

Maatschappelijke Visitatie Velison
Wonen

Opdrachtgever: Velison Wonen

Rotterdam, 28 juni 2016

Maatschappelijke visitatie
Velison Wonen

Visitatieperiode 2011 tot en met 2015

Opdrachtgever: Velison Wonen

Marja de Bruyn

Rob Out

Gerard Agterberg

Rotterdam, 28 juni 2016

2

OUT/RG NL223-29801rap

Over Ecorys

Met ons werk willen we een zinvolle bijdrage leveren aan maatschappelijke thema’s. Wij bieden

wereldwijd onderzoek, advies en projectmanagement en zijn gespecialiseerd in economische,

maatschappelijke en ruimtelijke ontwikkeling. We richten ons met name op complexe markt-,

beleids- en managementvraagstukken en bieden opdrachtgevers in de publieke, private en not-for-

profitsectoren een uniek perspectief en hoogwaardige oplossingen. We zijn trots op onze 80-jarige

bedrijfsgeschiedenis. Onze belangrijkste werkgebieden zijn: economie en concurrentiekracht;

regio’s, steden en vastgoed; energie en water; transport en mobiliteit; sociaal beleid, bestuur,

onderwijs en gezondheidszorg. Wij hechten grote waarde aan onze onafhankelijkheid, integriteit en

samenwerkingspartners. Ecorys-medewerkers zijn betrokken experts met ruime ervaring in de

academische wereld en adviespraktijk, die hun kennis en best practices binnen het bedrijf en met

internationale samenwerkingspartners delen.

Ecorys voert een actief MVO-beleid en heeft een ISO14001-certificaat, de internationale standaard

voor milieumanagementsystemen. Onze doelen op het gebied van duurzame bedrijfsvoering zijn

vertaald in ons bedrijfsbeleid en in praktische maatregelen gericht op mensen, milieu en opbrengst.

Zo gebruiken we 100% groene stroom, kopen we onze CO2-uitstoot af, stimuleren we het ov-

gebruik onder onze medewerkers en printen we onze documenten op FSC- of PEFC-gecertificeerd

papier. Door deze acties is onze CO2-voetafdruk sinds 2007 met ca. 80% afgenomen.

De vastgoedexpertise binnen ons bedrijf bestaat uit ca. 30 specialisten op het gebied van wonen,

winkels, leisure, kantoren, bedrijventerreinen en maatschappelijk vastgoed, inclusief grond- en

vastgoedstrategie, financiële advisering, contractering, project-, proces- en interim-management,

organisatieadvies (inclusief maatschappelijke visitaties), communicatieadvies en gebiedsbranding.

We werken onder meer voor ontwikkelaars, beleggers, financiële instellingen, woningcorporaties,

gemeenten, regio’s, provincies en nationale overheden in binnen- en buitenland.

ECORYS Nederland B.V.

Watermanweg 44

3067 GG Rotterdam

Postbus 4175

3006 AD Rotterdam

Nederland

T 010 453 88 00

F 010 453 07 68

E netherlands@ecorys.com

K.v.K. nr. 24316726

W www.ecorys.nl

Inhoudsopgave

3

Maatschappelijke Visitatie Velison Wonen

Voorwoord 5

Beoordeling maatschappelijke prestaties 9

Recensie 9

Scorekaart 15

Samenvatting en beoordeling 16

Profielschets 19

1 Presteren naar Opgaven en Ambities 21

1.1 Inleiding 22

1.2 Opgaven 22

1.3 Prestaties in het licht van de opgaven 24

1.4 Ambities 28

1.5 Ambities in relatie tot de opgaven 30

1.6 Beoordeling 31

2 Presteren volgens Belanghebbenden 33

2.1 Inleiding 34

2.2 Betrokkenheid bij de maatschappelijke visitatie 34

2.3 Beoordeling 34

2.4 Boodschap 40

3 Presteren naar Vermogen 43

3.1 Inleiding 44

3.2 Financiële continuïteit 44

3.3 Doelmatigheid 47

3.4 Vermogensinzet 48

3.5 Beoordeling 49

4 Presteren ten aanzien van Governance 51

4.1 Inleiding 52

4.2 Besturing 52

4.3 Intern toezicht 56

4.4 Externe legitimering en verantwoording 61

4.5 Beoordeling 63

Bijlagen 65

Bijlage 1: Position Paper Velison Wonen 66

Bijlage 2: Bestuurlijke reactie 69

Bijlage 3: Geïnterviewde personen 70

Bijlage 4. Visitatiecommissie en onafhankelijkheidverklaring 71

Bijlage 5: Curricula Vitae van de visitatoren 73

Bijlage 6: Bronnenlijst 78

Bijlage 7: Prestatietabel 79

 5

Maatschappelijke Visitatie Velison Wonen

Voorwoord

Het visitatiestelsel

De maatschappelijke visitatie is een instrument voor horizontale verantwoording van de corporatie

naar haar belanghebbenden over haar maatschappelijke prestaties. Een maatschappelijke visitatie

wordt uitgevoerd volgens een vaste methodiek. Momenteel is dat Methodiek Maatschappelijke

Visitatie versie 5.0.

De visitatiemethodiek brengt de maatschappelijke prestaties van de corporatie in beeld. Het gaat

hierbij steeds om de feitelijk geleverde prestaties in de afgelopen vier jaar. De volgende

prestatievelden komen aan bod:

 Huisvesten van de primaire doelgroep;

 Huisvesten van bijzondere doelgroepen;

 Kwaliteit van woningen en woningbeheer

 (Des)investeren in vastgoed;

 Kwaliteit van wijken en buurten.

De beoordeling van de prestaties vindt plaats binnen

een aantal referentiekaders:

 Presteren naar Opgaven en Ambities;

 Presteren volgens Belanghebbenden;

 Presteren naar Vermogen;

 Presteren ten aanzien van Governance.

In de recensie wordt een reflectie van de commissie gegeven op de corporatie. Daarin komt onder

meer naar voren wat de corporatie heeft geleerd van het verleden, of de corporatie de goede

dingen doet en deze ook goed doet en hoe het maatschappelijk presteren in relatie tot de identiteit,

missie, ambities en context van de corporatie staat. Verder wordt aangegeven wat dat betekent

voor de toekomst. De maatschappelijke visitatie resulteert verder in een kwantitatieve scorekaart en

een toelichtende rapportage.

Aan het begin van de visitatie stelt de bestuurder een Position Paper op waarin aangegeven wordt

wie de corporatie is, waar ze voor staat, wat ze wil bereiken, waar ze nu staat en de mate van

tevredenheid daarover. In de recensie zal de visitatiecommissie daarop reflecteren. Aan het einde

van de visitatie formuleert de corporatie, conform de Governancecode, een reactie op de

beoordeling en de aanbevelingen uit het visitatierapport.

Aanpak van Ecorys

Velison Wonen heeft Ecorys opdracht gegeven voor het uitvoeren van een maatschappelijke

visitatie die terugkijkt op de periode 2011 tot en met 2015. Velison Wonen heeft bij Aedes uitstel

gevraagd én gekregen van de verplichting om in 2015 te worden gevisiteerd over de periode 2011

tot en met 2014. De reden hiervoor was gelegen in het feit dat Velison Wonen in januari 2014 uit

een fusie tussen Wooncorporatie Kennemerhave en AVW Eigen Haard tot stand is gekomen.

 6

Maatschappelijke Visitatie Velison Wonen

De maatschappelijke visitatie heeft plaatsgevonden in de periode januari tot en met juni 2016. Het

visitatieteam van Ecorys bestond uit Marja de Bruyn, Rob Out, Gerard Agterberg. Robert Kievit

heeft de visitatiecommissie ondersteund. De aanpak van Ecorys kende de volgende stappen:

Maanden jan febr maart april mei juni

Deskresearch

Startbijeenkomst

Interne interviews

Belanghebbenden

Concept rapport

Interne bespreking

Eindpresentatie

Eindrapport

De meetschaal

Bij het geven van rapportcijfers geldt voor Presteren naar Opgaven de onderstaande meetschaal

conform de 5.0 versie van de methodiek. Kwalitatieve prestaties worden ook in het licht van deze

schaal beoordeeld. De corporatie scoort een voldoende als de prestaties in belangrijke mate de

opgaven evenaren.

Cijfer Prestatie Afwijking

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

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

8 Goed. De prestatie overtreft de opgaven +5% tot +20%

7 Ruim voldoende. De prestatie is gelijk aan de opgaven -5% tot +5%

6 Voldoende. De prestatie evenaart in belangrijke mate de opgaven -5% tot -15%

5 Onvoldoende. De prestatie is significant lager dan de opgaven -15% tot -30%

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

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

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

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

 7

Maatschappelijke Visitatie Velison Wonen

Voor de beoordeling van de Ambities, Vermogen en Governance gebruikt de visitatiecommissie

cijfers op een meetschaal van 1-10, waarbij onderstaande meetschaal van kracht is. In het

beoordelingskader is per meetpunt aangegeven wat minimaal noodzakelijk is om een voldoende te

scoren: dit is het ijkpunt en levert het cijfer 6 op. De visitatiecommissie beoordeelt allereerst of de

corporatie aan dit ijkpunt voldoet. Vervolgens beoordeelt de commissie in hoeverre de corporatie in

positieve of negatieve zin afwijkt van het ijkpunt. In het beoordelingskader zijn criteria opgenomen

voor plus- en respectievelijk minpunten.

Cijfer Prestatie

10 Uitmuntend

9 Zeer goed

8 Goed

7 Ruim voldoende

6 Voldoende

5 Onvoldoende

4 Ruim onvoldoende

3 Zeer onvoldoende

2 Slecht

1 Zeer slecht

Leeswijzer

Deel 1 omvat de beoordeling van de maatschappelijke prestaties in het kort:

 Recensie;

 Scorekaart;

 Samenvatting.

Aansluitend schetsen we het profiel van Velison Wonen.

De vier hoofdstukken die daarop volgen belichamen de daadwerkelijke rapportage van de

maatschappelijke visitatie van Velison Wonen.

Deel 3 bevat de bijlagen bij het rapport:

1. Position Paper Velison Wonen;

2. Bestuurlijke reactie Velison Wonen;

3. Betrokken personen (intern en extern);

4. Visitatiecommissie en onafhankelijkheidsverklaring;

5. Curricula Vitae van de visitatoren;

6. Bronnenlijst;

7. Uitwerking Presteren naar Opgaven en Ambities.

Tot slot

De leden van het visitatieteam van Ecorys danken allen die in de afgelopen maanden een bijdrage

hebben geleverd aan de totstandkoming van deze maatschappelijke visitatie. Met name is dank

verschuldigd aan Sylvia van Deursen die de visitatiecommissie tijdig heeft voorzien van alle

benodigde informatie.

9

Maatschappelijke Visitatie Velison Wonen

Beoordeling maatschappelijke prestaties

Recensie

In de recensie geeft de visitatiecommissie – na afronding van de werkzaamheden en het geheel

overziende- een reflectie op het maatschappelijk presteren van de corporatie. De recensie legt de

verbinding tussen de verschillende lijnen waarlangs naar het maatschappelijk presteren is gekeken.

De visitatiecommissie geeft in de recensie haar visie op de sterke punten en het verbeterpotentieel

weer. De nu voorliggende visitatie heeft betrekking op de (verlengde) periode 2011 tot en met

2015.

De visitatiecommissie benadrukt dat dit visitatierapport, hoewel de titel anders doet vermoeden, niet

uitsluitend betrekking heeft op het huidige Velison Wonen. Drie van de vijf beschouwde jaren

hebben immers betrekking op de periode die voorafging aan de fusie van AWV Eigen Haard en

Wooncorporatie Kennemerhave. Gelet op de bevindingen in dit rapport zou een separate

beoordeling van de maatschappelijke prestaties van Velison Wonen aan de hand van de

visitatiemethodiek op meerdere punten in positieve zin afwijken van de integrale beoordeling over

de gehele visitatieperiode.

Position paper

In het position paper wordt aangegeven dat de naam ‘Velison Wonen’ de eerste benaming van de

gemeente Velsen in zich draagt. De corporatie geeft hiermee duidelijk aan dat zij in een helder

afgebakend werkgebied actief is. Velison Wonen profileert zich als een corporatie die vanuit een

brede taakopvatting werkt en hierin samen wil werken met huurders en andere maatschappelijke

partners. De focus ligt daarbij op het vervullen van de kerntaak.

Velison Wonen is een jonge organisatie, die begin 2014 tot stand is gekomen uit een fusie tussen

twee lokale rechtsvoorgangers. Belangrijke speerpunten in het fusietraject waren dienstverlening

en belangen van bewoners. De visitatiecommissie ziet dat deze fusiedoelstellingen in belangrijke

mate behaald zijn.

De bestuurder schetst een aantal concrete projecten waarmee in de visitatieperiode invulling is

gegeven aan de maatschappelijke opgaven. Dit tekent Velison Wonen in de ogen van de

visitatiecommissie; zij ziet Velison Wonen als een ‘doe’ corporatie die zich in de visitatieperiode

vooral sterk manifesteert op tactisch en operationeel niveau.

De sprong voorwaarts

Na een doorslaggevende ‘wake-up’ call met het instellen van een regime van verscherpt toezicht

door het Centraal Fonds Volkshuisvesting in 2011, maakte rechtsvoorganger Wooncorporatie

Kennemerhave niet alleen snel slagen met de reductie van haar projectenprogramma en haar

financiële gezondmaking, ook was het mede aanleiding werk te maken van haar oriëntatie op een

fusie met één of meerdere corporaties binnen de eigen gemeente. AWV Eigen Haard -met enige

turbulentie rond besturing en toezicht in haar recente verleden- was dezelfde mening toegedaan.

Juist omdat zij met haar schaalgrootte en met een vernieuwings- en ontwikkelopgave steeds

moeizamer aan de hedendaagse eisen die horen bij een professionele woningcorporatie kon

voldoen. Na de noodzakelijke voorbereidingen startte in januari 2014 Velison Wonen. In het eerste

jaar van haar bestaan kampte Velison Wonen evident nog met diverse interne perikelen als gevolg

van de samensmelting, onder andere op het vlak van bestuur, personele bezetting en cultuur. In

veel documenten die de visitatiecommissie ontving, is dit een terugkerend thema. Het laatste

visitatiejaar, te weten 2015, levert echter een geheel ander beeld op. De focus komt dan te liggen

op de inhoud van de gewenste professionaliseringsslag en de aandacht gaat naar

10

Maatschappelijke Visitatie Velison Wonen

investeringsprogramma’s, strategisch voorraadbeleid, verbeteren bedrijfsvoering, betaalbaarheid,

governance en lokale prestatieafspraken. Zonder aarzelen kan worden geconstateerd dat Velison

Wonen een gezonde basis heeft gelegd om de toekomst in te gaan. Niet alleen de

visitatiecommissie is die mening toegedaan. Dit beeld is vanuit vrijwel alle geraadpleegde

belanghouders ook teruggekomen. Het echte ‘oogsten’ valt nog buiten de visitatieperiode en de

visitatiecommissie wenst Velison Wonen hierbij een voortvarend vervolg, waarbij de door haar

geformuleerde verbeterpunten van toegevoegde waarde kunnen zijn.

Doorontwikkelen vanuit lokale verankering

In het position paper legt de directeur-bestuurder nadruk op de historie van de rechtsvoorgangers

van de corporatie, de waarde van de lokale verankering met specifieke aandacht voor de te

onderscheiden kernen binnen de gemeente. De directeur-bestuurder geeft een opsomming van de

maatschappelijke prestaties die –ondanks dat het fusietraject aandacht heeft gevergd– de

afgelopen jaren op aansprekende wijze tot stand zijn gebracht. Prestaties waar niet alleen de

bestuurder zijn trots over uitspreekt, maar blijkens de uitkomsten van de gesprekken met de

belanghebbenden ook in de buitenwereld goed op het netvlies staan. Voor de toekomst kiest

Velison Wonen in de kern voor het beheren en verbeteren van haar bestaande bezit en het

continueren van haar dienstverlening. Daarbij geeft de corporatie aan nadrukkelijk oog te hebben

voor uitbreiding en vernieuwing, bijvoorbeeld getuige het feit dat zij voornemens is binnen vier tot

vijf jaar circa 300 nieuwbouwwoningen aan haar portefeuille toe te voegen.

Welwillend en aanspreekbaar

Bijzonder trots mag Velison Wonen zijn op de uitkomsten van de belanghebbenden. Recent

verscheen een landelijk onderzoek van RIGO, waar in het onderdeel ‘Presteren volgens

belanghebbenden; menig corporatie haar achilleshiel lijkt te hebben. Dit geldt niet voor Velison

Wonen.

Door middel van een gespreksronde (groepsgesprekken en bilaterale gesprekken) maakte de

visitatiecommissie een foto van de meningen van de gemeente, huurders(vertegenwoordigers) en

overige belanghouders van Velison Wonen. Het imago van de fusiecorporatie is goed. Er bestaat

een hoge mate van tevredenheid over de performance van de corporatie, haar openheid en

aanspreekbaarheid. Het zo snel behalen van een KWH-label en haar oog voor de woon- en

servicebehoeften van de vergrijzende bevolking hoort hier ook bij. Ofwel niet alleen in naam kiest

Velison Wonen voor de lokale verankering en goede dienstverlening. Hoewel in de gesprekken met

de belanghebbenden ook de periode van voor de fusie duidelijk aan bod is gekomen, ligt het accent

van het oordeel van de belanghebbenden op de periode na de fusie.

Het is de visitatiecommissie gebleken dat het kennisniveau van belanghebbenden over Velison

Wonen en haar beleid hoog is. Ze ziet daarin een prima basis om ook in de toekomst het

samenspel in de geest van de nieuwe Woningwet (driehoek corporatie-overheid-huurders) en in het

licht van de Rijksprioriteiten Volkshuisvesting 2016-2019 nog verder vorm te geven.

De visitatiecommissie ziet dat Velison Wonen zich openstelt richting belanghebbenden als het gaat

om beleidsbeïnvloeding.

Focus lokaal in relatie tot die lokale maatschappelijke opgave

Het werkgebied van Velison Wonen is geheel gelegen in een relatief kwetsbaar deel van de Noord-

Hollandse woningmarkt. Welvarende dorpen en de Randstad liggen relatief dichtbij. Velsen zelf

kent naar verhouding echter een hoog aandeel mensen met een laag inkomen. De sterke

afhankelijkheid van enkele grote (buitenlandse) werkgevers brengt een zeker economisch risico

met zich mee. Ook heeft Velison Wonen, vooral ingegeven door de bouwperiode en –typologieën,

te maken met een ‘schrale’ uitstraling van grote delen van de woningvoorraad. In diverse

beleidsvisies wordt gekozen voor diversificatie ofwel het creëren van woningaanbod van

middengroepen. Hierbij valt op dat door Velison Wonen in de visitatieperiode vooral

11

Maatschappelijke Visitatie Velison Wonen

herstructureringsprestaties zijn geleverd in de kern IJmuiden. Dit terwijl de opgave voor Velsen

Noord ook behoort tot de manifeste opgaven waarvoor Velison Wonen zich gesteld ziet.

Complicerend voor de invulling van deze opgave is en was het ontbreken van een gezamenlijke

visie op de toekomst van dit gebied, waartoe een goede samenwerking met de collega corporatie

en overheden een randvoorwaarde is. Velison Wonen bestempelt zichzelf in relatie tot deze opgave

als een relatief kleine speler, die ondanks haar streven naar samenwerking slechtst een bijdrage

ten behoeve van haar eigen woningcomplexen kan leveren. Nu ten opzichte van voorgaande jaren

het overleg tussen gemeente, corporaties en overheid is geïntensiveerd, verdient de opgave van

Velsen Noord zeker de aandacht. Velison Wonen kan haar goede imago, lokale verankering en

expertise hier proactief bij inzetten.

Dit appel op proactiviteit kan ook breder worden geformuleerd voor de portefeuillestrategie van

Velison Wonen. De corporatie toont zich sensitief en loyaal in het integreren van zowel landelijke

als lokale nieuwe externe opgaven of maatschappelijke ontwikkelingen. Op basis van het

deskresearch en de gesprekken stelt de visitatiecommissie vast dat Velison Wonen nog niet de

agendastellende rol vervult die de corporatie beoogt. Het beleid richt zich vooral op tactisch niveau.

Zo leidde de geconstateerde betaalbaarheidsproblematiek tot een verlaging van de (streef)huren.

Recent is de duurzaamheidsambitie van C naar B aangescherpt nu is geconstateerd dat de

financiële positie hiervoor ruimte biedt. Voor de nabije toekomst kan het strategisch voorraadbeleid

en de integraliteit op alle onderdelen met betrekking tot de vastgoedportefeuille, doelgroep(en) en

prijsbeleid zeker nog aan kracht winnen.

Velison Wonen heeft intern haar basis op orde

In de nog korte periode van haar bestaan kan vrijwel op alle onderdelen die horen bij Presteren

naar Vermogen (inclusief doelmatigheid) en ten aanzien van Governance worden gesteld dat

Velison Wonen voldoet aan de ijkpunten die de visitatiecommissie aan de hand van de methodiek

onder de loep heeft genomen. Het is als het ware een nulmeting op deze velden en in de actuele

context van een steeds scherper wet-, spelregel- en extern toezichtskader kan worden gesteld dat

dit een stabiele basis is. Het is aan Velison Wonen zelf om zich te oriënteren of ‘voldoende’ voor

haar goed genoeg is. In de visitatieperiode heeft de commissie, behalve diverse uitspraken in de

interne gesprekken over geleidelijke groei en verbetering, in beperkte mate planmatige aandacht

voor ontwikkeling op de genoemde prestatievelden gevonden. Ten behoeve van deze oriëntatie

wordt hierna een aantal bevindingen uitgelicht.

Vermogensinzet

In het position paper wordt gesteld dat Velison Wonen financieel gezond is en dat de corporatie in

staat is om te investeren. De visitatiecommissie kan dit statement onderschrijven. Daar waar in het

begin van de visitatieperiode één van de rechtsvoorgangers te maken had met ‘robuuste’ financiële

problematiek is in de afgelopen jaren is zowel door interventies, de opvatting over speelveld van

corporaties, het projectenprogramma, verkoop van woningen en last but nog least

professionalisering van de werkorganisatie, voortvarend bijgestuurd. Op alle vlakken voldoen de

ratio’s aan de normen van externe toezichthouders. Er zijn echter wel ontwikkelpunten. In beperkte

mate wordt nog gewerkt met financiële scenario’s of afwegingskaders met betrekking tot inzet van

het vermogen en maatschappelijk presteren. Juist scenario’s (nieuwbouw of herstructurering vs.

prijsbeleid bestaande voorraad of variatie in labelstappen duurzaamheid) kunnen hier behulpzaam

in zijn. Diverse belanghebbenden gaven in hun gesprek met de visitatiecommissie al aan zich

bewust te zijn van de dilemma’s waar Velison Wonen mee te maken heeft. Het werken met

scenario’s en afwegingskaders kan binnen de werkorganisatie, maar ook de dialoog met de interne

toezichthouders over het maatschappelijk presteren ‘van ambitie tot resultaat’ aanscherpen.

12

Maatschappelijke Visitatie Velison Wonen

Besturing

Velison Wonen verwoordt heldere ambities die tot stand gekomen zijn met betrokkenheid van

gemeenten, huurdersorganisatie en andere belanghebbenden. Velison Wonen heeft ook laten zien

alle onderdelen die horen bij een PDCA-cyclus goed in het vizier te hebben. Er ligt echter nog een

uitdaging verdere samenhang in deze cyclus te brengen. De visitatiecommissie ziet de

doelstellingen uit het ondernemingsplan nog beperkt herleidbaar terugkomen in jaar-of

afdelingsplannen, kwartaalrapportages en verantwoordingsdocumenten als jaarverslagen. Ook de

prestatieafspraken met externe partijen behoeven nadere integratie. In de interne gesprekken

kwam het bewustzijn dat dit onderdeel moet groeien aan de orde, doch vooral reactief. Zo is pas in

het kader van de maatschappelijke visitatie een document opgesteld waarin ingegaan wordt op de

vraag in hoeverre de doelstellingen achter de fusie zijn behaald. Een meer structurele vorm van

monitoring, verslaglegging en evaluatie is zowel ten aanzien van beleidsplannen als projecten

waardevol om structureel in de beleidscyclus in te passen.

Intern toezicht

Beide rechtsvoorgangers Wooncorporatie Kennemerhave en AWV Eigen Haard1 kenden

ervaringen met bestuurlijke drukte en gebrek aan slagkracht. Heel bewust is bij de start van de

fusiecorporatie gekozen voor een in kwantitatieve zin beperkt aantal intern toezichthouders,

namelijk vijf, met zelfs nog een stellig voornemen om dit aantal terug te brengen naar drie. Met het

oog op de intensiteit en uitbreiding van het takenpakket van de toezichthouders bij

woningcorporaties is hier inmiddels van afgezien. De toezichts- en werkgeversrol komen in alle

gespreks- en vergaderverslagen manifest aan de orde. De invulling van de klankbordrol voor de

bestuurder was voor de visitatiecommissie in eerste instantie minder zichtbaar. Op basis van de

gesprekken die in het kader van de visitatie zijn gevoerd is haar gebleken dat de klankbordrol wel

degelijk wordt ingevuld, tot genoegen van zowel de Raad van Commissarissen als van de

directeur-bestuurder.

In de afzonderlijke gesprekken met bestuurder en raad komt naar voren dat de onderlinge

verhouding in hoge mate gestoeld is op wederzijds vertrouwen en openheid. Behalve deze uiting in

het kader van de ‘soft controls’, is zowel vanuit de principes van goed toezicht als bedrijfsvoering dit

toetsingskader een must. De Raad van Toezicht hanteert een toezichtskader dat bestaat uit diverse

relevante stukken. De visitatiecommissie heeft geconstateerd dat Velison Wonen in 2016 invulling

heeft gegeven aan het formaliseren van het toezichtskader.

Velison Wonen kent ten tijde van de visitatie een tweetal wervingsprocedures alsmede nog

(aan)komende vacatures in 2017 voor haar Raad. Binnen de samenstelling van de Raad van de

afgelopen jaren lijken de expertisegebieden rond organisatieontwikkeling en governance enigszins

overgedimensioneerd, terwijl de expertises volkshuisvesting, vastgoedontwikkeling en

duurzaamheid beperkter terugkomen. Mede in het kader van de nieuwe Governancecode 2015, die

ook door Velison Wonen volledig wordt onderschreven, zijn het bestaande profiel en de vacatures

een mooie kans zich weer te bezinnen op de optimale samenstelling van de Raad passend bij de

maatschappelijke opgave van Velison voor 2017 en verder.

Terugblik vorige visitaties

Voor Velison Wonen is dit de eerste maatschappelijke visitatie. We grijpen daarom hier kort terug

op de meest recente visitaties van rechtsvoorgangers Wooncorporatie Kennemerhave en AWV

Eigen Haard.

Wooncorporatie Kennemerhave

In december 2011 is het visitatierapport opgeleverd waarin aan de hand van visitatiemethodiek 4.0

werd teruggeblikt op de periode 2007 tot en met 2010. Met een eindcijfer van 5,5 ‘scoorde’

Wooncorporatie Kennemerhave gemiddeld een krappe voldoende. De onderdelen ‘presteren naar

1 Voor AWV Eigen Haard speelde de bedoelde interne dynamiek voorafgaande aan de periode waarop deze visitatie toeziet

13

Maatschappelijke Visitatie Velison Wonen

vermogen en efficiency’ en ‘governance’ werden met respectievelijk 4,2 en 4,8 als onvoldoende

beoordeeld.

Tot de onderliggende observaties en conclusies behoorden de volgende punten:

 De ambities en doelen die door het bestuur waren geformuleerd, werden deels wel en deels niet. De

visitatiecommissie signaleerde dat er in de uitvoering sprake was van feitelijke prestaties, waarbij geen

helder verband was met de door het bestuur geformuleerde ambities.

 Naast positieve feedback werd er door belanghebbenden kritiek geuit op projecten die niet van de grond

zijn gekomen (KPN-locatie) en wenst men een proactieve houding van Wooncorporatie Kennemerhave

ten aanzien van visieontwikkeling voor de (grote) opgave die er ligt in Velsen-Noord.

 Als het gaat om ‘presteren naar vermogen’ constateerde de visitatiecommissie dat het doel om de huren

zo laag mogelijk te houden stringent is doorgevoerd. De gevolgen voor andere investeringen in de

toekomst was onvoldoende onderzocht. Scenario- en risicoanalyses ontbraken of waren (te) globaal.

