

PRESTATIEAFSPRAKEN 2019

GEMEENTE
Maasgouw

WONINGCORPORATIES
Wonen Zuid

Wonen Limburg

WoonGoed 2-Duizend
Woningstichting Domus

HUURDERSBELANGENORGANISATIES

HBV Op het Zuiden

Stichting Huurdersbelangen Maas & Roer

HBV BRES
HBV Roer je Mond

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 2 van 28

Inhoudsopgave

Inleiding 3

1. Betaalbaarheid en beschikbaarheid 6

2. Wonen met zorg en bijzondere doelgroepen 9

3. Realiseren van een duurzame sociale huurwoningvoorraad 14

4. Leefbaarheid 16

5. Activiteiten vastgoedontwikkelingen 20

6. Proces- en overige afspraken 22

Ondertekening 23

Bijlagen 24

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 3 van 28

Inleiding

Partijen

Sinds 1 juli 2015 is de nieuwe Woningwet van kracht. In de Woningwet is opgenomen dat

corporaties, gemeente en huurdersorganisaties jaarlijks prestatieafspraken maken over de bijdragen

die partijen in het opvolgend jaar leveren aan de volkshuisvestelijke opgaven in de betreffende

gemeente. Het realiseren van de in prestatieafspraken geformuleerde doelen vraagt om bijdragen

van alle betrokken partijen. Daarbij geldt dat partijen hun bijdrage leveren vanuit hun eigen

verantwoordelijkheid en (wettelijke) mogelijkheden. Tegelijk is sprake van een gedeelde

verantwoordelijkheid en onderlinge afhankelijkheid. Dit maakt prestatieafspraken wederkerig.

Samen werken én samenwerken is nodig om de doelen te verwezenlijken.

Deze prestatieafspraken, lopende vanaf 01-01-2019 tot en met 31-12-2019, zijn overeengekomen

door de volgende partijen:

 De gemeente, verder te noemen “de gemeente”

 Gemeente Maasgouw, verder te noemen “de gemeente”

 Vertegenwoordigd door de heer T.J.C.M. Snijckers, wethouder,

 Woningcorporaties, verder te noemen “de corporaties”

- Woningstichting Wonen Zuid, verder te noemen “Wonen Zuid”

 Vertegenwoordigd door de heer ir. A. van Malde, bestuurder

- Woningstichting Wonen Limburg, verder te noemen “Wonen Limburg” en

Wonen Limburg Accent B.V., verder te noemen “Wonen Limburg Accent”

 Vertegenwoordigd door de heer G. Peeters, bestuurder

- Woningstichting WoonGoed 2-Duizend, verder te noemen “Woongoed”

 Vertegenwoordigd door de heer A.M.J. Mans, waarnemend bestuurder

 De huurdersorganisaties, verder te noemen “de huurdersorganisaties”

- Huurdersvereniging Op het Zuiden, verder te noemen “Op het Zuiden”,

 Vertegenwoordigd door mevrouw M. Doensen, bestuursvoorzitter afd. Midden-

Limburg

- Huurdersbelangenvereniging BRES, verder te noemen “Bres”,

 Vertegenwoordigd door de mevrouw C. Saam-Theelen

- Stichting Huurdersbelangen Maas & Roer, verder te noemen “Maas & Roer”,

 Vertegenwoordigd door de heer W. van Kruchten

Woningstichting Domus en Huurdersbelangenvereniging Roer je Mond erkennen het belang en de

inhoud van deze prestatieafspraken. Gezien hun specifieke vastgoedpositie in Maasgouw

ondertekenen zij deze prestatieafspraken voor gezien.

- Woningstichting Domus, verder te noemen “Domus”

 Vertegenwoordigd door de heer H. Oosterlee
- Huurdersvereniging Roer je Mond, verder te noemen “Roer je Mond”,

 Vertegenwoordigd door de heer J. Verhees

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 4 van 28

Woningaanbod gemeente Maasgouw per corporatie (peildatum 01-01-2018)
Bron: Provinciale Woonmonitor en opgave corporaties

Totaal woningen gemeente Maasgouw 10641

Koopwoningen 7886 74,1%

Woningstichting Wonen Zuid 408 3,8%

Woningstichting Wonen Limburg 1047 9,9%

Wonen Limburg Accent B.V. 25 0,2%

Woningstichting WoonGoed 2-Duizend 85 0,8%

Woningstichting Domus 17 0,2%

Particuliere verhuurders 1173 11,0%

Van woonvisie naar bod naar prestatieafspraken

Een gemeentelijke woonvisie waarin de volkshuisvestelijke opgaven zijn geduid, vormt het kader

voor de overeen te komen wederzijdse bijdragen van gemeenten, huurdersorganisaties en

corporaties. De gemeenten in Midden-Limburg hebben in december 2014 gezamenlijk de regionale

Structuurvisie Wonen, Zorg en Woonomgeving Midden-Limburg (2014-2018) vastgesteld. Op dit

moment zijn de gemeenten bezig deze structuurvisie te actualiseren. De corporaties en

huurdersorganisaties worden nadrukkelijk bij deze actualisatie betrokken. In de herijkte Regionale

Structuurvisie worden de opgaven geformuleerd waarvoor de zeven gemeenten zich naar aanleiding

van de huidige demografische ontwikkelingen gesteld zien. Voor elk van de gemeenten wordt een

lokale uitwerking opgesteld. Dit is de basis om te komen tot gezamenlijke afspraken.

De belangrijkste opgaven uit de geldende regionale structuurvisie voor de gemeente Maasgouw zijn:

• het reduceren van de overtollige capaciteit aan woningbouwplannen gezien de

bevolkingsafname en -op termijn- daling van het aantal huishoudens en daarmee het aantal

benodigde woningen. Gemeente, corporaties, marktpartijen, particulieren en andere

betrokken partijen zoeken samen naar oplossingen om toch in de lokale kwantitatieve en

kwalitatieve woningbehoefte te kunnen voorzien;

• het vóór 2024 realiseren van de nieuwbouwopgave van in totaal 430 woningen afgestemd op

de specifieke behoefte in de betreffende kernen.

Overzicht van bijdragen aan volkshuisvestelijke opgaven door corporaties (‘het bod’)

De corporaties hebben op basis van deze kaders voor 1 juli de gemeente geïnformeerd over de

activiteiten die zij voornemens zijn in 2019 in de gemeente uit te voeren, als bijdrage aan de

volkshuisvestelijke opgaven (‘het bod’). De huurdersorganisaties zijn betrokken bij het opstellen van

het bod van “hun” corporatie. De bijdrage die partijen in 2019 leveren aan het realiseren van de

volkshuisvestelijke doelen, is uiteindelijk vastgelegd in deze prestatieafspraken. Deze

prestatieafspraken sluiten aan bij de in de Woningwet benoemde onderwerpen die corporaties in

hun bod moeten betrekken en de rijksprioriteiten zoals voor het tijdvak 2016 t/m 2019 vastgelegd

door de minister.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 5 van 28

Regionale prestatieafspraken

De in Midden Limburg werkzame corporaties en zeven regiogemeenten kwamen in 2016 regionale

prestatieafspraken overeen voor de periode 2017-2020. De afspraken zijn vastgelegd in het

Regionaal Kader Prestatieafspraken 2017 t/m 2020. De regionale prestatieafspraken zijn aanvullend

aan de lokale prestatieafspraken. Lokale afspraken zijn niet strijdig met de regionaal gemaakte

afspraken. De regionale prestatieafspraken worden hier geacht te zijn herhaald en worden niet

opnieuw in de lokale afspraken benoemd. De belangrijkste regionale afspraken zijn hier in de

inleidingen van de verschillende thema’s opgenomen.

Betekenis van de overeenkomst

In deze overeenkomst maken partijen op basis van gelijkwaardigheid en wederkerigheid, zoveel

mogelijk concrete en toetsbare afspraken op het gebied van wonen, met behoud van eigen posities

en verantwoordelijkheden.

Partijen benoemen in deze prestatieafspraken per thema de belangrijkste voorliggende opgaven en

ontwikkelingen en in hoofdlijnen hoe partijen vanuit hun eigen verantwoordelijkheid bijdragen aan

het invullen van die opgaven. Partijen hebben de in deze overeenkomst benoemde

prestatieafspraken getoetst aan de volgende criteria:

• Wordt de afspraak al regionaal uitgevoerd?

• Is de afspraak SMART? Wat concluderen we eind 2019 af?

• Indien het een procesafspraak betreft, heeft de afspraak voor 2019 prioriteit en is er

capaciteit om aan de afspraak uitvoering en invulling te geven?

Partijen beogen daarmee de prestatieafspraken voor 2019 vanuit realisme te maken.

Partijen zijn door middel van deze overeenkomst gehouden een inspanning te leveren om de

prestatieafspraken uit deze overeenkomst uit te voeren. Per afspraak wordt ook aangegeven wie

eigenaar/initiatiefnemer (en daarmee ook eerste aanspreekpunt) is.

