

22

BLIK IS EEN UITGAVE VAN WONENBREBURG • JAARGANG 9 • NUMMER 22 • JULI 2012

BLIK

DE TOEKOMST
VAN DE WONING-
CORPORATIE

FRISSE BLIK

PAS OP VOOR
DE BABYBUSTER

LAAT DE MARKT
BRUISEN

VERLEDEN, HEDEN EN TOEKOMST

WonenBregburg

DE CORPORATIESECTOR
IN VOGELVLUCHT 4

PROF. DR. HANS BOUTELLIER
HET GEVOEL DAT HET NIET MEER KLOPT

5

PROF. DR. IR. JAN VAN DER SCHAAR
BACK TO BASICS

8

MERIJN VAN GIESSEN
WIJK NIET TE SNEL EN TE
VER VAN JE KERNTAAK AF

10

OUAFA OUALHADJ EN IAN KOSTER
EEN FRISSE BLIK OP WONINGCORPORATIES

12

GUUST LINDERS
DE BREDE MISSIE VOOR HET WONEN

14

16
WIM FLIKWEERT
LAAT DE MARKT BRUISEN

18
ROB HAANS
VERANTWOORD,
GEDISCIPLINEERD EN SOBER

20
RONALD PAPING
ZAKELIJKHEID, DEGELIJKHEID
EN SOCIAAL GEVOEL

22
HERMAN KONINGS
PAS OP VOOR DE BABYBUSTER

24
ALFRED LANDMETER
CASH IS KING

26
TACO VAN HOEK
EXCELLENTE SOCIALE VERHUURDERS

29
JOHAN CONIJN
VASTGOEDACTIVITEITEN
VS. MAATSCHAPPELIJKE TAKEN

Beste lezer,

Niet eerder was er zo een uitgelezen moment om naar het verleden, heden en vooral de toekomst van de corporatiesector te kijken als nu.

De corporatiesector staat aan de vooravond van grote veranderingen. De problemen van collegacorporaties zijn een steeds grotere bedreiging voor het systeem van solidariteit in onze volkshuisvestingssector en brengen ook voor WonenBregburg grote financiële risico's met zich mee. Door de financiële crisis zit de woningmarkt volledig op slot en het wettelijk kader voor de volkshuisvesting in ontwikkeling staat te wankelen door de nieuwe politieke situatie in ons land.

We moeten ons op landelijk en lokaal niveau opmaken voor een nieuwe realiteit en ons erop bezinnen hoe wij individueel, maar vooral ook samen, veilig door dit zware weer kunnen navigeren. Vanuit de uitgangspunten van ons beleid zal WonenBregburg in ieder geval trachten het stuur stevig in handen te houden, maar daarover meer in de volgende 'Blik', als wij ons Meerjarenbeleidsplan 2013-2016 aan u presenteren.

Terug naar de uitgave die voor u ligt. Hierin laten wij overkoepelende organisaties als de Vereniging Nederlandse Woonbond, Vereniging van Nederlandse Gemeenten, Economisch Instituut voor de Bouw, Nederlandse Vereniging van Banken en het Ministerie van Binnenlandse Zaken vanuit hun perspectief naar onze sector kijken. Wat is hun kijk op de volkshuisvesting, hoe denken zij dat deze zich in de toekomst zal ontwikkelen en wat kunnen zij ons, vanuit hun expertise, meegeven om op koers te blijven? Zo is er een interessant beeld ontstaan van de sector met een groot aantal gemene delers, verrassende inzichten en... Nou, leest u zelf maar.

Het bestuur van WonenBregburg
Johan Dunnewijk
Ton Streppel

DE CORPORATIESECTOR IN VOGELVLUCHT

Woningcorporatie, de [v.] Een woningbouwcorporatie bouwt, beheert en verhuurt zonder winstoogmerk betaalbare woonruimte voor iedereen die niet zelfstandig in zijn huisvesting kan voorzien.

- De eerste woningcorporatie wordt in 1852 opgericht in Amsterdam.
- Tot de Woningwet in 1901 zijn er 40 woningbouwverenigingen.
- Na de Woningwet van 1901 worden de eerste gemeentelijke woningbouwverenigingen (met overheidssteun) opgericht.
- 1913: oprichting van de Nationale Woningraad en 301 toegelaten woningbouwverenigingen.
- 1955: ruim 700 woningcorporaties aangesloten bij de Nationale Woningraad. Deze bouwen voor eigen leden.
- Vanaf 1960 meer en meer zakelijke en losse verhuurder-huurderrelatie.
- Na 1966 wordt een woningbouwvereniging geacht niet langer alleen voor eigen leden te bouwen, maar voor de samenleving als geheel.
- Tussen 1947 en 1985 stijgt het woningbezit van de woningbouwverenigingen van 196.000 tot 1.607.000 woningen (van 9% naar 30% van totale Nederlandse woningvoorraad).
- Vanaf 1988 geen woningwetleningen meer, dus financiering van nieuwbouwprojecten via de kapitaalmarkt. Hierbij werden, en worden, garanties verstrekt door het Waarborgfonds Sociale Woningbouw (WSW).
- In 1994 wordt, bij de Bruteringsoperatie, een groot deel van de verenigingen verzelfstandigd; zij krijgen geen leningen en subsidies meer van het Rijk, maar houden wel de wettelijke plicht om te zorgen voor goede en betaalbare woningen voor lagere inkomensgroepen. Door de verzelfstandiging worden veruit de meeste verenigingen omgezet in stichtingen, die voortaan woningcorporaties genoemd worden. Die overgang houdt in dat het bestuur niet meer door leden gekozen en gecontroleerd wordt.
- 2001: de taken van de corporatie worden door de Rijksoverheid via een aanpassing van het BBSH verder uitgebreid en strekken zich nu uit naar het behoud van de leefbaarheid in wijken en buurten en een grotere betrokkenheid bij het beheer van maatschappelijk vastgoed.
- Om te laten zien dat zij 'maatschappelijk verantwoord ondernemen' maken (niet alle) corporaties prestatieafspraken met de gemeenten.
- In 2011 bezitten de corporaties gezamenlijk 2,3 miljoen woningen, wat betekent dat een op de drie woningen in ons land in het bezit is van een woningcorporatie.

De positie van woningcorporaties komt in het eerste decennium van de 21e eeuw onder druk te staan door incidenten die het imago van de sector geen goed doen, en leiden tot de maatschappelijke roep om het verbeteren van het toezicht en de wijze van verantwoorden. Ook de sinds 1901 bestaande staatssteun komt ter discussie naar aanleiding van een melding van de belangenorganisatie voor commerciële beleggers aan de Europese commissie over

het ontbreken van een 'level playing field'. Kernpunt in die discussie is de vraag in hoeverre staatssteun voor corporaties toegelaten kan worden.

Het wettelijk kader over de volkshuisvesting met daarin een vertaling van de Europese regels, een ander huurbeleid en een andere governance staan op het moment van het schrijven van deze bijdrage weer te wankelen door de politieke situatie in ons land. ■

HET GEVOEL DAT HET NIET MEER KLOPT

PROF. DR. HANS BOUTELLIER (1953) IS SINDS 2003 ALGEMEEN DIRECTEUR VAN HET VERWEY-JONKER INSTITUUT, EEN ONAFHANKELIJK ONDERZOEKINSTITUUT VOOR ADVIES EN INNOVATIE OP SOCIAAL-MAATSCHAPPELIJK TERREIN. TEVENS BEKLEEDT HIJ DE FRANS DENKERS LEERSTOEL VEILIGHEID EN BURGERSCHAP BIJ BESTUURSWETENSCHAPPEN AAN DE VRIJE UNIVERSITEIT. VOORDIEN WAS HIJ BIJZONDER HOOGLERAAR POLITIESTUDIES EN VEILIGHEIDSVRAAGSTUKKEN AAN DE VU.

PARTICIPATIESTAAT

“Ik weet niet of dat begrip vangnetstaat me helemaal zint. Ik vind het geen gelukkig woord, omdat het een kale term is als het gaat om de rol van de overheid en de maatschappelijke organisaties. Ik zou veel meer geneigd zijn om te spreken van een participatiestaat, waarbij de overheid en maatschappelijke organisaties niet alleen een vangnet bieden als het misgaat, maar actiever de dynamiek in de samenleving en van burgers ondersteunen. Daar zie ik ook uitdrukkelijk de rol van de corporatie in. Ik vind het overigens belangrijk dat een corporatie vertrekt vanuit zijn kernfunctie: betaalbare huisvesting en een leefbare omgeving. Corporaties zijn op een gegeven moment van alles gaan doen; zo heb ik weleens directeurs die zeggen dat ze er voor het vertrouwen in de samenleving zijn. Dat slaat nergens op. Het is mooi als je dat te weegbrengt, maar het kan niet je kernfunctie zijn. Je moet dicht bij jezelf blijven; van daaruit kun je allerlei acties ondernemen.

VAN ACHTERUIT NAAR VOREN

Ik heb mij mijn hele werkzame leven beziggehouden met publieke moraal, strafrecht, criminaliteit – alles wat niet deugt en wat je eraan kan doen. Op een gegeven moment heb ik voor dat terrein van veiligheid het voetbalmodel ‘van achteruit naar voren’ ontwikkeld. In de goal staat justitie; als in laatste instantie niemand het meer weet, kun je iemand strafrechtelijk nog een duw geven en vastzetten. De hele samenleving staat naar die keeper te koekeloeren ‘hou jij de bal tegen’, terwijl het natuurlijk verstandiger is om te kijken welke partijen in de verdediging al die bal kunnen stoppen, zoals politie, of justitiële jeugdzorg. In het middenveld staan de organisaties die op zich niks met veiligheid te maken hebben, maar daar wel relevant voor zijn, zoals scholen. Die zijn er voor onderwijs, een diploma, een klein beetje voor goed gedrag en die hebben ook hun veiligheidsproblematiek. Zo ook de corporatie. Niet dat die veiligheid primair als functie heeft, maar het is wel een belangrijk aspect. Volgens mijn model is justitie dus ondersteunend aan de verdediging, de politie is ondersteunend aan bijvoorbeeld die school of corporatie en die corporatie of die school gaat vervolgens op huisbezoek bij ouders. Dat geeft veel meer een activerend beeld naar voren toe; je bent dan echt ondersteunend aan de burgers.

WEDERKERIGHEID

Ik denk dat corporaties over tien jaar nog op dezelfde plaats staan, maar naar mijn idee moeten ze twee dingen doen. Ten eerste vind ik dat een corporatie veel scherper bij bewoners moet neerleggen wat ze doen. Ik zeg altijd dat je van dat verhuurmoment een hele gebeurtenis moet maken. Het moet mensen echt het gevoel geven dat de corporatie zorgt dat ze betaalbare huisvesting krijgen in een leefbare omgeving, maar dat betekent wel dat zij – wederkerigheid is dat dus – daartegenover zorgen dat ze de boel op orde houden, zodat het ook een prettige leefomgeving kan zijn. Dat transactiemoment is helemaal verloren gegaan. De corporaties zijn veel meer een soort serviceverleners en dan krijg je dus zo’n consumentistische houding van bewoners van ‘je moet m’n lekkage maken’. Ja, dat doen we ook wel, maar... Maak het wederkerig. Een ander punt is dat we uit een samenleving komen waar-

HOE GEEF JE MENSEN HET GEVOEL DAT ZE GEHOORD WORDEN

in de overheid het heel erg vóór burgers heeft gedaan en we denk ik meer toe moeten naar een samenleving die het de burgers zelf laat doen en daarin ondersteunend is. Ik denk dus dat er veel meer aandacht moet zijn voor de initiatieven die voorin dat veld genomen worden, zonder ze over te nemen. Het is de kunst en de vraag hoe dat het beste kan.

GRAAIERS

Ik vind het cruciaal dat je redeneert vanuit die eerdergenoemde kernfunctie, want dat is uiteindelijk het bestaansrecht van een corporatie: dat er voor de mensen die minder koopkrachtig zijn goede huisvesting is in een prettige leefomgeving. Als je die kernfunctie op orde hebt, kan je eventueel ook een schip kopen, bij wijze van spreken, maar ik vind dat de corporaties op een gegeven moment te ver zijn weggeraakt van die kernfunctie. Ze zijn allerlei dingen gaan doen waarbij de relatie met de kernfunctie helemaal niet meer duidelijk was. Ik vind het wel mooi als corporaties een pand ter beschikking stellen tegen bijvoorbeeld een lage huur voor activiteiten in die wijk; een buurtwachtachtige functie, waarbij

“Van dat verhuurmoment moet je een hele gebeurtenis maken.”

je bij voorkeur niet weer allerlei welzijnswerkers gaat financieren, maar liever iemand die dat pand beheert en bekijkt wat voor initiatieven daar voor burgers genomen kunnen worden. Er wordt steeds meer gekocht, verkocht en ontwikkeld om die eerste functie waar te kunnen maken, maar dat is naar mijn gevoel een doel op zichzelf geworden en daar heb je de uitwassen van gezien. Dat vind ik echt erg, omdat het enorm ondermijnend is voor de publieke moraal in de samenleving. Zeker als er ook nog van die graaiers bij zitten, maar dat is eigenlijk een symptoom van iets ergers: dat dingen een eigen leven gaan leiden, zoals die projectontwikkeling – alsof het daarom gaat. Mensen voelen dat aan als ‘wij doen er eigenlijk niet toe’ en dat is volgens mij nu echt de grote opgave, zowel voor de overheid als de maatschappelijke organisaties. Hoe geef je mensen weer het gevoel dat ze gehoord worden, dat ze er mogen zijn en er een beetje toe doen? Ik vind wel dat er steeds heel erg gezocht wordt naar wat nou eigenlijk de rol van de corporatie is. Dat verbaast mij. Als je dat niet goed weet, ga je zwabberen; dan is het niet zo duidelijk meer, ook niet voor bewoners en burgers. Je identiteit moet dus duidelijk zijn.