 Ten aanzien van het onderdeel ‘governance’ werd gewezen op een kloof tussen het bestuur en de

organisatie. De visitatiecommissie stelde vast dat na het aftreden van het volledige bestuur een positieve

ontwikkeling zichtbaar was.

 Geconstateerd werd dat duidelijkheid over de gewenste output, bijvoorbeeld aan de hand van concrete

beleidsdoelen, ontbrak.

AWV Eigen Haard

In maart 2011 is het visitatierapport opgeleverd waarin aan de hand van visitatiemethodiek 3.0

werd teruggeblikt op de periode 2007 tot en met 2010.

De cijfermatige oordelen varieerden van 6,9 (presteren naar vermogen) tot 7,6 (presteren naar

eigen ambities en doelstellingen), 7,8 (presteren naar governance) en 7,9 (presteren naar opgaven

en volgens stakeholders).

Tot de onderliggende observaties en conclusies behoorden de volgende punten:

 De visitatiecommissie oordeelde dat AWV Eigen Haard goed presteerde en sterk lokaal verankerd was.

 De maatschappelijke prestaties hebben niet geleden onder de bestuurscrisis gedurende de

visitatieperiode.

 Stakeholders zijn goed te spreken over de prestaties en samenwerkingsbereidheid van Eigen Haard.

 De commissie stelde dat (verdere) verbetering mogelijk was op het terrein van efficiency in bedrijfsvoering.

 De commissie zag het als een uitdaging voor Eigen Haard om zichzelf scherper neer te zetten en

prestaties beter zichtbaar te maken.

 Daarnaast werd gesteld dat er mogelijke spanning speelde tussen de omvang van de opgave en de kleine

organisatie.

Aandachts- en verbeterpunten

De huidige visitatiecommissie stelt vast dat de fusie tussen Wooncorporatie Kennemerhave en

AWV Eigen Haard tot Velison Wonen goed heeft ingespeeld op de constateringen uit de visitaties

van genoemde rechtsvoorgangers. Op basis van haar eigen bevindingen over de periode 2011 tot

en met 2015 komt zij tot de volgende aandachts- en verbeterpunten:

 Houd aandacht voor de betaalbaarheid van de portefeuille en betrek belanghebbenden in de

overwegingen en keuzes op dit terrein.

 Bouw voort op de goede relaties met belanghebbenden als het gaat om interactieve

beleidsvorming.

 Integreer een strategische visie op de opgaven in het werkgebied (waaronder een visie

op -toekomstige- doelgroepen, een corresponderende wensportefeuille en scenario’s

daarbinnen) met de huidige (sterke) performance op tactisch en operationeel niveau.

 Maak de SMART vertaling van strategisch naar tactisch en operationeel niveau zo

samenhangend en inzichtelijk als mogelijk.

14

Maatschappelijke Visitatie Velison Wonen

 Besteed expliciet(er) aandacht aan deskundigheidsbevordering binnen de RvC en introduceer

een introductieprogramma voor nieuwe leden.

 Formaliseer het toetsingskader voor de RvC en doe verslag over hoe dit wordt ingezet bij het

uitoefenen van het interne toezicht2.

 Benoem afwijking(en) van de governancecode en leg uit waarom wordt afgeweken3.

 Besteed in de verslaglegging meer aandacht aan de feitelijk geleverde prestaties versus de

geplande/begrote prestaties en benoem de redenen voor verschillen daartussen.

 Benut vacatures in de Raad van Commissarissen voor herijking aan de hand van de

profielschets en toekomstige opgaven waarvoor Velison Wonen zich gesteld ziet.

2 De visitatiecommissie constateert dat Velison Wonen dit verbeterpunt in 2016 ter harte heeft genomen door het

formaliseren van het toezichtskader, tezamen met het formuleren van een ‘visie op toezicht’.
3 De visitatiecommissie heeft vastgesteld dat Velison Wonen in het jaarverslag over 2015, dat haar gedurende de visitatie ter

hand is gesteld, inspeelt op dit verbeterpunt.

15

Maatschappelijke Visitatie Velison Wonen

Scorekaart

Perspectief 1 2 3 4 5 6 Cijfer Gewicht Eindcijfer

Presteren naar Opgaven en Ambities

Prestaties in het licht van
de opgaven

6,9 8,0 7,3 7,0 7,0 7,2 75%

7,2

Ambities in relatie tot de
opgaven

 7,0 25%

Presteren volgens Belanghebbenden

Prestaties 7,3 7,8 7,5 8,0 7,6 7,6 50%

7,6 Relatie en communicatie 8,0 25%

Invloed op beleid 7,3 25%

Presteren naar Vermogen

Financiële continuïteit 6,0 30%

6,4 Doelmatigheid 6,0 30%

Vermogensinzet 7,0 40%

Presteren ten aanzien van governance

Besturing Plan 6,5

33%

6,5

 Check 6,0

 Act 7,0

Intern toezicht Functioneren Raad 6,0

33% Toetsingskader 6,0

 Governancecode 6,0

Externe legitimering en
verantwoording

Externe legitimatie 7,0
33%

Openbare verantwoording 7,0
Prestatievelden: 1. Huisvesting van de primaire doelgroep; 2. Huisvesting van bijzondere doelgroepen; 3. Kwaliteit van

woningen en woningbeheer; 4. (Des)investeringen in vastgoed; 5. Kwaliteit van wijken en buurten; 6. Overige prestaties.

16

Maatschappelijke Visitatie Velison Wonen

7,2

7,6

Samenvatting en beoordeling

Velison Wonen krijgt de volgende beoordelingen voor de verschillende perspectieven van de

maatschappelijke visitatie.

Tabel 2 Beoordeling

Perspectief Prestatie Eindcijfer

Presteren naar Opgaven en Ambities 7,2

Presteren volgens Belanghebbenden 7,6

Presteren naar Vermogen 6,4

Presteren ten aanzien van Governance 6,5

Presteren naar Opgaven en Ambities

Velison Wonen presteert ruim voldoende als het gaat om Opgaven en Ambities.

In het kader van huisvesting van de primaire doelgroep voldoet Velison Wonen aan de

toewijzing van minimaal 90% aan huishoudens met een inkomen van maximaal

€ 34.678 (prijspeil 2014). De corporatie voert vooral aan het einde van de visitatieperiode een

gematigd huurbeleid met het doel haar woningen betaalbaar te houden voor de primaire doelgroep.

Velison Wonen houdt in haar strategisch voorraadbeleid rekening met de vraag naar woningen

vanuit bijzondere doelgroepen. De corporatie is actief bezig met de kwaliteit van haar

woningvoorraad, onder meer door het verbeteren van de energieprestatie. De kwaliteit van de

dienstverlening is op orde. In de visitatieperiode heeft Velison Wonen haar opgaven op het terrein

van (des)investeren voor een belangrijk deel ingevuld. In het realiseren van de KPN locatie en de

aanpak van Velsen-Noord liggen belangrijke opgaven voor de (nabije) toekomst. Velison Wonen

heeft aandacht voor de leefbaarheid en veiligheid in Velsen door een gezamenlijke aanpak met de

maatschappelijke partners.

Presteren volgens Belanghebbenden

Uit de cijfermatige beoordeling blijkt een breed gedragen waardering van

belanghebbenden voor de maatschappelijke prestaties van Velison Wonen, de relatie

met en de wijze van communicatie met de corporatie als ook over de mate van

tevredenheid die belanghebbenden ervaren als het gaat om hun invloed op het beleid van Velison

Wonen. Het huisvesten van de primaire doelgroep wordt door belanghebbenden als ruim

voldoende beoordeeld. Wel wordt aandacht gevraagd voor de betaalbaarheid. Met betrekking tot

bijzondere doelgroepen toont Velison Wonen zich in de ogen van belanghebbenden een betrokken

corporatie. De kwaliteit van woningen is op orde; in Velsen-Noord is op dit terrein een impuls nodig

volgens belanghebbenden. De belanghebbenden zijn het meest positief met de inzet op het gebied

van (des)investeren in vastgoed. De bouwproductie wordt hierbij aangehaald als ook het feit dat

Velison Wonen ook oog heeft voor middeninkomens. Het prestatieveld Kwaliteit van wijken en

buurten is relatief iets lager beoordeeld, maar nog steeds een ruim voldoende. De gemeenten en

enkele ‘overige belanghebbenden’ hebben onvoldoende zicht op de prestaties van Velison Wonen

met betrekking tot dit prestatieveld.

17

Maatschappelijke Visitatie Velison Wonen

6,4

6,5

Presteren naar Vermogen

Door de fusie van Wooncorporatie Kennemerhave en AWV Eigen Haard tot Velison

Wonen is een corporatie ontstaan waarvan de financiële continuïteit geborgd is. Aan de

normen die externe toezichthouders op dit terrein stellen wordt ruimschoots voldaan.

Gelet op het feit dat één van de rechtsvoorgangers in de visitatieperiode onder verscherpt toezicht

heeft gestaan ten gevolge van een zwakke vermogenspositie blijft de beoordeling beperkt tot

‘voldoende’. Dit geldt ook voor het onderdeel ‘doelmatigheid’ over het geheel van de

visitatieperiode bezien. De visitatiecommissie waardeert de positieve ontwikkeling die Velison

Wonen op dit terrein laat zien. De vermogensinzet van Velison Wonen is verantwoord en

gemotiveerd. Velison Wonen onderbouwt haar keuzes met onderzoek. Goede voorbeelden zijn

marktonderzoek voor de woningbehoefte en de in 2015 afgeronde conditiemeting van al het bezit.

De visitatiecommissie beoordeelt dit onderdeel met een 7.

Presteren ten aanzien van Governance

Velison Wonen heeft een actuele visie op haar eigen positie en toekomstig

functioneren. Velison Wonen actualiseert haar doelen geregeld en heeft oog voor de

behoeften en wensen vanuit het werkveld. Over het geheel van de visitatieperiode

bezien is de vertaling van doelen naar de praktijk voldoende. Dit geldt ook voor het monitoren van

de prestaties, die door een meer gestructureerde benadering verder aan kracht kan winnen.

Velison Wonen toont zich omgevingsgevoelig en hanteert een actieve wijze van bijsturen die

aansluit bij actuele ontwikkelingen in de omgeving. Het intern toezicht wordt overall als voldoende

beoordeeld. Het onderdeel deskundigheidsbevordering verdient over de gehele visitatieperiode

bezien meer structurele aandacht. Ook de rolopvatting die de Raad van Commissarissen aan de

dag legt voor wat betreft haar rol als werkgever, klankbord en toezichthouder wordt als voldoende

beoordeeld. Het toetsingskader in de visitatieperiode is voor verbetering vatbaar. Hoewel dit in de

beoordeling over de periode 2011 tot en met 2015 niet mag worden meegenomen heeft de

visitatiecommissie waardering voor het feit dat Velison Wonen in 2016 verdere stappen heeft gezet

door middel van het opstellen van een visie op toezicht en een expliciet toetsingskader. De externe

legitimatie en openbare verantwoording worden als ruim voldoende beoordeeld.

19

Maatschappelijke Visitatie Velison Wonen

Profielschets

Werkgebied

In 2014 is Velison Wonen ontstaan uit een fusie tussen de corporaties AWV Eigen Haard en

Wooncorporatie Kennemerhave. Hiermee is een middelgrote corporatie ontstaan met een bezit van

ruim 3.700 woningen. Velison Wonen is actief in één gemeente: de gemeente Velsen. Haar

woningen bevinden zich in de kernen IJmuiden, Velsen-Noord, Velserbroek en Santpoort-Noord.

Naast Velison Wonen zijn collega-corporaties Brederode Wonen en het Woningbedrijf Velsen actief

in de gemeente Velsen.

De sociale huursector, is en blijft een belangrijk segment in de gemeente Velsen. ABF Research

zegt hierover in een woningmarktonderzoek dat in 2014 in opdracht van de gemeente is uitgevoerd

het volgende:

Velsen telt ruim 30.000 woningen, waarvan 79% in eigendom van de woningcorporaties, waaronder

Velison Wonen. Deze sociale huurwoningen hebben vrijwel allemaal (97%) een huur tot de

huurtoeslaggrens. Op basis van het inkomen kan een kwart van alle huishoudens in de gemeente Velsen

qua inkomen aanspraak maken op huurtoeslag en 48% behoort tot de doelgroep voor sociale

huurwoningen. Van de aandachtsgroep woont bijna 80% in een huurwoning. Bij de doelgroep sociale huur

ligt dat percentage op iets meer dan 70%. Wijken met een bovengemiddeld hoog aandeel huishoudens uit

de aandachtsgroep zijn IJmuiden (Noord, Zuid en West) en Velsen-Noord. Verwacht wordt dat het aantal

huishoudens dat tot de primaire doelgroep behoort tot aan 2025 toe zal nemen met circa 800 huishoudens.

De omvang van de bereikbare voorraad voor de doelgroep van de huurtoeslag zal daarentegen naar

verwachting afnemen.

Woningbezit

Het accent in het woningbezit ligt bij Velison Wonen op eengezinswoningen. Het aandeel van dit

type woningen in de totale portefeuille is ruimschoots meer dan het landelijk gemiddelde. Dit

aandeel ligt echter wel in lijn met de referentie. In vergelijking met de referentie heeft Velison

Wonen juist weer wat meer meergezins etagebouw zonder lift t/m vier lagen.

Tabel 1. Woningbezit

Type woningen Velison Wonen Referentie 0F

4 Landelijk

Eengezinswoningen 58,6% 61,6% 41,1%

Meergezinsetagebouw zonder lift t/m 4 lagen 23,8% 14,1% 25,9%

Meergezinsetagebouw met lift 7,6% 12,8% 14,9%

Hoogbouw 8,6% 6,6% 11,7%

Onzelfstandige overige wooneenheden 1,5% 4,9% 6,4%

Totaal 100,0% 100,0% 100,0%
Bron: CiP januari 2016 (verslagjaar 2014), Velison Wonen, Corporatie Benchmark Centrum.

Velison Wonen heeft relatief weinig onzelfstandige eenheden. Van het woningbezit is 19%

nultredewoning en 13% ouderenwoning. Velison Wonen heeft 59 eenheden verhuurd aan een

zorgorganisatie voor extramurale zorg en 3 voor intramurale zorg.

Van de woningvoorraad is 45% voor 1960 gebouwd. Dit is een veel groter aandeel dan bij de

referentiegroep (15%) en het landelijke gemiddelde (21%). In de daarop volgende decennia is juist

4 Velison Wonen behoort tot de grootteklasse corporaties met een bezit van 2.501 – 5.000 vhe’s.

20

Maatschappelijke Visitatie Velison Wonen

relatief minder gebouwd, tot in de periode 1990 – 1999 waarin 27% van het bezit is gebouwd

(versus 10% bij de referentiegroep en 11% landelijk).

De woningen hebben een gemiddelde huur van € 517, versus € 493 bij de referentiegroep en € 497

landelijk. Ook de huur als percentage van de maximaal redelijke huur (71,2%) is wat hoger dan bij

de referentiegroep (65,6%) en landelijk (70,1%). Het aantal punten woningwaardering voor de

DAEB huurwoningen is 140, versus 153 bij de referentiegroep en 142 landelijk. De puntprijs voor

het DAEB bezit ligt met € 3,58 boven het niveau van de referentiegroep (€ 3,18) en het landelijk

gemiddelde (€ 3,44)

Organisatiestructuur

Organisatie

De corporatie is ingericht volgens een tweelaags bestuursmodel, waarbinnen de heer Peter van

Ling de rol van directeur-bestuurder vervult. De directeur-bestuurder is eindverantwoordelijk voor

het functioneren van de organisatie en legt verantwoording af aan de Raad van Commissarissen.

De Raad van Commissarissen houdt toezicht op de strategie en het beleid van Velison Wonen,

bewaakt de voortgang en ziet toe op de algemene gang van zaken van de corporatie.

Het management team bestaat uit de directeur-bestuurder en de managers Vastgoed, Financiën en

Wonen.

Velison Wonen telt ultimo 2015 38 medewerkers die gezamenlijk 32,2 fte vervullen.

Figuur 1. Organogram Velison Wonen

Bron: Jaarverslag Velison Wonen 2014.

Verbindingen

Velison Wonen is geen verbindingen aangegaan. Dit gold binnen de visitatieperiode ook voor

rechtsvoorganger AWV Eigen Haard. Voor Wooncorporatie Kennemerhave gold dat zij in 2007 de

100% dochter ‘Kennemerhave Beleggingen B.V.’ heeft opgericht. In de visitatieperiode hebben

hierin geen activiteiten plaatsgevonden.

21

Maatschappelijke Visitatie Velison Wonen

1 Presteren naar Opgaven en Ambities

22

Maatschappelijke Visitatie Velison Wonen

1.1 Inleiding

Het eerste onderdeel waarop het presteren van Velison Wonen wordt beoordeeld, is naar Opgaven

en Ambities. De feitelijke maatschappelijke prestaties in de jaren 2011 tot en met 2015 worden

beoordeeld in het licht van de opgaven. Daarnaast wordt gekeken naar de mate waarin de ambities

passend zijn bij de externe opgaven.

1.2 Opgaven

Hieronder zijn de maatschappelijke opgaven in het werkgebied omschreven. Daarbij is aandacht

voor onder meer de prestatieafspraken en een uitgebreid palet aan beleidsdocumenten dat de

visitatiecommissie door Velison Wonen ter hand is gesteld.

1.2.1 Regionale opgaven

De provinciale woonvisie maakt onderdeel uit van de opgaven waarvoor Velison Wonen zich

gesteld ziet. Afspraken over de realisatie van de provinciale doelstellingen zijn voor de regio

vastgelegd het Regionale Actieprogramma Zuid‐Kennemerland/IJmond 2012‐2015 (RAP).

Regionaal Actieprogramma Wonen (RAP) Zuid-Kennemerland/IJmond 2012 t/m2015

De huidige woningbouwopgave van de regio Zuid-Kennemerland/IJmond is vastgelegd in

verstedelijkingsafspraken. De woningbouwopgave (netto groei) voor de periode 2010 tot 2020

bedraagt 7.800 woningen. In dit RAP worden uitsluitend inspanningen geformuleerd over de

nieuwbouw omdat gemeenten op sloop weinig invloed hebben.

Uit het RAP kunnen de aantallen in Velsen te bouwen woningen worden afgeleid. Voor Velsen

geldt een berekende behoefte van 1.272 nieuwbouwwoningen (waarvan 418 huur). Gemeenten en

corporaties onderschrijven deze uitkomst niet en komen tot een inspanning voor betaalbare

huurwoningen voor 2011 – 2015 van 202 woningen. Het RAP gaat verder dan enkel kwalitatieve

woningproductie en beschrijft bijvoorbeeld inspanningen op het gebied van duurzaamheid,

bijzondere doelgroepen en doorstroming. Gelet op het feit dat gemeenten en corporaties de

uitkomst van het RAP niet onderschrijven kan dit document niet tot het opgavenkader van Velison

Wonen worden gerekend.

1.2.2 Lokale opgaven

Prestatieafspraken

Met de Gemeente Velsen, AWV Eigen haard, Wooncorporatie Kennemerhave (de rechtsvoor-

gangers van Velison Wonen), Woningbedrijf Velsen en Brederode Wonen zijn voor de periode

2007 – 2010 prestatieafspraken gemaakt en geëvalueerd. Voor aansluitende prestatieafspraken

was een nieuwe woonvisie nodig. Het proces dat daartoe moest leiden verliep niet rimpelloos: in juli

2011 hebben de gezamenlijke corporaties hun zorg geuit over de bijgestelde planning en de

totstandkoming van de woonvisie. De woonvisie zou niet voor eind 2011 zijn vastgesteld wat

betekende dat er pas in 2012 gesproken kon worden over prestatieafspraken. De corporaties

gaven aan dit een zorgelijke ontwikkeling te vinden, gezien het belang van een woonvisie en

prestatieafspraken. De Woonvisie 2025 is uiteindelijk in juni 2013 vastgesteld.

Uit het jaarverslag van Velison Wonen blijkt dat in 2014 het proces rond het maken van

prestatieafspraken in een afrondende fase is beland. In het verslag van het directeurenoverleg van

23

Maatschappelijke Visitatie Velison Wonen

de corporaties uit mei 2015 staat dat de prestatieafspraken akkoord zijn. In juni 2015 zijn de

prestatieafspraken voor 2015 – 2016 definitief vastgesteld.

Woningbedrijf Velsen, Velison Wonen en Brederode Wonen en de Gemeente Velsen hebben

nieuwe prestatieafspraken gemaakt voor de periode vanaf 2016. De Woonvisie 2025 en het

Regionaal Actieprogramma Wonen zijn verwerkt in deze prestatieafspraken. De gemeente en de

corporaties benoemen de belangrijkste issues, die eveneens voortkomen uit de woonvisie:

 de instroom van jonge gezinnen;

 voldoende kwalitatief goede en betaalbare woningen voor verschillende aandachtsgroepen;

 diversiteit op de woningmarkt;

 de ontwikkeling van IJmuiden tot een stedelijk woonmilieu;

 goede samenhang tussen wonen, zorg en welzijn om de woon- en leef kwaliteit te verbeteren.

Visie op Velsen 2025

In april 2011 is de Visie op Velsen 2025: “Kennisrijk werken in Velsen” vastgesteld. De visie is

ontwikkeld vanuit de inbreng van de gemeenschap: burgers, bedrijven, culturele en

maatschappelijke organisaties. De visie biedt een vergezicht voor Velsen in 2025. In deze visie

investeert Velsen in nieuwe werkgelegenheid en toerisme en wordt daardoor aantrekkelijker als

stad om te wonen.

Woonvisie Velsen 2025

De Woonvisie 2025 “Samen werken aan een aantrekkelijke stad” uit 2013 bouwt voort op de Visie

op Velsen 2025. De voorgaande woonvisie dateerde van 2004 en sloot onvoldoende aan bij de

huidige ambities van de gemeente. De woonvisie gaat in op de thema’s Bewoners, Stad en

Partnerschap.

Sociaal statuut

De Velsense woningcorporaties en de huurdersvertegenwoordigers hebben een sociaal statuut

vastgesteld dat van toepassing is bij herstructurering. Dit geldt voor woningen die gesloopt worden

of dermate gerenoveerd worden dat de huurder de woning tijdelijk moet verlaten. In het statuut

staat de procedure bij sloop, herhuisvesting, tegemoetkoming in verhuis- en inrichtingskosten,

tijdelijke huisvesting, vergoedingen voor zelf aangebrachte voorzieningen, dienstverlening en

leefbaarheid. Het sociaal statuut gold voor 2011 – 2014. Voor 2015 – 2016 is een nieuw statuut

vastgesteld.

Per saldo

In de periode 2011 tot en met 2014 vigeerden er geen prestatieafspraken tussen Velison Wonen en

de gemeente Velsen. Het kader van opgaven waar in deze visitatie aan getoetst wordt, bestaat

daarom in belangrijke mate uit:

 Visie op Velsen 2025 (april 2011)

 Woonvisie Velsen 2025 (juni 2013)

 Prestatieafspraken 2015 – 2016 (juni 2015)

Ten slotte heeft de visitatiecommissie het document ‘Realisatie doelstellingen en ambities bij fusie

per 1 januari 2014’ gebruikt bij haar beoordeling. Dit gelet op het feit dat met de fusie concreet

benoemde doelstellingen ten aanzien van volkshuisvestelijke opgaven werden nagestreefd.

24

Maatschappelijke Visitatie Velison Wonen

6,9

1.3 Prestaties in het licht van de opgaven

Gelet op de conclusie ten aanzien van het lokale afsprakenkader is de beoordeling ten aanzien van

het Presteren naar Opgaven in belangrijke mate gebaseerd op de verkregen informatie van de

corporatie, waaronder het ondernemingsplan en jaarverslagen. Daarbij is conform de

visitatiemethodiek zoveel mogelijk gebruik gemaakt van het kwantitatief tegenover elkaar zetten

van opgaven en prestaties. Daar waar de voorgenomen prestaties onvoldoende kwantitatief zijn

geformuleerd, is beoordeeld aan de hand van kwalitatieve informatie uit de documentatie.

De visitatiecommissie heeft de prestaties die in de visitatieperiode door Velison Wonen en haar

rechtsvoorgangers zijn geleverd systematisch afgezet tegen de opgaven waarvoor de corporatie

zich gesteld zag. Deze prestatietabel is als bijlage aan dit visitatierapport gehecht. In onderstaande

paragrafen lichten we de opgaven en prestaties per prestatieveld toe.

Tabel 1.1 Presteren naar Opgaven

Prestatieveld Beoordeling Gem. cijfer

Huisvesten van de primaire doelgroep 6,9

7,2

Huisvesten van bijzondere doelgroepen 8,0

Kwaliteit van woningen en woningbeheer 7,3

(Des)investeren in vastgoed 7,0

Kwaliteit van wijken en buurten 7,0

1.3.1 Huisvesting van de primaire doelgroep

Onder het prestatieveld huisvesting van primaire doelgroepen vallen

woningtoewijzing, doorstroming en betaalbaarheid. De commissie stelt vast dat

Velison Wonen op al deze onderwerpen de opgaven en afspraken op ruim

voldoende wijze heeft ingevuld. Dit prestatieveld wordt gewaardeerd met een gemiddeld

eindcijfer van 6,9.

Gedurende de gehele visitatieperiode voldoet Velison Wonen aan de algemene Europese richtlijn

dat minimaal 90% van de betaalbare huurwoningen toegewezen moet worden aan huishoudens

met een inkomen tot € 33.614 (prijspeil 2011). Velison Wonen speelt een rol in het huisvesten van

statushouders. Ieder jaar waarop deze visitatie toeziet, heeft Velison Wonen de gemeentelijke

taakstelling ingevuld.

Velison Wonen heeft de afgelopen jaren gewerkt aan de diversificatie van de woningvoorraad,

onder meer door de samenstelling qua prijsklassen. Zo is de omvang van de voorraad vrije

sectorwoningen toegenomen van 97 naar 182 woningen. De omvang van de kernvoorraad is licht

afgenomen tot 3.392 woningen.

Velison Wonen neemt samen met de andere in Velsen actieve corporaties deel aan een woning-

toewijzingssysteem en maakt daarbij gebruik van de mogelijkheid woningen te labelen voor

doelgroepen. Zo wordt een klein deel van de woningen met voorrang verhuurd aan jongeren en is

een deel gelabeld voor gezinnen. Velison Wonen richt zich ook het middensegment. Onder de

groep middeninkomens bevinden zich veel gezinnen, waarvan het gezinsinkomen boven de grens

ligt om in aanmerking te komen voor een sociale huurwoning, maar die moeite hebben rond te

komen.

In een onderzoek naar de betaalbaarheid van woningen dat tijdens de visitatieperiode is

uitgevoerd, komt naar voren dat betaalbaarheid een issue is in het werkgebied. Als reactie daarop

25

Maatschappelijke Visitatie Velison Wonen

8,0

heeft Velison Wonen in de visitatieperiode de streefhuren met gemiddeld 5% verlaagd. Voor

huishoudens met een inkomen tot € 34.678 zijn de huren in 2014 en 2015 alleen met inflatie

verhoogd. Wooncorporatie Kennemerhave paste in 2013 ook de inkomensafhankelijke

huurverhoging toe, daar waar AWV Eigen Haard de inkomensafhankelijke huurverhoging niet

toepaste. In 2012 en 2011 corrigeerden beide corporaties de huur voor inflatie.

1.3.2 Huisvesting van bijzondere doelgroepen

Onder het presentatieveld huisvesting van bijzondere doelgroepen vallen de

prestaties op het gebied van wonen, zorg en welzijn (combinatie huisvesting-

dienstverlening) ten behoeve van bijzondere doelgroepen. De prestaties op dit

prestatieveld leiden tot een beoordeling met een 8,0.

Velison Wonen houdt in haar strategisch voorraadbeleid rekening met de vergrijzing en met andere

doelgroepen met een specifieke huisvestingsvraag. Onderdeel hiervan zijn de realisatie van

24 levensloopbestendige woningen op de locatie ‘Verzetsheld’ en de bouw van 14 zorg

appartementen. In de projecten De Vreede en De Vrijheit zijn 65 appartementen opgeleverd

waarvan 15 aan stichting De Waerden verhuurd zijn. Deze stichting ondersteunt mensen met een

beperking in Noord-Holland bij wonen en verschillende vormen van dagbesteding.

