

Prestatieafspraken Wonen 2021 Beverwijk en Heemskerk

Gemeente Beverwijk

Gemeente Heemskerk

Woonopmaat

Huurdersplatform Woonopmaat

Pré Wonen

Bewonerskern IJmond

3 november 2020

gemeente
beverwijk


INHOUDSOPGAVE

1. INLEIDING

2. THEMA'S PRESTATIEAFSPRAKEN

3. DE SOCIALE WONINGVOORRAAD

- A. Omvang en samenstelling van de sociale huurwoningenvoorraad
- B. Betaalbaarheid en een evenwichtige verdeling
- C. Bevorderen gemengde wijken en voorzien in de woningbehoefte van middeninkomens

4. DUURZAAMHEID

- A. Duurzaamheidsambities
- B. Verbetering energieprestaties bestaande en nieuwe woningen
- C. Duurzame energieopwekking
- D. Bewustwording bij huurders

5. WONEN, WELZIJN EN ZORG

- A. Langer en weer zelfstandig wonen
- B. Vergroting aandeel toegankelijke woningen
- C. Overlegstructuur corporaties, gemeenten, zorginstellingen en belangenorganisaties

6. LEEFBAARHEID

7. OVERIGE ACTUELE EN AANVULLENDE AFSPRAKEN

8. ONDERTEKENING

9. BIJLAGEN

- Bijlage 1 Bouwprogramma 2020 t/m 2024
- Bijlage 2 Verkoopvijver corporatiewoningen 2020 t/m 2024

1. INLEIDING

De *Woningwet 2015* geeft duidelijke doelstellingen en spelregels voor de corporaties. Een belangrijke doelstelling van de *Woningwet* is een goede aansluiting van de prestaties van corporaties op het lokale volkshuisvestingsbeleid, rekening houdend met de door de minister gestelde landelijke beleidsprioriteiten. Dit wordt in de wet geregeld via het maken van prestatieafspraken op basis van een gemeentelijke woonvisie. De woonvisie 2025 Beverwijk-Heemskerk 'Een thuis voor iedereen' is in het tweede kwartaal van 2020 vastgesteld. Deze woonvisie en de biedingen van de corporaties vormen de basis voor de gezamenlijk vast te stellen prestatieafspraken.

De gemeenten Beverwijk en Heemskerk vormen één aaneengesloten woongebied dat onderdeel is van de regio IJmond waarvan ook de gemeente Velsen deel uit maakt. De regio IJmond en de regio Zuid-Kennemerland werken samen met de provincie Noord-Holland aan woonopgaven in het kader van het regionale Woonakkoord 2021-2025. Het Woonakkoord wordt begin 2021 vastgesteld en is de opvolger van het Regionaal Actie Programma Wonen. IJmond en Zuid-Kennemerland maken onderdeel uit van de Metropool Regio Amsterdam.

Woningcorporaties Woonopmaat en Pré Wonen, hun huurdersorganisaties en de gemeenten Beverwijk en Heemskerk starten in 2020 een experiment om te komen tot een nieuwe werkwijze voor het opstellen van (meerjarige) prestatieafspraken. Kortgezegd komt deze werkwijze er op neer dat de opgaven centraal staan. Op basis daarvan worden resultaatgerichte afspraken gemaakt met helder benoemde verantwoordelijkheden. Dit vereist een integrale blik en betrokkenheid vanuit verschillende disciplines en partijen, zowel bij het bepalen van opgaven als de aanpak ervan. Samenwerking is hierbij essentieel. In de afspraken over 2022 en verder zal deze nieuwe werkwijze zijn beslag krijgen.

Het jaar 2021 vormt een overgangsjaar, waarin bestaande afspraken uit 2020 worden gecontinueerd en gelijktijdig de nieuwe werkwijze voor 2022 en verder wordt ontwikkeld. De voorliggende prestatieafspraken 2021 zijn dan ook een voortzetting van afspraken uit voorgaande jaren, met op onderdelen een aanscherping en actualisering. De meerjarige, reguliere afspraken uit voorgaande jaren zijn niet opgenomen in deze prestatieafspraken 2021. Het geheel is daardoor compacter geworden.

In Beverwijk en Heemskerk zijn de corporaties Pré Wonen en Woonopmaat actief, waarbij de activiteiten van Pré Wonen zich beperken tot Beverwijk. De huurders zijn georganiseerd in het Huurdersplatform Woonopmaat en in de Bewonerskern IJmond. De in 2016 opgestelde 'Samenwerkingsovereenkomst voor de prestatieafspraken Wonen in Beverwijk en Heemskerk' wordt herzien op basis van afspraken over de nieuwe werkwijze en de inrichting van het proces.