MORELE IMPULS

Wat er nieuw zou moeten in de volkshuisvesting is een soort – ik aarzel over het woord – morele impuls. Ik vind dat corporaties burgers veel meer het gevoel moeten geven dat ze er toe doen, dat ze er mogen zijn en dat ze aandacht krijgen; dat de burger niet een

consument is, maar een klant, of iemand die service afneemt. Je bent actief bezig met het huisvesten van bewoners, maar dan ook op een manier die aansluit bij wat hen bezighoudt. Daarin kun je dus ook heel goed begrenzend zijn; dat is voor mij altijd belangrijk. Je moet faciliteren wat er in dynamiek onder burgers leeft, maar ook begrenzen daar waar je het niet leuk vindt. Ik denk dat corporaties zich op die morele functie erg kunnen versterken en dan bedoel ik echt de normatief organiserende rol in de samenleving; niet zomaar als politieagent, maar vanuit die kernfunctie.

HOU HET FLEXIBEL

Het is denk ik de opgave om vanuit die kernfunctie daadwerkelijk bij te dragen tot de samenlevingsopbouw. Dan komen er natuurlijk zaken op je af als armoede en vergrijzing, maar het zou raar zijn om je daardoor te laten leiden, omdat er ook weer dingen op je afkomen die je niet weet. Die crisis kan echt dramatisch doorzetten, maar misschien valt het wel mee. Zo is de veiligheidsproblematiek tot mijn stomme verbazing zo’n groot thema geworden. De verwachting in de jaren 70 was dat rond het jaar 2000 het veiligheidsprobleem zo’n beetje opgelost zou zijn. De verwachting was dat de drugsproblematiek en burgerlijke ongehoorzaamheid er nog zouden zijn, maar verder zou het criminaliteitsprobleem wel zo’n beetje zijn opgelost. Dat is allemaal niet te voorspellen. Als je meer denkt in termen van samenleving, speelt de corporatie wel een grote rol in het verbinden van een aantal van die leefgebieden: het wonen, de zorgkant, de veiligheidskant, de leefbaarheid. Hou het dus vooral flexibel en laat je niet zozeer leiden door verwachtingen of bedreigingen, wat toch altijd anders gaat lopen.

MOREEL GEKLEURD

Ik vind het cruciaal dat de corporaties er blijven voor wat de Engelsen ‘lower middle class’ zouden noemen. Het moet geen organisatie of institutie worden voor alleen nog maar de marginalen. Dat klinkt misschien onaardig, maar ik denk dat dat niet goed zou zijn. Ik ben er niet tegen om dat scheefwonen aan te pakken; een corporatie is toch een publieke voorziening, waarbij er publieke middelen worden gestopt in het creëren van betaalbare huisvesting in een prettige leefomgeving. Ik vind dus dat je, vanuit het oogpunt van solidariteit, moet zorgen dat mensen het gevoel hebben dat het klopt. Hetzelfde gebeurde met de uitkeringen; op het moment dat er te veel fraude is, werkt dat ongelofelijk ondermijnend. Mensen willen niet dat de bureaus in een mooie auto rijden terwijl ze niet werken. Je kan zeggen dat dat afgunst is, maar dat zij dan maar zo. Dat geldt ook een beetje voor het scheefwonen: het wordt als iets onbillijks ervaren, zeker als daar – tot op zekere hoogte althans – publieke middelen mee gemoeid zijn. Dan is dat eigenlijk niet te verkopen. Mijn perspectief op het geheel is dus, zoals altijd trouwens, heel sterk moreel gekleurd: wat doet het in morele zin. En ik denk dus dat heel veel mensen tegenwoordig boos zijn, of onbehagen voelen omdat ze het gevoel hebben dat het niet meer klopt, en dat ze niet meer de plaats krijgen die ze toekomst.” ■

BACK TO BASICS

PROF. DR. IR. JAN VAN DER SCHAAR IS GEASSOCIEERD PARTNER VAN RIGO RESEARCH EN ADVIES, EEN ORGANISATIE DIE MARKT- EN BELEIDSONDERZOEK DOET EN ONDERSTEUNING BIJ HET ONTWIKKELEN VAN BELEID EN STRATEGIE. VAN DER SCHAAR HOUDT ZICH IN DIE ROL BEZIG MET HET HELE TERREIN VAN BOUWEN, WONEN EN ZORG EN ADVISEERT HET RIJK, GEMEENTEN, INSTELLINGEN, BEDRIJVEN EN KOEPELORGANISATIES. DAARNAAST IS HIJ GASTHOOGLERaar VOLKSHUISVESTING AAN DE UNIVERSITEIT VAN AMSTERDAM.

BURGERINITIATIEF

“We zien momenteel een verschuiving waarin onderwijs en zorg belangrijker worden. Wonen zal daar minder vanzelfsprekend onderdeel van zijn, omdat woningen en buurten al heel goed zijn. Daarom is de aandacht verschoven naar veilige wijken en prettig wonen, wat betekent dat er minder dan vroeger langs fysieke lijnen gestuurd moet worden. De vraag is hoe je het aanbod kwantitatief en kwalitatief op peil gaat houden; daar is veel beleid voor nodig. Verder is het de vraag wat te doen aan de betaalbaarheid van leefbaarheid. Ik denk dat er in het midden- en hogere segment meer uitgegaan moet worden van de zelfredzaamheid van de burger en dat er op meer plekken ruimte moet komen voor burgerinitiatief. Dan kun je bijvoorbeeld volstaan met bestemmingsplannen die alleen nog maar de hoofdinfrastructuur vastleggen.

BELACHELIJK

Ook al wordt Nederland een vangnetstaat, wat ik niet geloof, hoop ik in ieder geval dat de corporaties hun belangrijke functie voor de mensen met lage en onzeker inkomens, starters en ouderen behouden – met kanttekeningen. Door de ontwikkelingen op de arbeidsmarkt komt het eigen woningbezit onder druk te staan. Hoe dat opgelost moet worden weet ik niet, maar ik weet wel dat we ons belachelijke schuldbevorderende systeem gefaseerd moeten afschaffen en moeten vervangen door een systeem van sparen met fiscale steun: private schuld is een bedreiging voor economische groei. Corporaties kunnen bij uitstek afzien van risicoselectie en kunnen daarom huurders aannemen die moeilijk een (hogere) huur kunnen betalen. Verder is de sociale huursector nodig voor starters die willen sparen en daarom eerst een woning huren. De derde groep zijn de ouderen: ze hebben een redelijk inkomen en behoefte aan een stabiel woonklimaat in combinatie met zorg.

VROLIJKE ORGANISATIES

Als je het maatschappelijk middenveld in een voetbalopstelling zet, staan de corporaties momenteel op de plaats waar de klappen vallen. Ze zijn onderdeel van een zwak team en staan voor het doel; een ongelijke wedstrijd. Ik vind maatschappelijk middenveld echter een verhullende term: zijn zorgverzekeraars of pensioenfondsen nog maatschappelijk middenveld? Als je mij vraagt waar de corporaties over tien jaar staan, zijn het vrolijke organisaties die mensen in staat stellen om goed te wonen. Dat is geen wens, maar eigenlijk een opdracht. We moeten af van de grootschaligheid; corporaties zijn eenvoudige organisaties, maar door schaalvergroting niet meer te overzien. Misschien moeten we er openlijk over nadenken of er geen natuurlijke grens aan corporaties zit, ook als je kijkt naar lokale inbedding en het contact met de huurders. Ik zou zeggen

dat een corporatie niet meer dan dertigduizend woningen moet hebben. Ze zijn dus kleiner, maar gedifferentieerder, ook in de manier waarop ze hun doelgroepen helpen. Dat betekent back to basics, met een vrolijke invulling; dat vind ik wel aardig.

PRACHTIG

Waar ik grote sympathie voor heb, zijn corporaties die lokaal ontzettend goed zijn ingebed in kleinere steden en dorpen. Die hebben een soort dienstbaarheid die ik prachtig vind. Als je mij vraagt wie van het maatschappelijk middenveld op dat eerdergenoemde voetbalveld de spits is, zou ik organisaties als buurtzorg willen noemen en misschien worden de gemeenten dat wel met de WMO. Bij de gemeenten wordt momenteel, vanwege de extra taken die daar komen te liggen, in combinatie met veel te forse bezuinigingen, intensief nagedacht over wat hun rol moet worden en hoe ze de zorg lokaal willen organiseren. Daar komt soms kwaliteit in bovendrijven die mij wel een beetje optimistisch maakt; daar word je door aangestoken.

TROTSE HUURDERS

Een redelijke kwaliteit van woningen en woonmilieu is belangrijk voor het eigen welbevinden, is van groot belang voor de opvoeding van kinderen en helpt sociale tegenstellingen te overbruggen. Uit onderzoek bleek dat mensen die bij corporaties wonen een soort trots hebben dat ze toch in staat zijn geweest om hun woningsituatie te verbeteren. Ik snap niet waarom je dat zou willen afschaffen. Die mensen willen geen koopwoning; ze voelen zich uitermate comfortabel bij wat ze hebben en ik denk dat het maatschappelijk nuttig is. Dat vind ik zo ontzettend belangrijk; dan kunnen de economen me nog meer vertellen. Waar ik misschien afscheid van zou willen nemen in de volkshuisvesting is de grootschaligheid, het idee dat verzelfstandiging een doel op zich is en dat corporaties op grote schaal gebieden moeten ontwikkelen of bouwproductie plegen.

IN EUROPA

In veel landen staan de woningen van corporaties onderaan de woonladder. Ze beheren woningen van matige tot slechte kwaliteit die bijna een visueel bewijs van onvermogen zijn: als je daarin woont, heb je het niet gemaakt. Ik vind dat we op het kwalitatieve vlak een heel eind zijn gekomen – dat zou ik graag behouden. Dat komt natuurlijk ook omdat corporaties redelijk financieel krachtig zijn, toegang hebben tot de kapitaalmarkt en een bredere groep bedienen dan alleen de laagste inkomens. Alleen een vangnetfunctie is dus riskant. Qua woonlasten zitten we eerder aan de hoge kant; de Nederlandse volkshuisvesting is voortdurend bezig om de kwaliteit te verhogen. De ongemakkelijke vraag waar we

voor staan is, of we daarmee door moeten gaan. Wij bouwen bovendien nog steeds vrij grote woningen, terwijl er veel kleinere huishoudens zijn. Waar we dus goed in zijn, is een modale kwaliteit voor een redelijk grote doelgroep die die anders niet zou krijgen. Dat zie je in andere landen veel minder, behalve bijvoorbeeld in Denemarken.

GESCHIFT

Sinds 1975, 1980 is er één continue trend geweest en dat is een relatieve verlaging van het inkomensniveau in de sociale huursector. Dat heeft alles te maken met de sociaal selectieve groei van het eigen woningbezit. Als je minder fiscale steun geeft aan eigen woningen, heb je een grote kans dat kopen minder aantrekkelijk wordt voor de middengroep. Ze gaan dan actief omzien naar alternatieven in de huur, of wat daar als segment tussenkomt. De vraag is in hoeverre corporaties gebruik kunnen maken van die groei van het midden. Mensen die goed opgeleid zijn en redelijk verdienen, zullen het niet meer vanzelfsprekend vinden de koopsector in te gaan, omdat daar het vermogensrisico vrij groot is. De tijd dat de modale consument geloofde dat je vermogenswinst maakt als je koopt, is definitief voorbij. Ik vind het dan ook totaal onverantwoord om nu lagere inkomensgroepen in de koopsector te dwingen; dan moet je een beetje geschift zijn.

LEUK VAK

Er moet binnen de corporatiesector meer ruimte komen voor differentiatie; ook in de wijze waarop je je doelgroepen bedient. Corporaties moeten meer mogelijkheden hebben om bewonersgroepen te helpen op een wijze die hun goedgevoelend of die past in hun taakopvatting. Ik vind dat het huurbeleid extreem fixeert. Die fixatie zit in de combinatie van het huurbeleid en de huurtoeslag; dat is een probleem dat we nog niet hebben opgelost. Verder denk ik dat er een flexibeler woningaanbod moet komen, dat sneller en beter reageert op veranderingen in de markt. De cruciale factor daarvoor zit toch nog in het grondbezit en de wijze waarop de bouwproductie georganiseerd is. Volgens mij wordt het echter weer een leuk vak en niet alleen maar bedrukkend vanwege bijvoorbeeld de belastingen die de corporaties moeten betalen en de regelzucht. Daar krijg je dan weer nieuwe energie van; dat is volgens mij dan ook de uitdaging. ■

“De economen kunnen me nog meer vertellen.”

WIJK NIET TE SNEL EN TE VER VAN JE KERNTAAK AF

MERIJN VAN GIESSEN IS DIRECTEUR WONINGMARKT BIJ HET MINISTERIE VAN BINNENLANDSE ZAKEN EN KONINKRIJKSRELATIES.

