

Maatschappelijke visitatie
R&B Wonen

2012 tot en met 2015

Opdrachtgever: Stichting R&B Wonen

Rotterdam, 23 november 2016

Maatschappelijke visitatie R&B
Wonen

Stichting R&B Wonen
Visitatieperiode 2012 tot en met 2015

Opdrachtgever: Stichting R&B Wonen

Bert de Graaf

Rob Out

Robert Kievit

Rotterdam, 23 november 2016

2

OUT/RG NL2140-31729rap

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 R&B Wonen

Voorwoord 5

Beoordeling maatschappelijke prestaties 9

Recensie 9

Scorekaart 11

Samenvatting en beoordeling 12

1 Profielschets 13

2 Presteren naar Opgaven en Ambities 16

2.1 Inleiding 17

2.2 Opgaven 17

2.3 Prestaties in het licht van de opgaven 19

2.4 Ambities 22

2.5 Ambities in relatie tot de opgaven 24

2.6 Beoordeling 25

3 Presteren volgens Belanghebbenden 27

3.1 Inleiding 28

3.2 Betrokkenheid bij de maatschappelijke visitatie 28

3.3 Beoordeling 28

3.4 Boodschap 35

4 Presteren naar Vermogen 37

4.1 Inleiding 38

4.2 Financiële continuïteit 38

4.3 Doelmatigheid 40

4.4 Vermogensinzet 41

4.5 Beoordeling 41

5 Presteren ten aanzien van Governance 43

5.1 Inleiding 44

5.2 Besturing 44

5.3 Intern toezicht 47

5.4 Externe legitimering en verantwoording 51

5.5 Beoordeling 53

Bijlagen 55

Bijlage 1: Position Paper 56

Bijlage 2: Bestuurlijke reactie 59

Bijlage 3: Geïnterviewde personen 61

Bijlage 4: Visitatiecommissie en onafhankelijkheidverklaring 62

Bijlage 5: Curricula Vitae van de visitatoren 64

Bijlage 6: Bronnenlijst 70

Bijlage 7: Prestatietabel 71

4

Maatschappelijke visitatie R&B Wonen

 5

Maatschappelijke visitatie R&B Wonen

Voorwoord

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 versie 5.0 van de Methodiek

Maatschappelijke Visitatie van kracht.

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.

 6

Maatschappelijke visitatie R&B Wonen

Aanpak van Ecorys

R&B Wonen heeft Ecorys in 2016 opdracht gegeven voor het uitvoeren van een maatschappelijke

visitatie. De maatschappelijke visitatie heeft plaatsgevonden in de periode augustus 2016 tot en

met december 2016 en beslaat de jaren 2012 tot en met 2015. Het visitatieteam van Ecorys

bestond uit Bert de Graaf, Rob Out en Robert Kievit. De aanpak van Ecorys kende de volgende

stappen:

Maanden augustus september oktober november

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 R&B 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 een minimale vereist, het ijkpunt, aangegeven. Het ijkpunt staat

gelijk aan een 6 op de meetschaal. De visitatiecommissie beoordeelt allereerst of de corporatie aan

het 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

Het visitatierapport begint met de beoordeling van de maatschappelijke prestaties in het kort:

 Recensie;

 Scorekaart;

 Samenvatting (profiel, samenvatting en weergave van de resultaten).

Vervolgens vindt u de hoofdstukken die het hart van het visitatierapport vormen.

Ten slotte vindt u de bijlagen bij het rapport:

1. Position Paper;

2. Bestuurlijke reactie;

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 Nico van Vlimmeren die voor de visitatiecommissie als contactpersoon heeft

gefungeerd.

9

Maatschappelijke visitatie R&B Wonen

Beoordeling maatschappelijke prestaties

Recensie

Het ondernemingsplan van R&B Wonen voor 2014-2018 heeft als titel ‘Voor nu en later’. Deze titel

weerspiegelt onder meer het toekomstgericht denken en handelen van het bedrijf. Dit wordt door de

dagelijkse gang van zaken bevestigd. R&B Wonen is een anticiperende club, met een transparant

beleid, een robuuste financiële positie, met betrokken medewerkers en een op participatie gerichte

houding voor de huurders en overige belanghebbenden.

De opgave in het werkgebied is ‘technisch’ gezien misschien niet erg complex, maar menselijk

gezien even ingewikkeld en veeleisend als elders. R&B Wonen weet waarvoor het staat en maakt

daar met belanghebbenden duidelijke uitvoeringsafspraken over. Deze afspraken komen veelal

interactief met belanghebbenden tot stand, worden verwoord in duidelijke documenten en tijdens

de uitvoering en rapportage daarover adequaat gemonitord. Het begrip ‘Public Value’ is leidend. De

belanghebbenden waarderen deze benadering en uitten deze waardering met het cijfer 8.

Financieel gezien is er sprake van een gezonde onderneming, die voldoet aan de normen van de

externe toezichthouders. Zij kan voldoen aan de opgave zonder dat de financiële continuïteit in

gevaar komt. Ze hanteert daarbij heldere en scherpe financiële randvoorwaarden die zowel voor de

binnenwereld als de buitenwereld duidelijk zijn. Zij doet dat bovendien met een efficiënte

organisatie. Door samenwerking met andere corporaties wordt gewerkt aan verdere vergroting van

de effectiviteit en efficiency.

R&B Wonen werkt langs heldere lijnen en binnen de kaders van wet en regelgeving. Zij volgt de

(spel)regels, de codes en kaders die door wetgever en branche zijn geformuleerd. Men werkt op dit

moment hard aan de implementatie van de nieuwe Woningwet. Dit laatste leidt tot bijstelling van de

vigerende statuten en interne reglementen.

Position Paper

R&B Wonen heeft ervoor gekozen om belanghebbenden nadrukkelijk te betrekken bij het bepalen

van haar koers. Het Woonplatform, dat als een maatschappelijk adviseur van de corporatie

fungeert, is een toonbeeld van het ‘binnenhalen van de buitenwereld’ op basis van het ‘Public

Value Model’. R&B Wonen werkt daarnaast, in het verband Zuidwest Samen, samen met collega-

corporaties in Zeeland en West-Brabant. Een van de exponenten van de samenwerking is

‘Zuidwestwonen’, een digitaal platform voor het aanbieden van woningen op regionale schaal.

Daarnaast werkt R&B Wonen samen met Stadlander aan een personeelspoule. Binnen

R&B Wonen heeft verregaande digitalisering plaatsgevonden op het terrein van reparatieverzoeken

en het klantcontact op het kantoor van R&B Wonen.

R&B Wonen wil een regie corporatie zijn, die met een compact en kundig werkapparaat ‘de markt’

de ruimte wil geven om de opgaven te realiseren. De centrale opgave bestaat uit het bieden van

passende woningen aan de primaire doelgroep. Daarnaast rekent R&B Wonen het leveren van een

bijdrage aan de leefbaarheid in de kernen in haar werkgebied tot haar verantwoordelijkheden.

Het ‘Position Paper’ getuigt tevens van de noodzaak om tot transformatie van de voorraad te

komen: vervanging van eengezinswoningen door nutredenwoningen speelt in op de vergrijzing en

de daarmee samenhangende veranderende vraag naar woningen. In de resterende opgave staat

de ‘Curavie’woning centraal, een prefab bouwconcept dat samen met marktpartijen is ontwikkeld.

10

Maatschappelijke visitatie R&B Wonen

In het ‘Position Paper’ stelt de directeur-bestuurder dat de aanpak volgens het Public Value Model

loont en dat de legitimatie hierdoor wordt versterkt. Daarnaast heeft R&B Wonen een AA-status in

de Aedes benchmark weten te behalen. De visitatiecommissie ziet in het visitatierapport eveneens

een bevestiging van de stelling dat R&B Wonen op de goede lijn zit. Deze constatering wordt door

belanghebbenden herkend en onderschreven.

Terugblik vorige visitatie

In de vorige visitatie die toezag op de periode 2008 tot en met 2011 werd R&B Wonen gekarakte-

riseerd als een professionele organisatie met een duidelijk en transparant beleid. Er was

waardering voor onder andere de aandacht voor verduurzaming van de woningvoorraad en het

betrekken van belanghebbenden. Daarnaast noemde de visitatiecommissie een aantal aandachts-

punten. De visitatiecommissie achtte het monitoren van de voortgang van de opgaven in relatie tot

de strategische doelstellingen voor verbetering vatbaar. Aandacht werd tevens gevraagd voor het

vastleggen en tussentijds communiceren van bijstellingen op de prestatieafspraken. Verder wees

de visitatiecommissie op het vergroten van de reactiesnelheid bij woningbeheer, de wenselijkheid

van het ontwikkelen van een zelfstandig en integraal toetsingskader voor de Raad van

Commissarissen en het verbeteren van de positie van het Woonplatform.

Wat kan beter?

De huidige visitatiecommissie stelt vast dat R&B Wonen zich verbeterd heeft op de aandachts- en

verbeterpunten die in de vorige visitatie aan de orde kwamen. Evenals in de vorige visitatie heeft de

visitatiecommissie een beperkt aantal verbeterpunten.

 Streef naar meer evenwicht tussen de materiële kant van het (goede) functioneren enerzijds en

de formele kant daarvan als het gaat om documenten als bijvoorbeeld verslagen, reglementen

en statuten. Verbetering is mogelijk door het aanpassen van enkele documenten aan de

bestaande handelswijze van R&B Wonen, aan wet- en regelgeving en door het (op de website)

publiceren daarvan.

 Getuig expliciet van aandacht voor de risico’s die samenhangen met duurzame samenwerking

met ketenpartners en collega-corporaties.

 Waak voor het te snel en of te ver doorvoeren van digitale dienstverlening en houd het

menselijk aspect daarbij in de gaten.

Tot slot

Het bestuur, de Raad van Commissarissen en de medewerkers mogen trots zijn op R&B Wonen.

‘Ga zo door’ is een door menig belanghebbende geuite wens. De visitatiecommissie sluit zich daar

graag bij aan.

11

Maatschappelijke visitatie R&B Wonen

Scorekaart

Perspectief 11 22 33 44 55 6 Cijfer Gewicht Eindcijfer

Presteren naar Opgaven en Ambities

Prestaties in het licht van

de opgaven
6,6 7,5 6,9 7 7,7

7,1 75%

7,1
Ambities in relatie tot de

opgaven
7 25%

Presteren volgens Belanghebbenden

Prestaties 8 8,2 7,9 7,7 8,1 - 8 50%

8 Relatie en communicatie 8,1 25%

Invloed op beleid 7,7 25%

Presteren naar Vermogen

Financiële continuïteit 7 30%

7,3 Doelmatigheid 8 30%

Vermogensinzet 7 40%

Presteren ten aanzien van governance

Besturing Plan

8

7,7 33%

7,5

 visie 8

 vertaling doelen 8

 Check 8

 Act 7

Intern toezicht Functioneren Raad

7

6,7 33%

 samenstelling 8

 rolopvatting 6

 zelfreflectie 7

 Toetsingskader 7

 Governancecode 6

Externe legitimering en

verantwoording

Externe legitimatie 9
8 33%

Openbare verantwoording 7

Verklaring prestatievelden:
1 Huisvesten primaire doelgroep
2 Huisvesten bijzondere doelgroepen
3 Kwaliteit van woningen en woningbeheer
4 (Des-)investeren in vastgoed
5 Kwaliteit van wijken en buurten

12

Maatschappelijke visitatie R&B Wonen

7,1

8

7,3

7,5

Samenvatting en beoordeling

R&B Wonen krijgt de volgende beoordelingen voor de verschillende perspectieven van de

maatschappelijke visitatie.

Tabel 2 Beoordeling

Perspectief Eindcijfer

Presteren naar Opgaven en Ambities 7,1

Presteren volgens Belanghebbenden 8

Presteren naar Vermogen 7,3

Presteren ten aanzien van Governance 7,5

Presteren naar Opgaven en Ambities

De visitatiecommissie stelt vast dat R&B Wonen maatschappelijke prestaties levert die

passen bij de volkshuisvestelijke opgaven waar zij voor staat. R&B Wonen heeft

nadrukkelijk aandacht voor de primaire doelgroep als ook voor bijzondere doelgroepen.

Zo heeft R&B Wonen in de visitatieperiode woon-zorgcomplexen gerealiseerd voor mensen met

psychiatrische problemen en dementerende ouderen. Voor senioren zet R&B Wonen in op de sloop

van verouderde woningen en de nieuwbouw van nultredenwoningen. De visitatiecommissie

beoordeelt de ambities en doelstellingen van R&B Wonen als passend bij de externe opgaven in

het werkgebied.

Presteren volgens Belanghebbenden

De belanghebbenden van R&B Wonen zijn unaniem positief over de maatschappelijke

prestaties van R&B Wonen. Daarnaast wordt tevredenheid geuit over de relatie en de

communicatie met de corporatie. R&B Wonen wordt beschouwd als open en

transparant. De belanghebbenden waarderen de invloed op het beleid met een ruime voldoende.

Presteren naar Vermogen

De visitatiecommissie stelt vast dat R&B Wonen naar vermogen presteert. R&B Wonen

voldoet aan de normen van de externe toezichthouders ten aanzien van financiële

continuïteit. R&B Wonen voert een expliciete strategie die haar tot een doelmatig

werkende corporatie maakt waarin samenwerking met collega-corporaties een belangrijke rol

speelt. Voor wat betreft ‘vermogensinzet ’ heeft R&B Wonen zicht op zowel de financiële

ontwikkelingen als de realisatie van doelstellingen. De kwaliteit van de PCA-cyclus levert hier een

bijdrage aan.

Presteren ten aanzien van Governance

De visitatiecommissie stelt vast dat R&B Wonen ten aanzien van ‘Governance’ voldoet

aan de prestaties die van corporaties verwacht mogen worden. R&B Wonen monitort de

voortgang van de realisatie van de kern- en subdoelen aan de hand van het

jaarverslag, de kwartaalrapportages en de maandrapportages. De corporatie legt zo een goed te

volgen koppeling tussen haar doelen en de gerealiseerde prestaties. De Raad van Commissarissen

geeft op actieve wijze invulling aan het intern toezicht. In het kader van het intern toezicht hanteert

de Raad van Commissarissen een passend toetsingskader. Daarnaast heeft de Raad van

Commissarissen aandacht voor haar samenstelling en haar functioneren, middels zelfevaluaties,

permanente educatie, een profielschets en een openbare wervingsprocedure bij vacatures.

13

Maatschappelijke visitatie R&B Wonen

1 Profielschets

14

Maatschappelijke visitatie R&B Wonen

Werkgebied

R&B Wonen is een woningcorporatie die in 2002 is ontstaan uit een fusie tussen Stichting AWR en

Woonstichting WSB. Het werkgebied van R&B Wonen bestaat uit 22 kernen in de gemeenten

Reimerswaal en Borsele. De kernen variëren in grootte van 385 tot 6.740 inwoners. De kleinste

kern is Ellewoutsdijk in de gemeente Borsele, de grootste kern is Yerseke in de gemeente

Reimerswaal. De gemeenten Reimerswaal en Borsele vormen samen met de gemeenten Goes,

Kapelle en Noord-Beveland de regio De Bevelanden. Het werkgebied kent tevens een variatie aan

volkshuisvestelijke opgaven. R&B Wonen stemt haar werkwijze om die reden op de specifieke

(lokale) volkshuisvestelijke opgaven af. R&B Wonen hanteert een taakopvatting die nadrukkelijk

breder is dan het ontwikkelen, beheren en verhuren van woningen.

Woningbezit

R&B Wonen heeft ruim 4.400 verhuureenheden in portefeuille. Van het totale woningbezit is 87,7%

een eengezinswoning. Bijna de helft van het woningbezit van R&B Wonen is gebouwd in de

periode van 1970 tot 1989 (44,8%).

Tabel 1.1 Woningbezit

Type woningen R&B Wonen Referentie Landelijk

Eengezinswoningen 87,7 % 61,6 % 41,1%

Meergezinsetagebouw zonder lift t/m 4 lagen 0,2 % 14,1 % 25,9%

Meergezinsetagebouw met lift 10,7 % 12,8 % 14,9%

Hoogbouw 0,0 % 6,6% 11,7%

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

Totaal 100,0% 100,0% 100,0%
Bron: CiP (2014), Stichting R&B Wonen, Aedes Benchmark Centrum

De huur van een woning van R&B Wonen ligt met een gemiddelde huurprijs van € 475 onder het

landelijke gemiddelde (€ 494) en de referentie (€ 494). De gemiddelde huurprijs ligt op 66,0% van

de maximaal toegestane huur. De gemiddelde huurprijs is in 2014 met 6,1% toegenomen; dit

percentage ligt onder het landelijk gemiddelde op dit punt. Van het totale woningbezit kan 16% als

een goedkope huurwoning en 74% als een betaalbare huurwoning worden beschouwd. Het

aandeel goedkope en betaalbare huurwoningen ligt boven het landelijk gemiddelde en het

gemiddelde van de referentiecorporaties. R&B Wonen heeft daarmee een relatief goedkope

woningvoorraad. De puntprijs ligt echter hoger dan het gemiddelde van de referentiecorporaties.

Het absolute aantal goedkope en betaalbare woningen is over de periode van 2012 tot 2014 licht

afgenomen. De kwaliteit van de DAEB-woningen ligt met 144 woningwaarderingspunten boven het

landelijke gemiddelde (142), maar onder het gemiddelde van de referentiecorporaties (153).

Organisatiestructuur

De organisatie van R&B Wonen bestaat uit 38 medewerkers, waarvan 24 medewerkers fulltime in

dienst zijn. In totaal heeft R&B Wonen 34,5 fte in dienst. De organisatie is opgebouwd op basis van

een viertal afdelingen: Vastgoedontwikkeling en -beheer (VOB), Beleids- en bestuurondersteuning

(BBO), Financiën en control (F&C) en Klant en omgeving (K&O).

15

Maatschappelijke visitatie R&B Wonen

Belanghebbenden

R&B Wonen benadrukt dat in het kader van het realiseren van de bredere doelstellingen

samenwerking met andere maatschappelijke organisaties noodzakelijk is.

R&B Wonen overlegt periodiek horizontaal met de volgende belanghebbenden:

 Gemeenten Borsele en Reimerswaal;

 Zorginstellingen (SVRZ, Ter Weel, Gors, Zeeuwse Gronden, SILOAH, Philadelphia, KIO en

Allévo);

 Stichting Maatschappelijk Werk Oosterschelderegio, Emergis, Leger des Heils en GGD.

R&B Wonen overlegt daarnaast regelmatig met de volgende samenwerkingspartners:

 Huurdersvereniging Reimerswaal/Borsele (HVRB);

 Woonplatform;

 Brancheorganisatie Aedes;

 Strategische partner Stadlander en andere in Zeeland werkzame collega-corporaties.

Verbindingen en samenwerkingen

In de visitatieperiode participeerde R&B Wonen in de volgende verbindingen en samenwerkingen:

 Stichting Woonwagenbeheer Zuid-West Nederland. In de Stichting werken dertien woning-

corporaties samen met betrekking tot het beheer en onderhoud van woonwagenlocaties in

verschillende gemeenten in West-Brabant en Midden- en Noord-Zeeland.

 Maatschappelijke Ontwikkelings Maatschappij Zeeland B.V. R&B Wonen is de enige

aandeelhouder van deze besloten vennootschap die voor 50% participeert in de vennootschap

onder firma die de wijk ‘Oostgaarde’ realiseert.

 Wooninvesteringsfonds (WIF). R&B Wonen participeerde voor € 1.000.000 in het WIF. Als

gevolg van haar financiële situatie heeft het WIF besloten om haar vastgoedportefeuille af te

stoten. In het verlengde van dit besluit heeft het WIF in 2015 haar volledige vastgoedportefeuille

verkocht aan de buitenlandse investeerder Round Hill Capital. De overdracht van de vastgoed-

portefeuille heeft er voor gezorgd dat de oorspronkelijke doelstelling niet langer gerealiseerd

kan worden, waardoor het WIF is geliquideerd.

