

Prestatieafspraken 2008 – 2015 (versie 10)
De gezamenlijke Helmondse woningcorporaties – de gemeente Helmond

1. Inleiding

Samenwerking tussen gemeente en woningcorporaties kent in de gemeente Helmond al een lange traditie. Bij de oprichting van de eerste woningbouwvereniging (Volksbelang in 1912) verstrekte het gemeentebestuur een voorschot van f 102.325,- voor de bouw van 50 werkmanswoningen. Inmiddels telt de gemeente Helmond 4 lokale woningcorporaties met een totaal bezit van 14.465 woningen. Het aandeel van het bezit van de woningcorporaties op de totale woningvoorraad bedraagt bijna 40 %. Daarmee zijn de gezamenlijke woningcorporaties de belangrijkste vastgoedondernemers in de stad. Een stad die zich in de afgelopen 30 jaar heeft ontwikkeld naar ruim 87.000 inwoners. Ook de komende periode zal in het teken staan van groei.

Deze groei is geen doel op zich.

De gemeente en de woningcorporaties onderschrijven gezamenlijk de ambitie tot groei.

De gezamenlijke woningcorporaties constateren echter ook dat er een spanningsveld is in bouwproductie in de nieuwe gebieden/herstructurering/ centrumontwikkeling om door te groeien naar 100.000 inwoners enerzijds en het in stand houden van de kwaliteit in de bestaande wijken anderzijds.

Om de groeiambitie te realiseren is naast de bouw van ca. 9.000 nieuwe woningen een versterking van de sociale- economische en maatschappelijke structuur nodig. Aandacht voor de bestaande stad, op wijk- en buurtniveau, is daarbij van groot belang.

Uitgaande van de bestaande woningvoorraad zullen in de komende periode op strategische wijze toevoegingen worden gerealiseerd.

Woningcorporaties en gemeente zijn van mening dat dit zorgvuldig en weloverwogen moet plaats vinden, met aandacht voor demografische ontwikkelingen als vergrijzing en gezinsverdunding, specifieke aandachtsgroepen met een zorgvraag, behoud en verbetering van de bouw- en woontechnische kwaliteit van de woningvoorraad, aandacht voor de leefbaarheid in wijken en buurten en beheersing van de woonlasten. Dit alles binnen de context van de regionale woningmarkt. De woningcorporaties richten zich primair op hun taakstelling in de stad Helmond, met inachtnaam van de verantwoordelijkheden die de woningcorporaties, die ook in andere plaatsen werkzaam zijn, hebben jegens deze gemeenten, maar zien ook ontwikkelingsmogelijkheden binnen de regio.

Woningcorporaties en gemeente hebben vertrouwen in de toekomst. Mede op basis van dit vertrouwen wil men gezamenlijk de woonopgave waarvoor de gemeente zich heeft gesteld realiseren.

De woningcorporaties hebben ieder voor zich in een ondernemingsplan invulling gegeven aan de opgave voor de toekomst. De gemeente heeft haar opgave in de Woonvisie 2007-2015 vastgelegd.

Gezamenlijk is geconstateerd dat er veel onderwerpen uit beide opgaven zijn die partijen met elkaar verbindt. Vanuit deze gedachte is besloten de bestaande prestatieafspraken, vastgelegd in het convenant 2004, twee jaar eerder dan gepland, te herzien en een nieuwe impuls te geven. Dit heeft geresulteerd in voorliggende prestatie afspraken.

2. Leeswijzer

Prestatieafspraken zijn de basis voor samenwerking. Het is een vorm van een overeenkomst waarin partijen gezamenlijk invulling geven aan de uitvoering van het woonbeleid zoals geformuleerd in de Woonvisie en de ondernemingsplannen. Prestatieafspraken zijn niet vrijblijvend, zij zijn een uitkomst van een onderhandelingsproces. Partijen kunnen elkaar

hierop derhalve aanspreken en zonodig bij niet nakoming dit geschil aanhangig maken zoals bedoeld in paragraaf 6. Indien in redelijkheid nakoming van de afspraken door één der partijen niet gevraagd kan worden kan een beroep gedaan worden op de hardheidsclausule. De prestatieafspraken zijn geformuleerd aan de hand van de 6 prestatievelden uit het Besluit Beheer Sociale Huursector. Per veld is na een korte inleiding een aantal doelstellingen, verantwoordelijkheden, prestaties en resultaten geformuleerd. Daarbij is zoveel mogelijk uitgegaan van concrete resultaten (SMART geformuleerd). Waar mogelijk is een collectieve afspraak gemaakt, waarnodig zijn individuele resultaten opgenomen. De concrete afspraken zijn overzichtelijk in een actielijst vastgelegd. De prestatieafspraken bevatten voor de periode 2008 tot en met 2010 concrete afspraken. Voor de periode daarna is sprake van meer richtinggevende afspraken. Medio 2010 vindt een gezamenlijke evaluatie plaats waarna indien gewenst bijsturing van voorliggende afspraken kan plaats vinden.

3. Positie en verantwoordelijkheden

De gemeente heeft een grondwettelijke taak in de bevordering van voldoende woongelegenheden (artikel 22 lid 2 van de Grondwet). Daarnaast draagt de gemeente zorg voor een goed woonklimaat (schoon, heel en veilig), een goede infrastructuur, voldoende voorzieningen op het gebied van werken, scholing en recreatie.

In de Stads(re)visie 2005 - 2015 en het Meerjarenontwikkelingsprogramma zijn voor de genoemde periode vijf inhoudelijke prioriteiten omschreven, namelijk:

1. jeugd en onderwijs (inclusief schooluitval);
2. sociale participatie, integratie en gedeelde verantwoordelijkheid;
3. veilige, schone en duurzame leefomgeving;
4. centrumontwikkeling en stadsmarketing;
5. doorgroei van de stad met het accent op wonen, economie en werkgelegenheid.

Voor wat betreft het onderdeel wonen is de visie concreet uitgewerkt in de vorm van de Woonvisie 2007 – 2015. Deze Woonvisie is een uitnodiging naar alle partijen op de woningmarkt gezamenlijk een bijdrage te leveren aan het realiseren van een stad waar het nu en op termijn goed wonen is.

De afgelopen decennia hebben zich binnen de sector Volkshuisvesting grote veranderingen voorgedaan. Met het verschijnen van de "Nota Volkshuisvesting in de jaren negentig" is de sterke verwevenheid tussen particulier initiatief en gemeente stapsgewijs opgeheven.

In de jaren negentig is nadrukkelijk ingezet op grote zelfstandigheid van toegelaten instellingen. Met als kernbegrippen "deregulering, decentralisatie en verzelfstandiging" is geleidelijk een andere verhouding tussen gemeente en toegelaten instelling ontstaan.

Dit heeft ook consequenties voor de verhoudingen op lokaal niveau.

Enerzijds is sprake van een toenemende schaalvergroting (regionalisering) in de sector, anderzijds is de taakstelling van toegelaten instellingen steeds uitgebreider en complexer geworden. Woningcorporaties zijn zelfstandige ondernemers met een maatschappelijke doelstelling. De afgelopen jaren is gezocht naar een nieuw evenwicht in de verhouding tussen woningcorporaties en gemeente. In deze afweging hebben de financiële aspecten (mede door de voorgenomen invoering van vennootschapsbelasting en de bijdrage aan de aandachtswijken) een grote rol gespeeld, waardoor de inhoudelijke opgave op de achtergrond dreigt te geraken.

De 4 woningcorporaties hebben in een manifest in 2003 reeds nadrukkelijk verklaard gezamenlijk de verantwoordelijkheid te willen nemen voor de realisatie van deze inhoudelijke opgave, de woonopgave.

Door het sluiten van nieuwe prestatie afspraken willen de woningcorporaties een vervolg geven aan het manifest en een verdere invulling geven aan hun maatschappelijke verantwoordelijkheid. Woningcorporaties zijn maatschappelijke ondernemingen met een lange termijn verantwoordelijkheid met name naar mensen die om financiële redenen een

steuntje in de rug nodig hebben om kwalitatief goed te wonen. Onder maatschappelijk ondernemen wordt verstaan “het agenderen en helpen oplossen van lokaal maatschappelijke (woon) vraagstukken, met als doel dat mensen prettig wonen en leven in buurten, wijken en stad. Vanuit de lokaal maatschappelijke agenda een open dialoog aangaan met je klanten en lokale belanghebbenden. Je klanten en partners kennen, weten hoe ze denken en werken, weten wat ze willen en kunnen. Verantwoorden welke beleidskeuzes worden gemaakt en maatschappelijke prestaties zijn geleverd. Daardoor het vertrouwen en nodige reputatie verdienen. Als ondernemer het lef hebben om creatief en zelfbewust de ruimte te zoeken en te nemen om effectief die dingen te doen waar de samenleving om vraagt en het meest mee is gediend”.

De woningcorporaties richten hun inzet op weerbare wijken¹. Investerings zijn gekoppeld aan het maatschappelijk vastgoed in deze wijken. De overige investeringen staan ten dienste van de maatschappelijke doelstelling en gaan in beginsel niet ten koste van de ontwikkelingen in de gemeente Helmond, rekening houdend met de verantwoordelijkheden die woningcorporaties hebben jegens andere gemeenten.

Zij nemen daarbij, samen met de gemeente en andere maatschappelijk partners, de verantwoordelijkheid problemen op het terrein van leefbaarheid, veiligheid, welzijn en zorg mede aan te pakken.

Naast maatschappelijke investeringen creëren de woningcorporaties ook ruimte voor winstgevendende investeringen. Waar mogelijk wordt door de gemeente ruimte geboden om door middel van dergelijke projecten investeringsruimten te creëren voor de primaire doelstelling van de woningcorporaties. Bij het ontwikkelen van nieuwe projecten wordt door de gemeente een afweging gemaakt in hoeverre een bijdrage wordt geleverd aan de gewenste ruimtelijke- en sociaal- economische ontwikkeling van de stad en de rol die de woningcorporaties daarbij kunnen vervullen. Bij het invullen van de (sociale) woningbouwopgave wordt in eerste aanleg een beroep gedaan op de Helmondse woningcorporaties. Voorkomen wordt dat door prestatie van derden (waaronder andere woningcorporaties) deze opgave c.q. de woningmarkt wordt verstoord.

4. Prestatieafspraken

Vanuit de hiervoor omschreven verantwoordelijkheden spreken de gezamenlijke woningcorporaties en de gemeente af invulling te geven aan de woonopgave.

Doelstelling is een brede vraag naar woonruimte te beantwoorden, waaronder het invulling geven aan de huisvesting van de primaire doelgroep van beleid. Dit gebeurt door het zo goed mogelijk laten aansluiten van het aanbod van woonruimte bij de vraag van de klant. Daarbij wordt rekening gehouden met de kwaliteit van de woningvoorraad, differentiatie in woningaanbod en woonmilieus en met voldoende aanbod van wonen en zorg. De ontwikkeling van de woningvoorraad dient evenwichtig en geleidelijk plaats te vinden, vanuit een klantgerichte benadering, betrouwbaar en ondernemend als het gaat om het ontwikkelen van nieuwe producten. Kwaliteit komt niet alleen tot uiting in bouwtechnische kwaliteit maar ook in stedenbouwkundige opzet, architectuur en woontechnische kwaliteit en het waarborgen van een schone, hele en veilige woonomgeving.

De bestaande woningvoorraad is uitgangspunt voor verdere ontwikkelingen. De bouw van nieuwe woningen vindt plaats ter versterking van de bestaande stad, met inachtnaam van de gewenste ontwikkeling op wijk- en buurtniveau. Het beleid richt zich de komende periode op de vraag van de woonconsument. Daarmee wordt het accent verlegd van bouwen naar wonen en van wonen naar leven.

¹ Onder weerbare wijken wordt verstaan: wijken die weer als gezonde maatschappelijke omgevingen functioneren en die mensen stimuleren om verder te komen. Een weerbare wijk heeft een eigen identiteit en mensen voelen er zich geborgen. Er gaat een stimulans van uit tot leren en werken. Een weerbare wijk nodigt uit tot samen leven en elkaar ontmoeten. Weg van de neerwaartse spiraal van ontmoediging, onveiligheid, slechte gezondheid en achterstanden die zelf weer voor nieuwe achterstanden zorgen. De problemen zijn met elkaar verbonden. De oplossingen moeten dan ook gevonden worden in de keten wonen-leren-werken-zorg.” (definitie de Vernieuwende Stad)

De gezamenlijke woningcorporaties en de gemeente Helmond zijn overeen gekomen over de volgende onderwerpen en thema's afspraken te maken:

- kernvoorraad en huurbeleid
- de woonopgave
- doelgroepen van beleid
- wijkgericht werken, leefbaarheid en veiligheid
- woonlasten
- woonruimteverdeling
- duurzaamheid en energiebeleid
- wonen, zorg en welzijn, maatschappelijke opvang en bestrijding van overlast
- inzet van middelen

Afgesproken is deze onderwerpen en thema's aan de hand van de prestatievelden uit het Besluit Beheer Sociale Huursector te benoemen en in te vullen.

