
 Volkshuisvestelijk jaarverslag 2018 1/30

Volkshuisvestelijk verslag 2018

Samen werken aan vitale buurten

 Volkshuisvestelijk jaarverslag 2018 2/30

Inhoud

1 Resultaten op Rijksprioriteiten 4

1.1 Huisvesten van de primaire doelgroep 4

1.1.1 Passend toewijzen 4

1.1.2 Toewijzing van de vrije ruimte van 10% 5

1.1.3 Bevordering doorstroming 5

1.1.4 Huisvesting urgenten 5

1.1.5 Beschikbaarheid betaalbare woningen 5

1.1.6 Bewustwording woonlasten 6

1.2 Huisvesten van bijzondere doelgroepen 7

1.2.1 Toewijzing bijzondere doelgroepen 7

1.2.2 Langer zelfstandig wonen 8

1.2.3 Kwetsbare groepen 9

1.3 Kwaliteit van woningen en woningbeheer 9

1.3.1 Duurzaamheidsbeleid en maatregelen (verduurzamen bestaand bezit) 9

1.3.2 Onderhoud en conditiemeting 10

1.3.3 Samenstelling portefeuille 12

1.4 (Des)investeringen in vastgoed 14

1.4.1 Nieuwbouw 14

1.4.2 Herstructurering en sloop 16

1.4.3 Projecten in onderzoek of ontwikkeling 16

1.4.4 Maatschappelijk vastgoed 17

1.4.5 Verkoop 17

1.5 Kwaliteit van wijken en buurten 18

1.5.1 Leefbaarheid 18

1.5.2 Uitgaven leefbaarheid 21

1.5.3 Leefbaarheidsfonds 21

1.5.4 Wijk- en buurtbeheer en aanpak overlast 21

2 Resultaten per gemeente 23

2.1 Speerpunten in woonvisie gemeente en geleverde prestatie 23

2.2 Overleg met gemeenten en de huurdersorganisaties over bijdragen woonvisie 25

3 Organisatie en bedrijfsvoering 27

3.1 Inzet en opbrengsten maatschappelijke investeringen (maatschappelijk budget) 27

3.2 Het gevoerde overleg met de betrokken bewonersorganisaties 28

3.3 De uitvoering van het reglement inzake de behandeling van klachten 28

 Volkshuisvestelijk jaarverslag 2018 3/30

3.4 Het gevoerde financiële beleid en beheer op basis van reglement 29

3.5 Regionaal overleg en samenwerking (overige reglementen) 29

 Volkshuisvestelijk jaarverslag 2018 4/30

1 Resultaten op Rijksprioriteiten

1.1 Huisvesten van de primaire doelgroep

1.1.1 Passend toewijzen
Bijna alle nieuwe verhuringen (ruim 99%) aan huurtoeslaggerechtigden zijn passend toegewezen
(vereist 95%). In 2018 zijn de nieuwe verhuringen van sociale huurwoningen in 95% van de gevallen
aan huurders met een primair inkomen verhuurd. 15 woningen vallen onder de 10% aan huurders
met een middeninkomen. Dit zijn verhuringen van verschillende kalibers. Met name
woningzoekenden die bijzondere behoeftes en/of tussen wal en schip belanden als het om
huisvesting gaat. Dit betreft merendeel maatwerk. Een aantal keren betreft het bestaande bouw
waar na meerdere keren adverteren geen belangstelling bleek van woningzoekenden met een
primair inkomen.

In bijna 85% van de gevallen vindt de inkomenscontrole plaats op basis van de door de
woningzoekende aangeleverde inkomensgegevens vanuit de Belastingdienst (IBRI-formulier). In iets
meer dan 15% van de gevallen worden inkomensgegevens aangeleverd op basis van actueel inkomen
om inkomensverhoging of -verlaging aan te tonen. Ten opzichte van 2018 is dit een lichte stijging en
dat heeft wellicht met de economische groei te maken. Dit gaat met name om het aantonen van
inkomensstijging of verklaringen van inkomen uit onderneming. Door middel van een model
prognose ondernemersinkomen die door ons aangeleverd wordt, maakt dat wij zuiverder
overzichten ontvangen van kandidaten. Dit maakt dat wij het inkomen nauwkeuriger kunnen
vaststellen.

In het kader van het vierogenprincipe is in 2017 de interne controle op de inkomensregistratie
aangepast. Na het opstellen van de inkomensregistratie door de verhuurmakelaar vanuit de afdeling
Wonen is er een interne controle door een financiële collega van de afdeling Bedrijfsvoering. Pas na
goedkeuring wordt het huurcontract getekend. Dit heeft er toe geleid dat controles door de
accountant 100% zijn goedgekeurd. Door de controle/steekproef per kwartaal te organiseren,
hebben wij het laatste kwartaal beter en efficiënter kunnen afronden.

Aantal reguliere sociale verhuringen per gemeente

Beuningen 142

Druten 86

Nijmegen 370

Totaal 598

Daarnaast verhuurden we 65 vrije sector woningen (2017=71).

 Volkshuisvestelijk jaarverslag 2018 5/30

1.1.2 Toewijzing van de vrije ruimte van 10%
We wezen 15 woningen toe aan huurders met een inkomen boven de € 36.798. Dit zijn gedeeltelijk
nieuwbouwverhuringen in het project Dock II Handelskade, mutaties en overige woningen in
Nijmegen. 90% waarvan afgeweken wordt, zijn woningen in gemeente Nijmegen. Ook bij bijzondere
verhuur van wooneenheden en een woning in het kader van sloop is afgeweken. Dit geldt ook voor
enkele verhuringen waar na meerdere keren adverteren geen belangstelling bleek te zijn van
woningzoekenden met een lager inkomen. In totaal is de vrije ruimte voor 3% gebruikt.

1.1.3 Bevordering doorstroming
Om de doorstroming te bevorderen hebben wij met de nieuwbouw van de Malvert gekozen een
bijdrage te leveren aan een duurzame leefgemeenschap. En maatregelen genomen om de
teruglopende vitaliteit van de buurt door o.a. vergrijzing en teruglopende populariteit van Dukenburg
te verkleinen. Dit deden wij volgens de doelstelling van het verhuurplan. Door kritisch je doelgroep te
kiezen, zoals gebruik te maken van het project van groot naar beter* uit 2017, en starters te
benaderen door loting zorgen we voor een nieuwe instroom. Ook zijn de meeste woningen (op loting
na) geadverteerd waarbij woningzoekenden met een indicatie voor levensloopgeschikt voorrang
kregen. De loting zorgde ervoor dat er veel starters werden geplaatst die normaal niet in aanmerking
zouden komen voor zelfstandige woonruimte. Omdat hun meettijd te kort is.

Bij het nieuwbouwproject Hengstdal kozen we ervoor een aantal woningen via loting beschikbaar te
stellen voor jongeren onder de 23 jaar. In het kader van de vitaliteit in de wijk en om jonge gezinnen
aan te trekken, zijn de overige woningen ook door middel van loting verhuurd met een minimale
gezinsgrootte van 3 personen. Zo hopen we de eerste verhuur aan jonge gezinnen te bevorderen.

* In dit experiment vroegen we 300 senioren in Beuningen en omgeving of zij hun eengezinswoning
wilden verruilen voor een appartement. Met behoud van de huidige huur. 44 senioren hadden
belangstelling (=15%).

1.1.4 Huisvesting urgent zoekenden
Urgentie-aanvragen worden verdeeld over alle corporaties in Nijmegen. Wij behandelden 101
aanvragen inclusief kans/adviesgesprekken. Dit zijn er 11 meer dan in 2017. In 33 gevallen werd een
urgentie verleend. Dit zijn er acht meer dan in 2017. 40 aanvragen van de 101 zijn niet in
behandeling genomen doordat woningzoekenden een negatief kans-advies kregen en opvolgden of
niets meer van zich lieten horen. Woningzoekenden met een urgentiestatus kunnen op de
advertenties van alle corporaties reageren. In totaal verhuurden we in 2018 42 woningen aan
woningzoekenden met een urgentiestatus. Van alle geadverteerde woningen via Easymatch (Entree)
zijn 34,2% woningen uitgesloten voor urgent woningzoekenden, tegen 65,8% die wel beschikbaar
waren voor urgenten.

1.1.5 Beschikbaarheid betaalbare woningen
De betaalbaarheid van vrijkomende sociale huurwoningen neemt sinds 2015 toe. Van de 598 nieuwe
sociale verhuringen in 2018 is 75% verhuurd met een huurprijs tot de 1e aftoppingsgrens (€ 597). In
het kader van passend toewijzen is er 99,5% toegewezen onder de huurtoeslaggrens tegen een KPI
van 95%. 70% van de verhuringen heeft plaatsgevonden aan huurders met recht op huurtoeslag.

 Volkshuisvestelijk jaarverslag 2018 6/30

Het aanbod onder de 1e huurtoeslaggrens is zowel in aantallen als procentueel het sterkst gestegen.

1.1.6 Bewustwording woonlasten
De huurachterstand van zittende en vertrokken huurders daalde van € 657.456 naar € 646.000. Dit
blijft nagenoeg gelijk met een kleine daling van 1% en een daling van 8% ten opzichte van 2016. Wat
betreft de vertrokken huurders is deze in 2017 € 261.000 (0,47%) en in 2018 € 264.000 (0,43%).

