
jaarverslag 2009 1

Jaarverslag 2009

Inhoudsopgave

Voorwoord

1. Visie, missie

2. Onze inzet: een sociaal en economisch vitale Gooi en Vechtstreek

a. Inleiding
b. Samenwerking met onze klanten

i. HuurdersBelangenVereniging
ii. Bewonerscommissies
iii. KWH Huurlabel
iv. Sponsoring

c. Overleg met onze belanghouders
d. Overige verbindingen

i. Verenigingen van eigenaren
ii. Beheer voor derden

3. Ambitie: Dudok Wonen biedt meer mensen kansen op een passende wooncarrière

a. Kengetallen
b. Opbouw vastgoedportefeuille 2009
c. Betaalbare huurarrangementen

i. Regionale woonruimteverdeling
ii. Mutatiegraad
iii. Vrije sector verhuur
iv. Huur op Maat
v. Bijzondere verhuringen
vi. Huurverhoging
vii. Huurachterstanden
viii. Geschillenadviescommissie
ix. Overlast
x. Ontruimingen
xi. Onderhoud
xii. Projecten groot onderhoud

d. Betaalbare kooparrangementen
i. Kengetallen
ii. Sociale koop
iii. Koop Goedkoop
iv. Verzilverd Wonen

e. Meer mensen huisvesten
i. Herstructurering
ii. Wonen boven Winkels

4. Ambitie: Dudok Wonen maakt het weerloze weerbaarder

a. Strategische doelstelling Vangnet
i. Woondienstenzones
ii. Namaste
iii. Landstraat Noord
iv. Daklozenopvang
v. Crisisopvang

b. Strategische doelstelling Klimaat
i. inzet op energiereductie

1. In onze woningen
2. BeterPeter
3. WoonEnergie

ii. inzet op energieproductie
c. Strategische doelstelling Cultureel erfgoed

i. Behoud
ii. Ontwikkelen

1. Melkfabriek

jaarverslag 2009 2

2. Politiepost
3. Ons gebouw
4. Bensdorpfabriek
5. Jan Bottemastraat

5. Ambitie: Dudok Wonen streeft naar optimaal financieel en maatschappelijk

rendement
a. Strategische doelstelling: Optimale inrichting beleggersrol
b. Strategische doelstelling: Financiële continuïteit
c. Strategische doelstelling: Waardemanagement
d. Strategische doelstelling: Sturingsmodel
e. Strategische doelstelling: streven naar meer financieel bewustzijn

6. Ambitie: Dudok Wonen presteert, verbindt en beweegt mee

a. Strategische doelstelling: investeren in het kapitaal van de organisatie
b. Strategische doelstelling: efficiënte inrichting werkprocessen

7. Verslag Ondernemingsraad 2009

8. Verslag van de Raad van Commissarissen

9. De rechtspersonen

10. Financiële exploitatie

11. Risico-analyse

12. Aedex

13. Verklaringen

14. Geconsolideerde balans

15. Geconsolideerde winst & verliesrekening

jaarverslag 2009 3

Voorwoord

Over de toekomst niets dan goeds

Jaarverslagen zeggen wat over het verleden. Meestal zeggen ze niet veel over de toekomst. Dat
geldt zeker op dit moment. De wereld wordt voortdurend geconfronteerd met allerlei soorten
crisissen. Zij vormen voor ons het decor waarin niet alleen het functioneren maar zelfs het
bestaansrecht van corporaties op veel plaatsen ter discussie wordt gesteld.

Een bekend staatsman zei nog niet zo lang geleden: ‘Vandaag, wijst veel er op dat we in een
periode van transitie zitten; het lijkt er op dat iets verdwijnt en iets anders op een pijnlijke manier
wordt geboren. Alsof iets verrot, zichzelf uitput en verkruimelt – terwijl iets anders, nog
ondefinieerbaar, uit het puin omhoog stijgt.’

Deze uitspraak heeft een theatraal karakter maar zou wel eens een hoog waarheidsgehalte kunnen
hebben. Er verandert zo veel om ons heen, dat we als corporatie alleen maar kunnen voortbestaan
als we onszelf opnieuw uitvinden. De afgelopen jaren heeft Dudok Wonen dat al een beetje
gedaan. Onze emancipatoire roots hebben we herontdekt, de focus is verbreed naar huur én koop,
en de wooncarrière staat steeds meer centraal in onze dienstverlening. Ik kan me niet voorstellen
dat we daarmee de corporatie van de 21e eeuw al geheel hebben ontdekt. Daar is meer voor nodig.
Wat dat is, weten we nog niet. We blijven zoeken en luisteren en ondertussen proberen we ons
werk steeds beter te doen.

En dat was zichtbaar in 2009. De kwaliteit van onze dienstverlening werd gewaardeerd met een
prima 7,4. Verder hebben we van alle Nederlandse corporaties het meeste geld in beweging
gebracht 1. Geld dat is geïnvesteerd in nieuwbouw, herstructurering en de uitbreiding van ons
aanbod betaalbare koopproducten. Ik verwacht dat we de komende jaren kunnen blijven
investeren. Onze uitgangspositie daarvoor is in 2009 verbeterd door onze kosten omlaag te
brengen. Als gevolg daarvan ziet het operationele resultaat er gezond uit. Dat zegt wat over 2009
maar daarmee zegt dit jaarverslag uiteindelijk toch ook iets goeds over onze toekomst.

Leon Bobbe
directeur-bestuurder
8 juni 2010

1 Bron: IPD-Aedex 2009

jaarverslag 2009 4

Hoofdstuk 1

Visie

Onze visie omschrijft hoe we onszelf zien als wooncorporatie. De visie bestaat uit de
volgende elementen:

• Dudok Wonen is een private maatschappelijke onderneming in het domein van het wonen.
• Wij laten ons leiden door het geloof in de kracht van mensen.
• Onze omgeving verwacht dat we presteren en dat doen we ook. Onze doelstellingen kiezen

wij in actieve en open dialoog met onze lokale en regionale belanghouders. Permanent
bewegen wij mee en spelen in op veranderingen in de maatschappij. Wij zijn transparant in
wat wij doen en in de verantwoording van onze gerealiseerde prestaties.

• Om onze sociale doelstellingen te realiseren, opereren wij als een lange-termijn
investeerder, gericht op waardecreatie.

• De beleidskeuzes worden mede bepaald door de ontwikkelingen in het gebied waarin wij
werken. Dit werkgebied maakt onderdeel uit van de noordelijke Randstad waarin vraag en
aanbod op de woningmarkt nog lange tijd met elkaar op gespannen voet zullen staan.

• Als maatschappelijke onderneming nemen wij onze verantwoordelijkheid op het gebied van
duurzaamheid.

Missie

Dudok Wonen vergroot de onafhankelijkheid van mensen op de woningmarkt. Wij bieden hen
kansen op een hierbij passende wooncarrière. Bijzondere aandacht geven wij aan mensen die niet
zelfstandig in hun huisvesting kunnen voorzien. We nemen initiatieven en zetten onze middelen in
om samen met anderen te werken aan een sociaal en economisch vitale regio en het behoud van
het culturele erfgoed.

jaarverslag 2009 5

Hoofdstuk 2

Onze inzet: een sociaal en economisch vitale Gooi en Vechtstreek

Inleiding
De omgeving waarin Dudok Wonen werkt, betreft een overspannen woningmarkt. Doorstroming
vindt plaats op beperkte schaal, met alle gevolgen van dien. De overstap van huren naar kopen is
voor veel mensen te groot, wat verstopping veroorzaakt op de woningmarkt. De vitaliteit van de
regio is in het geding: jonge mensen vinden geen woning en trekken weg (ontgroening). En met
hen een groot deel van de beroepsbevolking die juist zo hard nodig is in een omgeving die
vergrijst.

De regionale woonvisie Gooi en Vechtstreek (opgesteld door de gezamenlijke
volkshuisvestingpartners in 2008) en onze eigen visie op de regio komen in essentie met elkaar
overeen: de inzet op een sociaal en economisch vitale regio. Wij zien hierin dan ook een
belangrijke legitimatie voor de strategische keuzes die we maken, namelijk:

• Het huisvesten van méér huishoudens;
• Gericht op het behoud van jongeren voor deze regio;
• en het bevorderen van onafhankelijkheid op de woningmarkt.

Samenwerking met onze klanten
Om onze doelen te bereiken is samenwerken en luisteren naar onze klanten van essentieel belang.
Alle strategische keuzes zijn dan ook mede voortgekomen uit overleg en input van onze
stakeholders.

I. HuurdersBelangenVereniging
Iedere maand vindt er een overleg plaats met het dagelijks bestuur van de
HuurdersBelangenVereniging (HBV) van Dudok Wonen. In deze overleggen nemen we de HBV mee
in onze beleidskeuzes en vragen wij hen op bepaalde onderdelen ook advies.
Dit jaar hebben wij de HBV om advies gevraagd op de volgende onderdelen:

• Strategienota en doelgroepenbeleid
• Huurbeleid bij mutaties
• Herijking verhuur- en mutatieproces
• Loting voor woningen die gelabeld zijn voor jongeren
• ZAV-beleid en Woningverbeteringen
• Aanpassingen Algemene Voorwaarden
• Klantenvisie

Naar aanleiding van de gewijzigde Overlegwet en op verzoek van de HBV is eind 2009 de
samenwerkingsovereenkomst op een aantal punten gewijzigd. Enerzijds is de focus op de huurders
komen te liggen (en geen kopers), anderzijds zijn de financiële afspraken conform de wet strakker
neergezet.

Een groot aandachtspunt voor de HBV was dit jaar de klanttevredenheid. Hiervoor heeft de HBV,
naast onze algemene KWH meting, een onderzoek verricht naar de klanttevredenheid van de
huurders van Dudok Wonen over onze dienstverlening. De algemene conclusie uit het onderzoek
laat zien dat het beeld dat bewoners van Dudok Wonen hebben overwegend positief is. Het
grootste aandachtspunt uit dit onderzoek is de klachtenafhandeling.

Dit punt is specifiek opgenomen in de opgestelde Klantenvisie. Hiervoor is reeds een interne
werkgroep gestart om te bekijken hoe de huidige processen kunnen worden verbeterd. In een
middag voor de gehele afdeling Wonen worden de medewerkers meegenomen in de nieuwe
Klantenvisie. Centraal in deze visie staat het werken vanuit Ziel en Zakelijkheid. We doen dit door
te handelen vanuit onze kernwaarden bewegen, verbinden en presteren. De uitrol van deze
Klantenvisie in 2010 wordt in nauwe samenwerking met de HBV vormgegeven.

II. Bewonerscommissies
Dudok Wonen kent een aantal actieve bewonerscommissies waarmee regulier overleg gevoerd
wordt. Voorbeelden hiervan zijn de commissies van de Johannes Huslaan en de Ambrosiushof. Bij
groot onderhoud en/of herstructurering vinden we het belangrijk vooraf bewoners te betrekken bij
het project. Er wordt dan een bewonerspanel/klankbordgroep samengesteld, waarmee gedurende
het project gesprekken plaatsvinden. Uiteraard worden bij dergelijke projecten ook

jaarverslag 2009 6

bewonersavonden georganiseerd. In Naarden is in dit kader actief overleg gevoerd met de
bewonerscommissie Binnenhof over het onderhoud aan de binnengalerijvloeren van de flat.

III. KWH-Huurlabel
De dienstverlening van Dudok Wonen is dit jaar wederom door KWH gemeten. Het KWH-Huurlabel
behalen is geen doel op zich. Het is een manier om een ander doel te bereiken: tevreden klanten.
Daar zijn de vestigingen hard mee bezig. Door periodieke metingen ontstaat een continu
verbeterproces. Halverwege 2009 zijn we door KWH gemeten op de onderdelen: bellen, woning
zoeken, woning veranderen, woning onderhouden, woning verlaten en klachten afhandelen. Alle
onderdelen hebben we dit jaar gehaald. Het gemiddelde klanttevredenheidscijfer op basis van alle
gemeten onderdelen bij elkaar is 7,4.

IV. Sponsoring
Woongenot gaat om meer dan alleen het wonen in een fraaie woning. Ook onze woonomgeving
bepaalt of wij met plezier thuiskomen. Dudok Wonen voelt zich medeverantwoordelijk voor de
vitaliteit van Gooi en Vechtstreek. Gesponsord zijn Museum Hilversum, ZappCity, Hilversum Alive,
Hilversum on Air, Dudok Muziektent, Het Nederlands Vestingmuseum en Bussum Cultureel.

Overleg met onze belanghouders
Dudok Wonen is een private maatschappelijke onderneming in het domein van het wonen. Dit
vereist een verbinding tussen het ondernemerschap (bedrijfseconomisch handelen) van Dudok
Wonen en de maatschappij waarbinnen ze opereert. De maatschappij ondervindt immers de
gevolgen van het beleid en de activiteiten van Dudok Wonen, of het gebrek daaraan.

Onze houding ten aanzien van onze belanghouders is dat we onze doelstellingen in actieve en open
dialoog met onze lokale en regionale belanghouders kiezen. Permanent bewegen wij mee en spelen
in op veranderingen in de maatschappij. Hierbij tonen we gevoel voor maatwerk omdat elke
situatie vraagt om specifieke oplossingen. Wij zijn transparant in wat wij doen en in de
verantwoording van onze gerealiseerde prestaties.

In de Strategienota zijn onze primaire belanghouders benoemd. Dit zijn de
HuurdersBelangenVereniging, de gemeenten Hilversum, Bussum en Naarden, en zorg- en
welzijninstellingen. Met het overig maatschappelijk middenveld zoeken we actief de dialoog.
Contact vindt plaats op strategisch niveau over de doelstellingen en de maatschappelijke agenda
en binnen lopende activiteiten en projecten.

Op strategisch niveau is er dit jaar voor gekozen om geen aparte dialoog te organiseren. In 2008 is
in aanloop naar de Strategienota 2009-2012 een dialoogronde met de belanghouders gehouden.
Dit is vertaald in de in 2009 gereedgekomen Strategienota. Belanghoudersparticipatie heeft alleen
plaatsgevonden in de reguliere overleggen met belanghouders. Hierbij is voornamelijk afstemming
gezocht op de maatschappelijke agenda en zijn werkafspraken gemaakt. Op projectniveau zijn
belanghouders in hun rol als coproducent betrokken bij de afstemming van projecten. Bewoners en
omwonenden worden bij groot onderhoud en herstructureringsprojecten betrokken.

Om een beter overzicht te krijgen over onze belanghouders is in 2009 een traject gestart om op
een structurele wijze onze belanghouders in beeld te krijgen. Dit moet het maken van een goed
belanghoudersjaarverslag mogelijk maken.

Belanghoudersoverleggen
Dudok Wonen neemt aan diverse belanghoudersoverleggen deel. Hieronder zijn de reguliere
overleggen met de belanghouders en de besproken onderwerpen weergegeven.