Gemaakte afspraken zijn tot stand gekomen binnen de kaders van de geldende wetgeving. Alle in

deze prestatieafspraken opgenomen afspraken worden daarmee ook gemaakt met inachtneming van

de geldende privacywetgeving. Indien de realisatie van gemaakte afspraken als gevolg van wijziging

in wet en regelgeving niet (meer) mogelijk is, treden partijen hierover in overleg. Door corporaties

genoemde begrote bedragen zijn onder voorbehoud van goedkeuring door de RvC.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 6 van 28

1. Betaalbaarheid en beschikbaarheid

De kerntaak van corporaties is het voorzien in goede en betaalbare woningen voor huishoudens die

aangewezen zijn op sociale huisvesting. Partijen vinden het van groot belang dat er voldoende

(passende) betaalbare woningen beschikbaar zijn voor de verschillende doelgroepen die aangewezen

zijn op de woningen die corporaties bieden.

Corporaties leggen nadrukkelijk een relatie tussen betaalbaarheid en duurzaamheid. De

energielasten vormen immers een aanmerkelijk (en toenemend) deel van de totale woonlasten.

Corporaties sturen daarom naast het beschikbaar houden van voldoende woningen naar netto

huurprijsklasse, ook op het verlagen van de totale woonlasten middels verduurzaming van het

woningaanbod (zie hoofdstuk 3).

Door de Rijksoverheid is regelgeving ingesteld die de betaalbaarheid van wonen beïnvloedt, zoals de

actieve aanpassing huurprijs bij wijziging maximale huurprijs, DAEB-toewijzingsnorm,

passendheidsnorm, slaagkans en de huursombenadering (zie bijlage 1 voor toelichting). Corporaties

wijzen woningen toe conform de wettelijke normen. Daarnaast hanteren corporaties elk eigen beleid

en instrumenten om de betaalbaarheid van het wonen en beschikbaarheid van woningen te

behouden en waar nodig te verbeteren.

De wettelijke kaders voor het huurbeleid in 2019 worden begin 2019 door de Rijksoverheid

vastgesteld en gepubliceerd. Corporaties stellen hun huurbeleid voor 2019 in overleg met hun

huurdersorganisatie(s) op. Gemeenten worden door de corporaties over de inhoud van het beleid

geïnformeerd.

Het ontstaan van schulden onder de huishoudens die door de corporaties gehuisvest worden, blijft

een aandachtspunt. Corporaties voeren een actief incassobeleid. Partijen werken samen bij de

preventie en het ondersteunen van huurders met betalingsproblemen. Zij bieden de huurders

oplossingen die bijdragen aan het voorkomen én oplossen van betalingsachterstanden. Corporaties

hebben elk hun ondersteunende faciliteiten daarin, bijvoorbeeld budgetcoaches (Wonen Limburg) en

het informeren van woningzoekenden door middel van een woonlastenmodule (Wonen Zuid en

Wonen Limburg).

Partijen zetten in op het voorkomen van uithuiszettingen. Gemeente, de corporaties en het

samenwerkingsverband Schuldhulpverlening Midden Limburg (SSmL) hebben afspraken gemaakt

over de samenwerking bij schuldhulpverlening en deze afspraken vastgelegd in een convenant.

Partijen geven uitvoering aan het convenant Schuldhulpverlening Midden Limburg en evalueren de

samenwerking één keer per jaar.

De huurdersorganisaties vragen aandacht voor de beschikbaarheid van voldoende betaalbare

huurwoningen en het monitoren van de slaagkansen voor huurtoeslaggerechtigden.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 7 van 28

Regionale prestatieafspraken

In de regionale prestatieafspraken zijn over het thema ‘betaalbaarheid en beschikbaarheid’ de

volgende afspraken gemaakt:

• Partijen willen inzicht krijgen in de beschikbaarheid van woningen voor verschillende

doelgroepen. Partijen bespreken jaarlijks de demografische ontwikkelingen en situatie op

de woningmarkt. Hierbij maken ze gebruik van verhuurgegevens van corporaties (WRV)

en gegevens van gemeenten over o.a. leegstand. Woningcorporaties en gemeenten

houden rekening met deze ontwikkelingen bij het opstellen van hun beleid en

activiteiten. Huurdersorganisaties nemen het initiatief voor het ontwikkelen van een

format waarmee corporaties 1x per jaar gegevens over de woonruimteverdeling

aanleveren.

• Partijen spreken af om op lokaal niveau prestatieafspraken te maken, waarbij er meer

ruimte is om in te spelen op de lokale situatie rond demografische ontwikkeling en

ontwikkeling van de (sociale) woningvoorraad.

• De corporaties hebben hun bezit samengebracht in één regionaal overzicht, het Regio-

SVB Midden Limburg. De corporaties delen deze informatie jaarlijks voor 1 oktober met

de gemeenten en de huurdersorganisaties.

• Transparantie in het woonruimteverdelingsbeleid is gewenst. Indien nodig vindt

afstemming van woonruimteverdelingssystematiek plaats.

• Partijen erkennen dat betaalbaarheid van woonlasten een aandachtspunt is en benutten

de samenwerking en sturingsmogelijkheden rondom betaalbaarheidsproblematiek van

(kwetsbare) doelgroepen van beleid. Partijen voeren een eerste verkennend onderzoek

uit naar de aard, omvang en huidige aanpak van woonlastenproblemen in Midden-

Limburg. De huurdersorganisaties nemen hierin initiatief.

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

Corporaties houden per huurprijsklasse voldoende woningen beschikbaar

waaronder woningen met een huurprijs tot de kwaliteitskortingsgrens voor

jongeren van 18 t/m 23 jaar.

corporaties

Partijen maken afspraken over vroegsignalering (huur)schulden zoals die in

een aantal andere gemeenten in Midden-Limburg al gemaakt zijn. Partijen

spreken af hierover in het eerste kwartaal 2019 een eerste overleg te voeren.

De gemeente initieert dit overleg.

gemeente

Partijen constateren dat middeninkomens (met een inkomen van € 36.000 tot

€ 52.000 bruto per jaar en de categorie woningen met een huurprijs van € 710

tot € 900 per maand) het moeilijk hebben op de woningmarkt. De gemeente

doet in het kader van de herijking van de Regionale Structuurvisie Wonen

onderzoek naar de behoefte van deze groep. Daarbij werkt het kabinet op dit

moment aan de Wet Middenhuur waarmee het voor corporaties makkelijker

wordt het middenhuursegment te bedienen. Partijen bespreken met elkaar de

opgave in dit segment in de gemeente Maasgouw en de rol die corporaties

hier in kunnen pakken. De gemeente initieert dit gesprek.

Gemeente

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 8 van 28

Wonen Limburg is sinds 1 januari 2018 juridisch gesplitst en heeft Wonen

Limburg Accent B.V. speciaal opgericht voor het kunnen voorzien in de vraag

van de middeninkomens zoals benoemd in voorgaande afspraak. Gemeente en

Wonen Limburg verkennen met elkaar deze opgave.

Wonen Limburg en gemeente

De corporaties sturen op het beschikbaar houden van voldoende betaalbare

woningen voor de doelgroepen van beleid. In lijn met passend toewijzen heeft

tenminste 95% van het gezamenlijke woningaanbod van de corporaties een

netto huurprijs onder de liberaliseringsgrens en in lijn met DAEB-toewijzen

heeft tenminste 80% van het gezamenlijke woningaanbod van de corporaties

een netto huurprijs onder de aftoppingsgrens voor de huurtoeslag. Corporaties

maken de verdeling van woningen naar huurprijscategorie jaarlijks inzichtelijk

middels het Regio-SVB (zie tabel hieronder).

corporaties

Partijen erkennen het belang van budgetcoaches om huishoudens te helpen

met betalingsproblematieken. Partijen gaan in 2019 in gesprek op welke wijze

budgetcoaches voor alle samenwerkende partijen kunnen worden ingezet. De

corporaties initiëren dit overleg.

corporaties

Er wordt jaarlijks een bijeenkomst georganiseerd over het thema

beschikbaarheid in relatie tot de huidige huurprijscategorieën en toekomstige

ontwikkelingen. De corporaties initiëren dit overleg.

corporaties

Beschikbaarheid woningvoorraad naar huurprijscategorie gezamenlijke corporaties Maasgouw

>80%
>95%

Voorraad Huurprijscategorie Indicatie Doelgroep

12,0% < € 417.35 Jongeren 18 tot 23 jaar en laagste inkomens

65,4% € 417,35 t/m € 597,30 1-2 pers huishoudens huurtoeslaggerechtigd

8,6% € 597,31 t/m € 640,14 3> pers huishoudens huurtoeslaggerechtigd

 10,6% € 640,15 t/m € 710,68 Inkomen huurtoeslaggrens tot DAEB-grens

 3,4% > € 710,68 Inkomen boven DAEB-grens

Bron: Regio SVB Midden Limburg (Corporaties)

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 9 van 28

2. Wonen met zorg en bijzondere doelgroepen

De vraag naar wonen met zorg neemt toe. Dat komt onder andere door de extramuralisering, de

vergrijzing en het beleid en de behoefte om langer thuis te wonen. Wonen en zorg komen dus steeds

meer samen in de woningen en in de woonomgeving. Hierdoor huisvesten corporaties ook steeds

meer kwetsbare burgers. Daarnaast zijn er bewoners die net iets meer ondersteuning nodig hebben

of bijzondere behoeften hebben. Die groepen willen corporaties ook een thuis bieden; denk

bijvoorbeeld aan de vergunninghouders en woonwagenbewoners.