2. THEMA'S PRESTATIEAFSPRAKEN 2021

Langetermijndoelstelling

Mensen moeten prettig kunnen wonen in Beverwijk en Heemskerk. Dat betekent wonen in betaalbare, duurzame en energiezuinige huizen, in een omgeving die schoon, heel en veilig is, in een woningmarkt waar alle woningzoekenden met uiteenlopende levensstijlen en financiële mogelijkheden keuzemogelijkheden hebben en een wooncarrière kunnen maken.

De gemeenten Beverwijk en Heemskerk zijn van mening dat de voorstellen van Pré Wonen en Woonopmaat van juni 2020 een goede bijdrage (zoals bedoeld in de Woningwet) leveren aan het realiseren van de doelstellingen van de Woonvisie 2025.

Bestuurders van gemeenten, corporaties en huurdersorganisaties zijn van mening dat de speerpunten benoemd voor de prestatieafspraken van 2020 ook voor de prestatieafspraken van 2021 een goede kapstok bieden. Deze speerpunten zijn hieronder weergegeven.

a. De sociale woningvoorraad

De partijen vinden het belangrijk dat de vraag naar en het aanbod van woningen goed met elkaar in evenwicht is. Dit doen we door de komende jaren een gedifferentieerd woningbouwprogramma te realiseren, flexibele woonvormen toe te voegen en door het toepassen van doorstroommaatregelen. De focus ligt hierbij op jongeren en senioren. Daarnaast stimuleren we differentiatie in wijken door nieuwe afspraken over herstructurering en ontwikkellocaties te maken voor de lange termijn.

b. Duurzaamheid

Nederland moet zich voorbereiden op een transformatie in energie- en warmte opwekking en -gebruik. Deze transformatie heeft een grote invloed op de beheer- en ontwikkelstrategie van woningcorporaties. Dit betekent concreet dat de corporaties helder willen hebben op welk moment een buurt van het gas af gaat en voor zover dat voor 2030 is, welk alternatief wenselijk c.q. mogelijk is. De partijen geven prioriteit aan het verkrijgen van duidelijkheid over het proces naar een Warmtevisie en Regionale Energie Strategie en willen vastleggen wat de partijen van elkaar verwachten.

c. Wonen en zorg

Partijen erkennen dat demografische ontwikkelingen en veranderende regelgeving (extramuralisering van de zorg) ervoor zorgen dat de inwoners van Beverwijk en Heemskerk steeds meer en steeds langer zijn aangewezen op zelfstandige woningen – veelal sociale huurwoningen – ook wanneer er sprake is van fysieke, verstandelijke of psychische beperkingen. Gezorgd moet worden voor een passend woonaanbod en passende voorzieningen met de juiste ondersteuning en begeleiding.

d. Leefbaarheid

De leefbaarheid staat op verschillende plekken in Beverwijk en Heemskerk onder druk. Woningen en woonomgeving zijn verouderd. Een goede sociale samenhang en draagkracht ontbreken. Het huisvesten van kwetsbare doelgroepen in wijken met onvoldoende draagkracht zet de sociale samenhang verder onder druk. De partijen gaan voor een integrale (fysiek-sociale) wijkaanpak voor het verbeteren van de leefbaarheid.

3. DE SOCIALE WONINGVOORRAAD

Beverwijk en Heemskerk streven naar een woningmarkt waarin woningzoekenden met uiteenlopende leefstijlen, levensfasen en financiële mogelijkheden keuzes hebben en een wooncarrière kunnen maken.

Wonen blijft betaalbaar. Voorkomen wordt dat mensen door hoge woonlasten in betalingsproblemen komen. Segregatie van wijken en complexen wordt voorkomen, de kwaliteit van woningen blijft in stand en de leefbaarheid blijft op peil.

De sociale voorraad is in prijs en woningtype afgestemd op de woningbehoefte. Uit de huisvestingsmonitor blijkt dat de gewenste voorraad van 11.000 sociale huurwoningen in stand is gebleven, in evenwicht is met het aantal inschrijvingen en toewijzingen en redelijke vergelijkbaar is met de landelijke verdeling in prijsklassen is samengesteld. De wachttijden zijn relatief kort en de slaagkansen (naar leeftijd, huishoudenssamenstelling en inkomen van de primaire en secundaire doelgroep en de lage middeninkomens) hoog in vergelijking met andere gemeenten binnen de MRA.