 Woonruimtebemiddelingssysteem Zuidwestwonen. Middels deze samenwerking, waarin elf

corporaties participeren, vindt woonruimteverdeling op regionaal niveau plaats. De samen-

werking is vastgelegd in een overeenkomst kosten voor gemene rekening. R&B Wonen

fungeert als penvoerder en de aansturing vindt plaats vanuit het kantoor van R&B Wonen.

 Stichting Vrienden van De Vliedberg. Voor de stichting zijn twee bestuursleden op voordracht

van R&B Wonen benoemd. In 2016 heeft een aanpassing van de statuten plaatsgevonden,

waardoor de voordracht van bestuursleden door R&B Wonen en daarmee tevens de

deelneming is vervallen.

Directeur-
bestuurder

Controller Afdeling: Klant
en omgeving

Manager
vastgoed en

bedrijfsvoering

Afdeling:
Vastgoed-

ontwikkeling en
-beheer

Afdeling:
Beleids- en
bestuurs-

ondersteuning

Afdeling:
Financiën en

control

16

Maatschappelijke visitatie R&B Wonen

2 Presteren naar Opgaven en Ambities

17

Maatschappelijke visitatie R&B Wonen

2.1 Inleiding

Het eerste onderdeel waarop het maatschappelijk presteren van R&B Wonen wordt beoordeeld, is

‘Presteren naar Opgaven en Ambities’. De maatschappelijke prestaties in de afgelopen vier jaar

worden beoordeeld in het licht van de maatschappelijke opgaven. Aansluitend wordt gekeken naar

de mate waarin de ambities van R&B Wonen passend zijn bij de externe opgaven.

2.2 Opgaven

In deze paragraaf zijn de maatschappelijke opgaven in het werkgebied omschreven. Daarbij is

aandacht voor onder meer de prestatieafspraken en beleidsdocumenten van de overheid, zorg- en

welzijnsinstellingen, huurdersorganisaties, bracheorganisatie, politie en samenwerkingsverbanden

waarin de corporatie participeert.

2.2.1 Regionale opgaven

Agenda Wonen in de Bevelanden 2020

In de Agenda Wonen in de Bevelanden 2020 zijn de uitdagingen voor wat betreft het anticiperen op

de demografische ontwikkelingen van vergrijzing, ontgroening en verdunning opgenomen. De

accenten liggen daarbij onder andere op het opstellen van een realistische woningbouwproductie,

het begeleiden van de verwachte krimp op lange termijn, het benutten van bestaand bebouwd

gebied en het behouden van het bestaande profiel van dorpen, kernen en plaatsen.

De vijf gemeenten in de Bevelanden, zijnde Borsele, Goes, Kapelle, Noord-Beveland en

Reimerswaal, hebben gezamenlijk de kernthema’s bepaald die de basis vormen voor het lokale

woningmarktbeleid. In de regio gaat het (deels) om een bovenlokale woningmarkt, waardoor

oplossingen in regionaal verband mogelijk zijn.

2.2.2 Lokale opgaven

Gemeente Borsele

Woonvisie Gemeente Borsele(2010-2015)

In de woonvisie van de gemeente Borsele is de ontwikkeling van het wonen in de gemeente

beschreven. Voor de periode van 2010 tot 2015 heeft de gemeente Borsele ingezet op het

verduurzamen van het woonmilieu, het verhogen van de kwaliteit van de dorpen, het aanbieden

van goede zorg voor bijzondere doelgroepen en het realiseren van een wisselend woningbouw-

programma. De realisatie van woningen gaat gepaard met de sloop van woningen (sloop-nieuw-

bouw). Daarnaast moet als gevolg van de vergrijzing het tekort aan het aantal seniorenwoningen

worden teruggebracht.

Actieplan Wonen, zorg en welzijn (2011-2015)

In het actieplan zijn de acties vastgelegd die de gemeente Borsele, de woningcorporatie en de

zorg- en welzijnspartijen zich voornemen om zorg te dragen voor passende ondersteuning aan de

inwoners van Borsele. Voor R&B Wonen is met name het thema ‘geschikt wonen’ van belang. Hier

wordt aangegeven dat sprake is van een tekort aan nultreden- en zorgwoningen.

18

Maatschappelijke visitatie R&B Wonen

Prestatieafspraken 2010-2014

De prestatieafspraken zijn gebaseerd op de gemeentelijke woonvisie en het ondernemingsplan van

R&B Wonen. In de prestatieafspraken wordt ingezet op keuzevrijheid voor huurders en het

bevorderen van het woonplezier voor huurders. In de prestatieafspraken is aandacht voor de

woningproductie, de bestaande woningvoorraad, de doorstroming, de slaagkansen, de huisvesting

van doelgroepen, milieu/energiebesparing, maatschappelijk vastgoed, leefbaarheid en overige

wijkzaken en financiën.

Gemeente Reimerswaal

Structuurvisie kernen en bedrijventerreinen 2012

In de structuurvisie is onder het thema ‘Leefbaarheid-Wonen’ een visie op het wonen in

Reimerswaal opgenomen. In deze visie wordt ingezet op het versterken van de diversiteit aan

woonmilieus, het afstemmen van de woningvoorraad op de lokale behoefte en het realiseren van

woonprojecten voor bijzondere doelgroepen. Het afstemmen van de woningvoorraad op de lokale

behoefte is onder andere onderhevig aan demografische ontwikkelingen die zorgen voor een

verandering van de bevolkingsopbouw, zoals ontgroening en vergrijzing, een beperkte toename

van de bevolking en een toename van het aantal eenpersoonshuishoudens.

Prestatieafspraken 2010-2014

De prestatieafspraken zijn gebaseerd op de gemeentelijke structuurvisie en het ondernemingsplan

van R&B Wonen. In de prestatieafspraken wordt ingezet op keuzevrijheid voor huurders en het

bevorderen van het woonplezier voor huurders. In de prestatieafspraken is aandacht voor de

woningproductie, de bestaande woningvoorraad, de doorstroming, de slaagkansen, de huisvesting

van doelgroepen, milieu/energiebesparing, maatschappelijk vastgoed, leefbaarheid en overige

wijkzaken en financiën.

Gemeente Borsele/Gemeente Reimerswaal

Prestatieafspraken 2014-2018

De prestatieafspraken zijn gebaseerd op de Agenda Wonen in de Bevelanden 2020. In de

prestatieafspraken wordt aangesloten op de afnemende behoefte voor uitbreiding van de

woningvoorraad, onder andere vanwege krimp en vergrijzing. De afspraken hebben zodoende ten

eerste betrekking op kwaliteitsverbetering in de huidige woningvoorraad. Daarbij wordt aandacht

besteed aan woonlasten, levensloopbestendigheid, duurzaamheid, maatschappelijke zaken,

onderhoud, herstructurering en renovatie. Daarnaast richten de prestatieafspraken zich op de

bevordering van de doorstroming van de woningmarkt, maatschappelijke ontwikkelingen, verkoop

van sociale huurwoningen en nieuwbouw.

In de prestatieafspraken is specifieke aandacht voor meerdere doelgroepen: ouderen, jongeren/

starters, bijzondere doelgroepen, sociale aandacht groepen, statushouders, arbeidsimmigranten en

middeninkomens.

Convenant Hennepteelt West-Brabant

R&B Wonen participeert samen met de gemeenten binnen de eenheid Zeeland - West-Brabant, de

politie, het Openbaar Ministerie (OM), woningcorporaties en overige verhuurders, Delta

Netwerkbedrijf, het Uitvoeringsinstituut Werknemers Verzekeringen Directe Handhaving (UWV) en

de Sociale Verzekeringsbank (SVB) in het Convenant Hennepteelt West-Brabant. De convenant-

partners zetten zich gezamenlijk in tegen ongewenste ontwikkelingen die gepaard gaan met

hennepteelt.

19

Maatschappelijke visitatie R&B Wonen

6,6

2.3 Prestaties in het licht van de opgaven

De beoordeling van de gerealiseerde maatschappelijke prestaties van R&B Wonen ten aanzien van

‘Presteren naar Opgaven’ is gebaseerd op de aangeleverde documentatie vanuit de corporatie.

Voor de beoordeling is zoveel mogelijk gebruik gemaakt van kwantitatieve methoden. Indien een

kwantitatieve methode niet mogelijk was, is de beoordeling gemaakt aan de hand van kwalitatieve

informatie uit de documentatie. Een gedetailleerd overzicht van de ‘Prestaties in het licht van de

opgaven’ is opgenomen in bijlage 7. Het oordeel over de ‘Prestaties in het licht van de opgaven’ telt

voor 75% mee in het eindoordeel van ‘Presteren naar Opgaven en Ambities’. De prestatieafspraken

met de gemeente Reimerswaal en Borsele zijn de belangrijkste toetssteen voor de

maatschappelijke prestaties van R&B Wonen.

Tabel 2.1 Presteren naar Opgaven

Prestatieveld Beoordeling Gem. cijfer

Huisvesten van de primaire doelgroep 6,6

7,1

Huisvesten van bijzondere doelgroepen 7,5

Kwaliteit van woningen en woningbeheer 6,9

(Des)investeren in vastgoed 7

Kwaliteit van wijken en buurten 7,7

2.3.1 Huisvesting van de primaire doelgroep

R&B Wonen heeft ten aanzien van het huisvesten van de primaire doelgroep

voldoende gepresteerd. R&B Wonen voldoet aan de regelgeving ten aanzien van

passend toewijzen, heeft jongerenwoningen gerealiseerd en heeft een relatief

goedkope woningvoorraad.

De opgaven ten aanzien van de huisvesting van de primaire doelgroep lagen gedurende de

visitatieperiode met name in het aanbieden van voldoende koop- en huurwoningen voor de primaire

doelgroep, waaronder starters. Naast de primaire doelgroep heeft R&B Wonen tevens oog voor de

secundaire doelgroep. De opgave ten aanzien van de betaalbaarheid lag voor R&B Wonen op het

behoud van een deel van de woningvoorraad in het goedkope prijssegment. De gemiddelde huur

diende lager te ligger dan 75% van de maximaal toegestane huur.

R&B Wonen heeft gedurende de hele visitatieperiode voldaan aan de opgave om minstens 90%

van haar vrijkomende woningen toe te wijzen aan de primaire doelgroep. De overige woningen

worden onder andere toegewezen aan de secundaire doelgroep. R&B Wonen heeft voor het

huisvesten van starters jongerenwoningen gerealiseerd in Heinkenszand, Yerseke, Kruiningen en

Nieuwdorp. Om te voldoen aan de vraag naar relatief goedkope koopwoningen vanuit starters heeft

R&B Wonen woningen verkocht tegen marktprijs.

Naast het huisvesten van de primaire en de secundaire doelgroep heeft R&B Wonen zich ingezet

voor het huisvesten van statushouders en arbeidsmigranten. R&B Wonen heeft woningen

beschikbaar gesteld aan statushouders. In 2012 en 2013 hebben de gemeente Borsele en de

gemeente Reimerswaal echter niet voldaan aan de taakstelling, omdat statushouders met name in

de kleinere kernen woningen weigerden. Voor wat betreft de huisvesting van arbeidsmigranten

heeft R&B Wonen in 2012 een pilot uitgevoerd met als doel arbeidsmigranten te huisvesten in de

bestaande woningvoorraad: een groep van vier arbeidsmigranten is gehuisvest in een woning in

’s-Heerenhoek.

20

Maatschappelijke visitatie R&B Wonen

7,5

6,9

De gemiddelde huurprijs van de woningvoorraad van R&B Wonen lag op 66% van de maximaal

toegestane huur. Het aandeel goedkope en betaalbare huurwoningen lag boven het landelijke

gemiddelde en het gemiddelde van de referentiecorporaties. R&B Wonen heeft daarmee een

relatief goedkope woningvoorraad. Het aandeel goedkope woningen is, onder andere vanwege de

sloop-nieuwbouw van woningen, echter teruggelopen van 17,6% in 2012 naar 15,7% 2015.

2.3.2 Huisvesting van bijzondere doelgroepen

R&B Wonen heeft ten aanzien van het huisvesten van bijzondere doelgroepen

ruim voldoende gepresteerd. R&B Wonen heeft onder andere meerdere woon-

zorgcomplexen gerealiseerd, waarvan een zorgcomplex voor psychiatrische

patiënten en dementerende ouderen.

De opgaven ten aanzien van de huisvesting van bijzondere doelgroepen lagen gedurende de

visitatieperiode in de gemeenten Borsele en Reimerswaal met name in de realisatie van woon-

zorgcomplexen, het aanpassen van bestaande woningen en het vervangen van verouderde

(eengezins)woningen door nultredenwoningen.

R&B Wonen heeft gedurende de visitatieperiode verschillende woon-zorgcomplexen opgeleverd. In

Ovezande zijn bijvoorbeeld woon-zorgcomplexen NieuwSande en Avezande opgeleverd. Avezande

is een woon-zorgcomplex voor psychiatrische patiënten. R&B Wonen heeft daarnaast

aanpassingen gedaan in bestaande woningen om het zelfstandig langer thuis wonen voor mensen

met een zorgbehoefte mogelijk te maken. De laatste jaren voorziet R&B Wonen nadrukkelijk in de

vraag naar gelijkvloerse huurwoningen als gevolg van de vergrijzing, door het vervangen van

eengezinswoningen door nultredenwoningen (sloop-nieuwbouw). In 2014 en 2015 zijn

respectievelijk 10 en 80 nultredenwoningen opgeleverd. R&B Wonen zet inmiddels in op

transformatie van het woningbezit, het woningbezit wordt niet langer uitgebreid.

2.3.3 Kwaliteit van woningen en woningbeheer

R&B Wonen heeft ten aanzien van de kwaliteit van woningen en woningbeheer

voldoende gepresteerd. R&B Wonen heeft de kwaliteit van de woningvoorraad

verbeterd en verduurzaamd en de positie van de huurders bij nieuwbouw en

vernieuwing versterkt.

De opgaven ten aanzien van de kwaliteit van woningen en woningbeheer lagen gedurende de

visitatieperiode voor R&B Wonen met name in het behouden van voldoende kwaliteit, het

verduurzamen van de woningvoorraad en het verbeteren van de dienstverlening.

R&B Wonen verbetert de kwaliteit voor senioren door middel van het doorvoeren van woningaan-

passingen. Daarnaast transformeert R&B Wonen verouderde (eengezins)woningen naar

nultredenwoningen. Voor appartementen en Curaviewoningen zijn de basiskwaliteit en de

keuzeopties vastgelegd in een programma van eisen. Het aantal woningwaarderingspunten is over

de periode van 2012 tot 2015 gestegen van 138 naar 152. De kwaliteit van de woningen van R&B

Wonen is goed.

21

Maatschappelijke visitatie R&B Wonen

7

R&B Wonen beschouwt klantgerichtheid als één van haar kerncompetenties. In het ondernemings-

plan heeft R&B Wonen de ambitie uitgesproken om een 7,8 te scoren op het KWH-huurlabel en de

huurders meer inspraak te geven bij nieuwbouw en vernieuwing. In 2015 scoorde R&B Wonen een

7,8 op het KWH-huurlabel. Daarnaast heeft R&B Wonen een aantal projecten uitgevoerd waarin

bewoners nadrukkelijk participeerden. Deze projecten hebben geleid tot een standaard plan van

aanpak voor bewonersparticipatie.

R&B Wonen heeft gedurende de visitatieperiode geïnvesteerd in de verduurzaming van de woning-

voorraad. R&B Wonen werkt toe naar een gemiddelde energie-index van 1,37 aan het einde van

2017. Aan het einde van 2015 lag de energie-index van de totale woningvoorraad op 1,48. Voor het

realiseren van de doelstelling van de woningvoorraad neemt R&B Wonen bij mutatie duurzaam-

heidsmaatregelen die leiden tot een label B. R&B Wonen verduurzaamt de woningvoorraad onder

andere door middel van het isoleren van daken, vloeren, gevels, het aanbrengen van HR++-glas en

het toepassen van zonnepanelen. In 2014 en 2015 zijn respectievelijk 265 (74% van de mutaties)

en 167 woningen (45% van de mutaties) verduurzaamd naar label B. In 2014 is R&B Wonen in

samenwerking met Zeeuwse collega-corporaties gestart met de ‘Actie zonne-energie’. Binnen het

project ‘Actie zonne-energie’ krijgen huurders een aanbod om zonnepanelen te laten plaatsen. De

energiebesparing op de zonnepanelen is lager dan de huurverhoging dan de huurverhoging die

wordt doorberekend. R&B Wonen heeft in 2014 en 2015, respectievelijk 282 en 270 woningen

voorzien van zonnepanelen. In 2012 heeft R&B Wonen 16 CO2-neutrale woningen opgeleverd in

Heinkenszand: 8 starterswoningen en 8 eengezinswoningen.

2.3.4 (Des)investeringen in vastgoed

R&B Wonen scoort ten aanzien van (des)investeren in vastgoed ruim voldoende.

R&B Wonen heeft onder andere nultredenwoningen en maatschappelijk vastgoed

gerealiseerd. Daarnaast heeft R&B Wonen woningen verkocht.

De opgaven ten aanzien van het (des)investeren in vastgoed lagen gedurende de visitatieperiode

met name in het realiseren van (nultreden)woningen middels sloop-nieuwbouw, het nemen van een

bredere verantwoordelijkheid in de ontwikkeling en het beheer van maatschappelijk vastgoed en

het verkopen van woningen.

R&B Wonen heeft gedurende de gehele visitatieperiode nieuwbouwwoningen gerealiseerd. Voor de

periode van 2010 tot 2014 heeft R&B Wonen met de realisatie van 189 woningen niet voldaan aan

de prestatieafspraak, waarin de realisatie van 354 huur- en koopwoningen was voorgestaan. De

financiële crisis en de daarmee samenhangende marktomstandigheden hebben ervoor gezorgd dat

met name de realisatie van koopwoningen naar beneden is bijgesteld. Voor de jaren 2014 en 2015

ligt de prestatie ten aanzien van nieuwbouw in lijn met de opgave. R&B Wonen is met de realisatie

van 90 nultredenwoningen op weg om te voldoen aan de doelstelling om 250 levensloopbestendige

woningen te realiseren over de periode van 2014 tot en met 2018. De realisatie van nieuwbouw

(nultreden)woningen is gedurende de visitatieperiode samengegaan met de sloop van bestaande

woningen. R&B heeft zodoende een bijdrage geleverd aan de dorpsvernieuwing, alsmede

ingespeeld op de vergrijzing. R&B Wonen heeft daarnaast verantwoordelijkheid genomen voor de

ontwikkeling van maatschappelijk vastgoed. Als onderdeel van het project Lancasterhof is

bijvoorbeeld een ruimte voor SVRZ en een fysiotherapie gerealiseerd. Binnen het project

Meerwaarde zijn een supermarkt, een dorpshuis en een multifunctionele sportzaal gerealiseerd.

22

Maatschappelijke visitatie R&B Wonen

7,7

2.3.5 Kwaliteit van wijken en buurten

R&B Wonen heeft ten aanzien van de kwaliteit van wijken en buurten ruim

voldoende gepresteerd. R&B Wonen heeft geïnvesteerd in het Kernenfonds en

lokale initiatieven gestimuleerd.

De opgaven ten aanzien van de kwaliteit van wijken en buurten lagen gedurende de visitatieperiode

met name in het investeren in dorpsvernieuwing, de openbare ruimte en de leefbaarheid in de

gemeenten Borsele en Reimerswaal.

R&B Wonen heeft gedurende de gehele visitatieperiode een budget beschikbaar gesteld voor het

bevorderen en ondersteunen van de leefbaarheid in de gemeenten Borsele en Reimerswaal.