Voorts hebben partijen afgesproken deze afspraken vast te leggen en te vertalen in intern beleid. De daaruit voortvloeiende financiële consequenties zullen worden opgenomen in de begrotingen c.q. activiteitenoverzichten van de partijen. Waar nodig vindt een vertaalslag op projectniveau plaats.

Gekozen is voor een gezamenlijk convenant voor de 4 woningcorporaties met waarnodig individuele opgaven. Daarnaast blijft er ruimte voor bilaterale afspraken indien specifieke opgaven hierom vragen.

Indien door handelen of activiteiten van één der partijen de uitvoering van de afspraken in het geding komt vindt terstond overleg tussen partijen plaats met als inzet het nakomen van de prestatieafspraken. Ook woningcorporaties spreken elkaar onderling op hun prestaties aan. Daarbij wordt de Aedes code, (opgenomen in bijlage 1 bij deze overeenkomst) als leidraad gehanteerd voor het maatschappelijk functioneren van de woningcorporatie.

5. Begrippen

In deze overeenkomst zijn een aantal begrippen gebruikt die om een éénduidige uitleg vragen. Vandaar dat voor de volgende begrippen een korte omschrijving is opgenomen.

- a. De gemeente: waar de gemeente wordt genoemd wordt bedoeld de gemeente Helmond.
- b. De gezamenlijke woningcorporaties/de corporaties/de helmondse corporaties: Stichting Woonpartners, Stichting WoCom, Woningbouwvereniging Compaen en Woningbouwvereniging Volksbelang.
- c. Partijen: de gemeente en de gezamenlijke woningcorporaties als collectieve eenheid.
- d. De kernvoorraad: onder kernvoorraad wordt verstaan alle in Helmond gelegen huurwoningen in het bezit van de gezamenlijke woningcorporaties, waarvan de huurprijs ligt onder de jaarlijks door het rijk vastgestelde maximale huurprijsgrens voor huurtoeslag.
- e. Doelgroep van beleid: onder de doelgroep van beleid wordt verstaan personen die niet zelfstandig in hun eigen huisvesting kunnen voorzien, daarbij wordt uitgegaan van de inkomensgrenzen c.q. het vermogen genoemd in de wet op de Huurtoeslag voor het betreffende huishouden.
- f. Starters op de woningmarkt: onder een starter wordt verstaan een persoon van 18 jaar of ouder die niet beschikt over zelfstandige woonruimte danwel voor de eerste keer een woning in eigendom verwerft .
- g. Sociale huur: een huurwoning met een kale huurprijs van maximaal € 535,33 per maand (tijdvak 2008 – 2009), ingevolge de Wet op de Huurtoeslag (deze huurprijs wordt jaarlijks geïndexeerd).
- h. Sociale koop: een koopwoning met een koopprijs van maximaal € 174.000,- von (prijspeil 2008) ingevolge ISV2 (deze koopprijs wordt jaarlijks geïndexeerd).
- i. Opplussen: onder opplussen wordt verstaan het met voorzieningen beter toegankelijk, beter bruikbaar en veiliger maken van de woning waardoor mensen met een leeftijd van 55 jaar en ouder zo lang mogelijk zelfstandig kunnen blijven wonen.

j. Levensloopgeschikte woning: een woning die geschikt is of eenvoudig geschikt te maken is voor bewoning tot op hoge leeftijd (75 jaar en ouder), ook in geval van fysieke beperkingen of chronische ziekten van bewoners.

k. Woonomgeving: de scheiding van publiek domein (gemeente) en privaat domein (woningcorporatie of andere private eigenaren) wordt gevormd door de eigendomsgrens. Gaat het ombeheer van de woonomgeving in het publieke domein, dan is primair de gemeente hiervoor verantwoordelijk. Gaat het om beheer van het private domein, dan zijn de eigenaren daarvoor verantwoordelijk of de huurders/gebruikers niet wie zij een overeenkomst hebben afgesloten.

6. Prestatievelden

A. Het zorgdragen voor huisvesting van de doelgroep van beleid

Doelstelling:

Partijen zijn van oordeel dat de kernvoorraad voor de doelgroep van beleid ² momenteel minimaal 14.000 woningen dient te bedragen. Naast het voldoende aanbieden van betaalbare huisvesting dient de vraag van de doelgroep aan te sluiten bij het aanbod, op het gebied van kwaliteit, duurzaamheid, voorzieningen, leefomgeving en zorg.

Verantwoordelijkheid:

a. De gezamenlijke woningcorporaties dragen ervoor zorg dat ten alle tijden de kernvoorraad van 14.000 huurwoningen beschikbaar is. Tot de kernvoorraad wordt eveneens gerekend die woningen die door een vorm van maatschappelijk gebonden eigendom volledig onder de invloedssfeer van de woningcorporaties vallen.

De afspraak over de kernvoorraad tot 2015 bedraagt verdeeld naar woningcorporatie:

	Woonpartners	Compaen	Volksbelang	woCom	Totaal Helmond
Kernvoorraad tot 1-1-2015 minimaal	7.500	2.200	2.400	1.900	14.000
< aftoppingsgrens 3 p hh minimaal 70 % kernvoorraad	5.250	1.540	1.680	1.330	9.800

b. De gemeente bewaakt door middel van het jaarlijks opstellen van een notitie kernvoorraad de ontwikkelingen.

c. De gemeente bewaakt de voortgang van het woningbouwprogramma naar differentiatie in woningtypen, doelgroepen, prijsklassen en woonmilieus alsmede de woningmarktontwikkelingen naar vraag en aanbod.

Prestaties:

a. door de gezamenlijke woningcorporaties in stand houden van de kernvoorraad van 14.000 huurwoningen (peildatum 2008), waarvan 70 % met een huurniveau onder de aftoppingsgrens voor 3 en meer persoonshuishoudens (prijspeil 1-7-2008: € 535,33).

b. door de gemeente het jaarlijks voor 1 oktober opstellen van een notitie kernvoorraad.

c. door de gemeente het per kwartaal publiceren van de voortgang van de woningbouw c.q. woningmarktontwikkelingen. Hierover wordt met de woningcorporaties overleg gevoerd om desgewenst te komen tot een aanpassing van het woningbouwprogramma.

d. door de gezamenlijke woningcorporaties de oplevering van 675 nieuwbouw huurwoningen in de periode 2008 tot en met 2010, waaronder woningen in het kader van de vermaatschappelijking van de zorg. Voor de periode 2007-2015 is het streven gericht op 1.800 huurwoningen waarvan afhankelijk van het daadwerkelijk om te zetten intramurale eenheden 400 woningen in het kader van de vermaatschappelijking van de zorg.

In bijlage 2 is een overzicht opgenomen van de nieuwbouwplannen per woningcorporatie. Jaarlijks vindt afstemming over deze bouwplannen plaats naar prijsklasse, locatie, woningtype en doelgroep.

² Onder doelgroep van beleid wordt verstaan: huishoudens die niet zelfstandig in de eigen huisvesting kunnen voorzien, de groep met een belastbaar jaarinkomen/vermogen onder de grens waarop men in aanmerking kan komen voor huurtoeslag.

- e. door de gezamenlijke woningcorporaties de sloop van gemiddeld 100 huurwoningen per jaar.
- f. door de gezamenlijke woningcorporaties het aanbieden voor verkoop van ten minste 500 bestaande huurwoningen tot en met 2010.
- g. de oplevering door de gezamenlijke woningcorporaties van 145 koopwoningen voor 1-1-2012 ten behoeve van starters (vooralsnog maximale stichtingskosten € 174.000,- prijspeil 2008). Tot deze categorie woningen worden ook woningen met een koopconstructie gerekend, waarbij de woonlasten vergelijkbaar zijn met een koopwoningen zonder constructie met een prijs ad € 174.000,-. In 2009 wordt bezien in hoeverre de genoemde stichtingskosten op projectniveau ook daadwerkelijk haalbaar zijn, mocht dit niet het geval zijn wordt in gezamenlijk overleg een hoger stichtingskostenniveau vastgesteld, doch nooit meer dan de door het SRE gehanteerde niveau.
- h. door de gezamenlijke woningcorporaties voorzien in de huisvesting van de doelgroep van beleid. Dit vindt plaats door een beleid gericht op een evenwichtige opbouw van wijken ten aanzien van woningtypen, prijsklassen en spreiding van aandachtsgroepen.
- i. door de gezamenlijke woningcorporaties de huisvesting van de specifieke doelgroepen, onder andere:
- Op basis van een nadere onderbouwing van de taakstelling een project Kamers met Kansen ten behoeve van jongeren voor 1-1-2010. Afhankelijk van deze onderbouwing bedraagt deze taakstelling maximaal 50 eenheden, waarbij rekening wordt gehouden met de in de periode 2008 – 2010 door derden ontwikkelde projecten.
 - het voldoen aan de landelijke taakstelling opvang asielzoekers verdeeld naar rato van het woningbezit per 1 januari van het betreffende jaar;
 - het realiseren door Stichting Woonpartners van een short stay facility met een capaciteit van 50 tot 100 eenheden gericht op diverse doelgroepen voor 1-1-2015;
 - het huisvesten van de doelgroep woonwagenbewoners binnen het kader van de Nota Woonwagenzaken;
 - het bieden van een adequaat huisvestings- en voorzieningenniveau gericht op het zo lang mogelijk zelfstandig kunnen blijven wonen en functioneren in het kader van wonen, zorg en welzijn zoals omschreven in paragraaf F.

B. het bewaken van de kwaliteit van de woongelegenheid

Doelstelling:

Het ontwikkelen c.q. het in stand houden van een woningvoorraad waarin het goed wonen en leven is. Naast de woning dient de directe woonomgeving (gebied direct grenzend aan de woning/woongebouw in eigendom van de woningcorporatie) en het openbaar gebied (gebied voor een ieder toegankelijk in eigendom van de gemeente) schoon heel en veilig te zijn.

Verantwoordelijkheid:

- a. de gemeente is verantwoordelijk voor de inrichting en het beheer van het openbaar gebied. De gemeente bevordert een duurzaam ruimte gebruik en streeft naar reductie van energie gebruik door o.a. gebiedsgerichte energievisies, het bevorderen van de toepassing van Koude Warmte Opslag en de toepassing van een prestatiegerichte werkwijze bij de nieuwbouw van woningen.
- b. de gemeente en de woningcorporaties zijn gezamenlijk verantwoordelijk voor het beheer en inrichting van de directe woonomgeving.
- c. de woningcorporaties zijn verantwoordelijk voor een goede bouw- en woontechnische kwaliteit van het woningbezit en een schone woonomgeving waar het een directe relatie heeft met het bezit van de woningcorporaties.

Prestaties:

- a. de woningcorporaties stellen periodiek (1 maal in de 4 jaar) een strategisch voorraadplan op, op basis waarvan met de gemeente overleg wordt gepleegd over gewenste ingrepen in de woningvoorraad.
- b. de woningcorporaties stellen voor 1-1-2010 een vergelijking op van de programma van eisen voor nieuwbouw, woningverbetering en onderhoud. Vervolgens wordt bezien in hoeverre een uniformering van deze programma's kan plaats vinden.
- c. de gemeente voert op basis van de evaluatie Duurzaam Bouwen het GPR-gebouw in (Gemeentelijke Praktijk Richtlijn). Op basis van dit integrale programma wordt zowel de energiehuishouding van een woning/woongebouw als het Politiekeurmerk Veilig Wonen (PKVW) en het grootste deel van bezoek-en aanpasbaar bouwen in beeld gebracht. Per project wordt tussen de gemeente en de betreffende woningcorporatie een ambitieniveau afgesproken waaraan de woning/woongebouw moet voldoen.
- d. Op 1 januari 2010 is 70 % van het bezit van de woningcorporaties voorzien van een certificaat PKVW, terwijl het streven erop gericht is dit percentage te verhogen naar 80 % in 2015.
- e. Met gebruikmaking van de gegevens op woning/complex niveau n.a.v. de invoering van het energielabel zal voor 1-1-2009 een nulmeting t.a.v. het energieverbruik in het woningbezit door de woningcorporaties worden uitgevoerd. De woningcorporaties streven erna op 1 januari 2015 het energieverbruik ten opzichte van 1 januari 2009 met 15 % te reduceren (onder voorbehoud dat waarnodig de medewerking van de huurders voor het treffen van maatregelen wordt verkregen).
- f. Om te komen tot deze reductie in energieverbruik zullen de woningcorporaties waar mogelijk de volgende maatregelen bij nieuwbouw, woningverbetering en grootonderhoud toepassen:
 - Koude Warmte opslag bij nieuwbouwprojecten met meer dan 50 woningen (de gemeente bevordert de tot stand koming van Koude Warmte opslag op basis van de Notitie Koude Warmte Opslag 2008).
 - Vloer, gevel en dakisolatie
 - PV systemen

- HR + ketels
- Zonneboilers
- Warmtepompen
- HR ++ glas

- Duurzame materialen (FSC hout)

g. de gezamenlijke woningcorporaties zullen voor 1-1-2010 een voorlichtingscampagne/communicatietraject opzetten onder de huurders van hun woningbezit met als doel bevordering van energiebewust zijn.

