen” uiteindelijk uitbesteed aan HSB uit Volendam. In 2015 is

gestart met de bouw van 37 huurwoningen. Er zullen 22 koopwoningen gebouwd

worden.

In het herstructureringsproject De Molenbuurt worden ca 15 nieuwbouwwoningen

onder de Koopgarantregeling aangeboden. Het aantal verkochte woningen in De

Molenbuurt bedroeg in 2012 nihil, in 2013 zijn 6 nieuwbouwwoningen aan de

Badhuisstraat verkocht. In het 2014 zijn 12 nieuwbouwwoningen verkocht in de

Molenbuurt (fase 1).

In 2015 is WormerWonen gestopt met de Koopgarantregeling.

Er zijn in 2015 geen woningen complexgewijs verkocht.

De gerealiseerde verkoop is gelijk aan de opgaven.

5. Kwaliteit van wijken en buurten 7,5

Leefbaarheid

Opgave: Het blijven inzetten voor de verhoging van de kwaliteit van de woon- en

leefomgeving van buurten en wijken.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

In de herstructureringswijk Molenbuurt had eind 2013 88% van de bewoners de 101

nog te slopen woningen verlaten. Om de wijk wel leefbaar te houden voor de

resterende bewoners, worden de leeggekomen woningen tijdelijk verhuurd. Eind 2014

nam de leegstand en het vandalisme echter toe. Belangrijke oorzaak hiervoor was dat

tussen augustus en begin oktober 2014 de bewoners van 37 te slopen woningen hun

woning hadden verlaten. Met de werkelijke sloop van die 37 woningen eind 2014, is de

situatie verbeterd.

Het sponsorbeleid, dat in 2014 is vastgesteld voor de ondersteuning van sportieve,

culturele en sociaal-maatschappelijke activiteiten die van belang zijn voor de

leefbaarheid in wijken, is ook in 2015 gehanteerd.

In de leefbaarheidsmonitor in 2014 is te zien dat gemeente Wormerland een “goed”

scoort op het gebied van leefbaarheid. Dat is één categorie hoger dan Zaanstad, waar

7

Visitatierapport WormerWonen |  Procorp 73

een “ruim voldoende” wordt gescoord. (jaarverslag 2015)

De prestatie is gelijk aan de opgave.

Wijk- en buurtbeheer

Opgave: De corporatie draagt financieel bij aan WonenPlus en de gemeente faciliteert

het meldpunt. Beide partijen dragen financieel bij aan ‘Buurtbemiddeling

Zaanstreek’ en stellen informatie beschikbaar. De gemeente stelt twee

buitengewoon opsporingsambtenaren (BOA) aan, waarbij voor de kernen

Neck en Jisp één van de BOA's optreedt als kernregisseur in het kader van

'schoon, heel en veilig’. De corporatie faciliteert de vrijwillige buurtconciërges

en streeft naar een uitbreiding van het huidige aantal van zes.
Bron: Prestatieafspraken gemeente Wormerland 2012 t/m 2014

Zowel de corporatie als de gemeente dragen financieel bij aan het meldpunt

WonenPlus.

De buurtconciërges en de huismeester van WormerWonen spelen een belangrijke rol

bij het signaleren van mogelijke problemen op het gebied van leefbaarheid. Zij zijn het

eerste aanspreekpunt voor de bewoners en betrekken hen bij het beheer van de

woning en de directe woonomgeving. Technische storingen en problemen melden de

buurtconciërges bij de juiste organisatie. Met de komst van een medewerker Sociaal

beheer bij WormerWonen in 2014 informeren de buurtconciërges en huismeester deze

medewerker over ontwikkelingen die aandacht vragen. Gezien het positieve effect van

hun aanwezigheid, zijn ook in 2015 zes (vrijwillige) buurtconciërges actief geweest. Ze

zijn verbonden aan de huurdersvereniging, maar krijgen een vergoeding van

WormerWonen, die hen ook begeleidt. De huismeester, die actief is in Merckenrif en de

Koningsvarenstraat, blijft zeer belangrijk voor de leefbaarheid in de grotere

wooncomplexen.