VOORHOEDE

“Als je het maatschappelijk middenveld in een voetbalopstelling zet, staan de corporaties wat mij betreft in de voorhoede, want ik vind ze buitengewoon belangrijk. Allereerst vanwege hun kerntaak, het huisvesten van lagere inkomensgroepen, en ten tweede vanwege datgene wat ze doen ten aanzien van het leefbaar houden van de wijken. De corporaties vervullen daar in mijn oordeel een sleutelrol in en moeten daar vooral mee doorgaan. Ze laten eveneens zien dat ze in die voorhoede thuishoren als je kijkt naar hun rol in de bouwproductie, die af en toe vormen begint aan te nemen die doen denken aan de jaren zestig en zeventig, toen de corporaties een groot gedeelte van de woningbouwproductie voor hun rekening namen. Ik geloof dat ze nu weer tussen de vijftig en zestig procent zitten, overigens van een gedaalde woningbouwproductie, dus ze nemen een zeer groot deel voor hun rekening. De woningmarkt staat er slecht voor, maar de corporaties, waarvan je kunt zeggen dat ze anticyclisch bouwen, zorgen er in ieder geval voor dat er nog een zeker fundament in die woningmarkt zit.

FRANJE VAN ORANJE

Als je mij vraagt hoe dat er over tien jaar uitziet, denk ik toch dat de corporaties een wat andere rol hebben; dat zie je nu al met het regeerakkoord. Kijk, de corporaties groeien niet meer en dat doen ze eigenlijk al heel lang niet meer. Het aandeel van de corporaties in het geheel blijft dus min of meer stabiel, maar in absolute zin wordt het minder. Er komen natuurlijk steeds minder koopwoningen bij, dus ik zie voor me dat de corporaties zich meer gaan richten op wat wij dan de kern, of de aandachtsgroep, noemen en wat minder zullen doen aan de ‘franje van Oranje’. Daar werken wij overigens ook aan mee; er ligt niet voor niets een regeerakkoord. We hebben nu te maken met een demissionair kabinet, dus hoe het er over pakweg een half jaar uitziet weet ik niet, maar als je kijkt naar de positie die de verschillende politieke partijen innemen, vinden de meeste partijen de corporaties buitengewoon belangrijk. Wel vinden ze dat hun rol op de woningmarkt wat meer toegespitst moet worden op de aandachtsgroep en dat gaat denk ik om allerlei redenen ook gebeuren.

ONDERNEMEN EN INVESTEREN

Waar de huidige en toekomstige bewoners het vooral van moeten hebben, is de ondernemende, investerende corporatie en niet de corporatie die beheert, hoewel dat soms ook buitengewoon nuttig kan zijn. De corporaties moeten ondernemen, dus wat we vroeger hadden, dat ze eigenlijk als uitvoeringsinstellingen aan de band van de overheid, het Rijk en de gemeente liepen, kan niet

JE BENT WEL EEN MAATSCHAPPELIJKE ONDERNEMER, MAAR NIET LOS VAN DE OVERHEID.

meer. Volgens mij is het goed dat ze ondernemen, maar dan wel met constant in het achterhoofd dat ze niet gewoon ondernemer zijn, maar een maatschappelijke taak te vervullen hebben. Uiteindelijk moet je je er constant van bewust zijn dat je huurders hebt, huidige en toekomstige, waarvoor je het doet. Wie investeren er veel? In ieder geval de leden van De Vernieuwde Stad, het platform voor grote, maatschappelijk betrokken woningcorporaties. Dan doe ik sommige natuurlijk geen recht, want er zijn ook kleinere corporaties die daar geen lid van zijn, maar dat ook doen. Corporaties in krimpgebieden bijvoorbeeld verrichten buitengewoon nuttig werk. Als je kijkt wat de corporaties in Rotterdam voor hun rekening nemen en moeten nemen, dan is dat nogal wat. Je kan alleen maar hopen dat de inzet die ze daar plegen ook gehandhaafd blijft; liefst zou je meer zien, maar daar zijn het de tijden niet naar. **Als die corporaties wegvallen, hebben we als samenleving echt een probleem.** Wij hadden hier vroeger op het ministerie een Directeur-generaal die de stelling had dat er drie instanties zijn die precies weten wat er speelt in een wijk: dat zijn de school, de corporatie en helaas natuurlijk ook de politie. Dus al die corporaties die proberen hun werk te doen op de onderwerpen waar ik het in het begin over had, spelen wat mij betreft als voorhoede, spits, of hoe je verder ook noemen wil.

INTEGRITEIT

Wat ik niet meer zou willen tegenkomen, en dat is natuurlijk een vrome wens, zijn de incidenten – als je het al incidenten kan noemen. Toen Van der Laan nog minister was, werd het toezicht van corporaties als gevolg van allerlei incidenten, zoals Rochdale en SGBB, een stuk strakker. Vanaf

dat moment is ook de herziene Woningwet in werking gezet om te kijken of je dat hele stelstel niet wat strakker zou kunnen aandraaien om in ieder geval zo veel mogelijk, meer dan in het verleden, te vermijden dat er corporaties zijn die uit de bocht vliegen. Wij doen dat onder andere met wet- en regelgeving, maar ook met het Meldpunt Integriteit Woningcorporaties. Dat is buitengewoon belangrijk, maar het is nog belangrijker dat de corporaties het zelf doen en dat is vooral een cultuurkwestie. Mijn beeld is dat de corporatiesector dat goed oppakt, onder andere met het rapport ‘Toezicht met Bite’ van Aedes, maar dat kost tijd en dan had je eigenlijk niet gehoopt dat je verrast zou worden door datgene waar iedereen het nu over heeft, Vestia.

PUBLIEKRECHTELIJK INGEBED

Wat ik zou willen vernieuwen, is de pendant van wat ik graag zou kwijttraken. Je zou toch willen dat er nog meer een cultuuromslag komt, dat men er zich meer van bewust is – en dan heb ik het over het bestuur en de raad van toezicht, niet over de medewerkers – dat je met het maatschappelijk bekleemd vermogen heel secuur moet omgaan. Dat betekent dat je wel moet investeren, financieren en risico's moet nemen, want anders kan je je werk als maatschappelijke ondernemer niet doen, maar het moet prudent beleid blijven. Je moet je constant afvragen of je met je geld de goede dingen doet en of je die op de goede manier doet. In termen van bijvoorbeeld nadenken over investeringen kan dat gewoon beter. In het verleden zijn er investeringen gedaan waarvan we nu denken dat het, en dat is een understatement, misschien niet zo handig was. Kijk dus uit dat je niet te snel en te ver afwijkt van je kerntaak. Dat zou nog meer tussen de oren moeten zitten bij het bestuur en de raad van toezicht. Wat ik wel belangrijk vind en blijf vinden, is, dat je je constant bewust bent van het feit dat je publiekrechtelijk ingebed bent: je bent wel een maatschappelijke ondernemer, maar niet los van de overheid. En dan bedoel ik niet alleen de overheid in de zin van het rijk, maar zeker ook de gemeente, want dat zijn je lokale partners en – meer dan dat – is het nog altijd de democratisch gekozen overheid, maar dan lokaal. Die hebben een bijzondere positie. Zeker in deze tijd vind ik dat de corporaties dat nog scherper op de voorgrond mogen laten komen.” ■

EEN FRISSE BLIK OP WONINGCORPORATIES

OUAFA OUALHADJ IS 22 JAAR, WOONT IN DEN HAAG EN ZIT IN HAAR LAATSTE JAAR BESTUURSKUNDE EN OVERHEIDSMANAGEMENT. ALS ZELFSTANDIG ONDERNEMER HOUDT ZIJ ZICH BEZIG MET PUBLIEKS- EN RADIOPRESENTATIE EN JONGERENPARTICIPATIE.

IAN KOSTER IS 18, WOONT IN ZOETERMEER EN STUDEERT BESTUURSKUNDE EN OVERHEIDSMANAGEMENT.

VOOR EEN FRISSE BLIK OP DE WONINGCORPORATIESECTOR ONDERVROEGEN WE OUAFI OUALHADJ EN IAN KOSTER, DEELNEMERS VAN 'FRISSE BLIK OP DE ZAAK'. DIT IS EEN GROEP VAN ZO'N TWINTIG JONGEREN MET VERSCHILLENDE ACHTERGRONDEN DIE ADVIES GEVEN AAN HET BEDRIJFSLEVEN OVER ZAKEN DIE VAAK MET JONGEREN TE MAKEN HEBBEN. HET DOEL IS NIET ONDERNEMERS EEN KANT-EN-KLARE OPLOSSING TE BIEDEN, MAAR EEN VERFRISSENDE, CREATIEVE KIJK MET NIEUWE INZICHTEN WAARMEE DE ONDERNEMER DAN ZELF AAN DE SLAG KAN. WAT KUNNEN DEZE JONGEREN, DIE NIET BEPAALD OP HUN MONDJE GEVALLEN ZIJN, ONS LEREN?

WONEN

Zelf staan Ouafa en Ian aan het begin van hun wooncarrière; ze wonen nog thuis en zijn op zoek naar woonruimte. Ouafa staat voor een huurwoning ingeschreven bij Woonnet Haaglanden. "Ik kijk ook rond voor een kamer, maar de voorkeur gaat natuurlijk uit naar een woning, liefst niet te duur. Ik heb echter geen haast." Ian zoekt, met het oog op de financiën, een kamer. "Als ik voor het vinden van woonruimte moet kiezen tussen een particulier of een woningcorporatie, kies ik, ondanks de negatieve berichtgevingen van de laatste tijd, toch voor een woningcorporatie. Zij zijn de experts en daar heb ik vertrouwen bij", zegt hij. Ouafa: "Ik was jongerenambassadeur met 'wonen' als portefeuille, dus ik weet hoe de woningcorporaties zich hard maken voor wonen voor jongeren. Ik baal er echter van dat zo'n bestuurder van Vestia, die opstapt vanwege financiële problemen, er onderuit komt en een groot bedrag mee krijgt, terwijl de huurprijzen omhoog gaan. Dat maakt toch dat je nu twijfelt over de betrouwbaarheid. Mijn vertrouwen was groot, nu is het balen."

LEEFOMGEVING

"Ik vind in de eerste plaats dat de burger zelf verantwoordelijk is voor zijn leefomgeving", zegt Ouafa stellig. "De overheid mag daar best een grote rol in nemen, maar sommige situaties moet je door de mensen zelf op laten knappen. In de grote steden zie je bijvoorbeeld dat, nu de overheid zich terugtrekt, de woningcorporaties het overnemen; grappig om te zien, die verschuiving." Ian: "Je bent zelf voor veel verantwoordelijk, maar niet alles is haalbaar. Aan sommige situaties kan je zelf niets veranderen; dat moet dan door woningcorporaties of de overheid overgenomen worden." "Ik vind daar wel het gevaar in schuilen dat je de burgers lui maakt", zegt Ouafa. Dat de overheid zich terugtrekt is voor sommige burgers verwarrend; sommige dingen kunnen ze echt niet zelf, maar je moet ze niet lui maken en houden."

WOONPRODUCTEN EN -DIENSTEN

Ian aarzelt geen moment bij de vraag welke woonproducten of -diensten hij zou afnemen. "Collectief internet! Nu regelt iedereen die in een bepaald complex woont dat, heel omslachtig, zelf. Dat is natuurlijk inefficiënt. Gas, water en licht worden ook collectief geregeld; waarom internet en tv niet?" Ouafa kiest voor groene stroom en energie. "Nu hebben binnen een complex misschien vijf huishoudens wel, vijf huis-

houdens geen groene stroom. Je moet de mensen weliswaar zelf een keuze laten maken, maar als de helft niet meedoet, heeft het weinig effect. Het is lastig om voor mensen keuzes te maken, maar in dit geval zou het wel prettig zijn. Je zou het in ieder geval zo moeten aanbieden dat het aantrekkelijk is om over te stappen naar groen." Ian: "Hetzelfde geldt voor zonnepanelen: een fantastisch product, maar als ik huur, woon ik daar maar tijdelijk en ga ik dus geen zonnepanelen aanschaffen. Als een woningcorporatie ze echter per complex aanbrengt..." "De burger is lui, leunt graag achterover. In dit soort grotere zaken zou de overheid meer stelling moeten nemen", meent Ouafa. "De lokale overheid moet daarin samenwerken met woningcorporaties. Die samenwerking verwacht ik ook als huurder," zegt Ian.

TOEKOMST

"Ik vind dat woningcorporaties vooral de duurzaamheid van hun bezit moeten verbeteren", zegt Ian. "Ooit zijn ze opgericht om te bouwen, maar nu is het tijd om te veranderen en te innoveren. Hun groei vraagt ook om verandering", vindt Ian. Ouafa: "In Delft is er een corporatie die hybride bouwt. In de eerste vijf jaar wonen er bijvoorbeeld alleen studenten in het complex, maar na vijf jaar komen er, zeg, geen studenten meer in, maar bejaarden. Van binnen kunnen de woningen zo omgebouwd worden dat ze geschikt

MIJN VERTROUWEN WAS GROOT,
NU IS HET BALEN.

worden voor de nieuwe doelgroep. Dat vind ik mooi. Ik vind dat corporaties dat meer moeten doen en niet zoals vroeger; de demografie verandert tenslotte. Als je met de trein uit Den Haag komt, zie je dat tot Dordrecht alles volgebouwd is. Vreselijk. Door hybride te bouwen, bouw je wel, maar het is over zoveel jaar ook nog bruikbaar. Langetermijndenken en visie vind ik dus belangrijk." "Als ik de corporaties een advies zou mogen geven, is dat in beweging te blijven en om je heen te kijken", zegt Ian. "En ik zou de corporaties adviseren vooral te praten met je (potentiële) klanten", zegt Ouafa. "Doe aan participatie. Niet om het participeren, maar doe er iets mee! Als je er geen behoefte aan hebt, moet je het ook niet doen, maar zeg anders: dit is het kader, ga je gang. Ik denk dat dat een must is voor de corporatiesector." ■

DE BREDE MISSIE VOOR HET WONEN

GUUST LINDERS IS COÖRDINEREND SENIOR BELEIDSMEDEWERKER FYSIEKE LEEFOMGEVING BIJ DE VERENIGING VAN NEDERLANDSE GEMEENTEN, DE BELANGENBEHARTIGER VAN ALLE GEMEENTEN IN NEDERLAND.