Wonen algemeen

Overleg Belanghouder(s) Onderwerpen en afspraken
Overleg Huurders HuurdersBelangenVereniging Adviesaanvraag over de

Strategienota
Projectgroep Brede Kijk op de
woonruimteverdeling

Gewest Gooi en Vechtstreek,
de negen regiogemeenten,
vertegenwoordigers van de vijf
grootste corporaties

Gezamenlijke ontwikkeling en
uitvoering van het
woonruimteverdelingsbeleid
door de corporaties, tbv
realisatie doelen Regionale
Woonvisie

jaarverslag 2009 7

Bestuurlijk overleg Hilversum

Gemeente Hilversum en de
Alliantie en Gooi en Omstreken

o.a. ontgroening,
parkeerbeleid,
Investeringsprogramma
Stedelijke Vernieuwing

Bestuurlijk overleg Naarden Gemeente Naarden,
Woningstichting Naarden

In 2009 zijn Prestatieafspraken
2009-2010 gesloten.
Belangrijkste afspraken:
garantie van een minimum
aantal sociale huurwoningen,
het huisvesten van
statushouders en de
ontwikkeling van de
woondienstenzone Keverdijk

Bestuurlijk overleg Bussum Gemeente Bussum Afspraken over
duurzaamheidsdoelstellingen
(nog niet vastgesteld) en
monitoring van het maximum
aantal te verkopen woningen
in Bussum

Regio-overleg

Corporaties Gooi- en
Vechtstreek

Coöperatieve samenwerking,
elkaar informeren en
'meenemen'

Stuurgroep Tweede Kansbeleid De Gooise woningcorporaties,
Regionale
Instelling Begeleid Wonen
(RIBW), de GGD en Vangnet &
Advies

Inhoudelijke en financiële
bijdrage leveren, strategie
bepalen

Werkgroep Wonen

Hilversumse corporaties en
gemeente Hilversum

Monitoring (voldoen aan
regels) verhuur. Afstemming
herstructurering, tijdelijke
verhuur, etc.

Wonen Welzijn Zorg
Overleg Belanghouder(s) Onderwerpen en afspraken
Portefeuillehoudersoverleg
Wonen, welzijn, zorg

alle regiogemeenten en
corporaties Gooi- en
Vechtstreek

Afstemmen activiteiten die
voortvloeien uit Regionale
Woonvisie:
verstedelijkingsafspraken,
huisvesten urgenten &
statushouders,
nakomen regionale afspraken
woonruimteverdeling

Keverdijk Symphora, Versa Voorzien in maatschappelijk
vastgoed woondienstenzone
Keverdijk

Wonen, welzijn, zorg GGD, Inloophuis Opzetten signalering sociale
woonproblemen

 Symphora Ontwikkelen regionaal
woningbureau voor
zorgwoningen

Overig
Overleg Belanghouder(s) Onderwerpen en afspraken
WoonNetwerk 14 vernieuwende corporaties Bestuurlijk overleg over

vernieuwing in de sector.
Dudok Wonen is eind 2009
uitgestapt

SEV SEV, Ministerie van VROM, aan
experiment deelnemende
corporaties

Inrichten, monitoren en
afstemmen experiment Huur
op Maat

jaarverslag 2009 8

Overige verbindingen

I. Verenigingen van Eigenaren
Door de verkoop van appartementen ontstaan er vereniging van Eigenaren (VvE’s). Inmiddels
maakt Dudok Wonen onderdeel uit van 43 VvE’s. Onze rol hierin betreft de eigenaarsol en
verhuurdersrol. De beheerders en bestuurdersrol is uitbesteed.

II. Beheer voor derden
Dudok Wonen beheert 297 verhuureenheden voor derden. Dit zijn eigendommen van:

I. gemeente Naarden;
II. W.M. Ponstichting;
III. Stichting Woonzorg Theodotion-Dudok;
IV. Goois Wonen B.V.

In 2009 is in goed overleg besloten dat het beheer van de woningen van de W.M. Ponstichting per
1 januari 2010 overgaan naar een andere beheerder.

jaarverslag 2009 9

Hoofdstuk 3

Ambitie: Dudok Wonen biedt meer mensen kansen op een passende wooncarrière

Kengetallen 2009
Onderstaande tabel geeft een overzicht van de aantallen gehuisveste huishoudens. Dit omvat
huurwoningen (onderverdeeld naar woningen in eigendom en beheer) en koopwoningen
(onderverdeeld naar koopproduct). De omvang van de voorraad huurwoningen betreft de stand per
ultimo van het jaar 2009. De omvang van de koopwoningen betreft het cumulatieve aantal
verkochte woningen per koopproduct.
Het aantal verkochte woningen neemt - geheel in lijn met de strategie - toe. Was het percentage
koopwoningen in 2005 0,6% van het totaal aantal woningen, in 2009 bedraagt dit percentage
6,8%.

Opbouw vastgoedportefeuille 2009
 2009 2008
Woningtypen

Eengezinswoning 3.506 3.709
Duplexwoning 111 122
Etagewoning 1.061 1.076
Galerijwoning 1.698 1.722
Kamer 118 118
Maisonnette 91 93
Verzilverd Wonen 21 21
Begeleid Wonen 24 9

Totaal 6.630 6.870

Woningtypen (bereikbaarheid)

Eengezinswoning 3.480 3.788
Etagewoning met lift 1.198 1.155
Etagewoning zonder lift 1.952 1.927

Totaal 6.630 6.870

jaarverslag 2009 10

Prijsklasse woningen

tot €. 357,37 1.424 1.623
€. 357,37 tot €. 511,50 3.337 3.361
€. 511,50 tot €.647,53 1.329 1.092
vanaf €. 647,53 416 401
Transformatie 124 393

Totaal 6.630 6.870

Overig vastgoed

Garages 452 453
Parkeerplaatsen 190 190
Bedrijfsruimten 29 29
Winkels 33 33
Zorgcentrum 2 2
Standplaatsen 71 58
Bergruimten 41 41
Kantoren 7 3
Kinderdagverblijf 2 2
Atelier 1 1
Ontmoetingscentra 2 2
Steunpunten 3 4
Koop Goedkoop (grond in erfpacht) 240 113
Sociale Koop (grond in erfpacht) 249 172

Totaal 1.322 1.103

In 2009 is de woningvoorraad als volgt gemuteerd:

- oplevering van 86 nieuwbouwwoningen
- aankoop van 2 “Verzilverd Wonen”-woningen
- 3 woningen zijn onttrokken door samenvoeging
- 205 woningen zijn verkocht
- per saldo zijn er 120 woningen ter herontwikkeling uit exploitatie genomen.

In 2009 zijn de navolgende 26 woongelegenheden ten behoeve van onze doelgroepen opgeleverd
met een verkrijgingsprijs boven EUR 200.000.
In Naarden-Vesting zijn 8 appartementen voor jongeren en 4 appartementen voor ouderen in
exploitatie genomen. De stichtingskosten hiervan zijn hoger dan normaal door de bouw op een
locatie binnen de vesting van Naarden.
In Bussum zijn 13 appartementen en één steunpuntwoning in exploitatie genomen en verhuurt aan
Sherpa. De woongelegenheden zijn aangepast voor mensen met fysieke beperking.

Daarnaast zijn 2 woningen aangekocht in het kader van het product Verzilverd Wonen met een
verkrijgingsprijs boven EUR 200.000.

Glasvezel
Bijna 80% van het bezit is aangesloten op het glasvezelnetwerk:
 Aangesloten woningen Abonnementen
Bussum 1.786 267 (15%)
Hilversum 3.781 583 (15%)

Naarden 829 119 (14%)
Totaal 6.396 969 (15%)

De overige woningen en aankomende nieuwbouw in Hilversum worden door Glashart aangesloten.
Glashart is een initiatief van de netwerkbeheerder van ons glasvezelnet met de gemeente.
De mogelijkheden worden op dit moment onderzocht om in gezamenlijkheid met XMS het aantal
actieve aansluitingen verder omhoog te brengen. Hierbij richten we ons voornamelijk op nieuwe
bewoners, van huur- én koopwoningen.

jaarverslag 2009 11

Betaalbare huurarrangementen
I. Regionale woonruimteverdeling

Dudok Wonen speelt een actieve rol in de projectgroep ‘Brede kijk op de woonruimteverdeling’ die
de opdracht heeft een advies uit te brengen omtrent een toekomstvisie op de woonruimteverdeling
in de regio.

Eén van de adviezen luidt dat het huidige systeem van woningtoewijzing toe is aan herziening. Met
elkaar als regio zijn de uitgangspunten van de regionale woonvisie vertaald naar een
houtskoolschets, waarin de contouren zijn geschetst voor een nieuw woonruimteverdeelsysteem.
Een aparte werkgroep Systeem werkt deze contouren uit naar een systeem waarin de met elkaar
geformuleerde uitgangspunten een plek krijgen. In 2009 is hierin een eerste slag gemaakt; de
overstap van een aanbodsysteem op basis van leeftijd en woonduur naar een aanbodsysteem op
basis van zoekwaarde. Dat is de optelsom van de inschrijfduur en 75% van de eerder opgebouwde
inschrijfduur, oftewel de zoekwaarde waarmee de huidige woning is verkregen. Eind 2009 is dit
voorstel besproken door de regio.
In 2010 zal dit systeem verder worden verfijnd op basis van een aantal meegegeven
aandachtspunten. Dudok Wonen hecht hierbij een groot belang aan de aandacht voor de in de
woonvisie benoemde doelgroepen. Dit zijn jongeren, jonge gezinnen en mensen die wonen met
zorg combineren.

II. Mutatiegraad

De mutatiegraad van onze huurwoningen in 2009 bedraagt 10%. Hiervan is bijna 65% toegewezen
aan jongeren onder de 30 jaar. Aan huishoudens tussen de 30 en 65 jaar is 24% toegewezen. Voor
senioren is 7% vrijgekomen en van de rest van de nieuwe verhuringen is de leeftijd niet bekend.
Dit zijn veelal contracten die via instanties, zoals zorgorganisaties, zijn afgesloten.
Als we alle verhuureenheden (vhe’s) beschouwen, komt de mutatiegraad uit op 9,5%.

III. Vrije sector verhuur

Van ons bezit valt 7,6% in het segment vrije sector. De verhuur van deze woningen is enigszins
grillig. In 2009 zijn in totaal 41 woningen gemuteerd. De huidige economische omstandigheden
maken het noodzakelijk creatief te zijn. Het aanbod van vrije sector woningen is in de loop van
2009 ook gepubliceerd op de website Pararius, hetgeen zijn vruchten heeft afgeworpen.

IV. Huur op Maat

Gemeente Hilversum, de Alliantie Gooi en Vechtstreek en Dudok Wonen zijn op 1 februari 2009
gestart met een 3-jarig experiment 'Huur op Maat'. Huur op Maat is een nieuwe manier om de
huurprijs van woningen te berekenen. Aanleiding voor dit experiment is het bereikbaar houden van
huurwoningen voor mensen met een laag en midden inkomen. Met Huur op Maat hebben de
woningzoekenden in Hilversum Noord en Oost, twee herstructureringswijken, meer keus omdat
meer woningen voor hun betaalbaar worden. Het experiment loopt tot oktober 2011.

De meerderheid van de woningzoekenden en de huurders met een Huur op Maat-contract is
positief over Huur op Maat. Bijna 80% vindt het terecht dat mensen minder huur betalen wanneer
zij een lager inkomen hebben. Dat blijkt uit de tussentijdse evaluatie over het eerste half jaar van
het experiment Huur op Maat in Hilversum. Uit dezelfde evaluatie blijkt ook dat meer woningen
betaalbaar zijn geworden voor een grotere groep mensen, de keuzevrijheid voor woningzoekenden
met lagere en middeninkomens toegenomen is en dat vooral mensen met lage inkomens daar
gebruik van maken. Woningcorporaties Dudok Wonen en de Alliantie Gooi en Vechtstreek zijn
tevreden met het voorlopige resultaat. Het streven om de woningen in de twee Hilversumse
herstructureringswijken Noord en Oost betaalbaar te houden, lijkt gelukt.

Tussen februari 2009 en oktober 2009 zijn er in Hilversum totaal 110 Huur op Maat-contracten
afgesloten. Ruim 95% hiervan is verhuurd aan mensen uit de lage en lagere
middeninkomensgroepen (tot € 35.000,-). De huur op maat korting die zij ontvingen heeft deze
woningen betaalbaar gemaakt. Bij Huur op Maat betaalt de huurder namelijk een huur die past bij
zijn inkomen. Hoe lager het inkomen, hoe hoger de Huur op Maat korting is.

Bij Huur op Maat kunnen woningzoekenden op elke woning reageren, ongeacht het inkomen.
Duurdere woningen zijn daardoor nu ook voor mensen met een lager inkomen bereikbaar. Uit de
evaluatie komt naar voren dat de helft van de huishoudens met een laag inkomen dankzij Huur op
Maat nu in een woning wonen waar zij, als de toewijzing via het reguliere systeem gegaan zou zijn,
vanwege hun inkomen niet voor in aanmerking zouden komen. Meer keuzevrijheid dus voor alle
woningzoekenden.

jaarverslag 2009 12

V. Bijzondere verhuringen

 Bussum Hilversum Naarden
Vestigers 7 3 2
Statushouders 5 7 3

Pardonners 3 10 2
SV-urgenten 0 3 0
Urgenten 5 11 1

Tijdelijke verhuur 0 68 3
Overige bijzondere
doelgroepen

1
(gedupeerde krant)

0 1
Vrijwillige brandweer

Tweede Kans 0 0 0

2% regeling 0 8 0
Totaal 21 110 12

VI. Huurverhoging

Ook dit jaar hebben we de inflatie gevolgd. De sociale huren zijn op 1 juli 2009 met maximaal
2,5% verhoogd. Voor de geliberaliseerde voorraad hebben we dit percentage verhoogd met 0,4%.
Dit hebben wij vastgelegd in onze geliberaliseerde huurcontracten. De gemiddelde huurverhoging is
hiermee uitgekomen op 2,22%.

VII. Huurachterstanden

Per 31 december bedroeg de huurachterstand van de actieve contracten 0,80%. Dit percentage ligt
boven de norm die we ons gesteld hebben van 0,70%. Dit is te verklaren wegens het in gebruik
nemen op 15 oktober 2009 van het nieuwe bedrijfsinformatiesysteem. Het was in de laatste
maanden van het jaar niet mogelijk de normale aanmaningsronden te starten. Ervaring heeft ons
geleerd dat veel huurders pas betalen na een aanmaning. Dit is dan ook de reden van het
verhoogde percentage. Begin 2010 zien we gelukkig weer een kentering.
Ook het achterstandspercentage huur van de niet actieve contracten is aan het einde van het jaar
2009 om dezelfde reden opgelopen naar 0,74%.