Daarnaast heeft R&B Wonen een bijdrage geleverd aan het Kernenfonds (voorheen 1%-fonds),

waarin samen met de gemeente gewerkt is aan dorpsvernieuwing en de openbare ruimte. Het

Kernenfonds heeft onder andere de ontwikkeling van projecten De Rietzanger, de Uitkijk en

Meerwaarde mede mogelijk gemaakt. Daarnaast stimuleert R&B Wonen lokale initiatieven. R&B

Wonen leverde onder andere een bijdrage aan de speeltuin in ’s-Gravenpolder, de jeugd-

brandweerdag in Nieuwdorp, de sociale maaltijd voor minderbedeelde inwoners in de gemeenten

Reimerswaal en Borsele en een speel- en beweegtuin voor jong en oud in Heinkenszand.

2.4 Ambities

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

ondernemingsplan of meerjarenbeleidsplan, jaarplannen en daaruit voortvloeiende documenten.

2.4.1 Ondernemingsplan Kiezen voor kernen (2010-2014)

Het ondernemingsplan ‘Kiezen voor kernen’ is vastgesteld voor de periode van 2010 tot 2014. Het

ondernemingsplan is tot stand gekomen aan de hand van de ontwikkelingen in het werkgebied en

de wensen en behoeften van belanghebbenden en de eigen organisatie. Voortvloeiend uit de

missie en de visie van R&B Wonen zijn de volgende kerndoelen geformuleerd:

 Zorgdragen voor passende huisvesting voor de primaire doelgroep;

 Bevorderen van de leefbaarheid en de vitaliteit van de kernen;

 Investeren in duurzame woonontwikkeling;

 Bieden en ontwikkelen van aanvullende diensten;

 Presteren naar vermogen;

 Versterken van betrokkenheid van huurders en belanghebbenden;

 Ondernemend, professioneel en betrouwbaar opereren.

R&B Wonen ziet een toenemende behoefte aan woningen vanuit jongeren, starters en senioren,

waardoor transformatie en uitbreiding van het bestaande woningbezit noodzakelijk is. R&B Wonen

zet op basis van een absolute behoefte van 750 woningen voor de periode tot en met 2029 in op

een toevoeging van 500 woningen voor de genoemde doelgroepen. Daarnaast onderzoekt R&B

Wonen, in het kader van deze opgave, de mogelijkheden voor transformatie. Voor wat betreft

‘leefbare kernen’ wil R&B Wonen samen met huurders en andere belanghebbenden de kwaliteit

van wonen en de woonomgeving verbeteren. Daarnaast heeft R&B Wonen tot doel om samen met

zorgorganisaties het langer zelfstandig thuis wonen door zorgbehoevenden te bevorderen.

R&B Wonen streeft naar duurzame woningen in zowel de bestaande woningvoorraad als in

nieuwbouw. De inzet op duurzaamheid reikt verder dan het doorvoeren van maatregelen in

woningen: R&B Wonen investeert in de duurzaamheid van het wonen door het bewustzijn over

23

Maatschappelijke visitatie R&B Wonen

energiegebruik bij huurders te vergroten. Om aan te blijven sluiten bij de wensen en behoeften van

huurders en andere belanghebbenden, streeft R&B Wonen naar een continue verbetering van haar

dienstverlening én biedt zij passende producten en diensten. De betrokkenheid van huurders en

andere belanghebbenden wordt eveneens vergroot: zij hebben een plaats in het beleidsvormings-

proces.

R&B Wonen wil toegerust zijn om aan de volkshuisvestelijke opgaven te kunnen blijven voldoen.

Daartoe ziet R&B Wonen een doelmatige en doeltreffende organisatie, die bestaat uit gemotiveerde

en betrokken medewerkers met communicatie als kernkwaliteit. Om nu en in de toekomst

maatschappelijke investeringen te kunnen borgen wil R&B Wonen ‘presteren naar vermogen’, op

basis van een weloverwogen financieel beleid en een transparant investeringskader. R&B Wonen

staat voor het behoud van een gezonde financiële positie.

2.4.2 Ondernemingsplan Voor nu en later (2014-2018)

Het ondernemingsplan ‘Voor nu en later’ is vastgesteld voor de periode van 2014 tot 2018. Het

ondernemingsplan is in dialoog samengesteld en gebaseerd op de evaluatie van het

ondernemingsplan ‘Kiezen voor kernen’, de maatschappelijke visitatie (2012) en een SWOT-

analyse van de omgeving van R&B Wonen en het eigen functioneren. R&B Wonen hanteert de

volgende missie:

R&B Wonen is een maatschappelijk woonbedrijf met de nadruk op het verhuren van passende

woningen aan de (primaire en secundaire) doelgroep. Wij hebben extra aandacht voor mensen met

noodgedwongen bijzondere woonbehoeften. Samen met bewoners en partners werken we voor nu

en later aan leefbare kernen.

Evenals in het ondernemingsplan ‘Kiezen voor kernen’ heeft R&B Wonen in het ondernemingsplan

‘Voor nu en later’ kerndoelen geformuleerd:

 Zorgen voor voldoende woningen met aanvaardbare woonlasten voor de primaire en de

secundaire doelgroep, in die volgorde;

 Zorgen voor adequate huisvesting voor mensen met een (toekomstige) zorgvraag;

 Zorgen voor duurzame woningen met een goede basiskwaliteit;

 Nemen van verantwoordelijkheid voor leefbare kernen;

 Kennen van de klant en geven van een sterkere positie van de klant bij nieuwbouw en

vernieuwing.

R&B Wonen ziet door de negatieve koopkrachtontwikkeling de doelgroep voor woningcorporaties

toenemen. R&B Wonen houdt, naast de primaire doelgroep, nadrukkelijker rekening met de

secundaire doelgroep. Daarnaast kiest R&B Wonen voor een woonlastenbenadering, waarin wordt

geredeneerd vanuit de combinatie van huur en energielasten voor de betaalbaarheid van de

woning.

Naast de negatieve koopkrachtontwikkelingen die van invloed zijn op de betaalbaarheid van

woningen, leiden vergrijzing en extramuralisering van de zorg voor een toename in de vraag naar

woningen waarin begeleiding of zorg geleverd kan worden. R&B Wonen wil adequate huisvesting

bieden voor de, in omvang toenemende, zorgbehoevende doelgroep. R&B Wonen ziet daaromtrent

met name een opgave in de bestaande woningvoorraad: woningaanpassingen doorvoeren

waardoor mensen met een zorgbehoefte langer zelfstandig thuis kunnen blijven worden. Naast het

aanpassen van de bestaande voorraad zet R&B Wonen in op het uitbreiden van het aantal

nultredenwoningen door verouderde (eengezins)woningen te vervangen door nieuwbouw.

24

Maatschappelijke visitatie R&B Wonen

7

Na een periode waarin is geïnvesteerd in de kwaliteit van woningen moet R&B Wonen - door de

nadruk op markthuren, de opgaven ten aanzien van betaalbaarheid en de beperktere investerings-

ruimte - de definities voor kwaliteit herzien. R&B Wonen streeft naar woningen met een basis-

kwaliteit, die ten minste voldoen aan de wettelijke eisen en passen binnen de financiële rand-

voorwaarden. Daarnaast wil R&B Wonen via innovatie de prijs-kwaliteitverhouding verbeteren en

huurders meer invloed geven bij onderhoud en nieuwbouw. Voor wat betreft de leefbaarheid in de

kernen constateert R&B Wonen dat de leefbaarheid, relatief gezien, heel goed is.

R&B Wonen ziet met name opgaven in het onderhouden van de leefbaarheid en het versterken van

de betrokkenheid van huurders bij de woonomgeving door middel van bewonersparticipatie in

projecten. Enerzijds versterkt de participatie de betrokkenheid van huurders bij de omgeving en

positie van de huurder, anderzijds maakt participatie het mogelijk om nauwer aan te sluiten bij de

wensen en behoeften van de (mondige) huurder.

2.5 Ambities in relatie tot de opgaven

In methodiek 5.0 is vastgelegd dat de corporatie voldoet aan het ijkpunt van een

6 als de corporatie eigen doelstellingen en ambities heeft voor de

maatschappelijke prestaties en deze passen bij de externe opgaven in het

werkgebied. De visitatiecommissie constateert dat R&B Wonen voldoet aan het ijkpunt van

een 6. De visitatiecommissie acht een hogere waardering gerechtvaardigd vanwege de

compleetheid en de onderbouwing van de ambities, de actieve wijze van hanteren van beleid

en de aansluiting op relevante signalen uit de omgeving.

R&B Wonen heeft haar ambities voor de periode van 2010 tot 2014 vastgelegd in het onder-

nemingsplan ‘Kiezen voor kernen’. De ambities voor de periode van 2014 tot 2018 zijn vastgelegd

in het ondernemingsplan ‘Voor nu en later’. Als basis voor de missie, de visie en de doelstellingen

in het ondernemingsplan is een analyse gemaakt van de volkshuisvestelijke opgaven in het

werkgebied. De koers die is vastgelegd in het ondernemingsplan is grotendeels in lijn met de

prestatieafspraken met de gemeente Reimerswaal en Borsele. De prestatieafspraken voor de

periode van 2010 tot en met 2014 zijn gebaseerd op het ondernemingsplan ‘Kiezen voor kernen’ en

op de gemeentelijke woonvisies. In dit ondernemingsplan is het (passend) huisvesten van de

primaire doelgroep een van de ambities. In het werkgebied van R&B Wonen is naast vergrijzing

tevens sprake van krimp. Vanwege deze ontwikkelingen krijgt het aansluiten van de woningen op

de woningbehoefte op middellange en lange termijn bijzondere aandacht. In het kader van de

aansluiting tussen vraag en aanbod heeft R&B Wonen ambities voor het realiseren van nieuwbouw

en het transformeren van bestaande woningen.

In het ondernemingsplan ‘Voor nu en later’ heeft R&B Wonen nadrukkelijker aandacht voor de

secundaire doelgroep. R&B Wonen erkent dat de lage middeninkomens door de Europese

regelgeving onder druk komen te staan bij het vinden van een passende woning. Voor deze

doelgroep heeft R&B Wonen de ambitie om een beperkt aantal geliberaliseerde huurwoningen

beschikbaar te stellen. De ambities ten aanzien van de duurzaamheid van de woningvoorraad

worden in het licht van de totale woonlasten bezien. R&B Wonen heeft bijvoorbeeld de ambitie

uitgesproken om 200 woningen per jaar te voorzien van zonnepanelen.

In het ondernemingsplan ‘Voor nu en later’ is daarnaast het thema ‘Wonen met zorg’ verankerd.

R&B Wonen sluit daarmee aan op de vergrijzing van de bevolking en de extramuralisering van de

zorg. Deze ontwikkelingen zorgen voor een toenemende vraag naar (sociale) huurwoningen waarin

begeleiding of zorg geleverd kan worden. R&B Wonen verschuift haar ambitie van ingrijpen in de

bestaande woningvoorraad én het realiseren van nieuwbouw, naar het transformeren van de

25

Maatschappelijke visitatie R&B Wonen

bestaande woningvoorraad: verouderde woningen worden vervangen door nultredenwoningen die

geschikt zijn voor zorg.

2.6 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 2.2 Presteren naar Opgaven en Ambities

Prestatieveld Cijfer Weging Eindcijfer

Prestaties in het licht van de opgaven

7,1

Huisvesten van de primaire doelgroep 6,6

7,1 75%

Huisvesten van bijzondere doelgroepen 7,5

Kwaliteit van woningen en woningbeheer 6,9

(Des)investeren in vastgoed 7

Kwaliteit van wijken en buurten 7,7

Ambities in relatie tot de opgaven 7 25%

27

Maatschappelijke visitatie R&B Wonen

3 Presteren volgens Belanghebbenden

28

Maatschappelijke visitatie R&B Wonen

3.1 Inleiding

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

belanghebbenden tevreden zijn over de maatschappelijke prestaties van R&B Wonen, de relatie en

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

belanghebbenden aan wat de corporatie kan/moet verbeteren om aan de verwachtingen te voldoen

dan wel die te overtreffen.

3.2 Betrokkenheid bij de maatschappelijke visitatie

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

persoonlijk interview worden betrokken bij de maatschappelijke visitatie. Daarnaast moeten

maatschappelijke samenwerkingspartners worden betrokken. In overeenstemming met methodiek

5.0 zijn de belanghebbenden van R&B Wonen betrokken. In bijlage 3 is een overzicht van de

betrokken belanghebbenden opgenomen.

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.

Om inzicht te verkrijgen in het maatschappelijk presteren van R&B Wonen volgens belang-

hebbenden zijn allereerst in samenwerking met R&B Wonen de belanghebbenden die bij de

visitatie betrokken dienden te worden geïdentificeerd. Deze belanghebbenden zijn schriftelijk

uitgenodigd voor deelname aan de visitatie. Voorafgaand aan het gesprek is aan belanghebbenden

relevante informatie over R&B Wonen verstrekt in de vorm van een gespreksonderlegger. In deze

onderlegger is de visitatie toegelicht, wordt ingegaan op onze gespreksmethoden en is een

beknopte profilering van R&B Wonen en haar maatschappelijke prestaties opgenomen. De

visitatiecommissie heeft open gesprekken met belanghebbenden gevoerd. Naast de kwantitatieve

beoordeling heeft de visitatiecommissie gevraagd naar de kwalitatieve onderbouwing waarmee de

cijfermatige beoordeling in de juiste context wordt geplaatst. Bij de maatschappelijke visitatie van

R&B Wonen zijn de volgende belanghebbenden betrokken:

 Gemeenten Reimerswaal en Borsele in afzonderlijke face-to-facegesprekken op bestuurlijk en

ambtelijk niveau;

 Bestuur van de Huurdersvereniging Reimerswaal Borsele (HVRB) in een face-to-facegesprek;

 Collega-corporaties, Clavis, RWS Goes, Woonburg en Stadlander, in afzonderlijke telefonische

interviews;

 Overige belanghebbenden, te weten zorgorganisatie Ter Weel, het Woonplatform en de

samenwerkingspartners Archikon Architecten, Grosfeld Van der Velde Architecten en

aannemersbedrijf Van der Poel in een groepsgesprek;

 Zorgorganisatie Zeeuwse Gronden in een telefonisch interview.

3.3 Beoordeling

In onderstaande tabel is de cijfermatige beoordeling van de belanghebbenden opgenomen met

betrekking tot hun oordeel over de prestaties van R&B Wonen op de vijf prestatievelden. Daarnaast

hebben de belanghebbenden de relatie en de wijze van communiceren alsmede de mate van

invloed die zij ervaren ten aanzien van het beleid van de corporatie beoordeeld.

29

Maatschappelijke visitatie R&B Wonen

8

3.3.1 Prestaties

De belanghebbenden is 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%).

Tabel 3.1 Presteren volgens Belanghebbenden

Prestatieveld Huurders Gemeente(n) Overig Eindcijfer

Tevredenheid over de maatschappelijke prestaties van de corporatie

Huisvesten van de primaire doelgroep 7,5 8,2 8,2 8

8

Huisvesten van bijzondere doelgroepen 8,5 7,8 8,3 8,2

Kwaliteit van woningen en woningbeheer 7,5 8,2 8,1 7,9

(Des)investeren in vastgoed 7,2 7,8 8,2 7,7

Kwaliteit van wijken en buurten 7,8 8,2 8,3 8,1

Tevredenheid over de relatie en wijze van communicatie met de corporatie

Relatie en communicatie 7,8 8 8,4 8,1

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

Invloed op beleid 8 7 8,2 7,7

Gemiddeld 8

Huisvesten van de primaire doelgroep

De belanghebbenden beoordelen de prestaties ten aanzien van het huisvesten

van de primaire doelgroepen met een 8,0. Aangegeven wordt dat R&B Wonen

denkt en handelt vanuit het belang van de primaire doelgroep. Een kritische noot

wordt geplaatst bij de prestaties ten aanzien van het huisvesten van jongeren in Borsele.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) waardeert de inzet van R&B Wonen ten

aanzien van het huisvesten van de primaire doelgroep. Daarbij wordt aangegeven dat R&B Wonen

het woningaanbod zoveel mogelijk afstemt op de vraag vanuit huurders. R&B Wonen heeft in het

kader van het tegengaan van ontgroening enerzijds aandacht voor het huisvesten van jongeren,

anderzijds speelt R&B Wonen in op de vergrijzing door het realiseren van nultredenwoningen. R&B

Wonen toont zich bewust van het feit dat herstructurering door middel van sloop-nieuwbouw de

betaalbaarheid van de woningvoorraad beïnvloedt. De nieuwe woning is doorgaans duurder dan de

‘oude’ gesloopte woning, waardoor het aantal woningen met lage huren afneemt. R&B Wonen biedt

‘huurgewenning’ aan om de stap te verkleinen.

De gemeente Borsele en de gemeente Reimerswaal spreken hun waardering uit over de inzet van

R&B Wonen ten aanzien van het betaalbaar houden van haar woningvoorraad. Tegelijkertijd wordt

geconstateerd dat R&B Wonen een relatief dure woningvoorraad heeft, mede als gevolg van de

gerealiseerde sloop-nieuwbouw. Het aantal goedkope huurwoningen is afgenomen. De inzet van

R&B Wonen ten aanzien van het huisvesten van jongeren wordt tweeledig beoordeeld. Enerzijds

wordt aangegeven dat R&B Wonen echt nadenkt over het huisvesten van jongeren, anderzijds

wordt de inzet op het huisvesten van jongeren als aandachtspunt benoemd. Daarnaast neemt

R&B Wonen haar verantwoordelijkheden ten aanzien van het huisvesten van statushouders.

30

Maatschappelijke visitatie R&B Wonen

8,2

De collega-corporaties geven aan dat R&B Wonen met haar denken en doen aansluit bij de

opgaven in het werkgebied. Waardering wordt uitgesproken voor de bereidheid om nieuwe

woonvormen te ontwikkelingen die inspelen op de veranderende vraag.

R&B Wonen voldoet aan het passend toewijzen en zet zich in voor de betaalbaarheid van het

woningbezit. Daarnaast zijn de wachttijden in Borsele en Reimerswaal niet extreem hoog. Eén

collega-corporatie stelt, in het kader van het tegengaan van ontgroening, de vraag of het mogelijk is

om jongeren te binden door het aanbieden van passende huisvesting. Jongeren trekken vaak naar

andere steden of dorpen door de aanwezigheid van voorzieningen, zoals een hogeschool of een

universiteit.

De overige belanghebbenden zien R&B Wonen als voldoende geëquipeerd om in alle kernen de

primaire doelgroep te bedienen. Aangegeven wordt dat R&B Wonen nadrukkelijk nadenkt over de

opgaven in de kernen. Ten aanzien van het huisvesten van jongeren geeft één van de belang-

hebbenden aan dat naar zijn mening er nog onvoldoende huisvesting voor jongeren is in Borsele,

terwijl R&B Wonen voor deze doelgroep wel prestaties heeft geleverd in Reimerswaal.

Huisvesten van bijzondere doelgroepen

De belanghebbenden van R&B Wonen beoordelen de maatschappelijke prestaties

ten aanzien van het huisvesten van bijzondere doelgroepen met een 8,2. De

belanghebbenden waarderen voornamelijk het realiseren van woon-

zorgcomplexen en de samenwerking met zorg- en welzijnspartijen.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) waardeert het feit dat R&B Wonen

woningen realiseert voor bijzondere (kwetsbare) doelgroepen. De huurdersvereniging geeft aan dat

R&B Wonen de grenzen van haar mogelijkheden opzoekt om de bijzondere doelgroepen te

bedienen. In samenwerking met zorg- en welzijnspartijen speelt R&B Wonen in op de vergrijzing.

R&B Wonen profileert zich in de ogen van de HVRB sterk op dit prestatieveld.

In lijn met de beoordeling van de huurdersvereniging prijzen de gemeente Borsele en de gemeente

Reimerswaal de prestaties van R&B Wonen ten aanzien van het huisvesten van bijzondere

doelgroepen. In nadrukkelijke samenwerking met zorg- en welzijnspartijen toont R&B Wonen

maatschappelijke betrokkenheid. Eén gemeente geeft aan dat voor wat betreft de huisvesting van

arbeidsmigranten meer flexibiliteit is geboden.