MARKTLEIDER

“Als je een vangnetstaat in volkhuysvestelijke termen definieert als een vangnet voor de mensen die niet zelf voor hun huisvesting kunnen zorgen, zijn de corporaties marktleader. Ik zou het alleen bijzonder jammer vinden als in die vangnetstaatformule de corporaties alleen nog maar een taak hebben voor de allerlaagste inkomens en de specifieke doelgroepen. Op dit moment zie je dat corporaties de brede missie voor het wonen behartigen en daar hebben gemeentebestuurders veel profijt van. Zonder de corporaties hebben gemeenten nauwelijks woonbeleid; de corporaties zijn daarin de belangrijkste partner en dat gaat dan niet alleen om de woningvoorraad voor mensen die niet op eigen kracht in huisvesting kunnen voorzien, maar ook om de leefbaarheid in wijken, om wonen en zorg en ouderen die steeds vaker een beroep doen op de huurvoorraad. Gemeenten hebben zelf geen vastgoed, althans geen huizen, en je ziet in deze crisistijden dat eigenlijk alleen de corporaties nog maar investeren. Als je naar de brede woningbouwproductie kijkt, wordt meer dan de helft daarvan door de corporaties voor hun rekening genomen. Als je dat wegnijpt, ligt de woningmarkt plat. Dat zou je niet moeten willen.

DE AS VAN HET VELD

Als je het maatschappelijk middenveld in een voetbalopstelling zet en kijkt wat de rol van de corporaties is, kun je denken aan een goede spits die de punten scoort, aan een middenvelder en je kunt denken aan de traditionele laatste man, zoals dat in oude voetbaltermen heet, die het slot op de deur is. De corporaties staan in ieder geval in de as van het veld, zoals de voetballers die zo mooi zeggen, en misschien zijn ze het wel alle drie. Ik hoop dat ze over tien jaar nog op dezelfde plaats staan, maar dat is heel erg afhankelijk van de uitkomst van de discussies die nu lopen.

POLITIEKE DISCUSSIE

We hebben in het Lenteakkoord al het een en ander gezien over de woningmarkt en we weten dat er een forse verhuurdersheffing voor de corporaties aan zit te komen. Je ziet dus dat het huidige kabinet de huurmarkt wil verkleinen. Wij hebben daar onze vraagtekens bij, omdat wij denken dat ook over tien jaar een goede huurvoorraad van groot belang is. Ook voor mensen die zelf wel hun huisvesting op orde kunnen krijgen, zie je dat huur in de huidige economie een aantrekkelijke

optie is, omdat het je mobiliteit meer garandeert, maar we zien het ook op de markt voor ouderen, die liever naar een huurwoning gaan omdat ze dan van de zorg voor hun eigen woning af zijn. Ik zie dus ook over tien jaar een brede taak voor de corporaties, maar het is wel een politieke discussie aan het worden en dat is jammer, omdat die vaak gepaard gaan met ideologische discussies als over de grootte van de corporaties of de huursector, en over de hypotheekrenteaftrek. Dat is jammer, omdat er tal van studies zijn uitgebracht waarover iedereen het zo'n beetje eens is en waarin duidelijk een lijn te zien is welke richting het eigenlijk op zou moeten gaan.

IMAGO

Die brede missie voor het wonen zou ik willen behouden, waarbij we ons wel grote zorgen maken over de investeringscapaciteit van de corporaties. Je ziet dat ze de financiering veel minder makkelijk op orde krijgen dan een paar jaar terug, maar corporaties moeten natuurlijk wel voldoende verdienvermogen hebben om ook de komende jaren onrendabel te kunnen blijven investeren. Dat wens ik de corporaties, puur uit eigenbelang, dan ook toe. Het probleem is natuurlijk dat de sector geraakt is door allerlei rellen en excessen. Het zou mij een lief ding zijn als dat voor de toekomst voorkomen wordt. Niet alleen omdat het om veel geld gaat, maar ook omdat ik het de corporatiesector erg zou gunnen als ze een beter imago hebben, vooral hier in het Haagse circuit. De beeldvorming wordt op deze paar vierkante kilometers erg bepaald door de krantenkoppen, terwijl dat onterecht is. Binnen de corporatiesector werken tientallen duizenden mensen zich het schompes voor de leefbaarheid in wijken. Hoewel dat essentieel is voor de leefbaarheid in gemeenten wordt het te weinig onderkend en dat is verschrikkelijk jammer. De excessen en wantoestanden kunnen we missen als kiespijn, maar daar is wel het een en ander voor nodig. Er moet beter toezicht komen op corporaties, niet om ze kort te houden, maar om de sector te beschermen tegen de uitwassen.

“Wij zijn er niet voor om corporaties als citroenen uit te persen, dat is meer een taak voor het Rijk.”

VOORTREKKERSROL

Wat ik zou willen vernieuwen is het toezicht én er mag van mij wel meer ingezet worden op tussenvormen tussen koop en huur. Verder zou de sector goede afspraken moeten maken met de rijksoverheid over wat er gaat gebeuren met deze sector, want dat kan je niet iedere vier jaar veranderen. Inhoudelijk liggen er een heleboel uitdagingen, zoals de energiebesparing in de gebouwde omgeving. Ik denk dat de corporatiesector daar nog meer een voortrekkersrol in kan nemen. Op het terrein van wonen en zorg zullen de gemeenten en corporaties veel samen moeten optrekken, ook als straks allerlei AWBZ-voorzieningen gedecentraliseerd worden naar de gemeenten.

BORGSTELLING

Omdat de borgstelling van de volkshuisvesting Triple-A is, kunnen corporaties tegen goede tarieven leningen overeenkomen bij de banken en dat is winst, omdat één procentje van een heleboel verschrikkelijk veel is, dus wij vinden dat die borgingsstructuur rendeert. Nu een aantal corporaties toch in financiële problemen komt, moet er nog wel eens kritisch naar die borgingsstructuur gekeken worden; hebben we dit wel goed georganiseerd, ook als er slechte tijden aanbreeken? Daar wordt wel kritisch naar gekeken, maar dat heeft niet het oogmerk om het systeem om zeep te helpen, integendeel. Wij zijn er niet voor om corporaties als citroenen uit te persen, dat is meer een taak voor het Rijk.

SAMENWERKING

De Nederlandse gemeenten zijn heel tevreden over de samenwerking met de corporaties. Dat wordt sinds jaar en dag onderzocht en dan heb je het over 88 procent van de wethouders die tevreden is met hun corporatie. Wat zou er verbeterd kunnen worden? Eerlijkheid gebiedt te zeggen dat er ook aan de kant van de gemeente wel verbeterpunten liggen: de professionaliteit van het maken van afspraken met corporaties zou beter kunnen. Ook zie je dat die tevredenheid onder druk staat op het moment dat de corporaties niet kunnen leveren omdat de fysieke spankracht veel kleiner is, maar de noodzaak tot investering onverminderd groot is.” ■

LAAT DE MARKT BRUISEN

WIM FLIKWEERT IS WONINGMARKTADVISEUR VOOR DE NEDERLANDSE VERENIGING VAN BANKEN, DE BELANGEN-BEHARTIGER VAN DE NEDERLANDSE BANKEN.

INTEERVARIANT

"Ik denk dat je moet beginnen met te erkennen dat corporaties altijd erg goed werk hebben gedaan, maar door enkele excessen wordt de hele branche nu ter discussie gesteld. Je ziet wel dat een deel van de corporaties ruimer in zijn jasje is gaan zitten dan vanuit functie en doelstelling goed zou zijn. Er komt meer aandacht voor dat dat eigenlijk anders zou moeten en dat gaan we denk ik ook in de praktijk terugzien. Alle rapporten die nu over de woningmarkt verschijnen, ook het recente WONEN 4.0, gaan er vanuit dat je een striktere scheiding moet maken tussen volkshuisvestelijke taken en de meer commerciële zaken die er in de loop van de tijd bijgekomen zijn. Dat is denk ik niet verkeerd. De oorspronkelijke

rol van de corporaties – goede, betaalbare huisvesting bieden voor de kwetsbaren in de maatschappij – staat nog keihard overeind en is nog steeds nodig. Zonder de commerciële tak en het profijt dat daaruit voortkomt, heb je echter wel een probleem om je kerntaak draaiende te houden. De huren zijn in het gereguleerde deel van de markt relatief laag, het uitponden van huurwoningen is lastig, dus de uitdaging is hoe je die belangrijke functie die je hebt gaat financieren. Ik heb het idee dat het nu een soort inteervariant is, met nog steeds relatief te lage huren om voldoende te kunnen exploiteren en te investeren. Om aan de andere kant huurwoningen te verkopen met als enkele reden je begroting sluitend te krijgen, is een soort sterfhuisconstructie die je niet moet willen.

MARKTCONFORME HUUR

Als je de woningcorporaties dusdanig gezond wil houden dat ze vanuit die sociale rol kunnen investeren in nieuwe projecten en goed onderhoud, moeten ze richting marktconforme huur, maar wat is dat dan? Marktconform zou in ieder geval moeten betekenen dat het prijzen zijn waarmee de investeringen en exploitatie van de woning af te dekken zijn en waarvoor een niet-corporatie het in principe ook zou kunnen doen. Dat geeft in ieder geval de investeringskracht om je taak te vervullen. Nu zie je dat corporaties of hun huren verhogen of daar terughoudender in zijn al naar gelang er wel of geen geld nodig is. Eigenlijk is dat gek, want corporaties zijn dusdanig groot dat ze ook de rest van de markt beïnvloeden: de keuze om te kopen of te huren, de wachtlijsten en de hoogte van de huur. Maar daarmee bepalen ze ook de ruimte voor de vrije huursector, de koopsector, de uitpoding van woningen en andere corporaties. Vanuit marktmechanisme geredeneerd is dat raar.

VERDEDIGING

Als je de woningmarkt als elftal ziet en je wilt voorkomen dat de bal in je eigen goal komt, oftewel dat je een punt tegen krijgt omdat je er niet in geslaagd bent om kwetsbare groepen op een fatsoenlijke manier te laten wonen, vind ik dat corporaties in de verdediging staan. Je hebt onder de corporaties natuurlijk ook aanvallers die wat meer risico nemen en wat creatiever zijn, maar dat vind ik niet bij corporaties thuishoren. Over tien jaar zal dat toch wel anders zijn: je zult een striktere scheiding krijgen tussen je sociale taak en je taak voor de vrije sector, die voor de corporaties denk ik een stuk kleiner gaat worden. Die splitsing is al in gang gezet, dus ik denk dat corporaties voor zichzelf gaan bepalen hoeveel van die 2,4 miljoen huurwoningen nu wel of niet echt sociaal nodig zijn. Dat aantal kan fors, wellicht wel tot de helft, minder. Mijn angst is een beetje dat je, als je niet oppast, puur om financiële redenen te veel doorschuift naar de vrije sector. Juist daarom moet je zorgen dat die markthuren ook in de onderkant voldoende aantrekkelijk zijn om je model overeind te houden.

WAARDEORDEEL

De vraag is in hoeverre je alleen op huur of ook op koop inzet. Maatregelen moeten in ieder geval in balans genomen worden en vanuit een integrale visie op de woningmarkt: waar willen we naartoe? En waarom zou je op termijn geen model krijgen waarbinnen een bewoner van een koop- naar een huurwoning kan overstappen? Er moet dan een partij zijn die de woning opkoopt en op een fatsoenlijke manier onderhoudt. Zeker voor de onderkant van de markt zie ik niet in waarom de corporatie niet die taak kan hebben. Huur en koop zijn nu heel strikt gescheiden en dat is eigenlijk onnatuurlijk. Ik hoop dat er over tien jaar meer verkeer is tussen de woningcorporaties, de vrije huursector en de koopsector, omdat het nu heel erg afgepaald is met huurders aan de onderkant en de koopsector aan de bovenkant. Eigenlijk zou

het zo moeten zijn dat je, afhankelijk van hoe je attitude is ten opzichte van waar je woont, kiest voor koop of huur. Nu zit daar impliciet een sturing in vanuit regels en subsidies en dat is eigenlijk gek. Je zult ook zien dat er, als we het oude durven los te laten, een nieuwe dynamiek ontstaat die leidt tot nieuwe oplossingen en concepten op het gebied van wonen.