In de jaarrekening rapporteren we de totale achterstand van de zittende huurders. Deze steeg van €
521.000 in 2017 naar € 545.000 in 2018. De zuivere huurachterstand eind 2018 van zittende
huurders is € 382.000, dit is exclusief vertreknota’s en voorstanden. Uitgedrukt in een % van de
totale huur betekent dat de huurachterstand van de zittende huurders is gestegen, maar de norm
gedaald van 0,71% naar 0,65%. Dit heeft met de huursom te maken. In 2017 hadden wij een
huursom van € € 58.162.000 en in 2018 een huursom van € 59.118.000. Dit beïnvloed het percentage
bij een norm van 1%.

400

114 92
128

453

18 12 6 18
5439

11 14 27

91

0

100

200

300

400

500

Q1 Q2 Q3 Q4 Totaal

Nieuwe verhuringen 2018

t/m 1e aftopping (€ 597)

tussen 1e en 2e aftopping (€ 640)

tussen 2e en liberalisatiegrens (€ 710)

 Volkshuisvestelijk jaarverslag 2018 7/30

In 2018 zien we dat per kwartaal het aantal huurders in de huurachterstand zo goed als gelijk blijft. Er
zijn klein schommelingen per kwartaal. Eind 2018 hadden 546 huurders huurachterstand, waarvan
418 zittende huurders en 128 vertrokken huurders.

Huurachterstand per gemeente

Beuningen € 172.000

Druten € 119.000

Nijmegen € 355.000

Totaal € 646.000

Relatief gezien ligt de huurachterstand in Beuningen wat hoger en die in Druten wat lager.

In 2018 zijn 40 ontruimingen aangezegd op grond van het vonnis van de kantonrechter. We voerden
zeven ontruimingen uit. Twee vanwege hennep en vijf vanwege huurachterstand. In overige gevallen
is na de aanzegging de huurschuld helemaal of gedeeltelijk met een betalingsregeling voldaan en is
de ontruiming ingetrokken. Ons beleid blijft gericht op het voorkomen van ontruimingen waar het
kan.

In het huurincassoproces zijn we vanaf het 3e kwartaal gestart met digitaal aanmanen en herinneren,
via e-mail en SMS. Dit versnelt het betalingsproces en verbetert de actualiteit van de informatie.
Doordat de uitvoering digitaal verloopt in plaats van per post, is het laagdrempeliger geworden om
te e-mailen. Dat betekent meer mailverkeer.

1.2 Huisvesten van bijzondere doelgroepen

1.2.1 Toewijzing bijzondere doelgroepen
De sociale huurwoningen worden verhuurd via Entree, met uitzondering van onder andere
omklapcontracten (deze komen vanuit de instelling op naam van cliënt) en complexen waar een
directe toewijzing plaatsvindt.

De taakstelling voor de huisvesting van statushouders lag in 2018 (82 statushouders) lager dan in
2016 (188 statushouders) en 2017 (116). In 2018 zijn 52 sociale huurwoningen toegewezen aan
statushouders, verdeeld over Beuningen, Druten en Nijmegen. Alle aangeleverde uitvragen zijn
gehuisvest, echter ontbrak het aan voldoende statushouders om de taakstelling van 82 te behalen.

 Beuningen Druten Nijmegen Totaal

Aantal 15 25 12 52

Taakstelling 2018
(inclusief
achterstand)

19 22 41 82

% Aantal
statushouders

79% 114% 29% 63%

 Volkshuisvestelijk jaarverslag 2018 8/30

1.2.2 Langer zelfstandig wonen
Wij gaan voor levensloopgeschikte buurten en dorpen: buurten en dorpen waar bewoners in
verschillende levensfases zelfstandig in eigen buurt kunnen blijven wonen. Het woningaanbod en
voorzieningsniveau moet daarop aansluiten. Het afgelopen jaar zijn we aan de slag gegaan om hier
invulling aan te geven. Zodat we hier op kunnen sturen. We zijn aan de slag gegaan met het in beeld
brengen van de huidige en de toekomstige behoefte aan wonen met zorg. Zo krijgen we een helder
beeld of we voldoende passende woningen op buurt- en dorpsniveau hebben, zodat mensen met
een lichte zorgindicatie zo lang mogelijk zelfstandig in hun eigen buurt kunnen blijven wonen. We
brachten vier verschillende netwerkprofielen van de (zelfstandige) ouderen in beeld. Dit helpt ons in
kaart te brengen of in onze buurten en dorpen voldoende en passende zorg- en
welzijnsvoorzieningen, diensten en services zijn zodat ouderen zolang mogelijk thuis kunnen blijven
wonen.

In 2017 zijn we aan de slag gegaan met het project van ‘van groot naar beter’. Met dit proefproject
willen we senioren stimuleren om naar een beter passende woning te verhuizen zodat ze langer
zelfstandig kunnen blijven wonen. Ook willen we met dit proefproject meer doorstroming binnen de
sociale huur op gang brengen. Bij het nieuwbouwproject Malvert pasten we het ‘van groot naar
beter’-principe toe. In dit nieuwbouwproject hebben we 10 appartementen vrij gehouden voor dit
project. We richtten ons in eerste instantie op de senioren bewoners uit de wijk Dukenburg.

 Volkshuisvestelijk jaarverslag 2018 9/30

1.2.3 Kwetsbare groepen
Aanvragen van hulpverleningsinstanties voor cliënten die de stap naar zelfstandig wonen willen
maken, worden beoordeeld door de Werkgroep Bijzondere Bemiddeling (WBB). Dit is een
samenwerkingsverband van de Nijmeegse corporaties. Via de WBB worden de aanvragen over de
verschillende corporaties verdeeld en vindt er een intakegesprek plaats waarin beoordeeld wordt of
de cliënt al dan niet met begeleiding zelfstandig kan wonen en welke bijzondere eisen aan de woning
of woonomgeving worden gesteld.

In 2018 voerden we met 29 huishoudens (in totaal 54 personen) intakegesprekken. In 18 gevallen is
de aanvraag positief beoordeeld. In totaal verhuurden we 22 woningen aan cliënten vanuit een
hulpverleningsinstantie, zoals het RIBW, St. Moria, Leger Des Heils, Moviera, Driestroom en Pluryn.

Het overheidsbeleid is gericht op extramuralisering. Zelfstandig wonen is goedkoper dan begeleid
wonen. Dat betekent dat een toename in huisvestingsaanvragen wordt verwacht. Tegelijkertijd is er
een zorg over de toename van kwetsbare personen in de wijk en de kwaliteit van begeleiding.

Standvast Wonen, Talis en het RIBW sloten zich daarom aan bij het pilot programma Weer Thuis!.
Weer thuis wonen in de eigen wijk na problemen. Dat was de inzet van het Rapport
Dannenberg (pdf, 2016) en werd door vrijwel iedereen omarmd. Helaas kwam de doorstroming uit
de maatschappelijke opvang en beschermd wonen niet genoeg op gang. Vandaar dat het
Actieprogramma Weer Thuis! is gestart. Het actieprogramma helpt partijen om op bestuurlijk niveau
afspraken te maken over de doorstroming vanuit de maatschappelijke opvang / beschermd wonen
naar een zelfstandige woning. Met de juiste begeleiding.

Het experiment Weer thuis in de wijk heeft de afgelopen periode in de praktijk problemen en
knelpunten in kaart gebracht, de woonopgave beter in beeld gekregen, de onderlinge samenwerking
verbeterd en randvoorwaarden in de wijk ontwikkeld. Lessen die daarbij zijn geleerd kunnen helpen
bij het maken van de nieuwe afspraken op bestuurlijk niveau.

1.3 Kwaliteit van woningen en woningbeheer

1.3.1 Duurzaamheidsbeleid en maatregelen (verduurzamen bestaand bezit)
Ook in 2018 werkten we hard aan het verduurzamen van onze woningen. In 2015 stelden we
hiervoor een plan voor vijf jaar vast. Voor dit plan stelden we een budget beschikbaar van € 12,5
miljoen. Onze doelstelling is dat eind 2019 onze woningen gemiddeld een energie-index (EI) hebben
van maximaal 1,4 (in de oorspronkelijke labelstructuur is dat het label B). We willen eind 2019 ook
geen woningen meer hebben met een energie-index boven de 1,8 (in de oorspronkelijke
labelstructuur komt dat neer op minimaal label C).

In 2018 investeerden we in totaal ruim € 4,8 miljoen in verduurzaming, mede vanwege een aantal
extra uitgevoerde (pilot) projecten. De gemiddelde energie-index van onze woningen ging van 1,46
naar 1,40. Het aandeel woningen met een energie-index van maximaal 1,8 steeg van 87% naar 90%.
Daarmee realiseerden we al onze 1e doelstelling van een voorraad met gemiddeld label B en wat
betreft de 2e doelstelling zijn we heel goed op weg. Hieronder zie je de energielabels per 31
december 2018.

https://vng.nl/files/vng/van-beschermd-wonen_20151109.pdf
https://vng.nl/files/vng/van-beschermd-wonen_20151109.pdf

 Volkshuisvestelijk jaarverslag 2018 10/30

Gezien het maatschappelijke debat rond verduurzaming en de genomen overheidsbeslissingen in het
kader van de reductie van CO2 en vermindering van de aardgasproductie, vond er in 2018 veel en
intensief overleg plaats over het beleid richting de toekomst. Duurzaamheid gaat een steeds
prominentere rol spelen en daarom namen we het ook op als een van de belangrijkste speerpunten
in onze koers voor 2018-2022.