Bij het complex De Hofstede, dat 140 eenheden voor senioren omvat, is geïnvesteerd in een

gezondheidscentrum. In de nabijgelegen locatie De Molenweid worden in samenwerking met

Zorgbalans nog 30 appartementen voor senioren die intensieve zorg nodig hebben gerealiseerd.

Hoewel deze prestaties onder het prestatieveld (Des)investeren in Vastgoed vallen ofwel nog

buiten de visitatieperiode vallen, toont dit wel aan dat Velison Wonen zich inspant voor bijzondere

doelgroepen.

Ook het toewijzingsbeleid is ondersteunend aan de huisvesting van bijzondere doelgroepen.

Velison Wonen heeft een aantal woningen specifiek gelabeld voor 65+ en/of als zorgwoning.

De corporatie heeft twee zorgcomplexen in portefeuille: De Hofstede met 140 woningen en De

Schulpen met 71 woningen. Daarnaast verhuurt Velison 12 fokuswoningen aan mensen met een

handicap. In 2013 huurden 99 huishoudens die tot ‘bijzondere doelgroepen’ gerekend kunnen

worden (al dan niet via een instelling) bij Velison Wonen.

Door een samenwerking met Stichting Welzijn en overige corporaties is het mogelijk voor huurders

zich te abonneren op WonenPlus dienstverlening, wat het mogelijk maakt om langer thuis te blijven

wonen. Ook is aan alle huurders van 85 jaar of ouder een seniorencheck aangeboden. Hierbij is

gekeken naar de veiligheid van de woning en de mogelijkheden zo lang mogelijk thuis te blijven

wonen.

Velison Wonen bemiddelt voor bijzondere doelgroepen bij het verkrijgen van een passende woning,

bijvoorbeeld in het kader van de WMO of een ‘kanswoning’ waar bijvoorbeeld (voorheen) overlast

gevende huishoudens een tweede of laatste kans krijgen.

26

Maatschappelijke Visitatie Velison Wonen

7,3

7,0

1.3.3 Kwaliteit van woningen en woningbeheer

Het prestatieveld ‘kwaliteit van woningen en woningbeheer’ bestaat uit de

onderwerpen woningkwaliteit, kwaliteit van dienstverlening en energie/

duurzaamheid. Velison Wonen investeert zichtbaar in de kwaliteit van haar

woningen en in de kwaliteit van haar dienstverlening. Op basis van haar bevindingen komt

de commissie tot een beoordeling met het eindcijfer 7,3.

Velison Wonen inspecteert jaarlijks een derde van haar bezit. De resultaten worden verwerkt in

(onderhouds-)maatregelen die worden opgenomen in de meerjarenbegroting. Hierdoor heeft

Velison Wonen de kwaliteit van de voorraad en benodigde investeringen scherp op het netvlies. In

de periode 2011 – 2014 is jaarlijks tussen € 3,6 en 4,5 mln. uitgegeven aan beheer en onderhoud

van de woningen. De woningen van Velison Wonen hebben een gemiddeld aantal WWS punten

dat in orde van grootte in lijn ligt met de landelijke gemiddelden.

Velison Wonen heeft de ambitie om jaarlijks bij 100 woningen de energieprestatie te verbeteren om

in 2017 een gemiddeld label C te hebben. Zo is bij het project Duinwijk, de renovatie van 118

eengezinswoningen, de energieprestatie met minimaal twee labelstappen verbeterd.

Velison Wonen laat de kwaliteit van de dienstverlening meten door KWH, met het streven om het

KWH-label te behalen. Velison Wonen heeft in het eerste jaar van haar bestaan een nulmeting

laten uitvoeren. Op één onderdeel na werd voldaan aan de eisen van het KWH-label. Uit de

interviews komt naar voren dat er gedurende de fusie wat opstartproblemen waren rondom de

dienstverlening, maar dat deze al snel verholpen zijn. In 2015 is het KWH-label behaald. Ook

rechtsvoorganger AWV Eigen Haard was in het bezit van het KWH-label en werd in 2011 en 2012

goed beoordeeld met een 7,8 / 7,9. Rond het uitvoeren van reparaties, planmatig onderhoud en

mutaties wordt eveneens de klanttevredenheid gemeten. In de Aedes Benchmark 2015 scoort

Velison Wonen een ‘B’ als het gaat om de ‘Relatieve positie Huurdersoordeel’.

1.3.4 (Des)investeringen in vastgoed

Onder het prestatieveld ‘(des)investeren in vastgoed’ vallen nieuwbouw,

verbetering bestaand woningbezit, sloop, maatschappelijk vastgoed en verkoop

van woningen. Velison Wonen levert haar bijdrage aan de opgave op deze

terreinen. Hierbij neemt zij ook nadrukkelijk een rol voor senioren en bijzondere

doelgroepen. De focus ligt minder op Velsen-Noord, waar een tweede omvangrijke opgave

ligt. Dit prestatieveld is gemiddeld met een 7,0 beoordeeld.

Velison Wonen heeft in de periode 2011-2015 151 nieuwe woningen opgeleverd. Het grootste

gedeelte hiervan is opgeleverd in IJmuiden en Oud-IJmuiden. De nieuwbouw is voor een belangrijk

deel levensloopbestendig. Met de oplevering van 29 zorgappartementen levert Velison Wonen een

bijdrage aan de toekomstbestendigheid van de woningmarkt in Velsen.

Andere voorbeelden van projecten die in de visitatieperiode zijn gerealiseerd zijn De Verzetsheld

en De Melkfabriek. Het project Verzetsheld is gerealiseerd in het leegstaande ‘motorhuis’, waar

24 levensloop bestendige appartementen gerealiseerd zijn. De Melkfabriek is gerealiseerd op de

locatie van de oude melkfabriek. Hier zijn 14 zorgappartementen voor mensen met een

verstandelijke beperking opgeleverd. De woningen worden gehuurd door Stichting De Waerden.

Met deze projecten bedient Velison Wonen huishoudens die zij tot haar doelgroepen rekent en

geeft zij een impuls aan Oud-IJmuiden met het transformeren van leegstaande panden. Ook in

Oud-IJmuiden, zijn 65 appartementen De Vreede en De Vrijheit opgeleverd. Ook hier zijn

15 woningen aan stichting De Waerden verhuurd. De overige appartementen zijn deels sociale

27

Maatschappelijke Visitatie Velison Wonen

7,0

huur, deels vrije sector huur en deels koopgarant. De woningen zijn in de plaats gekomen van

54 gesloopte woningen.

In het Rode Dorp, eveneens in IJmuiden, zijn 25 eengezinswoningen opgeleverd. Hiermee is de

meerjarige aanpak van Het Rode Dorp, die al vanaf 2001 liep, afgerond.

In het centrum van IJmuiden licht de KPN-locatie. Deze locatie ligt al jaren braak. Het College van

B&W heeft aangegeven de 'gaten' in IJmuiden te willen dichten (Jaarverslag 2014 Velison Wonen).

Op de KPN-locatie worden 57 appartementen en een supermarkt (Vomar Voordeelmarkt) met

bijbehorende parkeervoorzieningen en openbare ruimte gerealiseerd. Velison Wonen neemt

48 appartementen turn-key af om te verhuren in de sociale huursector. De verwachting is dat de

plannen in 2017 uitgevoerd worden (website Velison Wonen). Hoewel dit dus nog geen prestatie is

die binnen de visitatieperiode valt, wil de visitatiecommissie dit niet onvermeld laten.

Gedurende de visitatieperiode zijn geen woningen gesloopt. De voor de herstructurering benodigde

sloop heeft voor de visitatieperiode plaatsgevonden.

Naast nieuwbouw heeft Velison Wonen ook in de verbetering van het bestaand bezit geïnvesteerd

door middel van renovatie. In Duinwijk zijn 118 grote eengezinswoningen gerenoveerd. Deze

woningen zijn bij uitstek geschikt voor gezinnen. Met deze investering zorgt Velison Wonen dat er

voor deze doelgroep geschikte woningen zijn. Er is besloten om 20 van deze woningen te

verkopen, aan zittende huurders of bij mutatie aan derden, om zo de diversiteit in de woning-

voorraad te vergroten.

De nieuwbouw en woningverbetering hebben voor een belangrijk deel plaatsgevonden in (Oud)

IJmuiden. Een belangrijke opgave ligt ook in Velsen-Noord, waar de visitatiecommissie in mindere

mate prestaties op het vlak van (des)investeringen in vastgoed waar heeft kunnen nemen. Dit

terwijl uit gesprekken blijkt dat er wel opgaven liggen in Velsen-Noord; het is daarbij duidelijk dat

Velison Wonen deze opgaven niet eigenstandig kan oppakken. In dit verband is sprake van een

zekere afhankelijkheid van de visie en mogelijkheden van collega corporatie Woningbedrijf Velsen.

Velison Wonen heeft maatschappelijk vastgoed in portefeuille: in het complex De Hofstede, dat

140 zorgappartementen voor senioren bevat, is een ontmoetingsruimte en een gezondheids-

centrum opgenomen. Velison Wonen heeft in de visitatieperiode in het complex geïnvesteerd zodat

het weer lange tijd mee kan. Ook staan er de komende jaren nieuwe woningen voor senioren bij De

Hofstede in de planning.

Gedurende de visitatieperiode zijn 138 woningen verkocht. Inmiddels is het verkoopprogramma

sterk teruggeschroefd.

1.3.5 Kwaliteit van wijken en buurten

Onder de kwaliteit van wijken en buurten valt de leefbaarheid, wijk- en

buurtbeheer en aanpak van overlast. Velison Wonen participeert samen met

maatschappelijke partners in diverse initiatieven op dit terrein en geeft zo blijk

van een brede taakopvatting. De prestaties op dit vlak zijn beoordeeld met een 7,0.

Velison Wonen heeft aandacht voor de leefbaarheid en veiligheid in Velsen door een gezamenlijke

aanpak met de maatschappelijke partners. Zo is participeert Velison Wonen in buurtbemiddeling,

woonfraudebestrijding en schuldhulpverlening. Bij complexe problemen worden de

maatschappelijke partners ingeschakeld. Met de ‘wijkmobiel’ komen de wijkteams, waar Velison

Wonen in participeert, letterlijk in de wijk en naar de bewoners toe als onderdeel van de

28

Maatschappelijke Visitatie Velison Wonen

leefbaarheidsaanpak. Om de veiligheid te vergroten zijn de afgelopen jaren op enkele plekken door

Velison Wonen camera’s en videofooninstallaties aangebracht.

Velison Wonen ondersteunt ook diverse leefbaarheidsinitiatieven, zoals een winkel in tweedehands

kleding, de stichting Vrienden van Velsen-Noord. Daarnaast heeft de corporatie een bijdrage ten

behoeve van een ontmoetingsplaats voor jongeren geleverd. In 2014 is het project ‘Wijkteam in de

wijk’ van start gegaan. Hierbij kunnen jongeren uit het speciaal onderwijs ervaring opdoen met

groenonderhoud.

In fysieke zin heeft Velison Wonen een bijdrage geleverd in het vergroten van de leefbaarheid door

het onderhouden en opknappen van tuinen en plantsoenen, het herstellen of aanbrengen van

poortverlichting, het herstraten en vervangen van omheiningen.

1.4 Ambities

Onderstaand zijn de ambities van de corporatie beschreven, zoals vastgelegd in onder meer het

ondernemingsplan of meerjarenbeleidsplan. Gedurende de visitatieperiode zijn er drie

ondernemingsplannen relevant. Het ondernemingsplan van Velison Wonen zelf en de stukken van

rechtsvoorgangers Wooncorporatie Kennemerhave en AWV Eigen Haard.

1.4.1 Meerjarenbeleidsplan 2011 – 2015 AWV Eigen Haard

De missie van AWV Eigen Haard luidde als volgt:

Prettig wonen in Velsen dat is wat ons drijft. Dat kunnen en willen we nadrukkelijk niet alleen. We willen

samen met lokale partijen en vanuit lokale initiatieven goede huisvesting bieden, een bijdrage leveren aan

de ontwikkelingen van buurten en een vitaal Velsen.

In de visie geeft AWV Eigen Haard aan bewust vanuit een breder perspectief dan alleen de

woningvoorraad te kijken. AWV Eigen Haard wil een bijdrage leveren aan de Velsense opgave.

Daarbij richt AWV Eigen Haard zich niet alleen op de primaire doelgroep, maar ook de

middeninkomens die net buiten de inkomensgrenzen vallen, bijvoorbeeld door het verkopen van

woningen. De vijf speerpunten zijn:

1. prettig wonen;

2. voor en met bewoners;

3. met oog voor duurzaamheid;

4. samenwerken in Velsen;

5. sterke organisatie.

1.4.2 Beleidsplan 2011 – 2016 ‘Thuis in het huis van Kennemerhave’

De drijfveer van Wooncorporatie Kennemerhave luidde:

“Wij staan voor die mensen die niet of moeilijk zelfstandig in hun woonbehoefte kunnen voorzien. We willen

met onze woningen en onze dienstverlening zoveel mogelijk aansluiten bij wat deze starters, ouderen,

gezinnen en mensen met een beperking graag willen of nodig hebben”.

Wooncorporatie Kennemerhave benoemt nadrukkelijk dat haar doelgroep groter en breder is dan

de vanuit Europa getrokken inkomensgrens voor toewijzing van sociale huurwoningen doet

29

Maatschappelijke Visitatie Velison Wonen

voorkomen. Dit betekent dat Woningcorporatie Kennemerhave ook activiteiten zal verrichten

waarvoor geen steun vanuit de overheid wordt gegeven.

De doelen en ambities voor de periode van het beleidsplan van Wooncorporatie Kennemerhave

zijn:

 financiële stabiliteit en financierbaarheid;

 een weerbare woningportefeuille;

 bereikbaarheid en betaalbaarheid;

 investeren in duurzaamheid;

 strategische verkoop;

 aantoonbare inzet voor vitale wijken en buurten;

 vergroten van betrokkenheid van anderen bij Kennemerhave.

1.4.3 Ondernemingsplan Velison Wonen 2014 – 2017

De fusie tussen AWV Eigen Haard en Wooncorporatie Kennemerhave is ingegaan per 1-1-2014.

Dit nieuwe ondernemingsplan is snel na de fusie verschenen, op 25 februari 2014. Gelet op de

fusie maar ook politieke onzekerheid, geeft Velison Wonen in de inleiding van dit ondernemings-

plan aan tussentijds te zullen evalueren.

Het ondernemingsplan start met de ontwikkelingen. Landelijk, sectoraal en demografisch. De

missie van Velison Wonen luidt:

“Samen met huurders en partners op het terrein van wonen, zorg en welzijn gaan wij voor kernen in Velsen

waarin het prettig wonen en leven is. Daarin bieden wij vanuit een optimale dienstverlening betaalbare en

kwalitatief goede huisvesting aan een brede doelgroep”.

Velison Wonen heeft drie speerpunten van beleid geformuleerd.

1. Breed aanbod voor een diverse doelgroep. Velison Wonen wil er zijn voor:

- mensen met een inkomen tot € 34.678;

- senioren, mede gelet op de vergrijzing en het scheiden van wonen en zorg;

- mensen met een lichamelijke en/of geestelijke handicap;

- daarnaast heeft Velison Wonen oog voor de middeninkomens, jongeren en/of starters op de

woningmarkt.

2. Verschil maken in de kernen

Vanuit de samenhang tussen wonen, zorg en welzijn zet Velison Wonen zich in om de woon-

en leefkwaliteit van een aantal kernen te verbeteren. Dit zijn kernen waar investeringen nodig

zijn op het snijvlak van betaalbaarheid, kwaliteit, doelgroepen en leefbaarheid.

3. Dienstverlenende organisatie

Velison Wonen wil een toegankelijke en flexibele organisatie zijn die net als haar voorgangers

gewaardeerd wordt om de pragmatische en snelle aanpak.

De inleiding van het ondernemingsplan is getiteld ‘op de ingeslagen weg verder’. In de missie en

speerpunten is duidelijk voortgebouwd op de missie en visie van zowel AWV Eigen Haard als

Wooncorporatie Kennemerhave. Evenals haar rechtsvoorgangers hanteert Velison Wonen een

brede taakopvatting.

De vertaling van het ondernemingsplan in bijvoorbeeld meerjarenonderhoudsbeleid en strategisch

voorraadbeleid waren in de periode volgend op de fusie vooral opgebouwd uit de componenten

vanuit AWV Eigen Haard en Wooncorporatie Kennemerhave. Eind 2015 heeft Velison Wonen voor

30

Maatschappelijke Visitatie Velison Wonen

7

het eerst eigenstandig haar strategisch voorraadbeleid geformuleerd. Voor een degelijke en actuele

onderbouwing hiervan is een conditiemeting van het hele bezit versneld uitgevoerd.

1.5 Ambities in relatie tot de opgaven

De ambities van Velison Wonen worden beoordeeld in relatie met de opgaven,

die zich in het werkveld voordoen. De minimale eis voor een 6 is dat de

corporatie eigen ambities en doelstellingen voor de maatschappelijke prestaties

heeft en dat deze passen bij de externe opgaven in het werkgebied. De eigen ambities zijn

als passend beoordeeld in het licht van de opgaven. Dit heeft geresulteerd in een 7 voor dit

prestatieveld. De onderbouwing van de ambities en de aansluiting op relevante signalen uit

de omgeving zijn goed ingebed bij Velison Wonen. Het oordeel over de prestaties in het licht

van de ambities telt voor 25% mee in het eindoordeel van Presteren naar Opgaven en

Ambities

Eens in de vier jaar (meest recent in 2014) wordt in opdracht van de Gemeente Velsen een

woningmarktonderzoek uitgevoerd. Velison Wonen gebruikt de uitkomst van dit onderzoek als input

voor haar beleid. Hierdoor is er een gelijke inhoudelijke basis onder zowel opgaven als ambities bij

zowel de gemeente als Velison Wonen. De visitatiecommissie ziet dit terug bij het vergelijken van

de eigen ambities van Velison Wonen met de opgaven zoals die in 2015 in samenspraak met de

gemeente zijn geformuleerd en in prestatieafspraken zijn vastgelegd.

In het jaarverslag 2014 wordt ingegaan op de missie, visie en strategie van Velison. De inhoudelijke

onderdelen die hierin genoemd worden stroken met hetgeen in de Woonvisie 2025 staat en ook

met de aard van de opgaven die de (latere) prestatieafspraken 2015 – 2016 bevat. Een breed

aanbod voor diverse doelgroepen (onder meer door doorstroming te bevorderen) en de beweging

naar meer kwaliteit en leefbaarheid zijn voorbeelden. Het zwaartepunt van de aandacht ligt bij

zowel opgaven als ambities in IJmuiden, Velsen-Noord en Velserbroek.

Ook bij de voorgangers van Velison Wonen, AWV Eigen Haard en Woningcorporatie

Kennemerhave, was de verankering van de opgaven op gemeentelijk niveau aanwezig. Ook hier

werd geput uit de woningmarktonderzoeken en het gemeentelijk woonbeleid werd meegenomen.

Door woningmarktonderzoek, regionale afspraken en bijvoorbeeld het landelijke energieconvenant

ligt er een kader aan opgaven dat betrekkelijk SMART is. Op enkele prestatievelden, bijvoorbeeld

inzake de kwaliteit van woningen en woningbeheer, wreekt zich het ontbreken van prestatie-

afspraken in de periode 2011 tot en met 2015. Velison Wonen en haar rechtsvoorgangers hebben

zich aantoonbaar ingezet om eerder tot prestatieafspraken te komen. Wel zijn de opgaven hierdoor

op enkele onderdelen in de periode van voor de prestatieafspraken minder SMART wat een

vergelijk met de eigen ambities van Velison Wonen bemoeilijkt. De visitatiecommissie constateert

wel dat Velison Wonen de aanwezige beleidskaders en onderzoeken expliciet benut in de

totstandkoming van haar eigen ambities. Waar opgaven zich soms in ietwat bedekte termen

uitdrukken, bijvoorbeeld het verbeteren van de woningkwaliteit, onderbouwt Velison Wonen haar

eigen ambities goed, bijvoorbeeld door een conditiemeting van het hele bezit in 2015. De ambities

worden vervolgens ook consequent gebruikt in het handelen van Velison Wonen.

De visitatiecommissie ziet ruimte voor verdere verbetering ten aanzien van ‘ambities in relatie tot de

opgaven’ als het gaat om het incorporeren van de strategische ‘lange lijn’.

31

Maatschappelijke Visitatie Velison Wonen

1.6 Beoordeling

Onderstaande beoordeling betreft de combinatie van Presteren naar Opgaven en Presteren naar

Ambities, waarbij de maatschappelijke prestaties in de afgelopen periode worden gekoppeld aan de

opgaven. Tevens wordt een beoordeling gegeven van de mate waarin de ambities passend zijn bij

de opgaven.

Tabel 1.2 Presteren naar Opgaven en Ambities

Prestatieveld Cijfer Weging Eindcijfer

Prestaties in het licht van de opgaven

7,2

Huisvesten van de primaire doelgroep 6,9

7,2 75%

Huisvesten van bijzondere doelgroepen 8,0

Kwaliteit van woningen en woningbeheer 7,3

(Des)investeren in vastgoed 7,0

Kwaliteit van wijken en buurten 7,0

Ambities in relatie tot de opgaven 7 25%

33

Maatschappelijke Visitatie Velison Wonen

2 Presteren volgens Belanghebbenden

34

Maatschappelijke Visitatie Velison Wonen

2.1 Inleiding

In het hoofdstuk Presteren volgens Belanghebbenden wordt inzicht gegeven in de mate waarin de

belanghebbenden tevreden zijn over de maatschappelijke prestaties van Velison Wonen, de relatie

en wijze van communicatie met de corporatie en de invloed op het beleid van de corporatie. Daarbij

wordt niet alleen ingegaan op de beoordeling, maar ook op de onderliggende toelichting van de

beoordeling. Afsluitend geven belanghebbenden aan wat de corporatie kan/moet verbeteren om

aan de verwachtingen te voldoen dan wel die te overtreffen. In de bijlagen is weergegeven met

welke belanghebbenden is gesproken in het kader van deze maatschappelijke visitatie.

2.2 Betrokkenheid bij de maatschappelijke visitatie

Op basis van methodiek 5.0 moeten zowel de huurders als de gemeente afzonderlijk via een

persoonlijk interview worden betrokken bij de maatschappelijke visitatie. Daarnaast moeten

maatschappelijke partners worden betrokken. Voorgaande is gedaan in deze maatschappelijke

visitatie. In bijlage 2 is opgenomen welke belanghebbenden op welke wijze zijn betrokken.

In dit hoofdstuk worden de meningen en oordelen van de belanghebbenden weergegeven. Het gaat

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

2.3 Beoordeling

Hieronder is de cijfermatige beoordeling van de belanghebbenden weergegeven met betrekking tot

de tevredenheid over de prestaties van Velison Wonen op de vijf prestatievelden. Daarnaast is een

beoordeling gegeven over de relatie en de wijze van communicatie als ook de mate van invloed die

zij ervaren ten aanzien van het beleid van de corporatie.

2.3.1 Prestaties

De belanghebbenden zijn gevraagd hun oordeel weer te geven in een rapportcijfer van 1-10. In

onderstaande tabel is het oordeel van belanghebbenden op de verschillende onderdelen

weergegeven naar type belanghebbenden. Het gemiddelde cijfer komt tot stand door weging van

de scores van de huurders (1/3), gemeente (1/3) en overige belanghebbenden (1/3). Het

eindoordeel komt als volgt tot stand:

 Tevredenheid over de maatschappelijke prestaties van de corporatie (50%);

 Tevredenheid over de relatie en wijze van communicatie met de corporatie (25%);

 Tevredenheid over de mate van invloed op het beleid van de corporatie (25%).

35

Maatschappelijke Visitatie Velison Wonen

7,3

Tabel 2.1 Presteren volgens Belanghebbenden

Prestatieveld Huurders Gemeente Overig Eindcijfer

Tevredenheid over de maatschappelijke prestaties van de corporatie

Huisvesten van de primaire doelgroep 6,8 8,0 7,3 7,3

7,6

Huisvesten van bijzondere doelgroepen 8,0 7,0 8,5 7,8

Kwaliteit van woningen en woningbeheer 7,2 8,0 7,2 7,5

(Des)investeren in vastgoed 8,3 8,0 7,6 8,0

Kwaliteit van wijken en buurten 7,6 - 7,5 7,6

Tevredenheid over de relatie en wijze van communicatie met de corporatie

Relatie en communicatie 8,5 8,0 7,4 8,0

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

Invloed op beleid 8,3 6,0 7,5 7,3

Gemiddeld 7,6

Uit de cijfermatige beoordeling blijkt een breed gedragen waardering voor de maatschappelijke

prestaties van Velison Wonen, de relatie met en de wijze van communicatie met de corporatie als

ook over de mate van tevredenheid die belanghebbenden ervaren als het gaat om hun invloed op

het beleid van Velison Wonen. De belanghebbenden zijn het meest positief met de inzet op het

gebied van (des)investeren in vastgoed. Het prestatieveld Kwaliteit van wijken en buurten is relatief

iets lager beoordeeld, maar nog steeds een ruim voldoende. In het vervolg van deze paragraaf

wordt de beoordeling van de belanghebbenden nader toegelicht.

Huisvesten van de primaire doelgroep

Met belanghebbenden is gesproken over de thema’s woningtoewijzing,

doorstroming en betaalbaarheid, als onderdeel van het prestatieveld primaire

doelgroep. Het huisvesten van de primaire doelgroep wordt gemiddeld als ruim

voldoende beoordeeld (7,3). De belanghebbenden zijn positief over de aandacht die Velison

Wonen doet uitgaan naar betaalbaarheid voor de lage inkomens. De relatief dure woning-

voorraad wordt als aandachtspunt genoemd.

De woningtoewijzing, ook voor de woningen in de vrije sector, gebeurt volgens de huurdersraad via

een regionaal verdeelsysteem. Dit systeem werkt goed. De huurdersraad geeft aan dat het door het

regionale systeem lastig is om de prestaties van Velison Wonen afzonderlijk te beoordelen. Binnen

de gemeente Velsen zijn voldoende (sociale) huurwoningen beschikbaar, alleen door scheefwonen

is de voorraad niet altijd beschikbaar voor de lage inkomens. De woningvoorraad in Velsen is

voldoende gedifferentieerd. Wel heeft Velison Wonen een relatief groot aandeel eengezins-

woningen. Hiervan is de huur hoger dan van appartementen. Door de samenstelling van de

voorraad in combinatie met het huurprijsbeleid is Velison Wonen een relatief dure woning-

corporatie. Bij mutatie worden huren vaak verhoogd. Hierdoor is de huur voor nieuwe huurders fors.

Qua huurprijsbeleid voor de huidige huurders maakt Velison Wonen onderscheid tussen hoge en

lage inkomens. Voor de lage inkomens hanteert Velison Wonen een gematigd huurbeleid. De

huren stijgen met inflatie mee. De hogere inkomens krijgen ook een hogere stijging van de huur. De

huurdersraad heeft dit prestatieveld gemiddeld beoordeeld met een 6,8.

De gemeente onderschrijft het goede functioneren van het regionale toewijzingssysteem. De

gemeente is lovend over het feit dat Velison Wonen, tegen de landelijke tendens in, ook woningen

wil verhuren aan de middeninkomens. Vanuit commerciële partijen bestaat te weinig belangstelling

om woningen voor deze doelgroep in Velsen te bieden. Velison Wonen heeft oog voor de betaal-

baarheid van de woningen. Als voorbeeld noemt de gemeente hoe Velison Wonen is omgegaan

36

Maatschappelijke Visitatie Velison Wonen

7,8

7,5

met de resultaten van een onderzoek naar de betaalbaarheid. Naar aanleiding van dit onderzoek is

zelfs van een aantal woningen de huur verlaagd. De gemeente spreekt haar waardering uit voor

deze prestatie van Velison Wonen.

De overige belanghebbenden onderschrijven het beeld dat de huurdersraad schetst. Velison

Wonen is relatief duur, maar dit komt vooral door het relatief grote aandeel eengezinswoningen in

de woningvoorraad van Velison Wonen. De bevolking van Velsen heeft daarentegen relatief lagere

inkomens en Velsen trekt weinig inwoners van buiten de gemeente aan. De betaalbaarheid van de

woningen moet naar de toekomst toe dan ook goed in de gaten worden gehouden. In dat kader is

het goed dat het huurbeleid is herzien. De overige belanghebbenden hebben dit prestatieveld

beoordeeld met een 7,3.