Uitstroom beschermd wonen en maatschappelijke opvang

Corporaties willen een thuis bieden aan nieuwe huurders die uitstromen vanuit onder andere

beschermd wonen en maatschappelijke opvang naar een zelfstandig woning (al dan niet met

begeleiding). Denk daarbij aan intramuraal verblijvende doelgroepen en diverse doelgroepen met

een begeleidingsvraag, waaronder Zeer Moeilijk Plaatsbare (ZMP’ers), kandidaten vanuit het tweede

kans beleid, ex-gedetineerden, ex-psychiatrische patiënten, ex-verslaafden en dak- en thuislozen,

(jong) gehandicapten, jongeren met een begeleidingsvraag of verstandelijk gehandicapten.

Gezamenlijk met gemeenten en andere partners zorgen corporaties voor een zelfstandige woning en

de noodzakelijke begeleiding. En dan op zo’n manier dat het prettig wonen is voor de persoon zelf en

dat het ook past in de woonomgeving. Deze doelgroep vraagt om maatwerk. Het is nodig de krachten

te bundelen (onder andere met de gemeente, zorg- en welzijnsinstellingen) om deze huishoudens

waar nodig woon- en reïntegratiebegeleiding te bieden om volwaardige participatie in de

maatschappij te borgen, maar ook risico’s voor de omgeving beheersbaar te houden. De gemeente

heeft hier de regierol in.

Regionale prestatieafspraken

In de regionale prestatieafspraken is over het thema ‘uitstroom beschermd wonen en
maatschappelijke opvang’ de volgende afspraak gemaakt:

• De corporaties en gemeenten stellen een regionale samenwerkingsovereenkomst op

teneinde te komen tot afspraken over passende huisvesting en ondersteuning van kwetsbare

burgers die uitstromen uit beschermd wonen en de maatschappelijke opvang. Gemeenten

implementeren deze afspraken in de lokale werkwijze. De corporaties stellen woningen

beschikbaar voor de uitstroom vanuit de maatschappelijke opvang en beschermd wonen.

Over het aantal beschikbaar te stellen woningen en de verdeling naar corporaties, worden in

regionaal verband afspraken gemaakt.

Langer thuis wonen

Natuurlijk hebben corporaties veel aandacht voor de mensen die vanuit beschermd wonen of

maatschappelijke opvang in hun woningen komen wonen. Maar veel mensen wonen al in een

woning van een corporatie en krijgen dan te maken met vraagstukken op het gebied van gezondheid

en/of mobiliteitsbeperkingen. Bovendien zien wij steeds vaker dat bewoners niet één probleem

hebben, maar te maken hebben met meerdere problematieken.

Om het ‘langer thuis wonen’ te faciliteren, erkennen partijen het belang van de beschikbaarheid van

voldoende passende woningen voor deze huishoudens (vaak senioren) met een zorgbehoefte. De

corporaties spannen zich in om mede invulling te geven aan de vraag naar deze woningen. Dit doen

zij door het bestaande woningaanbod geschikt te maken voor wonen met een zorgbehoefte en door

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 10 van 28

in samenwerking met zorgpartners specifieke zorgwoningen te realiseren. Zelfstandig wonen van

senioren en mensen met een zorgbehoefte, stelt ook eisen aan het voorzieningenniveau en de

zorginfrastructuur in de (directe) woonomgeving. De gemeente streeft er naar om de

zorginfrastructuur in alle acht de kernen van Maasgouw overeind te houden danwel te realiseren.

De gemeente faciliteert vanuit de Wet maatschappelijke ondersteuning (Wmo) woningaanpassingen

die ertoe bijdragen dat mensen met een functiebeperking langer zelfstandig kunnen wonen. Het

opstellen van het Wmo-beleid is een verantwoordelijkheid van de gemeente. Gemeente en

corporaties erkennen dat een goede samenwerking bij de uitvoering van het gemeentelijk Wmo-

beleid in het belang is van huurders in het sociale huursegment.

Een gevolg van het uitgangspunt dat mensen langer zelfstandig moeten kunnen blijven wonen is dat

ook zeer kwetsbare en minder zelfredzame mensen zelfstandig blijven wonen, bijvoorbeeld mensen

met (aanvangende) dementie of psychische beperkingen. Verlies van regie over het eigen leven en

handelen (verward gedrag), leidt in een toenemend aantal casussen tot risico’s voor de leefbaarheid

of gevaar voor de omgeving. Gemeente en corporaties erkennen dat in voorkomende situaties goede

samenwerking (ook met zorgpartners) noodzakelijk is om een vangnet te kunnen bieden en tot een

beheersbare situatie te komen.

Regionale prestatieafspraken

In de regionale prestatieafspraken is over het thema ‘langer thuis wonen’ de volgende afspraak

gemaakt:

• Gemeenten en woningcorporaties werken primair lokaal samen met zorginstellingen en

welzijnsorganisaties aan het thema Wonen, Zorg en Welzijn. Gemeenten en

woningcorporaties leggen lokaal afspraken vast over de uitvoering van de Wmo, en dan

vooral het onderdeel woningaanpassing. Deze afspraken worden regionaal afgestemd.

In de regio Midden-Limburg-Oost is daartoe een Uitvoeringsovereenkomst Wmo-

woonvoorzieningen opgesteld. Partijen evalueren jaarlijks de samenwerking binnen deze

uitvoeringsovereenkomst.

• Partijen hebben afgesproken om inzicht te krijgen in de woon- en zorgbehoeften van

ouderen en kwetsbare groepen. Daarbij brengen zij in beeld wat de toekomstige

verschuivingen in zorg en woonbehoefte voor gevolgen hebben per kern/wijk en wat dat

betekent voor het bestaande zorgvastgoed en nieuw te realiseren woonzorgconcepten.

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

Gemeente organiseert op basis van de resultaten van het regionale

woningmarktonderzoek een gesprek met corporaties en

huurdersorganisaties over de kwantitatieve en kwalitatieve opgaven

rond wonen met zorg.

gemeente

Wonen Zuid beoordeelt in 2019 haar woningbezit in Maasgouw op

geschiktheid voor bewoning met een extramurale zorgvraag, conform

de methodiek van het Bouw Advies Toegankelijkheid (BAT) en

informeert partijen over de uitkomsten.

Wonen Zuid (corporaties)

Gemeente en woningcorporaties bespreken in 2019 de samenwerking gemeente

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 11 van 28

bij interventies rond personen met “verward gedrag”. In samenspraak

met de zorgpartners komen zij tot afspraken over inzet en

verantwoordelijkheden van de betrokken partners (interventiekaart).

Gemeente neemt hiertoe initiatief.

Corporaties bespreken de voorrangspositie voor mantelzorgers bij

woningtoewijzing en de condities voor medehuurderschap van

mantelzorgers met de huurdersorganisatie en maken hierover

afspraken. De huurdersorganisaties initiëren hiervoor een startoverleg

huurdersorganisaties

Huisvesting en begeleiding vergunninghouders

De gemeente is eindverantwoordelijk voor het realiseren van de taakstelling huisvesting

vergunninghouders en het organiseren van de begeleiding voorafgaand, bij en na het betrekken van

de woningen. Daarvoor coördineert de gemeente de samenwerking tussen COA, Vluchtelingenwerk,

de corporaties en andere betrokken partijen. Corporaties leveren een bijdrage aan het realiseren van

de taakstelling door onder andere het beschikbaar stellen van woningen.

Het huisvesten van (grote aantallen) vergunninghouders legt druk op het sociale huursegment, de

maatschappelijke acceptatie rond het huisvesten van vergunninghouders, de leefbaarheid en de

beschikbaarheid van woningen voor reguliere doelgroepen. Partijen erkennen het belang van

samenwerking bij het huisvesten, maar ook bij de integratie van vergunninghouders.

Regionale prestatieafspraken

In de regionale prestatieafspraken zijn over het thema ‘vergunninghouders’ de volgende afspraken

gemaakt:

• De regierol voor de huisvesting van vergunninghouders ligt bij de gemeenten.

Gemeenten hebben de verantwoordelijkheid voor het realiseren van de halfjaarlijkse

taakstelling voor de huisvesting van vergunninghouders. Partijen streven ernaar om

regionaal gemiddeld niet meer dan 10% van de verhuringen plaats te laten vinden aan

vergunninghouders. De gemeenten maken met de woningcorporaties lokaal jaarlijkse

afspraken over de huisvesting van vergunninghouders en de instrumenten die daarvoor

worden ingezet. Als dit percentage overschreden dreigt te worden dan treden

corporaties en gemeenten in overleg.