De collega-corporaties wijzen voor wat betreft het huisvesten van bijzondere doelgroepen op de

speciale prestaties van R&B Wonen. R&B Wonen probeert aan de vraag in de kernen te voldoen

en durft, in samenwerking met zorg- en welzijnspartners, echt haar nek uit te steken. Eén collega-

corporatie geeft aan dat, naast het realiseren van nultredenwoningen en woon-zorgcomplexen,

tevens aandacht nodig is voor de bestaande woningvoorraad in relatie tot onder andere ouderen

met een specifieke zorgvraag.

De overige belanghebbenden geven aan dat R&B Wonen nadrukkelijk aandacht heeft voor

bijzondere doelgroepen met een specifieke zorgbehoefte. De nieuwbouw wordt ‘zorggeschikt’ en

levensloopbestendig gerealiseerd. Daarnaast heeft R&B Wonen over de periode van 2012 tot en

met 2015 verschillende zorgcomplexen gebouwd. De opgaven die als gevolg van de vergrijzing zijn

ontstaan, zijn opgepakt. In de toekomst zal de opgave ten aanzien van het zelfstandig langer

thuiswonen aandacht blijven vragen.

31

Maatschappelijke visitatie R&B Wonen

7,9

Kwaliteit van woningen en woningbeheer

De belanghebbenden van R&B Wonen beoordelen de maatschappelijke prestaties

ten aanzien van de kwaliteit van woningen en woningbeheer met een 7,9. De

belanghebbenden waarderen voornamelijk de inzet op kwaliteit door middel van

sloop-nieuwbouw.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) waardeert de kwaliteit en het beheer van

woningen van en door R&B Wonen. De nieuwbouw wordt energiezuinig gerealiseerd en het

onderhoud is op orde. De HVRB wijst op het feit dat R&B Wonen storingsonderhoud goed en

kosteloos uitvoert. Voor wat betreft mutatieonderhoud wordt veel overgelaten aan de nieuwe

huurder.

De gemeenten Borsele en Reimerswaal typeren R&B Wonen als een corporatie die zich bij uitstek

inzet voor de kwaliteit van de woningvoorraad. Voor wat betreft de duurzaamheid van de

woningvoorraad zet R&B Wonen voornamelijk in op het toepassen van zonnepanelen. Eén

gemeente is van mening dat zonnepanelen als ‘extra’ moeten worden toegepast naast de

gebruikelijke energiebesparende maatregelen (o.a. aanbrengen van isolatie). Daarnaast is het

wenselijk als R&B Wonen meer innoverend zou zijn op het gebied van energie en duurzaamheid.

Voor wat betreft de dienstverlening merken de gemeenten op dat de ontvangst op het kantoor van

R&B Wonen niet aan kwaliteit heeft gewonnen met de introductie van de ‘zuil’ ten opzichte van een

‘persoonlijke’ ontvangst.

De collega-corporaties van R&B Wonen geven ten aanzien van de kwaliteit van de woningvoorraad

aan dat R&B Wonen haar woningbezit op orde heeft: ‘keurig bezit’. Voor wat betreft de

investeringen in energie en duurzaamheid wordt door collega-corporaties enerzijds waardering

uitgesproken voor het uitvoeren van pilots (o.a. 16 CO2-neutrale woningen en het gebruik van

biobased materialen), anderzijds worden kanttekeningen geplaatst bij de vervolgstappen na deze

pilots. R&B Wonen wordt niet door alle collega-corporaties als vooruitstrevend beschouwd zodra

het gaat om de inzet op energie en duurzaamheid. R&B Wonen maakt meer gebruik van beproefde

oplossingen.

De dienstverlening van R&B Wonen wordt genuanceerd beoordeeld. Enerzijds geeft één collega-

corporatie aan dat R&B Wonen met de digitalisering aansluit bij een maatschappelijke ontwikkeling

én oog blijft houden voor haar doelgroep. Anderzijds uit één collega-corporatie zich kritisch over het

gebruik van de ‘onpersoonlijke’ ontvangstzuil die niet in lijn is met andere inspanningen ten aanzien

van het bevorderen van de dienstverlening, zoals het aanstellen van een Medewerker Klant en

Omgeving (MKO) als aanspreekpunt in de kernen om de lokale verankering te waarborgen.

De overige belanghebbenden geven aan dat R&B Wonen in de periode van 2012 tot en met 2015

nadrukkelijk heeft ingezet op een kwaliteitsimpuls in het woningbezit. De inzet op sloop van oude

woningen en het bouwen van nieuwe woningen zorgt er voor dat het kwaliteitsniveau van het

woningbezit toeneemt.

32

Maatschappelijke visitatie R&B Wonen

7,7

8,1

(Des)investeren in vastgoed

De belanghebbenden van R&B Wonen beoordelen de maatschappelijke prestaties

ten aanzien van het (des)investeren in vastgoed met een 7,7. De

belanghebbenden waarderen de realisatie van nultredenwoningen, de

ontwikkeling van de Curaviewoning en de realisatie van maatschappelijk vastgoed.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) beoordeelt het (des)investeren in

vastgoed met een voldoende. De huurdersvereniging belicht de prestaties rond sloop-nieuwbouw

van twee kanten. Enerzijds levert sloop-nieuwbouw nieuwe woningen op die voldoen aan de

opgaven in het woningmarktgebied (nultredenwoningen) en aan de huidige kwaliteitseisen.

Anderzijds vragen zij wel om allert te zijn op de betaalbaarheidseffecten die met sloop-nieuwbouw

samenhangen.

De gemeenten Borsele en Reimerswaal waarderen de maatschappelijke prestaties ten aanzien van

het realiseren van nieuwbouw. De herstructurering aan de hand van sloop-nieuwbouw is in

kwantitatief én kwalitatief opzicht in lijn met de vraag naar woningen in het marktgebied. Voor de

verkoop van woningen wordt opgemerkt dat R&B Wonen moet voorkomen dat alleen woningen met

mindere kwaliteit en een lagere energieprestatie worden verkocht. Eén gemeente typeert R&B

Wonen als ‘maatschappelijk betrokken, maar zakelijk’. R&B Wonen zoekt, samen met haar

partners, de grenzen van de Woningwet voor wat betreft het realiseren van maatschappelijk

vastgoed.

De collega-corporaties van R&B Wonen geven aan dat R&B Wonen met de sloop-nieuwbouw

anticipeert op de opgaven in het werkgebied. R&B Wonen levert voldoende prestaties en durft te

investeren. Daarnaast wordt waardering uitgesproken voor de ontwikkeling van nieuwe woon-

vormen en -concepten, zoals de Curaviewoning. Voor wat betreft maatschappelijke vastgoed wordt

R&B Wonen als actief beschouwd, voornamelijk in samenwerking met onder andere zorg- en

welzijnspartijen.

De overige belanghebbenden geven aan dat R&B Wonen met het realiseren van nultreden-

woningen aansluit bij de opgaven in het werkgebied. Voor wat betreft het realiseren van

maatschappelijk vastgoed heeft wet- en regelgeving de mogelijkheden beperkt. R&B Wonen blijft

echter de grenzen van het toelaatbare opzoeken. Ofschoon R&B Wonen in het verleden

bijvoorbeeld commercieel vastgoed realiseerde, ligt de grens nu bij een dorps- of buurthuis.

Kwaliteit van wijken en buurten

De belanghebbenden van R&B Wonen beoordelen de prestaties van R&B Wonen

ten aanzien van de kwaliteit van wijken en buurten met een 8,1. De belang-

hebbenden waarderen voornamelijk de inzet in het kernenfonds.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) vraagt, ondanks de inzet van R&B

Wonen, om allert te zijn ten aanzien van mogelijke verpaupering in de wijken en buurten waar R&B

Wonen actief is. De HVRB spreekt waardering uit voor de inzet van R&B Wonen ten aanzien van

leefbaarheid, maar wijst op de beperkte mogelijkheden tot ingrijpen. Indien huurders bijvoorbeeld

tuinen laten verpauperen of meubilair zoals banken in de tuin plaatsen, neemt R&B Wonen

maatregelen, maar de inzet heeft niet altijd het gewenste resultaat. Om de mogelijkheden te

vergroten is meer samenwerking met maatschappelijke partners noodzakelijk. Waardering wordt

uitgesproken voor de inspanningen van R&B Wonen met betrekking tot het voorkomen van de

sluiting van een winkel en de investering in een buurtbus.

33

Maatschappelijke visitatie R&B Wonen

8,1

De gemeenten Borsele en Reimerswaal waarderen de inzet van R&B Wonen ten aanzien van het

aanpakken van overlast. Indien complexe overlastsituaties zich voordoen is meer samenwerking

met maatschappelijke partners echter noodzakelijk. De gemeenten waarderen de bijdrage van

R&B Wonen in het 1%-fonds of kernenfonds, waarin samen met de gemeente in leefbaarheid wordt

geïnvesteerd. Eén gemeente noemt het voorkomen van de sluiting van een winkel als

maatschappelijke prestatie.

De collega-corporaties van R&B Wonen zijn, daar zij voldoende zicht hebben op de prestaties op

dit prestatieveld, lovend over de prestaties ten aanzien van de kwaliteit van wijken en buurten.

R&B Wonen zet zich, in samenwerking met de gemeente, in om leefbaarheidsprojecten te

realiseren in overeenstemming met de behoefte van huurders. Ondanks het feit dat in de wijken en

buurten van R&B Wonen niet of nauwelijks sprake is van leefbaarheidsproblemen investeert

R&B Wonen toch naar behoefte van huurders.

De overige belanghebbenden geven aan dat R&B Wonen ‘heel veel’ doet om de kwaliteit in wijken

en buurten te behouden dan wel te bevorderen. In het kader van de leefbaarheid wordt onder

andere het kernenfonds, het voorkomen van de sluiting van een winkel en het realiseren van een

ontmoetingsruimte in Rilland benoemd. R&B Wonen kijkt daarbij nadrukkelijk verder dan alleen het

betreffende project. Een van de belanghebbenden geeft echter aan dat in delen van het

werkgebied wel aandacht nodig is voor het aangezicht van woningen, verpaupering ligt op de loer.

3.3.2 Relatie en communicatie

De belanghebbenden beoordelen de relatie en de communicatie met R&B Wonen

met een 8,1. De belanghebbenden noemen R&B Wonen ‘open en transparant’.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) uit zorgen over de

verregaande digitalisering.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) ziet R&B Wonen als een open, maar

zakelijke corporatie. De relatie en de communicatie met R&B Wonen heeft zich in de visitatie-

periode verbeterd. Inzake de huurverhoging heeft bijvoorbeeld een open overleg plaatsgevonden,

waarbij niet wordt geschroomd om elkaar te waarheid te vertellen. Voor wat betreft de

communicatie met huurders ziet de huurdersvereniging een overgang naar digitale communicatie.

De HVBR uit zich kritisch over de voornemens om nieuwsbrieven uitsluitend digitaal beschikbaar te

stellen en over de ‘ontvangstzuil’ in het kantoor van R&B Wonen. De huurdersvereniging waakt

voor een overhaaste digitalisering, waarbij vooral ouderen de dupe zullen worden of zijn geworden.

Ook de gemeenten Borsele en Reimerswaal typeren R&B Wonen als open en transparant, maar

zakelijk. De communicatie met R&B Wonen verloopt naar tevredenheid; de lijnen zijn kort en R&B

Wonen is bereid om open kaart te spelen. R&B Wonen heeft in de ogen van de gemeenten een

ontwikkeling doorgemaakt van een meer interngerichte corporatie naar een corporatie die open

staat voor haar belanghebbenden en samenwerking.

De collega-corporaties zijn unaniem voor wat betreft de communicatie met R&B Wonen die zij

kenschetsten als open en transparant. Er is sprake van korte lijnen, toegankelijkheid en goede

bereikbaarheid. Eén van de collega-corporaties merkt op dat R&B Wonen soms bewust haar eigen

plan trekt. Naast de formele overlegstructuren verloopt de communicatie grotendeels via informele

contacten tussen de directeur-bestuurders van de corporaties. Zowel in informele als formele

contacten wordt overlegd of gespard over de koers voor de toekomst. De samenwerking tussen de

corporaties bij onder andere de ontwikkeling van het toewijzingssysteem Zuidwestwonen heeft de

relatie en de communicatie versterkt.

De overige belanghebbenden beoordelen R&B Wonen als open en transparant.

34

Maatschappelijke visitatie R&B Wonen

7,7

3.3.3 Invloed op beleid

De belanghebbenden beoordelen de invloed op het beleid van R&B Wonen met

een 7,7. De belanghebbenden waarderen de wijze waarop R&B hen betrekt bij de

ontwikkeling van het beleid.

De Huurdersvereniging Reimerswaal en Borsele (HVRB) is tevreden met de invloed op het beleid

van R&B Wonen en wijst op de heldere afspraken met de corporatie. De huurdersvereniging wordt

geïnformeerd over het beleid en heeft inspraak op de agenda. In het kader van de invloed op het

beleid en de betrokkenheid bij het opstellen van de prestatieafspraken wordt de huurdersvereniging

ondersteund door een onafhankelijke externe adviseur die door R&B Wonen wordt bekostigd.

De gemeente Borsele en Reimerswaal beoordelen de invloed op het beleid van R&B Wonen als

voldoende, maar merken op dat deze betrokkenheid in de praktijk pas plaatsvindt als het beleid

reeds is ontwikkeld. In het overleg tussen de gemeenten en R&B Wonen wordt echter tevens

gespard over de koers van R&B Wonen en de opgaven in het werkgebied. Eén gemeente geeft

aan dat reflectie op inbreng vanuit de gemeente nog wel eens lang op zich laat wachten.

De collega-corporaties geven aan dat de invloed op het beleid vooral betrekking heeft op de

onderwerpen waarin samenwerking en/of afstemming plaatsvindt tussen corporaties in Zeeland en

West-Brabant. De betrokkenheid vindt daarnaast nadrukkelijk plaats gedurende informele

contacten tussen de directeur-bestuurders van de verschillende corporaties. De beleids-

betrokkenheid heeft geen systematisch karakter.

De overige belanghebbenden, waaronder het Woonplatform en zorgorganisatie Ter Weel,

waarderen de invloed die zij hebben op het beleid van R&B Wonen. R&B Wonen betrekt haar

belanghebbenden bij de ontwikkeling van het beleid. Het Woonplatform wordt bijvoorbeeld om

advies gevraagd over de koers voor de toekomst en de prestatieafspraken. Indien prestaties vanuit

de prestatieafspraken niet gerealiseerd kunnen worden, communiceert R&B Wonen tijdig met haar

belanghebbenden.

35

Maatschappelijke visitatie R&B Wonen

3.4 Boodschap

Aan de hand van een aantal open vragen, zijn belanghebbenden in staat gesteld een algemeen

beeld te geven van R&B Wonen en om de corporatie een boodschap mee te geven.

3.4.1 Wat is op hoofdlijnen uw beeld van R&B Wonen?

Het algemene beeld van belanghebbenden van R&B Wonen is opgetekend in onderstaande

‘woordenwolk’.

Figuur 3.1 R&B Wonen in kernwoorden

3.4.2 Hebt u een boodschap voor R&B Wonen?

Samenvattend geven de belanghebbenden aan R&B Wonen de volgende 'boodschappen' mee

waarin zij aangeven wat de corporatie nog kan/moet verbeteren om aan de verwachtingen te

voldoen.

Huurdersvereniging Reimerswaal en Borsele (HVRB)

 Wees voorzichtig met digitalisering, oudere huurders vallen buiten de boot;

 Zet de positieve ontwikkeling door.

Gemeente

 Inzetten op innovatie ten aanzien van energie en duurzaamheid;

 Meer flexibiliteit ten aanzien van de huisvesting van arbeidsmigranten;

 Ga zo door, blijf inspireren.

36

Maatschappelijke visitatie R&B Wonen

Collega-corporaties

 Ga zo door en blijf samenwerking zoeken;

 Waak voor doorschieten in digitalisering, huurders willen persoonlijk contact;

 Blijf binding houden met de kernen en differentieer in beleid;

 Blijf het goede doen en probeer het steeds beter te doen;

 Blijf energie steken in (het opzetten van) samenwerking.

Overige belanghebbenden:

 Vooral doorgaan, R&B Wonen is een prettige partner;

 Maak (nog) duidelijk(er) waarmee je bezig bent;

 Blijf eigenzinnig én even nuchter;

 Let op de bereikbaarheid van woningen;

 Ga zo door.

37

Maatschappelijke visitatie R&B Wonen

4 Presteren naar Vermogen

38

Maatschappelijke visitatie R&B Wonen

7

4.1 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.

4.2 Financiële continuïteit

In methodiek 5.0 voldoet de corporatie aan het ijkpunt voor een 6 als de

corporatie voldoet aan de externe en algemene toezichteisen voor vermogen en

kasstromen. De visitatiecommissie stelt vast dat R&B Wonen voldoet aan het

ijkpunt voor een 6. De visitatiecommissie acht een hogere waardering gerechtvaardigd

omdat bij R&B Wonen een helder, scherp geformuleerd en doelgericht financieel beleid

wordt gevoerd uitmondend in lage bedrijfskosten, efficiënte investeringen en gezonde

ratio’s. R&B Wonen kan de opgaven waarvoor men staat goed aan, terwijl de continuïteit

niet in gevaar komt.

4.2.1 Vermogenspositie

De vermogenspositie van R&B Wonen kan als relatief robuust worden gekarakteriseerd, hetgeen

uit navolgende tabel blijkt. R&B Wonen voldoet aan de normen voor de kasstroomratio’s en de

balansratio’s. Het Waarborgfonds Sociale Woningbouw (WSW) komt dan ook tot het oordeel dat er

sprake is van een borgbare corporatie. Het Centraal Fonds Volkshuisvesting (CFV) komt op basis

van de aangeleverde dVi en dPi eveneens tot een positieve beoordeling. Zij merkt echter op dat de

kwaliteit van de aangeleverde gegevens aandacht behoeft. De visitatiecommissie heeft begrepen

dat R&B Wonen aan deze opmerking inmiddels gehoord heeft gegeven.

Tabel 4.1 Financiële ratio’s R&B Wonen

Parameter Norm 2015 2014 2013 2012

Solvabiliteit >20%6 30% 30% 22% 37%

ICR 1,4 1,72 1,79 1,66 1,42

DSRC 1,0 1,23 1,27 1,26 1,04

Loan to Value <75% 75% 82% 92% 78%

6 Het CFV hanteert een variabele ondergrens afhankelijk van ingeschatte risicoprofiel

39

Maatschappelijke visitatie R&B Wonen

Solvabiliteit

De solvabiliteit geeft de verhouding weer tussen het eigen vermogen en het balanstotaal. Het CFV

drukt dit kengetal in haar (toezichts-)brieven uit als de verhouding tussen het volkshuisvestelijk

vermogen en het balanstotaal. Deze verhouding, uitgedrukt in een percentage, zet het CFV af

tegen een percentage dat een buffer belichaamt die gelet op een risico inschatting moet worden

aangehouden. R&B Wonen voldoet ruim aan de gestelde norm. De solvabiliteit is gedurende de

visitatieperiode verbeterd en in de meerjarenraming komt eveneens een positief beeld naar voren.

Interest Coverage Ratio

De Interest Coverage Ratio (ICR) is bedoeld om vast te stellen in hoeverre aan de

renteverplichtingen kon worden voldaan en geeft het gemiddelde over de afgelopen drie jaar. De

norm van het Waarborgfonds Sociale Woningbouw is >1,4. R&B Wonen voldoet ruim aan de

gestelde norm. De IRC is gedurende de visitatieperiode verbeterd en uit de prognoses komt

eveneens een positief beeld naar voren.