Tegelijkertijd zien wij ook in Beverwijk en Heemskerk een licht dalende voorraad, stijgende wachttijden en een dalende mutatiegraad. De beschikbaarheid komt meer onder druk te staan. Voor jongeren zijn de slaagkansen kleiner dan voor andere leeftijdsgroepen en voor huishoudens met kinderen komen minder eengezinswoningen vrij. Ook financieel woont niet iedereen passend met het risico van sociale- en betalingsproblematiek. De RIGO-woningbehoefteraming heeft, net als in de betaalbare en de middel dure koopsegmenten, een toename van de behoefte aan sociale huurwoningen tot 2030 voorspelt. Tussen 2017 en 2025 is een toename van 620 sociale huurwoningen voor Beverwijk – Heemskerk berekend.

Op basis van de nieuwe woningbehoefteprognoses zijn de regiogemeenten woningbouw-afspraken aangegaan in het kader van de PRV. Afgesproken is dat 30% van de woningbouwopgave sociaal is en de totale sociale huurwoningenvoorraad toeneemt. Beverwijk heeft hierop een uitzonderingspositie. Gezien de samenstelling van de huidige voorraad en de noodzaak tot wijkversterking wordt in Beverwijk uitgegaan van behoud van het aantal sociale huurwoningen. In Beverwijk wordt ingezet op het creëren van doorstroming vanuit sociale huurwoningen naar koopwoningen en vrije sector huurwoningen. Nieuwbouw van sociale huurwoningen behelst vervangingsnieuwbouw. Middels verdichting wordt differentiatie en doorstroming op wijkniveau nagestreefd.

De partijen zien in het in stand houden van het evenwicht en het bevorderen van de doorstroming op de woonmarkt Beverwijk - Heemskerk, met name voor specifieke doelgroepen als de jongeren en senioren, het speerpunt voor de komende jaren. Nieuwbouw van sociale huurwoningen en doorstroming vanuit de sociale huursector naar particuliere sector moet de beschikbaarheid bevorderen en de middenklasse voor de wijken behouden.

Het bevorderen van de beschikbaarheid van sociale huurwoningen wordt beïnvloed door de omvang en samenstelling van de sociale huurwoningen als ook het aanbod aan dure huur en betaalbare koopwoningen. Daarbij kunnen doorstromingsregelingen binnen de woonruimte- verdeling invloed uitoefenen op een effectief gebruik van de sociale voorraad en daarmee de beschikbaarheid voor specifieke doelgroepen. De volgende paragrafen gaan hier op in.

Risicofactor voor het realiseren van woningen vormt het stikstofbeleid van het kabinet, waardoor vergunningen voor woningbouw niet of later verstrekt kunnen worden.

A. Omvang en samenstelling van de sociale huurwoningvoorraad

Doel

De partijen sturen op, relatief binnen de MRA, lage wachttijden en gelijke slaagkansen voor de verschillende doelgroepen.

Afspraken.

1. Om de groei in de behoefte op te vangen moet het aanbod aan sociale huurwoningen op het niveau van Beverwijk – Heemskerk toenemen. De partijen werken samen aan het realiseren van het bouw-, sloop- en verkoopprogramma 2021-2024 zoals opgenomen in de bijlagen.
2. Voor een effectieve lange termijn sturing van de woonmarkt tot 2030 worden 'samenwerkingsafspraken herstructurering- en ontwikkellocaties' voor de periode tot 2030 opgenomen in de prestatieafspraken 2021-2024. Hierin wordt opgenomen de doelgroepen die de partijen willen bedienen, de locaties waar woningbouw plaatsvindt, het aantal woningen, de woonsegmenten/ prijsklassen, de woningtypes en de benodigde woonkwaliteit. Woonopmaat maakt zich sterk voor een Taskforce Woningmakers als instrument om de woningbouwproductie te verhogen.
3. Woonopmaat onderzoekt samen met de gemeenten de mogelijkheden voor het plaatsen van meer tijdelijke wisselwoningen, waarmee de druk op de sociale huursector door herstructureringskandidaten en spoedzoekers afneemt.
4. De gemeenten bepalen een woonwagen- en standplaatsen beleid aan de hand van een behoeftenonderzoek. Het beleid wordt in afstemming met woningcorporaties opgesteld wanneer er een behoefte is voor betaalbare huurwoonwagens.

