

Prestatieafspraken Heerlen 2020-2024

jaarschijf 2020

PARTIJEN

weller

Stichting Huurdersbelangen Zuid Limburg
samen werken aan prettig wonen en goed huren

WONEN
ZUID

W O N P U N T

HWZ

Huurdersraad
Wonen Zuid
HTM

GEMEENTE

HEERLEN

WONINGCORPORATIES

DE VOORZORG

WELLER

WONEN LIMBURG

WONEN ZUID

WOONPUNT

HUURDERSBELANGENORGANISATIES

HBV GROOT HOENSBROEK

HBV HEERLEN-TREEBEEK-MOLENBERG

HBV OP HET ZUIDEN

HUURDERSKOEPEL GBP

HUURDERSKOEPEL HUREN EN WONEN

HUURDERSKOEPEL STADSDEEL HEERLERBAAN

HV CORIOVALLUM

STICHTING HUURDERSBELANGEN ZUID-LIMBURG

STICHTING OVERLEG HUURDERS VERHUURDERS WS DE VOORZORG

INHOUDSOPGAVE

1.	Inleiding en betekenis	p. 5
2.	<i>Procesafspraken</i>	
	2.1. <i>strategische sturing</i>	p. 8
	2.2. <i>beleid</i>	p. 9
3.	<i>Betaalbaarheid</i>	p. 10
4.	<i>Vastgoedtransities en beschikbaarheid</i>	
	4.1. <i>beschikbaarheid</i>	p. 12
	4.2. <i>particulier bezit</i>	p. 14
5.	<i>Duurzaamheid</i>	p. 15
6.	<i>Wonen met zorg</i>	p. 16
7.	<i>Bijzondere doelgroepen</i>	p. 17
8.	<i>Leefbaarheid</i>	p. 18
9.	<i>Gebiedsgerichte afspraken</i>	
	9.1. <i>Heerlen Centrum</i>	p. 19
	9.2. <i>Hoensbroek</i>	p. 20
	9.3. <i>Heerlerheide</i>	p. 22
	9.4. <i>Heerlen Stad</i>	p. 23
	9.5. <i>Heerlerbaan</i>	p. 25
10.	<i>Ondertekening</i>	p. 27
Bijlagen		
Bijlage 1	Belangrijkste kaders uit wet- en regelgeving	p. 29
Bijlage 2	Regio Strategisch Voorraad Beleid	p. 32
Bijlage 3	Inzet middelen leefbaarheid; overschrijdingen	p. 35

1. INLEIDING EN BETEKENIS

Inleiding

Partijen

Gemeente, woningcorporaties en huurdersorganisaties maken – in lijn met de Woningwet (01-01-2015) - jaarlijks prestatieafspraken over de bijdragen die partijen in het opvolgend jaar leveren aan de volkshuisvestelijke opgaven in de gemeente. Het realiseren van de in prestatieafspraken geformuleerde doelen vraagt om bijdragen van alle betrokken partijen. Daarbij geldt dat partijen hun bijdrage leveren vanuit hun eigen verantwoordelijkheid en (wettelijke) mogelijkheden. Partijen dragen een gedeelde verantwoordelijkheid voor het realiseren van de opgaven waarbij er duidelijk sprake is van een onderlinge afhankelijkheid. Dit maakt prestatieafspraken wederkerig voor partijen. Samen werken én samenwerken is nodig om de doelen te verwezenlijken.

Van woonvisie naar bod naar prestatieafspraken

Een gemeentelijke woonvisie waarin de volkshuisvestelijke opgaven zijn gedefinieerd, vormt het kader voor de overeen te komen wederzijdse bijdragen van gemeenten, huurdersorganisaties en corporaties. De gemeenten in Parkstad Limburg stelden in 2017 zowel de regionale woonvisie 2017-2021 als een lokale woonvisie 2017-2021 per gemeente vast. Partijen erkennen de volkshuisvestelijke opgaven zoals benoemd in de regionale en lokale woonvisies in Parkstad en houden tegelijk oog voor nieuwe ontwikkelingen in de woningmarkt.

In de Regionale Woonvisie Parkstad 2017-2021 zijn de ontwikkelingen op de woningmarkt in beeld gebracht en zijn vier prioritaire thema's benoemd:

- De kwaliteit en omvang van de (particuliere) woningvoorraad
- De beschikbaarheid en betaalbaarheid van (huur)woningen
- Het levensloopgeschikt maken van (zorg)woningen (Wonen met Zorg)
- Het verduurzamen van de woningvoorraad.

Langs deze thema's zijn in de regionale woonvisie ambities en doelstellingen opgenomen die vervolgens weer zijn vertaald in deze prestatieafspraken. Gemeenten in Parkstad werken –ook met corporaties en huurdersorganisaties- samen bij het realiseren van deze doelen en ambities.

Binnen de kaders van regionale Woonvisie Parkstad 2017-2021 hebben gemeenten de woonvisie vertaald naar specifieke opgaven en ambities op lokaal niveau. Voor de gemeente HEERLEN gaat aanvullend aan de regionale opgaven, bijzondere aandacht uit naar de volgende opgaven en ambities:

- Wonen en Zorg
Binnen het beleidsveld Wonen en Zorg zijn de afgelopen jaren ingrijpende wijzigingen in wet- en regelgeving doorgevoerd, onder meer met betrekking tot het scheiden van wonen en zorg. Bovendien hebben de huidige demografische ontwikkelingen grote gevolgen voor de samenstelling van huishoudens: er komen steeds meer één- en tweepersoonshuishoudens met een zekere zorgbehoefte. We stellen de behoefte vanuit de buurt centraal. Zorgpartijen en maatschappelijke organisaties dienen een belangrijke rol te spelen bij de vertaling van beleid in concrete projecten. Het betrekken van deze zorgpartijen en maatschappelijke organisaties bij de opgave is dan ook één van de belangrijkste stappen voor 2020 binnen dit beleidsthema.

- **Woonoverlast**
Een van de gevolgen van het langer zelfstandig thuis wonen en extramuralisering is een toename van vormen van woonoverlast. De casus ‘Saffierflat’ heeft duidelijk gemaakt dat diverse onderwerpen rondom woonoverlast in samenhang met elkaar dienen te worden opgepakt. Het gaat daarbij onder andere over (overlastgevende) kamerverhuur, drugsoverlast i.r.t. woningsluiting, passend wonen voor kwetsbare doelgroepen waaronder verwarde personen, een TweedeKansBeleid en een evenwichtige spreiding van kwetsbare groepen.
- **Strategisch Voorraad Beheer (SVB) en Ruimtelijk beleid**
In het kader van de strategische sturing op de woningmarkt is het essentieel om de samenwerking op te zoeken rondom de lange termijn opgaven op de woningmarkt in relatie tot demografische ontwikkelingen. In 2017 hebben de corporaties in Parkstad als eerste stap in deze richting een regio-SVB opgesteld. Een volgende stap bestaat uit het vergelijken van het ruimtelijk beleid van de gemeenten met het regio-SVB. Op deze wijze kunnen gewenste voorraadontwikkelingen en gewenste ruimtelijke ontwikkelingen, zowel op schaalniveau van Parkstad, de gemeente als op stadsdeelniveau, op elkaar worden afgestemd.

Regionale prestatieafspraken

Volkshuisvestelijke opgaven stoppen veelal niet bij gemeentegrenzen. Gemeenten hebben in de regionale woonvisie de regionale volkshuisvestelijke opgaven benoemd en erkennen daarmee dat samenwerking en afstemming tussen gemeenten nodig is om de opgaven effectief en efficiënt het hoofd te kunnen bieden. Ook corporaties en huurdersorganisaties erkennen het belang om bepaalde opgaven waar mogelijk in een regionale samenwerking op te pakken.

Gemeenten, corporaties en huurdersorganisaties hebben de ambitie uitgesproken de komende periode de regionale samenwerkingsafspraken verder uit te breiden op actuele ontwikkelingen en andere thema’s. Ook blijft de inzet om nog niet deelnemende partners –integraal of op onderwerpen- aan te laten haken.

De lokale afspraken zijn wettelijk verankerd in de Woningwet2015. De regionale samenwerkingsafspraken volgen vanuit een gezamenlijke verantwoordelijkheid om regionale opgaven ook in regionaal verband op te pakken en uit te werken. De in dit document gemaakte lokale prestatieafspraken zijn niet strijdig met de regionaal gemaakte afspraken. De regionale afspraken zoals vastgelegd in de “Samenwerkingsafspraken Volkshuisvesting Parkstad (31-01-2018)”, inclusief de aanvullingen zoals overeengekomen op 29 maart 2019 en 25 oktober 2019, worden hier geacht integraal te zijn herhaald en worden niet volledig herhaald in de lokale afspraken. Regionaal gemaakte afspraken worden in het regionaal samenwerkingsverband opgepakt, geconcretiseerd en uitgevoerd.

De prioriteiten van de gemeente voor 2020

Met het oog op de afspraken voor 2020 heeft de gemeente haar prioriteiten kenbaar gemaakt. Daarbij is aandacht gevraagd voor concrete, tastbare projecten die bijdragen aan een betere kwaliteit van de woningvoorraad, het wegwerken van aantoonbare tekorten in specifieke marktsegmenten en het huisvesten van kwetsbare doelgroepen.

Bijzondere aandacht is gevraagd voor de Regiodeal, waaraan de gemeente en de corporaties samen met Parkstad nauw samenwerken. Het Rijk heeft de propositie van Parkstad gewaardeerd met een bedrag van € 40 miljoen. Deze propositie wordt thans door vertaald naar een concreet programma met projecten. De uitvoering van de geselecteerde projecten heeft een hoge prioriteit, mede gelet op de rijksmiddelen die zijn toegezegd.

Overzicht van bijdragen aan volkshuisvestelijke opgaven door corporaties (“het bod”)

De corporaties hebben op basis van de regionale en lokale woonvisie voor 1 juli de gemeente geïnformeerd over de activiteiten die zij voornemens zijn in 2020 in de gemeente uit te voeren, als bijdrage aan de volkshuisvestelijke opgaven (“het bod”). De huurdersorganisaties zijn betrokken bij het opstellen van het bod van “hun” corporatie. De bijdrage die partijen in 2020 leveren aan het realiseren van de volkshuisvestelijke doelen, is uiteindelijk vastgelegd in deze prestatieafspraken. Deze prestatieafspraken sluiten aan bij de in de Woningwet benoemde onderwerpen die corporaties in hun bod moeten betrekken en de rijksprioriteiten zoals vastgelegd door de Minister.

Betekenis van de overeenkomst

In deze overeenkomst maken partijen op basis van gelijkwaardigheid en wederkerigheid, concrete en (zoveel mogelijk) toetsbare afspraken op het gebied van wonen, met behoud van eigen posities en verantwoordelijkheden.