• De urgentieregeling voor vergunninghouders is afgeschaft. In het kader van de wettelijke

gemeentelijke taakstelling voor het huisvesten van vergunninghouders erkennen partijen

dat de huisvesting van vergunninghouders en daarmee het realiseren van de taakstelling

prioritair is.

• Partijen streven ernaar om vergunninghouders een duurzame start te geven. Gemeenten

en corporaties maken aanvullende afspraken omtrent de financiële en juridische

aspecten. Gemeente en woningcorporaties stellen een samenwerkingsovereenkomst op

waarin afspraken worden gemaakt over ieders verantwoordelijkheden bij het realiseren

van de taakstelling huisvesting vergunninghouders en het zorgdragen voor een goede

begeleiding van vergunninghouders waarmee de maatschappelijke participatie en

acceptatie wordt bevorderd.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 12 van 28

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

De gemeente stelt voldoende capaciteit en middelen beschikbaar voor de

coördinatie van het realiseren van de taakstelling huisvesting vergunninghouders

en het organiseren van de begeleiding voorafgaand, bij en na het betrekken van

de woningen. De gemeente informeert corporaties tijdig over de taakstelling en

bespreekt specifieke opgaven rond de taakstelling (bijv. enkel grote gezinnen) of

stagnatie in de realisatie van de taakstelling, per omgaande met de corporaties.

gemeente

Corporaties geven in 2019 binnen de hierboven gestelde kaders uitvoering aan de

huisvesting van vergunninghouders.

corporaties

Woonwagenbewoners

In de gemeente Maasgouw zijn tien woonvormen voor de doelgroep woonwagenbewoners verspreid

over de diverse kernen. Daarvan zijn er nog een aantal in bezit van de gemeente en de overige in

eigendom van de corporaties.

Met het recent door het rijk gepubliceerde beleidskader ‘Gemeentelijk woonwagen- en

standplaatsenbeleid’ wordt aandacht gevraagd voor de woonwagenbewoners en hun cultuur. Dit

beleidskader reikt gemeenten de kaders aan waarmee zij het lokale woonwagenbeleid binnen het

mensenrechtelijke kader kunnen ontwikkelen. Het biedt bouwstenen die gemeenten kunnen

gebruiken om invulling te geven aan het gemeentelijke huisvestingsbeleid voor

woonwagenbewoners. Uitgangspunt hierbij blijft dat huisvestingsbeleid een primaire

verantwoordelijkheid van de gemeente is. De gemeente is bij uitstek de bestuurslaag die lokaal

afwegingen kan maken op basis van de lokale behoefte.

De visie die ten grondslag ligt aan dit beleidskader van het rijk heeft voor wat betreft huisvesting als

kern het beschermen van woonwagenbewoners tegen discriminatie, het waarborgen van hun

mensenrechten en het bieden van rechtszekerheid en duidelijkheid. Concreet betekent dit:

• de gemeente stelt het beleid voor woonwagens en standplaatsen vast als onderdeel van

het volkshuisvestingsbeleid;

• het beleid dient voldoende rekening te houden met en ruimte te geven voor het

woonwagenleven van woonwagenbewoners;

• hiervoor is nodig dat de behoefte aan standplaatsen helder is;

• corporaties voorzien in de huisvesting van woonwagenbewoners voor zover deze tot de

doelgroep behoren;

• de afbouw van standplaatsen is niet toegestaan (behoudens uitzonderlijke

omstandigheden) zolang er behoefte is aan standplaatsen;

• een woningzoekende woonwagenbewoner die dit wenst, heeft binnen een redelijke

termijn kans op een standplaats.

In de te actualiseren regionale Structuurvisie wonen, zorg en woonomgeving zal worden ingegaan op

de behoefte aan standplaatsen c.q. de wijze waarop de gemeenten de behoefte aan standplaatsen in

beeld gaan brengen.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 13 van 28

Regionale prestatieafspraken

In de regionale prestatieafspraken is over het thema ‘woonwagenbewoners’ de volgende afspraak

gemaakt:

• Overdracht van bestaande woonwagencentra en eventuele aanleg van nieuwe centra

behoort tot de onderwerpen van overleg tussen gemeenten en woningcorporaties.

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

Gemeente geeft aan corporaties en huurdersorganisaties één aanspreekpunt door

voor (bewoners met) vragen rondom het beleidskader van BZK en overige

woonwagen en standplaats gerelateerde vragen.

gemeente

In 2019 maken gemeente en de drie betrokken corporaties afspraken met

betrekking tot het in beheer nemen en mogelijke overname van eigendom van de

diverse woonwagenlocaties. Het betreft de locaties gelegen aan:

• Wonen Limburg: Heuvelstraat, Oranjelaan (eigendom WL) en

Lichtenbergerweg (eigendom WL) in Maasbracht, Majoor Huthstraat in

Linne en Meers in Thorn;

• Wonen Zuid: Thornerweg in Wessem, Sparrenbosweg in Heel en

Vlietersweg in Beegden;

• WoonGoed: Priester Kooksweg in Ohé en Laak en De Heggestraat in

Stevensweert.

gemeente

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 14 van 28

3. Realiseren van een duurzame sociale huurwoningvoorraad

Partijen hechten belang aan het verduurzamen van de woningvoorraad, energiebesparing en

reductie van de CO2-uitstoot met als doel dat huurders kunnen wonen in duurzame woningen van

goede kwaliteit en zonder hoge woonlasten.

Partijen willen bereiken dat alle huurwoningen in 2050 CO2-neutraal zijn gemaakt. In 2018 hebben

de corporaties hiertoe de CO2- routekaart ingevuld om de route voor de verduurzamingsopgave in

kaart te brengen. Een tussenstap daarin is de ambitie dat in 2021 de corporatiewoningen een

gemiddeld B-label hebben. Corporaties zijn bezig om dat te realiseren middels renovatie, sloop en

nieuwbouw en woningverbetering (bij planmatig onderhoud, mutatie of op verzoek van de huurder).

Corporaties maken aantallen woningen naar energielabel jaarlijks inzichtelijk via het regio-SVB.

De drijfveer achter deze duurzaamheidsmaatregelen is aan de ene kant de beheersing van de

woonlasten en aan de andere kant de reductie van de belasting op het milieu. Partijen erkennen dat

de energiebesparing in de woningvoorraad noodzakelijk is en een gezamenlijke inspanning vergt.

Corporaties geven elk op hun eigen wijze invulling aan hun duurzaamheidsambities, bijvoorbeeld

door concrete vastgoedprojecten zoals genoemd in hoofdstuk 5, het plaatsen van zonnepanelen en

het kiezen voor duurzame materialen bij nieuwbouw en renovatie (allen), volledige eliminatie van F

en G labels binnen 5 jaar (Wonen Zuid), het kosteloos inzetten van energiecoaches (Wonen Limburg

en Wonen Zuid) en vrijkomende geschikte grondgebonden huurwoningen voorzien van

zonnepanelen (Wonen Limburg). Daarnaast zetten partijen in op bewustwording en

gedragsverandering bij de huurders. De gemeente Maasgouw heeft dit expliciet opgenomen in haar

coalitieakkoord.

Voor huurdersorganisaties is het belangrijk dat het doorbelasten van duurzaamheidsinvesteringen in

balans is met de besparing op energielasten.

Regionale prestatieafspraken

In de regionale prestatieafspraken is over het thema ‘duurzaamheid’ de volgende afspraak gemaakt:

• Gemeenten, huurdersorganisaties en woningcorporaties zetten zich in om de mogelijkheden

en kansen voor verduurzaming zo efficiënt mogelijk te benutten. Partijen kunnen aansluiten

bij lopende initiatieven. Partijen wisselen ervaringen rond verduurzaming in de sociale

huurvoorraad uit.

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

In het voorlopig klimaatakkoord is opgenomen dat gemeenten ervoor zorgen om

uiterlijk in 2021 een warmteplan hebben hoe zij de transitie naar aardgasvrij,

gericht op een CO2-arme gebouwde omgeving in 2050 wil realiseren. Corporaties

en huurdersbelangenverenigingen worden vanaf het begintraject meegenomen in

deze planvorming.

gemeente

Corporaties werken voortdurend aan het verbeteren van de energetische

prestaties van hun woningbezit. Corporaties maken de (ontwikkeling in)

energetische prestaties (uitgedrukt in labels) van hun woningbezit jaarlijks

corporaties

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 15 van 28

inzichtelijk middels het Regio SVB Midden Limburg. Daarnaast worden in 2019 de

volgende werkzaamheden uitgevoerd in het kader van duurzaamheid:

- Wonen Limburg verbetert in 2019 7 woningen in Maasbracht van

energielabel D naar minimaal label B met een investering van circa

€ 210.000. Daarnaast voorziet Wonen Limburg elke vrijkomende

geschikte grondgebonden huurwoning van zonnepanelen.

- Wonen Zuid en Woongoed hebben in 2019 geen concrete

verduurzamingsprojecten (dit ook in relatie tot de omvang van hun

woningbezit in Maasgouw). In het reguliere onderhoud worden

verduurzamingskansen zo mogelijk benut.