1.3.2 Onderhoud en conditiemeting
In 2018 voerden we voor ruim € 7,4 miljoen aan werkzaamheden uit in het domein van planmatig
onderhoud. Het ging om zowel werkzaamheden aan de buitenkant van de woningen als
werkzaamheden aan de binnenkant van de woningen (badkamer-, keuken- en/of toiletrenovaties).

Alle werkzaamheden die we in 2017 planden volgens de conditiesturing en de
meerjarenonderhoudsbegroting, voerden we in 2018 ook daadwerkelijk uit. Ondanks de
toenemende capaciteitskrapte en prijsstijgingen bij marktpartijen, realiseerden we de totale
werkzaamheden ruim binnen het budget.

We voerden in 2018 ook voor bijna € 1,9 miljoen uit aan werkzaamheden in het kader van
(doorlopend) contractonderhoud. Zoals het onderhoud aan liften, cv-installaties, ventilatiesystemen,
brandmeld- en beveiligingsinstallaties en riolering.

Ook startten we in 2018 met de uitvoering van een driejarig project in het kader van optimalisering
van de brandveiligheid van onze gestapelde voorraad. Hierbij spelen niet alleen bouwfysische
aspecten een rol, maar ook de veranderde samenstelling en leeftijdsopbouw van onze huurders. Het
gaat dan met name om zelfredzaamheid in geval van calamiteiten en hoe we die op basis van
bouwkundige maatregelen en bewustwording en voorlichting optimaliseren.

Door de steeds verdergaande professionalisering en de softwarematige ondersteuning van het
onderhoudsproces en de inmiddels volledig uitgekristalliseerde methodiek van conditiesturing, wint
het prognosticerend vermogen aan nauwkeurigheid en detaillering. In combinatie met de intensieve
samenwerking met de functie van assetmanagement, leidde dat in 2018 tot een kwaliteitsimpuls van
met name de buitenschil van de diverse vastgoedcomplexen.

 Volkshuisvestelijk jaarverslag 2018 11/30

Om de in 2017 ingezette kwaliteits- en professionaliseringsslag ook door te voeren in het onderhoud
aan de binnenkant van de woningen, hebben we in 2018 het gehele bezit geïnventariseerd en
geanalyseerd. Dit heeft geleid tot besluitvorming voor een inhaal- en verbeterslag van keukens,
badkamers en toiletten (de zogenaamde KBT’s). De noodzakelijke uitvoering zal plaatsvinden in de
periode 2019 tot en met 2022 en voor deze jaren zijn ook de benodigde (aanvullende) budgetten
vrijgemaakt.

Op basis van de eerder vastgestelde ketenrijpheid, is het domein van het planmatig onderhoud
uitgekozen om binnen onze organisatie als eerste de ontwikkeling richting ketensamenwerking te
gaan verkennen. Dit leidde in 2017 tot een uitvoerige uitvraag en bijbehorend selectie- en
aanbestedingstraject, waarna in de loop van 2018 met drie ketenpartners definitief
overeenstemming werd bereikt over de samenwerking en het daarbij te hanteren ‘prijzenboek’ en de
van toepassing zijnde (gedempte) indexeringen. Ook zijn in 2018 met de geselecteerde partners
pilotprojecten uitgevoerd. Zowel voor de uitvoering van werkzaamheden als voor de voorbereiding
van werkzaamheden. Daarnaast is in de tweede helft van 2018 uitvoerig en intensief met de
ketenpartners samengewerkt aan procesoptimalisatie door middel van de ‘LEAN-methodiek’, in het
kader van continue verbeteren. Dit alles moet er toe leiden dat, na evaluatie en bijstelling, in de loop
van 2019 de basisovereenkomsten in het kader van resultaatgericht samenwerken (RGS-methodiek)
met de drie ketenpartners worden afgesloten. Het belangrijkste doel van de ketensamenwerking is
een betere effectiviteit in het onderhoud, verhoogde efficiënte voor zowel de partners als voor ons
en een hogere klanttevredenheid rond de onderhoudsprojecten.

Asbestsanering
Om er voor te zorgen dat op termijn al onze woningen vrij van asbest zijn, besteedden we in 2018
€ 1.014.000 aan inventarisatie en sanering van asbest. Het ging om zowel planmatige saneringen
(met name van platte daken in het kader van de in 2024 van kracht wordende wettelijke vereisten)
als om saneringen tijdens mutatiewerkzaamheden (deels ook saneringen van zogenaamde
huurderstoepassingen). In 2018 deden zich gelukkig geen bijzondere calamiteiten voor waarbij
(ongecontroleerde) asbestverontreiniging aan de orde was.

Onderhoudskosten per gemeente in € (inclusief
toegerekende organisatiekosten)

 DAEB Niet-DAEB Totaal

Beuningen 4.184.868 1.148.012 5.332.880

Druten 2.577.800 178.774 2.756.575

Nijmegen 8.026.551 1.270.844 9.297.395

Totaal 14.789.220 2.597.630 17.386.850

 Volkshuisvestelijk jaarverslag 2018 12/30

Onderhoudskosten per gemeente in € (exclusief
toegerekende organisatiekosten)

 DAEB Niet-DAEB Totaal

Beuningen 3.602.149 1.083.148 4.685.297

Druten 2.131.057 129.046 2.260.103

Nijmegen 6.940.863 1.149.993 8.090.857

Totaal 12.674.069 2.362.188 15.036.256

1.3.3 Omvang en samenstelling portefeuille
Op 31 december 2018 telde onze portefeuille 9.275 verhuureenheden (vhe’s), waarvan 8.654
zelfstandige huurwoningen, 54 onzelfstandige huurwoningen met gedeelde voorzieningen, 313
intramurale zorgeenheden en 254 niet-woningen zoals garages, maatschappelijk vastgoed en andere
vastgoedobjecten.

In onderstaande tabellen brengen we de omvang en samenstelling van de portefeuille per gemeente
in beeld. Hierbij maken we onderscheid naar onze DAEB- en niet-DAEB portefeuilles.

DAEB (gereguleerd, sociaal vastgoed)

 Zelfstandige

huurwoningen

Onzelfstandige

huurwoningen

Intramurale

zorgeenheden

Niet-

woningen

Totaal

Beuningen 2.201 0 18 0 2.219

Druten 1.655 14 55 0 1.724

Nijmegen 3.884 40 232 0 4.156

Totaal 7.740 54 305 0 8.099

Niet-DAEB (commercieel vastgoed)

 Zelfstandige

huurwoningen

Onzelfstandige

huurwoningen

Intramurale

zorgeenheden

Niet-

woningen

Totaal

Beuningen 249 0 0 6 255

Druten 163 0 0 14 177

Nijmegen 502 0 8 234 744

Totaal 914 0 8 254 1.176

 Volkshuisvestelijk jaarverslag 2018 13/30

Totaal DAEB en niet-DAEB (totale portefeuille)

 Zelfstandige

huurwoningen

Onzelfstandige

huurwoningen

Intramurale

zorgeenheden

Niet-

woningen

Totaal

Beuningen 2.450 0 18 6 2.474

Druten 1.818 14 55 14 1.901

Nijmegen 4.386 40 240 234 4.900

Totaal 8.654 54 313 254 9.275

Ontwikkeling omvang portefeuille zelfstandige huurwoningen per gemeente in 2018

Onze portefeuille telde op 31-12-2017 8.606 zelfstandige huurwoningen, waarvan 7.679 DAEB
woningen en 927 niet-DAEB woningen. De DAEB portefeuille is in 2018 met 61 woningen
toegenomen. De niet-DAEB portefeuille is in 2018 met 13 woningen afgenomen. Per saldo is onze
portefeuille in 2018 met 48 zelfstandige huurwoningen gegroeid.

De groei van het aantal zelfstandige huurwoningen is, conform onze portefeuillestrategie, volledig in
de gemeente Nijmegen gerealiseerd. De DAEB portefeuille is in Nijmegen in 2018 met 74 woningen
gegroeid, de niet-DAEB portefeuille is met vijf woningen afgenomen. Per saldo is het aantal
zelfstandige huurwoningen in Nijmegen in 2018 met 69 woningen toegenomen.

Het aantal zelfstandige huurwoningen is in de landelijke gemeenten Beuningen en Druten in 2018,
eveneens conform onze portefeuillestrategie, beperkt afgenomen. In de gemeente Beuningen daalde
het aantal zelfstandige huurwoningen met negen woningen, waarvan zes DAEB woningen en drie
niet-DAEB woningen. In de gemeente Druten daalde het aantal zelfstandige huurwoningen met 12
woningen, waarvan zeven DAEB woningen en vijf niet-DAEB woningen.

Samenstelling portefeuille naar de verschillende huursegmenten1 per gemeente

Van de 8.654 zelfstandige huurwoningen vallen 1.336 woningen (ca 15%) in het goedkope
huursegment (huur < € 417,34), 4.491 woningen (ca 52%) in het huursegment betaalbaar 1
(huur > € 417,35 en ≤ € 597,30), 1.238 woningen (ca 14%) in betaalbaar 2 (huur > € 597,30 en ≤ €
640,14), 1.087 woningen (ca 13 %) in het huursegment duur sociaal (huur > € 640,14 en ≤ € 710,68)
en 502 woningen (ca 6%) in het middeldure huursegment (huur > € 710,68 tot maximaal € 900,-).