VIII. Geschillenadviescommissie
Als klanten er met Dudok Wonen niet meer uit komen, kunnen zij terecht bij de
Geschillenadviescommissie (GAC). De GAC is een onafhankelijke commissie, bestaande uit drie
leden. Per 1 januari 2009 is op voordracht van Dudok Wonen mevrouw M.A.W. Smeekes
herbenoemd als secretaris van de commissie. Beide andere leden zijn: de heer H. Bos (voorzitter
van de commissie) en mevrouw E.R. Dijksma-Potjer (voordracht namens
HuurdersBelangenVereniging).

In 2009 zijn er twee geschillen behandeld door de GAC. Eén zaak had als aanleiding het onderhoud
aan de kozijnen, de andere zaak ging over hoge stookkosten. In beide gevallen had de
communicatie van Dudok Wonen naar de huurder toe beter gekund. In één geval werd de klager in
het gelijk gesteld. In het andere geval gaf de commissie de klager gelijk voor wat betreft de
communicatie vanuit Dudok Wonen. Inhoudelijk deed de commissie in die zaak geen uitspraak: de
klager en Dudok Wonen hebben op de hoorzitting afgesproken om zich gezamenlijk over de inhoud
van het geschil te buigen.

Daarnaast zijn er zes zaken ingediend bij de GAC waarover de vestigingsmanager nog geen
standpunt had ingenomen. Het valt op dat er meer geschillen zijn dan voorgaande jaren. Op
verschillende manieren wordt geprobeerd de communicatie en dienstverlening naar de klant te
verbeteren. Zo is er een klantvisie ontwikkeld, wordt deze visie op diverse manieren
geïmplementeerd en is er een werkgroep Klachtafhandeling in het leven geroepen.

Op 18 maart 2009 heeft de jaarlijkse vergadering plaatsgevonden. Zowel alle leden van de
commissie als vertegenwoordigers van Dudok Wonen waren daarbij aanwezig. Daarnaast kwamen
de heer Beuman (voorzitter) en de heer Kuperus (sercretaris) van ’t Goede Woonhuys
kennismaken met de GAC. Geschillen die ´t Goede Woonhuys betreffen worden ook door de GAC
van Dudok Wonen behandeld.

Over de activiteiten en zaken van de GAC in 2009 is niet separaat gerapporteerd aan de Raad van
Commissarissen van Dudok Wonen. Dit staat voor 2010 geagendeerd.

jaarverslag 2009 13

IX. Overlast
Woongedrag is een verantwoordelijkheid van de bewoners zelf. Echter in sommige gevallen is het
noodzakelijk dat Dudok Wonen de bewoners ondersteunt als bewoners er onderling niet uitkomen.
Daarbij kan gebruik gemaakt worden van burenbemiddeling. In Naarden en Bussum is tot op
heden geen buurtbemiddeling opgestart. Bij ernstige overlastzaken is het mogelijk een procedure
bij de kantonrechter te starten, waarbij de ontbinding van de huurovereenkomst wordt gevorderd.
In 2009 zijn in Hilversum twee ontruimingen uitgevoerd gerelateerd aan ernstige overlast.
Daarnaast is sprake geweest van een aantal individuele overlastsituaties in Hilversum, welke
hebben geleid tot opname en/of juridische vervolging.
Op het Ooievaarplein in Hilversum hebben hangjongeren ernstige overlast veroorzaakt. Hierop is
collectief gereageerd en actie genomen door gemeente, politie, hulpinstellingen en Dudok Wonen.

X. Ontruimingen

In 2009 hebben in totaal 16 ontruimingen plaatsgevonden, waarvan 11 in Hilversum en vijf in
Naarden. Dit is er één minder dan vorig jaar. In een aantal gevallen is sprake van een vertrek van
de huurder naar onbekende bestemming. Het verkorten van de aanmaanprocedure, waarmee vorig
jaar is gestart, blijft succesvol. Huurders lopen minder kans dat de huurachterstand oploopt tot
grote bedragen, en met de huurders kunnen betaalafspraken gemaakt worden. Helaas is
ontruiming in een aantal gevallen onvermijdelijk.

XI. Onderhoud

Planmatig onderhoud onderscheiden we in regulier en cyclisch uit te voeren planmatig onderhoud,
zoals het periodiek schilderen van complexen, het vervangen van CV-ketels, liften etc. Daarnaast is
er ook contractenonderhoud waarin bepaalde onderdelen van de woning of complexen onder
contract staan bij een aannemer. Hierbij valt te denken aan CV-onderhoud, liftonderhoud, enz.

Naast planmatig onderhoud voeren we ook groot onderhoudsprojecten uit. Deze bestaan uit
ingrepen die verder gaan dan het reguliere planmatig onderhoud. Hierin is de betrokkenheid van de
bewoners ook groter. Dit jaar waren er vier groot onderhoudsprojecten in uitvoering. Waarvan er
één is afgerond en drie nog doorlopen in 2010.

XII. Groot onderhoudsprojecten

Hilversum
Mezenstraat en omgeving
Dit complex bestaat uit 59 eengezinswoningen. Doel van de aanpak was de woningen een
levensduurverlenging te geven van ten minste 25 jaar, waarbij de woningen aan de voorzijde in de
lijn van de bouwstijl van architect Dudok zijn teruggebracht. De werkzaamheden bestonden uit het
vernieuwen van de daken en dakkapellen, het plaatsen van nieuwe gevelkozijnen met isoglas, het
reinigen van de voor- en zijgevels en waar nodig het herstellen van het voegwerk.
In de woningen zijn herstelwerkzaamheden uitgevoerd aan keukens, badkamers en toiletten.
Daarnaast hebben bewoners gebruik kunnen maken van een pakket aan geriefsverbeteringen
tegen huurverhoging. De werkzaamheden zijn afgerond in juni 2009.

Bussum
Betje Wolfflaan
In april 2008 zijn 112 woningen en 32 garages aan de Betje Wolfflaan in Bussum aangekocht. Op
dat moment stond ruim 70% van de woningen leeg. Deze zijn tot de aanpak tijdelijk bewoond
geweest door anti-kraakbewoners om de leefbaarheid in de buurt te waarborgen.

Alle woningen zijn ultimo 2009 weer verantwoord opgeknapt en waar nodig voorzien van een CV-
en MV-installatie en een nieuwe keuken- en badkamerinrichting. Eind 2009 is gestart met het
restylen en afsluiten van de trappenhuizen. Het project wordt in het voorjaar van 2010 afgesloten
met het opknappen van de galerijen en het aanbrengen van vluchttrappen.

Herinrichting Woonwagencentrum ‘de Zanderij’
De gemeente Bussum heeft in mei 2006 het plan opgevat naast het woonwagencentrum De
Zanderij een tijdelijke school te plaatsen. De brandweer heeft dit plan afgekeurd vanwege de
brandonveiligheid van het woonwagencentrum. De gemeente heeft vervolgens in juli met Dudok
Wonen en de bewoners gesproken over het plan om het woonwagencentrum aan te passen, zodat
het plaatsen van de noodschool mogelijk werd.

jaarverslag 2009 14

Eind 2007 zijn in het kader van de brandveiligheid drie woonwagens verhuisd naar nieuw
opgeleverde standplaatsen en vier woonwagens herplaatst. Daarmee is voldaan aan de
brandveiligheidseisen van de brandweer.
In juni 2008 zijn de kavels op het heringerichte woonwagencentrum ingemeten en zijn de
oppervlaktes vastgelegd. Alle bewoners hebben in juni een brief ontvangen over de nieuwe
kavelindeling en wanneer van toepassing, de nieuwe huurprijzen. Daarbij is ook de gedoogde
standplaats officieel gemaakt.
In begin 2009 hebben alle betrokken huurders hun nieuwe huurcontract getekend. Fase 1 van de
herinrichting van de Zanderij is daarmee afgerond. Fase 2, het realiseren van nog vijf nieuwe
standplaatsen op het terrein van de tijdelijke school is gestart in 2009. Er heeft een soort
herverkaveling plaatsgevonden zodat de gemeente eigenaar is van alle openbare wegen op het
woonwagencentrum en Dudok Wonen van de standplaatsen. Dudok Wonen heeft de bergingen
gerealiseerd. De standplaatsen worden met berging verhuurd. Met name het formele deel van de
herinrichting moet nog zijn beslag krijgen.

Naarden
Kolonel Verveerstraat e.o.
De huurders in deze buurt zijn in 2008 in de gelegenheid gesteld om geriefsverbeteringen in en
aan de woningen te laten aanbrengen, zoals het realiseren van keukenuitbouwen aan de
achterzijde van de woningen, het opwaarderen van badkamers en/of toiletten, het aanbrengen van
CV-installaties en het aanbrengen van isolatieglas en vloerisolatie. De werkzaamheden zijn in mei
2009 afgerond.

Betaalbare kooparrangementen
Dudok Wonen is naast huurderscorporatie ook steeds meer een koperscorporatie. Sinds 2005
beschikt Dudok Wonen al over Koop Goedkoop en in 2007 is daar Sociale Koop aan toegevoegd.
Indien een huurwoning wordt verkocht, gebeurt dat in principe met behulp van één van deze
betaalbare kooparrangementen.
Dudok Wonen maakt ook gebruik van Verzilverd Wonen. Hierbij wordt in feite de omgekeerde weg
gevolgd: een koopwoning van een oudere eigenaar wordt gekocht en in een ‘huurachtige’
constructie aan dezelfde bewoner beschikbaar gesteld.

I. De kengetallen
Het jaar 2009 was een jaar waarin de woningmarkt (en dan met name de koopwoningmarkt)
geconfronteerd werd met een algehele malaise ten gevolge van de krediet- en economische crisis.
Met name het eerste kwartaal waren de gevolgen groot. Starters en aspirant-kopers maakten pas
op de plaats. Financieringsinstellingen en banken werden terughoudend met het verstrekken van
financieringen, zodat koopaktes die wel tot stand kwamen, vaak toch weer ontbonden werden.

De overheid kondigde maatregelen aan om de woningmarkt weer op gang te krijgen. De concrete
invulling ervan bleef echter de eerste maanden van 2009 uit. Toen in maart uiteindelijk
duidelijkheid kwam over de te nemen maatregelen en bleek dat deze op korte termijn niet tot een
zichtbare impuls voor de verkoop van woningen zouden leiden, heeft Projectmakelaardij een aantal
eigen maatregelen voorgesteld, waardoor de verkoop bij Dudok Wonen in ieder geval weer op gang
zou komen.

Het team werd uitgebreid om de verkoop zo veel mogelijk zonder externe verkoopbemiddeling van
de makelaar te doen. Nog een aantal kleinere acties werd ondernomen. De belangrijkste maatregel
was echter een tijdelijke actie, waarbij Dudok Wonen de overdrachtsbelasting voor de Koop
Goedkoop-woningen voor haar rekening nam. Mede hierdoor werden aspirant-kopers weer
geactiveerd niet langer te wachten.

Het einde van de actie gaf zoals verwacht wederom een stimulans aan de verkopen.
Het uiteindelijke resultaat was dat er – ondanks de slechte situatie op de woningmarkt - meer
woningen met Koop Goedkoop werden verkocht dan begroot.

De verkoop aan ‘zittende’ huurders was lastiger te stimuleren. De noodzaak om te kopen is bij
deze huurders minder groot en de negatieve berichten in de media maakten hen wellicht huiverig.
Ondanks de algehele malaise, die verder in de woningmarkt het hele jaar bleef voortduren, is het
dankzij een grote inzet en de genoemde acties toch gelukt de begrote resultaten te halen.

De volgende aantallen woningen zijn in 2009 aangekocht, verkocht en getransporteerd:

jaarverslag 2009 15

Verkopen in aantallen 2009 2009

 Koopaktes Transporten

Sociale Koop 66 68

Koop Goedkoop 128 127

Sociale Koop Andere Woning 4 4

Verzilverd Wonen 2 2
Vrije Verkoop 4 4

Subtotaal verkopen bestaand bezit 206 205

Sociale Koop Andere Woning 8 8

Bouw je eigen huis Almere 0 5

Overigen 1 1

Totaal 215 219

II. Sociale Koop

In 2009 is Dudok Wonen doorgegaan met de succesvolle formule van Sociale Koop. Met Sociale
Koop worden ook de woningen in Het Gooi betaalbaar voor starters en lagere inkomensgroepen.
Anders dan bij andere koopvarianten kunnen woningen gekocht worden voor een bedrag dat ligt
tussen minimaal één derde en maximaal de gehele waarde van de woning. Een koper kan zijn
aankoopbedrag aanpassen aan zijn financiële situatie. Mocht het inkomen na verloop van tijd
stijgen dan kunnen er tussentijds ook extra delen aangekocht worden. Het niet betaalde deel wordt
uiteindelijk (geïndexeerd) bij verkoop terugbetaald. Doordat de koper een keuze heeft om ook een
hoger bedrag te betalen, is het ook een middel om zogenaamde scheefwoners in beweging te
krijgen. En door het inzetten van de middelen uit verkoop, kan Dudok Wonen op termijn anderhalf
keer zoveel mensen betaalbaar huisvesten.

Sociale Koop werd in 2009 op vier manieren door Dudok Wonen ingezet:
a. Sociale Koop – Onze woningvoorraad

Een groot deel van onze woningvoorraad is aangewezen om te verkopen aan de zittende
bewoner. De huurder kan kopen maar kan ook blijven huren. Ca. 853 huurders hebben in
2009 een aanbod gehad. Daarvan betrof het bij ca. 528 woningen een eengezinswoning en
bij 325 woningen een appartement. Sociale Koop is meer in trek bij huurders van
eengezinswoningen dan van appartementen.
Een deel van de aanbiedingen loopt nog door in 2010.

b. Sociale Koop - Andere Woning
Sociale Koop ‘Andere Woning’ geeft kopers de mogelijkheid om in plaats van de eigen
huurwoning een andere woning te kiezen. Men kan met dezelfde Sociale Koop formule een
woning op de vrije markt kopen. De corporatie volgt de bewoner in de wens waar hij wil
wonen. Ook komt dit de leefbaarheid van de wijken ten goede. Bovendien hoeft de huurder
niet op eindeloze wachtlijsten te staan om de woning van zijn dromen te kunnen
bemachtigen. Twaalf huurders zijn in 2009 op deze manier verhuisd naar een andere
woning.

c. Sociale Koop – Particulier Opdrachtgeverschap
Het project Particulier Opdrachtgeverschap Sociale Koop (“ik bouw mijn huis in Almere”) is
eind 2007 opgestart. Huurders van Dudok Wonen kunnen binnen dit project naar eigen
idee en met behulp van Sociale Koop een woning bouwen in Almere.
Uiteindelijk hebben negen huurders de kans aangegrepen om hun eigen droomwoning te
realiseren. In 2009 zijn de eerste twee zelfgebouwde woningen opgeleverd en zijn weer vijf
kavels uit het project overgedragen. Uiterlijk 1 juli 2011 moeten alle negen woningen
opgeleverd zijn.

d. Sociale Koop – Hilversumse Meent
Door de malaise op de woningmarkt werd Dudok Wonen benaderd door ontwikkelaar
Synchroon BV om haar product Sociale Koop in te zetten bij de resterende 22
appartementen van het nieuwbouwcomplex “Centrumplan Hilversumse Meent”.
In het laatste kwartaal van 2009 heeft Projectmakelaardij dit product daarom verder
ontwikkeld zodat ook deze nieuwbouwappartementen betaalbaar verkocht zouden kunnen
worden. Eind 2009 is de verkoop met toepassing van Sociale Koop door Projectmakelaardij
gestart. De eerste koopaktes zullen in 2010 getekend worden.

jaarverslag 2009 16

In 2009 is het idee onderzocht en verder uitgewerkt om in 2010 de huurders van huurwoningen,
die niet voor verkoop aangewezen zijn toch de gelegenheid te geven om een andere woning aan te
kopen met Sociale Koop. Dit idee heeft verder vorm gekregen en zal in 2010 geïmplementeerd
worden. In 2010 zullen huurders in de leeftijdscategorie van 30 tot 45 jaar gefaseerd een dergelijk
aanbod krijgen.