Partijen erkennen het belang van energiecoaches om bij huurders bewustwording

over energiebesparing te creëren. Partijen gaan in 2019 in gesprek op welke wijze

energiecoaches voor alle samenwerkende partijen kunnen worden ingezet. De

corporaties initiëren dit overleg.

corporaties

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 16 van 28

4. Leefbaarheid

Het bevorderen van de leefbaarheid in wijken en buurten draagt bij aan een prettig woonklimaat.

Leefbaarheid gaat over hoe mensen de samenstelling en de omgang van de bevolking met elkaar in

hun buurt waarderen, over hoe veilig men de buurt vindt, over hoeveel overlast en hinder men

ervaart, over de kwaliteit van de woningvoorraad, over voorzieningen in de buurt en over de

kwaliteit van de publieke ruimte.

Inzet van middelen voor leefbaarheid

De corporaties dragen bij aan het verbeteren van en het bevorderen van activiteiten op het gebied

van leefbaarheid en reserveren hiervoor middelen. Investeringen en activiteiten met betrekking tot

leefbaarheid moeten zich op het woningbezit en de directe omgeving daarvan richten en hebben als

doel de leefomgeving schoon, heel en veilig te houden, een prettig woonklimaat te realiseren alsook

huurders rond de leefbaarheid van hun eigen woonomgeving te activeren.

Binnen de kaders van de woningwet mogen corporaties maximaal € 127,39 per daeb-woning per jaar

besteden aan leefbaarheid. Middelen worden daar ingezet waar dat nodig is en/of waar huurders

een beroep doen op beschikbare budgetten. Soms is het nodig in een gemeente meer aan

leefbaarheid te besteden dan de toegestane € 127,39 per daeb-woning. Dat kan, als de gemeente en

huurdersorganisaties daar vooraf afspraken over maken en mee instemmen.

Regionale prestatieafspraken

In de regionale prestatieafspraken zijn over het thema ‘leefbaarheid’ de volgende afspraken

gemaakt:

• Partijen geven ruimte aan bewoners om tot een eigen wijkvisie of specifieke plannen

voor hun wijk te komen. De gemeente en woningcorporaties faciliteren en ondersteunen

binnen hun mogelijkheden hierin de bewoners in hun aanpak. Voorbeelden hiervan zijn

o.a. buurtbeheer, sociaal beheer, plannen op gebied van RO en het stimuleren van

bewonersactiviteiten. Partijen kunnen hierover nadere afspraken maken in de lokale

prestatieafspraken.

• Gemeenten hebben de verantwoordelijkheid om samen met bewoners, corporaties en

andere maatschappelijke partners uitvoering te geven aan de transitie van

voorzieningen.

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

Het totaal aan leefbaarheidsuitgaven van Wonen Limburg zal het in de wet

genoemde basisbedrag van € 127,39 per daeb-woning overstijgen. Voor de

gemeente Maasgouw schatten wij in dat dat in 2019 op ongeveer € 215 per daeb-

woning uitkomt. Gemeente en SHMR stemmen hiermee in.

De leefbaarheidsuitgaven van Wonen Limburg in gemeente Maasgouw zijn als

volgt opgebouwd:

1. Leefbaarheidsprojecten: middelen en projecten die -in samenspraak met

bewoners- ingezet worden in een specifieke gemeente. Wonen Limburg

schat in dat in 2019 in de gemeente Maasgouw € 39.000 wordt

Wonen Limburg

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 17 van 28

geïnvesteerd in leefbaarheidsprojecten.

2. Personeelslasten: voor onder andere de inzet van

leefbaarheidsmedewerkers en wijk- en complexbeheerders. De geschatte

personeelslasten ten behoeve van leefbaarheid in de gemeente zijn

€ 132.000 in 2019.

3. Algemene leefbaarheidsmiddelen: middelen en projecten die Wonen

Limburg-breed ingezet worden of waarvan de uitgaven afhankelijk zijn

van de bewonersvragen of leefbaarheidsincidenten. Wonen Limburg

schat in dat in de gemeente Maasgouw in 2019 ruim € 63.500 wordt

uitgeven aan algemene leefbaarheidsmiddelen.

Voor meer details over de inzet van leefbaarheidsmiddelen wordt verwezen naar

het eerder dit jaar door Wonen Limburg uitgebrachte ‘bod 2019’

(activiteitenoverzicht + gemeentekaart) aan de gemeente.

Het totaal aan leefbaarheidsuitgaven van Wonen Zuid ligt onder het in de wet

genoemde basisbedrag van € 127,39 per daeb-woning. De leefbaarheidsuitgaven

van Wonen Zuid in gemeente Maasgouw zijn als volgt opgebouwd:

1. Leefbaarheidsprojecten en algemene leefbaarheidsmiddelen: Dit betreft

middelen voor leefbaarheidsprojecten die -in samenspraak met

bewoners- ingezet worden in een specifieke gemeente en algemene

middelen die Wonen Zuid breed kunnen worden ingezet voor

leefbaarheid op basis van bewonersvragen of leefbaarheidsincidenten

(budget naar rato bezit in gemeente). Voor 2019 heeft Wonen Zuid

hiervoor € 3.625 begroot.

2. Personeelslasten: voor onder andere de inzet van en

leefbaarheidsmedewerkers en wijk- en complexbeheerders. De geschatte

personeelslasten ten behoeve van leefbaarheid in de gemeente zijn

€ 27.526 in 2019.

Wonen Zuid

Het totaal aan leefbaarheidsuitgaven van WoonGoed 2-Duizend valt binnen de

wettelijke toegestane kaders. De leefbaarheidsuitgaven van WoonGoed 2-

Duizend in gemeente Maasgouw zijn als volgt opgebouwd:

1. Leefbaarheidsprojecten en algemene leefbaarheidsmiddelen: Dit betreft

middelen voor leefbaarheidsprojecten die -in samenspraak met

bewoners- ingezet worden in een specifieke gemeente en algemene

middelen die WoonGoed 2-Duizend breed kunnen worden ingezet voor

leefbaarheid op basis van bewonersvragen of leefbaarheidsincidenten

(budget naar rato bezit in gemeente). Voor 2019 heeft WoonGoed 2-

Duizend hiervoor € 4.000 begroot.

2. Personeelslasten: voor onder andere de inzet van en

leefbaarheidsmedewerkers. De geschatte personeelslasten ten behoeve

van leefbaarheid in de gemeente zijn € 6.000 in 2019.

Tevens stimuleert WoonGoed 2-Duizend bewonersinitiatieven door het inzetten

van een Leefbaarheidsfonds.

WoonGoed

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 18 van 28

Partijen ontwikkelen een gezamenlijke aanpak hoe om te gaan met huurders (en

bewoners) waar sprake is van structurele vervuiling van woningen en/of

hoarding. Wonen Limburg en gemeente experimenteren in 2018/2019 met deze

aanpak in 1 casus. Op basis van dit experiment komen partijen in 2019 tot

werkafspraken rond aanpak vervuiling van woning door bewoners en hoarding.

gemeente en corporaties

Samenwerking en aanpak (ernstige) overlastsituaties

Een veilige woonomgeving gaat ook over het voorkomen en opheffen van onrechtmatig en hinderlijk

gedrag. Te denken valt aan het veroorzaken van (ernstige) overlast, hennepteelt of drugshandel.

Woningcorporaties nemen verantwoordelijkheid voor de aanpak hiervan binnen het eigen

woningbezit. Zij reageren actief op overlastmeldingen en geconstateerde overlast met betrekking tot

haar woningbezit en spannen zich in om –samen met betrokken partijen- tot beëindiging van de

overlastsituatie te komen. In het uiterste geval voeren zij een procedure tot ontbinding van de

huurovereenkomst. Maar een uithuiszetting is doorgaans geen echte oplossing. Vaak is het niet meer

dan het verplaatsen van een probleem. Gemeenten, corporaties en zorg- en wenzijnspartners

spannen zich in om middels inzet van de beschikbare middelen en instrumenten, de juiste

ondersteuning aan de overlastveroorzaker te bieden en daarmee de overlast te doen stoppen en

ontruiming te voorkomen.

In ernstige overlastsituaties is vaak sprake van een multidisciplinaire problematiek, waarbij al

meerdere partijen (gemeente, politie, woningcorporatie, zorg en welzijnsinstellingen) betrokken zijn.

In die situaties is het wenselijk de overlastproblematiek integraal te benaderen. Gemeente neemt

dan daarin de regie.

Corporaties voeren een zero tolerance beleid bij hennepteelt of drugshandel vanuit

corporatiewoningen. Bij geconstateerde drugshandel of hennepteelt zetten corporaties actief in op

vrijwillige huuropzegging of ontbinding van de huurovereenkomst en ontruiming van de woning. De

gemeente kan (aanvullend) in het kader van het Damoclesbeleid, een woning voor een vastgestelde

periode sluiten. Een gesloten woning is in de periode van sluiting niet beschikbaar voor huisvesting

van de doelgroep van beleid. Corporaties willen aanvullende afspraken maken over toepassing van

het Damoclesbeleid.