Loan to Value

De Loan to Value (LTV) geeft de verhouding tussen vreemd vermogen en de bedrijfswaarde van

het vastgoed in exploitatie weer. R&B Wonen voldeed in de visitatieperiode, zonder rekening te

houden met de eigen liquide middelen, tijdelijk niet aan de normstelling ten aanzien van ‘Loan to

Value’ vanwege voortijdig aantrekken van nieuwe leningen. R&B Wonen heeft in 2013 een nieuwe

lening van € 10.000.000 aangetrokken voor de ontwikkeling van vastgoed en de exploitatie en/of de

aflossing van bestaande leningen. R&B Wonen verklaart dat deze actie, in overleg met het

Waarborgfonds Sociale Woningbouw (WSW), bewust is genomen op basis van het treasurybeleid

om de rente te fixeren. De visitatiecommissie heeft vastgesteld dat deze stap weloverwogen en in

overleg met het Waarborgfonds Sociale Woningbouw (WSW) is gezet. Het overschrijden van de

norm was van tijdelijke aard. Uit de prognoses blijkt dat de norm verder zal verbeteren. Op basis

van deze overwegingen stelt de visitatiecommissie vast dat met de tijdelijke overschrijding van de

norm ten aanzien van de LTV de financiële continuïteit niet in het geding is geweest.

Debt Service Coverage Ratio

De Debt Service Coverage Ratio (DSCR) is bedoeld om vast te stellen of de operationele

kasstromen toereikend zijn voor rente en aflossing. De norm van het Waarborgfonds Sociale

Woningbouw is >1,0. R&B Wonen voldoet gedurende de gehele visitatieperiode ruimschoots aan

de gestelde norm. De DSCR is gedurende de visitatieperiode verbeterd en uit de prognoses komt

eveneens een positief beeld naar voren.

Beoordeling

In het ondernemingsplan ‘Voor nu en later’ worden uitgangspunten geformuleerd voor alle

relevante beleidsdoelen, waaronder het financiële beleid. Belangrijke uitgangspunten zijn onder

meer het hanteren van een IRR of een beperkte onrendabele top voor nieuwbouwprojecten, het

zoveel mogelijk combineren van de diverse onderhoudsingrepen, het verder verlagen van de

bedrijfskosten en het hanteren van een extra huurverhoging bij inkomens boven de norm.

Overigens heeft R&B Wonen in het financieel statuut vastgelegd dat rente-instrumenten met een

openeindkarakter niet passend zijn. R&B Wonen maakt geen gebruik van derivaten.

De visitatiecommissie constateert dat de financiële continuïteit van R&B Wonen met vertrouwen

tegemoet gezien kan worden.

40

Maatschappelijke visitatie R&B Wonen

8

4.3 Doelmatigheid

In methodiek 5.0 voldoet de corporatie aan het ijkpunt voor een 6 als de

corporatie een sobere en doelmatige bedrijfsvoering voert in vergelijking met

vergelijkbare corporaties. De visitatiecommissie stelt vast dat R&B Wonen

voldoet aan het ijkpunt voor een 6. De visitatiecommissie acht een hogere waardering

gerechtvaardigd omdat R&B Wonen op basis van een expliciete strategie een actief beleid

voert dat haar tot een zeer doelmatig en efficiënt werkende corporatie maakt.

De mate waarin R&B Wonen als organisatie op een doelmatige wijze te werk gaat, wordt bepaald

aan de hand van een aantal kengetallen die worden gepubliceerd in Corporatie in Perspectief.

Hieronder worden in tabel 3.1 de CiP-gegevens weergegeven.

Tabel 4.2 Kengetallen doelmatigheid R&B Wonen

 Corporatie Referentie Landelijk

 2012 2013 2014 2014 2014

Geharmoniseerde beïnvloedbare

netto bedrijfslasten
554 320 688 916 923

Personeelskosten per fte 64.668 69.570 81.662 76.340 74.321

Aantal VHE per fte 102 108 130 108 102
Bron: Corporatie in Perspectief, verslagjaar 2014, Corporatie Benchmark Centrum

De tabel laat zien dat in de periode waarop de cijfers betrekking hebben sprake is van

bedrijfslasten die aanzienlijk onder dat van de referentiegroep en het landelijk gemiddelde liggen.

De personeelslasten liggen boven de genoemde gemiddelden. R&B Wonen is efficiënt als het gaat

om het aantal verhuureenheden dat per fte wordt verhuurd.

Als het gaat om de relatieve positie bedrijfslasten noteert R&B Wonen zowel in 2014 als 2015 de

‘AA-status’ in de Aedes benchmark. Zij behoort tot de meest efficiënt werkende corporaties in haar

grootteklasse. R&B Wonen bezet de achtste plaats op de landelijke lijst.

Door een aantal belanghebbenden is een kanttekening geplaatst bij de mate waarin de

digitalisering kan worden doorgevoerd. Met name op het punt van klantcontacten wordt

aangegeven dat men daarin niet moet doorschieten. De visitatiecommissie stelt vast dat de

directeur-bestuurder in zijn Position Paper ter zake opmerkt dat ‘de noodzakelijke digitalisering niet

mag leiden tot verwijdering van onze huurders en belanghouders’. Hij is zich dus van een en ander

bewust.

De visitatiecommissie ziet in de cijfers een doelmatig werkende corporatie. R&B Wonen voert

vanuit het concept van de ‘regiecorporatie’ een actief beleid ten aanzien van doelmatigheid. Met het

instellen van een personeelspoule met collega-corporatie Stadlander mag een verdere

efficiencyslag verwacht worden die de personeelskosten in positieve zin zal beïnvloeden.

41

Maatschappelijke visitatie R&B Wonen

7

4.4 Vermogensinzet

In methodiek 5.0 voldoet de corporatie aan het ijkpunt voor een 6 als de

corporatie de inzet van haar vermogen voor maatschappelijke prestaties kan

verantwoorden en motiveren. De visitatiecommissie stelt vast dat R&B Wonen

voldoet aan het ijkpunt voor een 6. De visitatiecommissie acht een hogere waardering

gerechtvaardigd vanwege de sterke coherentie tussen het beleid met betrekking tot

vermogen en de strategische doelstellingen.

R&B Wonen heeft een heldere visie op de investeringsopgave waarvoor zij staat. Via het

strategische voorraadbeleid worden per kern doelen geformuleerd in termen van sloop,

vervangende nieuwbouw en (groot) onderhoud. Daarbij zijn de kwaliteit, de markt en de

levensduurverwachting leidend, mits voldaan wordt aan bepaalde financiële randvoorwaarden. Het

beleid is helder verwoord in het ondernemingsplan ‘Voor nu en later’. In het verleden investeerde

R&B Wonen nog relatief veel in maatschappelijk vastgoed. R&B Wonen stelt zich inmiddels meer

terughoudend op. De randvoorwaarden vanuit de Woningwet zijn leidend. Deze houding neemt

niet weg dat men oog heeft voor de maatschappelijke wensen die in de diverse kernen leven.

R&B Wonen zet naar het oordeel van de visitatiecommissie haar vermogen op verantwoorde wijze

in voor de doelen waarvoor zij staat.

4.5 Beoordeling

De onderstaande beoordeling is gebaseerd op het beoordelingsschema uit de 5.0 versie van de

visitatiemethodiek. Ingevuld voor R&B Wonen resulteert het volgende beeld.

Tabel 4.3 Presteren naar Vermogen

Meetpunt Cijfer Weging Eindcijfer

Financiële continuïteit 7 30%

7,3 Doelmatigheid 8 30%

Vermogensinzet 7 40%

43

Maatschappelijke visitatie R&B Wonen

5 Presteren ten aanzien van Governance

44

Maatschappelijke visitatie R&B Wonen

8

8

5.1 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 ten aanzien van governance gebaseerd op de wijze waarop

R&B 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.

5.2 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.

5.2.1 Plan

In methodiek 5.0 wordt onder 'Plan' verstaan dat de corporatie een goed in de

organisatie en de omgeving verankerd professioneel planningsproces heeft. Om

hier een oordeel over te kunnen vormen wordt ingegaan op het vastleggen van

een actuele visie op haar eigen positie en toekomstig functioneren en op de vertaling van de

visie naar strategische en tactische doelen, operationele activiteiten en financiële

randvoorwaarden.

Visie

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de corporatie een

actuele visie heeft vastgelegd op haar eigen positie en toekomstig functioneren. De

visitatiecommissie stelt vast dat R&B Wonen wel voldoet aan het ijkpunt voor een 6. De

visitatiecommissie acht een hogere waardering gerechtvaardigd vanwege de verantwoording van

de visie en de actieve wijze van hanteren van de visie.

R&B Wonen heeft haar visie op haar eigen positie en toekomstig functioneren vastgelegd in een

ondernemingsplan. In de periode van 2012 tot en met 2015 zijn twee ondernemingsplannen van

kracht geweest: ‘Kiezen voor kernen’ (2010-2014) en ‘Voor nu en later’ (2014-2018). In zowel

ondernemingsplan ‘Kiezen voor kernen’ als ‘Voor nu en later’ wordt de koers van R&B Wonen

toegelicht in een missie, een visie en een aantal kernwaarden. Deze missie, visie en kernwaarden

vormen het kader voor de kerndoelen en de strategie.

Het ondernemingsplan ‘Kiezen voor kernen’ is tot stand gekomen met behulp van het

‘publiekshuis’. In het ‘publiekshuis’ gelden de wensen en behoeften van belanghebbenden als

startpunt. Het proces van totstandkoming doorloopt verschillende kamers, waarbij continu actief

contact wordt gezocht met de interne en externe belanghebbenden. R&B Wonen heeft zich

gedurende het proces verantwoord voor haar keuzes. In het ondernemingsplan zijn het

krachtenveld waarin R&B wonen zich bevindt, alsmede de trends en ontwikkelingen geanalyseerd.

45

Maatschappelijke visitatie R&B Wonen

8

8

Op basis van de trends en ontwikkelingen, de resultaten van gesprekken met belanghebbenden en

een zelfevaluatie is uiteindelijk een SWOT-analyse opgenomen. Voor het ondernemingsplan ‘Voor

nu en later’ heeft R&B Wonen haar koers bijgesteld. Het ondernemingsplan ‘Voor nu en later’ is

opgesteld op basis van een evaluatie van het ondernemingsplan ‘Kiezen voor kernen’, de

maatschappelijke visitatie en een SWOT-analyse. De doelstellingen in het ondernemingsplan zijn in

overleg met alle medewerkers opgesteld en vervolgens getoetst bij de belanghebbenden (o.a. de

ondernemingsraad, het Woonplatform en de HuurdersVereniging Reimerswaal en Borsele. De

toetsing door belanghebbenden heeft geleid tot ‘aanpassingen op onderdelen’.

Vertaling doelen

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de corporatie haar

visie heeft vertaald naar strategische en tactische doelen en operationele activiteiten en

naar financiële randvoorwaarden op een wijze dat deze te monitoren zijn. De visitatiecommissie

stelt vast dat R&B Wonen voldoet aan het ijkpunt voor een 6. De visitatiecommissie acht een

hogere waardering gerechtvaardigd vanwege de vertaling van de visie en de actieve wijze van

hanteren van de doelen.

R&B Wonen heeft, in zowel ondernemingsplan ‘Kiezen voor kernen’ als ondernemingsplan ‘Voor nu

en later’ haar koers toegelicht in een missie, een visie en een aantal kernwaarden. De missie, de

visie en de kernwaarden vormen het kader voor de kerndoelen en de strategie. In het

ondernemingsplan worden de kerndoelen toegelicht. Ieder kerndoel is opgebouwd uit meerdere

subdoelen. Voor ieder subdoel worden de kritische succesfactoren (KSF), de prestatie indicatoren

(PI), de normen en de eigenaren vermeld. De kern- en subdoelen zijn over het algemeen SMART

geformuleerd.

De kern- en subdoelen uit het ondernemingsplan zijn geconcretiseerd in de afdelingsplannen voor

de verschillende afdelingen: Vastgoedontwikkeling en –beheer (VOB), Beleids- en bestuurs-

ondersteuning (BBO), Financiën en control (F&C) en Klant en omgeving (K&O). Daarnaast zijn de

kern- en subdoelen in de jaarlijkse begrotingen vertaald in financiële parameters.

Het strategisch voorraadbeleid (SVB) is in oktober 2012 vastgesteld op basis van het toenmalige

ondernemingsplan ‘Kiezen voor kernen’. Het voorraadbeleid is opgesteld met inbreng van de

medewerkers met behulp van de door Rigo ontwikkelde beleidsachtbaan. Het beleid geeft aan hoe

R&B Wonen omgaat met de vastgoedportefeuille en dient ter ondersteuning van medewerkers in

de dagelijkse praktijk. In het nieuwe ondernemingsplan ‘Voor nu en later’ is als doelstelling

opgenomen het beleid jaarlijks te actualiseren.

5.2.2 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 vorderen. De visitatie-

commissie stelt vast dat R&B Wonen voldoet aan het ijkpunt. De visitatiecommissie acht

een hogere waardering gerechtvaardigd vanwege de actieve wijze van hanteren van een

compleet monitorings- en rapportagesysteem dat goed aansluit op de doelstellingen van

R&B Wonen.

R&B Wonen monitort de voortgang van de realisatie van de kern- en subdoelen aan de hand van

het jaarverslag, de kwartaalrapportages en de maandrapportages. In de rapportages wordt

nadrukkelijk een koppeling gelegd tussen de kern- en subdoelen (voorgenomen prestaties) en de

gerealiseerde prestaties. Het monitorings- en rapportagesysteem sluit zodoende aan op de

46

Maatschappelijke visitatie R&B Wonen

7

geformuleerde visie uit het ondernemingsplan en de vertaling daarvan naar strategische en

tactische doelen (ondernemingsplan en afdelingsplannen), operationele activiteiten (afdelings-

plannen) en financiële randvoorwaarden (begroting). In de kwartaalrapportages worden zoveel

mogelijk per kritische succesfactor, prestatie-indicator en norm de gerealiseerde prestatie vermeld.

Daarbij wordt per kerndoel een conclusie gegeven, waarin eventuele afwijkingen wordt toegelicht.

De rapportages bieden de noodzakelijke gebruiksmogelijkheden voor zowel de organisatie als de

Raad van Commissarissen. Het gebruik van zowel jaarverslagen, als kwartaal- en maandrappor-

tages zorgt er voor dat de voortgang van de realisatie van de kern- en subdoelen adequaat

gemeten en gevolgd kunnen worden.

5.2.3 Act

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de corporatie

bijstuurt indien zij afwijkingen heeft geconstateerd door in eerste instantie actie

te ondernemen om doelen alsnog te realiseren en in tweede instantie door de

doelen zelf aan te passen. De visitatiecommissie stelt vast dat wel voldaan wordt aan het

ijkpunt voor een 6. De visitatiecommissie acht een hogere waardering gerechtvaardigd

vanwege de constatering dat R&B Wonen alert reageert op ontwikkelingen die vragen om

bijsturing.

Het onderdeel ‘act’ wordt ingevuld aan de hand van gedetailleerde maandrapportages voor het

managementteam en kwartaalrapportages op hoofdlijnen voor de RvC. Met behulp van deze

instrumenten bewaakt R&B Wonen de voortgang en wordt zo nodig bijgestuurd om de beoogde

doelen te halen.

Zo ziet de visitatiecommissie dat R&B Wonen bijstuurt middels een opschoningsactie ten aanzien

van het aantal nog uit te sturen eindfacturen als gevolg van inzichten uit de maandrapportage. Een

voorbeeld van ‘act’ is het herzien van het aanbestedingsbeleid als gevolg van nieuwe voorschriften

ten aanzien van aanbesteding bij de inwerkingtreding van de nieuwe woningwet. Meer in het

algemeen kan worden vastgesteld dat het opnemen van kritische prestatie-indicatoren in de

managementrapportage effect sorteert. In een ander voorbeeld toont R&B Wonen zich actief met

betrekking tot de impact van nieuwe regelgeving op haar beleid door vast te stellen dat de nieuwe

regels voor passend toewijzen nopen tot een andere focus op verduurzaming van het bezit. De

corporatie stelt vast dat het mutatiemoment niet meer het geijkte moment is om verduurzamings-

maatregelen ten uitvoer te brengen en stelt nieuw duurzaamheidsbeleid op dat rekening houdt met

de veranderende omstandigheden. Daarin wordt ook meegenomen wat de impact hiervan is op het

duurzaamheidsconvenant. Ook ziet de visitatiecommissie dat R&B Wonen actief bijstuurt als het

gaat om de toewijzing van woningen in relatie tot het huishoudensinkomen.

47

Maatschappelijke visitatie R&B Wonen

7

8

5.3 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.

5.3.1 Functioneren van de Raad van Commissarissen

In de visitatiemethodiek wordt onder dit onderdeel verstaan dat de Raad van

Commissarissen een goed functionerend team vormt, waardoor het

besluitvormingsproces op een professionele wijze tot stand komt en het toezicht

op professionele wijze wordt uitgeoefend. Om hier een oordeel over te kunnen vormen

wordt ingegaan op de samenstelling van de Raad, het reflecterend vermogen van de Raad

en de rolopvatting als toezichthouder, werkgever en klankbord.

Samenstelling van de Raad van Commissarissen (RvC)

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de RvC een

profielschets heeft vastgelegd die past bij de aard en de activiteiten van de corporatie, als

de RvC nieuwe leden werft buiten de eigen kring en openbaar en als de Raad van Commissarissen

aandacht besteedt aan de deskundigheid van haar leden. De visitatiecommissie stelt vast dat R&B

Wonen voldoet aan het ijkpunt van een 6. De visitatiecommissie acht een hogere waardering

gerechtvaardigd vanwege de actieve wijze waarop de Raad van Commissarissen werkt aan haar

samenstelling en de actieve wijze waarop de Raad van Commissarissen zorgt voor deskundig-

heidsbevordering van haar leden.

Het functioneren van de Raad van Commissarissen, de remuneratiecommissie en de audit-

commissie is vastgelegd in verschillende reglementen. In het reglement voor de Raad van

Commissarissen is vastgelegd dat de RvC dient te bestaan uit minimaal drie en maximaal zeven

leden. De Raad van Commissarissen bestaat in de praktijk uit vijf leden. Voor de benoeming van

twee leden wordt de HuurdersVereniging Reimerswaal en Borsele (HVRB) in de gelegenheid

gesteld een bindende voordracht te doen. Deze bepaling is in overeenstemming met wet- en

regelgeving en is ook opgenomen in de statuten van R&B Wonen.

De Raad van Commissarissen hanteert een (actuele) profielschets, die past bij de aard en de

activiteiten van R&B Wonen. In de profielschets worden op basis van de missie, visie en

kerndoelen uit het ondernemingsplan, naast algemene eisen, verschillende profielen beschreven:

 Volkshuisvesting

 Vastgoedontwikkeling en –beheer

 Financiën en control

 Juridische zaken

 Governance

Aansluitend zijn overige kennis- en ervaringsgebieden benoemd: bestuurlijke ervaring, ervaring in

het bedrijfsleven en ervaring in de semipublieke sector. In de profielschets worden daarnaast de

competenties beschreven die binnen de geschiktheidstoets gelden voor alle commissarissen (fit

and proper). Na de tweede zittingstermijn van mevrouw A.C. de Bruijn is in de Raad van

Commissarissen een vacature ontstaan. Voor de werving en de selectie van een nieuwe

commissaris heeft de RvC bureau GenP Governance ingeschakeld. De RvC werft de nieuwe

commissaris buiten de eigen kring en openbaar. Bij de werving en selectie is, in overeenstemming

48

Maatschappelijke visitatie R&B Wonen

6

met de profielschets, gezocht naar een commissaris met een volkshuisvestelijk/maatschappelijk

profiel. De vacature is ingevuld door mw. drs. W.D. Janse-Alewijnse.

De Raad van Commissarissen waakt er actief voor dat de onafhankelijkheid van de

commissarissen geborgd blijft bij de uitoefening van de taken. In het jaarverslag verantwoordt de

RvC de onafhankelijkheid van de commissarissen. De RvC verklaart bijvoorbeeld dat voor één

onderwerp is besloten om een commissaris niet te betrekken in de beraadslaging en de

besluitvorming vanwege familiaire banden met een betrokken ondernemer.