Partijen benoemen in deze prestatieafspraken per thema de belangrijkste voorliggende opgaven en ontwikkelingen en in hoofdlijnen hoe partijen vanuit hun eigen verantwoordelijkheid bijdragen aan het invullen van die opgaven. Partijen beogen de prestatieafspraken voor 2020 vanuit realisme te maken en hebben de in deze overeenkomst benoemde lokale prestatieafspraken getoetst aan de volgende criteria:

- Is de afspraak al op regionaal niveau gemaakt, dan niet op lokaal niveau herhalen.
- Is de afspraak voldoende SMART om in december 2020 te kunnen concluderen dat de afspraak gerealiseerd is?
- Als we een procesafpraak willen maken, heeft de afspraak voor 2020 prioriteit en is er bij betrokken partijen capaciteit (en zo nodig middelen) om aan de afspraak uitvoering en invulling te geven?

Partijen zijn door middel van deze overeenkomst gehouden een inspanning te leveren om de prestatieafspraken uit deze overeenkomst uit te voeren. Per afspraak wordt ook aangegeven wie eigenaar/initiatiefnemer (en daarmee ook eerste aanspreekpunt) is. Procesgerichte afspraken zijn een gezamenlijke verantwoordelijkheid van alle partijen.

Gemaakte afspraken zijn tot stand gekomen binnen de kaders van de geldende wetgeving. Indien de realisatie van gemaakte afspraken als gevolg van wijziging in wet en regelgeving niet (meer) mogelijk is, treden partijen hierover in overleg. Door corporaties genoemde begrote bedragen en projecten zijn onder voorbehoud van goedkeuring door de RvC.

2. PROCESAFSPRAKEN

<p>2.1 Strategische sturing</p>	<p>'Wonen' speelt een belangrijke rol in het leven van mensen. Een goede woning in een fijne buurt draagt bij aan een betere sociaal-economische positie van Heerlen en haar inwoners. Het gaat daarbij niet alleen over 'stenen', maar vooral ook over mensen. We willen ons steeds opnieuw de vraag stellen over hoe die woning kan bijdragen aan het welbevinden van de mensen die er in wonen.</p> <p>De belangrijkste opgaven rondom het sociaal volkshuisvestingsbeleid zijn beschreven in de Woningwet 2015. Het gaat dan om het beschikbaar hebben van voldoende betaalbare woningen voor mensen met een smalle beurs en voldoende zorggeschikte woningen voor mensen met een uiteenlopende zorgvraag, het verduurzamen van de woningvoorraad en het leefbaar houden van buurten en wijken. Deze opgaven kennen vele invalshoeken en raakvlakken en dwarsverbanden met andere beleidsthema's. Een wijziging in de ene beleidstak heeft vrijwel direct ook gevolgen voor andere beleidstakken. Een voorbeeld daarvan is het gewijzigd rijksbeleid rondom langer zelfstandig thuis wonen.</p> <p>We willen door middel van prestatieafspraken sturen op het realiseren van belangrijke hoofddoelstellingen binnen het volkshuisvestingsbeleid. Dat vraagt niet alleen om een duidelijk inzicht in de relaties en onderlinge samenhang tussen de sociale volkshuisvestingsopgaven en andere beleidsthema's, maar bovenal een krachtige samenwerking tussen verschillende organisaties en beleidsvelden die direct of indirect betrokken zijn bij de sociale volkshuisvesting.</p>
<p>2020-2024</p>	
<p>Allen</p>	<ol style="list-style-type: none"> 1. Partijen sturen strategisch op de sociale volkshuisvestingsopgave en leggen daarbij relevante dwarsverbanden met andere beleidsthema's op het vlak van zorg, welzijn, economie en leefbaarheid. Partijen dragen zorg voor verankering van de lokale koers in andere bestuurlijke schaalniveaus op rijks-, provinciaal en (sub)regionaal niveau. Partijen formuleren per thema de gewenste doelen en ontwikkelrichting van de opgaven, bepalen hun rol en betrekken andere relevante partners bij die opgaven. De thema's die zijn benoemd in de Woningwet 2015 alsmede de kaders van het regionaal woonbeleid zijn daarbij leidend. 2. Partijen richten de prestatieafspraken op een meerjarige cyclus van 5 jaar met afspraken over de hoofddoelstellingen, aan te vullen met jaarschijven waarin afspraken over de realisatie van concrete projecten zullen worden opgenomen. 3. Partijen spreken af de voortgang van de realisatie van de prestatieafspraken te monitoren. De bevindingen worden vóór 1 juli van het jaar volgend op het uitvoeringsjaar (jaarschijf) gerapporteerd aan het bestuurlijk overleg. Voor wat betreft niet-gerealiseerde afspraken bevat de rapportage een toelichting op de redenen waarom deze niet is gehaald. Niet- gerealiseerde afspraken schuiven in principe door naar het daaropvolgende jaar, tenzij partijen gezamenlijk anders beslissen. De gemeente voert de procesregie.
<p>Jaarschijf 2020</p>	
<p>Gemeente</p>	<ol style="list-style-type: none"> 1. Partijen organiseren in 2020 ten minste één thematafel, waarbij dialoog, verdieping en kennisuitwisseling over één of meer beleidsthema's centraal staan en betrekken daar andere relevante partners bij. 2. De gemeente entameert jaarlijks ten minste 2 keer een bestuurlijk overleg over de sociale volkshuisvestingsopgave en de voortgang van de realisatie van de prestatieafspraken.

2.2 Beleid	<p>Om goed met elkaar te kunnen samenwerken is het van belang dat we een duidelijk beeld hebben van elkaars beleid. Om zo te weten of we nog steeds dezelfde kant op bewegen, om te kunnen bepalen hoe de verschillende rollen en verantwoordelijkheden verdeeld zijn en om te kunnen oordelen of het beleid zoals dat door iedere partij afzonderlijk wordt gevoerd, nog steeds bijdraagt aan het behalen van onze gezamenlijke doelen. Het maken van goed onderbouwde beleidsmatige keuzes voor ingrepen in de woningvoorraad vergt inzicht in relevante trends en ontwikkelingen, zoals bijvoorbeeld de vraag naar zorgwoningen, gegevens over inkomens of veranderingen van de bevolkingsopbouw in een wijk. Niet alleen het beschikbaar hebben van relevant cijfermateriaal is van belang, ook het basisprincipe om dezelfde cijfers en definities als uitgangspunt te hanteren en het op de juiste wijze kunnen interpreteren van deze cijfers bepaalt mede het succes van uiteindelijke keuzes.</p>
2020-2024	
Allen	<ol style="list-style-type: none"> 1. Partijen informeren elkaar over maatschappelijke trends, nieuwe wet- en regelgeving etc. die van invloed zijn op de volkshuisvestelijke opgaven. 2. Partijen informeren elkaar over belangrijke beleidsdocumenten en de daarmee beoogde doelen, alsmede wijzigingen in beleid die van invloed zijn op het behalen van de volkshuisvestelijke doelen. 3. Partijen spreken af om een overzicht te maken van ontbrekende beleidsinformatie en deze waar mogelijk aan te vullen. 4. Partijen gaan met elkaar in gesprek indien beleid onvoldoende bijdraagt aan de gestelde doelen, werken gezamenlijke voorstellen voor verbeteringen uit en betrekken daar andere relevante partijen bij. 5. Partijen betrekken elkaar in een vroegtijdig stadium bij het ontwikkelen van nieuw beleid. 6. Partijen spreken af om afspraken over belangrijke ingrepen en investeringen in wijken en buurten, zowel op fysiek als sociaal-economisch vlak, te baseren op kwalitatieve en kwantitatieve informatie over die buurt of wijk die voor iedere partij beschikbaar is en die periodiek geactualiseerd wordt.
Jaarschijf 2020	
Allen	<ol style="list-style-type: none"> 1. De gemeente geeft een toelichting op de Structuurvisie Wonen Zuid-Limburg (november 2016), de compensatiesystematiek, de beoogde doelen en de invloed daarvan op de volkshuisvestelijke opgaven. Partijen inventariseren de belangrijkste aandachtspunten m.b.t. de geplande evaluatie in 2020. 2. Partijen maken een plan waarin zij vastleggen hoe zij 'sloopcontingenten' gezamenlijk in willen zetten ten behoeve van het realiseren van gewenste nieuwbouwplannen. 3. Partijen bespreken het regio-SVB per stadsdeel, de beoogde doelen en het daaraan gekoppelde investeringsprogramma. Dit ter voorbereiding op de Wijktransformatieplannen (zie onder 3.1 Beschikbaarheid, jaarschijf 2020: afspraak 1.) 4. Partijen 'confronteren' waar nodig het gemeentelijk beleid en corporatiebeleid met elkaar en brengen eventuele aandachtspunten in kaart die van invloed kunnen zijn op het behalen van de volkshuisvestelijke doelen.
Gemeente	<ol style="list-style-type: none"> 1. De gemeente stelt een Omgevingsvisie op (gereed in 2021) , draagt zorg voor een goede borging van de volkshuisvestelijke doelen daarin en betreft de corporaties en huurders bij het proces. 2. De gemeente stelt een Warmteplan op (gereed in 2021) , met daarin een visie op hoe de warmtetransitie in een bepaalde buurt of wijk gestalte dient te krijgen en betreft corporaties en huurders bij het proces.