Afspraak 2019 Eigenaar/initiatiefnemer

Partijen spreken af in de aanpak van geconstateerde hennepteelt en/of

drugshandel gezamenlijk op te trekken. Partijen spreken af nadere werkafspraken

te maken over de toepassing van het Damoclesbeleid bij geconstateerde

hennepteelt of drugshandel in corporatiewoningen. Corporaties stellen hierbij de

volgende werkwijze voor:

Corporaties zetten in op vrijwillige huuropzegging of gerechtelijke ontbinding van

de huurovereenkomst en aansluitend ontruiming van de woning. De gemeente

maakt dan geen gebruik van de mogelijkheid het pand voor een bepaalde periode

te sluiten in het kader van de Damoclesbeleid. Lukt het niet om tot ontbinding

van de huurovereenkomst te komen, kan alsnog het Damoclesbeleid worden

toegepast. In geval van sluiting van de woning, maken gemeente en corporaties

corporaties

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 19 van 28

afspraken over het uitvoeren van onderhoud en het verhuurklaar maken van de

woning, gedurende de sluitingsperiode van de woning, dan wel het vervroegd

weer beschikbaar stellen van de woning.

Partijen bespreken in de eerste helft van 2019 met elkaar de mogelijkheden om

binnen de kaders van wet en regelgeving tot oplossingen te komen en maken

hierover afspraken.

De gemeente Maasgouw neemt deel aan het project Buurtbemiddeling dat via

Proteion in de regio Midden-Limburg wordt aangeboden. In geval van

overlastsituaties en burenconflicten worden professionele buurtbemiddelaars

ingezet mits beide partijen open staan voor een bemiddelingstraject. Wonen

Limburg, Wonen Zuid en Woongoed onderschrijven het belang van het project

buurtbemiddeling en dragen in 2019 financieel aan dit project bij.

gemeente

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 20 van 28

5. Activiteiten vastgoedontwikkelingen

Nieuwbouw, transformatie en sloop
Partijen streven naar een evenwichtige verhouding tussen vraag en aanbod in het sociale

huursegment, zowel kwantitatief als kwalitatief. De corporaties dragen hieraan bij door

transformatie van haar woningvoorraad (sloop, nieuwbouw, verkoop, herbestemming, renovatie en

onderhoud). De gemeente heeft hierin een kaderstellende en faciliterende rol. De

huurdersorganisaties behartigen bij de vastgoedtransities de belangen van de huurders.

Het kader voor vastgoedtransities is vastgelegd in de Regionale Structuurvisie. De ontwikkelingen in

de bevolkingsomvang vragen om extra aandacht van partijen in enerzijds het afstemmen van de

woningbouwprogrammering en anderzijds het door transformatie afstemmen van de

woningvoorraad op de toekomstige vraag.

Corporaties houden de voorraad sociale huurwoningen in goede en verhuurbare staat door periodiek

onderhoud aan de woningen uit te voeren. Het uitvoeren van onderhoud gaat waar mogelijk gepaard

met verbetering van de energetische kwaliteit.

Regionale prestatieafspraken

In de regionale prestatieafspraken is over het thema ‘vastgoed’ de volgende afspraak gemaakt:

• De gemeenten zullen de sturing op de planvoorraad conform de Structuurvisie

voortzetten en verder ontwikkelen.

• Partijen zetten zich –in relatie tot de krimpontwikkeling- in om een deel van de behoefte

in de sociale huur waar mogelijk en noodzakelijk op te vangen met innovatieve of

tijdelijke concepten.

Aanvullend spreken partijen voor de gemeente Maasgouw het volgende voor 2019 af:

Afspraak 2019 Eigenaar/initiatiefnemer

Wonen Limburg en gemeente onderzoeken de mogelijkheden voor het realiseren

van tijdelijke woningen (Kompaswoningen). Bij een positieve uitkomst kunnen

deze woningen in 2019 gerealiseerd zijn.

Wonen Limburg

In het najaar van 2018 is gestart met de bouw van 24 woningen aan de Oude

Trambaan in Thorn. In 2019 zullen deze gereed zijn en verhuurd kunnen worden.

Wonen Limburg

Wonen Zuid doet onderzoek naar de herontwikkeling van 10 eengezinswoningen

in Wessem en bespreekt de voorgenomen ontwikkelingen met de gemeente.

Wonen Zuid

Wonen Zuid onderzoekt de mogelijkheden voor de realisatie van 8 conceptuele

woningen voor specifieke doelgroepen aan de Mr. Delhoofdenstraat en treedt

hierover met de gemeente in overleg.

Wonen Zuid

Wonen Zuid en gemeente onderzoeken de mogelijkheden voor de

herontwikkeling van de locatie van het voormalige gemeentehuis aan het

Raadhuisplein te Heel, in samenwerking met Proteion.

Wonen Zuid en gemeente

Als bij sloop met vervangende nieuwbouw meer woningen worden gesloopt dan

nieuw teruggebouwd, maken corporaties en de gemeente afspraken over de inzet

van het surplus aan onttrekkingen voor andere ontwikkellocaties.

gemeente en corporaties

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 21 van 28

Verkoop van woningen

Het verkopen van woningen is voor corporaties een transformatie-instrument bij het afstemmen van

het kwalitatieve woningaanbod op de toekomstige behoefte. Daarnaast worden door verkoop

middelen gegenereerd, waarmee geïnvesteerd kan worden in bijvoorbeeld het toevoegen van

nieuwe woningen of het renoveren of herbestemmen van bestaande woningen.

Afspraak 2019 Eigenaar/initiatiefnemer

WoonGoed bepaalt begin 2019 door middel van assetmanagement welke

woningen er in de planperiode tot en met 2029 verkocht worden. De woningen

worden in de loop van 2019 aan gemeente bekend gemaakt.

WoonGoed

In Maasgouw verwacht Wonen Zuid in 2019 circa 1 woning te verkopen. Dit

betreft een prognose op basis van de verwachte mutatiegraad.

Wonen Zuid

Op basis van ervaringen uit het verleden zal Wonen Limburg in Maasgouw circa 3

tot 5 woningen verkopen. Het werkelijk aantal te verkopen woningen is mede

afhankelijk van feitelijke mutaties en vraag vanuit de markt.

Wonen Limburg

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 22 van 28

6. Proces- en overige afspraken
Bij het realiseren van de volkshuisvestelijke opgaven is een goede samenwerking en het tonen van

daadkracht in de uitvoering belangrijk. Partijen vinden het belangrijk om de realisatie van de

wederzijdse prestatieafspraken periodiek te bespreken en te monitoren en maken daarom

procesafspraken. Huurdersorganisaties zijn hierin volwaardig gesprekspartner.

Regionale prestatieafspraken

In de regionale prestatieafspraken is afgesproken dat partijen zo veel mogelijk samenwerken in

wijken en kernen en hun plannen en activiteiten zo veel mogelijk afstemmen. Daarnaast zijn er in de

regionale prestatieafspraken ook procesafspraken gemaakt. Die worden vanuit de regionale

overlegstructuur opgepakt.

Voor de gemeente Maasgouw spreken partijen het volgende voor 2019 af:

Afspraak Eigenaar/initiatiefnemer

Partijen stellen een ambtelijke regiegroep in die belast is met de volgende

werkzaamheden:

• voorbereiden en opstellen prestatieafspraken voor het opvolgend

jaar, ter bestuurlijke vaststelling/ondertekening;

• opstellen uitvoeringsprogramma voor de realisatie van gemaakte

prestatieafspraken;

• het uitzetten van actiepunten, waar nodig initiëren van werkgroepen

en het regie voeren op de realisatie van gemaakte afspraken;

• het periodiek monitoren van de voortgang realisatie;

• jaarlijks evalueren van de realisatie van gemaakte afspraken.

De ambtelijke regiegroep voert hiertoe tenminste twee keer per jaar overleg. De

gemeente initieert het periodieke overleg.

gemeente

Partijen bespreken de realisatie van de prestatieafspraken en het vaststellen van

nieuwe prestatieafspraken tenminste één keer per jaar bestuurlijk. Bij aanleiding

voeren betreffende partijen additioneel bestuurlijk overleg. De gemeente initieert

het periodieke overleg.

gemeente

De gemeente stelt woningcorporaties in staat WSW-geborgde leningen aan te

trekken door een achtervangovereenkomst af te sluiten met het WSW. Gemeente

Maasgouw heeft voor alle drie de corporaties lopende

achtervangovereenkomsten. Corporaties overleggen bij aanleiding of bij afloop

van de overeenkomst met de gemeente over verlening van de overeenkomsten of

aanpassing als dan niet gelimiteerd naar tijd en bedrag. Corporaties initiëren

(individueel) dit overleg.

corporaties

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 23 van 28

Ondertekening
Over deze prestatieafspraken 2019 hebben d.d. 4-12-2018 te Maasbracht overeenstemming bereikt:

Gemeente Maasgouw

De heer T.J.C.M. Snijckers

Wethouder

Woningstichting Wonen Zuid

De heer ir. A. van Malde

Bestuurder

 Woningstichting Wonen Limburg

De heer G. Peeters

Bestuurder

 Woningstichting WoonGoed 2-Duizend

De heer A.M.J. Mans

Waarnemend bestuurder

Huurdersvereniging Op het Zuiden

Mevrouw M. Doensen

Bestuursvoorzitter Midden-Limburg

 Huurdersvereniging BRES

Mevrouw C. Saam-Theelen

Voorzitter

 Stg. Huurdersbelangen Maas & Roer

De heer W. van Kruchten

Bestuurslid

Woningstichting Domus en Huurdersbelangenvereniging Roer je Mond erkennen het belang en de

inhoud van deze prestatieafspraken. Gezien hun specifieke vastgoedpositie in Maasgouw

ondertekenen zij deze prestatieafspraken voor gezien.