 Goedkoop ≤
€ 417,34

Betaalbaar 1
> € 417,34 ≤ €
597,30

Betaalbaar 2
> € 597,30 ≤ €
640,14

Duur sociaal
> € 640,14 ≤ €
710,68

Middelduur
> € 710,68 ≤
900,-

Totaal

Beuningen 251 1.332 366 328 173 2.450

Druten 183 1.013 308 215 99 1.818

Nijmegen 902 2.146 564 544 230 4.386

Totaal 1.336 4.491 1.238 1.087 502 8.654

1 Indeling huursegmenten prijspeil 1-1-2018

 Volkshuisvestelijk jaarverslag 2018 14/30

Samenstelling portefeuille zelfstandige huurwoningen naar woningtypen per gemeente

Van de 8.654 zelfstandige huurwoningen zijn 4.752 (ca 55%) grondgebonden eengezinswoningen,
1.165 (ca 13%) galerijwoningen, 2.518 (ca 29%) portiekwoningen en 181 (ca 2%)
maisonnettewoningen. 38 woningen hebben een ander type, zoals focuswoningen, rugzakwoningen
etc.

 Eengezinswoning Galerijwoning Portiekwonin
g

Maisonnette Overige
typen

Totaal

Beuningen 1.605 326 519 0 0 2.450

Druten 1.299 252 223 44 0 1.818

Nijmegen 1.848 587 1.776 137 38 4.386

Totaal 4.752 1.165 2.518 181 38 8.654

1.4 (Des)investeringen in vastgoed

1.4.1 Nieuwbouw
In 2018 leverden we 80 nieuwbouwwoningen op. Hiermee leveren we een structurele bijdrage aan
ons portefeuillebeleid.

Bij de nieuwbouwprojecten besteden we veel aandacht aan een zo optimaal mogelijke diversiteit in
typologieën en huurklassen. We realiseerden alle projecten binnen de beoogde planning en
budgetten. De gebouwen waren bij oplevering overwegend helemaal verhuurd. In 2018 leverden we
onderstaande woningen op:

Project
Aantal
woningen Assetklassen

Doelgroep

Huurprijs
(prijspeil
2018) Huurklasse(n) Bijzonderheden

Malvert 3e fase,

Nijmegen: 50
appartementen)

38
klein appartement
met lift

 20% senioren
overig labelvrij € 597,--

eerste
aftoppingsgrens

2 woningen
toegewezen in het
kader van “groot naar
beter”.
2 woningen als ROWO
en 2 woningen via
WBB verhuurd. 12

middel groot
appartement met
lift

20% senioren
overig labelvrij € 710,-- sociaal

Hengstdal,
Nijmegen:

herstructurering
6 van de 31
woningen

4
grote
eengezinswoning

gezinnen € 597,--
Eerste
aftoppingsgrens

Toewijzing voor
eengezinswoningen
d.m.v. eis minimale
gezinssamenstelling

van 3 personen en via
loting. 2

klein appartement
zonder lift

senioren € 417,-- Goedkoop

Kompas /project
Handelskade,
Nijmegen(24

appartementen)

4
klein appartement
met lift

 een/twee
persoons € 598,--

tweede
aftoppingsgrens

54 % is verhuurd aan
bewoners van 50 jaar

en ouder.
18

klein appartement
met lift

een/twee
persoons € 674,-- sociaal

2

middelgroot
appartement met
lift

senioren
€ 674,--

sociaal

 Volkshuisvestelijk jaarverslag 2018 15/30

Projecten in realisatie
In 2018 is voor de projecten Kerkplein te Beuningen en de Tooropstraat in Nijmegen een
realisatiebesluit genomen. De fysieke bouwactiviteiten voor Kerkplein starten naar verwachting in
het derde kwartaal van 2019 en de oplevering wordt in 2020 verwacht. Voor de Tooropstraat is de
realisatie inmiddels gestart, oplevering zal naar verwachting plaatsvinden in het tweede kwartaal van
2020.

In 2018 zaten onderstaande projecten in de realisatiefase:

Project
Aantal
woningen Assetklasse Doelgroep

Huurprijs
(prijspeil
2018) Huurklasse(n) Bijzonderheden

Tooropstraat te
Nijmegen: 31

appartementen

18

klein
appartement met
lift € 597,--

eerste
aftoppingsgrens De 13 kleine

appartementen zullen
t.z.t. met tijdelijke
contracten verhuurd
worden.

13

Zeer klein
appartement met
lift

Eenpersoonshuishouden
tot 28 jaar € 417,-- goedkoop

Kerkplein te
Beuningen: 30

appartementen

22

klein
appartement met
lift

20% senioren, overig
labelvrij € 598,--

tweede
aftoppingsgrens Levensloopbestendige

appartementen.

8

middelgroot
appartement met
lift

20% senioren, overig
labelvrij € 670,-- sociaal

Hengstdal,
Nijmegen:

herstructurering
25 woningen

4

klein
appartement
zonder lift

bijzondere doelgroep
(nog te bepalen) € 417,-- goedkoop

Terugkerende
bewoners krijgen een
huur van € 592. Als
men boven de
huurtoeslaggrens zit,
verhogen we de huur
naar € 610. Af-
hankelijk van dit
aantal, verhuren we de
rest met een huur van
€ 640.

max. 15
grote
eengezinswoning labelvrij € 597,--

eerste
aftoppingsgrens

min. 12
grote
eengezinswoning labelvrij € 640,--

tweede
aftoppingsgrens

Project Megenseind
Het project Megenseind in Afferden, dat 19 woningen omvat en was ontwikkeld in samenwerking
met Klok Bouw, is eind 2018 overgedragen aan Klok. Oorspronkelijk was dit een ontwikkeling vanuit
voormalig fusiepartner Alphons Ariëns en waren alle woningen bedoeld voor de verkoop. Vanwege
de slechte marktontwikkelingen gedurende een aantal jaren, kwam dit project stil te liggen. Er is ook
nog heroverwogen om een gedeelte in de sociale verhuur te nemen, echter alles overziend is
besloten het project over te dragen aan Klok Bouw en de grondpositie aan haar te verkopen. Klok zal
het plan in de loop van 2019 gaan realiseren (na actualisering van de woningen in het kader van
veranderde wet- en regelgeving) en de woningen zullen als koopwoningen in de markt worden gezet.

 Volkshuisvestelijk jaarverslag 2018 16/30

1.4.2 Herstructurering en Sloop

Project Hengstdal in Nijmegen
In 2018 is fase 2 (sloop van 46 woningen en nieuwbouw van 31) gestart. Eind van het jaar waren
reeds zes van de 31 woningen opgeleverd en verhuurd. De resterende 25 woningen worden in het
eerste kwartaal van 2019 opgeleverd. Na oplevering van fase 2 zal gestart worden met fase 3 (het
ontduplexen/samenvoegen/renoveren van 13 bestaande woningen tot 8 eengezinswoningen).

Voor dit project stelden we een sociaal plan vast. Hierin staan kaders en afspraken met én voor de
vaste huurders. Na oplevering van fase 2 geldt dit sociaal plan alleen nog voor één bewoner
woonachting in fase 3. De overige bewoners van fase 3 hebben tijdelijke contacten of zijn antikraak.

Project Vlakkers in Druten
In 2018 is voor de Vlakkers een aangepast ontwikkelbesluit genomen. Ook is er voor dit project een
sociaal plan vastgesteld dat vanaf 1 november 2018 is ingegaan. Naar verwachting zal in januari 2019
een realisatiebesluit genomen kunnen worden. Het project de Vlakkers bestaat uit:

 De renovatie van 18 kleine appartementen.

 Samenvoegen van 28 kleine appartementen naar 14 grotere appartementen.

 Het herbestemmen/ombouwen van winkelruimte naar 9 appartementen in samenwerking,
waarvan er 6 in eigendom komen van Standvast Wonen.

 In samenwerking met de VVE: Het renoveren van volledige thermische schil van het complex
inclusief 24 appartementen welke particulier eigendom zijn (kosten 24 appartementen voor
rekening van de VVE).

 Het vernieuwen van de openbare ruimte rondom het complex de Vlakkers in samenwerking
en voor rekening van de gemeente Druten.

De uitvoering staat gepland vanaf het tweede kwartaal van 2019 t/m het tweede kwartaal van 2020.

Project Klokkenslagstraat in Druten
In 2018 zijn diverse overleggen geweest met het Nederlands Openlucht Museum (NOM). Doel was
om enkele woningen, na de sloop, in het NOM te herbouwen. Dit project lijkt door de hoge kosten
niet haalbaar. Verwacht wordt dat de sloop van de 12 eengezinswoningen in het tweede of derde
kwartaal van 2019 zal plaatsvinden.
Momenteel wordt onderzocht om de locatie in te zetten bij een gezamenlijk initiatief met
Ontwikkelaar Klok Bouw in het project De Dijk. Medio 2019 wordt hier meer duidelijkheid verwacht.
Tot het moment van sloop blijven de woningen in het kader van leegstandsbeheer bewoond.

1.4.3 Projecten in onderzoek of ontwikkeling
Om in een constante te verkeren van de diverse fasen in het vastgoedontwikkelproces en om gestaag
te blijven werken aan de vastgoedportefeuille- en transformatieopgave, is het belangrijk dat er ook
voldoende goede en passende projecten in onderzoek en/of in (voorbereidende) ontwikkeling zijn.