In sommige gevallen wordt met (neutrale) buurtbemiddeling geprobeerd te komen tot

een oplossing voor overlast. Hiervoor wordt een beroep gedaan op de vrijwilligers van

Beterburen Amsterdam. Buurtmiddeling wordt met name ingeschakeld bij eenvoudige

kwesties tussen buren, waarbij de betrokkenen met enige ondersteuning zelf tot een

oplossing kunnen komen. In 2013 is Beterburen op verzoek van WormerWonen 9 keer

ingeschakeld, in 2014 – 14 keer en in 2015 - 5 keer ingeschakeld. Deze daling komt

omdat WormerWonen er bij de bewoners vaker op aanstuurt dat zij zelf hun

aanmelding bij BeterBuren verzorgen. In totaal is er in Wormerland 39 keer een beroep

gedaan op Beterburen. Dit heeft in 28 gevallen tot een oplossing geleid, in 9 gevallen

weigerde één van de partijen mee te werken. Eén zaak is nog in behandeling en één
zaak was niet geschikt om met buurtbemiddeling op te lossen. (Jaarverslag 2015)

De prestatie overtreft de opgave.

8

Aanpak overlast

Opgave: Er zijn geen prestatieafspraken en ambities met betrekking tot aanpak

overlast vastgesteld.

Door de veranderingen in de zorg en ondersteuning van kwetsbare groepen, lijkt

versterking op dit terrein nodig om een toename in overlastzaken te voorkomen. Om

leefbaarheid in de wijken structureel ruime aandacht te geven, is in 2014 binnen

WormerWonen een medewerker sociale woonbegeleiding aangesteld.

-

Visitatierapport WormerWonen |  Procorp 74

In 2013 waren er 108 meldingen van overlast (2012: 77). Daarvan zijn er 86

afgehandeld, 22 lopen door in 2014. In 2014 waren er 87 meldingen van overlast

(2013: 108), inclusief 23 zaken uit 2013. Van de 87 nieuwe dossiers zijn er 78

afgehandeld, negen dossiers waren begin 2015 nog in behandeling. Uitzettingen

vanwege overlast hebben niet plaatsgevonden.

In het Wezenland waren in 2015 de meeste meldingen van overlast. Dit werd mede

veroorzaakt door het grote aantal meldingen dat is opgehaald door de

bewonerscommissie Beschuitstoren (waar het Wezenland onderdeel van uitmaakt) bij

de georganiseerde wijkschouw. Verder is op een aantal plaatsen sprake van

jeugdoverlast. Hiervoor is veel aandacht. Ook wordt met de gemeente en het Scwo

samengewerkt om deze zaken op te pakken.

In 2015 waren er 102 meldingen van overlast (2014: 87), inclusief negen zaken uit

2014. Van de 102 dossiers zijn er 78 afgehandeld; 24 dossiers waren begin 2016 nog

in behandeling. Uitzetting vanwege overlast heeft in 2015 niet plaatsgevonden. Wel is

er een vonnis uitgesproken tot ontruiming. De daadwerkelijke ontruiming vond begin

2016 plaats. (Jaarverslag 2015).

Er is een overlastmedewerker aangesteld in 2015.

Omdat zowel kwantitatieve als kwalitatieve opgaven en ambities ontbreken, kan de

aanpak van overlast, niet beoordeeld worden.

Visitatierapport WormerWonen |  Procorp 75

2. Position paper

Position paper t.b.v. visitatie 2016

28-4-2016

WormerWonen
WormerWonen bestaat in 2016 reeds 104 jaar als zelfstandige organisatie. Een zelfstandigheid die wordt

gekoesterd. In 104 jaar zijn veel kwaliteiten ontwikkeld en is ook een bedrijfseigen werkwijze ontstaan. De

organisatie is klein 18,44 fte en 23 medewerkers. De meeste werknemers hebben een lang dienstverband.

De eerste prioriteit van WormerWonen ligt bij betaalbaar en geschikt wonen voor mensen met lage inkomens.