3. BETAALBAARHEID

<p>3. Betaalbaarheid</p>	<p>Het betaalbaar houden van het wonen is een heel belangrijke opgave voor Heerlen. Recent onderzoek van het NIBUD heeft aangetoond dat een kwart van alle huurders in Nederland zulke hoge woonlasten betaalt, dat zij niet voldoende geld overhouden om in hun levensonderhoud te kunnen voorzien. We maken ons in toenemende mate zorgen over de betaalbaarheid van het wonen voor mensen met een smalle beurs. De sociaal-economische positie van grote groepen huurders in Heerlen is kwetsbaar. Deze huurders hebben grote moeite om de eindjes aan elkaar te knopen en raken daardoor ook steeds vaker in een sociaal isolement. Vrijwel alle huurders met een smalle beurs zijn aangewezen op een betaalbare huurwoning en lage woonlasten.</p> <p>Aedes heeft daartoe met de Woonbond in december 2018 een nieuw Sociaal Huurakkoord gesloten waardoor huurders de komende jaren zekerheid hebben over de betaalbaarheid van hun woning. Overeengekomen is onder meer dat de huurprijs van sociale huurwoningen van corporaties, de komende jaren gemiddeld met niet meer wordt verhoogd dan het inflatiepercentage. Het akkoord is echter nog niet omgezet in wetgeving.</p> <p>Daarnaast zien we, dat de kwaliteit van veel sociale huurwoningen niet meer overeenkomt met de huidige ambities voor duurzaamheid en levensloopbestendigheid. Er zijn forse investeringen nodig om de bestaande voorraad te verduurzamen en levensloopgeschikt te maken. En slechte woningen moeten worden gesloopt en vervangen. Dat leidt tot betere woningen met lagere energielasten maar in veel gevallen ook tot hogere huurprijzen waardoor deze weer minder bereikbaar zijn voor mensen met een smalle portemonnee. Goedkope huurwoningen worden schaars terwijl daar juist zo veel behoefte aan is.</p> <p>De omvang en betekenis van het betaalbaarheidsvraagstuk is voor Heerlen nog onvoldoende in kaart gebracht.</p>
2020-2024	
<p>Allen</p>	<p>1. Partijen willen meer sturen op de betaalbaarheid van het wonen in Heerlen. We gaan daarbij inzetten op het beheersbaar houden van de woonlasten, zodanig dat betaalproblemen acuut worden gesignaleerd en waar mogelijk worden voorkomen. Dat vereist een integrale aanpak waarbij de factoren die van invloed op de woonlasten en hun onderlinge samenhang in kaart worden gebracht.</p> <p>2. Partijen streven ernaar het aantal huurschulden in 2024 ten gevolge van huurschuld tot 0 te reduceren.</p> <p>3. Volkshuisvestelijke informatie uit TIL wordt benut bij het uitwerken van diverse volkshuisvestelijke vraagstukken rondom de thema's "betaalbaarheid" en "beschikbaarheid".</p> <p>SOCIAAL HUURAKKOORD</p> <p>In december 2018 is er een Sociaal Huurakkoord gesloten tussen de Woonbond en Aedes. Dit akkoord betreft een landelijk kader voor het huurbeleid waarbinnen enige ruimte is om lokaal te variëren. Het akkoord moet op dit moment nog worden omgezet in wet- en regelgeving.</p> <p>De belangrijkste onderdelen zijn:</p> <ul style="list-style-type: none"> - Huursom: dit is de stijging van alle huren bij elkaar opgeteld. Dit is afgesproken op inflatieniveau. Het gaat daarbij om de gemiddelde stijging. De individuele ruimte wordt jaarlijks opnieuw bepaald (huurbrief). De huursom geldt alleen voor zelfstandige woningen met een gereguleerd huurcontract. - Huurharmonisatie: de huurharmonisatie wordt betrokken bij het maken van prestatieafspraken door het betrekken van het streefhurenbeleid van de corporatie en de omvang van de kernvoorraad. - Extra ruimte in huursom benadering: onder bepaalde omstandigheden kan de huursom verhoogd worden met inflatie + 1%. Hiervoor ontstaat alleen ruimte als er sprake is van een impactvolle beperking van de investeringsruimte. Dit is vooral aan de orde in de grootstedelijke regio's. In alle gevallen moeten hier specifieke afspraken over worden gemaakt.

	<p>- Specifiek maatwerk: Dit geeft ruimte aan de individuele huurder om de huurprijs beter af te stemmen op zijn persoonlijke situatie. Dit kan door huurbevrozing. De huurder dient een verzoek in bij de corporatie als de huurprijs uitstijgt boven de voor hen geldende inkomenscategorie en huurverlaging als huurders een huur betalen boven de liberalisatiegrens met in inkomen waarop huurtoeslag wordt ontvangen.</p> <p>De huurdersorganisaties zijn van mening dat corporaties het sociaal huurakkoord integraal moeten toepassen. Corporaties hebben aangegeven dat zij het sociaal huurakkoord pas toepassen op het moment dat de wetgeving hieromtrent is aangepast</p> <p>De huurdersorganisaties zijn van mening dat wachten op wetgeving niet in het belang is van de huurders en ook niet aansluit bij het belang dat partijen toekennen aan het beperken en voorkomen van betaalrisico's bij huurders. De huurdersorganisaties maken bezwaar tegen de besluiten die de bedoelde onderdelen van het sociaal huurakkoord buiten spel zetten. De huurdersorganisaties spannen zich in deze besluiten ongedaan te maken en ondertekenen deze prestatieafspraken met verwijzing naar dit punt onder bezwaar.</p> <p>Van de zijde van de corporaties wordt aangegeven dat het huurbeleid van de corporaties al grotendeels past in deze uitgangspunten. Het huurbeleid in 2020 zal geheel conform het akkoord zijn, mits de wet- en regelgeving tijdig gereed is. Afwijkingen ten opzichte van het Sociaal Huurakkoord vinden alleen plaats in het voordeel is van de huurder(s).</p>
Jaarschijf 2020	
Allen	<p>1. Partijen stellen een Actieplan Betaalbaar Wonen op, waarbij diverse factoren die van invloed zijn op het betaalbaarheidsvraagstuk, met elkaar in verband worden gebracht. Partijen leggen in dit actieplan dwarsverbanden met andere belangrijke beleidsvraagstukken (beschikbaarheid, duurzaamheid, wonen met zorg etc.). Het actieplan gaat ten minste in op de volgende onderwerpen:</p> <ul style="list-style-type: none"> ▪ Het bestrijden van armoede en het voorkomen van sociaal isolement; ▪ Het beschikbaar hebben en toewijzen van betaalbare huurwoningen; ▪ De ontwikkeling van huurprijzen en gemeentelijke lasten; ▪ Het informeren van nieuwe huurders over woonlasten; ▪ Het in kaart brengen en optimaal benutten van bestaande (financiële) regelingen en incassobeleid bij zowel corporaties, gemeente en rijksoverheid; ▪ Het voorkomen van huisuitzettingen; ▪ Het signaleren en voorkomen van betalingsproblemen; ▪ Het ondersteunen en begeleiden van bestaande huurders met betaalproblemen; <p>2. Partijen gaan de Voorzieningswijzer als instrument gebruiken om huurders te informeren over diverse (financiële) regelingen en verkennen de haalbaarheid van de aanschaf van dit instrument. Over de financiering daarvan wordt op regionale schaal aansluiting gezocht bij de regiodeal.</p> <p>3. Partijen streven in 2020 naar gemiddelde huurverhoging die maximaal inflatievolgend is.</p> <p>4. De bestaande regeling "Vroegsignalering huurschulden" wordt in 2020 op initiatief van de gemeente geëvalueerd.</p>

4. VASTGOEDTRANSITIES EN BESCHIKBAARHEID

4.1 Beschikbaarheid	<p>Eén van de belangrijkste doelen van het volkshuisvestingsbeleid, is het beschikbaar hebben van voldoende goede en betaalbare woningen voor mensen met een smalle beurs. We willen de mensen die daar op grond van hun inkomen aanspraak op maken, binnen een acceptabele tijd van een geschikte en betaalbare woning kunnen voorzien.</p> <p>De vraag welke ontwikkelingen in de woningvoorraad gewenst zijn staat niet op zichzelf. Zo'n vraag bekijken we bij voorkeur op het schaalniveau van de wijk. Daarvoor is informatie op wijkniveau nodig over welke woningen er nu staan, welke voorzieningen er zijn, of er veel ouderen of juist veel jongeren wonen, het verenigingsleven, wat de sterke en zwakke kanten van een wijk zijn? Dat zijn allemaal aspecten die van invloed zijn op de vraag hoeveel en welke woningen nodig zijn. De opgave van de corporaties in de wijken kan worden gekwalificeerd als een kwalitatieve vervangingsopgave. De totale omvang van de sociale huurvoorraad in Parkstad is op korte termijn aan de krappe kant (700-1000 tekort), maar op termijn verdwijnt dat tekort ook weer vanwege de voorspelde bevolkingsdaling. Er is met name sprake van een kwalitatieve mismatch. Er zijn te weinig kleine en goedkope woningen voor jongeren en alleenstaanden en te weinig woningen voor bijzondere doelgroepen. Ook voldoen veel bestaande woningen niet meer aan nieuwe normen op het gebied van duurzaamheid. Ten slotte zien we in bepaalde wijken en buurten concentraties van goedkope sociale huurwoningen ontstaan, hetgeen segregatie tussen kansrijke en kansarme wijken in de hand werkt.</p>
2020-2024	
Allen	<ol style="list-style-type: none"> Partijen pakken de kwalitatieve vervangingsopgave op binnen de kaders van het huidige beleid met bijbehorend instrumentarium. Omdat de kwalitatieve woningvraag sterk beïnvloed wordt door maatschappelijke trends en veranderingen, is het voor partijen zaak om flexibel en snel in kunnen spelen op nieuwe marktontwikkelingen. Daar waar dit aantoonbaar knelpunten oplevert worden deze inzichtelijk gemaakt en geagendeerd voor de bestuurlijke overlegtafels. Partijen kiezen voor een wijkgerichte aanpak waarbij dwarsverbanden worden gelegd met andere relevante beleidsvelden. We willen de Rigo-wijkprofielen als instrument gaan gebruiken om de leefbaarheid in wijken te meten en verkennen de haalbaarheid van de aanschaf van dit instrument. Over de financiering daarvan wordt op regionale schaal aansluiting gezocht bij de regiodeal. Corporaties zetten de instrumenten grondverwerving, nieuwbouw, sloop, renovatie, verkoop en aankoop van woningen in om te sturen op de gewenste kwantitatieve en kwalitatieve ontwikkeling van de woningvoorraad op wijk- en buurtniveau.
Jaarschijf 2020	
Allen	<ol style="list-style-type: none"> Partijen stellen voor de wijken Hoensbroek-Maria Gewanden, Vrieheide-De Stack en GMS een wijktransformatieplan (Wtp) op. Dit zijn drie van de meest kwetsbare wijken waarvoor ook businesscases worden uitgewerkt in het kader van de Regiodeal Parkstad (2^e tranche). Een Wtp bevat een overzicht van gewenste ingrepen in de woningvoorraad in die wijk en is afgestemd met het regionaal en lokaal woonbeleid. Het kan daarbij gaan om sloop, nieuwbouw, aankoop, verkoop of renovatie. Indien nodig worden ook andere partners bij zo'n plan betrokken, bijvoorbeeld als het gaat om zorgpartijen of projectontwikkelaars. Ook worden dwarsverbanden met de voorzieningestructuur en de zorginfrastructuur gelegd. Een Wtp komt tot stand in gezamenlijk overleg tussen partijen. Voor de andere wijken wordt in een van de volgende jaren een Wtp opgesteld. Streven is dat in 2024 voor iedere wijk een Wtp beschikbaar is. Partijen brengen voor diverse doelgroepen de toekomstige woningvraag in kaart en toetsen deze op buurt/wijkniveau aan de beschikbare voorraad. Partijen stellen waar nodig hun beleid bij en vertalen een mismatch in concrete plannen met als doel om vraag en aanbod op buurt/wijkniveau beter op elkaar af te stemmen.