Tabel 5.1 Samenstelling Raad van Commissarissen (2015)

Naam Benoemd Aftredend

Mw. A.C. de Bruijn

(voorzitter)

01-07-2007 2015 Gepensioneerd (voorheen: burgemeester van

Veere)

Dhr. J.C. Noordzij 01-06-2009 2017 Teamchef districtsrecherche politie eenheid

Zeeland/West-Brabant

Dhr. drs. M.W. Bakker

(vicevoorzitter)

02-02-2010 2018 Bedrijfsadviseur strategie en financiering

Dhr. drs. P. van Strien 02-02-2010 2018 Interim manager/bestuurder

Dhr. mr. A. van ‘t Laar 16-03-2012 2016 Gepensioneerd (voorheen: rechter

bestuursrechter in de rechtbank Rotterdam

In 2014 is landelijk besloten om leden van Raden van Commissarissen te verplichten jaarlijks een

aantal punten voor permanente educatie (PE) te behalen. De RvC van R&B Wonen monitort en

registreert de behaalde punten van de commissarissen. In het jaarverslag worden de behaalde

punten voor permanente educatie door de verschillende commissarissen verantwoord.

Rolopvatting

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de RvC zich bewust is

van haar rollen als toezichthouder, werkgever van de bestuurder en klankbord, de rollen

voldoende scherp in de gaten houdt en de juiste balans tussen afstand en betrokkenheid heeft.

Op basis van de vergaderverslagen van RvC alsmede de gevoerde gesprekken heeft de

visitatiecommissie de indruk gekregen dat de toezichtsrol actief en adequaat wordt ingevuld. De

aandacht gaat uit naar onderwerpen in de volle breedte van de activiteiten, waaronder het

huurbeleid, financiële informatie, vastgoedprojecten en investeringsvoorstellen.

In de rol van de RvC als werkgever speelt de remuneratiecommissie een belangrijke rol. Deze

commissie wordt gevormd door de voorzitter en de vicevoorzitter van de RvC. Tot de taken

behoren het adviseren van de RvC over het beloningsbeleid, het voeren van functionerings-

gesprekken met de directeur-bestuurder, het vaststellen van de te bereiken resultaten en

honorering alsmede alle andere taken die voortkomen uit het vervullen van goed werkgeverschap.

De remuneratiecommissie raadpleegt de andere leden van de RvC bij het uitvoeren van deze

taken. De visitatiecommissie stelt vast dat deze rol naar behoren wordt vervuld.

Dit geldt ook voor de klankbordrol van de RvC in relatie tot de bestuurder. Op basis van de

gesprekken die in het kader van de visitatie zijn gevoerd stelt de visitatiecommissie vast dat er

sprake is van wederzijds respect en een goede balans tussen ruimte laten en elkaar ‘scherp

houden’.

Voor wat betreft de verslaglegging van de Raad van Commissarissen adviseert de visitatie-

commissie een duidelijker verschil tussen ‘ter informatie’ en ‘ter bespreking/besluitvorming’ te

hanteren. Thans staan onder ter informatie veel zaken op de agenda die ook of wellicht beter onder

een andere categorie kunnen worden gerangschikt. Het is daarbij van belang dat de genomen

49

Maatschappelijke visitatie R&B Wonen

7

7

beslissingen niet alleen in het besluitenregister tot uitdrukking worden gebracht, maar ook in het

verslag. De juridische werking van de verslagen wordt zodoende versterkt.

Tot slot heeft de visitatiecommissie moeten constateren dat niet alle verslagen zijn ondertekend en

in PDF-formaat zijn opgeslagen. Dit kan in juridische geschillen leiden tot vragen over de

rechtsgeldigheid van een overgelegd verslag. De visitatiecommissie ziet mogelijkheden tot

verbetering op dit punt door definitieve verslagen te ondertekenen en als PDF-file op te slaan.

Zelfreflectie

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

visitatiecommissie stelt vast dat R&B Wonen voldoet aan het ijkpunt van een 6. De visitatie-

commissie acht een hogere waardering gerechtvaardigd vanwege de compleetheid waarmee de

RvC de zelfreflectie uitvoert.

De Raad van Commissarissen bespreekt, in overeenstemming met de Governancecode, jaarlijks

zowel het functioneren van de Raad van Commissarissen als het functioneren van de individuele

commissarissen. In zowel 2012 als 2015 is de zelfevaluatie begeleid door een externe deskundige.

In het jaarverslag worden de uitkomsten van de zelfevaluaties aangestipt. De conclusies uit de

zelfevaluaties worden besproken in de Raad van Commissarissen.

5.3.2 Toetsingskader

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de RvC een

actueel toetsingskader hanteert en daar inzicht in kan geven. De visitatie-

commissie stelt vast dat R&B Wonen voldoet aan het ijkpunt van een 6. De

visitatiecommissie acht een hogere waardering gerechtvaardigd vanwege de compleetheid

en mate van verantwoording van het toetsingskader en de actieve wijze waarop de RvC het

toetsingskader hanteert door bijvoorbeeld jaarlijks een ‘toezichtsagenda’ op te stellen.

De Raad van Commissarissen hanteert een toezichtskader voor het uitoefenen van de rol van

toezichthouder. Het toezichtskader (d.d. 28 mei 2013) is opgesteld naar aanleiding van een

evaluatie van het functioneren van de Raad van Commissarissen en de vorige maatschappelijke

visitatie In het toezichtskader wordt onderscheid gemaakt tussen interne en externe kaders,

besturingsinstrumenten en beheersingsinstrumenten. R&B Wonen benoemt als besturings-

instrumenten: het ondernemingsplan, de kaderbrief, de begroting, het strategisch voorraadbeleid,

de prestatieovereenkomsten met gemeenten, andere beleidsstukken en de regelingen over integer

handelen. De Raad van Commissarissen toetst aan de hand van het jaarverslag, de kwartaal-

rapportages, het visitatierapport, de beoordelingsbrieven van het Waarborgfonds Sociale

Woningbouw (WSW), het continuïteits- en solvabiliteitsoordeel van het Centraal Fonds

Volkshuisvesting (CFV), benchmarks en de managementletter en het controleverslag van de

accountant of de gerealiseerde prestaties in overeenstemming zijn met de voorgenomen prestaties

(kern- en subdoelen).

Naast het toezichtskader stelt de Raad van Commissarissen jaarlijks een agenda op, waarin is

opgenomen wanneer de verschillende besturings- en beheersinstrumenten in de vergaderingen

van de Raad van Commissarissen worden behandeld.

50

Maatschappelijke visitatie R&B Wonen

6

5.3.3 Governancecode

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de corporatie

de Governancecode naleeft: de corporatie past de bepalingen toe en indien zij op

toegestane punten afwijkt, meldt zij dat in het jaarverslag.

R&B Wonen onderschrijft de beginselen van de Aedescode en de Governancecode. De principes

van de Aedescode en de Governancecode zijn opgenomen in afzonderlijke documenten,

waaronder het reglement van de RvC, de profielschets van de RvC, de klokkenluidersregeling en

de integriteitscode. In het jaarverslag verklaart R&B Wonen dat de directeur-bestuurder voor

onbepaalde tijd is benoemd en dat die benoeming afwijkt van de nu geldende Governancecode die

een benoemingstermijn van vier jaar voorschrijft. Op het moment van benoemen van de huidige

directeur-bestuurder gold voor de benoemingstermijn de ‘pas toe of leg uit regel’. De directeur-

bestuurder is per 1 augustus 2008 voor onbepaalde tijd aangesteld. R&B Wonen geeft aan groot

belang te hechten aan de continuïteit binnen het bestuur. Om deze reden is bewust afgeweken van

de bepaling in de Governancecode om de bestuurder voor een termijn van vier jaar te benoemen.

De visitatiecommissie heeft moeten constateren dat de statuten en reglementen in de visitatie-

periode niet geheel in overeenstemming waren met de Governancecode. Ten aanzien van de

zittingstermijn van commissarissen bijvoorbeeld is, in het reglement voor de RvC dat dateert uit

2007, sprake van een maximale zittingstermijn van twaalf jaar. In de statuten uit 2001 wordt niet

vermeld dat slechts sprake kan zijn van één herbenoeming voor de duur van vier jaar. Gelijktijdig

heeft de visitatiecommissie uit verslagen en het feitelijk gedrag kunnen afleiden dat men zich wel

overeenkomstig de verschillende codes heeft gedragen. Daarnaast constateert de visitatie-

commissie dat de statuten en reglementen in het kader van de nieuwe woningwet inmiddels in de

gewenste richting zijn of worden bijgesteld. De visitatiecommissie stelt, tegen deze achtergronden,

vast dat R&B Wonen voldoet aan het ‘ijkpunt voor een zes’ en dat een ‘minpunt’ per saldo geen

recht doet aan de prestatie van R&B Wonen op dit punt.

Tot slot stelt de visitatiecommissie vast dat een lid van de RvC van R&B Wonen ook commissaris is

bij collega-corporatie Stadlander. Hoewel de corporaties in aanpalende gebieden werkzaam zijn

(en dus geen werkgebied delen), is er sprake van nauwe samenwerking. Zo hebben R&B Wonen

en Stadlander bijvoorbeeld een personeelspoule ingesteld. Gezien de samenwerkingsrelatie kan de

visitatiecommissie zich voorstellen dat R&B Wonen hier zich een visie over vormt en deze dubbele

positie openbaar communiceert in bijvoorbeeld het jaarverslag.

51

Maatschappelijke visitatie R&B Wonen

9

5.4 Externe legitimering en verantwoording

5.4.1 Externe legitimatie

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de corporatie

voldoet aan de eisen van externe legitimatie conform de Governancecode (V.1) en

de Overlegwet. De visitatiecommissie constateert dat R&B Wonen voldoet aan

het ijkpunt van een 6. De visitatiecommissie acht een hogere waardering gerechtvaardigd

vanwege de zeer gestructureerde, actieve en passende wijze waarop de corporatie de

belanghebbenden betrekt en haar belanghebbendenmanagement verantwoordt.

R&B Wonen hanteert het gedachtengoed van Mark Moore op het gebied van ‘Public Value’ als

leidraad als het gaat om externe legitimatie. Hierbij gaat het om het optimaliseren van publieke

waarde door het in onderlinge samenhang beschouwen van de missie, de legitimiteit en steun voor

het handelen in de omgeving en het scheppen van randvoorwaarden binnen de organisatie als het

gaat om structuur, cultuur en competenties.

Zo heeft R&B Wonen bij de totstandkoming van het ondernemingsplan actief contact gezocht met

interne en externe belanghebbenden. R&B Wonen heeft met belanghebbenden gesprekken

gevoerd over de opgaven in de gemeente Reimerswaal en de gemeente Borsele, het werkveld van

R&B Wonen en de doelstellingen voor de komende jaren. Voor de ontwikkeling van het

ondernemingsplan ‘Kiezen voor kernen’ (2010-2014) zijn themabijeenkomsten gehouden met

belanghebbenden, waarin aan de hand van stellingen het gesprek is aangegaan over de opgaven

in het werkgebied. In het verlengde daarvan zijn tevens themabijeenkomsten gehouden voor

medewerkers en zijn interviews afgenomen bij professionele partners (o.a. gemeenten, provincie,

corporaties en zorg- en welzijnspartijen). Het ondernemingsplan ‘Voor nu en later’ (2014-2018) is

getoetst bij de belanghebbenden, waarna op onderdelen een aantal aanpassingen is doorgevoerd.

De Overlegwet en de samenwerkingsovereenkomst met HuurdersVereniging Reimerswaal en

Borsele (HVRB) vormen het kader voor de wijze waarop huurders worden betrokken. De

participatiestructuur varieert naar schaalniveau (individueel, complex, wijk, kern en bedrijf) en

thema. R&B Wonen geeft de maatschappelijke verankering daarnaast inhoud aan de hand van een

Woonplatform. Het Woonplatform adviseert over de volkshuisvestelijke opgaven in het werkgebied

van R&B Wonen. In het Woonplatform hebben maximaal veertien onafhankelijke leden zitting die

actief zijn in verschillende maatschappelijke organisaties (o.a. onderwijs, politie en ondernemers-

verenigingen). R&B Wonen treedt ten minste drie keer per jaar in gesprek met het Woonplatform.

Naast de betrokkenheid van huurders en het Woonplatform heeft R&B Wonen tevens aandacht

voor de betrokkenheid van andere belanghebbenden, zoals gemeenten en zorg- en welzijns-

partijen. Deze belanghebbenden worden eveneens betrokken bij de ontwikkeling van beleid.

R&B Wonen geeft in het ondernemingsplan een visie op wie haar belangrijkste belanghebbenden

zijn en op de gewenste relatie met die belanghebbenden. In het jaarverslag heeft R&B Wonen

vastgelegd hoe de dialoog met belanghebbenden heeft plaatsgevonden en welke onderwerpen in

deze dialoog besproken zijn.

52

Maatschappelijke visitatie R&B Wonen

7

5.4.2 Openbare verantwoording

In methodiek 5.0 voldoet de corporatie aan het ijkpunt van een 6 als de

gerealiseerde prestaties staan vermeld in een openbare publicatie, waarbij ook

belangrijke afwijkingen worden toegelicht. De visitatiecommissie stelt vast dat

R&B Wonen voldoet aan het ijkpunt van een 6. De visitatiecommissie acht een hogere

waardering gerechtvaardigd vanwege de mate waarin de voorgenomen en de gerealiseerde

prestaties in samenhang zichtbaar zijn en afwijkingen worden uitgelegd. Daarnaast

beschouwt de visitatiecommissie het jaarverslag als transparant en goed leesbaar.

De openbare verantwoording van R&B Wonen vindt voornamelijk plaats middels het jaarverslag. In

het jaarverslag wordt de voortgang van de verschillende kern- en subdoelen, in overeenstemming

met het ondernemingsplan, weergegeven. Indien de doelen niet zijn behaald worden de afwijkingen

toegelicht. Het overzicht van de voortgang van de kern- en subdoelen zorgen er samen met

toelichtende teksten, figuren en tabellen voor dat het jaarverslag transparant en leesbaar is. De

inhoud van het jaarverslag is tevens bondig en overzichtelijk weergegeven op de website:

www.jaarverslagrenbwonen.nl.

Naast het jaarverslag zijn op de website van R&B Wonen de volgende documenten te vinden:

 Ondernemingsplan Kiezen voor kernen (2010-2014);

 Ondernemingsplan Voor nu en later (2014-2018);

 Jaarrekeningen;

 Accountantsverklaring;

 Visitatierapport;

 Integriteitsbeleid;

 Klokkenluidersregeling;

 Reglement Voordracht Raad van Commissarissen;

 Profielschets Raad van Commissarissen.

Het remuneratierapport en het beloningsbeleid zijn in het jaarverslag én op de website

www.jaarverslagrenbwonen.nl gepubliceerd.

53

Maatschappelijke visitatie R&B Wonen

5.5 Beoordeling

De onderstaande beoordeling is gebaseerd op het beoordelingsschema uit de 5.0 versie van de

visitatiemethodiek. Ingevuld voor R&B Wonen resulteert het volgende beeld.

Tabel 5.2 Presteren ten aanzien van Governance

Meetpunt Cijfer Weging Eindcijfer

Besturing Plan

8

7,7 33%

7,5

 visie 8

 vertaling doelen 8

 Check 8

 Act 7

Intern Toezicht Functioneren Raad

7

6,7 33%

 samenstelling 8

 rolopvatting 6

 zelfreflectie 7

 Toetsingskader 7

 Naleving Governancecode 6

Externe legitimering en

verantwoording

Externe legitimatie 9
8 33%

Openbare verantwoording 7

55

Maatschappelijke visitatie R&B Wonen

Bijlagen

56

Maatschappelijke visitatie R&B Wonen

Bijlage 1: Position Paper

Wie zijn wij en waar staan wij voor?

R&B Wonen is een corporatie met zo’n 4.300 verhuureenheden in de mooie Bevelanden en is

actief in 22 kernen. Het werkgebied strekt zich uit van de Brabantse Wal tot aan de havens in

Vlissingen en valt op door de prachtige natuur, pittoreske dorpen en een grote variëteit aan

kerkelijke denominaties. Het is ook een gebied dat de littekens draagt van de watersnoodramp en

wordt bewoond door hardwerkende Zeeuwen die zich sterk verbonden voelen met hun

leefomgeving. Sympathieke mensen - ook stug soms - die de kat uit de boom kijken, maar

uiteindelijk te overtuigen zijn op grond van argumenten. Maar… dat gaat niet vanzelf. In 2010 heeft

R&B Wonen er daarom voor gekozen om de buitenwereld binnen te halen. Geïnspireerd door het

public value model7 heeft R&B Wonen gezocht naar een alternatief voor de aandeelhouders-

vergadering bij profit bedrijven door haar belanghouders- met behoud van haar eigen

verantwoordelijkheid - nadrukkelijk te betrekken bij haar plannen. R&B Wonen kiest er daarbij voor

om een door de medewerkers gedragen aanbod uit te brengen aan de samenleving. Dit aanbod

wordt breed besproken met alle relevante belanghouders, waarna het op onderdelen wordt

bijgesteld. Dit door belanghouders en R&B Wonen aanvaarde plan vormt vervolgens de basis voor

het beleid, waarbij de organisatie het beleid volgt en niet omgekeerd. Centraal daarbij staat de

vraag: wat hebben we als organisatie nodig om het door ons en onze omgeving noodzakelijk

geachte beleid te realiseren?

Onze opgave

R&B Wonen staat voor het bieden van passende woningen aan onze primaire doelgroep.

Daarnaast heeft R&B Wonen een rol in het samen met bewoners en partners creëren van leefbare

kernen. Wij leggen onze plannen vast in een ondernemingsplan dat een duur kent van vier jaar. In

ons ondernemingsplan “Kiezen voor kernen 2010-2014” lag de focus op het willen zijn van een

bindende factor tussen wonen en leven in de kernen. We wilden daarbij vooral een sociale

verhuurder zijn waarbij onze nevenactiviteiten, zoals projectontwikkeling, uitsluitend dienstbaar

waren aan onze sociale activiteiten. Dit verklaart waarom wij nu geen problemen hebben bij de

scheiding tussen DAEB en niet-DAEB. Verder hebben we de keuze gemaakt, die we nu nog steeds

omarmen, om een regieorganisatie te willen zijn die, met een solide basis van kennis en kunde, in

staat is om de markt ruimte te geven om onze opgave te realiseren. In haar rapport van eind 2012

concludeerde de visitatiecommissie dat wij over de hele linie voldoende tot goed scoorden, met lof

voor de wijze waarop de belanghouders hierbij werden betrokken. Daarom hanteerden we bij ons

nieuwe ondernemingsplan “Voor nu en later 2014-2018” dezelfde werkwijze. De aanbevelingen van

de visitatiecommissie hebben wij hierbij eveneens een plaats gegeven. Zo monitoren we regelmatig

de relatie tussen opgaven, kwaliteit en capaciteit van de organisatie. Doelstellingen en afspraken

worden scherper gemonitord in het overleg met de huurders en in het bestuurlijk overleg met de

beide gemeenten waarin ook een terugkoppeling van het beleid plaatsvindt. De rol van het

Woonplatform is versterkt door de samenstelling te wijzigen en door haar meer vooraan in het

project als adviseur te betrekken. In ons nieuwe ondernemingsplan is onder meer vastgelegd dat

het onze ambitie is om voldoende kwalitatief goede, duurzame en betaalbare woningen aan onze

primaire doelgroep aan te bieden, waarbij we speciale aandacht hebben voor een toenemende

zorgbehoefte. Naast het verhuren van woningen versterken we onze legitimatie door onze bijdrage

te leveren aan de leefbaarheid in de kernen en onze dienstverlening verder te professionaliseren

en af te stemmen op de (toekomstige) klantbehoefte. Om te kunnen blijven investeren monitoren

we onze bedrijfslasten kritisch en pakken we kansen om deze lasten verder te verlagen. De focus

van onze opgave verschuift geleidelijk van uitbreiden naar transformeren. Met het oog hierop

hebben we meegewerkt aan het ontwikkelen van nieuwe concepten, zoals de Curaviewoning.