C. het betrekken van bewoners bij het beleid en beheer

Doelstelling:

Het verhogen van de betrokkenheid van bewoners bij hun stad en directe woonomgeving.

Verantwoordelijkheid:

De gemeente is verantwoordelijk voor het betrekken van haar inwoners bij de ontwikkeling van de stad en veranderingsprocessen. Dit gebeurt op informele wijze (voorlichting en communicatie) en op formele wijze (inspraak, klankbordgroepen en bewonersoverleg). De woningcorporaties hebben een wettelijke plicht tot overleg met huurders (Wet op het overleg huurder verhuurder). Daarnaast hechten woningcorporaties er veel waarde aan huurders te betrekken bij de ontwikkeling en uitvoering van hun beleid.

Prestaties:

- a. Gemeente en woningcorporaties geven uitvoering aan hun wettelijke taken op het gebied van het betrekken van bewoners bij het beleid en beheer.
- b. De gemeente geeft verdere invulling aan het beleid ten aanzien van wijkgericht werken. Dit gebeurt onder andere door de invoering van een signaleringssysteem. De gemeente en de woningcorporaties voeren jaarlijks overleg over de resultaten op het gebied van duurzaamheid per wijk. Indien nodig worden aan de hand van de uitkomsten uit het systeem concrete maatregelen afgesproken.
- c. De gemeente en de woningcorporaties stellen voor 1-1-2010 met toepassing van het signaleringssysteem en de gemeentelijke wijk- en buurtindeling (bijlage 3) een overzichtskaart op van het woningbezit per woningcorporatie, het voorzieningenniveau per wijk- en buurt en de ontwikkelingen op korte termijn (tot 2015).
- d. De gemeente en de woningcorporaties ontwikkelen voor 1-1-2010 gezamenlijk een methodiek op basis waarvan een gezamenlijke wijkaanpak tot stand kan worden gebracht. Een en ander moet resulteren in een wijkperspectief waarbij gekoppeld aan het bezit van de woningcorporatie een richtinggevende visie wordt gegeven voor de gewenste ontwikkelingsrichting van de wijk en het kader waarbinnen investeringen in de wijk plaats vinden.
- e. Twee maal per jaar bieden de woningcorporaties een voortgangsrapportage aan inzake de verdeling van de woonruimte (per 1 maart en per 1 september). De rapportage vormt onderwerp van gesprek tussen partijen en wordt eveneens ter bespreking aangeboden aan de commissie Wonen en de raadscommissie Ruimtelijk Fysiek. Bij de verdeling van woonruimte wordt uitgegaan van een transparant, open en objectief systeem. De woningcorporaties bieden (kandidaat-) huurders inzicht in de wijze waarop de woonruimteverdeling plaats vindt. De woningcorporaties stelt de huurders van haar woongelegenheid in de gelegenheid klachten over haar handelen of nalaten in te dienen bij een klachtencommissie als bedoeld in artikel 16 BBSH. Daarnaast kunnen woningzoekenden ten aanzien van de verdeling van woonruimte een bezwaar indienen bij een door de woningcorporaties en de gemeente ingestelde commissie die haar taak onafhankelijk van de gemeente en van de betrokken woningcorporatie verricht. Op 1-7-2009 hebben partijen een reglement vastgesteld en een geschillencommissie geïnstalleerd. Een advies van deze commissie is bindend.
- f. De gemeente en de woningcorporaties, met uitzondering van Woningbouwvereniging Volksbelang, voeren gezamenlijk voor 1-7-2009 een onderzoek uit naar de mogelijkheden tot het opzetten van een virtueel woonplein. Andere partijen op de woningmarkt worden waar nodig bij dit onderzoek betrokken.

g. De woningcorporaties ontwikkelen mengvormen tussen huur- en koop om daarmee de toegankelijkheid tot de koopmarkt voor met name de primaire doelgroep van beleid te verruimen.

De gemeente stimuleert de realisatie van bouwprojecten door middel van particulier opdrachtgeverschap en het consumentgericht bouwen. Jaarlijks wordt 10 % van het woningbouwprogramma in particulier opdrachtgeverschap uitgevoerd en 20 % van de projectmatige bouw in de vorm van consumentgericht bouwen.

De gemeente stelt voor 1-7-2009 een notitie inzake particulier opdrachtgeverschap vast. De woningcorporaties zullen bezien in hoeverre op basis van deze notitie het mogelijk is projecten met een vorm van particulier opdrachtgeverschap/consument gericht bouwen te realiseren in de koopsector.

h. De gemeente en de woningcorporaties erkennen het belang van de belangenvertegenwoordiging door het Platform Helmondse Bewonersorganisaties. Het PHB wordt actief betrokken bij de ontwikkeling en uitvoering van beleid van de gemeente en de woningcorporaties.

De gemeente neemt de huisvestingskosten van het PHB voor haar rekening.

Het verlenen van een bijdrage aan de organisatiekosten van het PHB is onderwerp van overleg tussen de woningcorporaties en de bij het PHB aangesloten bewonersorganisaties.

D. het voeren van een financieel beleid gericht op de continuïteit van de instelling

Doelstelling:

De inzet van maatschappelijk kapitaal door zowel gemeente als woningcorporaties ter uitvoering van de woonopgave.

Verantwoordelijkheid:

De woningcorporaties zijn verantwoordelijk voor de continuïteit van de instelling. Deze verantwoordelijkheid brengt een zelfstandige afweging mee in hoeverre jaarlijks het vermogen ingezet kan worden voor het uitvoeren van de woonopgave.

De woningcorporaties zijn verantwoordelijk voor het huurbeleid. Uitgangspunt is een gematigd huurbeleid gericht op beheersing van de woonlasten.

De gemeente is verantwoordelijk voor een evenwichtig en effectief woonbeleid.

Prestaties:

a. De woningcorporaties zetten hun maatschappelijk vermogen in ter uitvoering van de woonopgave in de gemeente Helmond met inachtnaam van de verantwoordelijkheden die de woningcorporaties, die ook in andere plaatsen werkzaam zijn, hebben jegens deze gemeenten. Het gaat daarbij om zowel nieuwbouw als herstructurerings- en doorontwikkelingsprojecten alsmede om het beheer en de verbetering van de bestaande woningvoorraad.

Jaarlijks wordt per woningcorporatie inzichtelijk gemaakt wat het daadwerkelijk investeringsvolume is.

De woningcorporaties en de gemeente benoemen jaarlijks enkele speerpunten van beleid waarin een extra investeringsimpuls wordt gegeven.

b. De gemeente bepaalt jaarlijks de hoogte van de grondprijs. Daarbij wordt een differentiatie aangegeven in sociale huur c.q. koop en vrije sectorhuur c.q. koop. Zij houdt bij het vaststellen van de grondprijs rekening met de ontwikkelingen op de woningmarkt. De gemeente informeert de woningcorporaties voortijdig over een verhoging van de grondprijzen.

Bij verkoop van gronden c.q. het sluiten van exploitatieovereenkomsten wordt de vrije sector grondprijs in rekening gebracht. Indien bij aanvang van bewoning van de woningen door de woningcorporaties wordt aangetoond dat sprake is van een sociale huur- of sociale koopwoning wordt alsnog door de gemeente een korting op de grondprijs verleend.

c. De woningcorporaties zijn verantwoordelijk voor het vaststellen van het huurniveau. De woningcorporaties voeren daarbij een gematigd huurprijsbeleid. Bij de toewijzing van woonruimte worden de normen uit de wet Huurtoeslag in achtgenomen. Behoudens een voorafgaande passendheidsverklaring worden geen woningen toegewezen waarbij de verhouding huur – inkomen niet in overeenstemming is met de Wet Huurtoeslag. Indien sprake is van een passendheidsverklaring is de notitie Prestatienormering Huursubsidiewet uit 2005 van toepassing.

d. Achtervangovereenkomst:

De gemeente gaat met de Stichting Waarborgfonds Sociale Woningbouw een onbeperkte gelimiteerde achtervangovereenkomst aan. De limitering houdt in dat de achtervang wordt beperkt tot :

- ◆ Stichting Woonpartners;
- ◆ Woningbouwvereniging Volksbelang;
- ◆ Woningbouwvereniging Compaen;
- ◆ Stichting woCom;

De gelimiteerde achtervangovereenkomst wordt aangegaan onder de voorwaarde dat bij afzonderlijk te sluiten overeenkomst door partijen wordt verklaard dat geen onroerend goed, gelegen in de gemeente Helmond, in zal worden gebracht als onderpand voor investeringen in een andere gemeente dan de gemeente Helmond en voorts wordt voldaan aan de gebruikelijke voorwaarden.

e. In het bijzonder de woningcorporaties met bezit in Binnenstad, Centrumplan en Helmond West geven bij hun investeringen prioriteit aan de doorontwikkeling van deze gebieden. Daarnaast richt de inzet van de woningcorporaties zich op de verdere ontwikkeling van Brandevoort.

E. een bijdrage leveren aan de leefbaarheid van buurt en wijken

Doelstelling:

Het creëren en in standhouden van een woonomgeving die schoon, heel en veilig is. Het voorkomen van verloedering en negatieve uitstraling van wijken en buurten. Het creëren van weerbare wijken. Het zorgdragen voor een evenwichtige opbouw in bevolkingssamenstelling en woningvoorraad op wijk en buurt niveau, met behoud en verbetering van voorzieningen. Partijen vinden het belangrijk dat naast fysieke aspecten er nadrukkelijk aandacht geschonken wordt aan sociaal-maatschappelijke aspecten mede door middel van het inzicht krijgen in maatschappelijke netwerken op wijk- en buurtniveau.

Verantwoordelijkheid:

Zowel de gemeente als de woningcorporaties dragen verantwoordelijkheid voor behoud en verbetering van de leefbaarheid in wijken en buurten zowel ten aanzien van fysieke- als sociaal-maatschappelijke structuren.

Prestaties:

a. De gemeente ontwikkelt een beleid uitgaande van wijkgericht werken. Daarbij zal zij door middel van een signaleringssysteem jaarlijks de stand van zaken per wijk inzichtelijk maken. Over de uitkomsten van dit signaleringssysteem voert de gemeente ambtelijk overleg met de woningcorporaties. Op basis van dit overleg wordt gezamenlijk een rapportage opgesteld met concrete aandachtspunten en acties op wijk- en buurtniveau welke in het bestuurlijk overleg besproken wordt.

b. De gemeente is verantwoordelijk voor het beheer van de openbare ruimte. Bij herstructurering, grootschalige woningverbetering en (vervangende-)nieuwbouw vindt overleg plaats tussen partijen over gewenste aanpassingen c.q. verbeteringen van het openbaar gebied.

In geval van herontwikkeling van gebieden dan wel herstructurering van een woonwijk of transformatie van een verouderd bedrijventerrein zal een gebiedsgerichte exploitatie worden gehanteerd, waarvoor de handreiking van Vrom, Aedes, VNG en Neprom als leidraad wordt genomen (“De kosten in beeld, de kosten verdeeld, een afsprakenkader voor kostenverdeling bij herstructureringsopgaven”).

c. De woningcorporaties voeren een beleid gericht op het voorkomen van huisuitzettingen. Voor 1 januari 2009 maken partijen een afspraak over de wijze waarop partijen handelen bij huisuitzettingen. Deze afspraak maakt vervolgens onderdeel uit van deze overeenkomst.

d. In het kader van de leefbaarheid wordt het wonen boven winkels bevorderd.