SAAI ≠ VERKEERD

De corporaties worden, net als de banken, geacht weer een beetje saai te worden en dat hoeft op zich helemaal niet verkeerd te zijn. Ik heb vooral groot respect voor de corporaties die gewoon gedaan hebben wat ze moesten doen. Wat ik dan ook zou willen

DE CORPORATIES WORDEN, NET ALS DE BANKEN, GEACHT WEER EEN BEETJE SAAI TE WORDEN.

behouden aan de volkshuisvesting zoals die nu is, is toch vooral de zorg van de corporaties voor die kwetsbare groepen. Ik denk dat de overheid heel duidelijk moet bepalen wat ze wel en niet willen regelen. Voor de dingen die je wilt regelen heb je instrumenten nodig die, mits goed gekozen, vanzelf tot de juiste sturing leiden. Andere zaken moet je niet op detailniveau willen regelen maar loslaten, want we zijn zo her en der wel wat overgereguleerd. De sturing via subsidies en regels zou minder afhankelijk moeten zijn van de keuze voor huur of koop, zodat een bewoner veel meer kan kiezen vanuit zijn eigen behoefte. Wat het toezicht betreft: de belangen en de vereiste deskundigheid zijn zo groot, dat het op landelijk niveau professioneel geregeld moet worden. Dat kun je leuk vinden of niet, maar het is wel helder.

DE BIETENBRUG OP

Iedere keer wanneer er financiering wordt gevraagd, wordt er gekeken of dat project levensvatbaar is, of er voldoende cashflow is om aan de verplichtingen te voldoen en als dat zo is, wordt er gefinancierd, of dat nou DAEB is of niet-DAEB is. Je businessmodel is natuurlijk erg belangrijk en daar moeten corporaties goed over nadenken, want als de sector kunstmatig onder zijn kostprijs werkt, wordt de neiging om te investeren niet groter. In eerste instantie denk je dan te winnen met lagere huur – goed voor de huurders – maar op de langere termijn zie je de investeringscapaciteit wegvallen. Ik zou graag zien dat de huren geleidelijk omhoog gaan en marktconform worden, voor kwetsbare groepen gecompenseerd door een woontoeslag, maar dat je wel zorgt dat je een model krijgt dat er uit zichzelf toe leidt dat je bereid bent om daar waar het nodig is te investeren. **Als de corporaties het niet doen, zijn er weinig anderen die het zullen doen, dus de noodzaak is erg aanwezig.** Doe dat zuiver, zorg dat iedereen zijn werk doet zodat die markt echt bruist en laat het niet een kruisbestuiving zijn tussen de ene activiteit en de andere. Uiteindelijk ga je daar de bietenbrug mee op." ■

VERANTWOORD, GEDISCIPLINEERD EN SOBER

ROB HAANS IS DIRECTEUR VAN WOONSTICHTING DE KEY, EEN AMSTERDAMSE WONINGCORPORATIE MET RUIM 37.000 VERHUURENHEDEN IN AMSTERDAM, DIEMEN EN ZANDVOORT. HET GAAT DAN OM SOCIALE EN VRIJE SECTOR HUURWONINGEN, STUDENTENWONINGEN, PANDEN VOOR WOONGROEPEN, ATELIERS, WINKELS EN BEDRIJFSRUIMTES, GARAGEBOXEN EN PARKEERGARAGES. OOK VERKOOPT DE KEY WONINGEN UIT BESTAANDE BOUW EN NIEUWBOUW, EN PARKEERPLAATSEN EN BEDRIJFSRUIMTES.

“We hebben wel eens de neiging de mensen te veel te pampieren.”

TAALVAARDIGHEID

“Corporaties staan primair voor goed en betaalbaar wonen voor mensen met een bescheiden inkomen, dus tot en met de midden-inkomens. Wat je wel ziet veranderen is het domein van leefbaarheid, dat in het BBSH erg breed was gedefinieerd. Er wordt met veel inzet en goede intenties veel gedaan, maar leefbaarheid is ook wel een uitdaging van taalvaardigheid: als ik slim formuleer, kan ik daar bijna elke activiteit onder brengen. Het is belangrijk dat wij scherp aangeven waar wij van zijn en wat andere partijen doen. In

‘uitstapjes’ naar schuldhulpverlening of maatschappelijke functies die veel meer op het terrein van zorg of welzijn liggen, moet je terughoudend zijn. Als je dat samenvat als een verandering van verzorging- naar vangnetfunctie, ja, misschien, maar ik vind vervolgens wel dat je de regie met andere partijen moet doen.

RESULTAATGERICHTHEID

Wat corporaties in hun sturing kunnen leren van commerciële organisaties is toch resultaatgerichtheid: dat kan vaak veel scherper.

In commerciële organisaties wordt minder tijd genomen voor besluitvormingsprocessen, doorlooptijden, argumentaties en het afhandelen van zaken. Dat wil niet zeggen dat het dan goed is, maar er zit wel een bepaalde druk achter. Bovendien kan het bij een commerciële organisatie ophouden als het niet goed gaat en dat bewustzijn zit niet in deze sector; het gaat bijna altijd door. Je realiseren dat je iets binnen een bepaalde tijd voor elkaar moet krijgen omdat je anders veel minder kunt doen, zou een mooie stok achter de deur zijn.

ZUINIG

Als stichting zonder winstoogmerk moeten we onze rol verantwoord en gedisciplineerd uitvoeren en sober zijn. Als je onze sector naar de private sector overhevelt, zou de tucht van de markt die wel disciplineren, zegt men, maar daar ben ik niet zo van overtuigd. Het rendement van een organisatie moet dan naar de aandeelhouders, maar zolang je een stichting bent zonder winstoogmerk stop je het rendement in je primaire taak; dat vind ik belangrijk. Vervolgens moet je zuiver en zuinig genoeg zijn en bedrijfsmatig werken. Er wordt wel gezegd dat aandeelhouders je daartoe dwingen omdat het om hun geld gaat, maar wij zouden binnen de corporatiesector sowieso moeten vinden dat we zuinig moeten zijn, omdat we daarmee het maximale kunnen betekenen voor onze opgave. Als je het helemaal publiek maakt, kom je bovendien in het publieke domein van de overheid terecht, inclusief alle overheidssturing en overheidsafwegingen. Het grote risico is dan, dat corporaties uitwisselbaar worden en dat wonen uitwisselbaar wordt met andere problemen of bezuinigingen. Je ziet dat nu al een beetje met de wetgeving gebeuren.

PLATTE BEZUINIGING

De heffing voor de huurtoeslag die op corporaties afkomt, vind ik te billijken als dat past binnen een beleid voor wonen. Als je hem plat als bezuiniging inboekt, onttrek je echter vermogen aan het wonen en ben je risicovol bezig, want uiteindelijk zit dat vermogen voor een behoorlijk deel besloten in de middelen van corporaties. Als je daar vermogen aan onttrekt, gaat dat direct ten koste van vernieuwing, regulier onderhoud, renovatie, noem maar op en dat holt uit op termijn. Als we goed met wonen omgaan, kunnen wij voorkomen dat het weer in de subsidiehoek terechtkomt; daarom moeten wij die middenpositie koesteren. Waar de corporaties over tien jaar staan, weet ik niet, maar ik denk wel dat wij er ook dan nog mede voor zorgen dat er betaalbare woningen zijn, dat de wijken schoon, heel en veilig zijn en dat de stad en het wonen leefbaar zijn.

OFFENSIEF, DEFENSIEF

Als je het maatschappelijk middenveld in een voetbalopstelling zet, ligt het aan de doelstelling waar de corporatie staat. Opvallend genoeg werd vorig jaar zo’n zeventig procent van alle nieuwbouwopdrachten in Nederland door corporaties verstrekt. Daar zou ik zuin

nig op zijn. Er wordt wel gezegd dat je er voor die inkomensgroep bent die met de laatste discussie is afgegrensd op 34 duizend euro. Dat is een vrij defensieve strategie die uithollingsverschijnselen tot gevolg zal hebben, omdat je blijvend bezit zult moeten verkopen om te kunnen renoveren en vernieuwen. Als het gaat om nieuwe horizonten hebben we geleerd dat we daar terughoudend in moeten zijn en in maatschappelijk vastgoed hebben wij wel een rol, maar we moeten er geen maatschappelijk vermogen aan toevoegen; dergelijk offensief gedrag vind ik niet passend.

MORELE VERANTWOORDELIJKHEID

Ik denk dat we de bedrijfsmatigheid van ons proces kunnen verscherpen. Soms moet je noodgedwongen op de kleintjes letten en dan zie je dat daarin nog veel te doen is; dat geldt vast niet alleen voor De Key. Ik vind dat wij een soberheid moeten hebben die ook voor bewoners zichtbaar is. Wat wij doen, staat ten dienste van onze taak: als we een euro uitgeven, moet de bewoner er direct of indirect wat aan hebben. Ik moet het altijd kunnen uitleggen en dan weet je ook dat je sommige dingen niet moet doen; dat klantenperspectief moet je nooit uit het oog verliezen. Dat legt een hoge morele verantwoordelijkheid bij de corporatie.

VITALE BURGERS

Hoe onze klant van de toekomst eruit ziet? Net als die van vandaag zijn dat vitale burgers. Soms zijn het mensen die hulp nodig hebben, maar wat we heel erg moeten vermijden is dat corporaties een soort aanvullende voorziening voor zielige mensen zijn; dat doet de mensen geen recht. Soms heeft iemand even een steuntje nodig, maar uiteindelijk moet je ze in hun vitaliteit aanspreken. We hebben wel eens de neiging de mensen te veel te pampieren en daarmee ontkracht je die vitaliteit. Spreek ze dus aan op hun eigen verantwoordelijkheid, maar laat ze niet in de steek als ze ondersteuning nodig hebben.

ALS VVE BEHEREN

Wij denken dat wij al ons bezit uiteindelijk als VvE gaan beheren. Wij moeten dus per complex gaan nadenken en de zeggenschap van bewoners goed structureren. Verder proberen wij wijken een goede mix te laten zijn van huur en koop, maar je moet ook oppassen dat je niet bijna een sociologisch ontwerp over wijken heen gaat leggen, zoals in IJburg: de mix is daar soms zo groot dat je in één portiek vier soorten wonen hebt, wat tot een hoop gedoe onderling leidt. Als je dat als twee blokken naast elkaar had geregeld, was het prima gegaan. Verder denk ik dat wij de afgelopen decennia vrij luxe gebouwd hebben en dat het soberder gaat worden. Ik vind de bouwopgave voor de komende jaren heel spannend. Ik denk dat we het industriële rationaliseringsproces van bouwen de afgelopen jaren wat kwijt zijn geraakt, maar ik denk dat we kwalitatief goed en gevarieerd kunnen bouwen, op efficiënte wijze en voor een heel adequaat kostenniveau. Daar valt nog een hele wereld te winnen, daar ben ik van overtuigd.” ■

ZAKELIJKHEID, DEGELIJKHEID EN SOCIAAL GEVOEL

RONALD PAPING IS ALGEMEEN DIRECTEUR VAN DE VERENIGING NEDERLANDSE WOONBOND, DE LANDELIJKE BELANGENVERENIGING VAN HUURDERS EN WONINGZOEKENDEN. DE WOONBOND STAAT VOOR BETAALBARE HUREN, GOEDE WONINGEN IN LEEFBARE, VEILIGE WIJKEN EN STERKE HUURDERSORGANISATIES EN HELPT HUURDERS MET PROBLEMEN.

ARMOEDEVOORZIENING

“Potverdikkie, da’s direct al een pittige uitspraak die je doet; ik weet niet of het zo is dat Nederland van een verzorgingsstaat in een vangnetstaat verandert. Je ziet wel een tendens van meer universele opvang naar alleen opvang voor de allerarmsten. Als Woonbond vinden wij dat je, ook als je het over volkshuisvesting hebt, moet voorkomen dat je een armoedevervoorziening wordt, want het kenmerk daarvan is toch dat je segmentatie binnen de bevolking krijgt, stigmatisering, een eenzijdige samenstelling van wijken en, wat je elders in Europa ziet, slechtere woningen. Armoedevervoorziening is vaak ook behoorlijk armoedig. Wij snappen natuurlijk dat je de volkshuisvesting en de corporatiesector moet richten op de lagere inkomens, maar je moet het wel breed proberen te houden, dus ook voor de bescheiden middeninkomens; die kunnen vrijwel nergens terecht.

KWETSBAAR

Ik wil niet zeggen dat de corporaties op de reservebank zitten, maar ze zitten wel meer in de verdediging dan in de aanval. Dat wordt erg onderschat, ook door de corporaties zelf. Er gebeuren te veel slechte dingen die vrij massief zijn en het beeld van de corporatie-

sector bepalen. Nu is het Vestia, maar we hebben natuurlijk ook Rochdale en Woonbron gehad. Het is te flauw om dat af te doen als incidenten, want er zit dus iets in de structuur, in de mindset, het toezicht en de afbakening van wat je moet doen als corporatie, wat de sector kwetsbaar gemaakt heeft. Ik ben er dan wel groot voorstander van dat kabinetten wetten – want de meeste zijn toch slecht – controversieel verklaren, maar ik zou het toch wel prettig vinden dat die Herzieningswet er eindelijk komt. Niet omdat dat het einde is, maar wel omdat het een verbetering is op het gebied van toezicht, taakafbakening en het feit dat de positie van huurders op een aantal punten beter wordt door het enquêterecht.