	<p>4. Partijen zetten het proces om te komen tot een gezamenlijke visie en uitwerking van de woonruimteverdeling in 2020 voort. Dit zal uitmonden in een Jaarplan Woonruimteverdeling Heerlen. Dat is een instrument om gezamenlijk vooruit te kijken en te evalueren op basis van Kritische Prestatie Indicatoren. De wijze en raming van aanbod (via aanbodmodel, eigen inplaatsing, bemiddeling, maatwerk enz.) alsmede realisatie komt aan de orde en de verdeling van het leegkomende woningaanbod over bijzondere doelgroep (urgenten, statushouders, moeilijk plaatsbaren, sloop enz). Tevens zal het jaarplan ingaan op woningmarktinformatie (wachttijden, slaagkansen e.d.) en de beleidsagenda van woonruimteverdeling.</p>
--	--

<p>4.2 Particulier bezit</p>	<p>In Parkstad en Heerlen hebben we al geruime tijd te maken met leegstand in de woningvoorraad. De grootste problemen doen zich de laatste jaren voor in het goedkope particuliere segment. De leegstand in dit segment is vaak structureel, woningen zijn slecht onderhouden en nagenoeg onverkoopbaar hetgeen tot waardeverlies, verloedering en overlast leidt. Grootschalige en langdurige leegstand kan leiden tot een negatief imago voor een gehele buurt of wijk, ook voor de sociale huurwoningen in die wijk. De aanpak van de structurele leegstand in de particuliere voorraad is daarom een gezamenlijke opgave voor alle partijen waarbij de gemeente de trekkende partij is als het gaat om de aanpak van de particuliere voorraad.</p>
<p>2020-2024</p>	
<p>Allen</p>	<p>1. Partijen spreken af dat het inponden van particuliere woningen een geschikte mogelijkheid is op voorwaarde dat:</p> <ul style="list-style-type: none"> a) dit bijdraagt aan de transformatieopgave (fysiek én sociaal) in wijken en buurten; en b) dit op een voor corporatie financieel verantwoorde manier gebeurt; <p>2. Partijen spreken verder af dat ingeponde woningen:</p> <ul style="list-style-type: none"> ▪ in een goede bouwkundige conditie zijn of worden gebracht; ▪ een duurzaamheidslabel van ten minste B hebben (zo nodig na renovatie); ▪ een huurprijs hebben tot maximaal de aftoppingsgrens; <p>3. In de Regiodeal Parkstad zijn met het Rijk afspraken gemaakt om (op regionale schaal) tot 2025 1.600 particuliere woningen grondig aan te pakken door middel van:</p> <ul style="list-style-type: none"> ▪ transitie-exploitaties (700) ▪ sloop/(vervangende) nieuwbouw (150) ▪ inponden (500)en ▪ woningverbetering (250) <p>Partijen werken in regionaal verband samen aan de uitvoering van de Regiodeal.</p> <p>4. Partijen benutten de kennis die wordt opgedaan met de businesscase ‘hoogbouwflat’ en brengen aan de hand daarvan randvoorwaarden voor complexgewijze aankoop in Heerlen in kaart.</p> <p>5. De gemeente brengt gebieden met concentraties van kwetsbaar particulier bezit in kaart ten behoeve van het opstellen van een Wtp. Het gaat daarbij zowel om kwetsbare complexen als om gebieden met versnipperd bezit.</p> <p>6. Partijen acteren slagvaardig indien zich kansen voordoen met betrekking tot de aankoop van particulier bezit.</p>
<p>Jaarschijf 2020</p>	
<p>Allen</p>	<p>1. In de wijken waarvoor een Wtp wordt opgesteld, verkennen partijen de wenselijkheid alsmede de (on)mogelijkheden voor de aankoop van particulier bezit, ten behoeve van het aanvullen van (tijdelijke) tekorten in het sociale huursegment, dan wel het oplossen van leefbaarheidsvraagstukken.</p>

5. DUURZAAMHEID

5. Duurzaamheid	<p>De gemeenten in Parkstad Limburg hebben in PALET de ambitie afgesproken om in 2040 een 'Energie-neutrale regio' te zijn. Het verduurzamen van de woningvoorraad is niet alleen van belang voor het behalen van allerlei milieudoelstellingen, het komt ook de huurders tegemoet. In een duurzame woning is immers het energieverbruik gemiddeld lager en dat is gunstig voor huurders.</p> <p>De woningcorporaties hebben via hun koepelorganisatie AEDES de ambitie afgesproken om in 2021 landelijk een gemiddeld energielabel B voor de woningvoorraad te realiseren. In het klimaatakkoord is afgesproken om de CO₂ uitstoot in 2030 met 49% terug te dringen en in 2050 een nagenoeg CO₂ emissievrije huurvoorraad te hebben.</p> <p>Samenwerking tussen gemeenten, corporaties en rijk is noodzakelijk om deze ambities haalbaar te maken. Daarnaast zijn er ook andere partijen die hierin een rol spelen zoals ontwikkelaars en particuliere huiseigenaren. Op basis van de Regionale Energie Strategie Zuid Limburg dient de gemeente Heerlen in 2021 een Warmtevisie en een Warmteplan vast te stellen die bovenstaande doelstellingen mogelijk maakt, om op een andere wijze dan met fossiele brandstoffen [bv gas] de gebouwde omgeving te verwarmen.</p>
2020-2024	
Allen	<p>1. Corporaties hebben binnen hun sector de ambitie vastgelegd om in 2021 hun woningbezit te verduurzamen tot gemiddeld label B. Partijen zijn het erover eens dat deze ambitie, vanwege technische en financiële uitvoerbaarheid als onhaalbaar mag worden beschouwd. Desalniettemin blijft de ambitie om de woningvoorraad verder te verduurzamen onverminderd van belang. Partijen spreken af om in 2024 ten minste 80% van deze ambitie alsnog te hebben gerealiseerd.</p>
Jaarschijf 2020	
Allen	<p>1. Partijen vertalen de ambities in PALET op het vlak van wonen in een concreet actieplan "Duurzame Sociale Huursector Heerlen". Het actieplan is gebaseerd op/afgestemd met het Warmteplan dat de gemeente gaat opstellen. In het Actieplan wordt opgenomen welke maatregelen nodig zijn om de gestelde ambities voor 2021 en 2040 te kunnen halen.</p> <p>2. Het Actieplan bevat een uitvoeringsagenda met investeringsprogramma. Partijen bespreken de haalbaarheid van dit programma en stellen waar nodig de ambities bij.</p> <p>3. Uitvoeringsagenda en investeringsprogramma worden periodiek geëvalueerd en zo nodig bijgesteld.</p>
Gemeente	<p>1. De gemeente stelt een Warmteplan op met een strategie en planning voor de transitie naar duurzame energie. Het warmteplan vormt belangrijke input voor de uitvoeringsagenda met investeringsprogramma, alsmede voor de Wtp's. Het Warmteplan dient uiterlijk in 2021 gereed te zijn.</p>

6. WONEN MET ZORG

6. Wonen met zorg	<p>Gewijzigde wetgeving op het gebied van het scheiden van wonen en zorg heeft ervoor gezorgd, dat de verschillende werelden van 'wonen' en 'zorg' in elkaar geschoven moeten worden. Sinds 2017 werken partijen binnen de Stadsregio Parkstad met elkaar samen om de regionale opgaven ten gevolge van deze gewijzigde wetgeving in kaart te brengen.</p> <p>Er is nu vooral behoefte aan een overzichtelijk speelveld voor de opgave rondom “wonen met zorg”. Het gaat dan met name om de betrokken partijen, beschikbare grond en vastgoed, de diverse zorgdoelgroepen en ontwikkelingen in vraag en aanbod. In dat kader is het van groot belang om de zorgpartijen op zowel strategisch als operationeel niveau bij deze opgave te betrekken.</p>
2020-2024	
Allen	<ol style="list-style-type: none"> 1. Partijen ontwikkelen een actieplan voor de opgave “wonen met zorg” en betrekken daar zorgpartijen en andere relevante partners bij. Het gaat daarbij zowel om zorg die wordt gefinancierd vanuit de Wmo als vanuit de Wlz. Het actieplan biedt inzicht in vraag en aanbod van zorggeschikte woningen en bevat een uitvoeringsagenda met bijbehorend investeringsprogramma. 2. Partijen willen de samenwerking rondom de opgave “wonen met zorg” verder versterken en betrekken daar de zorgpartijen bij.
Jaarschijf 2020	
Allen	<ol style="list-style-type: none"> 1. Partijen richten een ambtelijke werkgroep “wonen met zorg” op. De werkgroep wordt aangevuld met vertegenwoordigers van belangrijke zorgpartijen. De gemeente voert de procesregie. De werkgroep heeft als voornaamste taak om een plan van aanpak op te stellen voor het actieplan “wonen met zorg”. Daartoe dient in 2020 eerst het huidige wonen-en-zorg landschap in kaart te worden gebracht. De werkgroep levert een rapport op dat inzicht biedt in de volgende onderwerpen: <ul style="list-style-type: none"> • Een overzicht van diverse zorgdoelgroepen inclusief het type zorgvraag; • Een overzicht van betrokken zorgpartijen en aan welke doelgroepen zij zorg verlenen; • Een inventarisatie van de toegankelijkheid van de woningvoorraad conform de criteria van het BAT-sterrenstelsel. • Een overzicht van zelfstandige zorggeschikte woningen; • Een overzicht van beschikbaar zorgvastgoed per buurt of wijk, al dan niet leegstaand; • Een overzicht van beschikbare grond t.b.v. het ontwikkelen van nieuw zorgvastgoed;

7. BIJZONDERE DOELGROEPEN

7. Kwetsbare Doelgroepen	<p>Corporaties huisvesten steeds meer kwetsbare burgers. Enerzijds gaat het over kwetsbare huurders die al in de woningen wonen. Anderzijds nieuwe huurders die onder andere uitstromen vanuit beschermd wonen en maatschappelijke opvang naar een zelfstandig woning (al dan niet met begeleiding). We kennen diverse doelgroepen met een begeleidingsvraag, waaronder Zeer Moeilijk Plaatsbare (ZMP'ers), kandidaten vanuit het tweede kans beleid, ex-gedetineerden, ex-psychiatrische patiënten, ex-verslaafden en dak- en thuislozen, (jong) gehandicapten, jongeren met een begeleidingsvraag of verstandelijk gehandicapten.</p> <p>Het is onze taak er voor zorgen dat deze kwetsbare burgers zo lang mogelijk zelfstandig in hun eigen/nieuwe woning kunnen blijven wonen. En dan op zo'n manier dat het prettig wonen is voor de persoon zelf en dat het ook past in de woonomgeving. Daarbij gaat het dus niet alleen om een passende woning, maar ook om passende begeleiding. Deze doelgroep vraagt om maatwerk. Het is nodig de krachten te bundelen om deze doelgroep waar nodig woon- en reïntegratiebegeleiding te bieden om enerzijds volwaardige participatie in de maatschappij te borgen, maar anderzijds ook risico's voor de omgeving beheersbaar te houden. De gemeente heeft hier de regierol in.</p>
2020-2024	
Allen	<p>1. Partijen ontwikkelen een actieplan "Huisvesting Kwetsbare doelgroepen" en betrekken daarbij relevante maatschappelijke partners. Het actieplan heeft een tweeledig doel: het biedt inzicht in de specifieke huisvestingsvraag van kwetsbare doelgroepen en het biedt inzicht in de zorg- en begeleidingsvraagstukken van die doelgroepen. Het actieplan bevat huisvestingsprogramma voor ontbrekende maatwerkwoningen voor kwetsbare doelgroepen met bijbehorend investeringsprogramma, waarbij tevens rekening wordt gehouden met voldoende spreiding van deze doelgroepen over de stad.</p>
Jaarschijf 2020	
Allen	<p>1. Partijen richten een werkgroep Kwetsbare doelgroepen op. De werkgroep wordt aangevuld met vertegenwoordigers van belangrijke maatschappelijke partners. De werkgroep heeft als voornaamste taak om een plan van aanpak op te stellen voor het actieplan "Huisvesting Kwetsbare doelgroepen". Daartoe dient in 2020 eerst het huidige beleid ten aanzien van ZMP-ers en andere kwetsbare doelgroepen te worden geëvalueerd. De werkgroep levert een rapport op dat inzicht biedt in de volgende onderwerpen:</p> <ul style="list-style-type: none"> • Welk beleid wordt gevoerd, wat zijn de doelstellingen?; • Een overzicht van kwetsbare doelgroepen en hun specifieke huisvestings/begeleidingsvraag; • Een overzicht van betrokken maatschappelijke partners en zorgpartijen inclusief hun rol in het begeleidingstraject; <p>2. De werkgroep brengt waar nodig dwarsverbanden aan met gerelateerde opgaven rond wonen met zorg, Housing Parkstad/Housing First en beschermd wonen;</p> <p>3. Woningcorporaties stellen conform separate afspraak woningen beschikbaar t.b.v. de huisvesting van bijzondere woningzoekenden (o.a. Housing en statushouders), opdat aan overeengekomen taakstellingen kan worden voldaan. De gemeente draagt zorg voor adequate begeleiding en toezicht.</p>