Hierbij streeft de corporatie naar (behoud van) een lage woonquote voor huurders. De corporatie let niet alleen

op de kale huur, maar ook op de overige woonlasten. Zij neemt maatregelen om die te beperken en geeft

huurders adviezen om kosten te besparen. Ook zelf let WormerWonen op de kosten. De organisatie blijft klein

en richt zich op sociale huisvesting zonder franje.

Voor woonplezier is meer nodig dan een betaalbare woning. Past de woning (nog) wel bij de wensen en

mogelijkheden van de huurder? Deze willen misschien een andere woning door verandering van inkomen of

gezin. WormerWonen neemt initiatieven om huurders meer passende woningen te bieden, bij voorbeeld door

gratis en persoonlijk te adviseren over de mogelijkheden van woningruil.

In de regio wonen steeds meer ouderen en die willen langer thuis blijven wonen. Dat stelt andere eisen aan de

woningen. De woning moet toegankelijk zijn, ook met een rolstoel of rollator. Bewoners die vaak thuis zijn

willen een ruime woonkamer en een goed balkon of tuintje. WormerWonen bouwt woningen die aan deze eisen

voldoen. Deze woningen zijn niet uitsluitend voor ouderen, want iedereen wil toch een praktische woning met

fijne buitenruimte?

WormerWonen weet wat er speelt in wijken en gemeente en wie de bewoners zijn. WormerWonen voert haar

taken met zorg uit, communiceert duidelijk wat klanten mogen verwachten, doet wat ze belooft. WormerWonen

heeft integere medewerkers, die eerlijk, duidelijk en open zijn. Ze zijn oplossingsgericht en aanspreekbaar op

hun handelen. Iedere wijk heeft zijn eigen WijkWoonConsulent. Zij werken samen met de huurders aan goed

wonen in een prettige buurt. ‘Kwetsbare’ klanten, zoals mensen met een verstandelijke beperking, bieden we

altijd extra hulp.

Digitaal loket: Op www.wormerwonen.nl kunnen huurders 7 dagen per week en 24 uur per dag wijzigingen

doorgeven en onderhoudsklachten melden. Snel, gemakkelijk en efficiënt.

Ontwikkelingen

In de eerste jaren van deze eeuw, na de brutering, heeft de organisatie zich professioneel ontwikkeld tot een

maatschappelijke onderneming. Zoals bijna alle corporaties heeft WormerWonen, doorgaans in samenwerking

met de gemeente, in deze jaren gewerkt aan maatschappelijke ontwikkelingen; ook als die niet strikt binnen de

sociale huisvestingstaak vielen. Bij WormerWonen gebeurde dit onder andere door deelname aan een project

voor de ontwikkeling van het dorpscentrum en een sportpark, de uitbreiding van activiteiten met de ontwikkeling

van koopwoningen en de aankoop van gronden voor toekomstige woningbouw.

De ontwikkeling van de organisatie is gestopt nadat de gewaardeerde lang zittende directeur- bestuurder begin

2012 met pensioen is gegaan. Daarna is, in een periode met veel bestuurlijke wisselingen, een periode van

stagnatie opgetreden in beleid -en organisatieontwikkeling die duurde tot medio 2014.

De organisatieontwikkeling liep medio 2014 merkbaar achter op de snelle ontwikkelingen in de maatschappij en

volkshuisvesting. Het beleid en reglementen waren slechts deels actueel. Het laatste beleidsstuk was in 2011

geactualiseerd. Twee belangrijke projecten liepen, mede ook door de economische crisis, jaren achter op wat

eens een planning was; kavels lagen onverkocht. De dagelijkse verhuur en het beheer ging ondertussen

ongestoord door dankzij de routine in de organisatie en met een prima waardering door de klanten.

In de tweede helft van 2014 hebben het MT en het nieuwe bestuur, na consultatie van de huurdersvereniging, een

Visitatierapport WormerWonen |  Procorp 76

nieuwe koers uitgezet voor een zelfstandige woningcorporatie die zich nog uitsluitend richt op goede en

betaalbare sociale huisvesting in de Zaanstreek. Het nieuwe beleid is uitgewerkt en opgeschreven in een

ondernemingsplan, vertaald in het voorraadbeleid van de corporatie en doorgerekend met een horizon tot 2029.

Uit deze doorrekening bleek het gewenste beleid financieel goed haalbaar.