7 Mark Moore: Creating public value

57

Maatschappelijke visitatie R&B Wonen

Ons menselijk kapitaal

Wij zijn van mening dat mensen het verschil maken. Dat betekent dat elke medewerker van R&B

Wonen een ambassadeur moet zijn van onze organisatie. De afgelopen jaren hebben wij een

beweging gemaakt van een “ondernemersorganisatie”8 naar een “professionele organisatie” waarbij

er veel werd verwacht van de professionaliteit van de medewerker die in het veld een inschatting

moeten maken en beslissingen nemen binnen vooraf gestelde kaders. Hiervoor was een omgeving

nodig waarin het was toegestaan om fouten te maken. Vanuit het MT is veel aandacht besteed aan

de introductie van de managementstijl “sturen met vertrouwen”. Dit in combinatie met de invoering

van risicomanagement in projecten en een helder en transparant investeringskader, maakte het

mogelijk dat onze medewerkers in staat zijn om in hoge mate zelfstandig te opereren. Aan de hand

van kerndoelen, normen en kritische prestatie-indicatoren wordt verantwoording afgelegd. Zowel

intern als aan belangrijke belanghouders zoals gemeenten en huurders.

Onze werkwijze

Bij de uitvoering van ons ondernemingsplan 2010 – 2014 hebben wij gesignaleerd dat onze

klantbenadering waardering en kritiek oogstte. We werden gezien als klantvriendelijk met oog voor

de huurders, maar een belangrijk kritiekpunt was de afhandeling van klantvragen. In antwoord

hierop hebben onze klanten nu een vast aanspreekpunt in de vorm van medewerkers klant &

omgeving. Deze staan voor het belang van de klant, zijn in de wijken aanwezig en zijn

verantwoordelijk voor een bepaald gedeelte van ons werkgebied. Hiermee geven we invulling aan

de diversiteit in ons werkgebied. Onze dienstverlening hebben we verder gedigitaliseerd. Het

woningaanbod bieden we aan via het samenwerkingsverband Zuidwestwonen. Dertig procent van

de reparatieverzoeken wordt inmiddels digitaal ingediend en de balie is niet meer bemenst. Dat

heeft het aantal onaangekondigde bezoeken nog verder teruggebracht. Door vaker bij onze klanten

thuis te komen zijn we veel meer de ogen en de oren in de wijk. Om de impact van veranderingen

in beeld te brengen en een objectieve waardering te krijgen van onze klanten hebben we het meten

van klanttevredenheid verder geprofessionaliseerd. De algemene klanttevredenheid is verbeterd

door de maatregelen die we hebben getroffen.

Waar staan wij nu?

Onze woningvoorraad sluit beter aan op de woonbehoefte dankzij de vervanging van

eengezinswoningen door nultredenwoningen. Een groot gedeelte van die opgave is reeds

gerealiseerd, maar we hebben nog laken voor de schaar. We geven hiermee invulling aan het

wonen van vandaag, maar anticiperen ook op de woonbehoefte van morgen. Realisatie van de

resterende opgave volgt in 2016 en 2017 met inzet van het woningconcept ‘Curavie’, een innovatie

met bijvoorbeeld de mogelijkheid om de woningen te verplaatsen, die wij samen met marktpartijen

hebben gerealiseerd. Als gevolg van de beleidsmatige keuzes en onder druk van afnemende

budgetten is het aantal medewerkers de afgelopen jaren verder afgenomen. Tegelijkertijd geeft het

medewerkers tevredenheidonderzoek een beeld van zeer gemotiveerde en betrokken

medewerkers die veranderingsbereid zijn. De organisatie ontwikkelt en professionaliseert zich

verder. Het principe van sturen met vertrouwen wordt uitgebouwd naar samenwerken met

vertrouwen. Onze financiële positie is gezond en dat willen we ook zo houden.

8 Henry Mintzberg: Mintzberg on management

58

Maatschappelijke visitatie R&B Wonen

Investeringsbeslissingen worden genomen op basis van businesscases. Deze zijn integraal

opgebouwd en focussen op het belang van de volkshuisvesting en de total costs of ownership.

Groot onderhoud voeren we in beginsel alleen uit als, op basis van een daaraan gekoppelde

levensduurverlenging, de ingrepen kostendekkend zijn. Dit heeft geleid tot minder grootschalige

renovaties. Onze algemene kosten liggen - als we dat landelijk vergelijken - op een laag niveau.

Samen met onze klantwaardering heeft dit geresulteerd in een AA-status in de Aedes-Benchmark.

De organisatie ontwikkelt zich verder waarbij in toenemende mate wordt samengewerkt. Met het

samenwerkingsverband Zuidwest Samen wordt op verschillende terreinen voordeel gehaald uit het

bundelen van kennis en volume. Met collega-corporatie Stadlander gaan we zelfs een stap verder.

Er wordt gewerkt aan een personeelspoule waarmee we naast de eerder genoemde voordelen ook

onze kwetsbaarheid verkleinen en professionaliteit kunnen behouden en vergroten.

Door de oogharen van de bestuurder

In onze contacten met onze belanghouders ervaren we dat onze aanpak volgens het public value

model (zie inleiding) loont en dat onze legitimatie hierdoor wordt versterkt. Als gevolg hiervan

creëren we draagvlak en transparantie en weten stakeholders wat ze van ons kunnen verwachten.

Een aanpak die mooi past in de context van de nieuwe Woningwet. Als bestuurder ben ik trots op

onze organisatie en onze medewerkers. Een jonge compacte club enthousiaste mensen waarmee

we in de benchmark een AA-status wisten te bereiken. Het behalen hiervan was geen doel op zich,

maar is voor mij wel een bevestiging dat we in de breedte van de opgave op de goede weg zijn. De

samenwerking tussen corporaties in Zeeland verdiept zich verder en is de vrijblijvendheid voorbij.

Maar we zijn er nog niet! De huidige tijd vraagt blijvende aandacht. Niet alleen voor een gezonde

bedrijfsvoering waarbij we het invoeren van risicomanagement willen verbreden, maar juist om een

stabiele relatie te behouden met onze belanghouders. Uitdagingen liggen er in het nog verder

versterken van de lokale verankering met onze belanghouders. Dat is een uitdagende opgave in

een tijd dat we zowel in de breedte (ZuidWest Samen) als met een specifieke partner (Stadlander)

juist meer gaan samenwerken. Prioriteit heeft hierbij het verkleinen van onze kwetsbaarheid op het

gebied van vastgoedontwikkeling en ICT. De strategische samenwerking met Stadlander is hierbij

een eerste belangrijke stap. Daarbij moeten we er voor waken dat de noodzakelijke digitalisering en

intensivering van samenwerking niet leiden tot verwijdering met onze huurders en belanghouders.

Dan zouden we immers het paard achter de wagen spannen!

Peter Bevers

Bestuurder R&B Wonen

Augustus 2016

59

Maatschappelijke visitatie R&B Wonen

Bijlage 2: Bestuurlijke reactie

61

Maatschappelijke visitatie R&B Wonen

Bijlage 3: Geïnterviewde personen

R&B Wonen

Naam Functie

Dhr. P. van Strien Raad van Commissarissen

Dhr. A. van ‘t Laar Raad van Commissarissen

Mw. W.D. Janse-Alewijnse Raad van Commissarissen

Dhr. P. Bevers Directeur-bestuurder

Dhr. R. de Jonge Manager Vastgoed en Bedrijfsondersteuning

Dhr. E. Dutour Geerling Manager Klant en Omgeving

Dhr. D. Koomen Controller

Dhr. P. de Graaf Ondernemingsraad

Dhr. N. van Vlimmeren Ondernemingsraad

Belanghebbenden

Naam Belanghebbende / organisatie

Dhr. K. Weststrate Wethouder Volkshuisvesting, Gemeente Borsele

Dhr. J. Jansen Hoofd Bouwen en Wonen, Gemeente Borsele

Mw. M. Heijdra Beleidsmedewerker Ruimtelijke ordening, Gemeente Borsele

Dhr. J. Sinke Wethouder Volkshuisvesting, Gemeente Reimerswaal

Mevr. J. Vermue Hoofd Welzijn, Gemeente Reimerswaal

Mevr. S. Wijkhuis Ambtenaar Volkshuisvesting, Gemeente Reimerswaal

Dhr. M. van der Wel Directeur-bestuurder, Woonburg

Dhr. R. de Ridder Directeur-bestuurder, Clavis

Dhr. M. Sas Directeur-bestuurder, RWS Goes

Dhr. T. Ringersma Directeur-bestuurder, Stadlander

Mevr. J. Boonman-Jacobs Voorzitter, Woonplatform

Dhr. J. Zandee Lid, Woonplatform

Mevr. C. Traas Directeur-bestuurder, Ter Weel

Dhr. J. van Blarikom Bestuurder, Zeeuwse Gronden

Dhr. J. Dieleman Architect, Archikon

Dhr. B. van der Velde Architect, Grosfeld Van der Velde Architecten

Dhr. K. de Regt Directeur, Aannemersbedrijf Van der Poel

62

Maatschappelijke visitatie R&B Wonen

Bijlage 4: Visitatiecommissie en onafhankelijkheidverklaring

Onafhankelijkheidsverklaring Ecorys

Ecorys verklaart hierbij dat de visitatie van R&B Wonen die toeziet op de periode 2012 tot en met

2015 en die is uitgevoerd in de periode augustus 2016 tot en met december 2016 in volledige

onafhankelijkheid heeft plaatsgevonden. 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 R&B Wonen hebben.

Rotterdam, 1 augustus 2016

Rob Out

Senior consultant en coördinator maatschappelijke visitaties

63

Maatschappelijke visitatie R&B Wonen

Onafhankelijkheidsverklaring van de visitatiecommissie

Ondergetekenden, leden van de visitatiecommissie van:

R&B Wonen

Visitatieperiode augustus 2016 tot en met december 2016

verklaren hierbij

a) dat de maatschappelijke visitatie van bovengenoemde corporatie in volledige

onafhankelijkheid heeft plaatsgevonden

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:

Bert de Graaf Rob Out

Naam en handtekening:

Robert Kievit

Plaats: Datum:

Rotterdam 1 augustus 2016

64

Maatschappelijke visitatie R&B Wonen

Bijlage 5: Curricula Vitae van de visitatoren

65

Maatschappelijke visitatie R&B Wonen

Voorzitter

Naam, titel, voorletters:

Graaf, drs. ing. B. de

Geboorteplaats en –datum:

Dussen, 13 november 1948

Woonplaats:

Barendrecht

Huidige functie:

Associate partner Ecorys / eigenaar Bedegra B.V.

Onderwijs:

 HTS Utrecht, richting landmeetkunde met nadruk op administratieve en juridische vraagstukken

 Economische Hoge School Tilburg; specialisatie bedrijfseconomie. Hoofdvak:

bedrijfsorganisatie

 Diverse gerichte cursussen en trainingen

Loopbaan:

2002 – heden: Directeur Bedegra BV (sinds 1987) en Associate Partner Ecorys Vennoot van

Aquaplanning (sinds 2006) dat zich bezig houdt met wonen op het water.

1999 – 2002: Lid Groepsdirectie NEI/Kolpron Groep en aansluitend Lid Board of

Management van haar rechtsopvolger Ecorys Group

1987 – 1999: Directeur Kolpron Management Support BV en aansluitend Algemeen

directeur Kolpron Consultants BV, verantwoordelijk voor de algemene leiding

en (strategische) ontwikkeling van de organisatie

1983 – 1987: Directeur Gemeentelijk Woningbedrijf Rotterdam

1979 – 1983: Afdelingshoofd planbegeleiding bij het Grondbedrijf Rotterdam en

plaatsvervangend directeur

1972 – 1979: Diverse functies bij het Rijkskadaster

Selectie enige aandachtsvelden en projecten:

 Gebiedsontwikkeling en woningbouwbeleid in midden Europese landen, Litouwen, Rusland en

Suriname

 Regionale (Grondkosten)fondsen en samenwerkingsverbanden: onder meer voor Stadsgewest

Haaglanden, Rotterdam en HAL-gebied en in Gelderland, Noord-Holland en Noord-Brabant

 Evaluatie Stadsvernieuwing, VINEX, Regionaal-Economisch beleid etc.

 PPS in algemene zin en PPS-constructie diverse VINEX-locaties en andere projecten

 Organisatorische en financiële vormgeving stedelijke herstructureringsopgave

 Strategische visies/adviezen zowel privaat (concern- en werkmaatschappij niveau) als publiek

 Boardroom consultancy zowel publiek als privaat en maatschappelijke visitaties

woningbouwcorporaties.

 Mediation bij diverse samenwerkingsverbanden en conflicten

 Inbreng (lagere) overheden en werkgeversorganisaties in nationaal beleid

 Fusies en overnames (zowel in de not-for-profit- als profitsector)

 Lid aanjaagteam en impulsteam Ministerie VROM/BZK

 Onderhandelingen over aankopen en bedrijfsverplaatsingen inclusief ontsluitingen (via weg,

trein, lucht en vaarwegen)

 Organisatorische vormgeving herstructurering bedrijfsterreinen.

66

Maatschappelijke visitatie R&B Wonen

 Maatschappelijke visitaties Woningbouwcorporaties door geheel Nederland.

Belangrijkste nevenactiviteiten:

 Visitator van woningbouwcorporaties via ECORYS Nederland B.V.

 Lid Investment Committee ROM-D

 Voorzitter Raad van Commissarissen Stichting Ouderen Huisvesting Rotterdam.

 Lid Raad van Advies Rebel Group BV

Enige voormalige nevenactiviteiten:

 Lid Raad van Commissarissen Triodos Vastgoed Fonds

 Voorzitter Bedrijvenplatform Geo Informatie

 Voorzitter Overlegplatform Wonen Spijkenisse

 Voorzitter Raad van Commissarissen Altus BV (projectontwikkeling), Houten

 Lid Raad van Commissarissen Vestia - Estrade Groep (woningbouwcorporatie), Rotterdam

 Lid College van advies City Link Amsterdam-Sarajevo

 Voorzitter Raad van Commissarissen Onniré (aannemerij), Rotterdam

 Voorzitter Raad van Commissarissen VVT (woningbouwcorporatie) te Tilburg

Profielschets:

Drs. Ing. Bert de Graaf is onder meer Associate Partner van ECORYS Nederland BV en houdt zich

bezig met board room consultancy ten behoeve van de publieke en private sectoren die actief zijn

in de gebouwde omgeving. Hij concentreert zich op het formuleren van beleid en strategie en

benadrukt waardemanagement van ruimtelijke ordening en vastgoed. Zowel in Nederland als in het

buitenland heeft hij zich bezig gehouden met (sociale) huisvestingsproblematiek, waarbij vaak ook

een marktbenadering voor het voorraadbeheer is geïntroduceerd. Als plaatsvervangend directeur

van het Grondbedrijf en als directeur van het Gemeentelijk Woningbedrijf van Rotterdam (een

woningcorporatie met 40.000 woningen) is hij altijd in hoge mate betrokken geweest bij stedelijke

ontwikkeling en vernieuwing. Als adviseur heeft hij meegewerkt aan de evaluatie van onder meer

de stadsvernieuwing (BELSTATO), de VINEX en de organisatorische vormgeving van de stedelijke

vernieuwing in een aantal steden (waaronder DUO in Utrecht). Als bemiddelaar heeft hij menig

samenwerkingsverband tot stand gebracht of onenigheid tussen partijen tot een goed einde

gebracht. Als strategisch en financieel adviseur heeft hij meegewerkt aan het ontstaan van de

grootste Nederlandse vastgoedbedrijven. Door zijn vele eerdere functies en opdrachten heeft hij

bijgedragen aan de formulering van het (sociale) woningbouwbeleid en de opvattingen over de

betekenis van vastgoedontwikkeling en de stedelijke vernieuwing in algemene zin beïnvloed; dit

zowel in Nederland als daarbuiten.

Selectie van visitatie-ervaring:

Ons Huis Woongoed Zeeuws-Vlaanderen Gooi en Omstreken

Laurentius Stichting Woonburg GoedeStede

Maasdelta R&B Wonen Wonen Limburg

67

Maatschappelijke visitatie R&B 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.

68

Maatschappelijke visitatie R&B Wonen

Visitatie ervaring 2011 tot heden:

Velison Wonen HeemWonen Lefier

Triada Rijswijk Wonen De Alliantie

Vecht en Omstreken UWOON Woonservice IJsselland

Woonbron De Kombinatie Laurentius

Wonen Zuid Woonveste Vallei Wonen

Acantus Mooiland Wold en Waard

Maasdelta Woonpartners Midden-Holland Woongoed Zeeuws Vlaanderen

TBV Wonen De Kernen Mitros

Juthphaas Wonen R&B Wonen Antares

69

Maatschappelijke visitatie R&B Wonen

Algemeen commissielid

Naam, titel, voorletters:

Kievit, ir./MSc, R.H.A.

Geboorteplaats en –datum:

Zwijndrecht, 30 september 1985

Woonplaats:

Rotterdam

Huidige functie:

Consultant

Onderwijs:

2011 – 2013: Real Estate and Housing (Msc), Technische Universiteit Delft

2005 – 2011: Bouwkunde (BSc), Technische Universiteit Delft

1998 – 2004: Vwo, Walburg College Zwijndrecht

Loopbaan:

2015 – heden: Ecorys Vastgoed, Junior Consultant

2014 – 2015: PVM Rotterdam, Vastgoedadviseur

2013 – 2014: Portaal, Projectmedewerker Vastgoedbeheer

Profielschets:

Robert heeft een brede interesse in de volkshuisvesting in Nederland. Hij heeft ervaring in het

werken voor en bij woningcorporaties en is zodoende bekend met de corporatiesector. Door zijn

betrokkenheid bij onder andere de visitaties van De Alliantie, Lefier en Velison Wonen heeft Robert

de nodige ervaring met het uitvoeren van maatschappelijke visitaties. Als consultant voert Robert

daarnaast verschillende advies- en onderzoeksopdrachten uit op het gebied van de woningmarkt

en werklocaties (zowel kantoren als bedrijventerreinen). Robert is tevens coauteur van het boek

Code Rood: Risicomanagement voor woningcorporaties. Het boek is ontwikkeld in samenwerking

met een achttal woningcorporaties.

Visitatie ervaring

HeemWonen Lefier De Alliantie

Triada Rijswijk Wonen Jutphaas Wonen

Velison Wonen R&B Wonen

70

Maatschappelijke visitatie R&B 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

71

Maatschappelijke visitatie R&B Wonen

Bijlage 7: Prestatietabel

Huisvesten van de primaire doelgroep

Prestaties Opgaven Cijfer

Woningtoewijzing en doorstroming 6,6

Woningtoewijzing aan de primaire doelgroep:

2012: 94,0% (Jaarverslag 2012, p. 12).

2013: 93,5% (Jaarverslag 2013, p. 12).

2014: 92,8% (Jaarverslag 2014, p. 8).

2015: 93,3% (Jaarverslag 2015, p. 8).

R&B Wonen stelt minstens 90% van haar vrijkomende

woningen beschikbaar aan de primaire doelgroep

(lagere inkomens < € 34.678 (2014)) (Prestatieafspraken

2010-2014 en 2014-2018).

7

Woningtoewijzing aan de secundaire doelgroep:

2012: 16 woningen (3,8%) (Jaarverslag 2012, p. 16).

2013: 19 woningen (4,6%) (Jaarverslag 2013, p. 15).

2014: 26 woningen (7,0%) (Jaarverslag 2014, p. 9).

2015: 18 woningen (4,0%) (Jaarverslag 2015, p. 9).