Woningstichting Domus

De heer H. Oosterlee

Bestuurder

 Huurdersvereniging Roer je Mond

De heer J. Verhees

Bestuurslid

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 24 van 28

BIJLAGE 1: Belangrijkste kaders uit wet en regelgeving

Woningwet en prestatieafspraken

De Woningwet (01-07-2015) stelt dat gemeenten, woningcorporaties en huurdersorganisaties

jaarlijks voor 15 december prestatieafspraken overeen dienen te komen voor het opvolgende jaar.

De gemeente legt de volkshuisvestelijke opgaven vast in een (gemeentelijke) woonvisie. Deze vormt

de basis voor de prestatieafspraken. In de prestatieafspraken leggen partijen vast op welke wijze zij

een redelijke bijdrage leveren aan het realiseren van de volkshuisvestelijke opgaven in de gemeente.

Huurdersorganisaties zijn een volwaardige partij bij het maken van prestatieafspraken. Dit betekent

dat zij gelijk geïnformeerd worden, deelnemen aan overleg over de prestatieafspraken en de

prestatieafspraken (kunnen) ondertekenen.

Regelgeving betaalbaarheid en beschikbaarheid

Actieve aanpassing huurprijs bij wijziging maximale huurprijs (WWS)

In het Woning Waardering Stelsel (WWS) bepaalt de WOZ-waarde bepaalt voor circa 25% de

wettelijk toegestane maximale huurprijs. Als gevolg van deze aanpassing kan de actuele netto huur

op basis van een gewijzigde WOZ-waarde, boven de maximaal toegestane huurprijs op basis van het

WWS uitstijgen. Huurders kunnen dan een verzoek indienen tot verlaging van de huur.

DAEB toewijzingsnorm (Dienst van Algemeen Economisch Belang)

Corporaties moeten ten minste 80% van hun vrijgekomen woningen met een huurprijs tot de

liberaliseringsgrens toewijzen aan huishoudens met een inkomen tot aan de DAEB-inkomensgrens

(€ 36.798; peil 01-01-2018). Daarnaast is er (tijdelijk) ruimte om 10% van die woningen toe te wijzen

aan huishoudens met een inkomen tot € 41.056,- en nog eens 10% aan inkomens daarboven.

Passendheidsnorm (95%)

Woningcorporaties moeten 95% van de nieuwe verhuringen aan huishoudens met een inkomen dat

recht geeft op huurtoeslag (1-pers. huishoudens max. € 22.400 en 2- en meerpers. huishoudens

max. € 30.400; peil 01-01-2018), een woning verhuren met een huurprijs onder de aftoppingsgrens

(1- en 2- persoons huishoudens € 597,30 en 3- en meerpersoons huishoudens € 640,14; prijspeil 01-

01-2018). Uitgangspunt daarbij is dat de beschikbaarheid van woningen voor de doelgroep

huurtoeslaggerechtigden gelijk blijft.

Huursombenadering

Voor de huurverhoging bij corporaties geldt een huursombenadering. In de huursombenadering

wordt een wettelijk maximum gesteld aan de totale huurstijging voor het hele woningbezit over het

gehele jaar. Dit betekent dat naast de jaarlijkse huuraanpassingsronde per 1 juli ook de

huurharmonisatie bij nieuwe verhuur onderdeel is van de huursomstijging.

Het kader voor de huuraanpassing wordt jaarlijks vastgesteld door de Rijksoverheid. Voor het

huuraanpassingsbeleid 2019 wordt het kader omstreeks januari 2019 verwacht.

Verhuurdersheffing

Corporaties zijn gehouden jaarlijks een verhuurdersheffing af te dragen. In 2019 verlaagt de

Rijksoverheid deze heffing 0,591% naar 0,561% van de WOZ-waarde. De gemiddelde WOZ waarde

stijgt echter. Per saldo betalen corporaties in 2019 méér aan de verhuurdersheffing.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 25 van 28

WSW-borging en achtervang gemeente

Corporaties investeren in de volkshuisvestingsopgaven in uw gemeente. Hiervoor trekken zij leningen

aan die geborgd worden door het Waarborgfonds Sociale Woningbouw (WSW). De borgstelling is

drieledig getrapt:

1. Corporaties staan onderling borg;

2. Gemeenten staan borg;

3. Rijksoverheid staat borg.

De onderlinge borgstelling van corporaties is geregeld via het borgingsplafond van het WSW. Dit

borgingsplafond wordt pas verstrekt na een strenge risicobeoordeling. De borgstelling vanuit de

rijksoverheid is zeker gesteld vanuit regelgeving.

Achtervang door gemeenten moet afzonderlijk overeengekomen worden met het WSW en is

voorwaarde om geborgde leningen te kunnen krijgen. Gemeenten kunnen met het WSW een

generieke of naar tijd en/of bedrag gelimiteerde achtervangovereenkomst afsluiten. Voor het

aantrekken van nieuwe financiering is het van wezenlijk belang dat vooraf volstrekt helder is dat

volledige garantiestelling verzekerd is middels een achtervangovereenkomst tussen de gemeente en

WSW.

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 26 van 28

Overzicht doelgroepen corporaties (richtlijn) Prijspeil 01-01-2018

Inkomensgroep Inkomen Huurprijscategorie Segment (overwegend)

Jongeren (huishoudens 18 tot 23 jaar) tot DAEB-grens t/m € 22.400 t/m kwaliteitskortingsgrens ≤ € 417,34 DAEB

Huurtoeslaggerechtigde inkomens huurtoeslag inkomensgrens 1 persoons

huishoudens

t/m € 22.400 1- en 2 persoons huishoudens:

t/m 1e aftoppingsgrens

≤ € 597,30 DAEB

huurtoeslag inkomensgrens 2 en meer

persoons huishoudens

t/m € 30.400

(niet-AOW) en

t/m € 30.375

(AOW)**

3 en meer persoons

huishoudens (van 1e + € 0,01)

t/m 2e aftoppingsgrens

≤ € 640,14 DAEB

Lage Middeninkomens 1 persoons huishoudens: van huurtoelsag

inkomensgrens t/m 1e DAEB grens

van € 22.401

t/m € 36.798

1 en 2 persoons huishoudens:

van 1e aftoppingsgrens + € 0,01

t/m liberaliseringsgrens

€ 597,31 t/m

€ 710,68

DAEB (evt. deels Niet-DAEB)

2 en meer persoons huishoudens: van

huurtoeslag inkomensgrens t/m 1e DAEB-

grens

van € 30.401

t/m € 36.798

3 en meer persoons

huishoudens 2e

aftoppingsgrens + € 0,01 t/m

liberaliseringsgrens

€ 640,15 t/m

€ 710,68

DAEB (evt. deels Niet-DAEB)

Middeninkomens* 1e DAEB-grens t/m (ca.) 2e DAEB-grens van € 36.799

t/m € 41.056*

1 en 2 persoons huishoudens:

van 1e aftoppingsgrens + € 0,01

t/m liberaliseringsgrens

€ 597,31 tot

ca. € 850,-

t/m € 710,68 DAEB (evt. deels

Niet-DAEB) v.a. € 710,69 Niet-

DAEB

3 en meer persoons

huishoudens 2e

aftoppingsgrens + € 0,01 t/m

liberaliseringsgrens

€ 640,15 tot

ca. € 850,-

t/m € 710,68 DAEB (evt. deels

Niet-DAEB) v.a. € 710,69 Niet-

DAEB

Hoge inkomens* Boven 2e DAEB-grens van € 41.056* Alle Huishoudens > € 710,68 Niet-DAEB

Toewijzingscriteria voor woningcorporaties:

DAEB-Toewijzen (Europees)
Tenminste 80% van alle woningtoewijzingen aan huishoudens met een inkomen tot € 36.798

Maximaal 10% van alle woningtoewijzingen aan huishoudens met een inkomen tussen € 36.798 tot € 41.056

Maximaal 10% van alle woningtoewijzingen aan huishoudens met een inkomen boven € 41.056

Passend toewijzen

De slaagkans voor huurtoeslaggerechtigde inkomens blijft tenminste gelijk aan de slaagkans vóór invoering van de passendheidstoets (moreel appel van minister).