Huisvesten van bijzondere doelgroepen

Belanghebbenden zijn positief als het gaat om de huisvesting van bijzondere

doelgroepen, zoals ouderen met een specifieke zorg- en huisvestingsbehoefte en

personen met een beperking. Gemiddeld wordt dit onderdeel door de belang-

hebbenden beoordeeld met een 7,8. Er is voldoende, kwalitatief goede en betaalbare

huisvesting voor bijzondere doelgroepen en Velison Wonen laat in de ogen van

belanghebbenden structurele inzet zien op dit terrein.

Velison Wonen doet volgens de huurdersraad veel voor bijzondere doelgroepen. Er is en wordt

nieuwe huisvesting gerealiseerd. Er is huisvesting voor mensen met een beperking, maar ook

ouderen met specifieke huisvestingsbehoeften hebben de aandacht. Met name de inzet voor

senioren wordt gewaardeerd. Levensloopbestendig bouwen heeft volop de aandacht van Velison

Wonen. Zo is er een onderzoek gedaan naar de verhuisgeneigdheid onder senioren. Met het

inzicht in de vraag vanuit senioren kan deze doelgroep beter bediend worden in de huisvestings-

vraag. De huurdersraad beoordeelt het huisvesten van bijzondere doelgroepen met een 8.

De gemeente is lovend over de prestaties van Velison Wonen voor bijzondere doelgroepen.

Velison Wonen doet de laatste jaren veel voor deze doelgroep. De gemeente noemt enkele

voorbeelden van complexen, waaronder de zorgwoningen in Velserbroek. De gemeente is

organisator van een kennistafel rondom de huisvesting van bijzondere doelgroepen en Velison

Wonen is hier een actief deelnemer aan. De gemeente geeft Velison Wonen een 7 voor dit

prestatieveld.

De overige belanghebbenden, waaronder zorg- en welzijnspartijen, zijn bijzonder tevreden over

hetgeen Velison Wonen voor bijzondere doelgroepen doet. Er is voldoende huisvesting voor deze

doelgroep en er is de afgelopen jaren ook nieuwbouw gerealiseerd. De woningen zijn ook goed

betaalbaar. Deze overall tevredenheid op dit prestatieveld uit zich in een 8,5.

Kwaliteit van woningen en woningbeheer

Met de belanghebbenden is gesproken over woningkwaliteit, de kwaliteit van de

dienstverlening en energie en duurzaamheid. Belanghebbenden zijn over het

algemeen tevreden en beoordelen dit onderwerp met een 7,5. De belang-

hebbenden constateren dat er een aanzienlijke opgave is in een deel van het bezit en zien

ook dat Velison Wonen volop bezig is een kwaliteitsslag te maken.

De huurdersraad geeft aan dat Velison Wonen veel investeert in de kwaliteit van de woning-

voorraad. Dit is ook nodig, want op onderdelen vraagt de kwaliteit van de woningvoorraad hier ook

37

Maatschappelijke Visitatie Velison Wonen

8,0

om. Vooral in Velsen-Noord is een impuls in de woningkwaliteit nodig. Ook de komende jaren staan

veel investeringen in de woningvoorraad op stapel. Velison Wonen doet dan ook dat wat nodig is

om de kwaliteit waar nodig te verbeteren.

Energie en duurzaamheid is een thema dat vooral door renovatie en nieuwbouw gestalte krijgt. De

huurdersraad herkent dat duurzaamheid een belangrijk thema is voor Velison Wonen, onder meer

door het gebruik van duurzame materialen.

Qua dienstverlening is de nodige progressie waarneembaar. Na wat opstartproblemen na de fusie

is de dienstverlening snel op een goed niveau gebracht. Voor de fusie verschilde de kwaliteit van

de dienstverlening tussen de beide voorgangers.

De huurdersraad beoordeelt de kwaliteit van de woningen en het woningbeheer met een 7,2.

De gemeente geeft eenzelfde beeld over de kwaliteit van de woningen en het woningbeheer als de

huurdersraad. Vooral in Velsen-Noord is verbetering in de voorraad nodig, voor het overige deel is

de kwaliteit van de woningen goed. Waar nodig investeert Velison Wonen, ook om de kwaliteit op

het gewenste niveau te brengen. Op de kwaliteit van de dienstverlening heeft de gemeente minder

zicht, maar hoort ook geen negatieve geluiden vanuit de bevolking. De gemeente beoordeelt dit

prestatieveld met een 8.

De overige belanghebbenden geven aan dat de kwaliteit van de woningvoorraad over het

algemeen goed is. Het is wel merkbaar welk deel van de voorraad van welke fusiepartner was. Het

ene deel staat er wat beter bij dan het andere deel van het bezit. Bij de verbetering van de kwaliteit

gaat Velison Wonen zorgvuldig te werk. Ook de dienstverlening verloopt soepel, hoewel een deel

van de overige belanghebbenden hier minder zicht op heeft. De kwaliteitsslag in de voorraad, ook

met betrekking tot energetische prestaties, wordt vooral geleverd door nieuwbouw en renovatie. De

overige belanghebbenden beoordelen de kwaliteit van de woningen en het woningbeheer met een

7,2.

(Des)investeren in vastgoed

Onder het prestatieveld (des)investeren in vastgoed vallen nieuwbouw, sloop,

verbetering van het bestaande woningbezit, maatschappelijk vastgoed en

verkoop. Belanghebbenden zijn positief over de investeringen die zijn gedaan in

vastgoed de afgelopen jaren. Er is en wordt veel gerenoveerd en er is ook veel nieuwbouw

gerealiseerd. De belanghebbenden zijn wel kritisch over de verkoop van woningen in het

verleden. De prestaties van Velison Wonen zijn door de belanghebbenden beoordeeld met

een 8.

De huurdersraad is lovend over de prestaties van Velison Wonen met betrekking tot de

investeringen in het vastgoed. Er is veel gebouwd en bij de nieuwbouw is ook veel rekening

gehouden met de woonwensen van de ouder wordende bevolking. Naast nieuwbouw wordt ook

veel gerenoveerd. De huurdersraad geeft aan kritisch te zijn op de hoogte van de onrendabele top

bij investeringen. Een onrendabele top is helaas niet te vermijden, maar de prijs-kwaliteitverhouding

moet daarbij scherp in de gaten worden gehouden. Het vermogen dat ingezet wordt voor

nieuwbouw kan namelijk niet meer ingezet worden voor andere prestaties, zoals betaalbaarheid.

De huurdersraad is kritisch over de verkoop van woningen. Vanuit de context waarin Velison

Wonen zich bevond is dit wel begrijpelijk, maar gezien de vraag naar betaalbare huisvesting is het

onttrekken van goedkope woningen uit de voorraad zonde. De huurdersraad heeft het

(des)investeren in vastgoed beoordeeld met een 8,3.

De gemeente waardeert dat Velison gedurende de afgelopen (turbulente) jaren is doorgegaan met

bouwen. Velison Wonen is er ook voor de huishoudens met een middeninkomen. Dit komt

38

Maatschappelijke Visitatie Velison Wonen

7,6

tegemoet aan een behoefte in Velsen. Velison Wonen is een corporatie die proactief is in het

oppakken van projecten. Velison Wonen heeft een duidelijke afbakening in haar taakopvatting. Zo

wordt er niet geïnvesteerd in maatschappelijk vastgoed.

De gemeente geeft aan dat het goed is dat het aantal verkopen ondertussen is teruggeschroefd. Er

werden goedkope, kwalitatief minder goede woningen verkocht, wat ingegeven was door financiële

overwegingen en minder vanuit waar behoefte aan is vanuit de volkshuisvesting. De gemeente

beoordeelt dit prestatieveld met een 8.

De overige belanghebbenden geven aan dat de bewoners van Velsen trots zijn op hetgeen de

corporaties realiseren. Velison Wonen is een actieve corporatie die veel investeert in nieuwbouw en

renovatie. Wat gerealiseerd wordt sluit goed aan bij de behoeften die er vanuit de doelgroep zijn.

Het verkopen van woningen is de afgelopen jaren wel een punt van aandacht geweest. De

goedkope woningen van minder goede kwaliteit zijn verkocht. Over het algemeen worden de

woningen gekocht door een doelgroep die niet de middelen heeft om zelf de woning op een goed

kwaliteitsniveau te krijgen. De verkoop van deze woningen draagt volgens de overige

belanghebbenden niet bij aan wat nodig is in de gemeente. Inmiddels is het verkoopprogramma

naar beneden bijgesteld en dit is goed. De overige belanghebbenden beoordelen dit prestatieveld

met een 7,6.

Kwaliteit van wijken en buurten

Onder het prestatieveld kwaliteit van wijken vallen leefbaarheid, wijk- en

buurtbeheer en de aanpak van overlast. De meningen van de belanghebbenden

zijn enigszins verdeeld als het gaat om de inspanningen die Velison Wonen

levert om de kwaliteit van wijken en buurten te verbeteren. De huurdersraad noemt enkele

voorbeelden en beoordeelt de inzet als goed (7,6), evenals één van de overige belang-

hebbenden (7,5). De gemeente en de drie andere overige belanghebbenden geven aan dat

Velison Wonen zichtbaarder zou kunnen zijn op dit vlak en hebben geen cijfer gegeven.

Velison Wonen is volgens de huurdersraad betrokken in de wijken en buurten, maar volgt qua

investeringen en werkzaamheden de landelijke tendens dat er op dit vlak betrekkelijk weinig

geïnvesteerd wordt. Zo is Velison Wonen niet van leefbaarheidsactiviteiten zoals een buurt-

barbecue. Wel neemt Velison Wonen deel aan bijvoorbeeld buurtbemiddeling en is er

samenwerking met de politie. Velison Wonen is actief in het voorkomen van huurachterstanden. De

huurdersraad geeft aan dat er op het vlak van de kwaliteit van wijken en buurten ook relatief weinig

initiatieven vanuit bewoners zelf komen. Per saldo worden de prestaties van Velison Wonen om de

kwaliteit van de wijken en buurten te verbeteren gewaardeerd met een 7,6.

De gemeente geeft aan dat Velison Wonen minder zichtbaar is in de wijken dan andere

corporaties. Velison Wonen heeft over het algemeen bezit in wijken waar wat minder inzet op dit

vlak nodig is. Wanneer nodig neemt Velison Wonen wel haar rol. Ook werkt Velison goed samen

met andere partijen die op dit vlak actief zijn. De gemeente geeft aan dat de rol van Velison Wonen

op dit vlak te klein is om een cijfer te kunnen geven.

Drie van de overige belanghebbenden hebben geen goed zicht op de prestaties van Velison

Wonen om de kwaliteit van wijken en buurten te vergroten. Velison Wonen wordt niet als

voortrekker op dit vlak gezien en zou zichtbaarder kunnen zijn in de wijken. Deze belanghebbenden

hebben geen cijfer gegeven voor dit onderdeel. Eén overige belanghebbende geeft aan dat Velison

Wonen oog heeft voor leefbaarheid en initiatieven ontplooit en beoordeelt dit prestatieveld met een

7,5.

39

Maatschappelijke Visitatie Velison Wonen

8,0

7,3

2.3.2 Relatie en communicatie

Onder het prestatieveld relatie en communicatie valt de tevredenheid van

belanghebbenden over de relatie en de wijze van communicatie met de

corporatie. De geïnterviewde belanghebbenden waarderen de prestatie van

Velison Wonen op dit vlak met een 8,0 gemiddeld. De huurdersraad is het meest tevreden en

geeft een 8,5. De overige belanghebbenden beoordelen dit onderdeel met een 7,4.

De huurdersraad is tevreden over de relatie en communicatie met Velison Wonen, zowel vanuit het

perspectief van de huurders als dat van de huurdersraad. Wel geeft de huurdersraad aan dat vlak

na de fusie het klantcontact suboptimaal was, maar dit werd betrekkelijk snel verholpen. De

huurdersraad noemt de relatie met Velison Wonen open.

De gemeente omschrijft Velison Wonen als een welwillende corporatie die open is in de

communicatie. Als voorbeeld noemt de gemeente het fusietraject. Hierin is de gemeente goed op

de hoogte gehouden. Ook heeft de directeur-bestuurder een toelichting in de raad gegeven over

het beleid van Velison Wonen, die positief is ontvangen.

De overige belanghebbenden bevestigen het open beeld van Velison Wonen en zijn tevreden over

de relatie: “De samenwerking loopt als een trein”. Er is veelvuldig contact over uiteenlopende

zaken, van beleid tot meer praktische aspecten. Hierbij verloopt het contact op een prettige wijze.

Er is in de tijd (sinds de fusie) een duidelijke progressie geboekt in de openheid. Over de gehele

periode is het gemiddelde oordeel een 7,4. Anno nu ligt het oordeel een punt hoger dan voor de

fusie.

2.3.3 Invloed op beleid

Onder het prestatieveld invloed op beleid valt de tevredenheid van belang-

hebbenden over de mate van invloed op beleid van de corporatie. ‘Overige

belanghebbenden’ en huurders zijn heel positief, de gemeente beoordeelt dit

onderdeel als voldoende. Gemiddeld is dit onderdeel beoordeeld met een 7,3.

De huurdersraad is tevreden over de informatievoorziening en invloed op het beleid. De

huurdersraad krijgt beleid toegestuurd en Velison Wonen pakt de vragen van de huurdersraad

hierover op en koppelt vervolgens weer terug. Een voorbeeld is het beleid voor zelf aangebrachte

voorzieningen, dat na vragen en opmerkingen vanuit de huurdersraad aangepast wordt. Ook maakt

Velison Wonen zich hard voor de betrokkenheid van de huurders bij het tot stand komen van

prestatieafspraken en geeft hiermee op actieve wijze invulling aan de nieuwe regelgeving. De

huurdersraad beoordeelt de invloed op beleid met een 8,3.

De invloed op het beleid van Velison Wonen wordt door de gemeente als voldoende ervaren. Hierin

is een sterk stijgende lijn waar te nemen. De relatie is de afgelopen tijd geleidelijk aan sterk

verbeterd en dit uit zich in de invloed op het beleid. Afgelopen jaar zijn na lange tijd nieuwe

prestatieafspraken tot stand gekomen. Het SMART maken van onderwerpen, transparantie in

concrete beleidsvoornemens en het wederzijdse verwachtingspatroon waren uitdagingen. Wel

wordt hier wederzijds energie ingestoken met een goed resultaat. Per saldo is de invloed op beleid

dan ook met een 6 beoordeeld.

De overige belanghebbenden geven aan dat Velison Wonen haar beleid niet actief op papier deelt

of formele bijeenkomsten houdt om beleid te bespreken. Er is voldoende frequent contact waarin uit

de gesprekken de lijn van Velison Wonen naar voren komt. In dit contact is Velison open en luistert

naar wat de belanghebbenden ter tafel brengen. Vervolgens komt er ook een terugkoppeling wat

40

Maatschappelijke Visitatie Velison Wonen

Velison Wonen hiermee gedaan heeft. De overige belanghebbenden geven aan dat ze deze

werkwijze waarderen en beoordelen de invloed op beleid met een 7,5. Een punt van verbetering is

de afstemming van plannen met de belanghebbenden om zo tot een SMART en integrale aanpak

voor gebieden te komen. De invloed op beleid is de afgelopen jaren verbeterd van een 7 van voor

de fusie tot een 8 nu.

2.4 Boodschap

Aan de hand van een aantal open vragen, zijn belanghebbenden in staat gesteld een algemeen

beeld te geven van Velison Wonen en om de corporatie een boodschap mee te geven.

2.4.1 Wat is op hoofdlijnen uw beeld van Velison Wonen?

De huurdersraad noemt Velison Wonen een stabiele en daadkrachtige organisatie die kundig is en

haar zaken op orde heeft. Dit is een resultaat van de fusie. Vanuit de huurdersraad is lof geuit voor

de snelheid waarmee na de fusie de organisatie gestroomlijnd is. Normaliter duurt het langer

voordat een organisatie na een fusie op orde is en de blik weer voldoende naar buiten kan richten.

Ook is er na de fusie ondertussen één Velison Wonen ontstaan uit twee organisaties die weliswaar

in omvang vergelijkbaar waren, maar in cultuur verschilden.

Door de tegenvallende markt met een forse afwaardering van de KPN-locatie als gevolg heeft

Velison Wonen minder kunnen investeren dan gewild, maar hier is begrip voor. Per saldo is Velison

Wonen een ambitieuze corporatie die ondertussen de slagkracht heeft om de ambities ook te

realiseren.

Klein, dynamisch, behapbaar en welwillend is de terminologie die de gemeente koppelt aan Velison

Wonen, ook na de fusie. Waar voor de fusie de ene corporatie de nodige uitdagingen had en de

andere meer zocht naar zekerheden, is na de fusie een ambitieuze en stabiele organisatie

ontstaan. De gemeente was een voorstander van de fusie en is tevreden met de corporatie die

hieruit ontstaan is.

De overige belanghebbenden geven aan dat de bevolking in Velsen positief is over de woning-

corporaties in Velsen, waaronder Velison Wonen. Velison Wonen is lokaal verankerd. Door de

sterke betrokkenheid in Velsen heeft Velison Wonen goed zicht op de behoeften vanuit de

doelgroep en kan hierdoor echt iets betekenen voor de huurders. Velison Wonen is een

ondernemende en ambitieuze organisatie waarvan sinds de fusie de slagkracht is toegenomen. De

overige belanghebbenden geven aan dat ook na de fusie Velison Wonen nog een relatief kleine

corporatie is.

Velison Wonen heeft de afgelopen jaren vooral aan openheid gewonnen. De effectiviteit van de

communicatie blijkt nog niet optimaal te zijn; blijkens de feedback van belanghebbenden is

‘zichtbaarheid’ nog een thema waar Velison Wonen terrein te winnen heeft. In de wijken wordt

Velison Wonen als minder zichtbaar ervaren dan andere corporaties. Belanghebbenden menen dat

Velison Wonen haar prestaties beter uit kunnen dragen naar buiten. Ook na de fusie heeft Velison

Wonen zichzelf niet echt gepresenteerd aan de buitenwereld.

41

Maatschappelijke Visitatie Velison Wonen

Figuur 2.1 Velison Wonen in kernwoorden

2.4.2 Hebt u een boodschap voor Velison Wonen?

Samenvattend geven de belanghebbenden aan Velison Wonen de volgende ‘boodschappen’ mee

waarin zij aangeven wat de corporatie nog kan/moet verbeteren om aan de verwachtingen te

voldoen. Alle belanghebbenden wijzen op het belang van voortdurende aandacht voor de

betaalbaarheid van de voorraad sociale huurwoningen in Velsen. Daarnaast zijn, uitgesplitst naar

categorie, de volgende boodschappen meegegeven aan de visitatiecommissie:

Huurdersraad:

 Ga zo door!

 Redeneer zoveel mogelijk vanuit het klantperspectief.

 Zet de ingezette kwaliteitsslag met betrekking tot de organisatie voort.

Gemeente:

 Voer met ons het gesprek over de breedte van het palet aan doelgroepen dat Velison Wonen

bedient.

 Betrek de gemeente bij de totstandkoming van beleid. De gemeente wil meedenken.

 Blijf je lokaal profileren.

Overige belanghebbenden:

 Presenteer plannen SMART.

 Werk integraal samen aan gebieden.

 Vergroot de zichtbaarheid in wijken.

 Laat prestaties zien.

 Ga zo door!

 Met de benen op tafel denkend: hoe ver reikt de doelgroep? Ook middeninkomens en tot welke

grens?

43

Maatschappelijke Visitatie Velison Wonen

3 Presteren naar Vermogen

44

Maatschappelijke Visitatie Velison Wonen

6

3.1 Inleiding

Bij Presteren naar Vermogen beoordeelt de visitatiecommissie of de corporatie voor het realiseren

van 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;

 Vermogensinzet.

3.2 Financiële continuïteit

In deze paragraaf wordt de financiële continuïteit van Velison Wonen toegelicht en de wijze waarop

deze is gewaarborgd.

Onder het prestatieveld financiële continuïteit valt de mate waarin de corporatie haar

maatschappelijk vermogen duurzaam op peil houdt. Hierbij is gekeken of de corporatie

voldoet aan de externe en algemene toezichtseisen voor vermogen en kasstromen en

de mate waarin deze zijn geborgd in de organisatie. Velison voldoet aan de externe en

algemene toezichteisen voor vermogen en kasstromen. Hierdoor is het ijkpunt voor een 6 behaald.

De visitatiecommissie stelt vast dat bij een integrale beoordeling over de visitatieperiode van

Velison Wonen, AWV Eigen Haard en Woningcorporatie Kennemerhave beoordeling met een 6 het

best recht doet aan de waargenomen prestaties.

3.2.1 Vermogenspositie

In 2014 zijn Woningcorporatie Kennemerhave en AWV Eigen Haard gefuseerd. In de toezichtbrief

2014 van het CFV en in Corporatie in Perspectief zijn ook al geïntegreerde cijfers voor Velison

Wonen over 2013 weergegeven. Voor de periode 2013 – 2015 kan dan ook de financiële

continuïteit voor Velison beoordeeld worden. Voor de jaren 2011 en 2012 wordt separaat op de

rechtsvoorgangers ingegaan.

Velison Wonen

Met ingang van 2013 zijn er geen losstaande continuïteits- en solvabiliteitsoordelen meer. Vanaf

2013 zijn er integrale beoordelingen die zich richten op het kwalitatief en kwantitatief duiden van

risico’s en het plegen van interventies om risico’s te voorkomen dan wel te verkleinen. Op basis van

de door de corporatie ingediende prognosegegevens 2012-2016, dVi 2012 en andere informatie,

heeft de Woonautoriteit (voorheen CFV), risicogericht onderzoek gedaan op een zestal

toezichtsterreinen die van invloed kunnen zijn op de financiële continuïteit van de corporatie.

De beoordeling 2014 en 2015 heeft de Woonautoriteit geen aanleiding tot het doen van interventies

gegeven.

45

Maatschappelijke Visitatie Velison Wonen

Velison Wonen

 Norm 2015 2014 2013 1F

5

Solvabiliteit ca. 20%2F

6 53% 51,4% 44%

ICR > 1,4 2,0 2,1 2,2

DSRC > 1,0 2,0 1,6 1,5

Loan to Value < 75% 47% 49,3% 53,1%
Bron: Toezichtbrieven CFV / AW 2014 en 2015 en jaarverslagen Velison Wonen.

Gedurende de periode waarop de visitatie betrekking heeft is de weergave van de financiële ratio’s

in de jaarverslagen waar de externe toezichthouders op beoordelen verbeterd. In het jaarverslag

2015 staan alle ratio’s volgens de definities de externe toezichthouder weergegeven. Velison

Wonen voldoet ruimschoots aan de externe eisen van toezicht.

Solvabiliteit

De Solvabiliteitsratio meet de omvang van het eigen vermogen van de corporatie in relatie tot het

totale vermogen. De basis is de bedrijfswaarde. De solvabiliteit laat in de visitatieperiode een

positieve ontwikkeling zien. De solvabiliteit stijgt van 44% naar 53%. Dit is ruimschoots boven de

norm.

Interest Coverage Ratio

De ICR maakt inzichtelijk in hoeverre de rentelasten vanuit de operationele kasstromen kunnen

worden voldaan. De ICR dient boven 1,4 te zijn. Met 2,2 in 2013 tot 2,0 in 2015 is dit het geval.

Loan to value

Het kengetal ‘Loan to Value’ (LTV) legt een verband tussen de waarde van de materiële vaste

activa in exploitatie en de netto-schuldpositie (totale schuldpositie minus de vlottende activa).

De LTV mag volgens de WSW norm maximaal 75% zijn. De LTV van Velison Wonen schommelt

rond de 50% en voldoet hiermee aan de norm.

Debt Service Coverage Ratio

De debt service coverage ratio (DSCR) geeft aan of er voldoende operationele kasstromen worden

gegenereerd voor rente en aflossing. Het WSW verwacht een minimale score van 1,0. Deze

financiële parameter is gedurende de visitatieperiode geïntroduceerd. Met een DSCR van 1,5 in

2013 naar 2,0 in 2015 voldoet Velison Wonen ruimschoots aan de norm.

Omdat de visitatieperiode ook betrekking heeft op 2011 en 2012 wordt ook op de

rechtsvoorgangers van Velison Wonen ingegaan.

Wooncorporatie Kennemerhave

Wooncorporatie Kennemerhave ontving in april 2011 het continuïteitsoordeel A1 (de voorgenomen

activiteiten passen bij de vermogenspositie van de corporatie). Op 15 november 2011 heeft de

Woonautoriteit het oordeel ‘onvoldoende solvabiliteit’ afgegeven op basis van verslagjaar 2010. Dit

oordeel is gebaseerd op de jaarrekening 2010 en de prognose-informatie 2011-2015. Naar

aanleiding van het voorlopige onvoldoende oordeel van het CFV heeft financieel onderzoek

plaatsgevonden door het CFV bij Woningcorporatie Wooncorporatie Kennemerhave.

Wooncorporatie Kennemerhave heeft het CFV geïnformeerd over de ontwikkelingen bij de

corporatie en heeft een herziene kasstroomprognose 2011-2015 opgesteld en aangeleverd. Dit

heeft niet geleid tot een afwijkend definitief oordeel van het CFV over de solvabiliteit.

5 Hoewel Velison Wonen per 1 januari 2014 tot stand is gekomen vermeldt de toezichtsbrief 2014 van het CFV de hier over

2013 gepresenteerde cijfers
6 Het CFV / AW hanteert een variabele ondergrens afhankelijk van ingeschatte risicoprofiel.

46

Maatschappelijke Visitatie Velison Wonen

Het negatieve solvabiliteitsoordeel is vooral gebaseerd op de afwaardering van de KPN-locatie in

2010, waardoor de solvabiliteit ultimo 2010 is uitgekomen op -2,3% van het balanstotaal. Daarnaast

heeft Wooncorporatie Kennemerhave in de prognose-informatie 2011-2015 een volgens het CFV te

ruimhartig niveau van onderhouds- en nettobedrijfslasten ingerekend, evenals een gematigd

huurprijsbeleid. Door een daling van het volkshuisvestelijk vermogen met ruim 100% ultimo 2010

maakt het CFV zich serieus zorgen over de financiële continuïteit van Wooncorporatie

Kennemerhave in de nabije toekomst.

In 2012 is, over verslagjaar 2011, het continuïteitsoordeel B2 afgegeven: de voorgenomen

activiteiten brengen de corporatie op de korte termijn (binnen 2 jaar) in gevaar. Er is wel een

positief solvabiliteitsoordeel afgegeven in 2012. Medio 2012 acht de accountant dat het financiële

risico niet langer als ‘hoog’ maar als ‘gemiddeld’ moet worden ingeschat.

Toezichtbrief 2013 (over 2012) Wooncorporatie Kennemerhave:

Wooncorporatie Kennemerhave stond sinds november 2011 onder verscherpt toezicht. De

corporatie werkte langs een aantal lijnen aan verbetering van de vermogenspositie:

 Verbetering van de kwaliteit van de financiële verantwoording en financieel beheer.

 Het versterken van het strategisch voorraadbeleidskader en de beheerplannen.

 Het actualiseren van het onderhoudsbeleid en het nieuwe huurharmonisatiebeleid door vertaald

naar de meerjarenbegroting.

 Een uitgewerkt verkoopbeleid / strategie.

 Een ontwikkelvisie voor het KPN-terrein waaronder ook de mogelijkheden voor samenwerking

met de collega-corporaties in Velsen.

 Een bedrijfswaarde berekend met nieuw gekozen uitgangspunten voor huurprijsstijging,

onderhoudsniveau en stijging en andere.

Het Centraal Fonds voor de Volkshuisvesting meldde hierover het volgende:

“CFV is positief over de voortgang van de overeengekomen herstelmaatregelen in het kader van

verscherpt toezicht. Het herstel van de financiële positie heeft uw corporatie met de uitvoering van de

maatregelen op eigen kracht weten te bereiken. De positieve effecten van de herstelmaatregelen zijn dan

ook terug te vinden in de vermogenspositie ultimo 2012 en in de ontwikkeling van het volkshuisvestelijk

vermogen in de prognose periode. Het voorstaande is voor CFV aanleiding om het verscherpt toezicht voor

uw corporatie te beëindigen. Met ingang van 1 december 2013 is het regulier toezicht van CFV op

Wooncorporatie Kennemerhave van toepassing”.