Ook aan de buitenwereld is gecommuniceerd dat de koers is verlegd en WormerWonen zich voortaan uitsluitend

op de sociale sector richt. Koopprojecten zijn afgestoten en er wordt ook geen projectontwikkeling voor eigen

rekening gedaan. Door een nieuwe wijze van ‘projectontwikkeling’ en aanbesteden zijn/worden ontwikkel-,

ontwerp-, realisatie- en verkooprisico’s bij marktpartijen gelegd. In gecombineerde koop- en huurprojecten

worden de huurwoningen tegen vooraf overeengekomen prijzen ingekocht. Ook de relatie met de gemeente is,

geholpen door veranderde maatschappelijke opvattingen, opnieuw gedefinieerd. Niet sociale

woningbouwinitiatieven zijn in overleg met de gemeente stopgezet. WormerWonen had zich in 2013 overigens

al teruggetrokken als co-ontwikkelaar van een ambitieus centrumplan.

De brede maatschappelijke betrokkenheid van WormerWonen bleek ook uit een brede sponsorportefeuille die

eind 2014 als gevolg van het nieuwe beleid sterk is beperkt en eind 2015 als gevolg van de nieuwe woningwet

volledig is afgebouwd.
Ook in het nieuwe beleid blijft WormerWonen een lokaal verankerde corporatie met een missie en deze beperkt

zich niet langer tot de gemeente Wormerland. De Zaanstreek is de regio waarin de corporatie actief is en wil

investeren in een uitbreiding van haar woningbezit.

Het nieuwe beleid is in 2014 beschreven in een ondernemingsplan en in 2015 zijn, op basis van dit

ondernemingsplan, de contouren voor de organisatieontwikkeling en automatisering uitgewerkt. In 2016 en 2017

vinden de echte veranderingen plaats.

Dit jaar (2016) wordt overgeschakeld op digitaal werken. Bewoners voeren hun transacties uit via het

klantportaal, de medewerkers krijgen de beschikking over een medewerkersportaal waarin zij per klant alle

relevante informatie krijgen gepresenteerd en (de vereenvoudigde) transacties kunnen verrichten.

Het bezit van WormerWonen is inmiddels verdeeld in drie wijken met ieder een eigen WijkWoonConsulent. De

WijkWoonConsulenten krijgen meer verantwoordelijkheid om zelfstandige beslissingen te nemen, zonder dat zij

zoals vroeger voor iedere beslissing intern toestemming hoeven te vragen. Het uitvoeringsbeleid is op veel

punten herzien en verduidelijkt en vereenvoudigd zodat zij daar een steun kunnen vinden.

Het succes van de verandering ligt in een congruente en consistente uitwerking van beleid, in de ontwikkeling

van simpele procedures en ondersteunende automatisering, maar zeker ook in de ontwikkeling van medewerkers.

Alle medewerkers zijn betrokken in de veranderingen en informeren hun collega’s over de vorderingen. De

veranderingen zijn voor het personeel dat al lang werkt met eigen routines een (zeer) wezenlijke verandering.

Medewerkers krijgen de kans om gerichte cursussen te volgen, daarvoor is het opleidingsbudget verhoogd tot

4% van de loonsom per jaar. Daarnaast wordt er ondersteuning in het zelfstandig functioneren (coaching) en

intervisiemomenten geboden.

De veranderingen zullen naar verwachting in 2018 zijn afgerond. Er is ruimte voor temporisering van de

invoering van veranderingen als dit in de praktijk dit nodig of wenselijk is.

 Er wordt gestreefd naar een zo groot mogelijke bestuurlijke continuïteit. Voor het voorzienbare aftreden van 2

leden van de raad van toezicht eind 2017, is de werving en selectie begin 2016 opgestart. Medio 2016 wordt de

benoeming van een inkomend voorzitter verwacht.

Risico’s en verbeterpunten

In januari 2016 is het nieuwe ondernemingsplan voor de eerste maal geëvalueerd met de Raad van Toezicht en

het MT. In deze evaluatie is vooral gekeken naar risico’s in de uitvoering van de nieuwe strategie. Dit is gedaan

op basis van de risicoclassificatie en de beoordelingsperspectieven zoals ontwikkeld door Kaplan.