III. Koop Goedkoop

Bij Koop Goedkoop betaalt de koper de opstal en niet de grond. Hierdoor worden woningen (e.e.a.
afhankelijk van de grondprijzen ter plekke) ca. 20-30% goedkoper. Voor de grond wordt door de
koper een vergoeding (canon) betaald, die in 10 jaar wordt opgebouwd. Het eerste jaar betaalt
men niets, het tweede jaar 10% tot in het 11e jaar de volledige canon betaald wordt. De canon is
aftrekbaar van de belasting. Bij doorverkoop kan de volgende koper opnieuw gebruik maken van
de kortingsregeling. Hierdoor blijven deze woningen (blijvend) aantrekkelijk voor starters op de
woningmarkt. In 2009 zijn een record van 128 Koop Goedkoop-woningen verkocht en 127
woningen zijn in 2009 ook daadwerkelijk overgedragen.

Van de kopers kwam in 2009 66% uit Hilversum, Bussum en Naarden. Ca. 16% kwam uit een van
de andere gemeenten van de Gooi- en Vechtstreek. De resterende 18% kwam uit plaatsen van de
omliggende regio’s; de meesten daarvan uit Almere en Amsterdam.
Ten opzichte van het vorige jaar is het aantal jongeren dat een Koop Goedkoop-woning kocht flink
toegenomen. Was vorig jaar nog een kwart van de kopers jonger dan 28 jaar, nu was dat bijna de
helft (46%). Nog eens ruim een kwart (27%) van de kopers kwam uit de leeftijdscategorie 28-38
jaar. In de categorie 38+ werden de woningen vaak gekocht vanwege een echtscheiding.
De verkoop van appartementen is – juist in tegenstelling tot de situatie bij Sociale Koop – bij Koop
Goedkoop erg succesvol. Starters kunnen door de Koop Goedkoop-prijzen toch een woning kopen.
Koop Goedkoop-appartementen voorzien daarmee duidelijk in een vraag op de woningmarkt.
De verkoop van Koop Goedkoop-woningen ontlast daarmee de druk op de vraag naar sociale
huurwoningen en behoudt de jongeren voor de Gooi en Vechtstreek.
Het duurdere segment in de Koop Goedkoop-woningen verkoopt over het algemeen iets trager dan
de goedkopere appartementen.

IV. Verzilverd Wonen

Wellicht mede ingegeven door de crisis, namen eind 2008 de aanvragen voor Verzilverd Wonen
flink toe. Dit heeft Dudok Wonen begin 2009 doen besluiten met Verzilverd Wonen tijdelijk pas op
de plaats te maken. Hierdoor zijn dit jaar maar twee woningen onder Verzilverd Wonen
aangekocht. Dat brengt het totaal aantal aangekochte Verzilverd Wonen–woningen op
drieëntwintig. In 2009 zijn er voor het eerst twee ‘verzilverde’ woningen die leegkwamen,
verkocht. Deze woningen zijn voor de vrije verkoopwaarde verkocht.
Na de zomer is het proces en de aankoopcriteria van Verzilverd Wonen nader onder de loep
genomen. Dit heeft geleid tot aangescherpte criteria om woningen met de formule van Verzilverd
Wonen aan te kopen. Deze criteria zullen aan de Stichting Torenstad Verzilverd Wonen worden
voorgelegd, zodat Verzilverd Wonen in 2010 weer actief in de kooparrangementen kan worden
opgenomen.

Meer mensen huisvesten
I. Herstructurering

Het huisvesten van meer mensen is onze doelstelling, ook op de lange termijn. De inzet van de
koopproducten zijn hiermee onlosmakelijk verbonden. Met het geld dat vrijkomt uit de verkoop van
huurwoningen, kunnen we meer mensen huisvesten in bijvoorbeeld nieuwbouw of
herstructureringswijken.
Onze woningvoorraad is voor de helft gelabeld voor verkoop. De andere helft behouden we voor
onze huurarrangementen. Deze huurvoorraad blijft constant in beweging: door nieuwbouw worden
elk jaar nieuwe huurwoningen toegevoegd waardoor er weer meer mensen gehuisvest kunnen
worden.

Naast de toevoegingen worden er een groot aantal woningen gerenoveerd. Dit zal vaak gepaard
gaan met herstructurering van wijken waardoor er vaak de mogelijkheid ontstaat om nieuwe
woningen toe te voegen.

jaarverslag 2009 17

Hilversum
Hilversum Noord
In de naoorlogse wijk Hilversum Noord, waarvoor W.M. Dudok nog het stedenbouwkundig plan
maakte, wordt samen met de gemeente, zorg- en welzijnsinstellingen en de collega-corporaties
gewerkt aan de stedelijke vernieuwing.
Aan de Comes Oolenstraat en Leemkuilen wordt najaar 2010 gestart met de bouw van ruime
eengezinswoningen ter vervanging van de kleine, gedateerde naoorlogse portieketagewoningen.
Aan de Ten Boomstraat worden appartementen en eengezinswoningen gebouwd voor de sociale
huur en de verkoop. Hiervoor is samen met de Allliantie Ontwikkeling een VOF opgericht.
In 2009 is in overleg met de andere partijen besloten om af te zien van de sloop van de
appartementen aan de Erfgooiersstraat en Jacob van Campenlaan. Door krimpende
financieringsruimte van de corporaties behoort deze grootschalige herstructurering niet langer tot
de mogelijkheden.

Liebergen, Dudok Revisited
Aan het Zwaluwplein is in 2009 gestart met de aanpak van 33 woningen die deels gerestaureerd
worden en deels vervangen door nieuwbouw in de stijl van Dudok Revisited. Met
de gemeente wordt gesproken over de aankoop van het voormalige buurthuis ‘Ons Huis’ om het te
herontwikkelen tot startersappartementen en een peuterspeelzaal.

In 2009 zijn, als onderdeel van het laatste project in het kader van Dudok Revisited, de plannen
uitgewerkt voor de restauratie van de woningen aan de Van ’t Hoffstraat en omgeving. Het is de
bedoeling om de monumentale uitstraling te behouden en de detaillering van de jaren dertig weer
terug te brengen. In 2010 start de uitvoering.

Bloemenbuurt
De Bloemenbuurt is een wijk van ongeveer 560 woningen met cultuurhistorisch groot belang. De
woningen zijn ontworpen in de stijl van de vroege Amsterdamse school door architecten Dudok,
Wormser en Vorkink. In 2009 is een rationalisatie van de aanpak van de Bloemenbuurt in
Hilversum Zuid uitgewerkt. De rationalisatie was noodzakelijk vanuit het perspectief van
beperkte(r) financieringsmogelijkheden. Onderdeel van de nieuwe aanpak is een totale renovatie
van de buitenschil van de woningen, keuzepakketten voor huurders aan de binnenzijde (in principe
renovatie in bewoonde staat) en verkoop van woningen middels Sociale Koop en Koop Goedkoop.
De renovatie zal tien jaar in beslag gaan nemen. De gemeente is voornemens het gebied tot
gemeentemonument te verheffen. Ook de aanpak van de openbare ruimte zal veel aandacht van
de gemeente vragen. Inmiddels is gestart met de inventarisatie van de eerste woningen. Naar
verwachting start de uitvoering van de eerste deelprojecten september 2010.

Bussum
Godelindebuurt, De Bazel Revisited
Met de bewonersvereniging van de Godelindebuurt en het gemeentebestuur is in 2005
overeenstemming bereikt over de gefaseerde uitvoering van de herstructureringsplannen van ruim
130 woningen (De Bazel Revisited). Het eerste blok gerestaureerde woningen is eind 2006
opgeleverd. De volgende blokken die deel uitmaken van de eerste fase zijn in 2008 opgeleverd.
Fase 2, 3 en 4 worden opgeleverd in de periode 2009-2010. Het project is inmiddels zo succesvol
dat in overleg met de bewoners en de gemeente is besloten een vijftal blokken woningen
aansluitend aan te pakken in plaats van over tien jaar. Met behulp van subsidie van de gemeente
Bussum wordt een viertal woningen nieuwgebouwd voorzien van de laatste technieken op het
gebied van duurzaamheid.

Beatrixhof
In 2008 is een bouwvergunning verkregen voor de realisatie van acht eengezinswoningen en 28
appartementen naar een ontwerp van Dana Ponec architecten, op het terrein van de voormalige
Beatrixschool. De verkoop van de woningen is in 2008 van start gegaan. Voorjaar 2009 is gestart
met de bouw nadat 70% van de woningen verkocht was. Ook hier heeft de kredietcrisis zijn sporen
nagelaten. Meerdere koopcontracten zijn ontbonden met als gevolg dat nog altijd bijna 50%
woningen niet verkocht is.

Naarden
Herstructurering Amersfoortsestraatweg
Dit project behelst de herontwikkeling van het voormalige Motel aan de Amersfoortsestraatweg
met 44 jongerenwoningen. Kokon architecten heeft het ontwerp gemaakt. De bouw is in 2009
gestart na een forse bezuiniging op het ontwerp en onderhandeling met de aannemer. De bouw

jaarverslag 2009 18

loopt voorspoedig en verwacht wordt dat najaar 2010 de eerste Naardense jongeren hun intrek in
het complex zullen nemen.

Herontwikkeling Dortsmanplein
Samen met Woningstichting Naarden is een plan ontwikkeld voor de voormalige brandweerkazerne
aan het Dortsmanplein. Het plan voorziet in sloop van de huidige opstallen en het bouwen van 12
appartementen voor jongeren en ouderen. Het plan is getekend door Rosbach architecten en past
voortreffelijk in het historische beeld van Naarden Vesting. De oplevering vond zomer 2009 plaats
en inmiddels wonen jonge en oudere huurders naar volle tevredenheid in dit bijzondere complex.

II. Wonen boven Winkels

Hilversum
Over diverse mogelijke herontwikkelingslocaties zijn in 2009 onderhandelingen gevoerd. Potentiële
acquisities zijn actief besproken met vastgoedbeleggers en commerciële ontwikkelaars teneinde te
komen tot risicospreiding en afzet van te ontwikkelen winkelplinten. De complexe opgaven blijken
niet eenvoudig te realiseren, met name vanwege extreem hoge onrendabele toppen. In 2010 wordt
ingezet op het realiseren van één acquisitie en wordt met de gemeente besproken welke bijdrage
zij kan en wil leveren aan wonen boven winkels.

Bussum
In Bussum zijn de diverse mogelijkheden voor wonen boven winkels onderzocht. Door het relatief
versnipperde karakter van het winkelvastgoed (veel kleine panden) blijkt een complexmatige
aanpak weinig kansrijk. Nu de diverse locaties op haalbaarheid zijn getoetst, wordt met de
gemeente Bussum bekeken of en zo ja hoe, het project wonen boven winkels wordt voortgezet.

jaarverslag 2009 19

Hoofdstuk 4

Ambitie: Dudok Wonen maakt het weerloze weerbaarder

A. Strategische doelstelling Vangnet
Om te kunnen profiteren van elkaars specifieke kennis en deskundigheid sluiten partijen in de
woon-, welzijns-, zorg- en onderwijssector steeds vaker samenwerkingsovereenkomsten. Het
behoud van de eigen individualiteit is hierbij erg belangrijk. Momenteel zijn wij een van de grootste
leveranciers van vastgoed voor zorginstellingen, met veel activiteiten in woondienstenzones.

Dudok Wonen heeft zowel met de gemeente Hilversum als de gemeente Bussum prestatie- en
procesafspraken gemaakt over de totstandkoming van woondienstenzones en wijksteunpunten in
de Gooi en Vechtstreek. Hierbij ligt de focus in Hilversum op het ontwikkelen van
woondienstenzones en in Bussum op de ontwikkeling van wijksteunpunten.

I. Woondienstenzones

Hilversum
Zorgcentrum De Egelantier
Voor de herontwikkeling van zorgcentrum De Egelantier en de omliggende aanleunwoningen is
door Architectenbureau Molenaar en Van Winden een ontwerp uitgewerkt. Het plan voorziet in
zorgappartementen, aanleunwoningen, woningen voor verpleegzorg en een gezondheidscentrum.
Een en ander wordt ontwikkeld volgens de principes van het scheiden van wonen en zorg. Samen
met de in Hilversum Zuid opererende zorginstellingen is het vraagstuk van de (tijdelijke)
huisvesting van de bewoners van De Egelantier en de aanpalende aanleunwoningen opgelost. In
overleg met de zorgaanbieder heeft afstemming plaatsgevonden over de ruimten ten behoeve van
de zorg. Met de gemeente en de Zorgautoriteit is overeenstemming over de uitgangspunten van
het plan. In december 2009 heeft Dudok Wonen het uitvoeringsbesluit genomen. Het huurcontract
met de zorginstelling is inmiddels ondertekend en de sloop van de 1e fase is december 2009
gestart. In 2010 zal de nieuwbouw (Europees) worden aanbesteed.

Zorgcentrum Zuiderheide
De functionaliteit van Zorgcentrum Zuiderheide schiet tekort. Met het bestuur van Amaris, de
exploitant van Zuiderheide, is een projectorganisatie opgezet om het herontwikkelingstraject te
begeleiden. Met de directies van Zuiderheide, De Egelantier en het gemeentebestuur is een
intentieovereenkomst gesloten over de gezamenlijke ontwikkeling van een woondienstenzone in
Hilversum Zuid. In deze overeenkomst is de taakverdeling tussen De Egelantier en Zuiderheide
vastgelegd. In het ontwikkelingsmodel wordt de toekomst van de 192 verzorgingshuisplaatsen en
de ruim 185 aanleunwoningen op het terrein rond Zuiderheide betrokken. Gezien het feit dat in het
verzorgingshuis ook nog bijna 200 mensen werkzaam zijn, kan gesproken worden van een zeer
ingrijpend project.
DOK architecten heeft een massastudie gemaakt waarin rekening is gehouden met een gefaseerde
herontwikkeling. Uitgangspunt voor de massastudie is dat herontwikkeling zoveel mogelijk
plaatsvindt op eigen terrein en binnen het vigerend bestemmingsplan. Op dit moment wordt met
Zuiderheide de laatste hand gelegd aan het programma van eisen en de financiële doorrekening
daarvan. In het kader van het spreiden van het investeringsprogramma is besloten de
herontwikkeling van Zuiderheide te laten aansluiten op het gereedkomen van De Egelantier.