Woningbouwvereniging Compaen en Stichting Woonpartners richten gezamenlijk hiertoe een NV op waarin de gemeente als toezichthouder participeert. De doelstelling is in 10 jaar tijd een substantieel aantal extra woonruimten te creëren in het centrumgebied. De gemeente stelt hiervoor jaarlijks € 100.000,- beschikbaar.

e. De gemeente en woningcorporaties maken twee jaarlijks afspraken over de verbetering van de veiligheid op wijk- en buurtniveau. Door verbetering van verlichting, openbaar groen, fiets- en voetpaden, beheer achterpaden dient het gevoel van veiligheid bij bewoners toe te nemen. Het streven is gericht minimaal een beoordeling op niveau 7 te scoren in de jaarlijkse inwonersenquête. In het belang van de versterking van de leefbaarheid dragen woningcorporaties bij aan de kosten van deze aanpassingen c.q. verbeteringen indien een rechtstreekse relatie bestaat met het vastgoed van de woningcorporaties in de wijk of buurt. Partijen monitoren gezamenlijk de ontwikkelingen op wijk- en buurtniveau en rapporteren daarover aan het bestuurlijk overleg. Gezamenlijk worden afspraken gemaakt ter voorkoming van verloedering, daarbij wordt aandacht geschonken aan onderhoud tuinen, voorkomen en

opruimen van zwerfafval, bestrijding graffiti, verbetering parkeerproblematiek en verlichting directe woonomgeving.

f. De gemeente en de woningcorporaties spreken uit dat het wenselijk is de huidige inzet op het gebied van buurtbeheerder/conciërges voort te zetten. Op basis van ervaringen wordt bezien in hoeverre een uitbreiding wenselijk is.

g. Partijen brengen gezamenlijk voor 1-7-2009 het sociaal- maatschappelijk netwerk per wijk in beeld. Op basis van deze inventarisatie wordt bezien of het aanbod de vraag dekt en of een nadere afstemming wenselijk is en worden afspraken gemaakt over het borgen van de gewenste kwaliteit. Waar nodig worden afspraken gemaakt over intensivering van samenwerking en een betere afstemming van de dienstverlening.

h. Behoud en verbetering van de leefbaarheid is voor zowel de gemeente als de gezamenlijke woningcorporaties speerpunt van beleid. Onder leefbaarheid wordt verstaan het samenspel tussen en de samenhang van de fysieke kwaliteit, de voorzieningen, de sociale kenmerken en veiligheid van de woonomgeving en het openbaar gebied.

Het gaat dan om een samenspel van de fysieke kwaliteit van de woonomgeving, de sociale samenhang tussen de mensen die daar leven, en het leefklimaat in de buurt.

Om deze kwaliteit te bewaken zullen periodiek per wijk een wijkschouw worden gehouden. Over de uitkomst van de wijkschouw worden concrete afspraken gemaakt over wie wat wanneer realiseert.

De uitvoering van het beleid op het gebied van leefbaarheid vindt plaats in een grote diversiteit aan vormen van prestaties. Over de periode 2007 tot en met 2015 bedraagt de totale investeringen in leefbaarheid door de gezamenlijke woningcorporaties minimaal € 10.000.000,-. In bijlage 4 is in hoofdlijnen weergegeven op welke wijze de gezamenlijke woningcorporaties invulling willen geven aan deze opgave. In de activiteitenoverzichten zoals bedoeld in het BBSH van enig jaar wordt per woningcorporaties een nadere invulling gegeven van de in dat jaar te leveren prestaties op het gebied van leefbaarheid.

F. invulling geven aan wonen en zorg

Doelstelling:

Uitgangspunt is mensen zo lang mogelijk zelfstandig te laten wonen. Dit gebeurt door het aanpassen en het toevoegen van voor ouderen geschikte woningen alsmede het creëren en in standhouden van een sociale omgeving gericht op zelfredzaamheid.

Invulling van de woonopgave moet mede een antwoord geven op de toenemende vraag naar specifieke woonvormen voor ouderen door vergrijzing en mensen met een beperking.

Verantwoordelijkheid:

De gemeente is verantwoordelijk voor de uitvoering van de taken uit de WMO. De gemeente vervult als centrumgemeente een taak in de opvang van personen met een fysieke- en/of verstandelijke beperking. De gemeente vervult een regie functie als het gaat om het in stand houden en ontwikkelen van voorzieningen in het kader van Wonen, Zorg en Welzijn.

De gemeente werkt daarbij samen met woningcorporaties, zorgaanbieders en welzijnsorganisaties.

Prestaties:

a. De gemeente stelt in 2008 een plan van aanpak op voor de periode 2009 – 2015 waarin een toekomstperspectief wordt geschetst voor het onderdeel Wonen, Zorg en Welzijn.

Doelstelling is Helmonders kunnen gebruik maken van een volledig pakket aan voorzieningen die hen in staat stellen hun leven naar eigen inzicht in te richten.

Het voorzieningenpakket (onder te verdelen in basis-, plus- en stedelijke voorzieningen) krijgt vorm via de concepten “woonservicegebied” en “woonservicezone”

In de periode 2007 tot en met 2015 is het streven gericht om ter vervanging van intramurale plaatsen één op één zelfstandige woonvormen te realiseren. Realisatie van deze woonvormen door de gezamenlijke woningcorporaties is mede afhankelijk van externe factoren (zoals zorgaanbieders).

b. de woningcorporaties realiseren 1.200 levensloopbestendige woningen in de periode 2008 tot en met 2015.

c. In 2015 is minimaal 15 % van de woningvoorraad van de woningcorporaties volledig levensloopgeschikte woningen.

d. Ter bevordering van het langer zelfstandig kunnen blijven wonen zullen in de periode 2008 tot en met 2010 1.750 woningen worden opgeplust door de woningcorporaties, met uitzondering van Woningbouwvereniging Volksbelang. De gemeente stelt hiervoor een jaarlijks vast te stellen bijdrage per woning beschikbaar (in 2008 € 250,- per woning).

e. De gemeente en de woningcorporaties dragen gezamenlijk verantwoordelijkheid voor aanpak en tegengaan van dakloosheid en het bevorderen van zo zelfstandig mogelijke huisvesting van kwetsbare groepen. Daartoe wordt in samenwerking met de zorgaanbieders uitvoering gegeven aan de taakstelling in het Stedelijk Kompas.

f. De gemeente, Stichting Woonpartners en Stichting woCom zetten het project VIP in samenwerking met SMO en MaDiHP voort.

g. De woningcorporaties ontwikkelen voor 1-1-2010 een gezamenlijke visie over de toepassing van domotica. Op basis van deze visie wordt bezien of en zo ja in welke vorm vanaf 2010 een standaard pakket domotica bij alle voor senioren en mensen met een beperking gerealiseerde woningen toegepast kan worden.

7. Slotbepalingen

A. Overleg

Twee maal per jaar komen de verantwoordelijke wethouder(s) van de gemeente en de directeuren van de woningcorporaties bijeen. In dit overleg wordt de stand van zaken opgemaakt van de in deze overeenkomst neergelegde afspraken. Partijen kunnen in dit overleg ook andere onderwerpen aan de orde stellen, die naar mening van één der partijen van belang zijn voor een goede samenwerking tussen de partijen.

De gemeente draagt zorg voor het secretariaat van het overleg. Onderwerpen worden besproken aan de hand van een besprekingsformat/gespreksnotitie, welke door een werkgroep bestaande uit vertegenwoordigers van gemeente en woningcorporaties worden voorbereid.

Van het overleg wordt een verslag opgesteld waarin minimaal de genomen besluiten worden verwoord.

Zonodig wordt het bestuurlijk overleg door middel van een ambtelijk overleg voorbereid.

Daarnaast vindt jaarlijks 2 maal een afzonderlijk overleg tussen de verantwoordelijke wethouder(s) en de directie/bestuur van de afzonderlijke woningcorporaties plaats.

Partijen streven naar een zo optimale uitvoering van deze overeenkomst, waarbij de samenwerking tussen partijen centraal staat. Om deze samenwerking te borgen zullen partijen elkaar aanspreken op de gemaakte afspraken en waarnodig in het overleg de onderlinge samenwerking ter sprake brengen.

B. Bestaande overeenkomsten

De onderhavige prestatieafspraken komen in de plaats van de in 2004 gesloten prestatieafspraken. Deze prestatieafspraken laten de lopende afspraken en overeenkomsten op projectniveau onverlet.

C. Looptijd, evaluatie en monitoring

De prestatieafspraken treden in werking op de datum van ondertekening. De geldingsduur betreft de periode tot en met 31 december 2010.

De woningcorporaties stellen voor 1 januari 2009 een overzicht op waarin de te leveren prestaties per woningcorporatie zijn gespecificeerd.

De voortgang van deze prestatieafspraken wordt 2 maal per jaar aan de hand van de actielijst in het bestuurlijk overleg besproken.

In januari 2010 worden de prestatieafspraken geëvalueerd en kan op verzoek van één der partijen een bijstelling plaats vinden.

Partijen zijn verplicht medewerking te verlenen aan het monitoren van de afspraken en de op te stellen evaluatie door middel van het beschikbaar stellen van informatie.

Zowel de voortgang als de evaluatie vindt schriftelijk plaats. De gemeente neemt het initiatief hiervoor een ambtelijke werkgroep te formeren bestaande uit vertegenwoordigers van zowel de gemeente als de gezamenlijke woningcorporaties.

Indien toepassing van deze overeenkomst naar oordeel van één der partijen leidt tot onredelijke verplichtingen kunnen zij na overleg besluiten af te wijken van het bepaalde in deze overeenkomst. Een dergelijke afwijking wordt schriftelijk vastgelegd en maakt vervolgens onderdeel uit van de prestatieafspraken.

D. Aanvullende afspraken

Voor een aantal specifieke onderwerpen zijn tussen de gemeente en de gezamenlijke woningcorporaties danwel individuele woningcorporatie reeds aparte overeenkomsten

gesloten. Wanneer voorliggende prestatieafspraken in strijd zijn met de eerder gesloten overeenkomsten gaan de aparte overeenkomsten voor.

Woningbouwvereniging Volksbelang maakt ten aanzien van de nakoming van de prestatieafspraken een voorbehoud voor wat betreft de uitvoering van woningbouwprojecten in Brandevoort.

E. Hardheidsclausule

Indien in redelijkheid één of meerdere partijen door onvoorziene omstandigheden de gemaakte afspraken in deze overeenkomst niet kan nakomen vindt overleg plaats over het bijstellen van de betreffende afspraak. Een en ander zal feitelijk moeten zijn onderbouwt. Besluitvorming hierover vindt plaats in het overleg bedoeld onder ad A.

F. Geschillen

Indien verschil van inzicht bestaat over de uitleg van deze overeenkomst of over de op grond hiervan te leveren prestaties wordt onverwijld een bestuurlijk overleg georganiseerd om dit verschil van mening op te lossen.

Indien geen overeenstemming kan worden bereikt zal het geschil voor een bindend advies worden voorgelegd aan een commissie van drie personen. De gemeente en de gezamenlijke woningcorporaties wijzen elk één persoon voor deze commissie aan. Partijen wijzen gezamenlijk een onafhankelijk voorzitter aan.

Indien partijen geen overeenstemming kunnen bereiken over de aan te wijzen voorzitter zullen zij de minister van VROM verzoeken een onafhankelijk voorzitter aan te wijzen.

G. Ondertekening

Ondertekening van deze overeenkomst vindt plaats na advisering door de vier woningcorporatieskoepels alsmede het PHB en na goedkeuring door:

- de gemeenteraad van Helmond,
- de Raad van Commissarissen van Stichting woCom
- de Raden van Toezicht van Stichting Woonpartners en Woningbouwvereniging Compaen
- het Bestuur en de Raad van Toezicht van Woningbouwvereniging Volksbelang

H. Titel

Deze overeenkomst kan worden aangehaald als Prestatieafspraken Helmond 2008.