Voor dit positionpaper zijn drie strategische risico’s van belang om specifiek te benoemen.

1. Op het doel: ’Goede maatschappelijke waardering en reputatie’ is duidelijk dat de corporatie in het

verleden veel goodwill heeft verkregen door actief deel te nemen aan gemeentelijke projecten, ook als

deze niet strikt op de sociale huisvesting betrekking hadden, en door een brede sponsoring van

maatschappelijke instellingen en activiteiten. Deze waardering zal nu uitsluitend dienen te worden

verkregen op de sociale huisvestingstaak. WormerWonen dient hier dan ook onderscheidend (beter) te

zijn, ook om haar positie als zelfstandige kleine corporatie te rechtvaardigen. Resultaten op sociaal

Visitatierapport WormerWonen |  Procorp 77

huisvestingsgebied zullen niet alleen meer onderscheidend dienen te zijn, bijvoorbeeld door het

bedienen van moeilijker doelgroepen, er zal ook breder over gecommuniceerd worden. WormerWonen

neemt een leidende rol in het lokale sociale huisvestingsdebat.

2. Op het doel: ‘Passend wonen optimaal gebruik woningvoorraad’ zal de corporatie initiatieven dienen te

nemen die een meer persoonlijke oplossing voor zittende huurders in het belang van een optimale

benutting van de woningvoorraad mogelijk maken. Dit is lastig in een strikt gereglementeerde

woningtoewijzing. Bypasses zullen moeten worden bedacht en overeengekomen met de lokale

overheden. Medewerkers gaan leren om binnen de regelgeving met aanvullende afspraken de

individuele klant persoonlijk te adviseren.

3. Op het doel: ‘Zelfstandige Corporatie met (financiële) Continuïteit’ is het zaak legitimatie te houden als

zelfstandige organisatie. Allereerst zal WormerWonen onderscheidend dienen te zijn (zie 1), daarnaast

zal zij alle taken moeten kunnen uitvoeren en aan alle wettelijke vereisten dienen te voldoen. Dat vereist

andere kennis en medewerkers. Deze zijn in 2014 en 2015 in dienst genomen. Deze extra kosten

verhogen net als veel nieuwe (wettelijke) eisen de kosten van de organisatie, die, vanwege de beperkte

omvang van het woningbezit, zwaar drukken op de relatieve efficiency. Dit zal moeten worden

terugverdiend door eenvoudiger procedures, automatisering in combinatie met een beperking van de

fysieke openstelling van het kantoor, en een uitbreiding van het woningbezit. Gedurende de

veranderingen in 2016 en 2017 zal ook de traditioneel hoge klanttevredenheid hoog gehouden moeten

worden.

In het ondernemingsplan uit 2014 zijn veel verbeteringen benoemd. Bij bespreking van het plan in de Algemene

Ledenvergadering van de huurdersvereniging bleek echter een potentiële tekortkoming. WormerWonen streeft

naar een verlaging van de woonlasten voor de huurders. De energiebesparingsdoelstelling is in het plan impliciet

ondergeschikt gemaakt aan de mogelijkheid tot reductie van de woonlasten. Dit was onbedoeld, maar daardoor

heeft het onderwerp minder aandacht gekregen dan mogelijk en door de belanghouders wenselijk wordt geacht.

Energie-labelstappen worden volgens het ondernemingsplan vooral gerealiseerd door omvangrijke

vernieuwings- en onderhoudsplannen binnen het woningbezit. Aanvullend wordt nu bekeken hoe ook buiten de

projecten om en in het dagelijks beheer de organisatie op creatieve wijze energiebesparing kan realiseren zonder

dat dit tot kostenverhoging voor de organisatie of de huurders leidt.