 Norm 2012 2011 2010

Solvabiliteit ca. 20%3F

7 30,9 22,9 -2,3%

ICR > 1,4 2,2 1,6 1,2

DSRC > 1,0

Loan to Value < 75% 80% 70% 100%
Bron Corporatie in Perspectief 2012 en 2013. Solvabiliteit en LTV op basis van volkshuisvestelijke exploitatiewaarde.

De solvabiliteit is (door de afwaardering van de KPN locatie) in 2010 bijzonder sterk gedaald en

was de belangrijkste aanleiding voor het verscherpt toezicht. Ook de interest coverage ratio

voldeed in 2010 niet aan de norm. De visitatieperiode, vanaf 2011, is een periode waarin

Wooncorporatie Kennemerhave weer voldeed aan de eisen van de externe toezichthouders. Enkel

in 2012 lag de loan to value hoger dan de norm. Na de fusie zijn de financiële ratio’s sterk

verbeterd.

7 Het CFV hanteert een variabele ondergrens afhankelijk van ingeschatte risicoprofiel.

47

Maatschappelijke Visitatie Velison Wonen

6

AWV Eigen Haard

AWV Eigen Haard ontving in 2011 en 2012 een continuïteitsoordeel A-1, wat wil zeggen dat de

voorgenomen activiteiten in financieel opzicht passen bij de vermogenspositie. In dezelfde jaren

werd een voldoende voor het solvabiliteitsoordeel ontvangen. De beoordeling 2013 heeft het CFV

geen aanleiding tot het doen van interventies gegeven

 Norm 2012 2011 2010

Solvabiliteit ca. 20%4F

8 34,2% 44,0% 38,5%

ICR > 1,4 2,4 2,3 1,9

DSRC > 1,0

Loan to Value < 75% 70% 60% 80%
Bron Corporatie in Perspectief 2012 en 2013. Solvabiliteit en LTV op basis van volkshuisvestelijke exploitatiewaarde.

AWV Eigen Haard heeft zowel in 2011 als in 2012 ruimschoots voldaan aan de eisen van de

externe toezichthouders. Ook voor de periode waarop de visitatie betrekking had was dit het geval.

Integrale beoordeling

Eén van de rechtsvoorgangers van Velison Wonen, Wooncorporatie Kennemerhave, heeft onder

verscherpt toezicht gestaan. De financiële ratio’s lieten in 2011 alweer een sterke verbetering zien

ten opzichte van 2010. De toezichtbrief 2013 geeft aan dat Wooncorporatie Kennemerhave sterke

vooruitgang heeft geboekt en dat het verscherpt toezicht wordt opgeheven.

AWV Eigen Haard, de andere rechtsvoorganger, heeft goede beoordelingen van de externe

toezichthouders ontvangen en de financiële ratio’s voldeden aan de normen. Ook na de fusie

voldoet Velison Wonen aan de externe eisen van toezicht.

De positieve ontwikkeling van Woningcorporatie Kennemerhave, in combinatie met de goede

positie van zowel AWV Eigen Haard als Velison, is aanleiding voor de visitatiecommissie om te

oordelen dat Velison voldoet aan de externe en algemene toezichtseisen voor vermogen en

kasstromen. Hiermee heeft Velison Wonen voldaan aan het ijkpunt voor een 6.

3.3 Doelmatigheid

Onder het prestatieveld doelmatigheid valt de mate waarin de corporatie in vergelijking

met andere corporaties een sobere en doelmatige bedrijfsvoering aan de dag legt en

efficiënt omgaat met de beschikbare middelen. De minimale eis voor een 6 in de

methodiek 5.0 is dat de corporatie een sobere en doelmatige bedrijfsvoering heeft in

vergelijking met andere corporaties. Velison voldoet aan het ijkpunt voor een 6. De

visitatiecommissie oordeelt dat over het geheel van de visitatieperiode waardering met een 6 de

prestatie van Velison Wonen ten aanzien van doelmatigheid het beste weergeeft.

Tabel 3.1 Netto bedrijfslasten 2013 en ontwikkeling netto bedrijfslasten, 2011 - 2013

 Toename 2011-2013 in %

 Corporatie Referentie Landelijk Corporatie Referentie Landelijk

Bedrijfslasten / vhe 1.396 1.377 1.366 -2,2 6,8 16,2

Personeelskosten / fte 75.488 71.600 72.305

Aantal vhe / fte 114 97 97
Bron: CiP (2014), Velison Wonen, Centraal Fonds Volkshuisvesting.

8 Het CFV hanteert een variabele ondergrens afhankelijk van ingeschatte risicoprofiel.

48

Maatschappelijke Visitatie Velison Wonen

7

Over 2014 is door Aedes een andere definitie gehanteerd voor de netto bedrijfslasten, waardoor

deze niet 1-op-1 vergelijkbaar zijn met voorgaande jaren.

Tabel 3.2 Nettobedrijfslasten 2014

 Corporatie Referentie Landelijk

Bedrijfslasten / vhe 915 916 923

Personeelskosten / fte 81.875 76.340 74.314

Aantal vhe / fte 116 108 102

Velison Wonen ligt qua netto bedrijfslasten in lijn met de referentiegroep en het landelijke

gemiddelde. De netto bedrijfslasten van Velison Wonen zijn de afgelopen jaren gedaald, waar die

van de referentiegroep en het landelijke gemiddelde zijn gestegen. Het aantal verhuureenheden dat

Velison Wonen per fte in portefeuille heeft, ligt hoger dan bij de referentiegroep en het landelijke

gemiddelde. Dit compenseert voor het gegeven dat de personeelslasten hoger zijn. De Aedes

Benchmark toont een ‘B’ oordeel over de bedrijfslasten zowel in 2014 en 2015, met een

neerwaartse trend van de bedrijfslasten. Velison Wonen toont zich actief door zitting te hebben in

de Werkgroep Bedrijfslasten en Onderhoud (Bouwsteen Bedrijfsvoering) van de Aedes Benchmark.

Per saldo constateert de visitatiecommissie dat Velison Wonen een sobere en doelmatige

bedrijfsvoering heeft en hiermee voldaan heeft aan het ijkpunt voor een 6.

3.4 Vermogensinzet

In deze paragraaf wordt beoordeeld of en op basis waarvan Velison Wonen de

inzet van het vermogen voor maatschappelijke prestaties verantwoordt. Daarbij

is aandacht voor de inzet van het beschikbare vermogen, inclusief

verantwoording en motivering. De vermogensinzet van Velison Wonen is verantwoord en

gemotiveerd. De visitatiecommissie beoordeelt dit onderdeel met een 7.

Velison Wonen kan de activiteiten die zij ontplooit voor maatschappelijke prestaties goed

verantwoorden en motiveren. Velison Wonen onderbouwt haar keuzes met onderzoek. Goede

voorbeelden zijn marktonderzoek voor de woningbehoefte en de in 2015 afgeronde conditiemeting

van al het bezit. Daarnaast heeft Velison Wonen goed en intensief contact met het werkveld en laat

de signalen uit het werkveld doorklinken in de voorgenomen ambities. De relatie met hetgeen

waaraan behoefte is vanuit het werkveld en de onderbouwing van de inzet van vermogen voor

deze prestaties is daarmee gelegd. Een concreet voorbeeld is het volgende:

In 2015 is onderzoek gedaan naar de betaalbaarheid. Mede op grond hiervan heeft Velison Wonen

de streefhuren naar beneden bijgesteld. Op jaarbasis zet Velison Wonen hier 0,5 mln. euro voor in.

In 2014 en 2015 zijn de huren voor de primaire doelgroep alleen met inflatie gecorrigeerd ten

behoeve van de betaalbaarheid.

Een ander voorbeeld is de volgende passage uit het jaarverslag 2014: “Financiële continuïteit en

voldoende faciliteringsvolume is nodig om projecten ten behoeve van de volkshuisvestelijke doelen

in het werkgebied te kunnen borgen. Met onder meer de verkoop van woningen en het aanbieden

van huurwoningen boven de liberalisatiegrens, realiseert Velison Wonen mede de lokale opgaven

en worden ook voldoende financiële middelen gegenereerd die opnieuw ingezet kunnen worden

voor de volkshuisvesting in Velsen. Velison Wonen creëert hiermee niet alleen maatschappelijke

meerwaarde, maar ook financiële gezondheid op langere termijn. Haar investeringen toetst Velison

49

Maatschappelijke Visitatie Velison Wonen

Wonen aan de hand van het investeringsstatuut en haar prestaties toetst de corporatie aan die van

collega-corporaties via de Aedes-benchmark”.

De kaders van de toezichthouders dienen als randvoorwaarde bij investeringsbeslissingen. De

fusie is nog jong (per 1-1-2014) en dit betekent dat Velison Wonen het meerjarenonderhoudsbeleid,

portefeuillebeleid en dergelijke sinds de fusie stuk voor stuk ter hand neemt om de versies van de

rechtsvoorgangers te actualiseren en te integreren.

3.5 Beoordeling

De onderstaande beoordeling is gebaseerd op het beoordelingsschema uit de 5.0 versie van de

visitatiemethodiek. Ingevuld voor Velison Wonen resulteert het volgende beeld.

Tabel 3.3 Presteren naar Vermogen

Meetpunt Cijfer Weging Eindcijfer

Financiële continuïteit

6 30%

6,4 Doelmatigheid

6 30%

Vermogensinzet

7 40%

51

Maatschappelijke Visitatie Velison Wonen

4 Presteren ten aanzien van Governance

52

Maatschappelijke Visitatie Velison Wonen

6,5

4.1 Inleiding

In de maatschappelijke visitatie is de governance een apart te beoordelen onderdeel, waarbij een

drietal onderwerpen wordt beoordeeld:

 Besturing;

 Het interne toezicht;

 Externe legitimering en externe verantwoording

De visitatiecommissie heeft het oordeel over governance gebaseerd op de wijze waarop Velison

Wonen omgaat met de formele governance onderdelen en op de rol en invulling van het interne

toezicht. Daartoe zijn agenda’s en verslagen van vergaderingen bestudeerd en interviews

gehouden met het bestuur en leden van de Raad van Commissarissen.

4.2 Besturing

Dit onderdeel wordt beoordeeld in het licht van de strategievorming en het sturen op prestaties. Het

gaat hierbij specifiek om de onderdelen ‘Plan’, ‘Check’ en ‘Act’ in de cyclus. Het onderdeel ‘Do’ is in

de voorgaande hoofdstukken toegelicht.

4.2.1 Plan

Het cijfer voor ‘Plan’ is opgebouwd uit twee deelcijfers. Eén deelcijfer voor de

visie van de corporatie op haar eigen positie en toekomstig functioneren (7) en

één voor de vertaling van de visie naar strategische en tactische doelen (6). De

twee deelthema’s zijn hieronder verder toegelicht.

Visie

Onder het prestatieveld ‘Visie’ valt of de corporatie een actuele visie heeft vastgelegd op

haar eigen positie en toekomstig functioneren. Velison Wonen actualiseert haar doelen

geregeld en heeft oog voor de behoeften en wensen vanuit het werkveld. Het onderdeel

‘visie’ is beoordeeld met een 7.

De visie op de eigen positie en het toekomstig functioneren is vastgelegd in het ondernemingsplan

‘Velison Wonen 2014-2017’. Deze visie is opgesteld in lijn met de visie ‘Kennisrijk werken Velsen’

en de daaropvolgende woonvisie van de gemeente. In het traject voor het opstellen van het

ondernemingsplan zijn belanghebbenden op het brede terrein van wonen, zorg en welzijn

geconsulteerd. Daarnaast heeft Velison Wonen een woningmarktonderzoek uit laten voeren. Het

ondernemingsplan begint met een beschrijving van de ontwikkeling binnen het werkveld van

Velison Wonen, waaruit opgaven voor de korte termijn en lange termijn opgaven zijn gedestilleerd.

De corporatie heeft in het ondernemingsplan haar visie op de opgaven in haar werkgebied vertaald

naar drie speerpunten.

Het inzicht in de behoeftes en opgaven in Velsen is zowel bij Velison Wonen, als bij haar rechts-

voorgangers, groot. Velison Wonen put uitgebreid uit de aanwezige woningmarktonderzoeken en

beschikt zo over een onderbouwd beeld van waar behoefte aan is. Daarnaast heeft Velison Wonen

een open en samenwerkingsgerichte cultuur, wat ervoor zorgt dat via haar collega-corporaties,

huurders en maatschappelijke partners voldoende relevante signalen uit het werkgebied komen.

Deze input is vertaald in een ondernemingsplan.

7

53

Maatschappelijke Visitatie Velison Wonen

Rechtsvoorganger Wooncorporatie Kennemerhave heeft eind 2011 het beleidsplan ‘Thuis in het

huis van Kennemerhave’ (2011-2016) opgesteld. In het beleidsplan zijn de ambities voor de

periode van 2011 tot en met 2016 vastgelegd. Op basis van een analyse van de politieke,

maatschappelijke en economische context worden in het beleidsplan acht ambities beschreven.

Naast een beleidsplan heeft Wooncorporatie Kennemerhave een strategisch voorraadbeleid

opgesteld.

AWV Eigen Haard heeft haar visie vastgelegd in het meerjarenbeleidsplan 2011-2015. In het

beleidsplan is op basis van onder andere een omgevingsanalyse een visie vastgelegd. De visie is

vertaald naar een vijftal speerpunten met doelstellingen.

In de respectievelijke ondernemingsplannen geven Velison Wonen en haar rechtsvoorgangers

duidelijk haar positie in het werkveld en op haar toekomstig functioneren weer. Velison Wonen

heeft nadrukkelijk een brede taakopvatting, waarbij zij zich niet uitsluitende richt op de primaire

doelgroep, maar ook op de middeninkomens waarvoor het lastig is zelfstandig in de huisvesting te

voorzien. Daarnaast geldt dat Velison Wonen zich niet alleen richt op het wonen zelf, maar ook op

de woonomgeving. Thema’s als vergrijzing, leefbaarheid en zorg hebben nadrukkelijk de aandacht.

Vanuit de opgaven volgend uit gemeentelijke bronnen, woningmarktonderzoek en signalen uit het

werkveld is dan ook goed te destilleren welke van die opgaven ‘des Velisons’ zijn.

Van de beide rechtsvoorgangers is het meest recente ondernemingsplan in 2011 opgesteld. Na de

fusie is in 2014 een actueel ondernemingsplan van kracht. Hiermee is er gedurende de

visitatieperiode een actuele visie die periodiek herijkt is. Bovendien geeft Velison Wonen in haar

ondernemingsplan aan, gezien de recente fusie, het ondernemingsplan tussentijds te zullen

evalueren.

Uit de gesprekken maakt de visitatiecommissie op dat de ‘strategische kracht’ van Velison Wonen

nog kan groeien. Vanuit de relatief korte geschiedenis van Velison Wonen acht zij het logisch dat

eerst ‘het huis op orde is gebracht’ voordat de blik nadrukkelijker op de toekomst wordt gericht aan

de hand van bijvoorbeeld een visie op de opgaven (met betrekking tot bijvoorbeeld toekomstige

doelgroepen, een corresponderende wensportefeuille en scenario’s) in relatie tot de financiële

mogelijkheden.

Vertaling doelen

Onder het prestatieveld ‘Vertaling doelen’ wordt beoordeeld of de corporatie haar visie

heeft vertaald naar strategische en tactische doelen en operationele activiteiten, inclusief

de financiële randvoorwaarden, op een wijze dat deze te monitoren zijn. Wanneer dit het

geval is, voldoet de corporatie aan het ijkpunt voor een 6. Velison Wonen voldoet aan deze eis. Het

prestatieveld wordt beoordeeld met een 6.

In het ondernemingsplan ‘Velison Wonen 2014-2017’ heeft Velison Wonen haar visie op de

opgaven in het werkgebied vertaald naar drie speerpunten:

1. breed aanbod voor een diverse doelgroep;

2. verschil maken in onze kernen;

3. dienstverlenende organisatie.

De speerpunten zijn in het ondernemingsplan verder uitgewerkt naar verschillende thema’s, waarbij

doelstellingen en acties (operationele activiteiten) zijn geformuleerd. Deze doelstellingen en acties

zijn SMART geformuleerd. De doelstellingen en acties zijn dusdanig geformuleerd dat monitoring

van de realisatie mogelijk is.

6

54

Maatschappelijke Visitatie Velison Wonen

6

Een voorbeeld is het volgende doel:

Voor de periode 2014 – 2017 sturen we op het niveau van onze DAEB woningportefeuille op een huurprijs

van gemiddeld 80% maximaal redelijk.

In de toelichting bij deze doelstelling staat dat uit onderzoek van de gemeente blijkt dat dit voldoende is om

de doelgroep te bedienen. Dit doel draagt bij aan een betaalbare voorraad voor diverse doelgroepen.

In november 2015 is het strategisch voorraadbeleid vastgesteld voor 2015 – 2020. Dit start,

evenals het ondernemingsplan, met een omgevingsanalyse van de relevante demografische en

landelijke ontwikkelingen, veranderende wet- en regelgeving en gemeentelijke beleidskaders.

Daarop volgt een uitgebreide analyse van het huidige bezit.

Velison Wonen legt de focus op het bestaande bezit. Uit de analyse volgt dat dit voldoende is om

de verschillende doelgroepen te bedienen. De nieuwbouwprojecten uit de meerjarenplanning zullen

worden uitgevoerd (de KPN locatie en De Molenweid), maar er worden geen grootschalige

nieuwbouwprojecten toegevoegd. Er worden eveneens geen grote renovatieprojecten toegevoegd

gericht op het transformeren van complexen naar een ander type bezit.

De doelstellingen en acties uit het ondernemingsplan komen terug in het strategisch voorraadbeleid

en sluiten derhalve aan.

Het jaarplan en begroting zijn de plek waar de doelstellingen uit het ondernemingsplan worden

uitgewerkt in wat er in het komende jaar gedaan wordt om de doelstellingen te behalen.

Bij Wooncorporatie Kennemerhave waren ambities in het beleidsplan vertaald naar operationele

activiteiten, resultaten en een planning. Daarbij worden de verantwoordelijken en de betrokkenen

benoemd. AWV Eigen Haard had in het meerjaren beleidsplan (2011-2015) haar visie vertaald naar

een vijftal speerpunten met doelstellingen. De doelstellingen waren niet SMART geformuleerd. De

speerpunten waren tevens opgenomen in de jaarplannen. In de jaarplannen staan per speerpunt

de doelstellingen voor het betreffende jaar weergegeven.

De kracht van Velison Wonen zit vooral in analyse van hetgeen benodigd is in het werkgebied en

de analyse van de huidige voorraad. De SMART vertaling van strategisch naar tactisch en

operationeel niveau is aanwezig maar kan aan integraliteit winnen. Uit de gesprekken wordt

duidelijke dat de organisatie concrete ambities heeft als het gaat om het stroomlijnen en SMART

maken van doelen, inclusief het evalueren daarvan middels projectevaluaties.

4.2.2 Check

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als 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 bedrijfsvoering) vorderen. Dit is bij

Velison Wonen het geval. Op dit onderdeel maakt Velison Wonen zichtbaar progressie met

bijvoorbeeld de introductie van een projectrapportage. De eenduidigheid in de monitoring

van doelstellingen kan transparanter. Dit onderdeel is beoordeeld met een 6.

Rechtsvoorganger Wooncorporatie Kennemerhave monitort de voortgang van de ambities in de

kwartaalrapportages. In de kwartaalrapportages wordt per ambities aangegeven hoe de voortgang

is ten opzichte van het tijdspad. De ambities, de activiteiten en de planning zijn vanuit het

beleidsplan vertaald naar de kwartaalrapportage. AWV Eigen Haard heeft de speerpunten vanuit

55

Maatschappelijke Visitatie Velison Wonen

7

het meerjarenbeleidsplan overgenomen in het jaarverslag. Hoewel de speerpunten de structuur

vormen van het jaarverslag worden de prestaties niet direct in het licht van de speerpunten en

daarmee samenhangende doelstellingen bezien. Daarnaast wordt de structuur op basis van de

speerpunten niet vertaald naar de kwartaalrapportages.

Voor het monitoren van de prestaties binnen Velison Wonen wordt gebruik gemaakt van

kwartaalrapportages. Er zijn jaarlijks drie kwartaalrapportages en het jaarverslag. Na actuele

ontwikkelingen laat de kwartaalrapportage een ‘dashboard’ met het stoplichtmodel zien zodat

voortgang van doelstellingen te monitoren is. Dit ‘dashboard’ heeft de potentie om op eenvoudige

wijze voortgang te toetsen. De indicatoren die zijn opgenomen stroken echter niet altijd met het

ondernemingsplan. In theorie zou dit wel het geval moeten zijn, omdat de indicatoren uit het

jaarplan komen en dit is gebaseerd op het ondernemingsplan.

Met het aanwezige monitoring- en rapportagesysteem worden zowel de volkshuisvestelijke,

financiële en bedrijfsdoelen gevolgd. Ook is er in 2016 (en dus na de periode waarop deze visitatie

toeziet) een projectrapportage geïntroduceerd om de voortgang en bijsturing van de

investeringsprojecten verder te professionaliseren.

De visitatiecommissie stelt vast dat met de introductie van het ‘dashboard’ een goede stap is gezet

in het volgen en meten van de prestaties in het licht van de opgaven. Een zelfde ontwikkeling is te

zien ten aanzien van risicomanagement, waarmee in 2015 is gestart. De visitatiecommissie heeft

de indruk dat het rendement van inspanningen op dit terrein kan toenemen door een meer

gestructureerde benadering.

4.2.3 Act

Onder het prestatieveld ‘Act’ valt de mate waarin de corporatie actief stuurt

indien er afwijkingen ten opzichte van de planning worden geconstateerd. In

eerste instantie door acties teneinde doelen alsnog te bereiken en vervolgens

door doelen zelf aan te passen. Hoewel op papier het onderdeel act aan transparantie kan

winnen, heeft Velison Wonen een actieve wijze van bijsturen die aansluit bij actuele

ontwikkelingen in de omgeving. De hele fusie kan volgens de visitatiecommissie gezien

worden als goed voorbeeld van handelen zoals dit volgens de visitatiemethodiek bedoeld is.

Dit onderdeel wordt beoordeeld met een 7.

Met het aanwezige monitoring- en rapportagesysteem worden zowel de volkshuisvestelijke,

financiële en bedrijfsdoelen gevolgd. Er is echter niet consequent opgenomen hoe de organisatie

stuurt bij voortgang indien deze achterblijft bij de doelstelling. En voorbeeld is het KWH oordeel

voor ontevredenheid in de derde kwartaalrapportage 2015 (een 6 in plaats van een 6,5). De

rapportage gaat verder niet meer op wat Velison Wonen zal doen om de doelstelling te halen. Voor

de onderhoud in dezelfde kwartaalrapportage is bijvoorbeeld wel een toelichting gegeven.

In de praktijk stuurt Velison Wonen aantoonbaar bij. Op het moment dat uit onderzoek blijkt dat de

betaalbaarheid onder druk komt te staan, zijn streefhuren aangepast. Wanneer

nieuwbouwprojecten anders blijken te lopen dan voorzien wordt hier ook op geacteerd, evenals bij

oplopende huurachterstanden Deze bijsturing vindt plaats op een wijze zodat de prestaties nog

steeds passen bij hetgeen benodigd is in Velsen en passend is bij het ondernemingsplan. Zo nodig

wordt beleid (bijvoorbeeld huurbeleid) aangepast.

De fusie is een goed voorbeeld van act. Er is een financieel gezonde organisatie ontstaan, die ook

meer organisatorische slagkracht heeft om de opgaves aan te pakken. De visitatiecommissie heeft

waardering voor het feit dat Velison Wonen op basis van realistische verwachtingen een soepel

56

Maatschappelijke Visitatie Velison Wonen

6,0

5

fusieproces heeft doorlopen, enige bestuurlijke / organisatorische perikelen daargelaten. Dat ook

belanghebbenden collectief voor de fusie waren en thans tevreden zijn met de corporatie die

ontstaan is, onderbouwt dit.

4.3 Intern toezicht

Het interne toezicht wordt langs een drietal onderdelen bezien: functioneren van de Raad van

Commissarissen, het gebruik van een toetsingskader en het naleven van de Governancecode.

4.3.1 Functioneren van de Raad van Commissarissen

Het cijfer voor ‘Functioneren van de Raad van Commissarissen’ is opgebouwd

uit drie deelcijfers. Deze cijfers zijn toegekend aan de prestaties die geleverd zijn

op het onderdeel ‘samenstelling van de RvC’ (5), ‘rolopvatting’ (6) en zelfreflectie’

(7). De verschillende onderdelen zijn hieronder verder toegelicht.

Samenstelling

Het onderdeel ‘samenstelling van de Raad van Commissarissen’ heeft betrekking op de

profielschets, werving van nieuwe leden en deskundigheidsbevordering. Voor wat betreft

de samenstelling, profielschets en openbare werving voldoet Velison Wonen aan de

visitatiemethodiek. De visitatiecommissie constateert dat Velison Wonen slechts beperkt invulling

heeft gegeven aan de deskundigheidsbevordering waarvan sprake moet zijn om aan het ijkpunt

voor een 6 te voldoen. De visitatiecommissie beoordeelt dit onderdeel met een 5.

Velison Wonen beschikt over een reglement voor de RvC. Het reglement beschrijft onder andere

de kaders met de betrekking tot de reikwijdte, de samenstelling en de onafhankelijkheid van het

interne toezicht. Daarnaast worden de taken van de RvC en de verschillende commissies belicht.

Daarnaast heeft Velison Wonen een ‘Gedragswijzer Integriteit’, waarin een zevental thema’s

beschreven staan. De integriteitscode geldt tevens voor de leden van de RvC. Binnen de RvC van

Velison Wonen zijn twee commissies ingesteld: een remuneratiecommissie en een auditcommissie.

De RvC bestaat, in overeenstemming met het reglement, uit vijf natuurlijke personen. Mevrouw

M.A.E. Hagen-Tervoort en de heer R.J.P. Jansen zijn benoemd op voordracht van de huurdersraad

van Velison Wonen. Voor de samenstelling van de RvC maakt Velison Wonen gebruik van een

kwaliteitsprofiel. Naast het profiel van de voorzitter zijn kwaliteitsprofielen opgesteld voor de leden

van de RvC met een specifieke achtergrond: maatschappij & wonen, financieel-economisch,

vastgoed & projecten en bestuurlijk-juridisch. De kwaliteitsprofielen beschrijven tevens algemene

eisen aan de RvC-leden. De RvC voldoet aan de statutaire bepalingen van Velison Wonen.

Mevrouw M.A.E. Hagen-Tervoort is benoemd na een externe werving en een procedure die is

begeleid door Public Spirit. De RvC heeft de procedure samen met de huurdersraad doorlopen.

57

Maatschappelijke Visitatie Velison Wonen

Tabel 4.1 Samenstelling ultimo 2015

Naam Benoemd per Aftreden per Toelichting

Dhr. J. Stellingsma 01-09-2009 31-08-2017 Lid van de Raad van Bestuur Simac

Techniek N.V.

Mevr. M.M.A.E. Heemskerk 01-09-2009 31-08-2017 Zelfstandig organisatieadviseur en

interim manager, partner bij Board in

Balance B.V.

Mevr. M.A.E. Hagen-Tervoort

(benoemd op voordracht van

de huurdersraad)

28-02-2014 28-02-2018** Bestuurder van zorgorganisatie QuaRijn

Dhr. R.J.P. Jansen*

(benoemd op voordracht van

de huurdersraad)

31-03-2009 31-03-2016 Organisatie- en bestuursadviseur,

zelfstandig gevestigd en geassocieerd

met Twynstra Gudde Adviseurs en

Managers

Dhr. J.M. Staatsen 31-03-2009 31-03-2017 Burgemeester van Voorschoten

Voormalige leden

Dhr. J.P. Zoutberg

(benoemd op voordracht van

de huurdersraad)

31-03-2009 1-1-2014 Voormalig AWV Eigen Haard

Dhr. P.J.H. Oomes

(benoemd op voordracht van

de huurdersraad)

01-07-2011 1-1-2014 Voormalig Wooncorporatie

Kennemerhave

* Dhr. R.J.P. Jansen is vanaf juli 2015 geen toezichthouder meer bij Velison Wonen.

**Herbenoembaar

De visitatiecommissie ziet in het profiel van de RvC een accent op deskundigheid op het vlak van

bestuur en organisatie. Ze stelt vast dat kennis gericht op volkshuisvesting, vastgoed en

duurzaamheid minder zichtbaar zijn.