De overige projecten zitten nog in de onderzoeksfase of in de aanloop naar een eerste uitwerking
van de betreffende ontwikkeling. In 2018 namen we de volgende projecten in onderzoek en/of
(her)ontwikkeling:

● Vlierestraat/Montessori-locatie in Nijmegen
We onderzoeken, in samenwerking met De Gemeenschap, de mogelijkheid op de locatie Vlierestraat
een gebouw te ontwikkelen voor ongeveer 40 plaatsen intramurale zorg voor OBG en 48
appartementen. Een deel van de appartementen wordt verkocht of valt in de duurdere
huurcategorie. Het restant is sociale huur.

 Volkshuisvestelijk jaarverslag 2018 17/30

● Plein ‘44/Intersport-locatie in Nijmegen

Op deze locatie wordt onderzocht of we turn key 32 eenheden afnemen voor intramurale zorg. De
eenheden zullen minimaal 10 jaar verhuurd worden aan de Waalboog. Daarna is er de mogelijkheid
er 40 zelfstandig te verhuren woningen van te maken.

● Hof van Nijmegen (HAN Locatie)
Op de oude locatie van de HAN ontwikkelt Klok Groep 156 woningen. Wij zijn voornemens er 62
turn key af te nemen, 42 appartementen en 20 grondgebonden woningen.
Het ontwikkelbesluit zal in 2019 behandeld worden. De geplande oplevering is medio 2020.

● Wilgenland Deest
We onderzoeken een herstructurering van de wijk Wilgenland in Deest. Het ontwikkelbesluit zal in
2019 behandeld worden. Naast planmatig onderhoud zullen er woningen worden gesloopt en
woningen nieuw gebouwd worden.

● Klokkenslagstraat/De Dijk in Druten
We onderzoeken de mogelijkheid onze locatie aan de Klokkenslagstraat in te zetten bij een
gezamenlijk initiatief met Klok Bouw in het project De Dijk. Een voorstel voor een integraal plan
voor de ontwikkeling van koop- en huurwoningen ligt bij de gemeente Druten. De verwachting is
dat we hier ongeveer 20 sociale huurappartementen turn-key kunnen afnemen.
Medio 2019 wordt hier meer duidelijkheid over verwacht.

● Hooiwal in Druten en ‘t Erf in Druten
We onderzoeken de mogelijkheid om beide locaties te ontwikkelen voor sociale woningbouw. De
voortgang van deze projecten is afhankelijk van de ontwikkelingen bij het project
Klokkenslagstraat/De Dijk.

● Biobased woningen in Nijmegen
We onderzoeken de mogelijkheid voor het plaatsen van enkele woningen gebouwd van biobased
materiaal, voor de duur van 10 jaar. In overleg met de gemeente Nijmegen wordt daar in de wijk
Neerbosch-Oost een locatie voor beschikbaar gesteld.

1.4.4 Maatschappelijk vastgoed
In 2018 hebben geen investeringen of overige veranderingen plaatsgevonden in het domein van het
maatschappelijk vastgoed.

1.4.5 Verkoop
Het aantal woningen met een verkooplabel is in 2017 naar beneden bijgesteld. Voor de gemeente
Beuningen en Nijmegen Oost is in 2018 een verkoopstop ingeroepen. Dat betekent dat er minder
woningen in de verkoop komen. De woningen die in de verkoop komen, verkochten we door de
gunstige marktomstandigheden (veel vraag, weinig aanbod) snel (zie daling verkoopleegstand van
€ 111.000 naar € 75.000). De gemiddelde verkoopprijs steeg naar € 180.000 (begroting: € 145.000).
In de populaire wijken wordt meer geboden dan de vraagprijs, welke is gebaseerd op actuele
taxatiewaarden.

 Volkshuisvestelijk jaarverslag 2018 18/30

Er is ten opzichte van 2017 een afname van het aantal terugkopen van woningen die verkocht zijn op
basis van de slimmer kopen regeling. In 2018 kochten we 25 woningen terug. Dit is minder dan
begroot. Dit komt doordat de eigenaren van een Slimmer Kopen woning in 2018 het aanbod hebben
gekregen om de Slimmer Kopen regeling af te kopen. Hier is acht keer gebruik van gemaakt.

Als we de vergelijking maken op basis van de daadwerkelijke kasstromen, dan zien we dat de
werkelijke kasstromen uit woningverkopen per saldo € 1 miljoen hoger zijn dan begroot.
Er zijn 2 extra verkopen gerealiseerd. Daarnaast is de gemiddelde opbrengst per woning fors hoger.
In vergelijking met de begroting zijn er minder terugkopen en wederverkopen en zien we een
toename van het aantal afkopen.

1.5 Kwaliteit van wijken en buurten

1.5.1 Leefbaarheid
Onze primaire taak is het verhuren van voldoende en betaalbare woningen voor onze doelgroep.
Tegelijk zijn en voelen we ons ook medeverantwoordelijk voor een schone, hele en veilige
woonomgeving. Dat kunnen wij niet alleen, daarvoor hebben we de samenwerking met huurders,
gemeente en onze maatschappelijke partners nodig. In de drie gemeenten hebben we in 2018 het
niveau van schoon, heel en veilig gehandhaafd. En participeren we in de aanwezige sociale
wijkteams, regieteams en leveren we een bijdrage aan het project buurtbemiddeling.
We zijn in 2018 aan de slag gegaan met de uitvoer van de benodigde acties (vanuit de in 2017
vastgestelde vitaliteitsscores) om verdere teruggang van de vitaliteitsscore te stoppen of te keren.

In alle gemeenten deden we bij verschillende complexen fysieke aanpassingen, zoals de aanpak van
achterpaden, bomen en trappengalerijen. Hieronder lees je per gemeente de bijzondere acties om
de leefbaarheid te verbeteren. Meer hierover lees je ook in hoofdstuk 2.

Gemeente Beuningen

Projectgroep Vitaliteit
Samen met de gemeente en welzijnsinstelling Perspectief stellen we plannen op voor de wijken die
minder scoren op vitaliteit. Aan de hand van de aanpak van de openbare ruimte door de gemeente

4
5

-3
5

2
4

0

4
7

-2
5

1
5

8

5
9

-3
6

2
2

4

V E R K O P E N T E R U G K O P E N W E D E R V E R K O P E N A F K O O P

Begroting 2018 2018 2017

 Volkshuisvestelijk jaarverslag 2018 19/30

gaan we het gesprek met bewoners aan. Om de verbinding met en tussen bewoners te vergroten,
zetten we verschillende activiteiten uit.

Platform Veiligheid en Leefbaarheid
In overleg met onder andere de gemeente, politie en welzijnsinstelling Perspectief stemmen we af
wat er aan inzet nodig is om de leefbaarheid en veiligheid in Beuningen zo goed mogelijk te
waarborgen.

Integratieoverleg
We nemen deel aan het Integratieoverleg. Samen met verschillende maatschappelijke partners
kijken we hoe we nieuwkomers in de gemeente zo goed mogelijk kunnen laten integreren.

Projectgroep Beschermd Wonen en Maatschappelijke Opvang
Het is belangrijk dat de mensen die uitstromen uit Beschermd Wonen, Jeugdzorg en
Maatschappelijke Opvang succesvol zelfstandig kunnen gaan wonen. Samen met de gemeente en
maatschappelijke partners stellen we hiervoor een plan van aanpak op.

Project digitale ondersteuning
Voor sommige huurders is het lastig om de digitale ontwikkelingen bij te benen. Via de bibliotheek
hebben we daarom een cursus aangeboden zodat ze onder andere beter kunnen omgaan met de
website van Entree. Huurders kunnen hiervoor ook ondersteuning krijgen van vrijwilligers van
Stichting Perspectief.

Klooster Weurt
We namen de voor- en achtertuin flink onder handen waardoor deze nu een betere uitstraling
hebben. De serre waar veel bewonersactiviteiten plaatsvinden, voorzagen we van airco en extra
geluidsisolatie.

Gemeente Druten

Langer Zelfstandig Wonen
Met de gemeente en maatschappelijke organisaties werken we in een projectgroep samen om
kwetsbare inwoners zoveel mogelijk zelfstandig te kunnen laten wonen en ontwikkelen we hiervoor
nieuwe initiatieven.

Huisbezoeken Vlakkers en Wilgenland
Renovatie en herstructurering zijn ingrijpende gebeurtenissen. Onze huurders van Vlakkers in Druten
en Wilgenland in Deest hebben we daarom allemaal persoonlijk bezocht. Om samen met hen thuis
de plannen door te spreken en hun wensen te horen, maar ook om te kijken hoe we eventueel
benodigde hulp en ondersteuning kunnen bieden en inschakelen van buitenaf. Zo willen we ervoor
zorgen dat alle huurders straks weer fijn wonen. In hun opgeknapte woning of een nieuwe of andere
woning.

Aanpak achterpaden en verlichting
Verschillende achterpaden aan de Nijenkamp, Bernhardstraat en Margrietstraat in Druten en de
Kloosterhof in Deest werden opnieuw bestraat en voorzien van achterpadverlichting.

 Volkshuisvestelijk jaarverslag 2018 20/30

Gemeente Nijmegen

Vitaliteitsscores Nijmegen
Aan de hand van een scoremodel beoordeelden we alle wijken waar we woningen hebben. Voor de
wijken die ondermaats scoren, stelden we een plan van aanpak op. In 2018 zijn we gestart met de
uitvoer van de plannen. De uitgevoerde acties liggen op het gebied van stimuleren van buurtbinding
en aanpak eenzaamheid. Het stimuleren van buurtactiviteiten en extra toezicht door
buurtbeheerders. Verdere toelichting volgt hieronder.