R&B Wonen benut de overige 10% door deze

beschikbaar te stellen aan de secundaire doelgroep

(middeninkomens € 34.678 tot € 43.602 (2014))

(Prestatieafspraken 2014-2018, p. 27).

7

2012: 10 jongerenwoningen Dorpsstraat opgeleverd in

Heinkenszand en 8 CO2-neutrale starterswoningen in

Heinkenszand (Jaarverslag 2015, p. 22).

2013: 12 Starterswoningen in Yerseke en 12 jongeren-

appartementen in Kruiningen (Jaarverslag 2013, p. 22).

2014:

2015: 5 Starterswoningen gebouwd in Nieuwdorp

(Jaarverslag 2015, p. 36).

R&B Wonen heeft daarnaast woningen verkocht tegen

marktprijzen onder andere om te voldoen aan de vraag

naar relatief goedkope koopwoningen voor starters

(Jaarverslag 2013, p. 50).

R&B Wonen neemt maatregelen om starters meer

mogelijkheden op de huur- en koopmarkt te bieden

(Prestatieafspraken 2010-2014 Reimerswaal, p. 6). R&B

Wonen speelt in op de behoefte van jongeren/starters

door de vrijkomende huurwoningen als gevolg van

doorstroming van ouderen, voor jongeren/starters te

bestemmen (Prestatieafspraken 2014-2018, p. 26).

6

R&B Wonen heeft gedurende de visitatieperiode

voldoende woningen beschikbaar gesteld voor

statushouders aan de gemeente Borsele en

Reimerswaal. In 2012 en 2013 hebben beide

gemeenten de doelstellingen echter veelal niet gehaald

omdat statushouders met name in de kleine kernen

woningen weigerden. Vanaf 2014 is het voor

statushouders niet langer mogelijk om woningen te

weigeren (Jaarverslagen).

R&B Wonen spant zich in om tijdig de door de gemeente

gevraagde woningen voor statushouders beschikbaar te

stellen, zodat de gemeenten kunnen voldoen aan de

verplichting om statushouder binnen maximaal 12

weken na koppeling te huisvesten (Prestatieafspraken

2014-2018, p. 10).

7

2012: R&B Wonen heeft een pilot uitgevoerd met de

gemeente Borsele met als doel arbeidsmigranten te

huisvesten in de bestaande woningvoorraad: een groep

van vier arbeidsmigranten in een woning in de kern

's-Heerenbroek (Jaarverslag 2012, p. 30).

R&B Wonen huisvest arbeidsmigranten die zich hier

willen vestigen ('nieuwe Zeeuwen'), waarbij

arbeidsmigranten gelijke kansen hebben als ieder ander

die zich heeft ingeschreven (Prestatieafspraken 2014-

2018, p. 11).

6

Betaalbaarheid 6,7

Goedkope woningvoorraad (< €403,05 per maand):

2012: 741 woningen (17,6%) (Jaarverslag 2015, p. 5)

2013: 693 woningen (16,5%) (Jaarverslag 2015, p. 5)

2014: 685 woningen (16,4%) (Jaarverslag 2015, p. 5)

2015: 658 woningen (15,7%) (Jaarverslag 2015, p. 5)

R&B Wonen zal de huurprijs van een deel van de

woningvoorraad goedkoop houden (Prestatieafspraken

2010-2014, p. 7).

6

72

Maatschappelijke visitatie R&B Wonen

Prestaties Opgaven Cijfer

2014: 66% (Jaarverslag 2014, p. 12);

2015: 66% (Jaarverslag 2015, p. 12);

In 2014 was de maximale toegestane huur bij 144

woningwaarderingspunten € 723,96. De gemiddelde

huur lag op € 477,54 (66%).

In 2015 was de maximale toegestane huur bij 152

woningwaarderingspunten € 744.52. De gemiddelde

huur lag op € 494,02 (66%).

R&B Wonen volgt het Rijksbeleid, zolang de gemiddelde

huur van alle woningen van R&B Wonen lager is dan

75% (tot en met 2017) van de maximale redelijke huren

die woningcorporaties volgens het

woningwaarderingsstelsel mogen vragen

(Prestatieafspraken 2014-2018, p. 8).

7

R&B Wonen heeft inkomensafhankelijke huurverhoging

doorgevoerd in overeenstemming met de

prestatieafspraken. Vanaf 1 juli 2015 heeft R&B Wonen

gekozen voor maatwerk als het gaat om de

huurverhoging, als logische overgang naar de

huursombenadering die in 2017 van kracht is

(Jaarverslag 2015, p. 39).

R&B Wonen past inkomensafhankelijke huurverhoging

toe voor hogere en middeninkomens, zolang de minister

dit faciliteert en zolang het gemiddelde huurniveau van

75% maximaal toegestane huur niet wordt behaald

(Prestatieafspraken 2014-2018, p. 28).

7

R&B Wonen streeft bij comfortverbetering naar een

harmonisatie tot een streefhuur, die past bij woningen

met een gelijkwaardig comfortniveau en een

vergelijkbare marktpositie. De energiebesparende

maatregelen die in 2015 zijn getroffen, zijn aan de

zittende huurders voor 50% in de huur doorberekend.

Na een mutatie wordt de verbetering van het EPA-label

voor (gemiddeld) 75% aan de nieuwe huurder

doorberekend (Jaarverslag 2015, p. 11)

Gemiddelde beoordeling 6,6

73

Maatschappelijke visitatie R&B Wonen

Huisvesten van bijzondere doelgroepen

Prestaties Opgaven Cijfer

2012: In Ovezande is woon-zorgcomplex NieuwSande

opgeleverd, in 's-Gravenpolder is woon-zorgcomplex De

Beukelaar opgeleverd en in Nieuwdorp is woon-

zorgcomplex Lancasterhof opgeleverd (Jaarverslag

2012, p. 22).

2013: Geen woon-zorgcomplexen opgeleverd.

2014: In Heinkenszand is woon-zorgcomplex Rietzanger

opgeleverd (Jaarverslag 2014, p. 20).

2015: In Ovezande is woon-zorgcomplex Avezande

opgeleverd en in Rilland is woon-zorgcomplex De

nieuwe Vliedberg opgeleverd (Jaarverslag 2015, p. 19).

R&B Wonen zal woon-zorgcomplexen realiseren in

Hansweert en Rilland (gemeente Reimerswaal) en

Heinkenszand, Ovezande en Nieuwdorp (gemeente

Borsele) (Prestatieafspraken 2010-2014, p. 9).

8

Oplevering levensloopbestendige woningen:

2014: 10 Woningen opgeleverd (Jaarverslag 2014, p.

19).

2015: 80 Woningen opgeleverd (Jaarverslag 2015, p.

19).

R&B Wonen voorziet in de periode van 2014 tot 2018 in

de vraag naar huurwoningen die ontstaat vanuit de

vergrijzing door de transformatie van

eengezinswoningen naar 250 levensloopbestendige

woningen (= gemiddeld 50 woningen per jaar)

(Prestatieafspraken 2014-2018, p. 25)

7

Het budget voor WMO-voorziening wordt jaarlijks

overschreden. Het gaat daarbij om kleine WMO-

aanpassingen zoals steunen en beugels in douches,

verhoogde toiletpotten of speciale wc-brillen,

aangepaste terrassen of opritten om de woning

rolstoeltoegankelijk te maken. Voor bestaande woningen

zijn de uitgaven geboekt als onderhoud en voor

nieuwbouw zitten deze uitgaven in de

projectadministratie (als onderdeel van de

aanneemsom).

R&B Wonen realiseert jaarlijks voor € 25.000 aan Wmo-

voorzieningen: € 12.500 voor Borsele en € 12.500 voor

Reimerswaal (Prestatieafspraken 2014-2018, p. 18)

7

2012: NieuwSande (15 seniorenappartementen) en

Lancasterhof (25 seniorenappartementen).

2013: Markt Kruiningen (12 woningen) en Meerwaarde

(9 woningen).

2014: Nieuweweg (4 nultredenwoningen); Wielingestraat

(6 nultredenwoningen) en Rietzanger (1 appartement).

2015: Rietzanger (28 seniorenappartementen en 4

groepswoningen), Mr. Dr. Meslaan (8 senioren-

appartementen), School-/Kerkhoekstraat (8 senioren-

appartementen); Woon-zorgcomplex Zeeuwse Gronden

(16 appartementen) en woon-zorgcomplex (20 huur-

appartementen en 3 groepswoningen voor

dementerende ouderen).

R&B Wonen realiseert op verzoek van en in

samenwerking met zorgaanbieders en de gemeenten

huisvesting voor bijzondere doelgroepen

(Prestatieafspraken 2010-2014 en 2014-2018).

8

Gemiddelde beoordeling 7,5

74

Maatschappelijke visitatie R&B Wonen

Kwaliteit van woningen en woningbeheer

Prestaties Opgaven Cijfer

Woningkwaliteit 7

R&B Wonen verbetert de kwaliteit voor senioren door

middel van het doorvoeren van woningaanpassingen en

het realiseren van appartementen. Daarnaast

transformeert R&B Wonen verouderde woningen naar

nultredenwoningen. Voor appartementen en

curaviewoningen zijn de basiskwaliteit en de

keuzeopties vastgelegd in een programma van eisen

(Jaarverslagen).

2015: De personen die in 2015 een woning hebben

betrokken waardeerden het aanbod met een 7,7

(Jaarverslag 2015, p.14).

Woningwaarderingspunten:

2012: 138

2013: 143

2014: 144

2015: 152

R&B Wonen behoudt goede woningen en speelt in op

de woonwensen van huurders door planmatig

onderhoud uit te voeren, eenvoudige ingrepen te doen

om te voldoen aan de minimum kwaliteit bij sloop,

grondige renovaties uit te voeren om ook in de toekomst

in een behoefte te blijven voorzien en

transformatierenovaties uit te voeren om de woning

geschikt te maken voor meerdere doelgroepen

(Prestatieafspraken 2014-2018, p. 27).

7

Kwaliteit dienstverlening 7

KWH-huurlabel:

2012: 7,7

2013: 7,7

2014: Niet bekend.

2015: 7,8

Klantgerichtheid is een kerncompetentie van R&B

Wonen: R&B Wonen scoort in 2012, 2013 en 2014 een

7,85 voor het KWH-huurlabel (Ondernemingsplan 2010-

2014, p. 20).

7

75

Maatschappelijke visitatie R&B Wonen

Prestaties Opgaven Cijfer

R&B Wonen heeft verschillende projecten uitgevoerd

met bewonersparticipatie. De ervaringen uit deze

projecten zijn vertaald in een standaard plan van aanpak

voor bewonersparticipatie (Jaarverslag 2015, p. 26).

R&B Wonen geeft klanten een sterkere positie bij

nieuwbouw en vernieuwing (Ondernemingsplan 2014-

2018, p. 36).

7

Energie en duurzaamheid 6,8

In 2012 zijn 16 CO2-neutrale woningen opgeleverd in

Heinkenszand: 8 appartementen en 8

eengezinswoningen (Jaarverslag 2012, p. 22).

R&B Wonen neemt initiatief voor het ontwikkelen van 16

CO2-neutrale woningen in Over de Dijk 3 te

Heinkenszand (Prestatieafspraken 2010-2014, p. 8).

7

Op 31 december 2015 was de gemiddelde energie-

index van het totale woningbezit 1,48 (Jaarverslag 2015,

p. 23).

R&B Wonen werkt toe naar een woningvoorraad met

een gemiddeld EPA-label B (energie-index 1,25) eind

2020. De maatregelen van R&B Wonen in de periode

van 2014 tot 2018 hebben als doel om eind 2017 een

gemiddelde energie-index van 1,37 (label C) te behalen

(Prestatieafspraken 2014-2018, p. 15).

7

Investering in energie en duurzaamheid:

2014: € 1.251.000 (Jaarverslag 2014, p. 21).

2015: € 1.559.499 (Jaarverslag 2015, p. 21).

R&B Wonen zet in de periode van 2014 tot 2018 € 8

miljoen (€ 2 miljoen per jaar) in om de noodzakelijke

energiebesparende maatregelen te nemen

(Prestatieafspraken 2014-2018, p. 15).

6

Verduurzaming naar label B (% van aantal mutaties)

2014: 265 woningen (74%) (Jaarverslag 2014, p. 23).

2015: 167 woningen (45%) (Jaarverslag 2015, p. 23).

R&B Wonen pakt bij een huurdersmutatie een

bestaande woning aan door de woning naar het niveau

van label B te brengen, onder andere met zonnepanelen

(Prestatieafspraken 2014-2018, p. 15).

7

Gemiddelde beoordeling 6,9

(Des)investeren in vastgoed

Prestaties Opgaven Cijfer

Nieuwbouw 7

2010: 84 woningen opgeleverd (Jaarverslag 2012, p. 6)

2011: 24 woningen opgeleverd (Jaarverslag 2012, p. 6)

2012: 60 woningen opgeleverd (Jaarverslag 2015, p. 5)

2013: 21 woningen opgeleverd (Jaarverslag 2015, p. 5)

Totaal: 189 woningen opgeleverd.

R&B Wonen realiseert in de periode van 2010 tot 2014

354 woningen (Prestatieafspraken 2010-2014

Reimerswaal, p. 27).

7

76

Maatschappelijke visitatie R&B Wonen

Prestaties Opgaven Cijfer

2014: 10 woningen opgeleverd (Jaarverslag 2015, p. 5)

2015: 80 woningen opgeleverd (Jaarverslag 2015, p. 5)

R&B Wonen realiseert in de periode van 2014 tot 2018

minimaal 250 levensloopbestendige woningen via

vervangende nieuwbouw (herstructureren) (= gemiddeld

50 woningen per jaar) (Prestatieafspraken 2014-2018, p.

27).

7

De nieuwbouw is voortaan minder onrendabel. Voor

nieuwbouw wordt gerekend met een IRR > 3% of een

maximaal bedrag onrendabel per verhuureenheid

(Jaarverslag 2015, p. 39).

R&B Wonen investeert niet meer dan gemiddeld €

20.000 per nieuw te bouwen verhuureenheid onrendabel

(Prestatieafspraken 2014-2018, p. 27).

7

Sloop 7

R&B Wonen heeft de bejaardenwoningen Bosburg

gesloopt.

R&B Wonen sloopt de 24 bejaardenwoningen Bosburg

die R&B Wonen kocht van Stichting Ouderen Yerseke

(Prestatieafspraken 2010-2014, p. 6).

7

2012: 83 woningen gesloopt (Jaarverslag 2015, p. 5)

2013: 23 woningen gesloopt (Jaarverslag 2015, p. 5)

2014: 10 woningen gesloopt (Jaarverslag 2015, p. 5)

2015: 42 woningen gesloopt (Jaarverslag 2015, p. 5)

In totaal zijn 158 woningen gesloopt.

R&B Wonen realiseert in de periode van 2014 tot 2018

minimaal 250 levensloopbestendige woningen via

vervangende nieuwbouw (herstructureren)

(Prestatieafspraken 2014-2018, p. 27).

7

Verbetering bestaand woningbezit 7

Investering in complexgewijs groot onderhoud en

duurzaamheid:

2012: € 9.097.752 (Jaarverslag 2012, p. 25).

2013: € 3.990.000 (Jaarverslag 2013, p. 24).

R&B Wonen investeert jaarlijks € 7,5 miljoen in renovatie

(incl. energiebesparende maatregelen)

(Prestatieafspraken 2010-2014, p. 7).

7

Investering in complexgewijs groot onderhoud:

2014: € 467.000 (Jaarverslag 2014, p. 21).

2015: € 226.334 (Jaarverslag 2015, p. 21).

R&B Wonen investeert naar vermogen in het groot

onderhoud van haar bestaande woningvoorraad

(Prestatieafspraken 2014-2018, p. 27).

Maatschappelijk vastgoed 8

Ontwikkeling van maatschappelijk vastgoed:

2012: Als onderdeel van project Lancasterhof is ruimte

voor SVRZ en een fysiotherapie gerealiseerd. Als

onderdeel van project NieuwSande is ruimte voor een

huisarts en een fysiotherapeut gerealiseerd (Jaarverslag

2012, p. 14).

2013: Als onderdeel van de ontwikkeling van project

Meerwaarde is een supermarkt, een dorpshuis met

activiteitenruimten en een multifunctionele sportzaal

gerealiseerd. Het dorpshuis en de sportzaal zijn

verkocht aan de gemeente Reimerswaal (Jaarverslag

2013, p. 14).

2014: Als onderdeel van de ontwikkeling van project

Rietzanger is een optiekruimte gerealiseerd en verkocht

aan Optiek de Visser (Jaarverslag 2014, p. 19).

2015: Als onderdeel van de ontwikkeling van

woonzorgcomplex Rilland is een multifunctionele ruimte

gerealiseerd. Daarnaast is het jongerencentrum De Kist

opgeknapt en deels nieuw gebouwd (Jaarverslag 2015,

p. 20).

R&B Wonen neemt meer en bredere

verantwoordelijkheid in de ontwikkeling en het beheer

van maatschappelijk vastgoed (Prestatieafspraken

2010-2014 en 2014-2018).

8

77

Maatschappelijke visitatie R&B Wonen

Prestaties Opgaven Cijfer

Verkoop 6

2012: 16 woningen verkocht (Jaarverslag 2015, p. 5).

2013: 18 woningen verkocht (Jaarverslag 2015, p. 5).

2014: 17 woningen verkocht (Jaarverslag 2015, p. 5).

2015: 20 woningen verkocht (Jaarverslag 2015, p. 5).

R&B Wonen verkoopt per jaar gemiddeld 20 bestaande

woningen verdeeld over de gemeenten in haar

werkgebied (Prestatieafspraken 2010-2014 en 2014-

2018).

6

Het merendeel van de verkochte woningen wordt met

minimaal energielabel D verkocht (Overzicht

verkoopbare woningen 2014).

De woningen die R&B Wonen verkoopt worden in

redelijke staat c.q. met minimaal label D in de markt

gezet (Prestatieafspraken 2014-2018, p. 28).

6

Gemiddelde beoordeling 7

Kwaliteit van wijken en buurten

Prestaties Opgaven Cijfer

De inzet van R&B Wonen in leefbaarheid:

2012: € 37.866 (Kwartaalrapportage Q1 2013, p. 6).

2013: € 50.000 (Kwartaalrapportage Q1 2014, p. 10).

2014: € 34.878 (Kwartaalrapportage Q1 2015, p. 8).

2015: € 22.994 (Kwartaalrapportage Q1 2016, p. 7).

R&B Wonen stelt jaarlijks een budget van € 30.000

beschikbaar voor initiatieven die de leefbaarheid in de

gemeenten bevorderen en ondersteunen

(Prestatieafspraken 2010-2014 en 2014-2018).

8

De inzet van R&B Wonen in het Kernenfonds:

2012: Projecten Rietzanger en De Uitkijk

(Kwartaalrapportage Q3 2012, p. 7).

2013: Projecten Rietzanger en Meerwaarde

(Kwartaalrapportage Q3 2013, p. 6).

2014: € 113.500 (Kwartaalrapportage Q1 2015, p. 8).

2015: € 200.000 (Kwartaalrapportage Q1 2016, p. 7).

R&B Wonen stelt jaarlijks een budget van € 10 000

beschikbaar (per gemeente) voor dorpsvernieuwing en

investeringen in de openbare ruimte als onderdeel van

het Kernenfonds (voorheen 1%-fonds)

(Prestatieafspraken 2010-2014 en 2014-2018).

8

R&B Wonen signaleert maandelijks op rayonniveau de

huurachterstanden door een MKO'er, waarna de MKO'er

gericht actie onderneemt (Jaarverslag 2015, p. 15).

R&B Wonen meldt huurachterstanden tijdig bij de

gemeente om grotere problemen te voorkomen

(Prestatieafspraken 2014-2018, p. 10).

7

Gemiddelde beoordeling 7,7

 Sound analysis, inspiring ideas

BELGIË – BULGARIJE – HONGARIJE – INDIA – KROATIË - NEDERLAND – POLEN – RUSSISCHE FEDERATIE – 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