Bij de fusie is aangegeven dat de samenstelling van de RvC in aantal teruggebracht zal worden

naar drie in 2016. In overleg is echter besloten om vanwege de fusie, de turbulente omgeving en

het toenemend takenpakket voor toezichthouders in de sector het aantal van vijf RvC-leden te

handhaven. Voor het vervangen van RvC-leden dhr. Jansen en dhr. Staatsen in 2016 is een

commissie samengesteld, waarin twee personen vanuit de huurdersraad, twee RvC-leden en de

bestuurder plaatshebben.

In de jaarverslagen van zowel AWV Eigen Haard, Wooncorporatie Kennemerhave als Velison

Wonen, staat opgenomen dat meerdere voorlichtingsdagen en cursussen van de VTW door de

leden van de RvC zijn bijgewoond.

In de notulen van de RvC van AWV Eigen Haard staat dat er een principeafspraak over

scholingsmogelijkheden is, maar een onderliggend programma ontbreekt 5F

9. In de zelfevaluatie van

de RvC van AWV Eigen Haard 2012 staat dat het belang van scholing en opleiding onderschreven

wordt maar dat het ieder lid vrij staat hier een eigen invulling aan te geven.

In de zelfevaluatie van 27 november 2015 is naar voren gekomen dat, vanuit de strategische

onderwerpen voor de komende drie à vijf jaar, de opleidingsbehoefte van de RvC voor de komende

periode in kaart wordt gebracht. In het verslag van de RvC over 2015 staat dat het bestuur en de

RvC hun kennis blijven ontwikkelen door middel van het volgen van trainingen en cursussen. Het

Permanente Educatie systeem wordt toegepast, zo staat in het verslag. Twee van de vier RvC

leden hebben over 2015 PE punten gehaald. In documentatie wordt verder niet ingegaan over wie

9 Notulen 9 februari 2011, RvC AWV Eigen Haard.

58

Maatschappelijke Visitatie Velison Wonen

6

welke cursussen heeft gevolgd en hoe dit bijdraagt aan de toezichthoudende rol. Met het

toepassen van het permanente educatiesysteem voldoet Velison Wonen aan deze component van

de Governancecode 2015.

Uit de zelfevaluatie 2011 (AWV Eigen Haard) komt naar voren dat er een introductieprogramma

voor nieuwe RvC leden opgesteld moet worden. Het introductieprogramma zal worden opgesteld

bij het aantreden van nieuwe leden6F

10. Dit is echter pas in 2014 het geval geweest, vlak na de fusie.

Velison Wonen beschikt nog niet over een introductieprogramma voor nieuwe leden.

De visitatiecommissie concludeert dat een introductieprogramma voor nieuwe leden ontbreekt en

dat niet gestructureerd invulling gegeven wordt aan deskundigheidsbevordering. Deze aspecten

acht zij over het geheel van de visitatieperiode onderbelicht. De visitatiecommissie stelt tevens vast

dat er op dit vlak sinds 2015 duidelijk vooruitgang is geboekt.

Rolopvatting als toezichthouder, werkgever en klankbord

Voor het onderdeel ‘Rolopvatting als toezichthouder, werkgever en klankbord’ constateert

de visitatiecommissie dat Velison Wonen voldoet aan het ijkpunt van een 6. Zij vervult haar

rol als werkgever, klankbord en toezichthouder naar behoren. De visitatiecommissie

beoordeelt het de rolopvatting met een 6.

De taken, verantwoordelijkheden en bevoegdheden van de RvC zijn vastgelegd in het reglement

van de Raad van Commissarissen. In het reglement wordt expliciet onderscheid gemaakt tussen de

rol als toezichthouder, de rol als klankbord en de rol als werkgever. Hoewel dit voor de beoordeling

over de periode 2011 tot en met 2015 formeel niet ter zake doet heeft de visitatiecommissie

vastgesteld dat Velison Wonen per maart 2016 beschikt voer een ‘Toezichtsvisie Raad van

Commissarissen’ conform artikel 1.1 van de Governancecode 2015.

In de zelfevaluatie (2014) wordt geconcludeerd dat de toezichthoudersrol door de RvC ‘goed wordt

vervuld’. Velison Wonen heeft een auditcommissie. De auditcommissie wordt ondersteund door de

manager Financiën en de controller. Binnen de auditcommissie zijn onder andere de interne

financiële en managementrapportages, de externe verslaglegging, de accountantscontrole en de

Managementletter, de werking van de interne risicobeheersings- en controlesystemen, de

begroting, de meerjarenbegroting, treasury aangelegenheden en de uitwerking van een nieuw

controleplan besproken. Uit de RvC-verslagen blijkt dat binnen de RvC de verschillende

documenten uit de beleidscyclus worden gebruikt om toezicht te houden. Indien noodzakelijk wordt

toelichting gevraagd vanuit de directeur-bestuurder of andere medewerkers van Velison Wonen. Uit

de zelfevaluatie van de RvC komt naar voren dat de RvC tevreden is over de informatievoorziening.

De visitatiecommissie constateert dat zowel de volkshuisvestelijke, financiële als bedrijfsmatige

onderwerpen belicht worden in de RvC.

Naast het contact met de directeur-bestuurder en het MT heeft de RvC twee keer per jaar overleg

met de OR en de huurders. Zodoende houdt de RvC voeling met wat er leeft. De visitatiecommissie

stelt vast dat de RvC zich doorlopend oriënteert op de vraag ‘hoe dicht zij er bovenop moet zitten?’;

uit de gesprekken blijkt dat zij in de praktijk een voor henzelf, de bestuurder en het MT

bevredigende balans weet te vinden tussen afstand en ruimte laten. De visitatiecommissie stelt vast

dat de bestuurder kan rekenen op groot vertrouwen vanuit de RvC.

In november 2011 wordt één van de rechtsvoorgangers van Velison Wonen, te weten

Wooncorporatie Kennemerhave, onder verscherpt toezicht geplaatst. Dit heeft tot december 2013

geduurd. Het valt de visitatiecommissie op dat de eerste keer dat het verscherpt toezicht terugkomt

10 Notulen 18 mei 2011, RvC AWV Eigen Haard.

59

Maatschappelijke Visitatie Velison Wonen

7

in de jaarverslagen in 2013 is, als in de inleiding wordt gemeld dat het verscherpt toezicht is

opgeheven. Eerder worden wel, zonder dat hier inhoudelijk op ingegaan wordt, de herstelplannen

genoemd. Het jaarverslag 2011 noemt in zijn geheel het verscherpt toezicht of herstelplannen niet.

Ook in de verslagen van de RvC wordt het verscherpt toezicht pas genoemd als het wordt

opgeheven. De herstelplannen worden eveneens genoemd op het moment dat maatregelen

succesvol geïmplementeerd zijn. De afwaardering van de KPN-locatie, de voornaamste oorzaak

van het verscherpte toezicht, krijgt in de verslaglegging (RvC-verslagen, jaarverslagen) wel de

nodige aandacht. De visitatiecommissie constateert dat de nodige maatregelen zijn genomen om

financieel gezond te worden en dat de RvC hier nauwgezet toezicht op heeft gehouden. De

visitatiecommissie constateert dat het verscherpt toezicht meer aandacht en openheid in

verslaglegging had verdiend dan feitelijk in de praktijk aan de dag is gelegd.

De RvC van Velison wonen beschikt over een remuneratiecommissie. Deze beoordeelt jaarlijks het

functioneren van de directeur-bestuurder aan de hand van prestatieafspraken. Dit wordt eveneens

plenair in de RvC behandeld. Gedurende de zelfevaluatie (2015) is naar voren gekomen dat de

beoordelingssystematiek van de directeur-bestuurder verder wordt aangescherpt. Binnen de

beoordelingssystematiek dienen tevens de competenties van de directeur-bestuurder nadrukkelijk

te worden meegenomen. In lijn met de gang van zaken bij rechtsvoorganger AWV Eigen Haard

hanteert de RvC in haar rol als werkgever een ‘prestatiecontract’ de directeur-bestuurder. De

salariëring van de directeur-bestuurder voldoet aan de regelgeving.

Enkele maanden na de fusie heeft de RvC gedwongen afscheid genomen van de tweede

bestuurder, waarbij in de gesprekken is aangegeven dat het functioneren van de betrokkene al voor

de fusie niet geheel onomstreden was. Door het aanstellen van twee bestuurders is getracht dit te

ondervangen. Uiteindelijk is toch besloten afscheid te nemen van één van de bestuurders. In de

ogen van de visitatiecommissie geeft de RvC hiermee blijk van haar verantwoordelijkheid vanuit

werkgever te nemen waar dit nodig is.

Uit de RvC-verslagen blijkt dat de RvC zoekende is inzake de invulling van de klankbordrol. De

toezichts- en werkgeversrol komen in alle gespreks- en vergaderverslagen het meest aan de orde

en het invulling geven aan de klankbordrol voor de bestuurder is minder zichtbaar. Het ontbreken

van een toetsingskader (dat in 2016 is geformaliseerd) bemoeilijkt het zicht op de wijze waarop de

RvC invulling geeft aan haar rol als toezichthouder.

Uit de interviews van de visitatiecommissie is naar voren gekomen dat zowel de RvC als de

directeur-bestuurder tevreden zijn met de invulling van de klankbordrol. De relatie is open,

professioneel en zakelijk. In de beleving van de RvC geeft de bestuurder hen alle ruimte om vragen

te stellen. Dit gebeurt tijdens werkbezoeken, heidagen als ook bilateraal/ ad hoc

Zelfreflectie

Voor het onderdeel ‘Zelfreflectie’ is het ijkpunt van een 6 dat de Raad van Commissarissen

minimaal eenmaal per jaar het eigen functioneren en dat van individuele leden bespreekt

en de conclusies die daaraan verbonden moeten worden. De zelfreflectie is compleet en

de RvC heeft een actieve houding in deze. Dit onderdeel is beoordeeld met een 7.

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de RvC ten minste eenmaal

per jaar buiten de aanwezigheid van de bestuurder zowel het eigen functioneren als dat de

individuele leden van de RvC en de daaraan verbonden conclusies bespreekt.

De RvC van Velison Wonen houdt jaarlijks het eigen functioneren tegen het licht. De zelfevaluatie

is uitgevoerd in samenzijn van de RvC-leden en de directeur-bestuurder. In 2015 is de zelfevaluatie

60

Maatschappelijke Visitatie Velison Wonen

6

6

daarnaast uitgevoerd in het bijzijn van een externe deskundige. In aanloop naar de zelfevaluatie is

een vragenlijst verstuurd naar de RvC-leden en de directeur-bestuurder. Daarnaast zijn individuele

gesprekken gevoerd met de verschillende betrokkenen.

Gedurende de zelfevaluaties worden onder andere de rollen van de RvC (rol toezichthouder,

klankbordrol en werkgeversrol) en het functioneren van de commissies geëvalueerd. Daarnaast

komen uiteenlopende onderwerpen aan bod, zoals de samenstelling van de RvC en de

informatievoorziening naar de RvC. Het verslag beschrijft de hoofdpunten uit de zelfevaluaties. In

de jaarverslagen worden de conclusies van de zelfevaluatie eveneens bondig aangehaald.

Gedurende de periode voor de fusie zijn binnen de RvC’ van AWV Eigen Haard en Wooncorporatie

Kennemerhave eveneens zelfevaluaties uitgevoerd. Bij beide corporaties werd de zelfevaluatie

uitgevoerd onder leiding van een externe deskundige.

4.3.2 Toetsingskader

Onder ‘Toetsingskader’ valt de mate waarin de corporatie een actueel en

toereikend toetsingskader hanteert. De visitatiecommissie stelt vast Velison

Wonen een actueel toetsingskader hanteert en voldoet aan het ijkpunt voor een

6. Ze ziet daarnaast dat Velison Wonen recentelijk (2016) stappen heeft gemaakt in het

formaliseren van het toetsingskader.

De visitatiecommissie heeft uit de gesprekken die in het kader van de visitatie zijn gevoerd als ook

uit de verslagen van de RvC-bijeenkomsten opgemaakt dat Velison Wonen onder andere het

ondernemingsplan, strategisch voorraadbeleid, het treasurystatuut, het investeringsstatuut en het

beleggingsstatuut hanteert als toetsingskader.

Velison Wonen is helder over de ontwerpen waar het interne toezicht zich op richt: in het reglement

van de RvC staat opgenomen welke onderwerpen de RvC minimaal eenmaal per jaar behandelt en

van welke informatie het bestuur de RvC voorziet. De informatie die de RvC tot zich neemt staat in

de jaarverslagen. In het jaarverslag worden de werkzaamheden van de RvC beschreven, die op

basis van de statuten, het reglement en de Governancecode, van toepassing zijn. Bij de

werkzaamheden worden onder andere het jaarverslag, het huurbeleid, de begroting, de

kwartaalrapportages en de managementletter van de accountant aangehaald. De visitatie-

commissie ziet terug dat zij het brede spectrum aan informatie behandelt. Voorbeelden zijn

projecten, huurbeleid en aanbevelingen van de accountant

Velison Wonen heeft in 2016 haar toetsingskader geformaliseerd, gezamenlijk met de

totstandkoming van een ‘visie op toezicht’. Ten aanzien van het toetsingskader worden de

belangrijkste ambities en doelstellingen inclusief bijbehorende norm/ kritieke prestatie-indicator (kpi)

benoemd. Ook wordt verwezen naar de hieraan gekoppelde documenten.

4.3.3 Governancecode

Onder ‘Governancecode’ wordt beschouwd in hoeverre de corporatie de

Governancecode correct naleeft. Dit onderdeel is beoordeeld met een 6.

Zowel Velison als haar rechtsvoorgangers onderschrijven de governancecode. Velison Wonen

geeft aan de governancecode te onderschrijven. De benoeming van de bestuurder voor

onbepaalde tijd wordt gemeld als onderdeel van het verslag van de Raad van Commissarissen in

61

Maatschappelijke Visitatie Velison Wonen

7

het jaarverslag. De visitatiecommissie stelt vast dat Velison Wonen er goed aan zou doen dit ook

expliciet te benoemen als afwijking op de governancecode, daar zij nu geen melding maakt van

afwijkingen in het jaarverslag of op de website. Wel staat in het jaarverslag vermeld dat Velison

Wonen één jaar dispensatie heeft gekregen voor het uitvoeren van de visitatie, in verband met de

fusie.

Als het gaat om de rechtsvoorgangers geldt voor Wooncorporatie Kennemerhave dat zij in haar

jaarverslagen een afwijking op de Governancecode consequent heeft aangegeven: de corporatie

had geen aparte kerncommissies ingesteld vanwege de omvang van de RvC van drie leden. De

taken van de kerncommissies werden door de gehele RvC ingevuld. Ook AWV Eigen Haard

onderschreef de governancecode. In haar jaarverslagen lichtte zij toe dat zij afweek van de

governancecode door de directeur-bestuurder voor onbepaalde tijd te hebben benoemd.

Uit de interviews blijkt dat het naleven van de Governancecode daadwerkelijk doorleefd wordt door

Velison Wonen. Velison Wonen is goed op de hoogte van de inhoud en is aan de hand van de

checklist voor de Governancecode 2015 actief aan de slag gegaan om te zorgen dat ook aan deze

code voldaan wordt. De Governancecode 2015 is op de website gepubliceerd.

Ook de rechtsvoorgangers hadden deze actieve instelling. Zo heeft AWV Eigen Haard in 2011 een

externe partij de beloning van bestuur en RvC laten toetsen.

4.4 Externe legitimering en verantwoording

4.4.1 Externe legitimatie

Onder ‘Externe legitimatie’ valt in welke mate de corporatie de belanghebbenden

betrekt bij beleidsvorming en een dialoog met hen voert over de

beleidsuitvoering.

Externe legitimatie, het betrekken van belanghebbenden bij beleidsvorming, is onderdeel van de

missie van Velison Wonen:

“Samen met huurders en partners op het terrein van wonen, zorg en welzijn gaan wij voor kernen in Velsen

waarin het prettig wonen en leven is. Daarin bieden wij vanuit een optimale dienstverlening betaalbare en

kwalitatief goede huisvesting aan een brede doelgroep”.

Velison Wonen

De corporatie wil samen met huurders, collega corporaties en andere lokale partijen een bijdrage

leveren aan opgave in haar werkgebied. De actieve houding op het terrein van samenwerking blijkt

bijvoorbeeld uit het feit dat met de Huurdersraad in 2015 een nieuwe samenwerkingsovereenkomst

is ondertekend waarin onder meer is vastgelegd waar de Huurdersraad adviesrecht over heeft. Tot

de onderwerpen waarover de Huurdersraad gevraagd is om advies uit te brengen behoren

onderwerpen als het huurprijsbeleid, het Serviceabonnement Velison Wonen, het Reglement

bewonerscommissies, de overlastprocedure en het servicekostenbeleid. Naar aanleiding van de

fusie heeft de huurdersraad een nieuwe samenstelling gekregen. Het belang dat Velison Wonen

hecht aan de mening en zienswijze van de Huurdersraad bij het ontwikkelen van nieuw beleid blijkt

ook uit het feit dat de Huurdersraad een rol heeft kunnen vervullen tijdens de strategiedag in

september 2015. Er vindt geregeld overleg plaats tussen Velison Wonen en de huurdersraad c.q.

bewonerscommissies, waarbij ook de Raad van Commissarissen en het Managementteam worden

betrokken. Vanwege fusie is zijn in 2014 extra contactmomenten belegd. Met bewonerscommissies

vindt ook project gerelateerd overleg plaats

62

Maatschappelijke Visitatie Velison Wonen

7

Ook met de gemeente Velsen wordt op veel verschillende niveaus actief de samenwerking en de

verbinding gezocht. Uit de gesprekken die in het kader van de visitatie zijn gevoerd blijkt dat er

wederzijds sprake is van waardering voor de relatie en onderlinge communicatie. Bestuurlijk

overleg vindt ten minste vier maal per jaar plaats, waarvan eenmaal per jaar met het voltallige

college van burgemeester en wethouders. Ook wordt regelmatig overlegd met fracties uit de

Gemeenteraad. De wederzijdse beleidsbeïnvloeding is nog voor verdere verbetering vatbaar (zie

ook hoofdstuk 2: Presteren volgens Belanghebbenden).

De huurders zijn uitvoerig betrokken bij de fusie en ook de gemeente is meegenomen in het

proces.

Blijkens de tekst van de prestatieafspraken worden ook andere maatschappelijke partners

betrokken bij het vervullen van de volkshuisvestelijke opgaves in Velsen. Naast de corporaties en

de gemeente wordt bijvoorbeeld samengewerkt met de Stichting Welzijn Velsen, politie en het

Wijkplatform.

Velison Wonen is lid van Aedes; regelmatig worden bijeenkomsten van Aedes bezocht. De

corporatie zoekt actief afstemming binnen de regio met collega-corporaties, zowel in georganiseerd

verband als bilateraal.

Rechtsvoorgangers

AWV Eigen Haard nam een expliciet stuk over externe communicatie op in haar jaarverslag. Hier

staat vermeld hoe zij omging met communicatie via haar website, nieuwsbrief en de krant.

Gemeente Velsen en collega-corporaties werden expliciet benoemd als belanghebbenden, evenals

de Stichting Welzijn Velsen en ‘diverse zorgpartijen’.

Evenals Velison Wonen nu had Wooncorporatie Kennemerhave een samenwerkingsovereenkomst

met de huurdersraad. Door de huurdersraad in een vroeg stadium te betrekken en met elkaar van

gedachten te wisselen over voorgenomen beleidswijzigingen, nieuw beleid en projecten, werd

inhoud gegeven aan wat de ‘Wet op het overleg huurders verhuurder’ bepaalde.

4.4.2 Openbare verantwoording

Onder ‘Openbare verantwoording’ valt de beschikbaarheid van een openbare

publicatie waarin de gerealiseerde prestaties worden vermeld en de afwijkingen

worden toegelicht. De visitatiecommissie waardeert dit onderdeel met een 7. Een

pluspunt is gegeven vanwege de heldere stijl van communiceren en het brede palet aan

kanalen waarvan Velison Wonen zich bedient.

Velison Wonen rapporteert haar gerealiseerde prestaties op heldere wijze in haar jaarverslagen.

Belangrijke afwijkingen worden op hoofdlijnen toegelicht. Daarnaast communiceert zij op een wijze

die primair is afgestemd op huurders middels een nieuwsbrief. Onderwerpen die hierin aan de orde

komen zijn de fusie, leefbaarheid, veiligheid, koopwoningen, onderhoudswerkzaamheden,

voortgang van projecten en allerhande informatie die voor huurders van belang zijn. Verder richt

Velison Wonen zich via haar website en een Facebook pagina tot huurders en andere

belanghebbenden.

Velison Wonen speelt met haar in de visitatieperiode vernieuwde website (1 mei 2014) in op de

toenemende behoefte om steeds meer zaken digitaal te kunnen regelen. De website is door het

KWH beoordeeld en behaalde een 7,7. Met deze score komt de website van Velison Wonen ruim

boven het landelijk gemiddelde voor woningcorporaties op dit punt. Ook de visitatiecommissie stelt

vast dat de website van Velison Wonen overzichtelijk is en alle informatie biedt die langs deze weg

aangeboden dient te worden.

63

Maatschappelijke Visitatie Velison Wonen

4.5 Beoordeling

De onderstaande beoordeling is gebaseerd op het beoordelingsschema uit de 5.0 versie van de

visitatiemethodiek. Ingevuld voor Velison Wonen resulteert het volgende beeld.

Tabel 4.2 Presteren ten aanzien van Governance

Meetpunt Cijfer Weging Eindcijfer

Besturing Plan 6,5

6,5 33%

6,5

 visie 7,0

 vertaling doelen 6,0

 Check 6

 Act 7

Intern Toezicht Functioneren Raad 6,0

6,0 33%

 samenstelling 5

 rolopvatting 6

 zelfreflectie 7

 Toetsingskader 6

 Naleving Governancecode 6

Externe legitimering en
verantwoording

Externe legitimatie 7
7,0 33%

Openbare verantwoording 7

65

Maatschappelijke Visitatie Velison Wonen

Bijlagen

66

Maatschappelijke Visitatie Velison Wonen

Bijlage 1: Position Paper Velison Wonen

In dit Position Paper, opgesteld ten behoeve van de visitatie 2011 – 2015, gaan we in op wie we
zijn, waarvoor we staan, wat we hebben bereikt en naar de toekomst toe willen bereiken. Dit
Position Paper dient als input voor de maatschappelijke visitatie, die begin 2016 wordt uitgevoerd
door het onderzoeks- en adviesbureau Ecorys.

Wie we zijn…

Velison Wonen is een corporatie met ruim 3.700 verhuureenheden in de gemeente Velsen. Bij

Velison Wonen werken per 1 januari 2016 38 medewerkers, in totaal 32,2 fte. Dat is inclusief 3 fte

vaklieden. Velison Wonen komt voort uit de fusie tussen Stichting Wooncorporatie Kennemerhave

en Stichting AWV Eigen Haard, die per 1 januari 2014 is ontstaan. Velison is één van de eerste

benamingen van Velsen en wij onderstrepen met deze naam onze historie in de gemeente. Een

duidelijke link dus met ons werkgebied en lokale verankering. Daarmee kiezen we voor

herkenbaarheid naar onze huurders en relaties.

Als lokaal gebonden corporatie is ons bezit verdeeld over de kernen IJmuiden, Velsen- Noord,

Velserbroek en Santpoort-Noord. In deze kernen zetten we ons in om de woon- en leefkwaliteit te

verbeteren. Als solide organisatie doen we dit binnen de gemaakte afspraken met de gemeente

Velsen en de huurdersorganisatie en passend binnen de kaders van de wet- en regelgeving.

Waarvoor we staan…

Velison Wonen is een volkshuisvester pur sang. Onze primaire doelgroep zijn de mensen die vallen

binnen het DAEB-segment met een inkomen tot € 34.678. Aan deze doelgroep wijzen we 90% van

onze woningen toe. Binnen deze doelgroep vallen ook de huurders die bijzondere aandacht en

zorg nodig hebben, zowel jong als oud. Daarnaast blijven we ook huishoudens met een inkomen tot

€ 43.782 (secundaire doelgroep 10%) op beperkte maat bedienen. Voor deze doelgroep is

betaalbaarheid en beschikbaarheid van woningen in Velsen een knelpunt.

Onze missie die hieruit voortvloeit is als volgt:

Waar we trots op zijn!

Velison Wonen heeft voortkomend uit haar rechtsvoorgangers een rijk verleden waar we trots op

zijn. Beide rechtsvoorgangers zijn altijd dicht bij de essentie van de volkshuisvesting gebleven en

hebben naast het reguliere beheer, een aantal mooie projecten gerealiseerd.

Te denken valt aan de afronding van het sloop-nieuwbouwproject ‘het Rode Dorp’ in IJmuiden,

sloop-nieuwbouw van twee complexen (116 woningen) in Oud-IJmuiden, het realiseren van

verduurzaming van 148 woningen in Velsen-Noord en de realisatie van twee nieuwbouwprojecten

in IJmuiden ‘De Melkfabriek’ (14 woningen) voor klanten van een zorginstantie en ‘De Verzetsheld’,

bestaande uit 24 seniorenwoningen.

Over de ontwikkellocatie in het centrum van IJmuiden, het voormalige KPN terrein, is in 2015 het

besluit genomen om dat project samen met de gemeente Velsen en een extern ontwikkelaar te

realiseren.

“Samen met huurders en partners op het terrein van wonen, zorg en welzijn gaan we voor kernen
in Velsen waarin het prettig wonen en leven is. Daarin bieden we vanuit een optimale

dienstverlening betaalbare en kwalitatief goede huisvesting aan een brede doelgroep.”

67

Maatschappelijke Visitatie Velison Wonen

Na de fusie heeft Velison Wonen doorgepakt op de verdere ontwikkeling van onder meer Oud-

IJmuiden (realisatie 5 woningen en aankoop van 8 woningen), de ontwikkeling van De Molenweid,

een woon-zorgcomplex van 30 woningen in Velserbroek en de afronding van Duinwijk

(herstructurering van 122 woningen). Ook is, door uitbreiding en vernieuwing van het voor

Velserbroek belangrijke wijkgezondheidscentrum in Velserbroek, de toekomst gegarandeerd.

Belangrijk speerpunt in het fusietraject zijn de dienstverlening en belangen van bewoners geweest.

Hier hebben we fors op ingezet. Dit heeft erin geresulteerd dat we in het eerste jaar van de fusie

het KWH-Huurlabel hebben behaald. En gelet op onze focus op betaalbaarheid, zijn we er ook trots

op dat de huurverhogingen voor onze doelgroep beperkt zijn gebleven tot de inflatie.

In de relatie met onze stakeholders wordt veel geïnvesteerd en deze is zonder meer goed te

noemen. Met onze huurdersraad vindt structureel constructief overleg plaats. Ook met de

gemeente Velsen, collega-corporaties en zorg- en welzijnsinstellingen is de samenwerking op alle

niveaus goed te noemen. We weten elkaar als het nodig is te vinden en weten wat we van elkaar

kunnen verwachten.

We zijn solvabel en financieel op orde en in staat om onze middelen goed in te zetten voor de

volkshuisvesting. Dit doen we vanuit een zorgvuldig besluitvormingsproces, waarin we het

risicomanagement de afgelopen jaren stevig hebben verankerd. Tot slot kunnen we ook zeggen dat

dit alles is bereikt met grote inzet van alle medewerkers. Deze staan als professionals voor de

volkshuisvestelijke opgave. De integratie van de twee fusiecorporaties is hierin succesvol gebleken.

Onze uitdaging en focus naar de toekomst

Binnen de kaders van de wet- en regelgeving ligt onze focus op het bouwen en beheren van

kwalitatief goede én betaalbare huurwoningen. Voor de periode 2014-2017 is een ondernemings-

plan opgesteld met bijbehorende doelstellingen en acties. Het ondernemingsplan is opgebouwd

aan de hand van de volgende drie speerpunten van beleid:

1. Een afgestemd aanbod: Met een afgestemd aanbod spelen we in op de diverse doelgroepen

die afhankelijk zijn van een huurwoning. Betaalbaarheid staat hoog in het vaandel. We wijzen

minimaal 80% toe aan de primaire inkomensgroep, maar kijken ook breder naar de

middengroep. Met ons aangepaste huurbeleid (op basis van het betaalbaarheidsonderzoek),

hebben we bovendien het gemiddelde streefhuurpercentage met 4% naar beneden gebracht.

Verder gebruiken we verkoop om de doorstroming richting de koopmarkt op gang te brengen en

onze bewoners wooncarrière te bieden. Afgelopen jaren hebben we 150 woningen verkocht.