B. Betaalbaarheid en een evenwichtige verdeling

Doelen

1. De gemeenten en corporaties streven naar betaalbare woonlasten en het voorkomen van betalingsproblemen.
2. Het woonruimteverdeelsysteem is inzichtelijk en toegankelijk en zorgt voor een evenwichtige verdeling van sociale huurwoningen, zonder uitsluiting van doelgroepen. Het systeem bevordert de doorstroming.

Afspraken

1. Gemeenten stellen, in samenspraak met de woningcorporaties, de Huisvestingsverordening 2021 vast.
2. Om passend wonen via doorstroming te bevorderen stimuleren de corporaties woningruil en zetten corporaties de vrije ruimte binnen de woonruimteverdeling in
3. Voor jongeren (starters vanuit het ouderlijk huis) gaan de partijen woningen labelen en tijdelijke huurcontracten toepassen.
4. Het aanpakken van woonfraude voorkomt onrechtmatig woongebruik.
5. Partijen gaan met elkaar in gesprek over het toenemende aantal bemiddelingen om een rechtvaardig en sociaal beleid te voeren en tegelijk het functioneren van de woonmarkt niet teveel te belemmeren.
6. Beverwijk werkt met meerdere partijen in het project Vroegsignalering bij betalingsproblemen, Gemeente Heemskerk onderzoekt met Woonopmaat de mogelijkheden op deelname aan het project.
7. De gemeenten geven de corporaties toestemming om voor de benodigde investeringen in beschikbaarheid, duurzaamheid of herstructurering een bandbreedte van 1 procent boven de maximale huursomontwikkeling (uit het sociaal huurakkoord 2018) toe te passen.

C. Bevorderen gemengde wijken en voorzien in de woningbehoefte van middeninkomens

Doel

1. Het realiseren van gedifferentieerde wijken (qua inkomen, leeftijd, achtergrond, en huishoudtype) en doorstromingsmogelijkheden op stedelijk niveau.

Afspraken

1. Om segregatie te voorkomen, voorzien de partijen in gedifferentieerde nieuwbouwplannen middels huur- en koopwoningen, op stads-, wijk- en buurniveau. Met name in wijken met meer dan 50% aan sociale huurwoningen.
2. De corporaties voorzien in de woningbehoefte van lage middeninkomens (in de huisvestingsverordening gedefinieerd tot een huishoudinkomen van € 44.360). De groep wordt bediend met sociale huurwoningen door het inzetten van de wettelijke vrije ruimte, met bestaande vrijesectorhuurwoningen en door verkoop van vrije sector corporatiewoningen.
3. Verkoop van sociale huurwoningen is mogelijk wanneer dit leidt tot vergroting van de investeringskracht voor de maatschappelijke opgaven van de corporaties. De te verkopen woningen zijn opgenomen in bijlage 2.

4 DUURZAAMHEID

Beverwijk en Heemskerk conformeren zich aan de doelstellingen uit de landelijke akkoorden en leveren - via activiteiten gericht op verschillende doelgroepen - een bijdrage aan de realisatie ervan. Dat betekent energieneutraal en gasloos in 2050.

Het huidige kabinet zet vaart achter de verduurzaming van de gebouwde omgeving. Zij geeft hiermee uitwerking aan de afspraken en klimaatdoelen zoals vastgesteld in het internationale Klimaatakkoord 2019: 49 procent minder CO₂ uitstoot in 2030 en 95% minder in 2050 t.o.v. 1990. In Nederland wordt daarbij extra haast gemaakt met het versneld afbouwen van het gebruik van aardgas als directe energiebron voor de warmtevraag in de gebouwde omgeving.

Nederland moet zich voorbereiden op een transformatie in energie -en warmte opwekking -en gebruik. Gemeenten vormen samen met de provincie, waterschappen en maatschappelijke partners een regio waarmee ze een regionale energiestrategie (RES) opstellen. De RES brengt potentiële opwek duurzame energie (elektra & warmte) en allocatie daarvan aan de (toekomstige) energievraag in kaart. In een Transitievisie warmte volgen afwegingen, potenties en prioritering van buurten / wijken en besluiten op verdelingsvraagstukken. Dit betekent concreet dat helder wordt welke buurt wanneer van het gas afgaat en voor zover dat voor 2030 is, welk alternatief voor elke buurt of wijk het meest wenselijk is. Deze transformatie heeft een grote invloed op de beheer- en ontwikkelstrategie van woningcorporaties. Het is belangrijk dat corporaties, als één van de uitvoerders van de transitie, de visie kunnen onderschrijven.

A. Duurzaamheidsambities

Doelen

1. De partijen dragen bij aan de ambities in de landelijke akkoorden.
2. Investerings in duurzaamheid moeten bijdragen aan het verminderen van de energielasten van huurders.