8. LEEFBAARHEID

8. Leefbaarheid	<p>Het bevorderen van de leefbaarheid in wijken en buurten draagt bij aan een prettig woonklimaat. Leefbaarheid gaat over hoe mensen hun buurt waarderen, over hoe veilig men de buurt vindt, over hoeveel overlast en hinder men ervaart, over de kwaliteit van de woningvoorraad, over voorzieningen in de buurt en over de kwaliteit van de publieke ruimte.</p> <p>We vinden een fijne buurt om te wonen even belangrijk als een goede woning. De belangrijkste opgaven voor in de buurten gaan over het voorhanden zijn van goede buurtsteunpunten en het tegengaan van woonoverlast.</p>
2020-2024	
Allen	<p>1. De corporaties dragen bij aan het verbeteren van en het bevorderen van activiteiten op het gebied van leefbaarheid en reserveren hiervoor middelen. Investerings- en activiteiten met betrekking tot leefbaarheid moeten zich op het woningbezit en de directe omgeving daarvan richten en hebben als doel de leefomgeving schoon, heel en veilig te houden, een prettig woonklimaat te realiseren alsook huurders rond de leefbaarheid van hun eigen woonomgeving te activeren. Binnen de kaders van de Woningwet mogen corporaties maximaal € 127,39 per daeb-woning per jaar besteden aan leefbaarheid. Middelen worden daar ingezet waar dat nodig is en/of waar huurders een beroep doen op beschikbare budgetten. Soms is het nodig dat een corporatie meer aan leefbaarheid besteedt dan de toegestane € 127,39 per daeb-woning. Partijen zijn akkoord met het overschrijden van dit basisbedrag indien dit ten goede komt aan het verbeteren van de leefbaarheid in wijken en buurten waar die corporatie bezit heeft. In bijlage 3 is een overzicht opgenomen van woningcorporaties die dit bedrag overschrijden.</p>
Jaarschijf 2020	
Allen	<p>1. Partijen willen de cirkel rondom overlastgevende kamerverhuur doorbreken. Deze cirkel blijft in stand zo lang er geen passende alternatieve huisvesting voorhanden is voor mensen die overlast veroorzaken. De bestaande werkgroep met de kamerverhuurders wordt geïntensiveerd. Partijen gaan onder regie van de gemeente in overleg met kamerverhuurders met als doel om te komen tot een keurmerk voor kamerverhuur en een goede registratie van huurders van kamers. kaart.</p> <p>2. Partijen brengen de behoefte aan alternatieve woonvormen per stadsdeel in kaart</p> <p>3. Partijen verkennen kansen en subsidiemogelijkheden om kamerverhuurpanden in kwetsbare buurten te verwerven en op te knappen.</p>

9. GEBIEDSGERICHTE AFSPRAKEN

9.1 Heerlen Centrum	In het Bidboek Urban Heerlen (2017) heeft Heerlen haar ambities vastgelegd voor een aantrekkelijke en toekomstbestendige binnenstad. Heerlen Centrum heeft nu te maken met een forse leegstand van winkels en kantoren. We zien geen toekomst meer voor nieuwe winkels of kantoren in de binnenstad. Willen we het centrum aantrekkelijk en leefbaar houden, dan is een enorme transitieopgave nodig van leegstaand vastgoed naar wonen. Daar willen we samen met onze partners aan werken. Deze transitieopgave dient wel te worden afgestemd met de opgaven in andere stadsdelen om zo de balans op de woningmarkt te behouden.
2020-2024	
Allen	<ol style="list-style-type: none"> Partijen werken samen aan de woonopgave in Heerlen centrum en stemmen hun projecten onderling af op aantallen, woningtype en locatie en betrekken daarbij zo nodig ook andere marktpartijen. De gemeente voert de regie over de gewenste kwalitatieve ontwikkeling en levert kwalitatieve kaders aan met het oog op de juiste product-markt combinaties.
Jaarschijf 2020	
Allen	<ol style="list-style-type: none"> Partijen ontwikkelen een systeem waarbij wordt samengewerkt aan het organiseren van sloopcompensatie ten behoeve van kansrijke projecten in het centrum.
Gemeente	<ol style="list-style-type: none"> De gemeente organiseert voor gewenste plannen een plek op de woningmarktprogrammering en voert de regie m.b.t. de planologische procedures.
Weller	<ol style="list-style-type: none"> Weller realiseert 37 studio's + 2 short-stay appartementen in/nabij het leegstaande pand van Sporthuis Diana (aardgasloos). Deze locatie is met 40 eenheden opgenomen op de woningmarktprogrammering. Weller vervolgt de planontwikkeling voor en een haalbaarheidsonderzoek naar de transformatie van een kantorencomplex aan de Honigmannstraat naar een woonfunctie. Maximaal 50 huurappartementen (indicatief, nog onderling af te stemmen, mix DAEB, niet DAEB en koopsector.) (aardgasloos) Deze locatie is nog niet opgenomen op de woningmarktprogrammering. Weller onderzoekt de haalbaarheid van het ontwikkelen van de locatie Stationsstraat en betreft de gemeente daarbij. Weller en gemeente moeten nog overeenstemming bereiken over het aantal, type en prijsklasse van de te realiseren woningen op deze locatie. Deze locatie is met 24 eenheden opgenomen op de woningmarktprogrammering.
Wonen Limburg	<ol style="list-style-type: none"> Wonen Limburg Accent onderzoekt de haalbaarheid van het realiseren van 6 appartementen in het middeldure (huur € 800 - € 1000) huursegment binnen het plan Schinkel Noord.
Wonen Zuid	<ol style="list-style-type: none"> Wonen Zuid ontwikkelt het plan Schinkel Noord (renovatie Geerflat + realiseren 116 nieuwbouwwoningen) en draagt zorg voor de compensatie van de nieuwbouw. Over dit plan worden binnen het project bindende afspraken gemaakt. Deze locatie is nog niet opgenomen op de woningmarktprogrammering.

9.2 Hoensbroek	<p>Hoensbroek kent zowel op fysiek als sociaal-maatschappelijk vlak een omvangrijke en complexe opgave. De kwetsbare sociaal-maatschappelijke staat van dit stadsdeel blijkt uit de RIGO-wijkprofielen die voor Hoensbroek beschikbaar zijn gekomen t.b.v. de Regiodeal. Hoensbroek scoort onder meer slecht op opleidingsniveau, arbeidsparticipatie en veiligheid. Daarnaast heeft Hoensbroek te maken met een forse vergrijzing. Een integrale aanpak van deze problemen is geboden om de problemen het hoofd te kunnen bieden.</p> <p>Hoensbroek is een stadsdeel met een relatief verouderde en eenzijdig samengestelde woningvoorraad. De huidige woningvoorraad is onvoldoende geschikt om aan de toekomstige vraag naar betaalbare levensloopgeschikte/zorggeschikte huurwoningen voor oudere stellen en alleenstaanden te kunnen voldoen. Daarbij zijn de afgelopen jaren in Hoensbroek grote aantallen woningen gesloopt, met name in het goedkope huursegment. Dat legt automatisch een druk op de overgebleven goedkope sociale huurwoningen. Deze zijn veelal geconcentreerd in enkele straten en complexen. Sociale achterstanden, overlast en uiteindelijk een verdergaande segregatie tussen kansrijke en kansarme buurten ligt op de loer.</p> <p>Daarnaast is er in Hoensbroek op enkele plekken sprake van overlastgevend kamerverhuur. Corporaties met bezit in die buurten ondervinden last van het slechte imago ten gevolge van deze overlast.</p> <p>Onze inspanningen in Hoensbroek zullen op het sociaal-maatschappelijk vlak met name moeten worden gericht op het verbeteren van de zelf-/samenredzaamheid van mensen en op het fysieke vlak met name op het aanbieden van voldoende en betaalbare levensloopbestendige en zorggeschikte woningen.</p>
2020-2024	
Allen	<p>1. Partijen werken samen aan de fysieke en sociaal-maatschappelijke opgaven in Hoensbroek. In het kader van het Wijktransformatieplan (Wtp) dat voor Maria Gewanden en andere wijken wordt opgesteld, worden fysieke en sociaal-maatschappelijke projecten onderling afgestemd. Waar nodig worden daar ook andere partners uit het sociaal-maatschappelijk veld bij betrokken.</p>
Jaarschijf 2020	
Gemeente	<p>1. De gemeente faciliteert de ruimtelijk-planologische procedures ten behoeve van de realisatie van de hieronder genoemde fysieke projecten.</p> <p>2. Op het Broeklandterrein wordt een tijdelijk parkje ingericht.</p> <p>3. De gemeente participeert samen met IBA in het project "leisure lane". Leisure Lane betreft een langzaamverkeer route door diverse Parkstadgemeenten die diverse groengebieden met elkaar verbindt. In Hoensbroek voert de route onder andere over het voormalige mijnspoor.</p>
De Voorzorg	<p>1. De Voorzorg realiseert een complex met 24 levensloopbestendige appartementen in het Aldenhofpark. Deze locatie betreft een deellocatie welke met 24 eenheden is opgenomen op de woningmarktprogrammering.</p> <p>2. De Voorzorg onderzoekt de haalbaarheid om samen met een zorgpartij zorggeschikte woningen te realiseren in een leegstaand kerkgebouw aan de Verlengde Wilhelminastraat.</p>
Wonen Limburg	<p>1. Wonen Limburg ontwikkelt een plan voor het Aldenhofpark waarbij wordt voorzien in een mix van sociale huur en huur voor middeninkomens.</p>
Woonpunt	<p>1. Woonpunt realiseert een complex met 24 appartementen in het Aldenhofpark. Deze locatie betreft een deellocatie welke met 24 eenheden is opgenomen op de woningmarktprogrammering.</p> <p>2. Woonpunt realiseert de herstructurering van de mijnkolonie Slak-Horst. De huidige woningen voldoen niet meer aan de eisen van deze tijd. Ca. 180 woningen worden gesloopt en ca. 120 woningen worden teruggebouwd. Binnen de kaders van dit project worden nadere afspraken gemaakt die de positie van de huurders in deze wijk wat betreft verhuiskosten/herhuisvesting/huurverhoging moeten borgen.</p>