VERDEDIGENDE MIDDENVELDER

Ik was laatst in Broek op Langedijk bij een woningbouwvereniging met zo’n 1.500 woningen die gewoon doet waarvoor ze op aarde zijn. Geen opsmuk, ze proberen lean and mean te handelen, zijn wel gevoelig voor maatschappelijke dingen, maar doen dat op een sobere en doelmatige wijze. Dat is eigenlijk wat ik het liefst zou willen: degelijkheid en zakelijkheid, gecombineerd met een sociaal gevoel. Die degelijkheid kan toenemen door minder risico’s te nemen en wat minder aan hobbyïsme te doen, zoals het verbouwen

van oude kerken tot luxe yuppenflats. Aan de andere kant moeten de corporaties wel een sociaal gevoel hebben; dat je weet dat je er over het algemeen bent voor mensen met een smalle beurs en soms voor bijzondere groepen. Dus die combinatie van zakelijkheid, degelijkheid en je sociale gevoel laten zien, je betrokken voelen bij wat er in de wijken gebeurt en huurders betrekken bij het beleid. Ik weet echter niet of dat nou voor, achter of midden is – zal wel de verdedigende middenvelder zijn, of niet?

BUITENSPEL?

Waar de corporaties over tien jaar staan? Buitenspel? Ik denk dat je daar wel voor op moet passen. Ik roep al een paar jaar dat je heel kwetsbaar bent als je je sociale meerwaarde niet kan laten zien. Daarnaast moet je laten zien dat je met relatief weinig kosten dingen kunt realiseren. Zo hoor je nu zeggen dat de kosten in de private huursector veel lager zijn per verhuureenheid. Ja, zeggen die corporaties, maar wij doen allemaal heel bijzondere dingen. Dat kan een rechtvaardiging zijn, maar het wordt ook wel eens een beetje gebruikt. Ik denk dus dat je efficiënt moet werken en daarnaast heel goed je sociale meerwaarde moet laten zien, bijvoorbeeld door anticyclisch bouwen, energiebesparing, het aanpakken van de wijkproblematiek en de krimpproblematiek.

SOCIALE MEERWAARDE

Het belangrijkste in de volkshuisvesting is, en dat wordt weleens vergeten, dat er woningen zijn en die verhuur je. Je moet zorgen dat die in goede staat blijven, je moet huurpenningen innen en als je zaken wilt veranderen, moet je de huurders daarbij betrekken. Dat is natuurlijk het primaire gebeuren en het mooie vind ik dat het niet met een winstoogmerk gebeurt. Stel dat de hele woningmarkt hervormd wordt, dan zul je altijd groepen houden die niet zelfstandig op die woningmarkt terecht kunnen. Wat je dan bij particuliere verhuurders ziet, is dat ze gaan selecteren wie ze in hun woning laten en wie niet. Stel dat er een integrale hervorming van de woningmarkt plaatsvindt en je een gelijke behandeling van koop en huur krijgt, dan moet je opnieuw overdenken wat de rol van de corporatie is. Dan moet ‘t hem toch ergens in die sociale meerwaarde zitten, in het niet-commerciële werk en daarbij het betrekken van huurders.

PINAUTOMAAT

Naast dat primaire kernproces zie je dat corporaties veel verbindingen hebben, alleen zie ik nu vaak dat de gemeente iets wil en dat de corporatie dat dan maar moet doen. Zo moet een corporatie in Amsterdam de hoerenbuurt saneren, of er is in Rotterdam een schip dat iedereen hartstikke mooi vindt en dan moet die corporatie dat maar gaan doen. Ik vind dat dat wel wat minder mag. Het interessante vind ik altijd dat het huurproces op zich winstgevend is, maar toch al jaren vrij forse verliezen lijdt op de zogenaamde verbindingen voor allerlei nevenactiviteiten. Soms zijn die dingen begonnen vanuit een soort Robin-Hood-idee, maar precies het omgekeerde gebeurt. Gemeenten gebruiken de corporaties soms als een vehikel; ze willen iets voor elkaar krijgen en gaan naar de corporatie alsof het een pinautomaat is. Dat kan natuurlijk niet de bedoeling zijn.

PRIJS-KWALITEIT

Ik vind dat de hele woningmarkt integraal hervormd moet worden en dat kopen en huren als gelijkwaardige opties behandeld moeten worden. We moeten betaalbaar blijven wonen, zeker in deze tijd waarin de koopkracht jaar na jaar blijft dalen, maar ik zou ook het kwaliteitsaspect erin willen betrekken. Het gaat dan niet alleen om de huurhoogte, maar ook om wat je ervoor terugkrijgt. De woningmarkt zit volledig op slot en er wordt al vanaf 2008 ondergeïnvesteed. Op een gegeven moment vertaalt zich dat in langere wachtlijsten. Wat ik zou willen veranderen, is het huurbeleid: zittende huurders hebben een redelijke bescherming, maar nieuwe huurders moeten vaak een veel hogere huur betalen voor een zelfde kwaliteit woning. Het tweede probleem is, dat je grote verschillen ziet tussen de huurprijs ten opzichte van de kwaliteit. Voor een vergelijkbare woning betaalt de een 300 en de ander 400 euro. Dat zou ik wel wat meer in evenwicht willen brengen. Niet door in één keer die huur te verhogen of te verlagen, maar door beter rekening te houden met de prijs-kwaliteitverhouding van woningen in je huurbeleid en binnen een gematigde huurontwikkeling. Dat zou ook de doorstroming bevorderen.

TEGENMACHT

Je bent een zelfstandige organisatie met een raad van commissarissen, die in eerste instantie aan bod is om goed, intern toezicht te houden. Daarnaast mag wat mij betreft het toezicht van de overheid wel wat strikter. Wij hebben steeds gezegd dat je eigenlijk één toezichthouder moet hebben die ook de tanden heeft. Dat zit wel een beetje in de Woningwet, maar ik denk dat dat nog wel meer zou kunnen; dat je het CFV bijvoorbeeld ombouwt tot een integrale toezichthouder die op de volkshuisvestelijke kant, de rechtmatigheid en de financiële kant toezicht houdt. Ik denk dus dat eerst het intern toezicht aan de beurt is, dan de externe toezichthouder, die ook zelfstandig sancties moet kunnen opleggen, en vervolgens pas de minister en de politiek. Corporaties zijn zelfstandige organisaties, maar die zelfstandigheid is in een aantal gevallen doorgeslagen, omdat er onvoldoende tegenmacht is vanuit de interne en externe toezichthouder en vanuit de overheid. Er is geen tucht van de markt en huurdersorganisaties hebben niet de positie om voldoende tegenmacht te vormen. Wat ik wel een beetje leer uit een aantal van de problemen die zich nu voordoen is, dat mensen die eenzaam aan de macht zijn Zonnekoninggedrag gaan vertonen. En dan gaat het mis. Ik bepleit dus niet dat de corporaties weer taakorganisaties van de overheid worden, maar ik zie wel een hiaat waarin die corporaties de afgelopen tien jaar misschien te zelfstandig hebben kunnen opereren.

VINGERTJE

Wat ik vind dat corporaties in de toekomst niet meer moeten doen? Altijd met het vingertje naar een ander wijzen. Ze moeten stoppen met mopperen en wat meer huurdergevoeligheid vertonen. Ook met prestigeprojecten, of sowieso risicovolle zaken, moeten ze stoppen, maar daar zal ik niet alleen in staan, hoop ik.” ■

PAS OP VOOR DE BABYBUSTER

HERMAN KONINGS IS MASTER IN DE THEORETISCHE PSYCHOLOGIE (KU LEUVEN) EN EIGENAAR VAN HET ANTWERPSE TREND- EN TOEKOMSTONDERZOEKSBUREAU POCKET MARKETING/NXT. ALS TRENDANALIST EN CONSUMENTENPSYCHOLOOG GEEFT HIJ REGELMATIG ADVIESRONDES EN SPREEKBEURTEN AAN BEDRIJVEN, GENOOTSCHAPPEN EN HET HOGER ONDERWIJS OVER SOCIO-CULTURELE VERSCHUIVINGEN, TRENDWAARNEMINGEN EN TOEKOMSTVERWACHTINGEN.

VERGRIJZING

“De samenleving wordt steeds complexer en onbetaalbarer door demografisch ‘onvoorziene’ omstandigheden. Zo zal de toekomstige woningmarkt in West-Europa, en dus ook de Nederlandse corporatiesector, steeds meer te maken krijgen met vergrijzing en zelfs dubbele vergrijzing – waarin je drie generaties vijftigplussers hebt – die we niet wilden zien aankomen. Onder invloed van het pilgebruik en de tweeverdieners zonder kinderen is er scheefgroei ontstaan: minder jongeren, meer vijfenveertigplussers. De vergrijzing konden we twintig, dertig jaar geleden nog wel zien aankomen, maar niet de sterke vooruitgang in de medische wetenschap, waardoor ook ongezonde mensen langer blijven leven; mensen kunnen in feite langer ziek gehouden worden. Het kan niet anders dan dat men financieel zelf meer verantwoordelijkheid moet nemen voor de gezondheidskosten, anders wordt het onbetaalbaar.

BAKSTEEN IN DE MAAG

In België word je ‘met een baksteen in de maag geboren’: tachtig procent van de bevolking heeft een eigen, vaak zelfgebouwde, woning; corporaties zijn daarom niet zo ingebed in de samenleving als in Nederland. In België is de economie, ondanks de grote staatsschuld, dan ook nog relatief ‘goed’ vanwege die eigen woning; de babyboomgeneratie is klaar met afbetalen, er is geen woningtekort en de prijzen van huizen zijn schappelijk. Men hoeft dus niet een al te groot deel van het inkomen aan wonen te besteden. Voor de babybusters, de generatie twintigers en dertigers, gaat dit een heel ander verhaal worden. De woningaanbieders moeten de jongere generatie, voor wie er een gebrek aan tijd, geld en ruimte zal zijn, soelaas bieden en helpen de stress te beheersen die daaruit voortvloeit.

WONINGCONSUMENTEN

De toekomstige woningconsument kan je onderverdelen in drie groepen. Ten eerste zijn dat de babyboomers, die tussen de 48 en 67 jaar oud zijn en binnen nu en tien jaar aansturen op een levensloopbestendige woning die aanpasbaar is aan de eigen behoefte, ook afhankelijk van de gezondheid. In die woning zal meer gebruik gemaakt gaan worden van domotica en technologie.

De generatie van rond 1940 is veelal naar een verzorgingshuis gegaan, maar de babyboomer is individualistischer ingesteld en vertrouwd met technologie. De meeste vrouwen van 75 en ouder zijn niet zelfredzaam en zijn afhankelijk van de partner, maar wat de vrouwen van de babyboomgeneratie betreft, is dat een heel ander geval. Deze generatie zal dus meer gebruik maken van de mogelijkheden van zorg op afstand door middel van technologie en minder afhankelijk zijn van een verzorgingshuis. De tweede groep is de generatie jongen mensen, die zelden grote gezinnen hebben, maar slechts één, twee, of geen kinderen. Het probleem is dat de babyboomers ook door de overheid betaald moeten worden, waarvoor de jongeren zwaarder belast worden. Dat betekent dat een groep hoger geschoolden verder van het werk zal wonen in kleinere woningen. Het zou daarom goed zijn om na te denken over de mogelijkheden van fractioneel samenwonen, waarbij je met andere partijen diensten deelt. In de kleinere woning krijgt een vertrek door ruimteverdichting meerdere functies. De keuken dient dan bijvoorbeeld ook als werkplek, de slaapkamer wordt een mediarijke ontspanningsruimte waar je ook tv kijkt en de computer gebruikt en de badkamer wordt een wellness chapel. De derde groep zijn de immigranten van de eerste en tweede generatie. Het

zit veel meer in de cultuur dat meerdere generaties samenwonen in zogeheten kangeroewoningen, waarin je wel samenwoont, maar toch apart. Dat kan ook voor Nederland een leuke oplossing zijn: meerdere generaties kunnen woonruimte delen, maar hebben toch hun privacy.

MEGATRENDS

Als je mij vraagt wat de volkshuisvesting zou moeten vernieuwen, zou ik ze adviseren rekening te gaan houden met de belangrijke ontwikkelingen, ofwel megatrends, die eraan komen, zoals de eerder genoemde (dubbele) vergrijzing. Er moeten meer levensloopbestendige woningen komen waarin steeds meer domotica en telematica verwerkt zullen worden. De vijftigplussers vormen niet langer één homogene groep, maar een nieuw soort vergrijzing: de afgrijzing, oftewel: het grijs gaat eraf. Dit is het ‘sex, drugs en rock and roll’-

DE SLAAPKAMER WORDT EEN MEDIARIJKE ONTSPANNINGSRUIMTE WAAR JE OOK TV KIJKT EN DE COMPUTER GEBRUIKT EN DE BADKAMER WORDT EEN WELLNESS CHAPEL.

oudje dat zo laat mogelijk wil sterven. Er is wel een zorgbehoefte, maar daarvoor zal veel meer gebruik gemaakt worden van domotica en technologie, die veel meer intuïtief wordt en weggemoffeld, dus handleidingen zijn niet meer nodig, bedradingen niet meer zichtbaar. Dat zorgt voor aangename woonvormen: forward to basics. De zorg is ook in Nederland zorgwekkend: de kosten daarvoor kunnen teruggewonnen worden door belangrijke trends als self monitoring, zelfmedicatie en –scanning. Met behulp van die nieuwe technologie neem je dus thuis taken over van de medici.