Afspraken

1. De Transitievisie warmte wordt door de gemeenten in 2021 afgerond. De corporaties zijn intensief betrokken en hebben een adviserende rol. In de transitievisie is veel aandacht voor de onderlinge samenwerking tussen partijen zoals het afstemmen van planning.
2. De Kuenenpleinbuurt kan geschikt zijn als aanjaagbuurt. Gemeente Beverwijk en Pré Wonen bestuderen de haalbaarheid in vervolg op de Transitievisie warmte.

B. Verbeteren energieprestaties bestaande en nieuwe woningen

In het Energieakkoord heeft de koepelorganisatie Aedes opgenomen dat woningcorporaties gemiddeld – op het niveau van alle corporaties – onder een energie-index van 1,4 uitkomen (voorheen label B) in 2021.

Afspraak

De corporaties zetten bij woningverbetering en nieuwbouw maatregelen in om een energie-index van 1,4 te bereiken. Woonopmaat en Pré Wonen halen deze landelijke doelstelling in 2023.

C. Duurzame energieopwekking

Warmtenet zal een belangrijk onderdeel van de op te stellen Energiestrategie gaan uitmaken. De corporaties staan positief tegenover een warmtenet als een van de mogelijkheden voor levering van duurzaam opgewekte energie. De corporaties hebben de gezamenlijke voorwaarden opgesteld voor een warmtenet. Warmtenet zal echter niet de enige energiebron kunnen zijn. Alternatieve vormen van energieopwekking zullen noodzakelijk zijn. Uitgangspunt is dat de huur- en energielasten samen voor de huurder niet meer mag kosten dan anders.

Doel

De corporaties leveren een bijdrage aan de doelstelling van 14% duurzame energieopwekking.

Afspraken

De corporaties wekken energie op met zonnepanelen (zie bijlage 5) en leveren op die manier een bijdrage aan de doelstelling '14% duurzame energieopwekking'.

D. Bewustwording bij huurders

Doel

Organiseren van draagvlak onder huurders voor het toepassen van kleine energiebesparende maatregelen en het aanpassen van gedrag gericht op energiebesparing.

Afspraken

De gemeenten, corporaties en mogelijk huurdersorganisaties zetten zich ieder afzonderlijk, en zo mogelijk gezamenlijk, actief in om duurzaam gedrag van bewoners te stimuleren.

5 WONEN, WELZIJN EN ZORG

Mensen met een zorgvraag moeten zo lang mogelijk (zelfstandig) kunnen wonen in de woonomgeving van hun keuze, met de ondersteuning vanuit het (eigen) netwerk.

Het WWZ-beleid vraagt om een gezamenlijke aanpak van woningcorporaties, zorg- en welzijnsinstellingen en gemeenten, e.e.a. uitgaande van de keuzevrijheid van burgers.

Dit vraagt om preventie, geschikte woningen en maatwerk (gedifferentieerd aanbod aan wonen, welzijn en zorg)

Partijen erkennen dat demografische ontwikkelingen en veranderende regelgeving (decentralisaties beschermd wonen en maatschappelijke opvang) ervoor zorgen dat de inwoners van Beverwijk en Heemskerk steeds meer en steeds langer zijn aangewezen op reguliere woningen - waaronder sociale huurwoningen – ook wanneer er sprake is van fysieke, verstandelijke of psychische beperkingen. Gezorgd moet worden voor een passend woonaanbod met de juiste ondersteuning en (ambulante) begeleiding van zorgpartijen.

In dit hoofdstuk gaan wij in op het bieden van passende huisvesting en zorg. De partijen zien daarnaast het beperken van negatieve leefbaarheidseffecten van de uitstroom op complexen en buurten als een speerpunt van beleid. De maatregelen die getroffen worden om overlast in de woonomgeving te voorkomen worden besproken in Hoofdstuk 6 'Leefbaarheid'.

A. Langer en weer zelfstandig wonen

Binnen de RAP-regio is een woon-zorg-agenda vastgesteld. Gemeenten hebben met elkaar afgesproken om een aantal maatregelen uit te werken die het langer en weer zelfstandig wonen stimuleren. Gemeenten kunnen een aantal van deze maatregelen lokaal of (sub)regionaal uitwerken. Heemskerk en Beverwijk hebben samen met de corporaties hiertoe in 2018 een *Actieplan langer en weer zelfstandig wonen* opgesteld. Dit actieplan heeft een dynamisch karakter en nieuwe acties kunnen worden toegevoegd.