Naar de toekomst is onze inzet erop gericht om jaarlijks 5 woningen te verkopen, terwijl we aan

de andere kant verjongen door jaarlijks ongeveer 20 tot 30 woningen toe te voegen.

2. Verschil in onze kernen: We blijven ook de aankomende jaren investeren in het verbeteren van

de woon- en leef kwaliteit in de kernen. Dit doen we samen met de gemeente, collega-

corporaties, onze zorg- en welzijnspartners en de bewoners. Naast de start bouw van

48 sociale huurwoningen op de voormalige KPN-locatie richten we ons onder meer op het

verbeteren van energieprestaties en de nieuwbouw van (zorg-)woningen.

We voeren tot 2017 bij 350 woningen energetische maatregelen door, met als doel om in

ditzelfde jaar gemiddeld op energielabel C uit te komen. Op de langere termijn gaan we voor

gemiddeld label B. Tot en met 2025 voeren we daartoe bij ruim 1.000 woningen een

energieverbetering door. Op deze wijze snijdt het mes aan twee kanten: we zorgen voor een

vermindering van de woonlasten voor onze huurders, en investeren tegelijkertijd in een

duurzame woningvoorraad.

68

Maatschappelijke Visitatie Velison Wonen

Onderdeel van dit speerpunt is ook dat we blijven investeren in de leefbaarheid van de wijken.

Binnen de kaders van de wet- en regelgeving valt dan te denken aan het stimuleren van

wijkinitiatieven, buurtbemiddeling, ‘schoon, heel & veilig’, etc. De combinatie van al deze

onderdelen maakt dat wij duidelijk aanwezig zijn en blijven in onze kernen.

3. Dienstverlenende organisatie: mede door de grote inzet van onze medewerkers is de

dienstverlening aan onze klanten goed op peil gebleven. Sinds het moment van fusie hebben

we ingezet op het verstevigen van onze organisatie, zowel op het niveau van de medewerkers

als bedrijfsmatig (procedureel, Plan-Do-Check-Act, et cetera). Onze dienstverlening stond

daarbij voorop wat heeft geresulteerd in het eerste fusiejaar van het behalen van het KWH

label. We hebben onze huurders niet uit het oog verloren.

We handelen als organisatie naar onze kernwaarden proactief, resultaatgericht en

samenwerken. De aankomende periode zit de uitdaging met name in het nog verder

professionaliseren van onze organisatie.

Tot slot

Met inachtneming van de politieke en bestuurlijke ontwikkelingen trachten we onze koers voor de

toekomst te handhaven. Vanaf waar we vandaan komen en waar we naar toe gaan ziet het

perspectief van Velison Wonen er zowel volkshuisvestelijk als financieel goed uit. Voor Velison

Wonen is de aankomende jaren geen grote omslag vereist. We blijven ons de komende tijd richten

op het continueren van dat waar we goed in zijn nl: mensen een huis bieden door het bouwen en

beheren van woningen die een goede kwaliteit hebben en betaalbaar zijn.

In dat kader zoeken we in onze uitwerking ook de verbinding met bewoners en partners op het

terrein van zorg en welzijn. Met thema’s als vergrijzing, scheiden van wonen & zorg en leefbaarheid

staan we namelijk met elkaar voor de uitdaging om de kernen in Velsen vitaal te houden. Hierin

past een solide organisatie die prestaties blijft leveren en zaken als interne procedures, werkwijzen

en risicomanagement goed op orde heeft.

Peter van Ling, 7 januari 2016

69

Maatschappelijke Visitatie Velison Wonen

Bijlage 2: Bestuurlijke reactie

Velison Wonen heeft zich voor de eerste keer in 2016 laten visiteren. De visitatie betrof de periode

2011 tot en met 2015 en is begin 2016 uitgevoerd door Ecorys. Deze visitatie heeft derhalve

eveneens betrekking op de periode voorafgaande aan de fusie per 1 januari 2014 tussen AWV

Eigen Haard en Stichting Wooncorporatie Kennemerhave. Vanwege de fusie is dispensatie

aangevraagd om de visitatie een jaar later uit te laten voeren en deze is door het bestuur van

Aedes in 2015 verleend.

Uitkomsten visitatie

De visitatiecommissie en onze stakeholders constateren dat Velison Wonen een sprong voorwaarts

heeft gemaakt en dat er een gezonde basis is gelegd om de toekomst in te gaan. Wij zijn trots op

de melding dat een separate beoordeling van de recente maatschappelijke prestaties van Velison

Wonen op meerdere punten in positieve zin zou afwijken van de integrale beoordeling over de

gehele visitatieperiode. De inspanningen van de afgelopen twee jaar werpen hun vruchten af. Het

beeld dat de visitatiecommissie van Velison Wonen in haar rapport schetst, laat zien dat wij op de

goede weg zijn. Per saldo zijn wij een ambitieuze corporatie die ondertussen de slagkracht heeft

om haar volkshuisvestelijke ambities ook te realiseren.

Onder onze belanghebbenden bestaat een hoge mate van tevredenheid over onze performance,

openheid en aanspreekbaarheid. We zijn lokaal verankerd en door deze sterke betrokkenheid in

Velsen hebben we goed zicht op de behoeften vanuit de doelgroep en kunnen hierdoor echt van

meerwaarde zijn voor de huurders. Ook zijn onze belanghebbenden positief over de prestaties van

Velison Wonen als het gaat om huisvesting van bijzondere doelgroepen, zoals ouderen met een

specifieke zorg- en huisvestingsbehoefte en personen met een beperking. Het behalen van de

KWH-label vanaf het eerste jaar na de fusie, bewijst de aandacht voor de dienstverlening aan onze

klanten.

Aandachtspunten- en verbeterpunten

Wij willen leren van de visitatie en onszelf verbeteren. De visitatiecommissie en de belang-

hebbenden geven ons hiervoor een aantal suggesties voor de toekomst mee. De aanbevelingen

die gedaan zijn door de commissie, zoals, aandacht blijven besteden aan betaalbaarheid en het

meer SMART maken van onze strategische keuzes nemen wij ter harte en bieden ons handvatten

om mee aan de slag te gaan. Het visitatierapport geeft ons tegelijkertijd een adequaat inzicht in de

prestaties van de eerste twee jaar van Velison Wonen. Er is in die periode hoog ingezet op het

verenigen van de twee organisaties, het professionaliseren van processen, het meetbaar maken

van doelen en resultaten en de gekoppelde verslaglegging.

Tot slot

Wij bedanken de visitatiecommissie en alle belanghebbenden voor hun inzet. Wij zijn ook verheugd

dat belanghebbenden constructief hebben meegewerkt en de moeite hebben genomen om

persoonlijk de commissie te woord te staan.

Wij hebben het proces van de visitatie als prettig en professioneel ervaren. Het visitatierapport

zullen wij delen met onze belanghebbenden, de huurders en de inwoners van de gemeente Velsen

en plaatsen het rapport op onze website.

IJmuiden, 28 juni 2016

Peter van Ling

Directeur-Bestuurder

70

Maatschappelijke Visitatie Velison Wonen

Bijlage 3: Geïnterviewde personen

Velison Wonen

Naam Functie

Dhr. J. Stellingsma Voorzitter RvC

Dhr. J. Staatsen Raad van Commissarissen

Mevr. M. Hagen Raad van Commissarissen

Dhr. P. van Ling Directeur-Bestuurder

Dhr. H. Ostendorf Manager Vastgoed

Dhr. S. van den Berg Manager Financiën

Mevr. D. Metten Manager Wonen

Dhr. A. Frerichs Controller

Belanghebbenden

Naam Belanghebbende / organisatie

Dhr. W. van Norden Huurdersraad

Mevr. E. Otter Huurdersraad

Mevr. A. Wiegerinck Huurdersraad

Dhr. R. Crezee Adviseur huurdersraad

Dhr. F. Bal Wethouder gemeente Velsen

Mevr. B. Kramer Gemeente Velsen

Dhr. B. De Groot Gemeente Velsen

Dhr. P. Vreke Brederode Wonen

Dhr. W. van Lubeck Woningbedrijf Velsen

Dhr. E. van Bockel Zorgbalans

Dhr. R. Huijsmans Zorgbalans

Dhr. A. van Deventer Stichting Welzijn Velsen

71

Maatschappelijke Visitatie Velison Wonen

Bijlage 4. Visitatiecommissie en onafhankelijkheidverklaring

Onafhankelijkheidsverklaring Ecorys

Ecorys verklaart hierbij dat de visitatie van Velison Wonen in 2016 volledige onafhankelijkheid

plaatsvindt. Ecorys heeft geen enkel belang bij de uitkomst van de visitatie.

In de twee kalenderjaren voorafgaand aan de visitatie heeft Ecorys geen zakelijke relatie met de

betreffende corporatie gehad. In de komende twee kalenderjaren na afloop van de visitatie zal

Ecorys geen enkele zakelijke relatie met Velison Wonen te hebben.

Rotterdam, 1 januari 2016

Rob Out

Senior consultant en coördinator maatschappelijke visitaties

72

Maatschappelijke Visitatie Velison Wonen

Onafhankelijkheidsverklaring van de visitatiecommissie

Ondergetekenden, leden van de visitatiecommissie van:

Velison Wonen

Visitatieperiode januari tot en met juni 2016

verklaren hierbij

a) dat de maatschappelijke visitatie van bovengenoemde corporatie in volledige

onafhankelijkheid plaatsvindt

b) geen relaties, privé noch zakelijk, te onderhouden die de onafhankelijkheid ten positieve dan

wel ten negatieve kunnen beïnvloeden en

c) in de vier jaar voorafgaand aan de visitatie geen advies- en/of interim-opdrachten te hebben

uitgevoerd op beleidsterreinen die de visitatie raken en deze in de komende twee jaar ook niet

te zullen uitvoeren bij deze corporatie.

Naam en handtekening: Naam en handtekening:

Marja de Bruyn Gerard Agterberg of Achterberg

Naam en handtekening:

Rob Out

Plaats: Datum:

Rotterdam 4 januari 2016

73

Maatschappelijke Visitatie Velison Wonen

Bijlage 5: Curricula Vitae van de visitatoren

74

Maatschappelijke Visitatie Velison Wonen

Voorzitter

Naam, titel, voorletters:

Bruyn, ir., M., de

Geboorteplaats en datum:

Rheden, 28 maart 1956

Woonplaats:

Rotterdam

Huidige functie:

Zelfstandig adviseur, als visitator exclusief aan Ecorys gelieerd.

Onderwijs:

2009/2010 TIAS NIMBAS Tilburg; senior Managementprogramma Strategie, Innovatie en

Governance incl. Harvard University te Boston (executive programma)

1983-2009 Diverse vakgerichte opleidingen en managementleergangen

1974-1983 Huishoudwetenschappen Landbouwuniversiteit Wageningen: Sociologie,

voorlichtingskunde, methoden en technieken van sociaal onderzoek, ecologie

van het wonen, recht van de ruimtelijke ordening, bouwkunde, planologie en

statistiek. Bestuurskunde Erasmusuniversiteit Rotterdam.

1968-1974 Atheneum-B; Christelijk Lyceum Arnhem

Loopbaan:

Juli 2012 –heden Zelfstandig adviseur, MDB Interim en advies

2013-heden Toezichthouder drietal woningcorporaties, te weten woningstichting

Wooninvest Voorburg-Leidschendam (voorzitter), stichting Tiwos Tilburg en

wbv. BVOW te Rotterdam (beide laatste op voordracht huurders)

2007-dec 2011 Bestuurder, tevens vicevoorzitter, woningcorporatie Woonstad Rotterdam

2005-2007 Directeur-bestuurder woningstichting de Nieuwe Unie, Rotterdam

1999-2005 Diverse functies woningstichting de Nieuwe Unie, Rotterdam

1980-1999 Diverse functies bij woningbouwvereniging Onze Woongemeenschap in

Rotterdam

75

Maatschappelijke Visitatie Velison Wonen

Overige (bestuurlijke) ervaring:

sept. 2013-heden Raad van Advies Stichting Vitaal Pendrecht; totstandkoming Kindercampus;

langjarige private funding tbv. verlengde schoolprogramma’s in

achterstandswijk

2013- heden bestuur stichting Plezierrivier; gebiedsontwikkeling ‘nieuwe stijl’

Rottemerengebied

2012-heden Raad van Toezicht Centrum voor Dienstverlening, maatschappelijke opvang, -

dienstverlening en vrijwilligerswerk te Rotterdam e.o,

2011-heden Raad van Toezicht TOS Centraal; de stichting (T)huis (O)p (S)traat werkt met

een franchiseformule aan het praktisch opbouwwerk op pleinen en buurten in

NL aan de activering van jongeren

2009-2011 Stichting Flexibel Wonen Rotterdam Rijnmond (voorzitter); huisvesting

bijzondere doelgroepen

2008-2011 Bestuur Maaskoepel, regionale federatie woningcorporaties

2008-2011 Bestuur Woonnet, regionaal woonruimteverdelingssysteem regio Rijnmond

2008-2010 Initiator en lid stichting Prinsenhof; ontmoetingscentrum en

woonservicegebouw voor seniore buurtbewoners en mensen met een

verstandelijke beperking

2005-2010 Stedelijke Stuurgroep Buurtbemiddeling

2003-2005 Regionale Geschillencommissie Woonruimteverdeling regio Rotterdam

1999-2003 Bestuur stichting Dak-en Thuislozen Rotterdam

Profielschets:

Ir. M(arja) de Bruyn werkte jarenlang als directeur en bestuurder bij woningcorporaties in de regio

Rijnmond. Uit dien hoofde was zij eindverantwoordelijk voor de dagelijkse gang van zaken bij de

betreffende corporaties, maar ook in verschillende rollen betrokken bij de fysieke en sociale

vernieuwing in heel diverse wijken (o.a. Nationaal Programma Rotterdam Zuid) Tevens was zij

initiator van innovatieve samenwerkingsprojecten.

Momenteel is zij toezichthouder bij diverse semipublieke instellingen (volkshuisvesting,

maatschappelijke opvang en jeugd). Daarnaast werkt zij als zelfstandig adviseur. Mevrouw de

Bruyn is vanuit die rol betrokken bij actuele transitievraagstukken van verschillende orde, steeds op

het raakvlak van wonen, zorg en burgerinitiatief.

Competenties:

Sterk: maatschappelijk gedreven, resultaat- en doelgericht, gericht op samenwerking, strategisch,

verbinder, coachend leider, integer, kritisch.

76

Maatschappelijke Visitatie Velison Wonen

Secretaris

Naam, titel, voorletters:

Out, ir. MRE, R.N.M.

Geboorteplaats en –datum:

Eindhoven, 7 september 1967

Woonplaats:

Rotterdam

Huidige functie:

Senior Consultant

Onderwijs:

2001 – 2004: Master of Real Estate Postgraduate School, Technische Universiteit

Eindhoven

1999 – 2000: Nederlandse Opleiding voor Vastgoed Management (NOVAM)

1987 – 1995: Bouwkunde, studierichting architectuur, afstudeerrichting volkshuisvesting,

Technische Universiteit Delft

1986 – 1987: Propedeuse Planologie, Universiteit van Amsterdam

1979 – 1986: Gymnasium, Hertog Jan College te Valkenswaard

Loopbaan:

2011 – heden: Ecorys Vastgoed, Senior consultant

2007 – 2011: Bokx Vastgoed Ontwikkeling B.V., Ontwikkelingsmanager

2005 – 2007: Gemeente Rotterdam, Ontwikkelingsbedrijf Rotterdam, Vakcoördinator

Gronduitgifte

2003 – 2005: Gemeente Rotterdam, Ontwikkelingsbedrijf Rotterdam, Beleidscoördinator

Grondprijzen

1999 – 2003: Gemeente Rotterdam, Ontwikkelingsbedrijf Rotterdam, Senior

vastgoedmedewerker Kop van Zuid, Parkstad en Rotterdam Centraal

1997 – 1998: Gemeente Rotterdam, dienst Stedebouw en Volkshuisvesting, afdeling

Volkshuisvesting, bureau Woningbouw en Fondsbeheer, Adviseur

1996 – 1997: Gemeente Rotterdam, dienst Stedebouw en Volkshuisvesting afdeling

Volkshuisvesting, bureau Beleidsontwikkeling en Woningbouwplanning,

Beleidsmedewerker

Profielschets:

Rob coördineert werksoort Maatschappelijke Visitaties binnen Ecorys. Hij heeft diverse visitaties als

projectleider uitgevoerd. Op basis van zijn opleiding en werkervaring heeft Rob een brede kijk op

de corporatiesector en de context waarin de sector opereert. Zijn werkervaring bij de overheid en in

de marktsector heeft een heldere visie op (maatschappelijk) ondernemen in de woningmarkt

opgeleverd. De kern van zijn expertise ligt bij de vastgoed gerelateerde aspecten, zoals de

ontwikkeling van gronden, gebieden en objecten. Hij is daarbinnen zowel thuis in conceptuele en

ruimtelijke zaken als in financiële aangelegenheden.

77

Maatschappelijke Visitatie Velison Wonen

Commissielid

Naam, titel, voorletters:

Agterberg of Achterberg, MSc RE, G.

Geboorteplaats en –datum:

Amersfoort, 5 maart 1985

Woonplaats:

Zoetermeer

Huidige functie:

Consultant

Onderwijs:

2007 – 2008: Master Vastgoedkunde, faculteit Ruimtelijke Wetenschappen, Rijksuniversiteit

Groningen

2004 – 2007: Bachelor Sociale Geografie en Planologie, faculteit Ruimtelijke

Wetenschappen, Universiteit Utrecht

1997 – 2003: Vwo Economie en Maatschappij met Management en Organisatie,

‘t Atrium, Amersfoort

Loopbaan:

2008 – heden: Ecorys Vastgoed, Consultant

Profielschets:

Gerard is als consultant werkzaam binnen de Vastgoeddivisie. Hij voert maatschappelijke visitaties

voor diverse woningcorporaties uit (o.a. Kennemer Wonen, UWOON, Woonservice IJsselland,

Ambt Delden, Alkemade Wonen, Mitros en Mooiland). Gerard is breed georiënteerd, met bijzondere

affiniteit met presteren naar vermogen. Deze affiniteit vindt zijn oorsprong in de werkzaamheden

die Gerard naast de visitaties doet. Zijn expertise ligt vooral op het terrein van het opstellen van en

adviseren over exploitatieberekeningen alsmede second opinions. Op het gebied van grondbeleid

is hij onder andere betrokken geweest bij het Convenant Gemeentelijk Grondprijsbeleid voor het

ministerie van VROM, VNG, NVB en NEPROM en de monitoring van de Stimuleringsregeling

Woningbouw in opdracht van Agentschap NL. Door onder meer deze opdrachten beschikt hij over

gedegen kennis ten aanzien van grondbeleid en financiële haalbaarheid van projecten in

Nederland.

78

Maatschappelijke Visitatie Velison Wonen

Bijlage 6: Bronnenlijst

 Documenten – zo mogelijk over de afgelopen vier jaar

Ambities en

Presteren naar

Opgaven

Position paper

Jaarplannen en werk- of activiteitenplannen

Plannen: beleidsplan, ondernemingsplan, strategische visie, operationeel plan

Jaarverslagen, volkshuisvestingsverslagen

Beleidsnotities over specifieke onderwerpen (zoals wonen en zorg, voorraadbeleid,

leefbaarheid enz.)

Documenten met en over eigen doelstellingen (op allerlei terreinen)

Eigen wijkvisies

Strategisch voorraadbeleid (SVB), verkoopbeleid bezit

Eigen woningmarktgegevens

Beschreven opgaven (landelijk, regionaal, lokaal)

Woonvisies van (samenwerkende) gemeenten in het werkgebied

Prestatieafspraken met belanghebbenden

Relevante lokale, regionale of landelijke convenanten, contracten

Corporatiebenchmarkcentrum: indicatoren en overzichten

Presteren volgens

Belanghebbenden

(PvB)

Documenten met opvattingen van belanghebbenden

Verslagen van overleg met belanghebbenden

Onderzoeken naar klanttevredenheid

Prestatieafspraken, convenanten, contracten met belanghebbenden

Presteren naar

Vermogen (PnV)

Publicaties CFV: de Continuïteitsbrief en de Solvabiliteitsbrief

De Oordeelsbrief van de minister van BZK

Corporatiebenchmarkcentrum (CBC): overzicht kengetallen en verloop daarin

WSW: het Cijfermatig perspectief en de Uitslagbrief Jaarrekeningen en jaarverslag

Meerjarenbegrotingen en financiële meerjarenramingen

Kwartaalrapportages, kasstroom- en bedrijfswaardeberekeningen

Managementdocumenten met betrekking tot financiële risicoanalyses en scenario’s,

financiële sturing, efficiency en visie op vermogensinzet

Accountant: Managementletters, verslagen en brieven

Governance Documenten over alle opgaven

Documenten over planningsproces en monitoring van prestaties

Position paper

Relevante correspondentie met minister (betreffende prestaties)

Documenten over toezicht, inclusief agenda en relevante notulen RvC-vergaderingen

Documenten met betrekking tot het profiel van de Raad van Commissarissen, statuten,

reglementen en zelfevaluatie RvC

Toepassing governancecode (VTW-checklist)

Toepassing overlegwet

79

Maatschappelijke Visitatie Velison Wonen

Bijlage 7: Prestatietabel

Huisvesten van de primaire doelgroep

Prestaties Opgaven Cijfer

Woningtoewijzing en doorstroming 6,8

Door differentiatie in huurprijsstelling richt Velison Wonen

zich op een passend aanbod (Jaarverslag 2015). De

inzet van duurdere huurwoningen is een passend middel

om het scheefwonen aan te pakken en te zorgen voor

doorstroming. Voor de huurder betekent dit een

gevarieerder aanbod.

De omvang van de kernvoorraad was ultimo 2011 3.558

woningen. Ultimo 2015 is dit afgenomen tot 3.337

woningen. De omvang van de vrije sector huur is in

dezelfde periode toegenomen van 97 naar 222 woningen

(Jaarverslagen).

De samenstelling van de kernvoorraad is qua prijsklassen

meer divers geworden. Zo is het aandeel duur tot de

huurtoeslaggrens toegenomen van 14% naar 18%

(jaarverslagen).

Diversiteit op de woningmarkt en voldoende woningen

voor de verschillende aandacht groepen. Dit uit zich in

een rechtvaardige en evenwichtige woonruimteverdeling,

die doorstroming mogelijk maakt. Corporaties stimuleren

de doorstroming van huurders die niet meer passend

wonen. Doelstelling is om de omvang van de

kernvoorraad af te stemmen op de omvang van de EU-

doelgroep (Prestatieafspraken Wonen Velsen 2015 -

2016)

De omvang van de kernvoorraad kan worden verminderd

en de samenstelling (i.r.t. het huurprijsniveau) meer

divers worden gemaakt (Woonvisie 2025).

7,0

Velison Wonen neemt deel aan de woonruimteverdeling

en maakt ook gebruik van de mogelijkheid woningen te

labelen voor specifieke doelgroepen. Een klein deel van

de woningen wordt bijvoorbeeld met voorrang verhuurd

aan jongeren.

In de groep middeninkomens vallen met name gezinnen,

die een hoger verzamelinkomen hebben, maar niet altijd

in staat zijn goed rond te komen. Velison Wonen streeft

ernaar om meer gezinnen aan te trekken binnen Velsen.

Enkele complexen worden met voorrang aan gezinnen

toegewezen. In 2014 is 6,1% van de mutaties verhuurd

met dit label (Jaarverslag 2014). en enkele complexen

zijn gelabeld voor gezinnen (jaarverslag 2014). In 2015

zijn 40 woningen met dit label verhuurd aan gezinnen.

Over specifieke toewijzing aan kenniswerkers is geen

informatie aangetroffen. Wel is het zo dat door

diversificatie van de voorraad voor verschillende

doelgroepen aanbod ontstaat.

Jongeren/studenten, (instroom van) gezinnen en

kenniswerkers worden als belangrijke doelgroepen

benoemd.

In 2014 is gestart met een woonruimteverdeling waarbij

woningen kunnen worden gelabeld voor specifieke

doelgroepen. In principe zijn er voldoende woningen in de

bestaande voorraad voor deze doelgroepen, alleen niet

beschikbaar (Prestatieafspraken Wonen Velsen 2015 -

2016) / (Woonvisie 2025 Velsen).

6,0

80

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

In 2015 zijn 5 sociale huurwoningen toegewezen aan

huurders met een inkomen hoger dan 34.911 Hiermee is

Velison Wonen ruim binnen het maximum van 10%

gebleven (Realisatie doelstellingen en ambities bij fusie).

In 2014 is 94,8% van de sociale huurwoningen verhuurd

aan huishoudens met een inkomen tot 34.678 en 6% aan

huishoudens met een inkomen tussen 34.678,- en

43.687,-. Er zijn geen woningen verhuurd aan

huishoudens met een inkomen boven 43.687,-.

Daarnaast zijn er 30 niet-DAEB woningen met een vrije

sector huurprijs verhuurd (Jaarverslag 2014). In 2015 zijn

er 24 woningen in de vrije sector verhuurd.

In de periode 2011 - 2013 is minimaal 95% van de

sociale huurwoningen verhuurd aan huishoudens met

een inkomen tot 34.678,- (Jaarverslagen).

Corporaties moeten minimaal 80% van de vrijkomende

sociale huurwoningen toewijzen aan huishoudens met

een inkomen tot 34.911,-, maximaal 10% aan

huishoudens met een inkomen tussen 34.911,- en

38.000,- en maximaal 10% aan andere doelgroepen

(Prestatieafspraken Wonen Velsen 2015 - 2016). Voor

2015 gold dat minimaal 90% van de sociale

huurwoningen toegewezen moest worden aan

huishoudens met een inkomen tot 34.678,-.

7,0

In 2014 heeft Velison Wonen 14 statushouders geplaatst

(jaarverslag 2014). In het jaarverslag 2015 staat geen

aantal statushouders opgenomen.AWV Eigen

Haard:2013: vier woningen aan statushouders

toegewezen.2012: 48 verhuringen aan

aandachtsgroepen, waaronder statushouders. Aantal

verhuringen aan statushouders niet bekend.2011: 39

verhuringen aan aandachtsgroepen, waarvan 8% (3) aan

statushouders.Wooncorporatie Kennemerhave:In de

jaarverslagen 2011 - 2013 is opgenomen dat aan de

taakstelling is voldaan, zonder expliciet aantallen te

noemen.

Statushouders worden door de corporatie bemiddeld bij

het verkrijgen van een passende woning

(Prestatieafspraken Wonen Velsen 2015 - 2016)Er is in

2012 een nieuwe manier van toewijzen afgesproken. Een

kandidaat wordt aangemeld bij de gemeente. Zij plaatsen

deze op de bemiddelingslijst. De corporaties kunnen via

de lijst een woning aanbieden. De doorlooptijd mag

maximaal 10 weken zijn (Jaarverslag AWV Eigen Haard,

2012)

7,0

81

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Betaalbaarheid 7,0

In 2015 heeft Velison Wonen een onderzoek laten

uitvoeren naar de betaalbaarheid. Mede op grond hiervan

zijn streefhuurpercentages naar beneden bijgesteld.

Streefhuren zijn per okt. 2015 gemiddeld 5% verlaagd

(Realisatie doelstellingen en ambities bij fusie).

Daarnaast is door Woningstichting Kennemerhave in

2013 en door Velison Wonen in 2014 en 2015 een

inkomensafhankelijke huurverhoging toegepast waarbij

de hoogste inkomens de maximale huurstijging hebben

gekregen.

Huurverhoging 2015:

1% voor huishoudens met een inkomen tot 34.229

1,5% voor huishoudens met een inkomen tussen 34.229

en 43.786

5% voor huishoudens met een inkomen boven 43.786.

De gemiddelde huurverhoging was 3,52% in 2014. Ook

toen zijn de huren voor de huishoudens met een inkomen

tot 34.229 alleen voor inflatie gecorrigeerd.

AWV Eigen Haard:

2013: maximale huurverhoging 4%. Geen

inkomensafhankelijke huurverhoging.

2012: 2,3%

2011: 1,3%

Wooncorporatie Kennemerhave:

2013: gemiddeld 4,5%

2012: 2,3%

2011: 1,3%

Betaalbare woningen voor de verschillende aandacht

groepen (Prestatieafspraken Wonen Velsen 2015 -

2016).