Van Groot naar Beter
We hebben een geselecteerde groep huishoudens (senioren woonachtig in een grote
eengezinswoning) in Malvert en Zwanenveld, benaderd voor deelname aan ons project van Groot
naar Beter. Door deelname hieraan hebben deze huishoudens voorrang op onze nieuwbouw in
Malvert. Hierdoor kunnen we vrijkomende woningen weer verhuren aan starters/gezinnen. Dit levert
een positieve bijdrage aan de opbouw en daarmee de vitaliteit van de wijk. De belangstelling vanuit
Malvert was groot, helaas zijn enkele huishoudens afgevallen (door andere gemaakte keuzes en
overlijden), twee huishoudens zijn middels dit project nu woonachtig in de nieuwbouw.

50 kopjes koffie
Binnen de hoogbouw in de Lankforst speelt eenzaamheidsproblematiek en er is sprake van een lage
onderlinge verbondenheid. Samen met welzijnsorganisatie Bindkracht 10 en de stichting Hart voor
Dukenburgers voerden we het project ‘50 kopjes koffie’ uit. Door bewoners bij een laagdrempelige
activiteit te betrekken, die zich in de directe omgeving afspeelt, proberen we met bewoners in
contact te komen en te horen wat er speelt.

Oog voor elkaar
We doen in Dukenburg mee in de werkgroep Oog voor Elkaar. Samen met bewoners en
maatschappelijk partners, worden activiteiten uitgevoerd om in contact te komen met eenzame
bewoners en ze te wijzen op de vele mogelijkheden die er zijn in Dukenburg om het contact met
anderen aan te gaan. Daarbij delen we onderling kennis over het thema eenzaamheid met als doel
om eenzaamheidsproblematiek beter te signaleren en te bekijken welke initiatieven aansluiten bij de
aanpak van eenzaamheid. In Lindenholt is een soortgelijke werkgroep met het thema eenzaamheid
aan de slag gegaan, Standvast Wonen heeft zich hier ook bij aangesloten.

Stichting Gratis2deKansje
Ook dit jaar stellen we ons (oude) huismeesterkantoor in de Lankforst gratis ter beschikking aan
stichting Gratis2dekansje. Hierdoor is zij wederom in staat om vele gezinnen in Dukenburg van gratis
kleren, speelgoed en meubilair te voorzien.

Prikactie Neerbosch-Oost
Vanuit de toekomstagenda Neerbosch-Oost hebben de gemeente Nijmegen. de DAR en Standvast
Wonen een prikactie georganiseerd. Samen met vele bewoners (waaronder veel kinderen),
wethouder Velthuis en medewerkers van de corporaties is een grote hoeveelheid zwerfvuil
opgehaald.

Overleg met partners
We participeren in diverse partneroverleggen en voeren periodiek overleg met het wijkmanagement.
Zo denken wij mee met de ontwikkeling van wijken.

 Volkshuisvestelijk jaarverslag 2018 21/30

1.5.2 Uitgaven leefbaarheid
Hieronder zie je de uitgaven voor leefbaarheid per gemeente. De uitgaven zijn in 2018 gestegen ten
opzichte van 2017. De belangrijkste reden hiervoor is de extra investering in het onderhoud en de
veiligheid van de woonomgeving. Verder zijn er rond leefbaarheid activiteiten uitgevoerd volgens
voorgaande jaren en zijn daar ook overeenkomstige kosten mee gemoeid geweest.

Leefbaarheidsuitgaven per gemeente in €

 Beuningen Druten Nijmegen Totaal

Leefbaarheidsbijdrage
woonmaatschappelijk werk (Btiv
art. 51, lid1a)

33.352 19.118 45.679 98.149

Leefbaarheidsbijdrage
aanleg/onderhoud kleinschalige
infrastructuur
(Btiv, art. 51, lid 1b)

24.570 14.535 71.519 110.624

Leefbaarheidsbijdrage schone
woonomgeving/overlast/veiligheid
(Btiv, art. 51, lid c)

24.613 26.532 63.297 114.442

Overige leefbaarheidsbijdragen
(personeel)

87.500 87.500 175.000 350.000

Totaal 170.035 147.685 355.495 673.215

1.5.3 Buurtfonds
Met het Buurtfonds ondersteunen we huurders die zich inzetten voor hun directe woonomgeving en
hier goede ideeën voor hebben. Zo dragen we bij aan leuke, veilige, schone en gezellige buurten en
dorpen. In 2018 ontvingen wij 18 aanvragen voor het Buurtfonds. Wat werd er zoal
(mede)gefinancierd uit het Buurtfonds in 2018:

• Beuningen: aanschaf van spullen voor de schoonmaak van stoepen en galerijen.

• Druten: aanschaf van hogedrukreiniger, schoonmaakspullen voor de directe woonomgeving
en bijdrage aan een buurtspeeltuin.

• Nijmegen: bijdrage voor de herinrichting van een binnentuin, aanschaf van een stofzuiger
voor extra schoonmaak van gemeenschappelijke ruimtes, een mini-buurtbieb en een
tuintafel voor een gemeenschappelijke tuin.

1.5.4 Wijk- en buurtbeheer en aanpak overlast
In 2018 ontvingen we 159 overlastmeldingen. Dit zijn er iets meer dan in 2017. Van de meldingen
komt 64% uit de stad Nijmegen en 36% uit de regio Beuningen en Druten.

 Volkshuisvestelijk jaarverslag 2018 22/30

Geluidsoverlast en onaangepast gedrag van omwonenden vormen de kern van de overlastmeldingen.
In toenemende mate schakelen mensen buurtbemiddeling in voor eenvoudige overlastzaken zoals
burengeschillen. Wij richten ons meer en meer op complexe overlastzaken. Buurtbeheerders zijn
hiervoor het eerste aanspreekpunt in de wijk. Wanneer zaken leiden tot overlastprocedures of
aanpak en begeleiding door hulpverleningsinstanties vragen, pakken woonconsulenten dit op.

Verslaglegging, dossiervorming en samenwerking met hulpverlening speelt een steeds belangrijkere
rol om gericht te kunnen handelen. De complexiteit van zaken neemt toe. Werken aan leefbaarheid
in onze wijken vraagt steeds meer aandacht en tijd.

0

10

20

30

40

50

60

70

80

90

Overlast 2018

Aantal 2018 Aantal 2017

 Volkshuisvestelijk jaarverslag 2018 23/30

2 Resultaten per gemeente

2.1 Speerpunten in woonvisie gemeente en geleverde prestatie

Beuningen

Aan het Kerkplein waar eerst winkels stonden ontwikkelen we 30 levensloopbestendige woningen
Op de plek van het voormalige winkelpand van de BoerenBond en Bristol, zullen in 2019 dertig
levensloopbestendige appartementen verschijnen. Dit complex ligt zeer gunstig, tegen de rand van
winkelhart van Beuningen en dicht bij het zorgcentrum Alde Steeg.
Net als onze andere nieuwbouwontwikkelingen wordt dit project via Design en Build aanbesteed. Bij
de aanbesteding zijn ook bewoners betrokken, die door deze vorm van aanbesteding al een goed
beeld krijgen van het gebouw dat door de verschillende ontwikkelaars wordt voorgesteld. Hierdoor
kunnen ze een belangrijke rol vervullen in het meebepalen van de uiteindelijke keuze. Met de
realisatie van de ontwikkeling aan het Kerkplein ronden we een periode van een decennium lang
werken aan verbetering van het centrumgebied in Beuningen af.

Zoektocht naar locaties voor betaalbare woningen
Samen met de gemeente hebben we onderzocht wat de behoefte is aan sociale huurwoningen in de
toekomst. Samen hebben we geconstateerd dat er nog behoefte is aan groei, maar er op korte
termijn in Beuningen onvoldoende passende locaties beschikbaar zijn. Daarom hebben we besloten
voorlopig minder woningen in Beuningen te verkopen.

Druten

Vitaliseren van de buurt Vlakkers
In nauwe samenwerking met de gemeente Druten ontwikkelen we een plan om de kwetsbare buurt
de Vlakkers vitaal te maken. In 2018 zijn de ideeën hierover verder uitgewerkt, met een gevarieerder
woningprogramma, maar ook aanpassingen van de woonomgeving die samen moeten leiden tot een
forse verbetering van de uitstraling, leefbaarheid, energetische kwaliteit, aantrekkelijkheid en
toekomstbestendigheid. Omdat er in het complex dat we willen aanpakken ook particuliere
eigenaren zitten, kost het extra veel tijd en energie, om ook hen ervan te overtuigen om mee te doen
in het investeren en verbeteren van de wijk. Inmiddels is het gelukt om ook hen achter het plan te
krijgen, dat bestaat uit:

● De (deels) leegstaande winkelruimten ombouwen naar maximaal negen huurappartementen;
● deel bestaande sociale huurwoningen grondig te renoveren;
● deel bestaande sociale bestaande huurwoningen samenvoegen tot grotere sociale

huurwoningen om hiermee de eenzijdige en minder gewenste woonvorm van HAT-woningen
te doorbreken en beter aan te sluiten bij het portefeuillemanagement;

● samen met de overige eigenaren de volledige buitenschil renoveren.