Woondienstenzone Van Riebeeckkwartier
Er is opnieuw gestart met de haalbaarheidsstudie naar de ontwikkeling van een woondienstenzone
en de herontwikkeling van een aantal locaties in het Van Riebeeckkwartier nadat uit overleg met de
buurt was gebleken dat er grote oppositie was tegen de verplaatsing van de VMBO school. Een
en ander is neergelegd in de Buurtvisie. Dit boekje is in januari 2009 aan de gemeenteraad
aangeboden. In het voorjaar van 2009 is gebleken dat er moeizaam voortgang geboekt wordt,
hetgeen een tijdelijke pas op de plaats voor alle plannen betekent. Met een nieuw
gemeentebestuur zal bekeken worden op welke wijze een en ander een herstart kan krijgen.

Woondienstenzone Lieven de Key
Ook in Hilversum Noord was de bedoeling een woondienstenzone rond het gebied Lieven de
Keylaan te ontwikkelen. Na recente besluitvorming in het College van B&W van gemeente
Hilversum is besloten uitvoering te geven aan een motie van de gemeenteraad die ziet op een
minder massaal plan. Praktisch betekent dit een beëindiging van de planvorming zoals die na meer
dan 10 jaar tot stand was gekomen. Hoe nu verder wordt gegaan, zowel programmatisch als

jaarverslag 2009 20

stedenbouwkundig, is momenteel niet duidelijk en zal in ieder geval leiden tot een herijking van de
samenwerkende partijen.

Naarden
Woondienstenzone Naarden West
De herontwikkeling van de 16 bejaardenwoningen en de sociaal-culturele centra in het centraal
deel van Tuindorp Keverdijk is een project dat in 2010 een stap dichterbij gebracht kan worden
aangezien gemeente Naarden inmiddels haar visie op maatschappelijke voorzieningen heeft
afgerond. Hiermee is een belangrijke onderlegger gecreëerd op basis waarvan het project een
nieuwe impuls krijgt. Er was reeds een communicatieplan ontwikkeld ten behoeve van de
organisatie van het overleg met omwonenden, huurders en de gemeente in al zijn geledingen. Het
project wordt nu zo concreet dat op korte termijn een projectstructuur met stuurgroep en
projectgroep kan worden opgestart.

II. Namasté

Baarn

Namasté Sherpa
Op het terrein van Sherpa zijn een drietal appartementencomplexen gerealiseerd naar ontwerp van
Min-2 architecten. In totaal zijn er 54 appartementen bestemd voor cliënten en medewerkers van
Sherpa en collega zorginstelling Amerpoort. Ook is er plek gereserveerd voor mantelzorgers en
familieleden van cliënten. Daarnaast zijn op de begane grond zes zorgeenheden gerealiseerd voor
Sherpa. In 2009 is het gehele complex opgeleverd. Hiermee wordt een begin gemaakt,
vooruitlopend op wijziging van het bestemmingsplan, met het transformeren van de terreinen van
Sherpa en Amerpoort tot de reguliere woonwijk ‘Parkwijk de Zandheuvel’ met een eigen plek voor
de cliënten van de zorginstellingen.

III. Landstraat Noord

Bussum

Landstraat Noord
Aan de Landstraat in het centrum van Bussum zijn door Dudok Wonen 13 appartementen en 1
steunpuntwoning afgenomen van ontwikkelaar Planoform en uitontwikkeld voor stichting Sherpa.
Het complex is voorjaar 2009 opgeleverd. Het wordt bewoond door mensen met een fysieke
beperking die op deze manier zelfstandig in Bussum kunnen wonen.

Zorgcluster Sherpa Hilversum
Op drie locaties wordt door Dudok Wonen gewerkt aan kleinschalige woningbouw voor de stichting
Sherpa. Sherpa biedt diverse vormen van (begeleid) wonen aan mensen met een fysieke en/of
verstandelijke beperking. Aan de Otto’s Laan is in 2009 gestart met de bouw van 12
appartementen voor cliënten van Sherpa die mogelijke op termijn geheel zelfstandig kunnen
wonen. In 2010 start voorts de bouw van de projecten Ons Gebouw (18 appartementen) en de
eerste Oosterstraat (5 studio’s). Gezamenlijk vormen de drie projecten een cluster van voldoende
omvang waar Sherpa haar zorg op heeft ingericht. Het project Ons Gebouw heeft bovendien grote
cultuurhistorische waarde, hetgeen ook erkend wordt door de gemeente die na restauratie
monumentenstatus gaat toekennen.

IV. Daklozenopvang

Samen met Aedes vereniging van wooncorporaties en andere corporaties uit het WoonNetwerk
maken wij ons hard voor het oplossen van huisvestingsproblemen van daklozen in heel Nederland.
Wij zien dit als onze maatschappelijke verantwoordelijkheid. Er is onder meer een Meldpunt
Daklozen in het leven geroepen. Via dit telefoonnummer worden meldingen doorgegeven waarna
een speciale hulpbrigade kan worden ingezet. In 2009 zijn geen meldingen via het meldpunt
binnengekomen. Wij doen het beheer voor daklozenopvang de Cocon. Verder hebben wij
bedrijfsruimte beschikbaar gesteld aan Stichting PakAan, die zij (niet marktconform) van ons
huren. De dak- en thuislozen kunnen in deze ruimte (aan de Erasmuslaan) werken in de vorm van
houtbewerking en fietsreparaties. Daarnaast is in het huurcontract opgenomen dat zij max. 60 uur
per maand beschikbaar stellen aan Dudok Wonen. Bijvoorbeeld voor het opruimen van tuinen etc.

V. Crisisopvang

We verhuren een complex aan de Utrechtseweg aan ‘De Vluchtheuvel’.

jaarverslag 2009 21

B. Strategische doelstelling Klimaat

Het klimaat zien wij als een deel van het ‘kwetsbare’. De wereldwijde opkomst van het belang van
een verduurzaming van onze manier van wonen en leven omarmen wij. Vanuit dit besef streven wij
duurzaam handelen na in al onze activiteiten. Dit betekent dat wij ten aanzien van onze woningen
inzetten op een optimale energiebalans, waarbij het lange-termijn perspectief is dat energiegebruik
en energieproductie met elkaar in evenwicht zijn.

I. Inzet op energiereductie
1. In onze woningen
Dudok Wonen heeft in 2008 gewerkt aan de ontwikkeling van een visie op duurzaamheid. Daarbij
is een leerzame zoektocht naar de afstemming tussen het thema duurzaamheid en de identiteit van
Dudok Wonen doorlopen. In de komende jaren wil Dudok Wonen aan de slag met pilotprojecten op
het gebied van duurzame energie en duurzame materialen.
In Hilversum zijn woningen gerenoveerd waarbij energiebesparende maatregelen en materialen,
gericht op duurzaamheid, zijn toegepast. Zo zijn de woningen onder andere voorzien van dak- en
spouwmuurisolatie, dubbelglas en FSC-hout.
Bij mutatie brengen wij standaard dubbelglas en HR-ketels aan. Daar zijn wij overigens niet mee
begonnen in 2009; dat doen we al veel langer. Bij planmatig onderhoud bekijken we per complex
welke energiebesparende maatregelen wij verantwoord kunnen toepassen.

Verwacht wordt dat in 2010 een beleidsnotitie inzake Duurzaamheid op het gebied van
energiebesparing kan worden vastgesteld.

2. Beter Peter
In 2009 is besloten om vanaf november onze klanten het aanbod te doen gratis gebruik te maken
van Peter, de energiebespaarcoach. ‘Beter Peter’ is een interactief online bespaarprogramma
waarmee corporaties hun klanten helpen om direct te besparen op hun woonlasten, en indirect met
het beperken van het energieverbruik. Dit programma is een initiatief van Aedes, Milieu Centraal
en de Woonbond en is exclusief voor klanten van deelnemende woningcorporaties. Klanten van
Dudok Wonen kunnen gratis gebruik maken van ‘Beter Peter’.

3. WoonEnergie
Wooncorporaties in heel Nederland hebben de inkoop van energie gebundeld in WoonEnergie, om
klanten van wooncorporaties goedkope energie tegen gunstige voorwaarden aan te kunnen bieden.
De voordelen voor onze klanten zijn:

• Lage tarieven;

• Groene stroom voor de prijs van gewone stroom;

• Eén rekening voor levering en transport;

• Na één jaar wordt de klant geattendeerd op het aflopen van de contractperiode, waarna de
klant kan kiezen om bij WoonEnergie te blijven of niet.

Naar de huurders van Dudok Wonen die zich nog niet hebben aangemeld bij WoonEnergie is in
oktober een brief gestuurd. De centrale wervingsactie in oktober 2009 heeft 192 aanmeldingen
opgeleverd. Het aantal mensen dat definitief overstapt is lager. Op 31 december 2009 waren er
1422 huurders klant van WoonEnergie.

II. Inzet op energieproductie

Wat betreft energieproductie concentreerde de aandacht zich in 2009 op het plaatsen van
zonnepanelen. Er is (en wordt nog steeds) bekeken welke complexen geschikt zijn om
zonnepanelen op te plaatsen. Ook bij ons eigen kantoor aan de Larenseweg wordt bekeken of
zonnepanelen een optie zijn en wat wij met de geleverde energie kunnen doen voor onze klanten.

C. Strategische doelstelling Cultureel erfgoed
I. Behoud

Dudok Wonen bezit een aanzienlijke hoeveelheid cultureel erfgoed, waaronder Rijks- en
gemeentelijke monumenten. Daarnaast investeert Dudok Wonen in industrieel en religieus erfgoed.
Het behoud van cultureel erfgoed is daarom ook onderdeel van de missie van Dudok Wonen.

Classificatie
Het behoud van monumenten geven we vorm middels een classificatiesysteem. Hierin komt naast
de classificatie Rijks- en gemeentelijke monumenten ook de classificatie Dudok Oeuvre voor.

jaarverslag 2009 22

Hierbinnen vallen woningcomplexen die Dudok Wonen wil beschermen vanwege hun bijzondere
architectonische en cultuurhistorische kwaliteit.
Tot halverwege 2009 werden woningen uit dit Dudok Oeuvre niet verkocht. Dat is veranderd. Mede
ingegeven door de wens om meer mensen onafhankelijk op de woningmarkt te maken is besloten
dat ook een aantal woningen uit het Dudok Oeuvre in aanmerkingen komen voor verkoop. Dit
conflicteert met de wens om cultureel erfgoed te beschermen. Daarom is naar methoden gezocht
die het mogelijk maken om verkoop en behoud van monumentale waarde goed te combineren. Het
resultaat is een aangescherpt kettingbeding bij de verkoop van cultureel erfgoed, waarin het
verbod op het wijzigen van het gevelbeeld is opgenomen.

Aanwijstraject gemeentelijke monumenten
De gemeente Hilversum is twee jaar geleden gestart met het aanwijzen van gemeentelijke
monumenten. Voor een groot deel is Dudok Wonen het met de aanwijzing eens, wel waren er
zorgen over de ruimte die Dudok Wonen heeft bij renovatie van een aantal aangewezen
complexen. Met de gemeente is over deze ruimte uitgebreid gesproken en er is stilgestaan bij een
aantal monumenten dat Dudok Wonen de status van gemeentelijk monument niet waard vindt.
Resultaat van deze discussies is een voorlopig akkoord over de aanpak van de Anemonebuurt met
de afdeling Monumentenzorg van de gemeente Hilversum. Ook zijn er afspraken gemaakt over
samenwerking bij renovatie van gemeentelijke monumenten.
Definitieve aanwijzing van de monumenten vindt begin 2010 plaats.

Prioriteren
Het behoud en (her)ontwikkelen van cultureel erfgoed vraagt grote investeringen. Daarom is
gestart met het maken van een afwegingskader dat het mogelijk maakt cultureel erfgoed te
prioriteren. Dit moet het mogelijk maken ons budget voor cultureel erfgoed zo effectief mogelijk in
te zetten.

II. Ontwikkelen

Hilversum
1. Melkfabriek

In de door de gemeenteraad vastgestelde wijkschets Hilversum Oost ligt de nadruk vooral op de
revitalisatie van de Larenseweg. In 2009 is op initiatief van Dudok Wonen samen met de Alliantie
en de gemeente Hilversum een breder gebiedsperspectief gecreëerd “De Kansenzone”. Deze
campagne heeft zich in de 2e helft van 2009 bewezen, en wordt inmiddels omgevormd tot
beleidsinitiatieven. De wijk Over het Spoor heeft in de meest recente ISV programmering dan ook
een speciale status als prioriteitswijk gekregen. De herontwikkeling van de Melkfabriek speelt een
belangrijke rol in de plannen in het gebied rond de Larenseweg, en wordt inmiddels als een van de
dragers aangemerkt van deze gebiedsontwikkeling. Een brede programmering is het resultaat na
herijking van de plannen in de 2e helft van 2009. Naast een cluster educatie met een school en
kinderdagverblijf, is een gedifferentieerd programma van koop en huur, sociaal en vrije sector
gecreerd. Daarnaast is er plek voor een bedrijfsmatige invulling van ca. 3.000 m2 verhuurbaar
vloeroppervlak.

2. Politiepost
In 2008 heeft Dudok Wonen de voormalige politiepost aan de Kleine Drift aangekocht . Het pand
uit 1919 van W.M. Dudok is een mooi voorbeeld van het cultureel erfgoed dat Dudok Wonen graag
voor de regio wil behouden. Plannen om het pand aan de buiten- en binnenzijde op te knappen zijn
in 2009 in nauwe samenspraak met de gemeente uitgewerkt. De tijdsduur van de voorbereiding is
lang geworden door de diverse met de gemeente op te lossen problemen. De uitvoering vindt naar
verwachting in het 2e kwartaal van 2010 plaats.

3. Ons Gebouw

Op 30 maart 2007 heeft Dudok Wonen het voormalige vakbondsgebouw ‘Ons Gebouw’ aan de
Havenstraat 139 gekocht van de gemeente. In de koopovereenkomst is opgenomen dat Dudok
Wonen het pand zoveel als mogelijk in oude luister zal herstellen. Dudok Wonen heeft hiertoe een
plan ontwikkeld dat naast het herstel van de monumentale waarde beoogt een bijzondere
doelgroep te bedienen. In het pand kunnen 18 appartementen voor jongeren worden gerealiseerd.
Met stichting Sherpa is overeenstemming bereikt om deze jongerenappartementen te verhuren aan
mensen met een verstandelijke en/of lichamelijk beperking. Het pand staat thans op de nominatie
om een gemeentelijk monument te worden. Een nominatie die door Dudok Wonen van harte wordt
ondersteund.

jaarverslag 2009 23

Bussum
4. Bensdorpfabriek

De herontwikkeling van de Bensdorp fabriek in Bussum samen met AM is in het stadium van
definitief ontwerp. Het overleg met de omwonenden is afgesloten, niet op alle punten is consensus
bereikt. Wanneer de erfdienstbaarheden uit 1916 nog niet verjaard blijken te zijn, mag op de
zuidpunt van de locatie niet gebouwd worden. Van de tien betrokken omwonenden hebben bij de
notaris inmiddels vijf belanghebbenden afstand gedaan van de erfdienstbaarheid van heersend erf.
Begin 2009 is de rechter gevraagd worden een uitspraak te doen over de status van de
erfdienstbaarheden van de resterende belanghebbenden, recent is gebleken dat ondanks een
uitspraak van de rechter een beperkt aantal belanghebbenden door blijft procederen. Parallel is
overleg gaande met Prorail inzake de realisatie van een tunnel onder het spoor ten behoeve van de
ontsluiting van de parkeervoorziening.