- | | |
|--|--|
| | <p>3. Woonpunt gaat na overleg met de bewoners van de 42 woningen aan de Pannenbergh in het kader van duurzaamheid, uitstraling en vervanging van inbouwpakketten renoveren.</p> <p>4. Woonpunt gaat 121 woningen aan de Marktstraat renoveren in het kader van duurzaamheid, waar mogelijk een aantal woningen rolstoelgeschikt en het vervanging van inbouwpakketten. Nieuw is dat de bewoners vanaf het begin het project betrokken zijn en bij de aannemerskeuze mee aan tafel zitten.</p> |
|--|--|

<p>9.3 Heerlerheide</p>	<p>Heerlerheide kent zowel op fysiek als sociaal-maatschappelijk vlak een omvangrijke en complexe opgave. Daarbij springen twee buurten in het oog: Passart en Vrieheide. De kwetsbare sociaal-maatschappelijke staat van deze buurten blijkt uit de RIGO-wijkprofielen die hiervoor beschikbaar zijn gekomen t.b.v. de Regiodeal. Beide buurten scoren onder meer slecht op opleidingsniveau, arbeidsparticipatie en veiligheid. Vrieheide heeft te maken met een uiterst kwetsbare particuliere woningvoorraad en Passart heeft te maken met een karakteristieke mijnwerkersbuurt. Beide buurten hebben unieke stedenbouwkundige en architectonische kwaliteiten. Een integrale aanpak van de problemen is geboden om de problemen het hoofd te kunnen bieden, waarbij de uiteenlopende problematiek in beide buurten om aparte maatregelen vraagt. Onze inspanningen in Heerlerheide zullen op het sociaal-maatschappelijk vlak met name moeten worden gericht op het verbeteren van de zelf-/samenredzaamheid van mensen en op het fysieke vlak met name op het verbeteren van de bestaande woningvoorraad. Daarnaast is Vrieheide bij uitstek een buurt waar we willen gaan experimenteren met de aanpak van het kwetsbaar particulier woningbezit.</p>
<p>2020-2024</p>	
<p>Allen</p>	<p>1. Partijen werken samen aan de fysieke en sociaal-maatschappelijke opgaven in Heerlerheide. In het kader van het Wijktransformatieplan (Wtp) dat voor Vrieheide en andere wijken wordt opgesteld, worden fysieke en sociaal-maatschappelijke projecten onderling afgestemd. Waar nodig worden daar ook andere partners uit het sociaal-maatschappelijk veld bij betrokken.</p>
<p>Jaarschijf 2020</p>	
<p>Gemeente</p>	<p>1. De gemeente faciliteert de ruimtelijk-planologische procedures ten behoeve van de realisatie van de hieronder genoemde fysieke projecten.</p>
<p>Weller</p>	<p>1. Weller realiseert het bouwplan De Magistraat in Heerlerheide centrum. Het betreft een complex van 32 sociale huurappartementen voor jongeren/startende gezinnen. Het project gaat gebruik maken van Mijwater. 2. De planvorming/start upgrading en verduurzaming van diverse woningcomplexen door Weller in Heerlerheide. In totaal 441 wooneenheden bestaande uit gezins- en etagewoningen(aardgasloos) 26 + 19 gezinswoningen Nieuw Einde, 60 etagewoningen De Wieer, 87 etagewoningen Rozestraat, 153 gezinswoningen De Kom, 96 woningen Rennemig,</p>
<p>Woonpunt</p>	<p>1. Woonpunt gaat 56 woningen renoveren waarbij duurzaamheid, uitstraling en vervanging binnenpakketten uitgangspunt zijn. 2. De gemeente stelt in het kader van de Regiodeal samen met Woonpunt een businesscase op voor de aanpak van het particulier bezit in Vrieheide. Deze businesscase zal in eerste instantie kleinschalig worden ingestoken. Positieve leerelementen kunnen daarna op grotere schaal worden uitgerold over de rest van de wijk.</p>

9.4 Heerlen Stad	<p>Stadsdeel Heerlen-Stad bestaat uit een verzameling zeer diverse buurten in een schil rondom het centrum van Heerlen. Met deze prestatieafspraken richten we ons met name op twee buurten: GMS en Aarveld/Bekkerveld. Twee buurten met een verschillend karakter en uiteenlopende problematiek.</p> <p>GMS grenst aan de noordzijde van het centrum van Heerlen. De kwetsbare sociaal-maatschappelijke staat van deze buurt blijkt uit de RIGO-wijkprofielen die hiervoor beschikbaar zijn gekomen t.b.v. de Regiodeal. In de wijk wonen veel jongeren maar de participatie op de arbeidsmarkt is laag. Bovendien kampt deze buurt enorm met overlast t.g.v. kamerverhuur. In Aarveld/Bekkerveld ligt er veel meer een fysieke opgave in de vorm van een verouderde woningvoorraad die niet meer past bij de toekomstige vraag.</p>
2020-2024	
Allen	<p>1. Partijen werken samen aan de fysieke en sociaal-maatschappelijke opgaven in diverse buurten in Heerlen-Stad. In het kader van het Wijktransformatieplan (Wtp) dat voor GMS en andere wijken wordt opgesteld, worden fysieke en sociaal-maatschappelijke projecten onderling afgestemd. Waar nodig worden daar ook andere partners uit het sociaal-maatschappelijk veld bij betrokken.</p> <p>2. De gemeente stelt in het kader van de Regiodeal samen met Wonen Zuid, Wonen Limburg, Weller en De Voorzorg een businesscase op voor een integrale aanpak van projecten in de wijk GMS en zoekt daarbij aansluiting bij het Wtp voor deze wijk. De scope van beide producten dient zorgvuldig op elkaar te worden afgestemd.</p>
Jaarschijf 2020	
Gemeente	<p>1. De gemeente faciliteert de ruimtelijk-planologische procedures ten behoeve van de realisatie van de hieronder genoemde fysieke projecten.</p> <p>2. De gemeente stelt een ontwikkelkader op voor een kwalitatieve verbeterslag voor de Spoorzone, waarin kansen worden verkend om de wijk GMS te laten meeprofiteren van de komst van het Maankwartier.</p>
De Voorzorg	<p>1. De Voorzorg en de gemeente bereiden een kwalitatief kader voor met het oog op de renovatie van monumentale mijnwerkerswoningen, met als doel deze woningen te verbeteren met behoud van hun cultuurhistorische waarden.</p>
Weller	<p>1. Weller continueert de upgradering van de Molenweiflat (172 appartementen) waarbij 3 labelsprongen zijn beoogd en waarbij een koppeling op Mijnwater wordt onderzocht. Tevens worden de appartementen geschikt gemaakt voor de doelgroep ouderen.</p>
Wonen Limburg	<p>1. Wonen Limburg en de gemeente hebben een deal gesloten over de ontwikkeling van de voormalige HTS in de Dr. Jaegerstraat. De gemeente ontwikkelt hier een nieuw onderkomen voor de Tarcisusschool. In ruil daarvoor ontwikkelt Wonen Limburg 2 woningbouwlocaties aan de Spoorringel en aan de Burg. Gijzelslaan.</p> <p>2. Wonen Limburg ontwikkelt 13 grondgebonden woningen in de Dr. Jaegerstraat (i.p.v. de oorspronkelijk geplande 60 woningen).</p> <p>3. Wonen Limburg onderzoekt samen met de gemeente de ontwikkelmogelijkheden van de voormalige Tarcisusschool aan de Aarweg.</p> <p>4. Wonen Limburg onderzoekt samen met de gemeente de haalbaarheid van herbesteding het Arcus-pand aan de Diepenbrockstraat als tijdelijke woonruimte. In dit pand willen wij gaan experimenteren met tijdelijke woonruimte en prefab woonconcepten. Met deze woonconcepten spelen wij in op de veranderende woonvragen in de stadsregio Parkstad Limburg en Heerlen.</p> <p>In het complex is ruimte voor 48 woonruimten en tevens is een grootkeuken aanwezig. De beoogde duur is maximaal 10 jaar. We willen starten met een eerste fase waarbij wij maximaal een vijftal wooncomponenten willen realiseren als zogenaamde doorstroomwoningen in relatie tot het Wonen Limburg project 'iedereen kan wonen'. Het initiatief wordt naast u gesteund door de Stadsregio Parkstad Limburg, IBA en de huidige eigenaar Kublo. Ook woningcorporatie Weller heeft aangegeven interesse te hebben in de ondersteuning van dit initiatief. Duidelijk is dat het realiseren van dit project van elke partij een investering vraagt.</p>

	<p>Deze tijdelijke woonvorm kan een tastbare en aantrekkelijke showcase worden in de aanloop naar de IBA tentoonstelling in 2020.</p> <p>5. Wonen Limburg start in 2020 een kunstproject waarbij Boa Mistura samen met de bewoners van de Auroraflat een grote mural gaan realiseren op het Aurora-complex.</p> <p>6. Samen met de gemeente, Hogeschool Zuyd, de Provincie Limburg en de Stadsregio Parkstad heeft Wonen Limburg de intentie een integraal programma op te zetten dat bijdraagt aan de uitdagingen met betrekking tot energietransitie, arbeidsmarkt, sociaal economische structuurversterking en wonen, WOOW genaamd. WOOW omvat een opleidingsprogramma op maat op MBO en HBO niveau ten behoeve van de arbeidsintegratie van statushouders en anderen voor de bouw- en installatiebranche. Doel is de totstandkoming van een Living Lab. Het Living Lab is een bestaand gebouw dat hiervoor duurzaam wordt gerenoveerd en deels herbestemd. Zowel de totstandkoming van dit gebouw als het gebruik en beheer ervan zijn onderdeel van het Living Lab. Wonen Limburg verkent momenteel of het complex aan de Saffierstraat hiervoor in aanmerking kan komen.</p>
Wonen Zuid	1. Wonen Zuid start met de realisatie van 80 sociale huurappartementen in Grasbroek.