Actielijst prestatieafspraken woningcorporaties – gemeente

	Actie	Verantwoordelijke	Prestatie	Termijn
1.	in stand houden van de kernvoorraad van 14.000 huurwoningen, waarvan 70 % met een huurniveau onder de aftoppingsgrens voor 3 en meer persoonshuishoudens.	Woningcorporaties	Beheer en exploitatie van minimaal 14.000 woningen, waarvan 70 < aftoppingsgrens 3 > phh	1-1-2008 – 1-1-2015
2.	het jaarlijks voor 1 oktober opstellen van een notitie kernvoorraad	Gemeente	In overleg met de woningcorporaties opstellen van de notitie kernvoorraad	Jaarlijks voor 1 oktober
3.	het per kwartaal publiceren van de voortgang van de woningbouw c.q. woningmarktontwikkelingen en voorts hierover desgewenst overleg voeren met de woningcorporaties om te komen tot een aanpassing van het woningbouwprogramma	Gemeente	Per kwartaal publiceren van voortgangsrapportage	Binnen een maand na afloop van het kwartaal
4.	de bouw van 675 nieuwe huurwoningen in de periode 2007-2010, mede ter vervanging van intramurale eenheden	Woningcorporaties Gemeente ism zorginstellingen	De bouw van 675 woningen waaronder beschermd wonen (het aantal van 150 is een streefgetal, afhankelijk van de derden)	2008 tot en met 2010
5.	de sloop van gemiddeld 100 woningen per jaar	Woningcorporaties	Sloop bestaande huurwoningen in herstructureringsgebieden	2008 tot en met 2010
6.	Het te koop aanbieden van 500 bestaande huurwoningen	Woningcorporaties	Verkoop huurwoningen	2008 tot en met 2010
7.	de bouw van 145 sociale koopwoningen (vooralsnog maximale stichtingskosten € 174.000, -prijspeil 2008)	Woningcorporaties Gemeente	De oplevering van 145 sociale koopwoningen / aanbieden van locaties en faciliteren	Voor 1-1-2012
8.	de huisvesting van de doelgroep	Woningcorporaties Gemeente	Zorgdragen voor voldoende woningen, evenwichtige spreiding, wijk en buurt beheer	2008 tot en met 2010
9.	de huisvesting van de specifieke doelgroepen, te weten - project Kamer met Kansen met een totale capaciteit van max. 50 eenheden ten behoeve van jongeren	- St. Woonpartners	Realiseren project in behoefte is aangetoond	1-1-2010

	- het voldoen van de landelijke taakstelling opvang asielzoekers - het realiseren van een short stay facility met een capaciteit van 50 a 100 eenheden gericht op diverse doelgroepen - het huisvesten van de doelgroep woonwagenebewoners binnen het kader van de Nota Woonwagenezaken	-Woningcorporaties /Gemeente - St. Woonpartners Woningcorporaties	Beschikbaar stellen woonruimte/ begeleiding Short Stay Facility	2008 tot en met 2010 1-1-2015 2008 tot en met 2015
10.	Opstellen van strategisch voorraadplan (1 x 4 jaar)	Woningcorporaties	Periodiek opstellen plan en voeren overleg met gemeente	2008 tot en met 2010
11.	Opstellen vergelijking programma van eisen nieuwbouw, woningverbetering en onderhoud	Woningcorporaties	Onderzoek naar uniformering van programma's van eisen	1-1-2010
12.	Invoering GPR gebouw	Gemeente	Invoering nieuwe systematiek waardoor verruiming en flexibiliteit in aanvullende eisen ontstaat	2008
13.	Politiek Keurmerk Veilig Wonen	Woningcorporaties	70 % gecertificeerd 80 % streven	1-1-2010 1-1-2015
14.	Energiebesparing	Woningcorporaties	Op basis van nulmeting reductie energieverbruik realiseren van 15 %	1-1-2015
15.	Voorlichtingscampagne huurders inzake energiebewust zijn	Woningcorporaties	Voorlichtingcampagne onder huurders	Voor 1-1-2010
16.	Signaleringsysteem	Gemeente	Ontwikkelen signaleringsysteem en voeren jaarlijks overleg	2008 tot en met 2010
17.	Overzichtskaart woningbezit	Gemeente/ Woningcorporaties	Opstellen overzichtskaart	1-1-2010
18.	Methodiek voor wijkaanpak	Gemeente/ Woningcorporaties	Opstellen wijkperspectief	1-1-2010
19.	Woonruimteverdeling	Gemeente/ Woningcorporaties	2 x per jaar overleg voortgang	2008 tot en met 2010
20.	Klachten woonruimteverdeling	Gemeente/ Woningcorporaties	Instellen gezamenlijke klachtencommissie	1-7-2009
21.	Onderzoek Virtueel Woonplein	Gemeente/Woningcorporaties muv Wb. Volksbelang	Gezamenlijk onderzoek	1-7-2009
22.	Mengvormen huur/koop	Woningcorporaties	Ontwikkelen mengvormen	2008 tot en met 2010
23.	Particulier opdrachtgever-	Gemeente/	Stimulering projecten	2008 tot en

	schap en consumentgericht bouwen	Woningcorporaties	Jaarlijks 10 % PO en 20 % CB	met 2010 2008 -2015
24.	PHB	Gemeente/ Woningcorporaties	Betrekken bij beleid Kosten huisvesting gemeente, bijdrage organisatiekosten aan PHB via bewonersorganisatie	2008 tot en met 2015
25.	Inzet maatschappelijk vermogen	Woningcorporaties	Jaarlijks overzicht en benoemen speerpunten	2008 tot en met 2010
26.	Grondprijzen	Gemeente	Jaarlijks vaststellen van gedifferentieerde prijs Bij prijsverhogingen woningcorporaties informeren	2008 tot en met 2010
27.	Huurprijs	Gemeente Woningcorporaties	Bij sociale huurwoning vindt achteraf korting op grondprijz plaats	2008 tot en met 2010
28.	Huurprijsbeleid	Woningcorporaties	Gematigd huurprijsbeleid met inachtnaame van Wet op de Huurtoeslag	2008 tot en met 2010
29.	Achternvangovereenkomst	Gemeente	Onbeperkte gelimiteerde achternvangovereenkomst	2008 tot en met 2010
30.	Prioriteit in investeringen	Gemeente/ Woningcorporaties	Prioriteit in doorontwikkeling Binnen- stad, Helmond West en Centrum, alsmede ontwikkeling Brandevoort	2008 tot en met 2010
31.	Bijdrage verbetering leefbaarheid	Gemeente / Woningcorporaties	Bijdrage uitgewerkt in bijlage overeenkomst	2008 tot en met 2010
32.	Toepassing Kosten in beeld/kosten verdeeld	Gemeente / Woningcorporaties	Toepassing methodiek voor kostenverdeling	2008 tot en met 2015
33.	Huisuitzettingen	Gemeente / Woningcorporaties	Gezamenlijke afspraken over handelswijze bij huisuitzettingen	1-1-2009
34.	Wonen boven winkels	Gemeente / St. Woonpartners en Wbv. Compaen	Jaarlijkse bijdrage € 100.000/ Toezicht NV Oprichten NV	2008 tot en met 2015
35.	Veiligheid wijken en buurten	Gemeente / Woningcorporaties	Periodiek wijkschouw	2008 tot en met 2015
36.	Buurtbeheerder/conciërges	Gemeente / Woningcorporaties	Continueren huidige inzet en bezien in hoeverre uitbreiding wenselijk is	2008 tot en met 2010
37.	Veiligheid	Gemeente / Woningcorporaties	Afspraken over verbetering veiligheid	2008 tot en met 2010
38.	Voorkoming van verloedering	Gemeente / Woningcorporaties	Monitoren ontwikkelingen	2008 tot en met 2010

			Gezamenlijke afspraken	
39.	Maatschappelijk netwerk	Gemeente / Woningcorporaties	Inventariseren netwerk Afstemming en borgen kwaliteit	1-7-2009
40.	Plan Wonen Zorg en Welzijn	Gemeente	Plan van aanpak	2008
41.	Vervanging intramurale zorg	Woningcorporaties	Vervanging door zelfstandigheden op basis van behoefte en met inachtnaam van opgave door derden	2008 tot en met 2015
42.	Levensloopgeschikte woningvoorraad	Woningcorporaties	1.200 woningen erbij 15 % woningvoorraad	2008 tot en met 2015 1-1-2015
43.	Opplussen	Gemeente / Woningcorporaties muv wbv. Volksbelang	Opplussen 1.750 woningen, jaarlijks vast te stellen bijdrage per woning	2008 tot en met 2010
44.	Taakstelling Stedelijk Kompas	Woningcorporaties	Invulling taakstelling	2008 tot en met 2015
45.	VIP project	St. Woonpartners en woCom	Voortzetting project door Woonpartners en woCom	2008 tot en met 2010
46.	Domotica	Woningcorporaties	Opstellen gezamenlijke visie en zo mogelijk ontwikkelen standaard pakket	1-1-2010
47.	Overleg	Gemeente / Woningcorporaties	2 maal per jaar zowel bestuurlijk collectief als individueel Vorbereiding werkgroep	2008 tot en met 2010
48.	Bestaande overeenkomsten	Gemeente / Woningcorporaties	Bestaande afspraken respecteren.	2008 - 2010
49.	Looptijd	Gemeente / Woningcorporaties	31 december 2010	1-1-2011
50.	Evaluatie	Gemeente Woningcorporaties	Evaluatie opstellen	Januari 2010
51.	monitoring	Gemeente Woningcorporaties		2008 tot en met 2010
52.	Aanvullende afspraken	Gemeente / Woningcorporaties		2008 tot en met 2010
53.	Geschillen/Handheids clausule	Gemeente / Woningcorporaties		2008 tot en met 2010
54.	Ondertekening	Gemeente / Woningcorporaties	Na advisering PHB en woningcorporaties- koepels	2008
55.				

Lijst met afkortingen

1. BBSH: Besluit Beheer Sociale Huursector
2. SMART: Specifiek, Meetbaar, Acceptabel, Realiseerbaar en Tijdgebonden
3. GPR: Gemeentelijke Praktijk Richtlijn
4. PKVW: Politie Keurmerk Veilig Wonen
5. KWO: Koude Warmte Opslag
6. PV: PhotoVoltaic (Zonne Energie)
7. HR: Hoog Rendement
8. FSC: Forest Stewardship Council (Raad voor Goed Bosbeheer)
9. PHB: Platform Helmondse Bewonersorganisaties
10. VROM: Volkshuisvesting, Ruimtelijke Ordening en Milieu
11. VNG: Vereniging Nederlandse Gemeenten
12. Neprom: Vereniging Nederlandse Projectontwikkelingmaatschappijen
13. WMO: Wet Maatschappelijke Ondersteuning
14. VIP: Vroegtijdige Interventie Probleemhuurders
15. SMO: Stichting Maatschappelijke Opvang
16. MaDiHP: Maatschappelijke Dienstverlening Helmond – De Peelzoom
17. ISV: Investeringsbudget Stedelijke Vernieuwing

AedesCode

Preambule

In het besef dat een thuis meer is dan een huis: de burens, een schone, veilige woonomgeving en andere voorzieningen, doen corporaties alles wat in hun vermogen ligt om samen met mensen die voor wonen een beroep op hen doen, goed wonen waar te maken. Voor mensen met lage inkomens. Die willen goed en vooral betaalbaar blijven wonen. Voor mensen op leeftijd. Die willen zo lang mogelijk zelfstandig wonen. Voor mensen die voor het eerst een woning zoeken. Die willen niet jaren wachten. Voor mensen met psychische en fysieke problemen. Die willen volwaardig wonen. Voor mensen in achterstandswijken. Die willen uitzicht op verbetering van hun leefomstandigheden. Voor de echte kansarmen: zwervkinderen, dak- en thuislozen. Die moeten een dak boven hun hoofd.

In partnerschap met gemeenten en andere maatschappelijke organisaties en gestoeld op harde afspraken willen corporaties in de buurt werken aan goed wonen. 'De samenleving' kan ons aanspreken op kwaliteit van wonen en leven.

Corporaties zijn maatschappelijke ondernemingen. Zij waarborgen de maatschappelijke bestemming van hun vermogen door effectief toezicht, een transparante inrichting van de organisatie, een voortdurende dialoog met de belanghouders in hun lokale omgeving en in een zorgvuldige omgang met hun klanten. Corporaties die lid zijn van Aedes, verantwoorden zich hierover actief. De normen die zij hanteren, hebben zij vastgelegd in de AedesCode.

Corporaties hebben in het debat over de te stellen eisen aan de zelfstandige maatschappelijke onderneming altijd voorop willen lopen. Zo is in het verleden (1998) als eerste vertaling van de Commissie Governancecode (commissie-Peters) een bedrijfstakcode opgesteld naar aanleiding van de governance-regels van de door de bedrijfstak ingestelde commissie-Glasz, naderhand aangescherpt in de eerste voor leden van Aedes verplichte AedesCode (2002).