Geen sociale huur in Tichellande, wel in Druten-West
In Druten-Oost verschijnt een nieuwe wijk, waarvoor geen sociale huur was ingepland. Vanuit onze
visie op vitale wijken gingen we hierover in gesprek met de gemeente en boden we aan om ongeveer
50 sociale huurwoningen in Tichellande te realiseren. In overleg met de ontwikkelaar stelden we
hiervoor een grondruil voor met onze locatie in Druten-West, een wijk waar al veel sociale woningen
staan, en waar het juist wenselijk is om deze aan te vullen met dure huur of koop. Helaas kwamen
we er in de onderhandelingen met de ontwikkelaar niet uit, waardoor dit initiatief tot spijt van ons
en de gemeente niet uitgevoerd kon worden.

 Volkshuisvestelijk jaarverslag 2018 24/30

Visie op Deest geformuleerd
Samen met bewoners hebben we de toekomstvisie Deest besproken. In totaal hebben we vijf
Toekomstdromen benoemd: Vitaal Deest, Fijn wonen in Deest, Bereikbare voorzieningen, Actief
Deest en Trots Deest. De regie voor de gezamenlijk opgestelde routekaart tot ontwikkeling droegen
we over aan de gemeente Druten. Ons aandeel in het realiseren van een vitaal Deest is
herstructurering van de wijk Wilgenland.

Nijmegen

Tooropstraat wordt eindelijk ontwikkeld
Aan de Tooropstraat bezit Standvast Wonen al lange tijd een aaneenschakeling van
bedrijfsgebouwen. Deze waren gepland gesloopt te worden, om plaats te maken voor woningen.
Gezien de bebouwingsdichtheid van dit gebied was het een hele puzzel om daar een mooie en
betaalbare oplossing in te vinden. In 2018 is het project Tooropstraat in bouwteamverband
doorontwikkeld tot een definitief ontwerp. De realisatie van een appartementengebouw met de
naam Toorop bestaande uit 31 sociale huurwoningen. Gezien de bijzondere locatie in Nijmegen Oost
en de historie van het project is ingezet op een (voor sociale woningbouw) hoogwaardige kwaliteit.
Deze hoogwaardige kwaliteit is voornamelijk vertaald in:

● Een passende architectuur met voldoende verbijzonderingen die een meerwaarde oplevert
voor de omgeving;

● een duurzame toepassing van zowel materialisatie als terreininrichting;
● een toekomstbestendig gasloos gebouw met zeer lage woonlasten.

Bijzondere verhuring in Malvert
In de Dukenburgse buurt Malvert werd de laatste fase van de herstructurering opgeleverd. Een
eenzijdige buurt is nu getransformeerd tot een vitale buurt met gerenoveerde maisonnettes in
verschillende prijsklassen, een zorg-woonvoorziening en een appartementencomplex met
levensloopgeschikte woningen inclusief twee rolstoelgeschikte woningen.
Bij de oplevering van de laatste 50 levensgeschikte appartementen zijn we een bijzondere
samenwerking aangegaan. De appartementen zijn in eerste instantie bedoeld voor senioren die
doorstromen uit een eengezinswoning. We willen deze groep graag stimuleren om het particuliere
autobezit om te zetten in ‘autodelen’. Dit hebben we bij de oplevering van de nieuwbouw
gestimuleerd door een deel-verhuiswagen ter beschikking te laten stellen. Alle huurders werden
geïnformeerd over de mogelijkheden van autodelen. Dit heeft geresulteerd in het plaatsen van drie
deelauto’s exclusief voor de bewoners van ons complex. Eind 2019 evalueren we of het autodelen
een succes is, dat we vaker zullen aanbieden.

In 2018 rondden we het project aan de Handelskade af
In 2013 startten we de bouw van woningen aan de Handelskade in Nijmegen. Een groots project
waarbij we intensief samenwerkten met een ontwikkelaar en een belegger. Van de ongeveer 600
woningen was een derde bedoeld voor particuliere koop, een derde voor (dure) beleggershuur en
een derde sociale huur.

Kansen voor gezinnen en jongeren in Hengstdal
Eind 2018 boden we 31 betaalbare woningen aan in één van de populairste buurten van Nijmegen. In
Hengstdal sloopten we woningen en vervingen die voor 4 boven-/benedenwoningen en 27
eengezinswoningen. 15 oud bewoners van een sloopwoning maakten gebruik van de mogelijkheid
om terug te keren in deze nieuwbouw. Om de vergrijzende wijk gemengder en daarmee vitaal te
maken, verhuurden we ook woningen via maatwerk:

● 3 boven-/benedenwoningen bestemden we voor jongeren tot 23 jaar
● 2 woningen reserveerden we voor bijzondere doelgroepen
● 1 woning boden we aan via loting

 Volkshuisvestelijk jaarverslag 2018 25/30

2.2 Overleg met gemeenten en de huurdersorganisaties over bijdragen woonvisie
Bij Standvast Wonen zijn drie lokale huurdersorganisaties actief: HuurdersBelangen Druten (HBD),
Huurdersbelangenvereniging Beuningen (HBB) en Huurdersbelangen Standvast Nijmegen (HBS).
Vertegenwoordigers van de lokale organisaties zitten samen in het Huurders Platform Standvast
Wonen (HPSW).

Ruim een jaar hebben de besturen van de lokale huurdersorganisaties gewerkt aan een nieuwe
structuur van het ‘oude Platform’. Dit is vormgegeven in de HPSW, waarin naast vertegenwoordigers
van de lokale huurdersorganisaties ruimte is voor (maximaal zes) leden, die met een speciale kennis
of ervaring in het bestuur van het HPSW zitten. Op 1 januari 2018 is HPSW in de nieuwe vorm
gestart. Het bestuur van de HBB is eind 2017 vernieuwd. Dit nieuwe bestuur heeft besloten zich te
richten op Beuningen en geen zitting te nemen in het HPSW.

HBB en HBD vertegenwoordigen naast onze huurders, ook de huurders van de commerciële
verhuurders in hun gemeente.

Het HPSW vergaderde in 2018 zeven keer met de bestuurder en participatiemedewerker. Het
belangrijkste onderwerp was uiteraard de fusie. Het HPSW is om een instemming voor de
voorgenomen fusie gevraagd. Dit instemmingsverzoek hebben wij op 18 december 2018 ontvangen.
Wij hebben veel waardering voor het feit dat het HPSW, een nieuw/ jong samengesteld bestuur, zo
snel al in staat is gebleken actief mee te denken met de nieuwe fusieorganisatie.

Nijmegen
Met alle corporaties actief in Nijmegen én hun huurdersorganisaties en de gemeente Nijmegen
wordt er een zogenaamd tripartite overleg gevoerd. Hierin staat de woonvisie van de gemeente
centraal. Onderwerpen als betaalbaarheid, de bouwopgave en duurzaamheid komen in dit overleg
aan bod. Net als de rol van de corporatie en de gemeente bij wonen met zorg.

In Nijmegen zijn zeven corporaties actief en worden de afspraken van alle corporaties gelijktijdig en
transparant gemaakt. In 2018 zijn we een nieuwe vorm van samenwerking aangegaan. We hebben
een meerjaren-agenda opgesteld. In deze samenwerkingsagenda leggen partijen de ambities en
opgaven voor de komende periode vast. Daarmee krijgt de bijdrage aan het woonbeleid in Nijmegen
meerjarig vorm en inhoud. De agenda biedt de woningcorporaties de mogelijkheid om binnen hun
kerntaak naar redelijkheid bij te dragen aan het woonbeleid.

Het eindbeeld is dat op basis van deze meerjarige samenwerkingsagenda per corporatie jaarlijks een
beperkte trilaterale overeenkomst wordt gemaakt, waarin de specifieke bijdragen van partijen aan de
orde komen. Jaarlijks worden de bereikte resultaten gemonitord en meer aansprekend gepresenteerd.

Naast gestructureerd overleg inzake de prestatieafspraken is er met de gemeente Nijmegen
veelvuldig overleg over de thema’s duurzaamheid, betaalbaarheid en wonen&zorg. Deze overleggen
zijn constructief. Namens de gezamenlijke corporaties in Nijmegen participeerde Standvast Wonen
aan het bestuurlijk overleg GGZ. Dit kwam vier keer bijeen in 2018 en is afgerond met een aantal
concrete pilots over GGZ in de wijk.

Beuningen
De prestatieafspraken betreffende het jaar 2018 zijn begin 2018 getekend door de gemeente,
Standvast Wonen en de Huurdersbelangenvereniging Beuningen. Met deze partijen is snel daarna
gestart met het maken van nieuwe afspraken. Op 13 december 2018 hebben Standvast Wonen en de
gemeente Beuningen deze prestatieovereenkomst 2019-2022 ondertekend. Deze prestatieafspraken
zijn tot stand gekomen in constructieve samenwerking met Huurdersbelangenvereniging Beuningen.
In een aantal sessies is met hen gesproken en is hun inhoudelijke input verwerkt. Vanwege een

 Volkshuisvestelijk jaarverslag 2018 26/30

geschil op andere gronden heeft de Huurdersbelangenvereniging Beuningen besloten de
prestatieafspraken niet te tekenen.