De verandering van de huurvoorraad wordt onder andere

bereikt door de wijziging van de opbouw van huurprijzen

in de bestaande voorraad (Woonvisie 2025 Velsen).

7,0

De omvang van de voorraad vrije sector woningen is

toegenomen van 97 in 2011 naar 222 in 2015. De

huurprijzen van de woningen in dit segment worden

afgetopt op 900 euro.

Woningcorporaties kunnen hun bezit liberaliseren.

Hierdoor komt er meer differentiatie op de huurmarkt en

doelgroepen die niet in aanmerking komen voor een

sociale huurwoning worden gefaciliteerd (Woonvisie 2025

Velsen)

7,0

Gemiddelde beoordeling 6,9

82

Maatschappelijke Visitatie Velison Wonen

Huisvesten van bijzondere doelgroepen

Prestaties Opgaven Cijfer

Door labelen, verhuren aan instellingen en ondersteuning

vult Velison Wonen op verschillende wijzen de opgave

rondom wonen, welzijn en zorg in:Velison Wonen heeft

twee zorgcomplexen met 211 verhuureenheden.

Daarnaast heeft Velison Wonen 135 woningen specifiek

gelabeld voor 65+ en/of als zorgwoning. Via het WMO

loket van de gemeente of via een zorgpartij worden 446

woningen aan bijzondere doelgroepen aangeboden

(Jaarverslag Velison Wonen 2015). Hiermee is bijna 22%

van de verhuureenheden (792 eenheden) beschikbaar

voor ouderen of bijzondere doelgroepen.Daarnaast zet

Velison Wonen zich in door de volgende activiteiten:In

2014 en 2015 heeft Velison Wonen haar huurders van 85

jaar of ouder een seniorencheck aangeboden. Hierbij is

gekeken naar de veiligheid van de woning en

mogelijkheden om zo lang mogelijk zelfstandig te blijven

wonen (Jaarverslag Velison Wonen 2014 / 2015).In

samenwerking met Stichting Welzijn en overige

corporaties maakt Velison Wonen het mogelijk huurders

van 65 jaar of ouder zich gratis te abonneren op de

WonenPlus dienstverlening (hulp aan huis)

(Jaarverslagen Velison Wonen, Jaarverslag AWV Eigen

Haard 2012).

(Woonvisie 2025 Velsen). De afstemming tussen wonen,

welzijn en zorg vraagt om bijzondere aandacht vanwege

het toenemende aantal senioren (Woonvisie 2025

Velsen)Door minder huisvesting in zorginstellingen en

meer in kleinschalige woonzorgeenheden te realiseren

moet beter ingespeeld worden op de wensen van

intensieve zorgvragers (Woonvisie 2025 Velsen).

Corporaties dragen zoveel als mogelijk zorg voor

voldoende betaalbare en geschikte huurwoningen voor

die doelgroepen die vanwege het aangepaste Rijksbeleid

niet meer in verzorgingstehuizen terecht kunnen en

langer zelfstandig moeten wonen (Prestatieafspraken

Wonen Velsen 2015 - 2016)Goede samenhang tussen

wonen, zorg en welzijn om de woon- en leefkwaliteit te

verbeteren. Het uitgangspunt is dat iedereen, ongeacht

leeftijd of beperking, zolang mogelijk zelfstandig kan

blijven wonen (Prestatieafspraken Wonen Velsen 2015 -

2016) / (Woonvisie 2025 Velsen).

83

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Naast de reeds in het bezit zijnde huisvesting (140

woningen Hofstede en 71 woningen De Schulpen in

Velsen Noord zijnde zorgcomplexen) heeft Velison

Wonen veel geïnvesteerd in nieuwe huisvesting voor

bijzondere doelgroepen maar ook in voorzieningen:

Velserbroek, De Molenweid. Uit onderzoek is gebleken

dat in Velserbroek behoefte is aan woonruimte voor

ouderen met een intensieve zorgvraag die niet meer

zelfstandig kunnen wonen. Op de locatie De Molenweid

worden 30 appartementen gerealiseerd. Velison heeft

een samenwerkingsovereenkomst met Zorgbalans

gesloten. Hoewel dit dus nog geen prestatie is die binnen

de visitatieperiode valt wil de visitatiecommissie dit niet

onvermeld laten.

Het complex vormt een aanvulling op de Hofstede waar

Velison Wonen 140 woningen verhuurd aan senioren,

een ontmoetingsruimte en gezondheidscentrum zijn. Er is

in 2014 / 2015 geïnvesteerd in het gezondheidscentrum

zodat dit weer langere tijd mee kan (jaarverslag 2014

Velison Wonen).

Oud-IJmuiden, Locatie Verzetsheld: 24

levensloopbestendige appartementen met 24

ondergrondse parkeerplaatsen. Dit is gerealiseerd op de

locatie van het voormalige Motorhuis, dat al jaren

leegstond. (Jaarverslag 2013 AWV Eigen Haard)

De Vreede en De Vrijheit, oplevering 65 appartementen,

35 sociale huur waarvan 15 aan zorginstelling De

Waerden.

Locatie Melkfabriek: 14 zorgappartementen voor mensen

met een verstandelijke beperking opgeleverd in 2013. De

woningen worden gehuurd door Stichting De Waerden. In

de naastgelegen woning zijn 2 van de 14

zorgappartementen gevestigd, evenals een kantoorruimte

voor de stichting. Gesitueerd in de oude melkfabriek in

IJmuiden (Jaarverslag 2013 AWV Eigen Haard)

 8,0

Gemiddelde beoordeling 8,0

84

Maatschappelijke Visitatie Velison Wonen

Kwaliteit van woningen en woningbeheer

Prestaties Opgaven Cijfer

Woningkwaliteit 7,0

Velison Wonen werkt aan de kwaliteit van de voorraad

door onderhoud, woningverbetering en nieuwbouw. Door

differentiatie in huur en toewijzing worden de

verschillende aandachtgroepen bediend.Omdat de

vastgoedsturing na de fusie een optelling was van de

beide begrotingen, is in 2015 de conditiemeting van het

hele bezit versneld afgerond. Op basis hiervan is een

meerjarenbegroting opgesteld. In 2015 is ruim 4 mln.

euro uitgegeven aan onderhoud.Velison Wonen gaf in

2014 bijna 4,4 mln. Euro uit aan woningverbetering en

dagelijks onderhoud. Sec aan onderhoud is 3,7 mln.

uitgegeven (Jaarverslag 2014).2013: 4,1 mln. euroAWV

Eigen Haard: 1,9 mln. euroWooncorporatie

Kennemerhave: 2,2 mln. euro2012: 4,5 mln. euroAWV

Eigen Haard: 1,8 mln. euroWooncorporatie

Kennemerhave: 2,7 mln. euro2011: 3,6 mln. euroAWV

Eigen Haard: 1,7 mln. euroWooncorporatie

Kennemerhave: 1,9 mln. euroHet gemiddeld aantal

punten woningwaardering was in 2014 140. In 2011 was

dit voor zowel AWV Eigen Haard als Wooncorporatie

Kennemerhave 142. Het landelijke gemiddelde was in

2011 137 en in 2014 142.De puntprijs per woning was in

2011 2,99 bij Wooncorporatie Kennemerhave en 3,25 bij

AWV Eigen Haard. In 2014 was dit 3,58. Het landelijke

gemiddelde was in 2011 3,17 en in 2014 3,44.

Met een kwaliteitsimpuls zorgen we voor een kwalitatief

hoogwaardig woonmilieu in IJmuiden (Woonvisie 2025

Velsen).Kwalitatief goede woningen voor de verschillende

aandacht groepen (Prestatieafspraken Wonen Velsen

2015 - 2016)

7,0

Geen informatie in jaarverslagen gevonden Corporaties zorgen ervoor dat nieuwbouwwoningen

zoveel als mogelijk voldoen aan de eisen van het

politiekeurmerk veilig wonen (Prestatieafspraken Wonen

Velsen 2015 - 2016) en woonkeur (Woonvisie 2025

Velsen).

85

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Kwaliteit dienstverlening 8,0

Klanttevredenheid wordt gemeten rond het uitvoeren van

reparaties, planmatig onderhoud en mutaties

(Jaarverslag 2014)

In 2014 is het dienstverleningsproces met een 0-meting

door KWH gemeten (Jaarverslag 2014) en het label is in

2014 behaald en in 2015 behouden. Voor de

dienstverlening heeft Velison Wonen een 7,5 behaald.

AWV Eigen Haard heeft, vooruitlopend op de fusie, in

2013 geen KWH meting laten doen. In 2012 en 2011

beschikte AWV Eigen Haard eveneens over het KWH

label. In 2012 behaalde AWV Eigen Haard op alle

onderdelen een hoger dan gemiddelde score en

behaalde een 7,8. In 2011 was het eindcijfer een 7,9. In

voorgaande jaren werd een 8 gehaald.

Velison Wonen heeft de ambitie om in 2015 het KWH-

label te halen (Jaarverslag 2014).

8,0

Energie en duurzaamheid 7,0

De ambitie is om jaarlijks bij 100 woningen de

energieprestatie te verbeteren om in 2017 een gemiddeld

label C te hebben (Jaarverslag Velison Wonen

2014).Volgens CIP 2016 had 51% van het bezit in 2014

reeds een label C of beter en 30% had label B of beter.In

2012 is de energieprestatie van de voorraad van AWV

Eigen Haard in kaart gebracht. Het gemiddelde label is

C/D. In het project Duinwijk (118 woningen) is het

energielabel met minimaal 2 stappen verbeterd.

Uitvoering in 2013 / 2014. Bij onderhoud / nieuwbouw

worden duurzame materialen gebruikt. (Jaarverslag

Velison Wonen 2014)Daarnaast doet Velison Wonen ook

aan bevordering van gedragsverandering. Nieuwe

bewoners ontvangen een energiefolder (Jaarverslag

AWV Eigen Haard 2013)

Oog voor duurzaamheid in het (bestaande) woningbezit.

De betaalbaarheid van de totale woonlasten blijft dan ook

een aandachtspunt (Prestatieafspraken Wonen Velsen

2015 - 2016) / (Woonvisie 2025 Velsen).Corporaties

zullen naar vermogen investeren om invulling te geven

aan de afspraken van het energieakkoord

(Prestatieafspraken Wonen Velsen 2015 - 2016).Partijen

streven bij herstructurering en renovatie naar een

verbetering van minimaal twee labelstappen of tot label B

(Prestatieafspraken Wonen Velsen 2015 - 2016).

Verduurzaming van de bestaande omgeving (Woonvisie

2025 Velsen).

7,0

Gemiddelde beoordeling 7,3

86

Maatschappelijke Visitatie Velison Wonen

(Des)investeren in vastgoed

Prestaties Opgaven Cijfer

Nieuwbouw 6,3

Velison Wonen heeft totaal 156 woningen opgeleverd, 31

woningen per jaar.

Tot en met 2017 zullen nog 50 nieuwe woningen worden

toegevoegd (jaarverslag 2015)

Het toevoegen van 1.535 nieuwe woningen (Woonvisie

2025 Velsen).

Velison Wonen heeft 34% van de huurwoningen in bezit.

De opgave is voor een periode van 13 jaar. Gemiddeld is

de jaarlijkse opgave voor Velison Wonen (afgerond) 40

woningen. Over 2011 - 2015 zijn dit 202 woningen.

5,0

In het centrum van IJmuiden licht de KPN locatie. Deze

locatie ligt al jaren braak. Het College van B&W heeft

aangegeven de 'gaten' in IJmuiden te willen dichten

(Jaarverslag 2014 Velison Wonen). Op de KPN-locatie

worden 57 appartementen en een supermarkt (Vomar

Voordeelmarkt) met bijbehorende parkeervoorzieningen

en openbare ruimte gerealiseerd. Velison Wonen neemt

48 appartementen turn key af om te verhuren in de

sociale huursector. De verwachting is dat de plannen in

2017 uitgevoerd worden (website Velison Wonen).

Hoewel dit dus nog geen prestatie is die binnen de

visitatieperiode valt wil de visitatiecommissie dit niet

onvermeld laten.

De lege plekken in IJmuiden vormen een bijzondere

prioriteit voor de gemeente. (Prestatieafspraken Wonen

Velsen 2015 - 2016).

Oud-IJmuiden, Locatie Verzetsheld: 24

levensloopbestendige appartementen met 24

ondergrondse parkeerplaatsen. Dit is gerealiseerd op de

locatie van het voormalige Motorhuis, dat al jaren

leegstond. (Jaarverslag 2013 AWV Eigen Haard)

Velserbroek, De Molenweid. Uit onderzoek is gebleken

dat in Velserbroek behoefte is aan woonruimte voor

ouderen met een intensieve zorgvraag die niet meer

zelfstandig kunnen wonen. Op de locatie De Molenweid

worden 30 appartementen gerealiseerd. Velison heeft

een samenwerkingsovereenkomst met Zorgbalans

gesloten. Hoewel dit dus nog geen prestatie is die binnen

de visitatieperiode valt wil de visitatiecommissie dit niet

onvermeld laten.

Het complex vormt een aanvulling op de Hofstede waar

Velison Wonen 140 woningen verhuurd aan senioren,

een ontmoetingsruimte en gezondheidscentrum zijn. Er is

in 2014 / 2015 geïnvesteerd in het gezondheidscentrum

zodat dit weer langere tijd mee kan (jaarverslag 2014 /

2015 Velison Wonen).

Sinds 2010 (welliswaar 1 jaar voor de visitatieperiode)

heeft Velison Wonen 140 levensloop bestendige

woningen opgeleverd.

De vraag naar geschikte woningen voor senioren

overtreft het aanbod. Er is beperkte ruimte voor

nieuwbouw (Woonvisie 2025 Velsen).

Levensloop bestendig bouwen is uitgangspunt bij

nieuwbouw (Prestatieafspraken Wonen Velsen 2015 -

2016) / (Woonvisie 2025 Velsen).

7,0

87

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Oud-IJmuidenIn Oud-IJmuiden wordt een oud

bedrijventerrein getransformeerd tot een woonomgeving

(jaarverslag 2014 Velison Wonen). Opgeleverde

projecten zijn:Locatie Melkfabriek: 14 zorgappartementen

voor mensen met een verstandelijke beperking

opgeleverd in 2013. De woningen worden gehuurd door

Stichting De Waerden. In de naastgelegen woning zijn 2

van de 14 zorgappartementen gevestigd, evenals een

kantoorruimte voor de stichting. Gesitueerd in de oude

melkfabriek in IJmuiden (Jaarverslag 2013 AWV Eigen

Haard)Locatie Verzetsheld: 24 levensloopbestendige

appartementen met 24 ondergrondse parkeerplaatsen.

Dit is gerealiseerd op de locatie van het voormalige

Motorhuis, dat al jaren leegstond. (Jaarverslag 2013 AWV

Eigen Haard)De Voorwaarts: oplevering 18 woningen in

Oud-IJmuiden waarvan 8 vrije sector en 10 sociaal,

14eengezinswoningen en 4 bovenwoningen. (Jaarverslag

AWV Eigen Haard 2012)De Vreede en De Vrijheit,

oplevering 65 appartementen, 35 sociale huur waarvan

15 aan zorginstelling De Waerden en 30 in de vrije sector

(Jaarverslag AWV Eigen Haard, 2011). De Vreede heeft

14 koopgarant woningen en 20 huurwoningen. De twee,

naast elkaar gelegen complexen in Oud-IJmuiden komen

in de plaats van 54 gesloopte woningen.Totaal oud-

IJmuiden: 121 woningen.

Met name de woningvoorraad in IJmuiden en Velsen

Noord is eenzijdig en gedateerd. Er zijn te veel goedkope

portieketagewoningen en uit de wederopbouwperiode

(Woonvisie 2025 Velsen).

IJmuiden

In het centrum van IJmuiden licht de KPN locatie. Deze

locatie ligt al jaren braak. Het College van B&W heeft

aangegeven de 'gaten' in IJmuiden te willen dichten

(Jaarverslag 2014 Velison Wonen). Op de KPN-locatie

worden 57 appartementen en een supermarkt (Vomar

Voordeelmarkt) met bijbehorende parkeervoorzieningen

en openbare ruimte gerealiseerd. Velison Wonen neemt

48 appartementen turn key af om te verhuren in de

sociale huursector. De verwachting is dat met een paar

jaar gestart kan worden met de bouw. (website Velison

Wonen).

Hoewel dit dus nog geen prestatie is die binnen de

visitatieperiode valt wil de visitatiecommissie dit niet

onvermeld laten.

Het Rode Dorp in IJmuiden, oplevering 25 eengezins-

woningen. De sloop / nieuwbouw van Het Rode Dorp,

gestart in 2001, is hiermee afgerond. (Jaarverslag

Wooncorporatie Kennemerhave, 2011)

88

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Velserbroek

De Molenweid. Uit onderzoek is gebleken dat in

Velserbroek behoefte is aan woonruimte voor ouderen

met een intensieve zorgvraag die niet meer zelfstandig

kunnen wonen. Op de locatie De Molenweid worden 30

appartementen gerealiseerd. Velison heeft een

samenwerkingsovereenkomst met Zorgbalans gesloten.

(Jaarverslag Velison 2014).

Hoewel dit dus nog geen prestatie is die binnen de

visitatieperiode valt wil de visitatiecommissie dit niet

onvermeld laten.

Het complex dat op De Molenweid gerealiseerd wordt

vormt een aanvulling op de Hofstede waar Velison

Wonen 140 woningen verhuurd aan senioren, een

ontmoetingsruimte en gezondheidscentrum zijn. Er is in

2014 / 2015 geïnvesteerd in het gezondheidscentrum

zodat dit weer langere tijd mee kan (jaarverslag 2014

Velison Wonen).

 7,0

Sloop

Gedurende de visitatieperiode zijn er geen woningen

gesloopt. Velison Wonen draagt bij een herstructurering

en invulling van lege plekken. Sloopwerkzaamheden zijn

voor de visitatieperiode verricht.

De gemeente wil voorkomen dat nieuwe lege plekken

ontstaan door niet te slopen zonder concrete plannen

voor nieuwbouw (Prestatieafspraken Wonen Velsen 2015

- 2016).Nieuwbouw in stedelijke woonmilieus betreft voor

een groot deel een vervangingsvraag. De omvang van de

kernvoorraad kan worden verminderd. Woningen van

laagwaardige kwaliteit worden onttrokken. (Woonvisie

2025 Velsen)

Verbetering bestaand woningbezit 7,5

IJmuiden:

Project Duinwijk, renovatie van 118 grote

eengezinswoningen. Deze woningen zijn uitermate

geschikt voor gezinnen met jonge kinderen. Gereed in

2015 (Jaarverslag 2011 AWV Eigen Haard). In 2013 is

besloten 20 van de 118 woningen (aan de Poosterstraat)

bij mutatie of aan zittende huurders te verkopen om meer

variatie in de buurt te krijgen.

In 2014 is de 2e fase van 48 woningen opgeleverd.

Hierbij is de energieprestatie met minimaal 2 labels

verbeterd.

Oud-IJmuiden:

Revitalisatie Kanaalstraat en Keizer Wilhelmstraat. De

buitenkant van de appartementencomplexen hebben een

opknapbeurt gekregen. 42 etagewoningen uit 1960 zijn

opgeknapt (Jaarverslag 2013, AWV Eigen Haard).

89

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Verspreid over het bezit van Wooncorporatie

Kennemerhave zijn in 2013 9 woningen gerenoveerd, in

2012 17 en in 2011 21. Totaal zijn dit 47

woningen(Jaarverslagen Wooncorporatie

Kennemerhave)

Velsen Noord: Melklaan en omgeving: In 2015, 2016 en

2017 wordt een project uitgevoerd om de

energieprestatie van 122 woningen te verbeteren.

De woningverbetering heeft vooral plaats in (Oud)

IJmuiden in mindere mate in Velsen-Noord. In Velsen

Noord worden de komende jaren woningen verbeterd. Dit

valt wel in de periode waarop de prestatieafspraken

betrekking hebben.

In IJmuiden en Velsen Noord is er een

kwaliteitsverbetering te realiseren in de huidige

(huur)woningvoorraad. Prioriteitsgebieden zijn het

centrum- en entreegebied, Oud-IJmuiden en Zeewijk.

(Prestatieafspraken Wonen Velsen 2015 - 2016).

7,0

Totaal zijn er 165 woningen gerenoveerd (118 woningen

Duinwijk en 47 woningen door Wooncorporatie

Kennemerhave). Gemiddeld zijn dit 41 woningen per jaar.

Het verbeteren van 1.455 bestaande huurwoningen van

corporaties (Woonvisie 2025 Velsen).

Velison Wonen heeft 34% van de huurwoningen in bezit.

De opgave is voor een periode van 13 jaar. Gemiddeld is

de jaarlijkse opgave voor Velison Wonen 38 woningen.

8,0

Maatschappelijk vastgoed 7,0

Velserbroek, Hofstede: Velison Wonen heeft in dit

complex 140 woningen verhuurd aan senioren, een

ontmoetingsruimte en gezondheidscentrum zijn. Er is in

2014 / 2015 geïnvesteerd in het gezondheidscentrum

zodat dit weer langere tijd mee kan. In totaal is 300 m2

extra praktijkruimte beschikbaar gekomen en gedateerde

behandelruimtes zijn gemoderniseerd. (jaarverslag 2014 /

2015 Velison Wonen).

Een goed woon- en voorzieningenniveau voor

(intensieve) zorgvragers(Woonvisie 2025 Velsen)

7,0

Verkoop 7,0

Verkoop van woningen uit de voorraad:

2011: 15

2012: 28

2013: 48

2014: 47

2015: 21 woningen verkocht. De verkoopdoelstelling van

20 woningen is ruimschoots gehaald. Voor 2014 - 2017

was de ambitie om 100 woningen te verkopen. Dat is

gehaald. De verkoopvijver is ingeperkt (Jaarverslag

2015).

Totaal zijn er 159 woningen verkocht en 151 opgeleverd

(incl. zorgappartementen).

De gemeente kijkt kritisch naar de verkoop van sociale

huurwoningen waar veel vraag naar is

(Prestatieafspraken Wonen Velsen 2015 - 2016).

De omvang van de kernvoorraad kan worden verminderd

(Woonvisie 2025 Velsen)

7,0

Gemiddelde beoordeling 7,0

90

Maatschappelijke Visitatie Velison Wonen

Kwaliteit van wijken en buurten

Prestaties Opgaven Cijfer

Velison Wonen werkt samen met maatschappelijke

partners aan een integrale aanpak m.b.t.

buurtbemiddeling, woonfraudebestrijding en

schuldhulpverlening. Professionals en maatschappelijk

werk worden ingeschakeld bij complexe problemen.

Om huisuitzettingen te voorkomen gaat Velison Wonen

op bezoek bij huurders met een betalingsachterstand van

2 maanden.

Velison Wonen neemt deel aan buurtbemiddeling evenals

AWV Eigen Haard en Wooncorporatie Kennemerhave. In

2015 waren er 94 meldingen, in 2013 97 meldingen, in

2012 87 en in 2011 60 meldingen. (Jaarverslagen)

2013 AWV Eigen Haard: 103 meldingen van overlast,

waarvan 2 doorverwezen naar buurtbemiddeling.

2012 AWV Eigen Haard: Er waren 68 gevallen van

overlast, waarvan 2 zijn doorverwezen naar

buurtbemiddeling.

2011 AWV Eigen Haard: 60 meldingen van overlast, 5

doorverwezen naar buurtbemiddeling.

Het aantal meldingen door overlast is door Velison

Wonen en Wooncorporatie Kennemerhave niet

opgenomen in de jaarverslagen.

2012 AWV Eigen Haard: in twee complexen zijn

videofooninstallaties aangebracht. In een derde complex

zijn camera's in geplaatst in de parkeergarage.

Aandacht voor leefbaarheid en veiligheid met een

integrale gezamenlijke aanpak van wijken. Partijen

werken samen in wijkteams en nemen deel aan het

project buurtbemiddeling (Prestatieafspraken Wonen

Velsen 2015 - 2016)

Partijen participeren in het convenant huurschuld en

huisuitzetting (Prestatieafspraken Wonen Velsen 2015 -

2016)

Velsen schoon en veilig (Woonvisie 2025 Velsen).

7,0

91

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

Velison Wonen zet het leefbaarheidsbudget onder andere

in voor "Schoon, heel, veilig en sociaal". Participaties van

Velison Wonen zijn Wonen Plus en Wijkmobiel, de

Babbeltrucs en Voetstappen. Velison Wonen ondersteunt

de Wijkwinkel en Anti-kraak bieb (jaarverslag 2014).

In 2015 is onder andere het project Horen zien en Melden

voortgezet. Daarnaast heeft Velison Wonen meegewerkt

aan een voorlichting voor inbraakpreventie.

Leefbaarheidsactiviteiten 2014:

- onderhouden en opknappen van tuinen en plantsoenen

- herstellen / aanbrengen poortverlichting

- bijdrage inrichting leefomgeving Het Rode Dorp

- In Velsen Noord werden het winkeltje 2e kans kleding,

stichting Vrienden van Velsen-Noord en het Koffiehuisje

ondersteund, evenals een bijdrage voor een wifi punt bij

een jongeren ontmoetingsplaats en Thuis in de Wijk.

Sinds 2014 is gestart met het project Wijkteam in de wijk.

Dit is in 2015 voortgezet. Ook is een

samenwerkingsovereenkomst getekend met Het

Molenduin, Voortgezet speciaal onderwijs. Leerlingen

kunnen bij de corporaties ervaring opdoen in

groenonderhoud.

Wooncorporatie Kennemerhave

2011 / 2012 / 2013: - opknappen tuinen en plantsoenen,

vernieuwen schuttingen en poortdeuren, graffiti

verwijderen, diverse plekken herstraten.

Projecten Thuis in de wijk, babbeltruc, Jeugd in de wijk en

inbraakpreventies voortgezet of opgepakt.

Binnentuinen en speelvelden zijn heringericht

(Jaarverslag 2012 AWV Eigen Haard).

Velsen heeft opvallend weinig leefbaarheidsproblemen

en kampt minder dan andere steden

met sociaaleconomische achterstanden, zo concludeert

de Stadsfoto Velsen 2010 (Woonvisie 2025 Velsen).

Velsen schoon en veilig (Woonvisie 2025 Velsen).

7,0

Geen prestatie gevonden Gemeente en woningcorporaties werken samen om

huishoudens die overlast veroorzaken een tweede kans

te bieden in een aangepaste woonvorm (Skaeve huse)

(Prestatieafspraken Wonen Velsen 2015 - 2016).

92

Maatschappelijke Visitatie Velison Wonen

Prestaties Opgaven Cijfer

In 2011 is een leefbaarheidsmonitor uitgevoerd. De

resultaten lieten in alle wijken van AWV Eigen Haard een

verbetering zien (Jaarverslag 2011 AWV Eigen Haard).

Ook de wijken van Wooncorporatie Kennemerhave zijn

over het algemeen goed beoordeeld (Jaarverslag

Wooncorporatie Kennemerhave 2011).In IJmuiden,

Velserbroek en Velsen-Noord draagt Velison Wonen bij

aan het uitvoeren van de wijk-actieplannen. Deze worden

jaarlijks geactualiseerd en zijn onder andere gebaseerd

op de leefbaarheidsmonitor (Jaarverslag Velison Wonen

2014).In 2013 / 2014 is geen leefbaarheidsmonitor

uitgevoerd.

Elke twee jaar wordt (door de gemeente) de

leefbaarheidsmonitor uitgevoerd. Uit de meest recent

uitgevoerde monitor kwam Velsen Noord naar voren als

aandachtsgebied. Partijen hebben wat betreft

leefbaarheid en veiligheid hier extra aandacht voor

(Prestatieafspraken Wonen Velsen 2015 - 2016).

7,0

Geen prestatie gevonden Corporaties beperken de periode van tijdelijke verhuur

van woningen in een complex om onzekerheid en

achteruitgang van complex en woonomgeving en

leefbaarheidsproblemen te voorkomen

(Prestatieafspraken Wonen Velsen 2015 - 2016).

Gemiddelde beoordeling 7,0

 Sound analysis, inspiring ideas

BELGIË – BULGARIJE – HONGARIJE – INDIA – KROATIË - NEDERLAND – POLEN – SPANJE – TURKIJE - VERENIGD KONINKRIJK

Postbus 4175

3006 AD Rotterdam

Nederland

Watermanweg 44

3067 GG Rotterdam

Nederland

T 010 453 88 00

F 010 453 07 68

E netherlands@ecorys.com

W www.ecorys.nl