Doel

Het algemene doel van het *Actieplan langer en weer zelfstandig wonen* is om het langer en weer zelfstandig wonen in Beverwijk en Heemskerk mogelijk te maken, met name voor de doelgroepen die dat niet zelfstandig kunnen, zoals kwetsbare ouderen, mensen met een fysieke beperking, verstandelijke beperking en/of psychische problemen.

Afspraken

1. In 2021 wordt uitvoering gegeven aan de inspanningen waaraan gemeenten, corporaties en zorg- en welzijnspartijen zich gecommitteerd hebben met de ondertekening van het Pact voor uitstroom BW en MO in 2020. Concreet worden werkafspraken gemaakt over regionaal matchpoint, geschikte woningen en woonvormen, spreiding binnen regio's en wijken en een zachte landing in de wijk.
2. Beverwijk werkt met Pré Wonen een Pilotproject 'Onder de pannen' uit voor tijdelijke huisvesting van economisch daklozen. Gemeente Heemskerk onderzoekt met Woonopmaat de mogelijkheden op deelname aan het project.
3. Gemeente Beverwijk verricht in samenwerking met Woonopmaat een haalbaarheidsonderzoek naar het realiseren van Skaeve huse in Beverwijk.
4. De corporaties hanteren pilot doorstromingsregeling voor senioren. De gemeenten stimuleren de maatregel gedurende de pilot met € 20.000 per jaar. De pilot heeft een looptijd van 2 jaar en is gestart in juli 2020. Tussentijdse evaluatie vindt plaats in 2021

B. Vergroting aandeel toegankelijke woningen

Doel

Het aanbod van technisch voor senioren geschikte woningen is kwantitatief en kwalitatief afgestemd op de behoefte van senioren.

Afspraken

1. In 2021 evalueren de partijen de overeengekomen verantwoordelijkheidsverdeling bij woningverbetering van senioren -en zorgwoningen. Corporaties geven hierbij tevens inzicht in de (on)mogelijkheden om het woningbestand met een senioren label kwalitatief op het daarbij behorend niveau (minimaal 1 ster) te brengen. Wanneer de corporaties hier niet toe in staat zijn gaan zij met de gemeente in gesprek over het label, het effect op de vraag aanbod verhouding technisch geschikte senioren woningen en de kosten van WMO aanpassingen.

7. LEEFBAARHEID

De leefbaarheid staat op verschillende plekken in Beverwijk en Heemskerk onder druk. Woningen en woonomgeving zijn verouderd. Een goede sociale samenhang en draagkracht ontbreken in sommige wijken. Het huisvesten van bijzondere doelgroepen in kwetsbare wijken zet de sociale samenhang verder onder druk. De partijen zien in het verbeteren van kwetsbare wijken met fysieke en sociale maatregelen één van de speerpunten van het beleid.

Doel

Mensen moeten prettig kunnen wonen in een omgeving die schoon, heel en veilig is. De sociale samenhang en fysieke kernmerken in een gebied moeten de leefbaarheid bevorderen.

Afspraken

1. Partijen investeren in een fysiek -en sociale wijkaanpak van De Plantage, Kuenenpleinbuurt, Oosterwijk en Debora Bakelaan en betrekken hierbij zorg en welzijnspartijen. De partijen bepalen aan de hand van onderzoekgegevens de gebieden waar verdere wijkversterking noodzakelijk is en welke maatregelen zij in de tijd gaan nemen.
2. De partijen zetten naast een goede behandeling van overlastmeldingen in op preventie, samenwerking en afstemming. In samenwerking tussen corporaties, gemeenten en welzijnswerk wordt in Beverwijk geïnvesteerd in een buurtbemiddelingsproject. Heemskerk en Woonopmaat bestuderen de invoer van een buurtbemiddelingsproject.
3. De corporaties richten zich op goed onderhouden woningen die voldoen aan basiskwaliteit (waaronder veiligheid en gezondheid). Dit doen ze via het uitvoeren van reparaties en planmatig onderhoud en groot onderhoud c.q. renovaties als dat nodig is.
4. Corporaties informeren bewoners over hun energie- en ventilatiegedrag. Hiermee kan het effect van energiebesparende maatregelen vergroot worden; minder energieverbruik en lagere energielasten. Ook de invloed van bewonersgedrag in oudere woningen waar geen mechanische ventilatie aanwezig is, wordt besproken. Zo wordt de kans op teveel vocht in de woning men daarmee kans op schimmelvorming verkleind.
5. Bij schimmelproblemen spreken huurder en verhuurder een gezamenlijke aanpak af die realistisch is en afgestemd is op de klachten in de woning.