CENTRAAL IN DE CIRKEL

De toekomstige directeur of werknemer van een corporatie zou ik veel eerder beschrijven als een psycholoog of socioloog dan als een manager; hij of zij moet de noden en de kwaliteitsvraag van de kritische woonklant kennen. Dit alles heeft te maken met het waarneembare feit dat je vandaag de dag al ziet dat je, als je wilt leiden, niet langer op een troon kan zitten, maar centraal in een cirkel moet staan zodat je 360 graden om je heen kan kijken. Niet alleen je bewoners, maar bijvoorbeeld ook je medewerkers en stakeholders zijn belangrijk; hoor iedereen aan en maak vooral goed gebruik van social media.” ■

CASH IS KING

ALFRED LANDMETER GEEFT ALS EIGENAAR VAN FBTA LANDMETER FINANCIËLE BEDRIJFSTRAINING EN ADVIES. NA 25 JAAR WERKZAAM TE ZIJN GEWEEST IN DE ZAKELIJKE DIENSTVERLENING BINNEN DE SOCIALE WONINGBOUW, STARTTE HIJ MET HET AANBIEDEN VAN PRAKTIJKGERICHTE MAATWERKTRAININGEN EN INTERIM-MANAGEMENT VOOR, ONDER ANDERE, DE CORPORATIESECTOR.

WORSTELLEN

Je ziet dat corporaties zich in de eerste plaats sterk focussen op hun volkshuisvestelijke taak en de daaraan gerelateerde vraagstukken. Wat corporaties momenteel als vraagstuk op hun bordje hebben liggen, is hoe zij hun organisatie willen vormgeven, want de wereld om ons heen verandert in een ongelofelijk snel tempo. Als je als corporatie maatschappelijk wilt blijven presteren, kan je je niet op volkshuisvesting alleen richten; je zult ook heel kritisch naar je eigen organisatie moeten kijken. En daar zit 'm nou net de pijn. Er wordt veel naar buiten gekeken, geïnvesteerd in nieuwe plannen en men richt zich nog altijd sterk op het realiseren van volkshuisvestelijke doelen. Prima, maar verlies daarbij niet uit het oog aan welke eisen je organisatie moet voldoen. Slechts mondjesmaat komt de discussie op gang in hoeverre je organisatie nog past bij de opgave waar je voor staat. Daar zie ik corporaties op dit moment sterk mee worstelen.

MINDER VOLKSHUISVESTING

Corporaties zouden meer out of the box moeten denken en meer ondernemerschap moeten ontwikkelen. Probeer een balans te vinden tussen volkshuisvesting en verantwoord ondernemerschap, wat uiteindelijk ten goede komt aan het realiseren van de gestelde doelen.

DE WERELD IS VERANDERD

Corporaties moeten veel duidelijker intern de kaders formuleren waarop ze willen sturen, die concreet maken en zichzelf deze als taakstelling opleggen. Corporaties zeggen dat zij zich houden aan de criteria van het CFV en het WSW, maar wat betekent dat voor jouw corporatie, waar wil je op sturen? Mijn stelling is, dat corporaties niet sturen op resultaat; welk resultaat hebben wij nodig om ons vermogen in stand te houden en hoe gaan we dat realiseren. Dat is inkaderen. Ik hoor corporaties zeggen dat zij sturen op resultaat, maar zie vervolgens tussen de begroting en realisatie grote verschillen. Analyseer wat de oorzaak is, wie hiervoor verantwoordelijk is en maak afspraken om het alsnog in goede banen te leiden. Als ik corporaties vraag waar zij op sturen, wordt er nog vaak geroepen 'op solvabiliteit', maar als je dat tien jaar geleden had gevraagd, hadden ze dat ook gezegd. De wereld is echter wel veranderd.

MOMENTOPNAME

Ik kijk in een jaarverslag in eerste instantie naar het eigen vermogen, omdat in de balans twee boekjaren naast elkaar staan; je kan in één oogopslag zien of het eigen vermogen is gestegen of gedaald. Verder is een corporatie grotendeels gefinancierd met geleend geld en dat brengt verplichtingen met zich mee. Ik kijk naar de leningenportefeuille, want de hieruit voortvloeiende verplichtingen drukken op je huishoudboekje. Ik kijk ook naar de winst-en-verliesrekening en hoe de woningcorporatie haar vastgoed waardeert, want de waarde hiervan bepaalt uiteindelijk over welk vermogen de corporatie beschikt. Dat zijn in grote lijnen voor mij de highlights, maar ik vind de waarde van een jaarverslag beperkt; het is een momentopname en verantwoording achteraf. Het is veel belangrijker te weten hoe de financiële positie zich in de toekomst ontwikkelt. Wat is nou de waarde om in juni 2012 nog te weten wat zich in 2011 heeft afgespeeld?

CASH IS KING

Een corporatie geeft het meeste geld uit aan rente – de grootste uitgave – onderhoud en personeelslasten. Als je mij vraagt waar corporaties een slag zouden kunnen maken, denk ik dat ze eens na zouden moeten denken over het aflossen van hun schulden. Ik zou veel meer willen sturen op het beheersbaar maken van de schuldpositie, omdat anders door de rentedruk op je financiële huishoudboekje het financiële speelveld steeds kleiner wordt. Je bent een vastgoedonderneming met een maatschappelijke taakstelling en daarbij hoort ook dat je je als ondernemer gedraagt. Verder moet je je kasstromen optimaliseren; de waarde van de corporatie zit vast in de stenen, dus is niet in liquide vorm aanwezig. Cash is king. Wij zijn niet gewend om zo te denken, want ook in de sector is er een beeld van 'natuurlijk hebben wij een geweldige vermogenspositie', maar daar ga je pas wat van zien als je morgen je woningen verkoopt. Een corporatie gaat dat geld echter nooit allemaal binnenharken, omdat het aanbieden van sociale huurwoningen de doelstelling is. Daarnaast werken de crisis en het vastzitten van de woningmarkt ook niet mee om een deel van je portefeuille uit te ponden.

CULTUURSLAG

In 2011 heeft WonenBregburg een positief resultaat gerealiseerd, maar dat zegt niet zoveel omdat je niet weet wat er begroot was. Het zou voor het inzicht dus goed zijn als je het begrote resultaat naast het gerealiseerde resultaat zou zetten. De sector staat volgens mij aan de vooravond van een geweldige cultuurslag. De corporatie kan niet op dezelfde manier door blijven gaan en moet als een vastgoedbedrijf geleid worden. Misschien is het dus maar goed dat we als sector onder druk worden gezet, omdat we nu kritisch naar onszelf moeten kijken. Er gaan dingen veranderen en als we het niet zelf doen, dat is het gevaar, dan doen ze het in Den Haag en dan overkomt het je." ■

WAT IS NOU DE WAARDE OM IN JUNI 2012 NOG TE WETEN WAT ZICH IN 2011 HEEFT AFGESPEELD?

EXCELLENTE SOCIALE VERHUURDERS

TACO VAN HOEK IS DIRECTEUR VAN HET ECONOMISCH INSTITUUT VOOR DE BOUW (EIB), IN 1956 OPGEZET DOOR ORGANISATIES UIT DE BOUWWERELD OM ONAFHANKELIJKE EN WETENSCHAPPELIJKE WIJZE DE KENNIS VAN ECONOMISCHE EN SOCIALE VRAAGSTUKKEN DIE GERELATEERD ZIJN AAN DE BOUW TE BEVORDEREN.

TERUG NAAR DE KERNTAAK

“De corporaties moeten zich herbezinnen of ze niet terug moeten naar hun klassieke kerntaak: het regelen van kwalitatief goede huisvesting voor kwetsbare groepen in de samenleving. In de moderne verhoudingen zou de leefbaarheid van wijken ook een belangrijk doel kunnen zijn. In de loop van de tijd zijn er echter steeds meer groe-

pen in de sociale huisvesting terechtgekomen voor wie die oorspronkelijk niet bedoeld was. Dat heeft te maken met de inkomensstoetsing die alleen bij de entree plaatsvindt. Een verzorgingsstaat moet er zijn voor die mensen die het echt nodig hebben. Mijn eerste advies zou zijn doelmatiger met middelen om te gaan en ze vooral te richten op de groepen waar we het voor be-

doeld hebben. Sommige groepen kunnen zich heel goed op de vrije markt redden, dus heroverweeg wat ik noem dat bezitsdenken; de burgers moeten belangrijk zijn en niet de omvang van je bezit. Ik denk dat misschien een kwart van het corporatiebezit verkocht zou kunnen worden en dan is het zaak dat men aantrekkelijke woningen verkoopt aan mensen die dat graag willen.

SPIEGELBEELD VAN DE VRIJE MARKT

Het gaat erom dat je prettig leefbare wijken kan realiseren, want de meerwaarde van de corporaties zit in het spiegelbeeld van de vrije markt; wat zou er gebeuren als we ze niet hadden? Dan zul je zien dat de problemen niet bij die midden-groepen zitten, waar ze het zo vaak over hebben, maar bij de mensen met de echt lage inkomens. Dan krijg je segregatievraagstukken, omdat mensen met lage inkomens in de goedkoopste buurten moeten gaan wonen en commerciële verhuurders op andere manieren selecteren. De meerwaarde van de sociale verhuur zou er in moeten zitten dat ze excellent zijn in het omgaan met dit soort doelgroepen.

SEGREGATIE TEGENGAAN

Historisch zijn alle corporaties anders gegroeid en dat zie je natuurlijk ook in de praktijk. Er zijn corporaties die willen eigenlijk vooral commerciële partijen zijn, weer andere corporaties vinden zichzelf een vereniging en zijn er alleen voor de bestaande huurders en daar tussenin zitten corporaties, die mij het meeste aanspreken, die zich vooral op de kwetsbare groepen richten, maar ook in de buurten en wijken actief zijn. In gesprekken met corporaties viel het mij op hoezeer ze verschillende visies hebben op waar het naartoe moet en op hun eigen identiteit. Hoe belangrijk is het bijvoorbeeld voor corporaties om middeninkomens te blijven bedienen? Segregatie kan je het beste tegengaan door je aanbod te spreiden over wijken, doordat je niet alleen in de zwakste, maar ook de meer modale wijken bouwt. Zo kan je mensen met lage inkomens spreiden en in de buurten die kwetsbaarder zijn, die er altijd zullen zijn, investeer je extra middelen om die buurt aantrekkelijker en veiliger te maken. Daar ligt een enorme opgave.

GROTE OVERTREDINGEN

Ik denk dat de corporaties op het voetbalveld van het maatschappelijk middenveld vooral in de

verdediging staan en af en toe wat grote overtredingen maken. Wel zie je een aantal bewegingen de goede kant op. De corporaties staan voor de keuze om door te gaan zoals ze tot nu toe doen, en dat betekent vooral een grote mate van vrijblijvendheid, of ze accepteren dat er algemene spelregels zijn waar ze zich aan houden. Dan zie ik een goede rol voor ze, want u moet zich ook realiseren dat er mensen zijn die vinden dat de corporatiesector eigenlijk weg kan. Je hebt dan inkomensondersteuning voor mensen die het nodig hebben en verder huurt iedereen maar op de vrije markt wat ie wil huren. Dan kunnen er nog opvolgers van corporaties bestaan, maar dat zijn commerciële verhuurders geworden. Dat is het andere model, onder andere bepleit door de commissie van sociaal-economische deskundigen van de SER. Die zeggen steeds dat het niet betekent dat er een einde aan de corporatiesector komt, maar dat is natuurlijk wel het geval. Er ligt dus een belangrijke meerwaarde in je sociale rol.

IK VIND HET DUS NIET ZIN VOL OM MENSEN EEN KOOPWONING AAN TE BIEDEN DIE ZE STRUCTUREEL NIET KUNNEN BETALEN.

MET ALLE RESPECT

Het idee dat het allemaal opdroogt en dat je één woning moet verkopen om er twee te kunnen bouwen... met alle respect, maar dan moet je toch echt eens naar de cashflow van de sector kijken. De ruimte is wel beperkter geworden, dus de vraag is met name wat je met de huren mag doen. Verder kunnen corporaties ook naar het eigen functioneren kijken, want er wordt veel geld besteed aan onderhoud en beheer. Ik begrijp wel dat de beheerkosten hoger zijn dan bij een puur commerciële organisatie, omdat je ook dingen doet die een commerciële partij niet doet, maar er zit ook een stuk inefficiëntie in. Verder kunnen ze natuurlijk aan de verkoopkant iets doen. Als je bedenkt waar de woningen voor in de boeken staan en waar je die voor kunt verkopen, praat je over gigantische vermogenswinst. Je kunt dus voorraad verkopen voor die groepen die zichzelf kunnen redden en structureel zullen de huren de reële bouwkosten moeten volgen, anders wordt het steeds krappere. Daar moeten de corporaties echter voor bij de politiek zijn en dat de beeldvorming niet gunstig is, helpt niet om dingen

doorgevoerd te krijgen. Een aandachtspunt is dat je naar de politiek loopt om te zeggen dat je meer huurruimte nodig hebt en die politiek zegt vervolgens dat je die huurruimte vaak niet eens benut. Moeten we dus niet met elkaar afspreken dat we de huurruimte die er is, benutten en zeggen dat dát eigenlijk het eerste is wat moet gebeuren. Ik zie de bijdrage aan de woningbouw in ieder geval niet instorten, al zal het misschien structureel wat lager zijn dan het was.