Druten
De gemeente Druten is na vaststelling van de vorige prestatieafspraken gestart met de nieuwe
woonvisie. In dit proces waren wij en HuurdersBelangen Druten zeer betrokken. Ook in Druten heeft
er goed overleg plaatsgevonden met de gemeente en de lokale huurdersorganisatie. In Druten is nog
een andere corporatie actief, maar met een zeer beperkt aantal woningen. Omdat we hierdoor een
heel andere positie hebben, besloten we gezamenlijk dat het tripartite-overleg gevoerd wordt door
ons, de gemeente en onze huurdersorganisatie.

 Volkshuisvestelijk jaarverslag 2018 27/30

3 Organisatie en bedrijfsvoering

3.1 Inzet en opbrengsten maatschappelijke investeringen (maatschappelijk budget)
Onderstaand is schematisch weergegeven hoe de gerealiseerde kasstromen door de verschillende
kamers van het Driekamermodel lopen. Het maatschappelijk budget voor 2018 was begroot op 30,6
miljoen tegenover een realisatie van 37,6 miljoen.

Vastgoed
kamer

Onderhoud 13,9
Leefbaarheid 0,3
Bedrijfslasten 15,1
Verhuurderheffing 6,9
Vennootschapsbelasting 0
Investeringen 21,2
Totaal 57,4

Inkomsten 61,7
Desinvesteringen 11,8
Totaal 73,5

Vermogens
kamer

Financieringen 4,5
Mutatie kasmiddelen 4,3
Totaal 8,8

Mutatie kasmiddelen 0
Rentelasten 11,6
Aflossingen 12,6
Saneringsheffing 0,6
Totaal 24,8

Maatschappelijke
kamer

Huurkorting 33,0
Onderhoudsbijdrage 3,9
Maatschappelijk beheer 0,7
Totaal 37,6

Maatschappelijk budget 37,6

Investeringsbudget 21,2

Dividend 74,9

 Volkshuisvestelijk jaarverslag 2018 28/30

Het maatschappelijk budget is opgebouwd uit de volgende onderdelen:

 Huurkorting: € 33 miljoen

 Maatschappelijk beheer: € 0,7 miljoen

 Maatschappelijk deel in de onderhoudslasten: € 3,9 miljoen

Huurkorting
De huurkorting is berekend als het verschil tussen de maximale huur en de binnenkomende huur. In
theorie is dit de huur die wij bewust niet vragen aan de huurders.

Maatschappelijk beheer
Het maatschappelijk beheer zijn de uitgaven op het gebied van leefbaarheid en de directe personele
inzet daaromheen. Ook kosten van buurtbeheerders en wijkregisseurs vallen hieronder.

Maatschappelijk deel onderhoudskosten
Dit zijn de onderhoudsuitgaven die wij vanuit onze sociale rol doen. Voor ons zijn deze kosten het
verschil tussen onze totale ‘reguliere’ onderhoudsuitgaven (dus zonder kosten in het kader van
asbestsanering) en de VEX-normen. Deze VEX-norm is een gestandaardiseerd bedrag voor
onderhoud bij een verschillend type woning. Dit bedrag wordt ook gebruikt bij het opstellen van
commerciële taxaties en is daardoor representatief als ‘markttechnisch’ onderhoud.

3.2 Het gevoerde overleg met de betrokken bewonersorganisaties
Er zijn bij ons drie lokale huurdersorganisaties actief. Daarnaast zijn in iedere gemeente
bewonerscommissies. Deze hebben inspraak en advies over hun gebouw of buurt. Onze
woonconsulenten hebben minimaal een tot twee keer per jaar formeel overleg met de individuele
bewonerscommissies. Tussendoor is er contact over specifieke onderwerpen en spreken de
bewonerscommissies regelmatig met onze buurtbeheerders.

Op de agenda van de bewonerscommissies staan onderwerpen als het planmatig onderhoud van dat
jaar en de meerjarenplanning, schoonmaak en tuinonderhoud van de complexen, isolatie van de
woningen, afrekening servicekosten, financiën en de toekenning van de jaarbijdrage voor het nieuwe
jaar. Een onderwerp dat de laatste jaren steeds vaker op de agenda staat is het energiebeleid en
zonnepanelen. Zaken die zowel in het formele overleg als tussendoor worden besproken zijn
klachten en vragen over schoonmaak en onderhoud, woningtoewijzing, veiligheid en aanpak van
overlast. Andere zaken komen alleen voor wanneer hier aanleiding voor is, zoals herstructurering en
nieuwbouw en ideeën voor het leefbaarheidsfonds.

3.3 De uitvoering van het reglement inzake de behandeling van klachten
Overzicht klachten Standvast Wonen via de klachtencommissie Woningcorporaties 2018:

Klachten ingediend in 2017, behandeld in 2018 0

Klachten ingekomen in 2018 5

Klachten nog te behandelen in 2019 1

Totaal klachten behandeld in 2018 4  niet ontvankelijk 0

 kennelijk ongegrond 0

 intern opgelost bij corporatie 1

 zitting: advies ongegrond 1

 zitting: advies (gedeeltelijk) gegrond 1

 ingetrokken door klager 1

In totaal zijn in 2018 vier klachten behandeld.

 Volkshuisvestelijk jaarverslag 2018 29/30

De klacht die tijdens de zitting (gedeeltelijk) gegrond werd verklaard, losten we naar tevredenheid
op.

3.4 Het gevoerde financiële beleid en beheer op basis van reglement
Ons beleid en beheer ligt volledig in lijn met het financieel reglement. De controller bewaakt dit en
heeft bij ongewenste constateringen de bevoegdheid om hierover rechtstreeks in contact te treden
met de Raad van Toezicht. Van deze bevoegdheid heeft hij ook in 2018 geen gebruik hoeven maken.

3.5 Regionaal overleg en samenwerking (overige reglementen)

PNW
Alle corporaties werkzaam in Nijmegen participeren in het Platform Nijmeegse Woningcorporaties
(PNW). De belangrijkste doelstelling is het opstellen van een gezamenlijke agenda waarover met het
stadsbestuur gesproken wordt. Het maken van prestatieafspraken was het belangrijkste onderwerp.

Het voorzitterschap rouleert jaarlijks. Daarnaast zijn domeinen verdeeld waarin een corporatie de
anderen vertegenwoordigt. Wij vertegenwoordigen het PNW bij bijzondere huisvesting
(statushouders en bijzondere bemiddeling).

PNW is in 2018 zeven keer bijeen gekomen. We bespraken de volgende thema’s:

● Duurzaamheidsbeleid: organisatie van een duurzaamheidscongres Green Capital en Stook je
Rijk

● Aardgasvrij Dukenburg
● Prestatieafspraken
● Verkiezingsdebat
● The next Step: educatie op wonen voor statushouders
● Samenwerking Huurdersorganisaties in Nijmegen
● Visie op de wijk Dukenburg
● Bijzondere doelgroepen
● Regionale Klachtencommissie
● Middeldure huur

Woonkr8
Naast PNW werken we in Woonkr8 samen met de andere grotere corporaties in de regio Arnhem-
Nijmegen: Woonkr8 verwijst naar het samenwerkingsverband KR8: een regionaal verband dat
samenwerkte ten aanzien van woningbouw, woningtoewijzing en de onderkant van de woningmarkt.

Met de opheffing van de stadsregio, heeft ook KR8 zich beraad op haar toekomst. Gezamenlijk is
besloten om KR8 niet meer te beperken tot een aantal corporaties, maar alle corporaties uit de regio
die mee willen doen, toe te laten. Op basis van de coalition of the willing ontstonden er werkgroepen
waarbij een verschillend aantal corporaties actief is. De nieuwe naam is Woonkr8 geworden.

Wij waren in 2018 actief in de werkgroep ‘passend toewijzen en woningtoewijzing’, ‘duurzame
inzetbaarheid’ en ‘middeldure huur’.

Vroegsignalering
Samen met de Nijmeegse woningcorporaties doen we mee aan het convenant Vroegsignalering
schulden. Ook Vitens, de zorgverzekeraars, NUON en de gemeente Nijmegen participeren. We
vinden het belangrijk dat de huurder ondersteuning krijgt om een verslechtering van de financiële
situatie te voorkomen.

 Volkshuisvestelijk jaarverslag 2018 30/30

De partijen leveren maandelijks overzichten aan bij het BKR van cliënten met kortlopende
betalingsproblemen. Het BKR ‘matcht’ adressen waar meerdere signalen samenvallen. Deze adressen
worden persoonlijk benaderd, via telefoon en huisbezoek, door een medewerker die hulp aanbiedt.
Het doel is door in een vroeg stadium hulp bij betalingsproblemen te geven, later grotere problemen
te voorkomen.

Weer Thuis
Weer Thuis Nijmegen is een initiatief van Standvast Wonen, RIBW en Talis om integraal samen te
werken om cliënten succesvol uit te laten stromen van vormen van beschermd wonen naar
zelfstandig wonen in de wijk. Het Initiatief is inmiddels opgenomen in de landelijke programma Weer
Thuis! In 2018 hebben we de gemaakte afspraken uitgewerkt naar processen:

● Toewijzing
● Privacy en informatiedeling
● Overlast
● Opschalen

De buurtbeheerders, woonconsulenten en ambulant zorgverleners hebben diverse gezamenlijk
trainingen gedaan. Hierdoor ontstaan korte lijntje onderling. Ook is de betrokkenheid vergroot.

3.6 De werkzaamheden van de verbonden ondernemingen
Eind 2018 had Standvast Wonen geen verbonden ondernemingen meer.