5. Jan Bottemastraat
De afdeling TB heeft in september 2009 dit project opgepakt, zijnde het uitwerken van de plannen
om dit complex toekomstbestendig te maken. Het betreft een voor deze regio uniek bouwconcept
uit de na-oorlogse wederopbouwperiode. Deze plannen omvatten zowel het in ‘oude’ luister
terugbrengen van de architectuur van de buitengevel als daarnaast het uitvoeren van een pakket
van maatregelen, gericht op zowel energiebesparing als – opwekking. Naar verwachting wordt met
de uitvoering van de werkzaamheden gestart in het 2e kwartaal van 2010.

jaarverslag 2009 24

Hoofdstuk 5

Ambitie: Dudok Wonen streeft naar optimaal financieel en maatschappelijk rendement

Het vermogen van Dudok Wonen wordt geïnvesteerd in vastgoed, dat initieel wordt geëxploiteerd
en na verloop van tijd wordt verkocht of herontwikkeld. Dit gehele proces is gericht op het creëren
van financiële en maatschappelijke waarde; de financiële opbrengsten staan ten dienste van de
maatschappelijke doelstellingen.

Om het proces van waardecreatie te optimaliseren zijn de volgende aspecten van belang:

- Optimale inrichting beleggersrol: een goede juridische inrichting van de organisatie
ondersteunt het efficient ontwikkelen, beheren, en exploiteren;

- Financiële continuiteit: een randvoorwaarde voor het beheren en ontwikkelen van het
vastgoed is de beschikbaarheid van financiële middelen;

- Waardemanagement: het proces van allocatie van vermogen leidt tot het optimaliseren van
het financiele en maatschappelijke rendement;

- Sturingsmodel: continue inzicht in de financiële situatie nu en op termijn leidt tot een
tijdige bijsturing van operaties en mogelijkheden om te anticiperen op de veranderende
omgeving.

Strategische Doelstelling: Optimale inrichting beleggersrol

De optimale inrichting van de beleggersrol zal leiden tot het ‘revolving fund’ principe; het
rendement van het beschikbare vermogen moet voldoende zijn om de maatschappelijke
doelstellingen te realiseren.

Organisatie
Dudok Wonen bestaat uit de toegelaten instelling en een aantal daarmee verbonden
rechtspersonen. Binnen de toegelaten instelling vindt met name de realisatie van de
maatschappelijke doelstelling plaats. De realisatie van financiële waarde vindt voornamelijk vanuit
de andere gerelateerde rechtspersonen plaats. Alle rechtspersonen staan ten dienste van de
toegelaten instelling. Alleen wanneer er zwaarwegende organisatorische, financiële, fiscale of
juridische redenen zijn wordt gebruik gemaakt van deze andere rechtspersonen.

Naast de toegelaten instelling wordt een bijdrage geleverd aan het realiseren van de
maatschappelijke doelstelling door middel van een duurzame financiële band met de Stichting
Woonzorg Theodotion-Dudok.

De Gooise Woonstichting beheert en belegt middelen. De daarmee behaalde resultaten worden
ingezet ten behoeve van de volkshuisvesting. De stichting dient het algemeen belang en heeft geen
winstoogmerk. De stichting neemt voor 100% deel in Goois Wonen BV, wiens activiteiten bestaan
uit het beleggen van vermogen en die is ingericht als een fiscale beleggingsinstelling.

Rendementseis
Dudok Wonen is in essentie een maatschappelijk gedreven belegger in woningvastgoed. Echter om
ook in de toekomst te kunnen blijven investeren in de betaalbaarheid van het wonen,
herstructurering, vernieuwing van wijken en buurten, moet rendement worden gehaald op
investeringen in vastgoed. Daarbij streven we naar een optimaal financieel rendement.

Het verbeteren van het financiële rendement vindt op alle organisatorische gebieden plaats. Zo
zorgt de afdeling Wonen voor een efficiënte exploitatie. De afdeling Ontwikkeling investeert in
herstructurering en nieuwbouwprojecten met een acceptabel rendement. De afdeling Vastgoed en
projectmakelaardij realiseert rendement door verkoop van woningen via onze sociale
koopproducten. En de afdeling Financiën zorgt voor een zo laag mogelijke financiële
lastenstructuur. Het sturen hierop zal gebeuren door middel van het sturingsmodel.

Strategische Doelstelling: Financiële continuïteit
De financiële continuïteit is een randvoorwaarde om de doelstellingen van Dudok Wonen nu en in
de toekomst te kunnen halen. Continue aandacht voor de financierbaarheid van nieuwe projecten
en voldoende positieve operationele kasstromen is een noodzaak.

jaarverslag 2009 25

Het behoud van de financiële continuïteit vertaalt zich naar de volgende uitgangspunten:

- De operationele activiteiten, te weten de verhuur van woningen, dienen voldoende op te
leveren om structurele rentelasten te kunnen dragen, en

- Financiering van activiteiten dient vooraf te zijn geregeld.

Verder worden de volgende financiële randvoorwaarden gehanteerd:

- Een minimale solvabiliteitsratio van 30% conform de normen van het Centraal Fonds
Volkshuisvesting; en

- De ratio voor rentedekking -Interest Coverage Ratio (ICR)- dient minimaal te voldoen aan
de norm van 1,4. Deze norm is afgeleid van de voorwaarden die het Waarborgfonds Sociale
Woningbouw stelt voor het afgeven van borgstellingen op leningen.

Voortgang in 2009
In 2009 zijn de volgende maatregelen genomen, die hebben geleid tot een verbetering van de
financiële continuïteit:

- Nieuw huurbeleid en het terugdringen van leegstand na huurmutatie vergroten het directe
rendement;

- De investeringsambitie is bijgesteld naar een realistischer scenario;
- Herstructureringsprojecten zonder een directe rendementsbijdrage zijn beter gespreid in de

tijd;
- Het mutatieonderhoudsproces is verbeterd, waarbij een optimale inrichting van de

werkprocessen is geïmplementeerd;
- Verkoop, beheer en financiering hebben een taakstellend karakter gekregen, Nieuwe

investeringen en herstructureringen hebben een autoriserend karakter.

Vooruitkijkend
Op basis onze eigen ambities en de veranderende omgeving om ons heen zijn voor de komende
jaren de volgende speerpunten op het gebied van financiële continuïteit geformuleerd:

- Het anticiperen op veranderende regelgeving ten gevolge van voorgenomen
overheidsbesluitvorming;

- Het versterken van de treasury activiteiten;
- Het versterken van relaties met commerciële banken zodat financiering van niet-borgbare

activiteiten makkelijker kunnen worden gerealiseerd.

De ambities op het gebied van financiering van de activiteiten zijn:

- Ontwikkelingsactiviteiten zoveel mogelijk financieren met vreemd vermogen;
- Sociale koopprodukten financieren door middel van verkoopopbrengsten; en
- De gemiddelde rentelasten verminderen tot 4% van de opgenomen leningen.

Strategische doelstelling: Waardemanagement

Allocatie van vermogen
Elk jaar staat Dudok Wonen voor de vraag waaraan ze haar vermogen besteedt. Laten we het
zitten in bestaand bezit of gaan we het ergens anders in stoppen? Ons vermogen is nu nog voor
het grootste deel ingesloten in onze bestaande huurwoningen. Met onze verkoopprogramma’s
brengen we dat steeds meer in beweging. We gebruiken ons eigen vermogen ook steeds meer om
vreemd vermogen aan te trekken. Per saldo kan Dudok Wonen daarmee elk jaar meer mensen
betaalbaar huisvesten.
Naarmate er meer vermogen in beweging komt, is het van belang om kaders voor deze her-
allocatie op te stellen. Daarbij staan twee kaders centraal:
1. naar welke allocatie streven we op lange termijn, en
2. waar wordt jaarlijks beschikbaar vermogen geïnvesteerd?

De kredietcrisis speelt nadrukkelijk een rol. Ook in 2009 zijn de grenzen van de financiële
reikwijdte gevoeld. Niet alles is financieel meer mogelijk; er moeten keuzes gemaakt worden.

De keuzes moeten zodanig gemaakt worden dat elke euro zo efficiënt mogelijk ingezet wordt: de
investering van elke euro dient zoveel mogelijk maatschappelijke waarde op te leveren. Anders
gezegd: de allocatie van het vermogen is gericht op het behalen van zoveel mogelijk
maatschappelijke doelstellingen. Nu is het meetbaar maken van maatschappelijke doelstellingen
een lastige zaak. Wel kunnen we ons de vraag stellen: welk type vastgoed moeten we in
portefeuille hebben om het behalen van de maatschappelijke doelstellingen te realiseren? En

jaarverslag 2009 26

hoeveel vermogen zijn we bereid te steken in een bepaald type vastgoed? Om deze vragen te
beantwoorden gebruikt Dudok Wonen het allocatiemodel. Schematisch ziet dit er als volgt uit:

Figuur 1: Allocatiemodel (uit Strategienota 2009 – 2012)

Het allocatiemodel is in de Strategienota 2009 – 2012 opgenomen. Het model zal leidend worden in
het sturen op het vermogen van Dudok Wonen.

Doorrekening van de ambities in de Strategienota op hoofdlijnen laat zien dat in 2020 het
geïnvesteerde vermogen aanzienlijk zal zijn gegroeid, niet alleen door waardestijging maar ook
door het aantrekken van vreemd vermogen. Daarnaast zal de verhouding tussen het
vermogensbeslag tussen huur en koop zich in de richting van 2 : 1 ontwikkelen. Die verhouding ligt
nu op 40 : 1. Leidraad daarbij vormt de door ons gewenste verdeling van 50% - 50% tussen onze
koop- en huurarrangementen zoals hieronder schematisch weergegeven:

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

koop goedkoop

sociale koop

Verhuur

 Figuur 2: lange termijn scenario aantallen gehuisveste huishoudens

Op dit moment zien we dat door ons ambitieuze aankoop- en bouwprogramma het aantal
gehuisveste huishoudens per saldo jaarlijks met honderden woningen blijft stijgen. En dat ondanks
ons verkoopprogramma. Onze lange termijn ambitie voorziet er in dat onze huurvoorraad op
termijn met ca 1/3 deel zal afnemen. Daar wordt het verkoopprogramma op aangepast. Met een
hoger verkoopprogramma verbeteren we onze financieringspositie.
Met die verkoop wordt het mogelijk om nieuwe woningen te blijven bouwen, zodat onze
huurvoorraad zich permanent blijft vernieuwen en we optimaal kunnen profiteren van de
waardeontwikkeling van ons vastgoed. Een nadere studie moet inzicht geven in de mogelijkheden
en condities waaronder een hoger verkoopprogramma kan plaatsvinden. Complexmatige verkoop
van woningen behoort daarbij tot de opties.

jaarverslag 2009 27

Strategische doelstelling: Sturingsmodel

Sturen op waardecreatie
De omgeving waarin Dudok Wonen opereert verandert razendsnel. Er is toenemende druk op
investeringsruimte, veroorzaakt door:

− Invoering integrale heffing vennootschapsbelasting;
− Inflatievolgend huurbeleid;
− Heffing Prachtwijken;
− Striktere normen van het Waarborgfonds Sociale Woningbouw.

Ook zijn investeringen bemoeilijkt door:
− Stagnerende waardeontwikkeling;
− Stagnerende verkoop.

De financiële sturingssystematiek moet hierop aangepast worden. In 2009 is een sturingsmodel
ontwikkeld dat twee delen omvat:

1. een set van genormeerde kengetallen, voor de rol van respectievelijk
vermogensverschaffer, belegger en beheerder;

2. een model voor financiële inkadering van de ontwikkelingsactiviteiten.

Bij het maken van scherpere keuzes ten aanzien van investeringsbeslissingen, moeten steeds
vaker een aantal essentiële vragen gesteld worden:

− Zijn ontwikkelingsprojecten (nieuwbouw en renovatie/herstructurering) rendabel?
− Zijn deze projecten nog te financieren?
− Zijn de kasstromen voldoende om maatschappelijke projecten te realiseren?
− In welk investeringsproject wordt vermogen gestopt, en in welk project niet?

Het model voor financiële inkadering van de ontwikkelingsactiviteiten bepaalt hoeveel
investeringsruimte er is en welke projecten doorgang kunnen vinden. Hierbij wordt nauwe
aansluiting gezocht met het hierboven beschreven allocatiemodel, waarmee bepaald wordt in welk
type vastgoed het vermogen van Dudok Wonen gealloceerd wordt.

In 2009 is ook het rekenmodel, op basis waarvan woningen voor verkoop worden aangewezen,
geherdefinieerd. Naast het huisvestersperspectief is een sterk accent gelegd op het
beleggersperspectief: welk complex is financieel gezien aantrekkelijker om te verkopen dan de
andere complexen? Een rangorde van complexen is aangebracht op basis van het direct rendement
per complex. Het huisvestersperspectief is uitgedrukt in een toets aan het maatschappelijke kader:
zijn er maatschappelijke redenen om een complex (nog) niet te verkopen? Het nieuwe rekenmodel
heeft geleid tot een complexenverkooplijst 2010, wat een van de middelen is om in 2020 méér
huishoudens te huivesten dan in 2009.

Voortschrijdend inzicht zal in de loop van de tijd leiden tot aanscherping van het sturingsmodel en
het rekenmodel voor verkoop.

Verkoop en WIF
In de Strategienota 2009-2012 benoemt Dudok Wonen het complexgewijs verkopen van woningen
als een van de mogelijkheden om haar verkoopdoelstellingen (versneld) te realiseren. Er hebben in
2009 gesprekken plaatsgevonden met het WIF (Wooninvesteringsfonds) om tijdig te onderzoeken
of zij in de toekomst iets voor ons kunnen betekenen door complexgewijs woningen van ons aan te
kopen. Het WIF biedt corporaties aan woningen tegen marktwaarde (in verhuurde staat) af te
nemen. Deze aankopen worden gefinancierd uit een obligatiefonds. Het WIF heeft als enige
Toegelaten Instelling van VROM toestemming om externe financiering te realiseren, waarin
institutionele en particuliere beleggers kunnen investeren.