MOBILITEITSDREMPELS

Een mooie manier om starters op de woningmarkt te helpen, is door woningen te verkopen met korting, waardoor ze net binnen financieringsbereik kunnen komen. Waar ik bezorgd over ben, is het idee van sociale koop. Het lijkt heel mooi dat mensen op die manier kunnen instappen, maar uiteindelijk zet je ze vast. Stel dat ze met Koopgarant een huis kopen van 180 duizend euro en over 130 duizend euro hypotheek

“ Waar ik bezorgd over ben, is het idee van sociale koop. ”

kunnen krijgen. Wanneer ze toe zijn aan een verbeterstap kunnen ze echter moeilijk een huis van 220 duizend euro kopen, omdat ze dan van 130 naar 220 duizend euro moeten. Hoe krijg je dat in vredesnaam betaald? Ik vind het dus niet zinvol om mensen een koopwoning aan te bieden die ze structureel niet kunnen betalen. Dat is een beetje vergelijkbaar met de sociale huursector, waar je door gesubsidieerde huur 400 euro betaalt voor een woning die eigenlijk 700 euro zou moeten zijn. Als je naar een betere woning wil in de vrije sector, ga je in een keer naar 1.000 euro voor zo'n kwaliteitswinst. Dat zijn nou die mobiliteitsdrempels. Als wij zeggen dat de woningmarkt op slot zit, heeft dat niet met hypotheekrenteaftrek te maken. Dat heeft te maken met dit soort systemen.

GELEGENHEIDSARGUMENTATIE

Ik begrijp niet waarom de verkoop van woningen nadelig zou zijn voor de wachtlijsten. De verhouding tussen het aantal woningen en het aantal mensen verandert toch niet? Ik heb dat argument meer gehoord, maar ik begrijp het niet. De woning wordt verkocht, ik koop de woning. Er is één woning minder in de sociale huursector,

maar er is ook één huurder minder. Ook voor wat betreft doorstromingskwesties zie ik geen probleem; stel dat die woning wordt verkocht, maar ik wil 'm niet. Dan koop ik een huis in de vrije sector en dan kan een ander die kopen. Dat kan iemand zijn die ergens anders woont, of op een wachtlijst staat. Uiteindelijk is het natuurlijk een vreemd verhaal dat dat slecht zou zijn voor het woningaanbod. Ik heb ook vaak verhalen over prijsvorming gehoord; als je met korting verkoopt dan verstoort dat de prijsvorming. Dat is nergens op gebaseerd, na de transactie geldt gewoon de normale marktprijs. Het punt is dat sommige corporaties niet graag afstand doen van hun bezit en het andere punt is dat sommige mensen de woning voor een zeer lage prijs mogen huren, dus waarom zouden ze die kopen? Als je werkelijk denkt dat er te weinig sociale huurwoningen zijn, maak dan via verkoop middelen vrij waardoor je er meer kunt bouwen. Dergelijke bezwaren tegen verkoop komen bij mij over als gelegenheidsargumentatie, als ik zo onvriendelijk mag zijn. Wel begrijp ik dat men zich teweest stelt tegen plannen om zeventig procent van het bezit te moeten verkopen, dat is buiten verhouding.

PERSPECTIEF

De vrije sector zit in Nederland ingeklemd tussen de prijsgereguleerde huursector en de koopsector. Als de fiscale aftrek wordt beperkt, wordt het verschil tussen koop en vrije huur in de geliberaliseerde sector kleiner. Dat zal wel een zekere stimulans opleveren, ook als wij de huren gaan verhogen in de sociale huursector. Ik denk dus dat er perspectief ligt in de commerciële huursector en tja, wie dat dan het beste kan... Als er geld bij moet, kan de corporatie dat het beste, want de commerciëlen zullen het niet doen. Als er geen geld bij moet, dan begrijp ik niet wat het voordeel van een corporatie is; je komt dan al snel terug bij de vraag waar de corporaties voor zijn. Zijn die er om middengroepen in de commerciële huurmarkt te bedienen die 800 euro per maand kunnen betalen? Of zijn ze daar niet voor?" ■

VASTGOEDACTIVITEITEN VS. MAATSCHAPPELIJKE TAKEN

JOHAN CONIJN IS DIRECTEUR BIJ ORTEC FINANCE EN BIJZONDER HOOGLEERAAR WONINGMARKT AAN DE FACULTEIT ECONOMIE EN BEDRIJFSKUNDE VAN DE UNIVERSITEIT VAN AMSTERDAM. BIJ ORTEC FINANCE, WERELDWIJD LEVERANCIER VAN TECHNOLOGIE EN ADVIES OP HET GEBIED VAN RISK EN RETURN MANAGEMENT, IS CONIJN VOORAL BELAST MET STRATEGISCHE ADVISERING AAN CORPORATIES.

NIET VOL TE HOUDEN

“Corporaties proberen de betaalbaarheid over een brede linie te behartigen, terwijl een deel van de huurders best een kostendeekkende huur zou kunnen betalen. Een beweging die nu gaande is, is, dat de corporatie haar middelen veel meer gaat richten op mensen die het daadwerkelijk nodig hebben door meer huurtoeslag en minder impliciete subsidies door het lage huurniveau. Dat is denk ik terecht. Corporaties moeten een bijdrage blijven leveren aan de betaalbaarheid voor lage inkomensgroepen, aan specifieke doelgroepen die zichzelf niet kunnen redden op de woningmarkt en aan probleemwijken. Wat je nu echter ziet, is, dat een derde van de Nederlandse woningvoorraad eigendom is van corporaties en dat die woningen gemiddeld genomen ruim onder de kostprijs worden aangeboden. Dat is niet vol te houden.

MIDDENVELD

Als je het maatschappelijk middenveld in een voetbalopstelling zet, staan de corporaties ergens op het middenveld. Ik zie echter een ontwikkeling waarbij een belangrijk deel van de corporatie niet meer in het elftal hoort; waarbij een groot deel van de woningvoorraad waarover woningcorporaties nu beschikken veel meer op de markt wordt geëxploiteerd, zoals in de commerciële huursector. Ik denk dat die verschillen

“Dat verdienmodel heeft zijn langste tijd gehad; dat is niet houdbaar.”

zullen gaan vervagen. Een groot deel van het bezit dat niet voor de echte doelgroep nodig is, zal niet meer in het maatschappelijk middenveld staan, het andere deel van het bezit zal meer in de verdediging terechtkomen.

VERDIENMODEL

Een commerciële verhuurder zal gaan selecteren. Dat is ongewenst. Ik vind het heel belangrijk dat er geen uitsluiting is van mensen. Ten tweede vind ik het enorm belangrijk dat er zorg blijft voor de woon- en leefomgeving; dat er dus een organisatie blijft, en dat kunnen we de corporatie noemen, die zich ook in de toekomst samen met andere organisaties inzet voor leefbaarheid. Dat vind ik in de kern de dingen die behouden

zouden moeten blijven. Waar ik afscheid van zou willen nemen, is de generieke subsidiëring die corporaties nu doen door een huurwoning ruim onder de kostprijs te leveren. Er zijn natuurlijk uitzonderingen, maar in principe wordt iedereen gesubsidieerd, doordat de corporatie niet de kosten in rekening brengt. Dat verdienmodel heeft zijn langste tijd gehad; dat is niet houdbaar.

VERANTWOORDELIJKHEDEN SCHEIDEN

Een corporatie is nu een geïntegreerde onderneming, waarbij de vastgoedactiviteiten nauw verweven zijn met de maatschappelijke taken. Als je naar de verantwoordingsstukken van de corporatie kijkt, is het niet zichtbaar wat ze precies hebben gedaan. Ik zou het een enorme vooruitgang vinden wanneer die twee verantwoordelijkheden van elkaar worden gescheiden: dat je enerzijds binnen een corporatie een vastgoedonderneming hebt die in principe de woningen commercieel verhuurt en dat je daarnaast het rendement dat je daarmee verdient, gebruikt om maatschappelijke taken te vervullen. Het loopt nu erg door elkaar heen, waardoor de besluitvorming niet transparant is en niet gericht is op het realiseren van een maximaal resultaat. Als je er in zou slagen dat de vastgoedonderneming, net als een commerciële vastgoedonderneming, in principe zoveel mogelijk geld verdient, kun je daarna in een ander deel van de corporatie datzelfde geld weer op een zo goed mogelijke manier aanwenden. Het uit elkaar trekken van die twee verantwoordelijkheden vind ik het belangrijkste wat de komende jaren zou moeten gaan gebeuren. Veel corporaties zeggen dat ze dat doen, maar in de praktijk is dat nog onvoldoende het geval.

DOOD IN DE POT

Het legitimiteitsvraagstuk van corporaties komt aan de ene kant door het feit dat ze die twee verantwoordelijkheden niet goed gescheiden hebben. Aan de andere kant hebben corporaties de neiging om te zeggen ‘het is mijn geld en ik beslis wel wat ik ermee doe’. Dan heb je een groot legitimiteitsvraagstuk, want waarom zou je zoveel geld ter beschikking moeten hebben? Waarom zou de maatschappij het een goede oplossing vinden dat de corporatiedirecteur beschikt over dat enorme vermogen? Een corporatie heeft alleen toekomst wanneer deze dienstbaar is aan de maatschappij en dus ook activiteiten onder-

neemt waar de maatschappij behoefte aan heeft. Dat weet je alleen wanneer je de gemeenten, huurdersorganisaties en andere stakeholders heel expliciet bij je beleidskeuzes betreft. Nu zie je vaak dat het oplossen van het legitimiteitsvraagstuk in discussies binnen de corporatiesector genegeerd wordt. Eigenlijk, kort door de bocht, heeft men de redenering ‘als wij zeggen dat het in het belang van de volkshuisvesting is, dan is dat ook zo’. Dat is de dood in de pot, want dan stel je je als corporatie veel te autonoom op en te zeer met je rug naar de maatschappij toe. Niet de corporatie moet bepalen wat in het belang van de volkshuisvesting is, maar anderen; de corporatie voert het uit. Het is misschien een wat gewaagde opmerking, maar ik denk dat al die uitwassen, hoe verschillend ook, in de kiem veroorzaakt worden doordat de corporatie beschikt over in potentie veel verdien capaciteit en het tegelijkertijd in het belang van de volkshuisvesting ook weer uit moet geven. De verantwoording daarover is zeer gebrekkig en in die context gaan mensen ontsporen; dan ga je je als god in Frankrijk voelen, je vervolgens ook zo gedragen en dan krijg je allerlei ontsporingen.

RENDEMENT

Als je de corporatie economisch analyseert, kun je vaststellen dat ze op basis van de marktwaarde een enorm vermogen hebben. Het wezenlijke verschil van een corporatie ten opzichte van een

belegger is, dat de corporatie geen rendement over zijn eigen vermogen hoeft te maken. Als een corporatie een negatief of heel laag rendement heeft, is dat geen enkel probleem. De kern van het probleem is wederom dat je niet van een corporatie eist dat ze een normaal rendement over het vermogen realiseert. Ook hier biedt dat uit elkaar trekken een oplossing voor, want dan heb je een vastgoedonderneming die beschikking heeft over een vermogen dat in de woning zit en daar moet een bepaald rendement mee gehaald worden. De maatschappelijke taken moet je niet vermengen met het vastgoedmanagement. Dat moet in mijn ogen rationeel en op basis van financiële targets worden vormgegeven. Dan krijg je een beter functionerende corporatie. Nu haalt de corporatie een rendement van twee procent en niemand weet waarom het niet vijf of zes is, of waar het geld naartoe gegaan is en of het goed besteed is. Omdat het in elkaar vervlochten is, heb je geen helderheid waarom er impliciet gesubsidieerd is. Dat is namelijk het geval als je honderd miljoen tot je beschikking hebt en maar een rendement van twee procent haalt, terwijl het marktconform zes procent zou moeten zijn: dan ben je vier procent aan het subsidiëren. Daar kan een goede reden voor zijn, maar trek het uit elkaar zodat je die afweging veel helderder krijgt en laat het niet een impliciet proces zijn waarbij je aan het einde van de dag zegt: ‘het was maar twee procent en waarom niet vijf, dat weten we niet!.’ ■

NIEUWE WEBSITE WONENBREBURG

DE MOEITE WAARD OM TE BEKIJKEN: WWW.WONENBREBURG.NL. UNIEK IN CORPORATIELAND.

Onze nieuwe site met 'Mijn WonenBreborg', waarin huurders veel zelf kunnen regelen, reparatieverzoeken kunnen indienen en betalen via Ideal. Hiermee bieden we de huurder alle vrijheid om zaken in de eigen tijd te regelen. De reacties zijn enthousiast. Kijk vooral ook naar het filmpje over de mogelijkheden binnen 'Mijn WonenBreborg': www.wonenbregburg.nl/instructiefilm_mijn_wonenbregburg

Blik is het stakeholdersblad van WonenBreborg dat tweemaal per jaar wordt verzonden naar de zakelijke relaties.

Contactadres

**Afdeling Communicatie
Postbus 409 - 5000 AK Tilburg
(013) 539 99 11
info@wonenbregburg.nl
www.wonenbregburg.nl**

Dit is een uitgave van:
Afdeling Communicatie WonenBreborg

Concept: Afdeling Communicatie WonenBreborg
Ontwerp: Veldontwerp
Interviews: Liesbeth Blik
Fotografie: Riesjard Schropp
Drukkerij: Groels

**Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden zonder voorafgaande schriftelijke toestemming van de redactie.
Aan de inhoud van dit blad kunnen geen rechten ontleend worden.**