De nieuwe AedesCode, die met ingang van 2007 van kracht is, is een resultaat van brede discussies binnen en buiten de vereniging. Zij spoot met de Branchecode Maatschappelijk Ondernemen van het NTMO (een door Aedes gestart samenwerkingsverband van organisaties in de zorg, het onderwijs, welzijn en wonen). De code is ook een resultaat van actuele politieke discussies over het functioneren van woningcorporaties. De adviezen van de interne verenigingscommissies AedesCode 2 (commissie-Streppel) en Overheid, Corporatie, Burger (commissie-Sas) en de recente externe Commissie Governancecode (commissie-Winter), en intensieve gesprekken tussen leden hebben voor essentiële input gezorgd voor deze nieuwe AedesCode.

De code heeft in eerste instantie tot doel om aan de buitenwereld kenbaar te maken waarop de leden van Aedes kunnen worden aangesproken. Daarnaast spreken de leden van Aedes ook elkaar aan op basis van deze code.

De opvattingen van de maatschappij over te hanteren normen en waarden bij maatschappelijk ondernemen zijn dynamisch. Zo zal ook deze code periodiek tegen het licht worden gehouden. Vanzelfsprekend worden belanghouders uitgenodigd deel te nemen aan het permanente debat over de verwachtingen die de samenleving aan corporaties stelt.

AedesCode

1. Maatschappelijke doelstelling

We zijn maatschappelijke ondernemingen met een langetermijnverantwoordelijkheid.

We werken aan vitale buurten en wijken in kernen, dorpen en steden waar mensen graag wonen en leven en zich kunnen ontwikkelen/ontplooiën.

We werken in het bijzonder voor mensen die om financiële of andere redenen een steuntje in de rug nodig hebben om kwalitatief goed te wonen.

We verbinden ons met bewoners en dagen ze uit om hun talenten in te zetten.

We werken samen met onze partners en zijn responsief naar onze omgeving.

We zetten onze middelen in in de fysieke en sociaal-maatschappelijke infrastructuur daar waar ze het hardst nodig zijn en verantwoorden ons over onze keuzes en prestaties.

Talenten van onze medewerkers zetten we in om onze prestaties te realiseren.

Onze verscheidenheid is onze kracht.

2. Belanghouders

We voeren actief en open overleg met onze belanghouders.

Daartoe gaan we na wie onze belanghouders zijn. Deze worden benoemd en gepubliceerd. Hierbij hanteren we de Governancecode Woningcorporaties.

In verenigingsverband doen we dit op nationaal niveau.

3. Klanten

De wensen en behoeften van onze klanten staan centraal in ons handelen.

We hebben een participatiebeleid.

We betrekken bewoners actief bij het werken aan vitale kernen, wijken en buurten.

Bij het ontwikkelen van onze producten en dienstverlening betrekken we onze klanten. De keuzes die we maken lichten we toe.

4. Bestuur en toezicht

We hanteren voor het inrichten van de bestuurlijke organisatie de Governancecode Woningcorporaties.

5. Integer ondernemen

We ondernemen eerlijk, oprecht en transparant.

We dulden geen belangenverstrengeling.

We hanteren hiertoe in ieder geval een eigen integriteitsbeleid met heldere normen en sancties.

Ons integriteitsbeleid is openbaar.

6. Inzet van middelen

We hebben een visie op wonen in de lokale omgeving.

We wenden ons vermogen actief aan op een wijze die past bij de doelstelling van onze corporatie.

We kennen onze investeringscapaciteit en doen de gemeente(n) een voorstel voor onze bijdrage voor het realiseren van de woonvisie.

Als leden van Aedes formuleren we gezamenlijk jaarlijks meerdere inspirerende ambities op het terrein van het wonen. We zetten onze niet-benodigde investeringscapaciteit in op minimaal een van de vastgestelde ambities.

We hebben een doelmatige bedrijfsvoering.

7. Verantwoording en rapportage

- We verantwoorden ons jaarlijks over de toepassing van deze code in ons jaarverslag.

- We laten ons ten minste één keer in de vier jaar onafhankelijk, extern en gezaghebbend visiteren.

- De visitatie betreft in ieder geval:

de maatschappelijke prestaties van de corporatie, inclusief de totstandkoming en de naleving van prestatieafspraken

de wijze waarop belanghouders worden betrokken en het effect daarvan op de beleidskeuzes

de wijze waarop het intern toezicht zorgdraagt voor de borging van de eigen kwaliteit.

- Het visitatierapport is openbaar.

8. Toepassing, naleving en sancties

Deze code treedt in werking op 1 januari 2007 en wordt na twee jaar geëvalueerd.

We zijn aanspreekbaar en spreken andere leden aan op naleving van de code.

Commissie AedesCode

Er is een onafhankelijke Commissie AedesCode. Benoeming en opdracht van de Commissie AedesCode wordt vastgelegd in een reglement en is openbaar. Dit wordt vastgesteld door de ledenraad van Aedes.

Indien de corporatie niet voldoet aan het in de AedesCode bepaalde kan een ieder die hierbij een redelijk en direct belang heeft terzake een klacht indienen bij de Commissie AedesCode.

De AedesCode is niet vrijblijvend. De Commissie AedesCode kan adviseren tot mediation dan wel adviseren een van de sancties genoemd in de statuten/huishoudelijk reglement op te leggen.

Bijlage 2: Overzicht woningbouwplannen woningcorporaties 2007 - 2010

	Woonpartners				woCom				Volksbelang				Compaen			
	2007	2008	2009	2010	2007	2008	2009	2010	2007	2008	2009	2010	2007	2008	2009	2010
Sociale huur < € 535	102	37	53	61		45	13	47		48	34	48	44	14	8	49
Huur < € 631						45				19						
Huur > € 631				39		27	67	24		4						37
Sociale koop < € 174.000				12		20		12				11				
Koop > € 174.000	108	35	24	12			42	69		26	50	5			8	33
Totaal	210	72	77	124	-	137	122	152	-	97	84	59	44	14	8	119
Eengezins	68	49	24	38		-	42	128		93	-	32	42	14	8	49
Meergezins	142	23	53	86		137	80	24		4	84	27	2			70

Per jaar naar locatie en woningcorporatie:

2007

- 44 sociale huurwoningen Vossenbergh, Stichting Woonpartners (m)
- 31 vrije sector koopwoningen, Vossenbergh, Stichting Woonpartners (m)
- 39 vrije sector koopwoningen, Vossenbergh, Stichting Woonpartners (e)
- 11 sociale huurwoningen Molenstraat, Stichting Woonpartners (m)
- 26 sociale huurwoningen Tiendplein, Stichting Woonpartners (m)
- 21 sociale huurwoningen Zangershof, Stichting Woonpartners (e)
- 8 vrije sector koopwoningen, Zangershof, Stichting Woonpartners (e)
- 30 vrije sector koopwoningen, Molenstraat, Stichting Woonpartners (15 e / 15 m)
- 28 sociale huurwoningen, Brandevoort (de Veste), Compaen (e)
- 2 sociale huurwoningen, Brandevoort (de Veste), Compaen (m)
- 14 sociale huurwoningen Brandevoort (Stepekolk), Compaen (e)

2008

- 23 sociale huureenheden Vossenbergh, Stichting Woonpartners (m)
- 14 sociale huurwoningen Vossenbergh, Stichting Woonpartners (e)
- 35 vrije sector koopwoningen, Vossenbergh, Stichting Woonpartners (e)
- 33 sociale huurwoningen Zonnekwartier, Volksbelang (e)
- 4 sociale huurwoningen Zonnekwartier, Volksbelang (m)
- 26 sociale koop/vrije sector koop Zonnekwartier, Volksbelang/Trudo (e)
- 11 sociale huurwoningen, Dierdonk, Volksbelang (e)
- 23 vrije sector huurwoningen, Dierdonk, Volksbelang (e)
- 45 sociale huurwoningen, Parc Viverre, woCom (m)
- 45 vrije sector huurwoningen, Parc Viverre, woCom (m)
- 20 sociale koopwoningen, Parc Viverre, woCom (m)
- 27 vrije sector huurwoningen, Brandevoort (de Veste), woCom (m)

2009

- 53 sociale huurwoningen, Margrietlaan/Bernadettestraat, Stichting Woonpartners (m)
- 24 vrije sector koopwoningen, Vossenbergh, Stichting Woonpartners (e)
- 24 sociale huurwoningen, Brandevoort II, de Veste (blok 10 en 19), Volksbelang (m)
- 10 sociale huurwoningen, Zonnekwartier (Bedrijvencentrum), Volksbelang (m)
- 12 vrije sector koopwoningen, Zonnekwartier (Bedrijvencentrum), Volksbelang (m)
- 38 vrije sector koopwoningen, Zonnekwartier (blok L), Volksbelang (m)
- 8 sociale huurwoningen, Past. Verbackelstraat, Compaen (e)
- 11 vrije sector huurwoningen, Haeghesteyn, woCom (m)
- 13 sociale huurwoningen, 2^e Haagstraat, woCom (m)
- 56 vrije sector huurwoningen, Brandevoort (de Veste/Einzelhaus), woCom (m)
- 42 vrije sector koopwoningen, Brandevoort II (de Veste/blok 18), woCom (e)

2010

- 11 sociale huurwoningen, Vossenbergh (blok 3), Stichting Woonpartners (m)
- 5 sociale huurwoningen, Vossenbergh (Den Dries), Stichting Woonpartners (e)
- 3 vrije sector koopwoningen, Vossenbergh (Den Dries), Stichting Woonpartners (e)
- 30 vrije sector huurwoningen, Vossenbergh (blok 12), Stichting Woonpartners (m)
- 45 sociale huurwoningen, Tamboerijnstraat, Stichting Woonpartners (m)
- 9 vrije sector huurwoningen, Tamboerijnstraat, Stichting Woonpartners (e)
- 12 sociale koopwoningen, Tamboerijnstraat, Stichting Woonpartners (e)
- 9 vrije sector koopwoningen, Tamboerijnstraat, Stichting Woonpartners (e)
- 11 sociale koopwoningen, Pistoriusstraat, Volksbelang (e)
- 21 sociale huurwoningen, Zonnekwartier , Volksbelang (e)
- 27 sociale huurwoningen, Heistraat, Volksbelang (m)
- 37 vrije sector huurwoningen, Parc Valere, Compaen (m)
- 33 vrije sector koopwoningen, Parc Valere, Compaen (m)
- 38 sociale huurwoningen, Brandevoort (Stepekolk), Compaen (e)
- 11 sociale huurwoningen, Brandevoort (Brand), Compaen (e)
- 13 sociale huurwoningen, Tournooistraat, woCom (e)
- 10 sociale huurwoningen, Suurhofstraat, woCom (e)
- 24 vrije sector huurwoningen, Suurhofstraat, woCom (e)
- 24 sociale huurwoningen, Brandevoort II (de Veste, blok 21 en 22), woCom (m)
- 12 sociale koopwoningen, Brandevoort II (de Veste, blok 21 en 22), woCom (e)
- 69 vrije sector koopwoningen, Brandevoort II (de Veste, blok 21 en 22) woCom (e)

De aangegeven projecten zijn een opgave van de woningcorporaties, waarbij alleen de harde capaciteit is vermeld.

Voorts wordt opgemerkt dat over niet alle plannen volledige overeenstemming bestaat over prijsklasse, doelgroep en woningtype.

Oktober 2008

Bijlage 3

Wijkindeling gemeente Helmond

**UITWERKING BUDGETTEN van PRESTATIEVELD “LEEFBAARHEID”
en verdeling over Woonpartners, Volksbelang, Compaen en woCom.
Over periode 2007 tot 2015 (8 jaar)**

Inleiding

De gemeente Helmond en de vier Helmondse woningcorporaties leggen de prestatieafspraken vast, die voortkomen uit de opgave van de Woonvisie 2007-2015.