8. OVERIGE ACTUELE EN AANVULLENDE AFSPRAKEN

1. Onderzoekskosten voor het uitwerken van prestatieafspraken, waarvoor de partijen gezamenlijk opdracht verlenen, worden voor 50% door de corporaties en voor 50% door de gemeenten gefinancierd.
2. De partijen onderhouden en verbeteren de Huisvestingsmonitor. De partijen leveren twee keer per jaar de data en bespreken de conclusies. De monitor dient ter ondersteuning bij de meest voorkomende beleidsvragen en prestatieafspraken over:
 - a. het functioneren van de woonruimteverdeling
 - b. de beschikbaarheid en betaalbaarheid van de woningvoorraad
 - c. de slaagkansen van doelgroepen
 - d. de huisvesting van bijzondere doelgroepen
 - e. tekorten en overschotten op de huurwoningenvoorraad
 - f. de effecten van de huisvestingsverordening
 - g. verhuistromen en de motivaties van verhuizingen

9. ONDERTEKENING

De prestatieafspraken wonen 2021 in Beverwijk en Heemskerk, aldus overeengekomen te Heemskerk op december 2020.

Pré Wonen

vertegenwoordigd door
mevr. A.L.J. Huntjens, bestuurder

Woonopmaat

vertegenwoordigd door
dhr. S.F. Hooftman, directeur-bestuurder

Gemeente Heemskerk

vertegenwoordigd door
Dhr. Q.J.A. Rijke,
wethouder

Gemeente Beverwijk

vertegenwoordigd door
Dhr. Mr. S. G. Ferraro,
wethouder


Bewonerskern IJmond

vertegenwoordigd door
dhr. J.J. Bubberman, penningmeester

Huurdersplatform Woonopmaat

vertegenwoordigd door
mevr. J.P.E.. Leeuw, voorzitter

9. ONDERTEKENING

De prestatieafspraken wonen 2021 in Beverwijk en Heemskerk, aldus overeengekomen te Heemskerk op 15 december 2020.

Pré Wonen

vertegenwoordigd door
mevr. A.L.J. Huntjens, bestuurder

Woonopmaat

vertegenwoordigd door
dhr. S.F. Hooftman, directeur-bestuurder

Gemeente Heemskerk

vertegenwoordigd door
Dhr. Q.J.A. Rijke,
wethouder

Gemeente Beverwijk

vertegenwoordigd door
Dhr. Mr. S. G. Ferraro,
wethouder


Bewonerskern IJmond

vertegenwoordigd door
dhr. J.J. Bubberman, penningmeester

Huurdersplatform Woonopmaat

vertegenwoordigd door
mevr. J.P.E.. Leeuw, voorzitter

9. ONDERTEKENING

De prestatieafspraken wonen 2021 in Beverwijk en Heemskerk, aldus overeengekomen te Heemskerk op december 2020.

Pré Wonen

vertegenwoordigd door
mevr. A.L.J. Huntjens, bestuurder

Woonopmaat

vertegenwoordigd door
dhr. S.F. Hooftman, directeur-bestuurder


Gemeente Heemskerk

vertegenwoordigd door
Dhr. Q.J.A. Rijke,
wethouder

Gemeente Beverwijk

vertegenwoordigd door
Dhr. Mr. S. G. Ferraro,
wethouder

Bewonerskern IJmond

vertegenwoordigd door
dhr. J.J. Bubberman, penningmeester

Huurdersplatform Woonopmaat

vertegenwoordigd door
mevr. J.P.E.. Leeuw, voorzitter

9. ONDERTEKENING

De prestatieafspraken wonen 2021 in Beverwijk en Heemskerk, aldus overeengekomen te Heemskerk op december 2020.

Pré Wonen

vertegenwoordigd door

mevr. A.L.J. Huntjens, bestuurder

Woonopmaat

vertegenwoordigd door

dhr. S.F. Hooftman, directeur-bestuurder

Gemeente Heemskerk

vertegenwoordigd door

Dhr. Q.J.A. Rijke,

wethouder

Gemeente Beverwijk

vertegenwoordigd door

Dhr. Mr. S. G. Ferraro,

wethouder

Bewonerskern IJmond

vertegenwoordigd door

dhr. J.J. Bubberman, penningmeester

Huurdersplatform Woonopmaat

vertegenwoordigd door

mevr. J.P.E. Leeuw, voorzitter


9. ONDERTEKENING

De prestatieafspraken wonen 2021 in Beverwijk en Heemskerk, aldus overeengekomen te Heemskerk op 15 december 2020.