Streven naar financieel bewustzijn
Op steeds meer plaatsen in de organisatie wordt permanent gewerkt aan het vergroten van het
kostenbewustzijn. Dit bewustzijn heeft zich inmiddels goed genesteld in de organisatie en leidt tot
zichtbare kostenreducties. Verder is uiterst kritisch omgegaan met tijdelijke inhuur van personeel.

jaarverslag 2009 28

Hoofdstuk 6

Bewegen, verbinden en presteren in 2009

In de Strategienota 2009-2012 staat dat de medewerkers het kapitaal vormen van de organisatie.
Dudok Wonen koestert dit ‘kapitaal’ en brengt het tot bloei. Door te investeren in de mensen
hebben we een aanzet gegeven om de verbinding vanuit de medewerkers naar de visie en missie
van Dudok Wonen te bewerkstelligen.
De overkoepelende visie van Dudok Wonen is dan ook dat wij geloven in de kracht van mensen.
Deze visie hebben we in 2009 de organisatie ingetrokken: wij geloven in de kracht van onze
medewerkers. Vanuit deze overtuiging en met de kernwaarden bewegen, verbinden en presteren,
ondersteunt het HRM-beleid de ambities van Dudok Wonen.

Investeren in ons menselijk kapitaal van de organisatie
In 2008 hebben we de HRM Strategie neergelegd in een statement:

Dudok Wonen is een maatschappelijke onderneming. Onze omgeving verwacht dat we presteren
en dat doen we ook. Permanent bewegen wij mee en spelen we in op veranderingen in de
maatschappij. Hieraan verbind jij je.
Wij halen het beste uit de organisatie en de mensen die er werken. Wij geven onze mensen de
ruimte. Van iedereen verwachten we verantwoordelijkheid en inzet. Jij hebt het lef je te blijven
ontwikkelen.
Dudok Wonen daagt je uit. We bieden kansen, jij creëert en pakt kansen. Jij zoekt altijd de baan
die bij je past. Daarom wil je graag bij Dudok Wonen werken.

Presteren, bewegen en verbinden zijn de kernwaarden van het (HRM-) beleid.

Het strategisch HRM-beleid is ontwikkeld met als uitgangspunt de lerende organisatie. Een lerende
organisatie is een organisatie met het vermogen voortdurend op zoek te gaan naar verbetering van
bestaande processen, cultuur, houding en gedrag. Dit wordt mede vormgegeven door het
leervermogen van de medewerkers, het openstaan voor elkaar en durven reflecteren op eigen
handelen, gedrag en prestaties van zowel de individu als het team/afdeling.

Een groot deel van het jaar hebben we besteed aan het ontdekken wat de lerende organisatie
betekent voor Dudok Wonen en wat dit doet met de structuur, cultuur en het klimaat van de
huidige organisatie. Op welke wijze kunnen leerprocessen plaatsvinden en welke cultuur is hierbij
noodzakelijk. Vanuit het principe van de lerende organisatie wordt gehandeld.

jaarverslag 2009 29

Integriteitsbeleid
In 2009 heeft er een aantal integriteitsessies plaatsgevonden met nieuwe medewerkers en is het
onderwerp door de werkgroep Integriteit bij afdelingsoverleggen ingebracht. Het onderwerp
integriteit heeft een plek gekregen in de beoordelingssystematiek.

Personeelsinformatie
Gemiddeld heeft een corporatie 11,1 voltijdsformatieplaatsen per 1.000 verhuureenheden. Dudok
Wonen heeft daarentegen 11,8 voltijdsformatieplaatsen. Indertijd is gekozen voor meer denk- en
ontwikkelkracht.
De verhouding man/vrouw is in 2009 veranderd van 46/54% naar 43/57%. Zowel het
managementteam als het directieteam bestaat uit meer vrouwen dan mannen. Ook de RVC is goed
vertegenwoordigd met vrouwen 40% - 2 op de 5.
Bij aanname is bewust gestuurd op het aantrekken van vrouwen en de leeftijdscategorie 25 tot 35
jaar. De groep 25 tot 35 jaar is gegroeid van 10 naar 22%.

dienstjaren 2009

56%

21%

8%

7%

8%

< 5 jr

5-10 jr

10-15 jr

15-20 jr

> 20 jr

deeltijdfactor 2009

65%

26%

7% 2%

> 0,8

0,6 - 0,8

0,4 - 0,6

0,2- 0,4

< 0,2

voltijds 2009

50%50%
voltijds

deeltijds

leeftijd 2009

3%

22%

42%

19%

14%

<25 jr

25 - 35 jr

35 - 45 jr

45 - 55 jr

> 55 jr

geslacht 2009

44%

56%
man

vrouw

jaarverslag 2009 30

Organogram
Eind 2009 had Dudok Wonen 95,5 fte in dienst. Het organogram ziet er als volgt uit:

Aannamebeleid
Het aannamebeleid van Dudok Wonen sluit goed aan bij de kernwaarden. Er is uitsluitend
geselecteerd aan de hand van het HR-statement. Kandidaten zijn onder andere geïnterviewd over
de kernwaarden.

In- en uitstroom
Het HR statement is leidend geweest bij de in-, uit- en doorstroom dit jaar. Mensen hebben kansen
bij Dudok Wonen gezien en zijn via werving en selectie ons komen versterken, daarnaast hebben
medewerkers intern kansen gepakt. Dit komt tot uiting in de doorstroom.

Ziekteverzuim
Dudok Wonen streeft naar een ziekteverzuim beneden de 5%. Het ziekteverzuim is in 2009 wel
gedaald ten opzichte van 2008 maar het is ons net niet gelukt om onder de doelstelling van 5% te
komen.

jaarverslag 2009 31

Veranderingen in de organisatie
Ontvlechting Projectbureau
Afdeling Wonen heeft in 2008 een verandertraject doorgemaakt, genaamd ‘Wonen in Beweging’.
Verschillende werkzaamheden zijn verschoven binnen de afdeling Wonen waardoor het
bestaansrecht van het Projectbureau Wonen binnen de afdeling Wonen teniet werd gedaan. Het
werk voor het Projectbureau Wonen nam geleidelijk af en de inhoudelijke expertise werd steeds
vaker efficiënter op andere plekken in de organisatie ingevuld. In overleg met de vakbonden en de
OR is voor deze verandering een Sociaal Plan opgesteld. Er is geen beroep gedaan op het Sociaal
Plan.
De werkzaamheden van het voormalig projectbureau zijn verschoven binnen de organisatie.
Hierdoor is er een verzwaring ontstaan in de functie Woonadviseur. De Woonadviseurs hebben een
aangepast functieprofiel- en waardering gekregen.

Vereniging van Eigenaren
Er is vorm gegeven aan de inrichting van VVE-beheer met betrekking tot de eigenaarsrol en
hiervoor is een VVE coördinator aangesteld.

e-HRM-systeem
In 2009 is gekozen voor een nieuw Personeels Informatie Systeem. Daarmee wordt het managers
mogelijk gemaakt om directer te sturen op het gebied van HRM.

jaarverslag 2009 32

Hoofdstuk 7

Verslag Ondernemingsraad 2009

In 2009 is er een nieuwe Ondernemingsraad (OR) gevormd. Gezien de grote hoeveelheid nieuwe
leden heeft de OR een cursus gevolgd. Het overleg met de directeur-bestuurder heeft ook in 2009
regelmatig plaatsgevonden. Acht maal is overleg geweest. De directeur-bestuurder laat zich in de
overlegvergaderingen bijstaan door de personeelsadviseur. Buiten dit overleg heeft er ook in 2009
het gebruikelijke overleg plaatsgevonden met de voorzitter van de Raad van Commissarissen (RvC)
en het lid van de RvC die het personeel in haar pakket heeft.

De belangrijkste aandachtsgebieden voor het jaar 2009 waren:

• Profilering nieuwe OR
• Ziekteverzuim
• Opheffing Projectbureau
• Nieuwe functie woonadviseur
• Mobiliteit

Nieuwe OR
Eind 2008 zijn er verkiezingen geweest voor een nieuwe OR binnen Dudok Wonen. Daarbij zijn in
totaal zes nieuwe kandidaten gekozen en één persoon is herkozen. Dat betekent een bijna geheel
nieuwe OR. Om de basisbeginselen van de OR te leren is er een tweedaagse cursus gevolgd. Ook
was deze cursus bedoeld om elkaars OR-standpunten beter te leren kennen. Naast het leren van
de basiskennis is ook gewerkt aan het vormen van een blauwdruk. In de blauwdruk staat
beschreven hoe de OR wil werken, hoe ze zich wil profileren en welke aandachtsgebieden er zijn.

Ziekteverzuim
Dudok Wonen wil het ziekteverzuim effectief bestrijden door de leidinggevende een actievere rol te
geven. Verwacht wordt dat de leidinggevende bij structureel ziekteverzuim een gesprek heeft met
de betreffende medewerker om de oorzaken te onderzoeken en weg te nemen. De OR heeft
aangegeven dat de leidinggevende wel instrumenten moet krijgen om deze gesprekken te kunnen
voeren. De OR was betrokken bij het opstellen van het document en heeft haar goedkeuring eraan
gegeven.

Opheffing Projectbureau
Per 1 juli 2009 is het Projectbureau van de afdeling Wonen opgeheven. Alle medewerkers van het
Projectbureau hebben een plek gevonden binnen of buiten Dudok Wonen en er is een sociaal plan
opgesteld. De werkzaamheden van het Projectbureau zijn grotendeels ondergebracht bij de
woonadviseurs. Een lastig punt daarbij was dat het niet geheel duidelijk was welke werkzaamheden
het Projectbureau uitvoerde. De OR heeft veel aandacht besteed aan het verduidelijken van de
werkzaamheden en het gevolgde traject van opheffing. Daarvoor heeft de OR gebruik gemaakt van
een externe adviseur, om het traject juridisch/inhoudelijk te begeleiden en ter lering voor de OR.
Het totale traject van opheffing heeft ca. een half jaar geduurd.

Nieuwe functie woonadviseur
De functie van woonadviseur is veranderd omdat deze taken van het Projectbureau heeft
overgenomen. Door de onduidelijkheid van het omschrijven van de taken van het Projectbureau,
was het niet eenvoudig het functieprofiel van de woonadviseur aan te passen. De OR heeft zich
hierin verdiept en daardoor veel onrust kunnen wegnemen bij de woonadviseurs. Uiteindelijk
krijgen alle woonadviseurs een ontwikkel-assesment. De uitkomsten daarvan worden gebruikt voor
persoonlijke groei.

Mobiliteit
De directie heeft aangegeven te kijken naar de leaseregeling binnen Dudok Wonen. De gedachte is
het ontmoedigen van het autogebruik en het promoten van het openbaar vervoer door het
invoeren van een eigen bijdrage. Dat is juridisch niet eenvoudig. De OR heeft de directie
geadviseerd te kijken naar de mobiliteit in bredere zin. Dat heeft geresulteerd in een aantal zeer
diverse stellingen over mobiliteit. Deze zijn besproken met de OR en de uitkomst daarvan wordt in
2010 gepresenteerd aan de directie.

jaarverslag 2009 33

Hoofdstuk 8

Verslag van de Raad van Commissarissen
Inleiding
Voor u ligt het jaarverslag van de Raad van Commissarissen. Belangrijk onderdeel van dit
jaarverslag blijft de Governancecode. De wijze waarop de RvC en directeur/bestuurder van Dudok
Wonen hieraan kleur hebben gegeven vormt het eerste deel van dit jaarverslag. In het tweede deel
legt de RvC verantwoording af over de wijze waarop zij haar toezichthoudende rol in 2009 heeft
ingevuld.

A. Governancecode Dudok Wonen

1. Governancecode
Sinds november 2006 hebben de woningcorporaties een Governancecode Woningcorporaties.
Corporaties die lid zijn van Aedes committeren zich met hun lidmaatschap aan de Aedescode. En
daarmee ook aan de Governancecode die hiermee niet vrijblijvend is.
De Governancecode bevat expliciet een aantal geformuleerde normen voor goed bestuur en goed
intern toezicht. De besluitvormende organen van de corporaties, zoals besturen en raden van
commissarissen, moeten die normen in acht nemen. Belangrijke elementen zijn integriteit,
onafhankelijkheid, deskundigheid, verantwoording, zelfevaluatie en transparantie.

2. Governancestructuur Dudok Wonen
Dudok Wonen is een stichting. Deze stichting kent een directie die uit één lid bestaat. De directie
heeft als bestuurder zelfstandige bevoegdheden. Deze staan vermeld in de statuten van Dudok
Wonen (zie de website).
De directeur/bestuurder heeft voor het uitvoeren van een aantal bevoegdheden de voorafgaande
goedkeuring van de Raad van Commissarissen nodig.
De Raad van Commissarissen van Dudok Wonen bestaat uit vijf leden inclusief een voorzitter. In
2009 heeft de RvC een stageplek opengesteld voor een persoon uit een opleidingstraject voor
commissarissen van VTW (Vereniging Toezichthouders Woningcorporaties). Deze is ingevuld.
De RvC heeft tot taak toezicht te houden op het beleid van het bestuur en op de algemene gang
van zaken in de corporatie. De RvC staat het bestuur met raad terzijde. Bij de vervulling van hun
taak richten de commissarissen zich naar het belang van de corporatie.
Het toezicht is gericht op financiële, bedrijfsmatige en organisatorische continuïteit van de
organisatie, alsook op de maatschappelijke prestaties van de corporatie.

3. Professionalisering governance
De RvC heeft, reeds voordat er sprake was van een Governancecode voor de sector
Woningcorporaties van Aedes, een eigen Dudok Wonen Code voor Goed Toezicht vastgesteld.
Hierbij is nadrukkelijk gekeken naar de Code Tabaksblatt en de Aanbevelingen van Glasz.
Onderdeel van deze code is het protocol belangenverstrengeling. Hierin wordt verwezen naar
artikel 14 van de statuten van Dudok Wonen waarin wordt omschreven wie er in het kader van het
waarborgen van onafhankelijkheid geen lid van de RvC mogen zijn.

Daarnaast onderschrijft de RvC de meeste principes en uitwerkingen van de Governancecode
Woningcorporaties. Deze is uitgewerkt in de Governancecode Dudok Wonen (zie de website). Zowel
in de statuten van Dudok Wonen als in het directiestatuut zijn taken en bevoegdheden van RvC en
bestuur en directie geregeld.

Zowel de RvC als het DT van Dudok Wonen onderschrijven de Governancecode Woningcorporaties
grotendeels. Dudok Wonen gaat nog verder als het handelt om acties als uitgebreidere
verslaglegging en meer transparantie (bijvoorbeeld met betrekking tot het beschikbaar stellen van
stukken via de website).