Visitatierapport WormerWonen |  Procorp 78

3. Bronnenlijst

Perspectief/Ratio Documenten

Algemeen

 Document met inloggegevens CBC, toegang tot alle

informatie

 Positionpaper

Presteren naar

Opgaven/

Ambities

 Activiteitenplannen

- Jaarplannen

 Ondernemingsplan 2015-2018

 Herijking visie 2011

 Overzicht stand van zaken

 Jaarverslagen, Volkshuisvestingsverslagen

- Jaarverslagen 2011-2015

 Organisatieschets 2015-2018

 Prestatieafspraken gemeente Wormerland 2016-2020,

2012-2014

 Woonvisie Wormerland

 Woonvisie Zaanstad

 Woonvisie Wormerland

 Woonvisie Zaanstad

 Bod op de woonvisie Wormerland

 Bijdrage van Zaanse corporaties

 Huisvestingsverordening, convenant Woonruimteverdeling

 Intentieverklaring Amandelbloesem

 Werkafspraken woningtoewijzing gemeente Zaanstad,

gemeente Wormerland

 Vergader- en besluitvormingskalender

 Strategisch voorraadbeleid 2015-2025

 Strategisch voorraadbeleid 2012-2014

 Actualisaties SVB

 Standaard programma van eisen

 Procesbeschrijvingen

 Communicatiestrategie

 Sociaal statuut Molenbuurt

 Verslagen klankbordgroep Molenbuurt en Spatter-,

fortuinstraat

 Sociaal Statuut Spatter-, fortuinstraat

 KWH, onderzoek klanttevredenheid

 Verkoopbeleid 2015, 2010-2014

 Huurvoorwaarden garages

 Toewijzingsbeleid garages

 Beleid zandlevering aan huurders

 Beleid verwijderen asbest

 Beleid duurzaamheid

 Beleid huisbewaardersschap

 Beleid zelf aangebrachte voorzieningen

 Beleid overlast en woonfraude

Visitatierapport WormerWonen |  Procorp 79

 Plan van aanpak ontruimingen

 Beleid woningruil

 Beleid tuinonderhoud

 Beleid bijdrage bewonersinitiatieven

 Personeelsnota, aanvullende arbeidsvoorwaarden, Arboplan

incl. verzuim, agressie, beeldscherm, beleid thuiswerken

 Huishoudelijk reglement en BHV-plan

Presteren

volgens

Belanghebbenden

 Verslagen van overleg met belanghebbenden

 Prestatieafspraken, convenanten, contracten met

belanghebbenden.

- Samenwerkingsovereenkomst Huurders voor Huurders

 Samenwerkingsovereenkomst Stichting Mies

 Samenwerkingsovereenkomst Torenerf

 Adviesaanvragen, notulen, correspondentie Huurders voor

Huurders

 Prestatieafspraken gemeente Wormerland 2016-2020,

2012-2014

Presteren naar

Vermogen

 Publicaties CFV: de Continuïteitsbrief en de

Solvabiliteitsbrief

- CFV continuïteitsoordeel en toezichtbrieven 2011-2015

 De Oordeelsbrief van de minister van BZK

- Ministerie oordeel en toezichtbrieven 2011-2014

 Corporatiebenchmarkcentrum (CBC): overzicht kengetallen

en verloop daarin

 Van het WSW: het Cijfermatig Perspectief en de

Uitslagbrief

- WSW kredietwaardigheid, faciliteringsvolume,

borgingsplafond 2011-2015

 Jaarrekeningen en jaarverslagen

- Jaarverslagen en jaarrekeningen incl. accountantsverklaring 2011-2014

 Meerjarenbegrotingen en financiële meerjarenramingen

 Bedrijfswaardeberekeningen

 Activiteitenoverzichten

 Begrotingen 2011-2015

 Meerjarenbegrotingen 2011-2015

 Kwartaalrapportages, maandelijks dashboards

 Van accountant: Managementletters, verslagen en brieven

- Accountantsverslagen 2011-2015

- Managementletters 2011-2015

 Treasurystatuut

 Strategisch risicobeleid

 Inkoopbeleidsplan

 Protocol onafhankelijke accountant

Visitatierapport WormerWonen |  Procorp 80

Governance

 Documenten over alle opgaven

- Zie Activiteitenoverzichten bij Ambities en Presteren

naar Opgaven

 Relevante correspondentie met minister (betreffende

prestaties)