In paragraaf E. is uitgewerkt wat de partijen zullen bijdragen “aan de leefbaarheid van buurt en wijken”. Onder punt h. staat de volgende **samenvatting van een prestatieafpraak**: *Behoud en verbetering van de leefbaarheid is voor zowel de gemeente als de gezamenlijke woningcorporaties speerpunt van beleid. Onder leefbaarheid wordt verstaan het samenspel tussen en de samenhang van de fysieke kwaliteit, de voorzieningen, de sociale kenmerken en veiligheid van de woonomgeving en het openbare gebied. Het gaat dan om een samenspel van de fysieke kwaliteit van de woonomgeving, de sociale samenhang tussen mensen die daar leven, en het leefklimaat in de buurt. De uitvoering van het beleid op het gebied van leefbaarheid vindt plaats in een grote diversiteit aan vormen van prestaties. Over de periode 2007 tot 2015 bedraagt de totale investering in leefbaarheid door de gezamenlijke woningcorporaties minimaal € 10.000.000,-.*

Verder wordt verwezen naar bijlage 4 van de prestatieafspraken. Hierin is in hoofdlijnen weergegeven op welke wijze de gezamenlijke woningcorporaties invulling willen geven aan deze opgave. Er is echter niet onderbouwd hoe dat bedrag van € 10.000.000,- tot stand kwam en wat partijen onder leefbaarheid verstaan.

Doel van bijlage 4

Deze notitie heeft tot doel te onderbouwen hoe het bedrag van € 10.000.000,- voor Leefbaarheid tot stand kwam en een voorstel te doen om de onderdelen van het prestatieveld Leefbaarheid in te kaderen en te benoemen. Hiermee wordt de basis gelegd voor een uniform model dat voor de periode 2009-2015 gaat worden gehanteerd.

Definitie van “Leefbaarheid”

Voor de goede orde nog een herhaling van wat partijen onder het begrip Leefbaarheid verstaan: *het samenspel tussen en de samenhang van de fysieke kwaliteit, de voorzieningen, de sociale kenmerken en veiligheid van de woonomgeving. Daar hoort bij: het voorkomen van negatieve uitstraling, het instandhouden van een veilige, schone en hele woonomgeving, het aanpakken van zwakke plekken en problemen, het bevorderen van sociale cohesie en welbehagen. Het betreft een combinatie van fysieke en sociaal-maatschappelijke aspecten, een combinatie van dagelijks beheer en investeren in verbetering en vernieuwing. En dit alles in een goed samenspel met elkaar.*

Deze definitie sluit aan bij definitie m.b.t. “maatschappelijk ondernemen”.

De periode waarop prestatie van toepassing is

Bij het prestatieveld Leefbaarheid gaat het over de periode 1-1-2007 tot en met 31-12-2014, een periode van 8 kalenderjaren. Binnen deze periode zijn de volgende jaren te onderscheiden:

- 2007: reeds gerealiseerd. Alle prestaties zijn per woningcorporaties verantwoord in hun Volkshuisvestingsverslag 2007.
- 2008: reeds gerealiseerde of geplande uitgaven conform vastgestelde begroting 2008.
- 2009: in voorbereiding (opname in begroting 2009, taakstelling in ondernemingsplan).
- 2010-2014: vaag perspectief.

Ten aanzien van 2007+2008 kan een concreet overzicht van werkelijke kosten gegeven worden.

Hierbij gaan we ervan uit dat het begrootte bedrag 2008 ook als taakstelling wordt gerealiseerd.

Budgetten 2007 en 2008

In hun Jaarverslag 2007 en Begroting 2008 hebben de woningcorporaties opgenomen wat de budgetten zijn / worden die als investering in Leefbaarheid gelden.

Gezamenlijke corporaties	Gerealiseerd In 2007 (jaarverslagen)	Te realiseren In 2008 (begrotingen)	Totaal 2007 en 2008
Totaal	€ 958.244,-	€ 2.134.000,-	€ 3.272.244,-

Uit dit overzicht blijkt dat de prestaties op gebied van leefbaarheid in financiële zin reeds aanzienlijk zijn. In werkelijkheid gaat het om substantieel grotere bedragen, omdat bepaalde kosten onder andere noemers zijn / worden verantwoord. Bijvoorbeeld onder personeelskosten (de buurtbeheerders), of dagelijks of planmatig onderhoud, advieskosten, kosten herstructurering, sponsoring, enzovoorts. De woningcorporaties gingen / gaan nog niet op gelijke wijze hiermee om (appels en peren).

Algemene verklaring over budget van 10 miljoen (2007 t/m 2014, 8 jaar)

De totale kosten over 2007 (€ 958.244) en 2008 (€ 2.314.000) bedragen € 3.272.244 op basis van de opgaven van de 4 corporaties zelf. Ervan uitgaande dat de begrootte bedragen voor 2008 ook daadwerkelijk worden uitgegeven, hebben de vier corporaties samen al bijna 33% van de 10 miljoen gepresteerd. En nog niet alle kosten van Leefbaarheid zijn erin meegenomen. Met andere woorden: als alles wordt meegeteld komt het budget boven 10 miljoen. Als we uitgaan van dat bedrag blijft voor de periode 2009 t/m 2014 een nog te besteden budget over van € 6.727.756,-. Dit is € 10.000.000,- min € 3.272.244,-. Per jaar is dit € 6.727.756,- : 6 jaar = € 1.121.296,- voor de vier corporaties samen. In werkelijkheid zal dit ongetwijfeld hoger uitvallen.

Theoretische benadering van budget van 10 miljoen (2007 t/m 2014, 8 jaar)

Een aan leefbaarheid te besteden budget van minimaal 10 miljoen, voor de vier corporaties samen, in de periode van 8 jaar, lijkt een mooi vertrekpunt. Dit kan ook op een meer theoretische wijze verdeeld worden, met als verdeelsleutel de verhouding in bezit op 1 januari 2008 in Helmond. Dan ziet de uitkomst er als volgt uit:

Corporatie	Aandeel	Bedrag 2007 t/m 2014	Bedrag gemiddeld per jaar
Woonpartners	53,3 %	€ 5.330.000,-	€ 666.250,-
Volksbelang	17,2 %	€ 1.720.000,-	€ 215.000,-
Compaen	15,7%	€ 1.570.000,-	€ 196.250,-
woCom	13,8 %	€ 1.380.000,-	€ 172.500,-

Totaal	100 %	€ 10.000.000,-	€ 1.250.000,-
---------------	--------------	-----------------------	----------------------

Behalve de verdeling van budgetten is minstens zo belangrijk om te definiëren welke kosten c.q. investeringen binnen het prestatieveld Leefbaarheid worden meegenomen.

Wat beschouwen de corporaties als kosten prestatieveld Leefbaarheid

Helaas is er nog geen uniforme benadering van wat de partijen wel en niet onder kosten leefbaarheid verstaan. In de praktijk zien we een enorme diversiteit aan subposten en projecten. Vandaar dat met het oog op de begroting 2009 is afgesproken dat de corporaties een format of een model Leefbaarheid gaan hanteren waarmee zij op gelijke wijze het prestatieveld Leefbaarheid financieel gaan invullen. Om “appels met appels” te kunnen vergelijken.

Dat format moet uiterlijk 1 december 2008 zijn vastgesteld, zodat er vanaf 1-1-2009 mee gewerkt kan worden. De hiernavolgende onderverdeling kan als **voorzet** voor dat format worden gezien.

1. Buurtbeheer

Kosten dagelijks buurtbeheer (in immateriële zin):

- 1.1. De loonkosten van de buurtbeheerders; (circa € 50.000,- per fulltime beheerder over het gehele jaar 2009, inclusief werkgeverslasten, exclusief overhead en bijkomende kosten).
- 1.2. Bijkomende facilitaire kosten ten behoeve van de buurtbeheerders (huisvesting in de wijk, dagelijks vervoer, kleding, materiaal, materieel / middelen, enz.
- 1.3. Overheadkosten van het in dienst hebben van een of meerdere buurtbeheerders.
- 1.4. Participatie vanuit de corporatie in klankbordgroepen en projectgroepen dagelijks beheer. De uren van deze activiteit tellen de corporaties niet mee als kosten Leefbaarheid, het behoort tot hun core-business.

Toelichting op 1.1, 1.2 en 1.3.:

Onder punt E.f. spreken partijen af om de inzet met buurtbeheerders te continueren en te bezien in hoeverre uitbreiding wenselijk is. Intussen heeft Woonpartners 4 buurtbeheerders in dienst (Centrum/Binnenstad/Noord, Oost, Rijpelberg en Brouwhuis). De buurtbeheerder Brouwhuis is in samenwerking met Compaen. Volksbelang en woCom hebben ieder één buurtbeheerder (in Binnenstad en Helmond-West). De gemeente draagt per buurtbeheerder op jaarbasis € 17.500,- bij. Dat wil zeggen dat de corporaties uit eigen middelen € 32,500,- per buurtbeheerder jaarlijks uit eigen middelen bijdragen, plus de kosten onder 1.2. en 1.3. Op jaarbasis leidt dit tot een bijdrage van de corporaties van circa € 35.000,- tot € 40.000,- per fulltime buurtbeheerder. De bijdrage van de gemeente bij deze kostenverdeling is circa 33% in plaats van 50%.

2. Bevordering van veiligheid op niveau van woning en woonomgeving

Het betreft de volgende kostenposten:

- 2.1. In het algemeen geldt de afspraak dat de bewoners in de wijken van de corporaties een gevoel van veiligheid hebben dat qua cijfer minimaal een 7 scoort (monitoring via inwonersenquête). Om dat te bereiken zijn concrete maatregelen nodig: verbetering van verlichting directe woonomgeving, openbaar groen, voet- en fietspaden, beheer achterpaden, aanpakken parkeerproblematiek, voorkomen van verloedering enz. Partijen maken afspraken over wat in dit verband noodzakelijk is. De kosten van deze maatregelen door corporaties vallen onder Leefbaarheid. In later stadium te calculeren.
- 2.2. Investeren in aanbrengen voorzieningen conform Politiekeurmerk Veilige Woning / Veilig Gebouw (PKVW). Op 1-1-2010 moet 70% van de woningen voorzien zijn van het PKVW.

- Streven naar 80% per 1-1-2015. In totaal gaat het dan om circa 10.000 woningen in 2010 en 11.400 woningen in 2015. Het investeringsbedrag om een woning gecertificeerd te krijgen bedraagt per woning circa € 500 tot 1.200, afhankelijk van type en leeftijd van de woning.
- 2.3. Jaarlijkse periodieke hercertificering PKVW bij een deel van de voorraad. Per 1-7-2008 de termijn van herkeuring verlengd van 5 naar 10 jaar. Dat betekent dat deze hercertificering vanaf 2013 weer op de rol komt voor de woningen die vanaf 2003 beschikken over 't PKVW. De kosten van hercertificering bedragen nu circa € 100 per woning. Het gaat te zijner tijd (vanaf 2013 / 2014) om grote aantallen woningen.
- 2.4. Aanbrengen en onderhouden van verlichting brandgangen en achterompaden; ook op kwetsbare plaatsen zorgen voor afsluitbaarheid van gangen. Kosten €... per corporatie...
- 2.5. Ondersteuning van buurtpreventieprojecten. In buurten waar dit van toepassing is, kunnen we dit beschouwen als core-business.
- 2.6. Aanpak van overlast: corporaties maken deel uit van "Kernteam Overlast", werken samen met het HIT-team, kosten formatie als core-business te beschouwen.
- 2.7. Corporaties gaan een bijdrage leveren aan het opzetten en draaiende houden van organisatie met buurtbemiddelaars (mediation), samen met andere organisaties en instellingen. Eventuele bijdragen in organisatiekosten wel als Leefbaarheid te beschouwen.
- 2.8. Aanpak van henneproblematiek conform Henneconvenant; kosten als niet verhaalbare schade beschouwen de corporaties als behorend tot risico core-business.
- 2.9. Investerings in brandveiligheid bij specifieke woonprojecten.

3. Prestaties m.b.t. wonen en zorg, passend binnen prestatieveld Leefbaarheid

Partijen spreken het volgende af:

3.1. Oppluspakket. Het op maat aanbieden van het oppluspakket aan 55+ bewoners beschouwen de corporaties (uitgezonderd wbv. Volksbelang) als een prestatie in het kader van (bevordering) Leefbaarheid, ofschoon de gemeente dit pakket onder "F. Invulling geven aan wonen en zorg" heeft staan.

De afspraak gaat verder dan het realiseren van dit pakket in 1.750 woningen in de periode 2007-2010. Het is een basisproduct geworden. De bewoner kan maximaal € 1.600,- besteden (peil 2008), op kosten van de corporatie. De gemeente subsidieert hiervan een deel volgens de geldende subsidieverordening Oppluspakket. Compaen besteedt in 2008 een bedrag van circa € 235.000 uit eigen middelen aan dit pakket, woCom heeft reeds een groot bedrag in 2007 geïnvesteerd. Woonpartners besteedde hieraan in 2007 (als proef) circa € 250.000 en investeert dit jaarbedrag minimaal ook in 2008 en volgende jaren. Wbv. Volksbelang is niet bereid dit product aan haar huurders aan te bieden.