Pré Wonen

vertegenwoordigd door
mevr. A.L.J. Huntjens, bestuurder


Woonopmaat

vertegenwoordigd door
dhr. S.F. Hooftman, directeur-bestuurder

Gemeente Heemskerk

vertegenwoordigd door
Dhr. Q.J.A. Rijke,
wethouder

Gemeente Beverwijk

vertegenwoordigd door
Dhr. Mr. S. G. Ferraro,
wethouder

Bewonerskern IJmond

vertegenwoordigd door
dhr. J.J. Bubberman, penningmeester

Huurdersplatform Woonopmaat

vertegenwoordigd door
mevr. J.P.E.. Leeuw, voorzitter

9. ONDERTEKENING

De prestatieafspraken wonen 2021 in Beverwijk en Heemskerk, aldus overeengekomen te Heemskerk op december 2020.

Pré Wonen

vertegenwoordigd door
mevr. A.L.J. Huntjens, bestuurder

Woonopmaat

vertegenwoordigd door
dhr. S.F. Hooftman, directeur-bestuurder

Gemeente Heemskerk

vertegenwoordigd door
Dhr. Q.J.A. Rijke,
wethouder

Gemeente Beverwijk

vertegenwoordigd door
Dhr. Mr. S. G. Ferraro,
wethouder

Bewonerskern IJmond

vertegenwoordigd door
dhr. J.J. Bubberman, penningmeester


A handwritten signature in black ink, appearing to read 'J.J. Bubberman', with a horizontal line underneath it.

Huurdersplatform Woonopmaat

vertegenwoordigd door
mevr. J.P.E.. Leeuw, voorzitter

10. BIJLAGEN

Bijlage 1: Bouwprogramma 2021 t/m 2024

Project	Oplever- datum	Aantal	Huur sociaal	Koop / vrije sector huur	Egw	App	Sloop
Pré Wonen							
Plantage fase 4 / 5	2020	92	92		32	60	114 (*1)
Laan van Kanaän	2022	44	44			44	0
Zweedselaan	2021	12	12		12		0
Arendsweg	2022	22	22		4	18	13
Bergerslaan	2024	48	48		10	38	78
Kuenenpleinomgeving (*2)	2021- 2024	275	172	85	45	212	122
Woonopmaat in Beverwijk							
Skaeve huse	2022	4	4		4		0
Grebbestraat	2022	33	33			33	0
Broekpolder Slotakkoord	2021	74	54	20	20	54	0
Kingsford Smithstraat	2021	40	40		40		0
Totaal Beverwijk		644	521	105	167	459	327
Woonopmaat in Heemskerk							
Debora Bakelaan	2020 - 2023	222	201	21		222	192
Cornelis Geelvinckstraat	2024	80	80		Ntb	Ntb	52
Wijk Poelenburg en Oosterzij (*3)	2021- 2025	260	260		Ntb	Ntb	195
Wijk Heemskerk– Dorp (*4)	2024	150	150			150	
Jean Monnetstraat (*4)	2022	15	15			15	
Totaal Heemskerk		727	706	21	Ntb	Ntb	439
Totaal B'wijk – H'kerk		1.371	1.227	126	167 + ntb	846 + ntb	766
Netto toevoeging sociale huurwoningen Beverwijk - Heemskerk	2021 - 2024		461				

(*1): Woningen zijn reeds in 2019 gesloopt.

(*2): Indicatieve programma gebaseerd op het totaal van alle voornemens in visies voor periode 2021-2024.

(*3): incl. woningen in de laatste fase in 2025 van het project Wijk Poelenburg en Oosterzij.

(*4): Woonopmaat en gemeente Heemskerk voeren voor deze locaties een verkenning uit met de intentie sociale huurwoningen toe te voegen. De aantallen zijn een indicatie.

Bijlage 2: Verkoopvijver corporatiewoningen 2021 t/m 2024

Onderstaande tabel geeft inzage in een prognose van de corporaties. De werkelijkheid kan afwijken doordat niet met zekerheid is aan te geven welke woningen vrij komen in een bepaald jaar.

		2021	2022	2023	2024
Pré wonen	DAEB	5	5	5	5
	Niet-DAEB	4	4	4	4
Woonopmaat	DAEB	5	6	6	5
	Niet DAEB	14	13	14	17
Totaal		28	28	29	31