 Documenten over toezicht, inclusief agenda en relevante

notulen Raad van toezicht

 Notulen vergaderingen Raad van toezicht

- Verslagen RvC 2011-2015

 Notulen, besluitenlijst, besluitvormingsnotities MT

 Procuratieregeling

 Reglement en jaarverslagen externe geschillencommissie

 Verslagen auditcommissie,

 Directiestatuut

 Reglement auditcommissie

 Visitatierapport

 Toezichtsvisie

 Documenten met betrekking tot het profiel van de Raad

van toezicht, reglementen

 Integriteitprotocol

 Protocol vertrouwenspersoon

 Reglement OR

 Adviezen en notulen ondernemingsraad

 Klokkenluidersregeling

 Profielschets RvT eb voorzitter RvT

 Statuten WormerWonen en Wormère

 Documentatie m.b.t. bestuurswisseling

 Governancedocumenten WormerWonen

 Hulpinstrument governancecode 2015

 Reglement werkwijze RvT, rooster van aftreden

 Honorering RvT

 Zelfevaluatie RvT

 Verantwoordelijksheids-, beleids- en organisatiematrix

 Investeringsstatuut

Visitatierapport WormerWonen |  Procorp 81

4. Lijst van geïnterviewde en geënquêteerde personen en
belanghebbenden

Directeur-bestuurder

J.H.J. van Nimwegen

Managementtaem

J. van de Vuurst

K. Groot

Raad van Toezicht

N.H. Stoop, voorzitter

B.A.M. Bos, lid

Ondernemingsraad

Mw. M. Kerkman

Personeelsvertegenwoordiging

N. de Hoop

B. Lubbers

Huurdersvereniging Huurders voor Huurders

D. Wijnands, voormalig voorzitter

C. Fonteijn

Klankbordgroep

Mw. J. Brouwer, Klankbordgroep Molenbuurt

B. Bentvelzen, Klankbordgroep Molenbuurt

J. Waal, Klankbordgroep Spatter-/Fortuinstraat

B. Kwantus, Klankbordgroep Spatter-/Fortuinstraat

H. Weevers, Woonbond

Gemeenten

J. Schalkwijk, wethouder Wormerland

W. Hilboezen, gemeente Wormerland

Mw. J. Kamphuis, wethouder Zaanstad

K.J. van Hees, gemeente Zaanstad

Mw. M. Briefjes, gemeente Zaanstad

Collega-corporaties

C. van Boven, Parteon

F. van Doorn, ZVH

Zorg- en welzijnsinstellingen

T. van ’t Veer, Zorgcirkel

Mw. M. Zaal, Stichting MIES

J. Andrea, De Bloesem

Overige belanghebbenden

R. de Joode, Kuijs Reinder Kakes, makelaars-taxateurs

Visitatierapport WormerWonen |  Procorp 82

5. Visitatiecommissie en onafhankelijkheidsverklaringen

drs. G.B.J. (Gérard) van Onna MRE

Gérard van Onna (1971) studeerde Fiscale Economie aan de Universiteit Tilburg,

waarna hij meer dan tien jaar heeft gewerkt bij belastingadvieskantoren, zoals Deloitte

en Ernst & Young. Binnen Ernst & Young Belastingadviseurs maakte hij deel uit van de

branchegroepen vastgoed en woningcorporaties. Hij heeft zijn vastgoedkennis verder

verbreed en verdiept met de studie Master of Real Estate (MRE) aan de Universiteit van

Amsterdam (Amsterdam School of Real Estate).

Hij kan bogen op een brede ervaring met vastgoedgerelateerde vraagstukken op

financieel, fiscaal en juridisch terrein, zoals het reorganiseren, structureren, begeleiden

en uitvoeren van complexe transacties bij (middel-) grote nationale en internationale

ondernemingen en woningcorporaties. Daarnaast voerde hij vele due diligence-

onderzoeken uit bij vastgoed-gerelateerde ondernemingen. Tevens heeft hij interim-

opdrachten bij woningcorporaties uitgevoerd.

Hij is medeoprichter en lid van de Coöperatieve Vereniging Procorp te Zeist, die zich

uitsluitend richt op het uitvoeren van maatschappelijke visitaties bij woningcorporaties.