9.5 Heerlerbaan	<p>De wijk Heerlerbaan scoort in vergelijking met andere wijken iets beter op sociaal-maatschappelijk vlak. Maar toch zijn ook hier de problemen behoorlijk. Inkomen en opleiding zijn gemiddeld laag, mensen hebben gevoelens van onveiligheid en er is sprake van een sterke vergrijzing.</p> <p>Op het fysieke vlak leidt dat tot een verbeteropgave in de woningvoorraad gericht op het verduurzamen en zorggeschikt maken van de voorraad. Dat proces is al in gang gezet met de renovatie van de hoogbouwflats door Weller.</p>
	2020-2024
Allen	1. Partijen werken samen aan de fysieke en sociaal-maatschappelijke opgaven in diverse buurten in Heerlerbaan. In het kader van het Wijktransformatieplan (Wtp) dat voor Heerlerbaan wordt opgesteld, worden fysieke en sociaal-maatschappelijke projecten onderling afgestemd. Waar nodig worden daar ook andere partners uit het sociaal-maatschappelijk veld bij betrokken.
	Jaarschiif 2020
Gemeente	<p>1. De gemeente faciliteert de ruimtelijk-planologische procedures ten behoeve van de realisatie van de hieronder genoemde fysieke projecten.</p> <p>2. Herstructurering Giessen Bautsch in Heerlerbaan: onder regie van de gemeente zal in samenspraak met de stakeholders een integrale ontwikkelvisie voor Heerlerbaan worden opgesteld met de Quickscan als uitgangspunt. Weller participeert.</p>
Weller	<p>1. Weller verduurzaamt 172 eengezinswoningen in Heerlerbaan. Het gaat om na-isolatie.</p> <p>2. Weller onderzoekt de haalbaarheid om aan de slooplocatie Caumerboord een plan te ontwikkelen voor 12 middeldure eengezinswoningen in combinatie met re-allocatie van de nog aanwezige retailmeters naar het buurtwinkelcentrum Giessen Bautsch.</p>

10. ONDERTEKENING

Over deze prestatieafspraken hebben d.d. 29 november 2019 te HEERLEN overeenstemming bereikt:

Gemeente HEERLEN

Dhr. Clemens
Wethouder

DE VOORZORG

Dhr. Canjels
Bestuurder

WELLER

Dhr. Gorgels
Bestuurder

WONEN LIMBURG

Dhr. Hazen
Bestuurder

WONEN ZUID

Dhr. Van Malde
Bestuurder

WOONPUNT

Dhr. Kerckhoffs
Bestuurder

HBV GROOT HOENSBROEK

Dhr. Mestrom
Voorzitter

HBV HTM

Dhr. Wiersma
Voorzitter

OP HET ZUIDEN

Mevr. Valkenburg
Voorzitter

HUURDERSKOEPSEL GBP

Dhr. Franz
Voorzitter

HUURDERSKOEPSEL HUREN EN WONEN

Dhr. Elbers
Voorzitter

HUURDERSKOEPSEL STADSDEEL HEERLERBAAN

Dhr. Maas
Voorzitter

HV CORIOVALLUM

Dhr. Pol
Voorzitter

SHZL

Dhr. Jagt
Voorzitter

SOHV

Dhr. Pol
Bestuurslid

BIJLAGE 1: Belangrijkste kaders uit wet en regelgeving

Woningwet en prestatieafspraken

De Woningwet (01-07-2015) stelt dat gemeenten, woningcorporaties en huurdersorganisaties jaarlijks voor 15 december prestatieafspraken overeen dienen te komen voor het opvolgende jaar. De gemeente legt de volkshuisvestelijke opgaven vast in een (gemeentelijke) woonvisie. Deze vormt de basis voor de prestatieafspraken. In de prestatieafspraken leggen partijen vast op welke wijze zij een redelijke bijdrage leveren aan het realiseren van de volkshuisvestelijke opgaven in de gemeente. Huurdersorganisaties zijn een volwaardige partij bij het maken van prestatieafspraken. Dit betekent dat zij gelijk geïnformeerd worden, deelnemen aan overleg over de prestatieafspraken en de prestatieafspraken (kunnen) ondertekenen.

Regelgeving betaalbaarheid en beschikbaarheid

Actieve aanpassing huurprijs bij wijziging maximale huurprijs (WWS)

In het Woning Waardering Stelsel (WWS) bepaalt de WOZ-waarde bepaalt voor circa 25% de wettelijk toegestane maximale huurprijs. Als gevolg van deze aanpassing kan de actuele netto huur op basis van een gewijzigde WOZ-waarde, boven de maximaal toegestane huurprijs op basis van het WWS uitstijgen. Huurders kunnen dan een verzoek indienen tot verlaging van de huur.

DAEB toewijzingsnorm (Dienst van Algemeen Economisch Belang)

Corporaties moeten ten minste 80% van hun vrijgekomen woningen met een huurprijs tot de liberaliseringsgrens toewijzen aan huishoudens met een inkomen tot aan de DAEB-inkomensgrens (€ 36.798; peil 01-01-2018). Daarnaast is er (tijdelijk) ruimte om 10% van die woningen toe te wijzen aan huishoudens met een inkomen tot € 41.056,- en nog eens 10% aan inkomens daarboven.

Passendheidsnorm (95%)

Woningcorporaties moeten 95% van de nieuwe verhuringen aan huishoudens met een inkomen dat recht geeft op huurtoeslag (1-pers. huishoudens max. € 22.400 en 2- en meerpers. huishoudens max. € 30.400; peil 01-01-2018), een woning verhuren met een huurprijs onder de aftoppingsgrens (1- en 2- persoons huishoudens € 597,30 en 3- en meerpersoons huishoudens € 640,14; prijspeil 01-01-2018). Uitgangspunt daarbij is dat de beschikbaarheid van woningen voor de doelgroep huurtoeslaggerechtigden gelijk blijft.

Huursombenadering

Voor de huurverhoging bij corporaties geldt een huursombenadering. In de huursombenadering wordt een wettelijk maximum gesteld aan de totale huurstijging voor het hele woningbezit over het gehele jaar. Dit betekent dat naast de jaarlijkse huuraanpassingsronde per 1 juli ook de huurharmonisatie bij nieuwe verhuur onderdeel is van de huursomstijging.

Het kader voor de huuraanpassing wordt jaarlijks vastgesteld door de Rijksoverheid. Voor het huuraanpassingsbeleid 2019 wordt het kader omstreeks januari 2019 verwacht.

Verhuurdersheffing

Corporaties zijn gehouden jaarlijks een verhuurdersheffing af te dragen. In 2019 verlaagt de Rijksoverheid deze heffing 0,591% naar 0,561% van de WOZ-waarde. De gemiddelde WOZ waarde stijgt echter. Per saldo betalen corporaties in 2019 méér aan de verhuurdersheffing.

WSW-borging en achtervang gemeente

Corporaties investeren in de volkshuisvestingsopgaven in uw gemeente. Hiervoor trekken zij leningen aan die geborgd worden door het Waarborgfonds Sociale Woningbouw (WSW). De borgstelling is drieledig getrapd:

1. Corporaties staan onderling borg;
2. Gemeenten staan borg;
3. Rijksoverheid staat borg.

De onderlinge borgstelling van corporaties is geregeld via het borgingsplafond van het WSW. Dit borgingsplafond wordt pas verstrekt na een strenge risicobeoordeling. De borgstelling vanuit de rijksoverheid is zeker gesteld vanuit regelgeving.

Achtervang door gemeenten moet afzonderlijk overeengekomen worden met het WSW en is voorwaarde om geborgde leningen te kunnen krijgen. Gemeenten kunnen met het WSW een generieke of naar tijd en/of bedrag gelimiteerde achtervangovereenkomst afsluiten. Voor het aantrekken van nieuwe financiering is het van wezenlijk belang dat vooraf volstrekt helder is dat volledige garantiestelling verzekerd is middels een achtervangovereenkomst tussen de gemeente en WSW.

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

Inkomensgroep	Inkomen	Huurprijs categorie	Segment (overwegend)
Jongeren (huishoudens 18 tot 23 jaar)	tot DAEB-grens	t/m € 22.400	t/m kwaliteitskortingsgrens ≤ € 417,34 DAEB
Huurtoeslaggerechtigde inkomens	huurtoeslag inkomensgrens 1 persoons huishoudens	t/m € 22.400	1- en 2 persoons huishoudens: t/m 1e aftoppingsgrens ≤ € 597,30 DAEB
	huurtoeslag inkomensgrens 2 en meer persoons huishoudens	t/m € 30.400 (niet-AOW) en t/m € 30.375 (AOW)**	3 en meer persoons huishoudens (van 1e + € 0,01) t/m 2e aftoppingsgrens ≤ € 640,14 DAEB
Lage Middeninkomens	1 persoons huishoudens: van huurtoeslag inkomensgrens t/m 1e DAEB grens	van € 22.401 t/m € 36.798	1 en 2 persoons huishoudens: van 1e aftoppingsgrens + € 0,01 t/m liberaliseringsgrens € 597,31 t/m € 710,68 DAEB (evt. deels Niet-DAEB)
	2 en meer persoons huishoudens: van huurtoeslag inkomensgrens t/m 1e DAEB-grens	van € 30.401 t/m € 36.798	3 en meer persoons huishoudens 2e aftoppingsgrens + € 0,01 t/m liberaliseringsgrens € 640,15 t/m € 710,68 DAEB (evt. deels Niet-DAEB)
Middeninkomens*	1e DAEB-grens t/m (ca.) 2e DAEB-grens	van € 36.799 t/m € 41.056*	1 en 2 persoons huishoudens: van 1e aftoppingsgrens + € 0,01 t/m liberaliseringsgrens € 597,31 tot ca. € 850,- t/m € 710,68 DAEB (evt. deels Niet-DAEB) v.a. € 710,69 Niet-DAEB
			3 en meer persoons huishoudens 2e aftoppingsgrens + € 0,01 t/m liberaliseringsgrens € 640,15 tot ca. € 850,- t/m € 710,68 DAEB (evt. deels Niet-DAEB) v.a. € 710,69 Niet-DAEB
Hoge inkomens*	Boven 2e DAEB-grens	van € 41.056*	Alle Huishoudens > € 710,68 Niet-DAEB

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

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

Rekening houdend met de toewijzingscriteria voor respectievelijk Passend en Europees toewijzen hanteren corporaties in hoofdlijnen bovengenoemde inkomenscategoriën in relatie tot huurprijscategoriën (zeker voor wat betreft de lage en lage-middeninkomens). Maatwerk blijft echter altijd mogelijk. Bijvoorbeeld bij herhuisvestingsopgaven, bijzondere huishoudensomstandigheden (groot huishouden, schuldenpositie), urgentie of aanvullend vermogen. De betaalbaarheid van het wonen voor het betreffende huishouden blijft daarbij uitgangspunt.

Vooraf voor de middeninkomens geldt dat deze maar beperkt toegang hebben tot het sociale huursegment (beschikbaarheid woningen tot € 710,68). Deze doelgroepen zijn dan aangewezen op het commerciële huuraanbod. Huurprijzen in dit segment (bij gelijkwaardige kwaliteit aan corporatiewoning) beginnen overwegend boven de liberaliseringsgrens, maar reiken veelal boven de € 850,-. Bij een middeninkomen tot € 41.056 kan de betaalbaarheid van wonen dan in het gedrang komen. Corporaties spannen zich in om (binnen de mogelijkheden van het woningaanbod) ook middeninkomens te voorzien van passende huisvesting in de huurprijs categorie tot ca. € 850,-.