3.2. Opplussen van bestaande woongebouwen voor ouderen. Dat betekent het aanpassen van gemeenschappelijke ruimten om deze woongebouwen beter toegankelijk te maken voor ouderen en mensen met een fysieke beperking. Denk hierbij ook aan realiseren van stalling en oplaadpunten voor scootmobielen, aanbrengen van automatische deuropeners, trapliften, verhoogde galerijvloeren en dergelijke. Voor zover deze voorzieningen niet door de gemeente vanuit de WMO worden gesubsidieerd, beschouwen we deze investeringen **niet** als kosten Leefbaarheid, maar als (onrendabele) investering ter verhoging van de kwaliteit van ons bezit.

3.3. Het leggen van betere / snellere verbinding tussen zorgvrager en zorgverlener: organiseren van snelle toegang woning en / of woongebouw voor zorgverleners bij acute zorgvragers.

Meewerken aan betere informatiesystemen en / of loketten voor de klant. De financiële bijdragen van corporaties aan inrichting en instandhouding van het (virtuele) "ketenportaal Zorg" (initiatief gemeente) vallen onder Leefbaarheid.

3.4. Het doelgericht instandhouden van het project VIP (Vroegtijdige Interventie Probleem-

huurders). Op dit moment staan Woonpartners en woCom garant voor de financiële inspanningsverplichting, samen met gemeente, SMO en MaDiHP.

4. Maatschappelijk vastgoed als smeerolie

Het instandhouden of vernieuwen of uitbreiden van voorzieningen binnen de wijk is een essentieel aandachtsgebied. Het gaat dan voornamelijk om het maatschappelijk vastgoed dat onderdak biedt aan welzijn, zorg en onderwijs. Het zijn voorzieningen die in het kader van de Leefbaarheid een wezenlijke rol spelen, op niveau van de wijk / buurt, of voor specifieke doelgroepen. De corporaties zijn bereid om op dit onderdeel te beheren en te investeren. Gaat het om kosten / financiële lasten als prestatie Leefbaarheid, dan onderscheiden we twee invalshoeken / componenten, te weten:

4.1. Exploitatie van maatschappelijk vastgoed. Als kosten Leefbaarheid worden aangemerkt het negatieve jaarresultaat, indien dit er is.

4.2. Investering in realisering van nieuw maatschappelijk vastgoed of uitbreiding ervan. Als kosten Leefbaarheid worden aangemerkt de eventuele onrendabele top, indien die er is.

Om meer tastbaar te maken waarover het gaat, staat in onderstaande tabel een (niet volledige) opsomming van het bedoelde maatschappelijk vastgoed per corporatie:

Woonpartners	Bestaand: 1. Seniorensteunpunten Kortenaer, Brouwhorst, Rozenhof 2. Woonzorgcentrum Rivierenhof, ankerpunt Brouwhuis 3. Woonzorgcentrum Keyserinnedael, stedelijke voorz. 4. Sociëteit Beursplein aan 't Hool Gepland: 4. Bouw / beheer Brede School Helmond-Noord (Unielocatie) 5. Voornemen: Bouw schoolwoningen OBS De Bundertjes 6. Voornemen: uitbreiding Rivierenhof met verpleegafdeling 7. Deelname in project "Wonen boven Winkels" in Centrum
Volksbelang	Bestaand: 1. Buurthuis 't Huukske in Leonardusbuurt 2. "Kleuterschool" Dijksestraat bij Leonarduskerk 3. Speeltuinen "Leonardus", participatie in verbetering 2. De Velthoeve, kinderboerderij Helmond-Noord Gepland: 3. Bedrijfscentrum voor starters in de Heistraat / Binnenstad
Compaen	Bestaand: 1. Steunpunt De Ark in Stiphout Gepland Deelname in project "Wonen boven Winkels" in Centrum
woCom	Bestaand: 1. Project Thomashuis aan de Bosselaan 2. Project in schoolwoningen Brouwhuis voor huisvesting dementerenden 3. Focus: algemene ruimte bij 14 Focuswoningen in Parc Viverre Gepland: 4. Gemeenschappelijke ruimte bij Buytenhaege / Houtsdonk 5. Voornemen: initiatieven in Helmond-West (uitwerking wijkvisie)

5. Overige prestaties leefbaarheid c.q. wijkaanpak, immaterieel /software

Partijen spreken het volgende af:

5.1. Bijdragen in kosten om te komen tot integrale wijkvisie en wijkontwikkelingsplan per wijk. Het gaat hier om de kosten van het organiseren van het proces, van het eventueel betrekken van externe adviseurs hierbij en het opleveren van concrete plannen met draagvlak. NB: in 2007 en 2008 spelen op dit vlak reeds concrete projecten. Het betreft de gemeentewoCom met betrekking tot de Wijkvisie Helmond-West en de gemeente – Woonpartners m.b.t. de Wijkvisie Helmond-Oost.

5.2. Op basis van het wijkontwikkelingsplan maken de gemeente en de betreffende corporatie(s) nadere afspraken maken over de aanpak van de wijk (speerpunten) en de onderlinge kostenverdeling. Voor Helmond-West en Helmond-Oost gaan die afspraken gemaakt worden als vervolg op de vastgestelde wijkvisies, met afspraken over leefbaarheidsaspect.

5.3. Gemeente en corporaties ontwikkelen gezamenlijk een methodiek op basis waarvan een gezamenlijke wijkaanpak tot stand kan worden gebracht. Dit resulteert in een wijkperspectief met gewenste ontwikkelingsrichting van de wijk en de investeringen daarbinnen. Voor zover medewerkers van corporaties een bedrage hieraan leveren is er sprake van uren core-business. Extra kosten zijn kosten Leefbaarheid.

5.4. Signaleringsysteem DPL (Duurzaamheids Profiel van een Locatie). Na implementatie van dit systeem door en op kosten van de gemeente Helmond vindt periodiek overleg plaats met de corporaties over de uitkomst van dit systeem en over de stand van zaken in de wijken. Hieruit komen aandachtspunten voort, waarover de gemeente en corporaties concrete afspraken maken voor acties op buurt- en wijkniveau. Kosten van deze acties vallen dan in beginsel onder het prestatieveld Leefbaarheid.

5.5. Gemeente en corporaties doen inspanningsverplichting om de negatieve bijeffecten van huisuitzettingen en gedwongen ontruiming te voorkomen. Kosten € ? Uitgangspunt is kostenneutraal.

5.6. Kosten schoonmaakacties (ook met educatief aspect); Gemeente en corporaties organiseren jaarlijks in alle wijken schoonmaakacties. Kosten € ?

5.7. De corporaties organiseren acties ter bevordering van de sociale cohesie, projecten leefregels, portiekgesprekken, voortuinwedstrijden, (Beste) Burenacties, enzovoorts. Zij nemen hiervoor een basisbudget op in de begroting onder leefbaarheid.

5.8. Sponsoring en donaties: promotie en ondersteuning activiteiten en festiviteiten op wijk- / buurt- straat- / complexniveau, van specifieke jongerenactiviteiten in de wijk; extra steun voor activiteiten gericht op integratie van verschillende groepen en culturen in de wijk.

Wat in deze opsomming genoemd wordt, gebeurt feitelijk bij de meeste corporaties al onder de noemer Leefbaarheid. Ook hiervoor geldt het jaarlijkse begrotingsbudget.

5.9. Bijdragen van Woonpartners en Volksbelang bij het aanpakken van sociale problematiek in Binnenstad (o.a. straathoekwerk). Volksbelang start met het project “Leefbaar Leonardusbuurt” met een aanpak tot 2015.

6. Overige prestaties leefbaarheid c.q. wijkaanpak, materieel /hardware

Partijen spreken het volgende af:

6.1. Groenonderhoud van “corporatiegroen”, voor zo ver niet gedekt door servicekosten van huurders. Dit is een reguliere activiteit van de corporaties, vallend onder Leefbaarheid.

6.2. De kosten van onderhoud en instandhouding van publieke kunstwerken bevestigd aan panden of op grond van de corporatie.

6.3. Projecten erfafscheidingen: investeringen in nieuwe erfafscheidingen op plaatsen die beeldbepalend zijn in de woonomgeving, maar nu het beeld verstoren. Behalve de kosten van plaatsing ook de kosten van onderhoud en beheer.

6.4. Verwijdering van graffiti en andere soorten vandalisme op vastgoed van de corporatie. Elke corporatie voert een lik op stuk beleid, inclusief de pogingen tot voorkoming van vandalisme. De jaarlijkse kosten vallen onder Leefbaarheid.

6.5. Fysieke maatregelen ter instandhouding van de leefbaarheid in herstructureringsgebieden. Het instandhouden van een acceptabel woon- en leefklimaat in straten / complexen / buurten met woningen, die onder een sloopbesluit vallen, vereist een speciale aanpak. De betreffende corporaties hebben een inspanningsverplichting om sloopwoningen zo kort mogelijk onbewoond te laten (eventueel door inzet van antikraak), om leegstaande woningen degelijk dicht te maken en onveilige situaties te voorkomen. Wat betreft de Binnenstad (3^e fase) werken Woonpartners en Volksbelang volgens de met de gemeente in december 2007 overeengekomen werkwijze. Kosten € ?

Deze werkwijze gaat ook gelden voor aanpak van andere te herstructureren gedeelten van de stad (o.a. bij woCom in Helmond-West).

Welke kosten worden niet meegenomen in prestatieveld Leefbaarheid

De kosten van de volgende hoofdpunten worden buiten het prestatieveld Leefbaarheid gelaten:

1. Participatie:

Kosten die voortvloeien uit het prestatieveld “Betrekken van bewoners bij beleid en beheer”. Deze kosten behoren tot een apart prestatieveld. Het gaat om het faciliteren en instandhouden van bewonersorganisaties binnen de corporatie. En de bijdrage aan de organisatiekosten van het Platform Helmondse Bewonersorganisaties.

2. Dagelijks buurtbeheer:

Het betreft hier de kosten van participatie vanuit de organisatie in klankbordgroepen en projectgroepen dagelijks beheer en dergelijke. Zie verder punt 1. Buurtbeheer.

3. Sociaal Plan herstructurering

Het betreft hier de vergoedingen aan bewoners bij sloop en renovatie en de kosten van de maatregelen die onderdeel uitmaken van het sociaal plan.

Conclusie

Deze notitie bevat een uitwerking in onderdelen van wat wel en wat niet onder “kosten leefbaarheid” valt. Veel van deze activiteiten en kosten bestaan al. Vanuit de prestatieafspraken met de gemeente komt er een aantal acties bij. Samen leidt dit tot een integrale nieuwe afspraak.

De corporaties gaan op dit moment verschillend om met leefbaarheid in hun bedrijfsvoering. Bovendien worden nu niet alle kosten onder leefbaarheid begroot en verantwoord.

Belangrijk is dat partijen overeenstemming krijgen over welke activiteiten en kosten onder Leefbaarheid vallen, zodat de corporaties op gelijke wijze ermee omgaan (appels en appels). De kosten van een deel van deze activiteiten zijn concreet te ramen en budgetteren. De overige kosten zijn op dit moment nog niet in te schatten, omdat dit de uitkomst wordt van plannen die nog moeten worden vastgesteld. Als we alle kosten meetellen, dan zal het budget van 10 miljoen over periode van 8 jaar ruimschoots overschreden worden.

De corporaties stellen nog een model / format op waarmee alles in het kader van leefbaarheid uniform kan worden begroot en verantwoord. In totaal doen de corporaties (al) veel.

Samenvatting

- 1. De vier corporaties besteden minimaal een bedrag van 10 miljoen euro in de periode 2007-2015 (8 jaar) aan activiteiten die onder het prestatieveld Leefbaarheid vallen.**

- 2. In de punten 1 tot en met 6 van deze notitie is uitgewerkt welke onderdelen wel en welke niet onder het prestatieveld Leefbaarheid vallen. Een aantal onderdelen moet nog worden gecalculeerd of wordt verantwoord op basis van nacalculatie.**
- 3. De corporaties werken mee aan het uitwerken van het genoemde format / model waarmee zij hun leefbaarheidactiviteiten inrichten, budgetten bepalen en verantwoording afleggen. (voor 1-12-2008 vastgesteld door DO)**

Parafen voor gezien en akkoord,

Woonpartners

Volksbelang

Compaen

woCom