Visitatierapport WormerWonen |  Procorp 83

mr. L.J.M.G. (Leon) Hulsebosch MRE

Léon Hulsebosch (1956) studeerde Nederlands Recht aan de Erasmus Universiteit te

Rotterdam. Hij heeft daarna jarenlange ervaring opgedaan met

onroerendgoedbeleggingen, zoals woningen en commercieel vastgoed bij het Vastgoed

Investment Centre van Aegon Nederland. Na zijn postdoctorale opleiding vastgoedkunde

(MRE) aan de Universiteit van Amsterdam ‘Amsterdam School of Real Estate’ (1991)

werd hij lid van het Management Team van Fortis Vastgoed Beleggingen,

verantwoordelijk voor de verwerving van beleggingsvastgoed voor institutionele en

particuliere beleggers. Hij is opgenomen in het Register van Vastgoedmanagers- en

Experts (RVGME).

Uitgebreide ervaring heeft hij in het coördineren van complexe aankoopprocessen zoals

de overname van (omvangrijke) vastgoedbeleggings- en ontwikkelingsportefeuilles, al

dan niet in vennootschapsstructuren, de initiëring en (mede)projectontwikkeling en

realisatie van zowel woningbouwprojecten als commercieel vastgoed en het voor

beleggers beheersen en managen van de daaraan verbonden risico's.

Hij is medeoprichter en lid van de Coöperatieve Vereniging Procorp te Zeist, die zich

uitsluitend richt op het uitvoeren van maatschappelijke visitaties bij woningcorporaties.

Visitatierapport WormerWonen |  Procorp 84

Ir. drs. J.G.M (Joke) Bults

Joke Bults werkt als zelfstandig interimmanager en adviseur voor woningcorporaties,

zorg en overheid, met haar achtergrondkennis Bouwkunde (TUE) en

Organisatiepsychologie (UU)Zij heeft ruime ervaring op het gebied van Vastgoed,

Bedrijfsvoering, Organisatieveranderingen en Wonen. Joke werkt als projectleider bij het

innovatiecentrum Pioneering en is LEAN-adviseur bij Accent Organisatieadvies. De

afgelopen jaren heeft zij diverse verandertrajecten bij woningcorporaties begeleid.

Daarvoor was zij eindverantwoordelijk voor Vastgoed, Financiën en Stafdiensten bij de

landelijke woningcorporatie De Woonplaats in Enschede.

Door haar werkervaring binnen de corporatiesector en de commerciële dienstverlening

kan zij bij visitaties snel tot de kern komen en schakelen tussen interne en externe

belangen en ambities. Als visitator wil Joke een eerlijk en realistisch beeld van de

woningcorporatie geven en de eventuele verbeterpunten helder maken. Met de visitaties

wil zij bereiken dat woningcorporaties nog meer inzicht krijgen in hun functioneren en

gemotiveerd worden om zich steeds verder te verbeteren en succesvol te worden.

Reeds gevisiteerd:

2016: Woningbouwvereniging De Goede Woning te Goedereede

2015: Woon- en zorgstichting ’t Heem te Udenhout

2015: Bouwvereniging Onze Woning BVOW te Rotterdam

2014: Woonstichting Hulst te Hulst

2014: Stichting Verzorgd Wonen SHBB te Borger

2011: Woningbouwcorporatie Woonburg te Koudekerk

Visitatierapport WormerWonen |  Procorp 85

Onafhankelijkheidsverklaring visitatoren

Plaats: Zeist
Datum: 1 maart 2016

 Ondergetekenden, leden van de visitatiecommissie van:

WormerWonen

verklaren hierbij dat de maatschappelijke visitatie in de periode maart 2015 – juli 2016 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 zullen de leden geen advies-
opdrachten 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

mailto:info@pro-corp.nl
http://www.pro-corp.nl/

Visitatierapport WormerWonen |  Procorp 86

Onafhankelijkheidsverklaring Coöperatieve vereniging Procorp U.A.

Plaats: Zeist
Datum: 4 maart 2016

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

WormerWonen

in 2016 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.
geen 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

mailto:info@pro-corp.nl
http://www.pro-corp.nl/