Toewijzingscriteria voor woningcorporaties:

DAEB-Toewijzen (Europees)

Tenminste 80% van alle woningtoewijzingen aan huishoudens met een inkomen tot € 36.798
 Maximaal 10% van alle woningtoewijzingen aan huishoudens met een inkomen tussen € 36.798 tot € 41.056
 Maximaal 10% van alle woningtoewijzingen aan huishoudens met een inkomen boven € 41.056

Passend toewijzen

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

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

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

BIJLAGE 2: Regio SVB

Huurprijs categorie

Heerlen

Voor ZELFSTANDIGE woningen

Goedkoop (<417,34)
 Betaalbaar 1 (417,35 - 597,3)
 Betaalbaar 2 (597,31 - 640,14)
 Duur (640,15 - 710,68)
 Geliberaliseerd (>710,69)

Netto Huurprijs

ABS	REL
2582	16,1%
10459	65,1%
1793	11,2%
1108	6,9%
118	0,7%

Maximale huur

ABS	REL
689	4,3%
4985	31,0%
2013	12,5%
2769	17,2%
5604	34,9%

Gemiddelde huurprijs

€ 514,02

€ 652,31

Vastgoedwaarde

Heerlen

Voor ZELFSTANDIGE woningen

Gemiddelde WOZ-waarde
 Gem. Netto jaarhuur als % gem WOZ
 Gem. Max jaarhuur als % gem WOZ
 Netto huur als % Maximale huur

GEM	REL
€ 87.559	
	7,0%
	8,9%
	78,8%

Duurzaamheid / Energie

Heerlen

Voor ZELFSTANDIGE woningen

Energie label A - A++
 Energie label B
 Energie label C
 Energie label D
 Energie label E
 Energie label F
 Energie label G
 Energie label Niet beschikbaar

ABS	REL
871	5,4%
881	5,5%
4108	25,6%
4802	29,9%
2247	14,0%
1308	8,1%
1843	11,5%
0	0,0%

De corporaties sturen op het beschikbaar houden van voldoende betaalbare woningen voor de doelgroepen van beleid. In lijn met passen toewijzen heeft tenminste 95% van het gezamenlijke woningaanbod van de corporaties een netto huurprijs onder de liberaliseringsgrens en in lijn met DAEB-toewijzen heeft tenminste 80% van het gezamenlijke woningaanbod van de corporaties een netto huurprijs onder de aftoppingsgrens voor de huurtoeslag. Corporaties maken de verdeling van woningen naar huurprijscategorie jaarlijks inzichtelijk middels het Regio-SVB.

Beschikbaarheid woningvoorraad naar huurprijscategorie gezamenlijke corporaties Heerlen				
		Voorraad	Huurprijscategorie	Indicatie Doelgroep
>80%	>95%	16,1%	< € 424,44	Jongeren 18 tot 23 jaar en laagste inkomens
		65,1%	€ 424,44 t/m € 607,46	1-2 pers huishoudens huurtoeslaggerechtigd
		11,2%	€ 607,46 t/m € 651,03	3> pers huishoudens huurtoeslaggerechtigd
		6,9%	€ 651,03 t/m € 720,42	Inkomen huurtoeslaggrens tot DAEB-grens
		0,7%	> € 720,42	Inkomen boven DAEB-grens
Bron: Regio SVB Parkstad (Corporaties)				

Positiebepaling van corporaties in de gemeente Heerlen

Woningaanbod per corporatie in HEERLEN		(peildatum 01-01-2018)	
Bron: Provinciale Woonmonitor en opgave corporaties			
Totaal woningen gemeente		45.619	
Koopwoningen		20.985	46%
De Voorzorg		2.545	12,50%
Weller		5.712	4,12%
Wonen Limburg		1.120	2,45%
Wonen Zuid		1.881	5,58%
Woonpunt		5.064	11,10%
Particuliere verhuurders		8.312	18,20%

Bijlage 3

Inzet middelen Leefbaarheid, overschrijdingen

De Voorzorg

In de Woningwet is aangegeven dat corporaties een bijdrage mogen leveren aan leefbaarheid. De leefbaarheidsuitgaven worden onderverdeeld in een viertal categorieën, deze worden hieronder nader toegelicht. Per leefbaarheidscategorie wordt het doel en de bedragen benoemd.

1. Leefbaarheidsbijdrage woonmaatschappelijk werk

De Voorzorg levert een bijdrage aan woonmaatschappelijk werk. Dit gaat dan bijvoorbeeld over de betrokkenheid van de aanpak bij multiprobleemsituaties. De wijkbeheerder levert een bijdrage aan de uitvoering van achter de voordeur gesprekken ten behoeve aan de eigen huurders van De Voorzorg.

2. Leefbaarheidsbijdrage aanleg/ onderhoud kleinschalige infrastructuur

Een verandering van de infrastructuur (aanleg groen of aanleg kleinschalige wegen en paden) kan van positieve invloed zijn op de leefbaarheid. Een leefbaarheidsbijdrage aan klein infrastructuur in de woonomgeving dient zich in de directe nabijheid van de woningen van De Voorzorg te vinden en de grond dient eigendom van De Voorzorg te zijn. Daarbij moeten de investeringen ten goede komen aan de huurders daarvan.

3. Leefbaarheidsbijdrage schone woonomgeving/ overlast/ veiligheid

De Voorzorg mag investeren in de woonomgeving. Deze woonomgeving moet zich dan wel bevinden in de directe nabijheid van de woningen die De Voorzorg in eigendom heeft. Ook moeten de huurders van deze woningen profijt hebben van de investeringen. Door te investeren in projecten schoon, heel en veilig wordt de leefomgeving verbeterd. Het besteedbaar bedrag is bedoeld voor projecten waarbij sprake is van fysieke verloedering en de leefbaarheid in het gedrang komt.

De wijkbeheerders zijn de ogen en oren in de wijk als het gaat om een schone, heel en veilige leefomgeving. Zij zijn het eerste aanspreekpunt in de wijk. In eerste instantie zorgen de wijkbeheerders door eigen inzet dat de woonomgeving schoon is. Indien zij niet kunnen achterhalen wie de veroorzaker is of niet de middelen hebben om het zelf op te ruimen of schoon te maken, dan wordt er een derde partij ingeschakeld voor het schoonmaken. Onder deze post valt het verwijderen van zwerfafval (o.a. restafval, meubilair, papier), verwijderen graffiti.

4. Overige leefbaarheidsuitgaven

De samenleving zit in een overgang van verzorgingsstaat naar participatiesamenleving. De Voorzorg wil hierop inspelen door een regisserende en faciliterende rol te vervullen richting huurders om met elkaar een leefbare, prettige leefomgeving te realiseren.

Door het faciliteren van zeggenschap en invloed van huurders, gaan huurders zich verantwoordelijk voelen voor elkaar en de leefbaarheid in de buurt. Door huurders die initiatieven tonen te ondersteunen komt er vernieuwing die draagvlak heeft. Vanaf 1 januari 2019 stelt de Voorzorg het leefbaarheidsfonds voor huurdersinitiatieven beschikbaar. Deze financiële middelen worden uitsluitend ter beschikking gesteld in de vorm van tegemoetkomingen in de kosten van activiteiten die door de huurders van de woongelegenheden worden georganiseerd in het belang van het behoud of de verbetering van die woongelegenheden of de direct daaraan grenzende omgeving.

Voor uw gemeente schatten wij namelijk in dat wij in 2020 op ongeveer € 80,00 (exclusief toerekening algemene kosten en overhead) per daeb-woning uitkomen.

Weller

Weller heeft in 2019 een te verwachten leefbaarheids-uitgave van € 245 per Daeb verhuureenheid. De uitgaven inzake leefbaarheid zijn inclusief de toe te rekenen personeelslasten van gebiedsgericht personeel, zoals Adviseurs wijken & buurten alsmede complex- en wijkbeheerders die vooral gericht zijn op woonmaatschappelijk werk, overlastbestrijding, begeleiding van bijzondere doelgroepen en beheren van een schone en veilige directe woonomgeving.

Weller kiest in het kader van het toepassen van het functioneel model voor een ruimere toerekening van personeels- en bedrijfskosten naar leefbaarheid, om intern efficiënt te kunnen sturen op de uitgaven per type activiteit die direct ten goede komt aan onze huurder. Partijen stemmen in met een hogere bijdrage dan € 127,39 per daeb-woning aan leefbaarheid

Wonen Limburg

Voor uw gemeente schatten wij in dat wij in 2020 op ongeveer € 314 per daeb-woning uitkomen. Dat bedrag is als volgt opgebouwd:

- Leefbaarheidsprojecten: middelen die op initiatief van en in samenspraak met bewoners ingezet worden. En middelen die we Wonen Limburg-breed voor leefbaarheidsprojecten inzetten. Deze kosten worden op basis van het aantal vhe aan uw gemeente toegerekend.

Wij schatten in dat wij in 2020 in uw gemeente € 156.000 investeren in leefbaarheidsprojecten.

- Personeelslasten: voor onder andere de inzet van leefbaarheidsmedewerkers en wijk- en complexbeheerders. Deze kosten worden op basis van het aantal vhe aan uw gemeente toegerekend. De geschatte personeelslasten ten behoeve van leefbaarheid in uw gemeente zijn € 238.000 in 2020.

Wonen Zuid

De leefbaarheidsuitgaven van Wonen Zuid in gemeente Heerlen zijn als volgt opgebouwd:

1. Leefbaarheidsprojecten en algemene leefbaarheidsmiddelen: Dit betreft middelen voor leefbaarheidsprojecten die -in samenspraak met bewoners- ingezet worden in een specifieke gemeente en algemene middelen die Wonen Zuid breed kunnen worden ingezet voor leefbaarheid op basis van bewonersvragen of leefbaarheidsincidenten (naar rato bezit in gemeente). Voor 2020 heeft Wonen Zuid hiervoor in uw gemeente € 71.450 begroot.
2. Personeelslasten: voor onder andere de inzet van en leefbaarheidsmedewerkers. De geschatte personeelslasten ten behoeve van leefbaarheid in de gemeente zijn € 130.381 in 2020.

Woonpunt

De inzet van Woonpunt op het gebied van Leefbaarheid bedraagt in 2020 naar verwachting € 199 per daeb-woning. Concreet gaat het daarbij om:

- De directe en indirecte kosten voor de inzet van buurtcoördinatoren, seniorbuurtcoördinator en gebiedsregisseur en sociaal maatschappelijke ondersteuning
- Bijdragen in regionale en gemeentelijke projecten op het gebied van leefbaarheid, wonen met zorg en betaalbaarheid
- Bijdragen gericht op huurdersparticipatie, ondersteuning huurdersinitiatieven en “doe een wens”.