(in casu betekent dit dat ca. 80% van alle woningtoewijzingen een toewijzing aan een huishouden met huurtoeslaggerechtigd inkomen betreft)

* Betreft de 2e DAEB-grens. T/m 2016 werd door de overheid een inkomensgrens van € 44.360 gehanteerd mbt de inkomensafhankelijke huurverhoging (definitie hoge inkomens). In 2017

geldt enkel nog de 2e DAEB-grens voor de inkomensafhankelijke huurverhoging)

Rekening houdend met de toewijzingscriteria voor respectievelijk Passend en Europees toewijzen hanteren corporaties in hoofdlijnen bovengenoemde inkomenscategoriën in relatie tot

huurprijscategoriën (zeker voor wat betreft de lage en lage-middeninkomens). Maatwerk blijft echter altijd mogelijk. Bijvoorbeeld bij herhuisvestingsopgaven, bijzondere

huishoudensomstandigheden (groot huishouden, schuldenpositie), urgentie of aanvullend vermogen. De betaalbaarheid van het wonen voor het betreffende huishouden blijft daarbij

uitgangspunt.

Vooral voor de middeninkomens geldt dat deze maar beperkt toegang hebben tot het sociale huursegment (beschikbaarheid woningen tot € 710,68). Deze doelgroepen zijn dan aangewezen

op het commerciële huuraanbod. Huurprijzen in dit segment (bij gelijkwaardige kwaliteit aan corporatiewoning) beginnen overwegend boven de liberaliseringsgrens, maar reiken veelal boven

de € 850,-. Bij een middeninkomen tot € 41.056 kan de betaalbaarheid van wonen dan in het gedrang komen. Corporaties spannen zich in om (binnen de mogelijkheden van het

woningaanbod) ook middeninkomens te voorzien van passende huisvesting in de huurprijscategorie tot ca. € 850,-.

Bij tenminste 95% van alle woningtoewijzingen aan een huishouden met een huurtoeslaggerechtigd inkomen, wordt een woning toegewezen met een huurprijs onder de voor het huishouden

betreffende aftoppingsgrens.

** Vanaf 2018 is de AOW-grens i.r.t. de huurtoeslag verhoogd van 65 naar 66 jaar

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 27 van 28

BIJLAGE 2: Regio SVB

Vastgoedstrategie Corporaties Midden Limburg tbv (regionale) prestatieafspraken

Schaalniveau GEMEENTE: Peildatum: Pagina 1 van 2

Corporatiewoningen Maasgouw

Corp.nr. ABS REL

Ws. Domus L0669 17 1,1%

St. Joseph L1689 0 0,0%

Wonen Limburg L1697 1072 67,8%

Wonen Zuid L0081 408 25,8%

WoonGoed 2-Duizend L1839 85 5,4%

Ws Nederweert L1837 0 0,0%

ZOwonen L0269 0 0,0%

Totaal woningen corporaties 1582

Woningkenmerken Maasgouw

Zelfstandige & Onzelfst. Woningen Typecode ABS REL

Zelfstandige woningen Zelfstandig 1557 98,4%

Onzelfstandig woningen Onzelfstandig 25 1,6%

Nultredewoning Nultrede 287 18,1%

Aanleunwoning Aanleun 0 0,0%

Zorgwoning Zorg 46 2,9%

Geen Zorglabel Geen 1249 79,0%

Voor ZELFSTANDIGE woningen Typecode ABS REL WWSgem

Grondgebonden > 1 verdieping GW>1 796 51,1% 159,1

Grondgebonden 1 verdieping GW=1 413 26,5% 145,2

Meergezins met lift > 4 verd. MGmL>4 0 0,0%

Meergezins met lift <= 4 verd. MGmL<5 125 8,0% 153,6

Meergezins zonder lift MGzL 223 14,3% 110,5

Anders / Niet bekend Geen 0 0,0%

Gemiddeld WWS zelfst. won. 149,9

Vastgoedstrategie / ontwikkeling portefeuille Maasgouw

Alle eenheden Typecode ABS REL 2018 2019 2020 2021 2022 2023-2027 telkens ultimo jaar

Doorexploiteren Doorexplo iteren 1459 92,2% 1534 1555 1526 1539 1491

Renoveren Renoveren 70 4,4% 30 0 0 0 40 0

Sloop Sloop 10 0,6% 0 0 10 0 0 0

Verkoop (bij mutatie) Verkoop 43 2,7% 255 9 9 9 8 8 8/jr <<< Prognose

Onderzoek Onderzoek 0 0,0% 0 0 0 0 0 0

Nieuwbouw 10 0 0 10 0 0 nnb Periode: 2018-2022

In Exploitatie (ultimo jr.) 1582 100,0% 1573 1564 1555 1547 1539 1539 97,3% ultimo 2022

Bouwjaar Maasgouw

Alle eenheden Typecode ABS REL

Bouwjaar 1900-1945 1900-1945 4 0,3%

Bouwjaar 1946-1970 1946-1970 407 25,7%

Bouwjaar 1971-1990 1971-1990 720 45,5%

Bouwjaar 1991-2000 1991-2000 240 15,2%

Bouwjaar 2001-2018 2001-2018 211 13,3%

Gemiddeld bouwjaar 1982

Toelichting: Onderstaande data zijn berekend op basis van de op bovenstaande peildatum wettelijk geldende huurprijsgrenzen, resp.: € 417,34; € 597,3; € 640,14; €

710,68 , geldende EI-indelingsklassen voor Energielabels, geldend Woning Waardering Stelsel, en op peildatum aangepaste indelingsklassen (o.a. jaarklassen).

1-1-2018Maasgouw

Ws Domus - St. Joseph - Wonen Limburg - Wonen Zuid - Woongoed 2-duizend - Ws Nederweert - ZOwonen

0 200 400 600 800 1000 1200

Ws. Domus

St. Joseph

Wonen Limburg

Wonen Zuid

WoonGoed 2-Duizend

Ws Nederweert

ZOwonen

17

0

1072

408

85

0

0

98%

2%
Zelfstandig

Onzelfstandig 18% 0%

3%

79%

Nultrede

Aanleun

Zorg

Geen

0,0 20,0 40,0 60,0 80,0 100,0 120,0 140,0 160,0

GW>1

GW=1

MGmL>4

MGmL<5

MGzL

159,1

145,2

0,0

153,6

110,5

0

10

20

30

40

2018 2019 2020 2021 2022 2023-2027

9 9 9 8 8

0

30

0 0 0

40

00 0

10

0 0 00 0 0 0 0 00 0

10

0 0

Verkoop

Renoveren

Sloop

Onderzoek

Nieuwbouw

92%

4%

1%
3% 0%

Doorexploiteren

Renoveren

Sloop

Verkoop

Onderzoek

0

200

400

600

800

1900-1945 1946-1970 1971-1990 1991-2000 2001-2018

4

407

720

240 211

Bouwjaar

Prestatieafspraken 2019 - gemeente Maasgouw Pagina 28 van 28

Vastgoedstrategie Corporaties Midden Limburg tbv Regionale Prestatieafspraken

Schaalniveau GEMEENTE: Peildatum: Pagina 2 van 2

Huurprijscategorie Maasgouw

Voor ZELFSTANDIGE woningen

Typecode ABS REL ABS REL

Goedkoop (<=417,34) Goedkoop 193 12,4% 24 1,5%

Betaalbaar 1 (417,35 - 597,3) Betaalbaar 1 1016 65,3% 211 13,6%

Betaalbaar 2 (597,31 - 640,14) Betaalbaar 2 134 8,6% 108 6,9%

Duur (640,15 - 710,68) Duur 163 10,5% 257 16,5%

Geliberaliseerd (>710,68) Geliberaliseerd 51 3,3% 957 61,5%

Gemiddelde huurprijs € 536,70 € 730,47

Ruimte voor grafieken

Vastgoedwaarde Maasgouw

Voor ZELFSTANDIGE woningen GEM REL

Gemiddelde WOZ-waarde € 121.342

Gem. Netto jaarhuur als % gem WOZ 5,3%

Gem. Max jaarhuur als % gem WOZ 7,2%

Netto huur als % Maximale huur 73,5%

Duurzaamheid / Energie Maasgouw

Voor ZELFSTANDIGE woningen Typecode ABS REL

Energielabel A - A++ A 326 20,9%

Energielabel B B 317 20,4%

Energielabel C C 527 33,8%

Energielabel D D 245 15,7%

Energielabel E E 85 5,5%

Energielabel F F 36 2,3%

Energielabel G G 21 1,3%

Energielabel Niet beschikbaar X 0 0,0%

Gemiddeld Energielabel (obv EI) C 1,54

Netto Huurprijs Maximale huur

Maasgouw 1-1-2018

0

200

400

600

800

1000

1200

Goedkoop Betaalbaar 1 Betaalbaar 2 Duur Geliberaliseerd

193

1016

134 163
5124

211
108

257

957

Netto Huurprijs Maximale huur

12%

65%

9%

11%

3%

Goedkoop

Betaalbaar 1

Betaalbaar 2

Duur

Geliberaliseerd

Netto Huur

G; 21

F; 36

E; 85

D; 245

C; 527

B; 317

A; 326

0 100 200 300 400 500 600