Afwijkingen van Governancecode
Het belangrijkste punt waarop de Governancecode Dudok Wonen afwijkt van de standaard code is
de omgang met belanghouders. De RvC is van mening dat de dialoog met de stakeholders
onderdeel moet zijn van de normale bedrijfsprocessen. De RvC vindt het vanzelfsprekend dat de
bestuurder en corporatiemedewerkers weten wat de maatschappelijke opgaven in hun werkgebied
zijn en wat de klantwensen zijn. De Raad van Commissarissen is niet aanwezig bij het overleg met
belanghouders maar wordt geïnformeerd over het verloop ervan. Wel vindt 2 keer per jaar overleg
plaats tussen vertegenwoordigers van de HuurdersBelangenVereniging en de RvC.

jaarverslag 2009 34

De RvC houdt toezicht op het feit of de dialoog inderdaad is vormgegeven binnen de organisatie. In
jaarlijkse belanghoudersverslaglegging legt het bestuur hierover verantwoording af. Daarnaast
wordt periodiek visitatie uitgevoerd.

Belanghebbenden worden vooraf in staat gesteld om advies te geven over strategie en beleid en er
vindt regelmatig overleg plaats. In het jaarverslag en de jaarrekening legt Dudok Wonen
verantwoording af. Het jaarverslag wordt jaarlijks aan alle belanghebbenden toegestuurd.
Een andere afwijking in de Governancecode betreft de rol van de controller.
De controller is aanwezig bij het jaarlijkse overleg tussen DT en RvC en 4 keer per jaar bij de
auditcommissie financiën. Relevante aandachtspunten worden tijdens deze overleggen besproken.
De controller is dan ook beschikbaar voor vragen. De RvC vindt dat zij op deze manier voldoende
geïnformeerd wordt over de interne risicobeheersing en controlesystemen.
Tenslotte de zittingstermijn van de leden van de RvC. Deze betreft niet maximaal driemaal voor de
periode van vier jaar maar maximaal twee keer voor de periode van vier jaar.

B. Jaarverslag Raad van Commissarissen

1. Personalia
Directeur-Bestuurder:

Dhr. drs. Leon. Bobbe
Geboortedatum 12 december 1955
Nevenfuncties:
- Docent Nirov;
- Commissaris WoonEnergie;
- Commissaris BOEi, organisatie voor behoud, ontwikkeling en exploitatie van industrieel erfgoed;
- Bestuurslid Stichting Theodotion- Dudok;
- Bestuurder Gooise Woonstichting;
- Ledenraad Aedes.

Leon Bobbe is sinds 2002 werkzaam als directeur/bestuurder bij Dudok Wonen.
Hij is benoemd voor onbepaalde tijd. In het kader van de governancecode is de
herbenoemingsprocedure in 2008 aangepast. De herbenoeming van de directeur-bestuurder vindt
met ingang van 2008 telkens plaats voor een periode van maximaal 4 jaar.

Leden van de Raad van Commissarissen in 2009:

Dhr. H.W. Broeders, lid RvC.
Geboortedatum: 4 november 1952
Datum eerste benoeming: 1 januari 2005
De heer Broeders is member Group Executive Committee Capgemini S.A. en Managing Director
Capgemini SBU Northern Europe and Asia Pacific.
Huidige nevenfuncties:
- Non-executive member of the Board van het Amerikaanse onderzoeksbureau
 Forrester Research;
- Voorzitter ICT-Office;
- Lid van het Dagelijks Bestuur van werkgeversorganisatie VNO-NCW;
- Vice-voorzitter Raad voor Werk en Inkomen;
- Raadslid SER;
- President commissaris Jaarbeurs;
- Commissaris BOOH – Bureau Openbaar Onderwijs Hilversum;
- Lid RvC Gooise Woonstichting.

Dhr. L. van Garderen RA, lid RvC
Geboortedatum: 7 januari 1965
Datum eerste benoeming: 1 januari 2005
De heer Van Garderen is partner-aandeelhouder bij Mazars Paardekooper Hoffman N.V.,
Accountants.
Huidige nevenfuncties:
- Lid RvC Gooise Woonstichting.

jaarverslag 2009 35

Mw. T. Booi, voorzitter RvC
Geboortedatum: 23-07-1955
Datum eerste benoeming: 1 januari 2005
Mevrouw Booi heeft zitting op voordracht van de huurders. Zij is zelfstandig
projectmanager/senioradviseur binnen ORKA-advies.
Huidige nevenfuncties:
- Lid Raad van Commissarissen Interlink BV;
- Bestuurslid St. Publiek Debat;
- Lid Raad van Advies Theaterbureau Engelenburg;
- Bestuursvoorzitter St. LKV De Ploegh;
- Lid RvC Gooise Woonstichting.

Dhr. W.F.P. Weide, lid RvC
Geboortedatum: 18-01-1956
Datum eerste benoeming: 1 januari 2009
De heer Weide is directeur/partner van FAKTON “financiële vastgoed regisseurs”.
Huidige nevenfuncties:
- Lid van Strategie Platform Bouw;
- Lid RvC Gooise Woonstichting.
Binnen onze RvC heeft de heer Weide de portefeuille Volkshuisvesting en Vastgoedontwikkeling.

Dhr. R.W.M. Takken,, lid RvC
Geboortedatum: 27 januari 1956
Datum eerste benoeming: 1 augustus 2009
De heer Takken is CFO en Senior Vice President Imaging Systems Operations Philips Healthcare.
Huidige nevenfuncties:
- Lid RvC Gooise Woonstichting.
Binnen onze RvC heeft de heer Takken de portefeuille Financiën en Bedrijfseconomie.

Mw. drs. T.C. Lamers, lid RvC
Geboortedatum: 16-06-1960
Datum eerste benoeming: 8 december 2007
Functie: voorzitter College van Bestuur ROC Rijn IJssel
Huidige nevenfuncties:
- Lid Raad van Toezicht Spectrum, Centrum voor maatschappelijke ontwikkeling Arnhem.
- Voorzitter Bestuur Stichting Vitesse Betrokken, maatschappelijke activiteiten ten behoeve van
 het verhogen van de sociale cohesie en leefbaarheid in de Arnhemse wijken.
- Lid RvC Gooise Woonstichting.
Binnen onze RvC heeft mevrouw Lamers de portefeuille Personeel en Organisatie.

De heer Broeders is eind augustus 2009 afgetreden. Nieuw lid van de RvC per 1 augustus 2009 is
de heer Takken. De heer Weide is gestart op 1 januari 2009 als opvolger van de heer de Smeth.

Na de fusie tussen Woningstichting Dudok en Patio is een nieuwe RvC geïnstalleerd, bestaande uit
oud-leden van de fusiepartners. Hierbij zijn de volgende afspraken gemaakt:

- Na 2007 jaarlijks één lid aftredend en soms 2 leden (eind 2008 is de heer de Smeth aldus
afgetreden; in 2009 de heer Broeders);

- Bij de volgorde van aftreden wordt rekening gehouden met de totale zittingstermijn van de
leden van de RvC.

Op de volgende pagina wordt het rooster van aftreden weergegeven. Mevrouw Lamers en de heren
Takken en Weide zitten in hun eerste zittingstermijn van 4 jaren. Voor deze leden bestaat de
mogelijkheid om herbenoemd te worden na 4 jaar.

Protocollen
De Beginselen voor Good Governance (inclusief protocol ter voorkoming belangenverstrengeling)
en de statuten van Dudok Wonen staan op de website van Dudok Wonen. Ook is de
Governancecode Dudok Wonen op de website te vinden.

jaarverslag 2009 36

Rooster van aftreden
 2009 2010 2011 2012 2013 2014
T. Booi
Voorzitter

 X

H. Broeders
Portefeuille Financiën en
Bedrijfseconomie

X
(tot
31-08)

R.W.M. Takken
Portefeuille Financiën en
Bedrijfseconomie

 X

L. van Garderen
Portefeuille Financiën en
Bedrijfseconomie

X *
(tot
31-12)

W.F.P. Weide
Portefeuille Volkshuisvesting
en Vastgoedontwikkeling

 X

T.C. Lamers
Portefeuille
Arbeidsverhoudingen en
Organisatie ontwikkeling

 X

* is in 2008 verschoven naar eind 2009 teneinde te voorkomen dat beide leden van de financiële
auditcommissie tegelijkertijd zouden aftreden

2. Overleg en gespreksonderwerpen
Frequentie
De RvC heeft het afgelopen jaar vier keer op reguliere wijze vergaderd. Alle vergaderingen vonden
plaats met de directeur/bestuurder. In 2009 heeft een onderlinge bijeenkomst plaatsgevonden in
verband met de zelfevaluatie van de RvC. Deze is in oktober uitgevoerd. In zowel het voorjaar als
in het najaar heeft een bijeenkomst plaatsgevonden met het voltallige directieteam en controller.
Dit waren thema-bijeenkomsten over respectievelijk de strategienota 2009-2012 en over het
thema ‘de corporatie van de 21e eeuw’.

Verdere aanwezigen tijdens de overleggen waren:
- accountant KPMG (bespreking jaarverslag, bespreking managementletter en voortgang)
- een extern organisatie adviseur van Vlug Adviseurs.

Werkwijze
Er zijn afspraken over reguliere vergaderingen en thema’s die aan de orde zijn. Tussentijds kan de
voorzitter van de RvC zaken op de agenda plaatsen, bijvoorbeeld op verzoek en na overleg met de
bestuurder of één van de leden van de RvC. Op basis van een agenda, die door de voorzitter met
de directeur-bestuurder (technisch) wordt besproken, vindt de vergadering plaats. Specifieke
zaken kunnen in een van de commissies (zie hieronder) worden voorbesproken. Deze commissie
legt dan haar bevindingen voor aan de RvC voor verdere menings- of besluitvorming. Specifieke
zaken kunnen ook voor advies aan een externe worden voorgelegd.
De voorzitter hanteert een open discussiestijl waarbij zij er voor zorgt dat ieder zijn inbreng heeft.
Besluitvorming vindt plaats op basis van consensus of meeste stemmen, afhankelijk van de
zwaarte van het onderwerp.

Onderwerpen
De RvC heeft voor zichzelf een aantal speerpunten benoemd te weten:
- de organisatie: hier gaat het met name over de voortgang van de interne organisatorische
vormgeving. Speciale aandacht kreeg de inbedding van financiën en treasury in de organisatie. De
RvC wil zich ervan vergewissen dat de organisatie in control blijft en de juiste personele kwaliteiten
heeft om de doelen te verwezenlijken.
- financieel toezicht: en dan met name de ontwikkeling van parameters, sturings- en control
informatie
- maatschappelijke inbedding: de positionering van de corporatie als maatschappelijk ondernemer.

Daarnaast waren aan de orde:

jaarverslag 2009 37

- De vormgeving van de juridische entiteit(-en) en de hiermee samenhangende fiscaliteit. Dit is
behandeld in het kader van optimalisering van onze positionering als maatschappelijk ondernemer.
- Risicobeheersing van projecten.
- Werving nieuwe kandidaat via extern bureau in verband met het aankomend aftreden van dhr. L.
van Garderen eind 2009.
- De verschillende constructies ten aanzien van verkoop.
- De bevoegdhedenregeling.
- De rol van de directiesecretaris voor de RvC.
- Het project Stationsgebied-Zuid in Hilversum.

De genomen bestuursbesluiten, de kwartaalrapportages en het jaarverslag (jaarrekening en
volkshuisvestelijk verslag en accountantsverslag) zijn uitgebreid met de directeur/bestuurder
besproken.

Mede op basis van onderstaande informatiebronnen heeft de RvC inzicht gekregen in het besturen
van de organisatie:
- kwartaalrapportages en halfjaar-cijfers
- periodieke informatie over projecten in relatie tot maatschappelijk ondernemerschap
- een financieel jaarverslag; management-letter; het verslag van de accountant betreffende de
specifieke vragen van de RvC
- periodiek overzicht van bestuursbesluiten
- rapportage uit jaarlijks stakeholdersoverleg
- de interne- en externe periodieke informatiebulletins van de organisatie
- mondelinge toelichtingen en presentaties directeur/bestuurder
- twee keer per jaar gesprek met de OR en
- 2 keer per jaar gesprek met het dagelijks bestuur HuurdersBelangenVereniging
- voorbereidende gesprekken DT-leden in verband met functionerings- en beoordelingsgesprekken
directeur/bestuurder

Accountant
De RvC heeft een voorgesprek met de accountant over punten waarvoor de RvC specifiek aandacht
vraagt, boven de normale controle. Het accountantsverslag en de jaarrekening zijn in het voorjaar
besproken met de externe accountant.
Daarnaast is naar aanleiding van de managementletter in het najaar de externe accountant
aanwezig geweest bij een overleg tussen RvC en directeur/bestuurder.

Kerncommissies
De RvC van Dudok Wonen kent geen renumeratie- en auditcommissie zoals bedoeld in artikel III.5
van de Governancecode. Zij kent wel een auditcommissie financiën en commissie personeel en
organisatie.

Er is een auditcommissie financiën ingesteld die de andere RvC-leden informeert over financiële
onderwerpen en die de volgende taakopvatting heeft:
- Zich laten informeren over de financiële verslaglegging en op de betrouwbare werking van

het interne en externe beheersingssysteem.
- Verdiepen en analyseren van de kwartaal-, halfjaar- en jaarcijfers.
- Voorbereiding van risicobeheersing in projecten, alsook de juridische en fiscale vormgeving

van de wooncorporatie.
Alle bovengenoemde taken zijn in 2009 geagendeerd geweest op de bijeenkomsten van de
auditcommissie.

Aan de commissie nemen twee Commissarissen deel, te weten de heer Weide en de heer Takken.
De commissie wordt bijgestaan door de interne controller en de directeur Bedrijfsvoering. De taken
van deze commissie zijn vastgelegd in een protocol. Er wordt telkens een dag vóór de reguliere
vergadering van de Raad van Commissarissen (4x per jaar) een bijeenkomst belegd voor de
auditcommissie. De agendapunten van dit reguliere overleg van de Raad die van financiële aard
zijn, worden geagendeerd in de audit commissie bijeenkomst.

Ook is er een commissie personeel en organisatie ingesteld. Hierin hebben twee Commissarissen
zitting: mevrouw Booi en mevrouw Lamers. Zij komen in ieder geval twee maal per jaar bij elkaar.
Deze commissie houdt zich bezig met de voorbereiding en uitvoering van het functionerings- en
beoordelingsgesprek met de directeur/bestuurder en voert gesprekken met de OR. Hiernaast houdt
deze commissie een vinger aan de pols betreffende organisatorische veranderingen, inzake ICT en

jaarverslag 2009 38

HRM. In 2009 was ook de invulling van een vacature in de RvC onderwerp van gesprek. Het
handelde hier om een externe werving onder leiding van een extern wervingsbureau.

3. Inhoudelijk toezicht
Toezicht
De missie van Dudok Wonen luidt als volgt:

Dudok Wonen vergroot de zelfredzaamheid van mensen op de woningmarkt.
Wij bieden hen kansen op een hierbij passende wooncarrière. Bijzondere aandacht geven
wij aan mensen die niet zelfstandig in hun huisvesting kunnen voorzien.
We nemen initiatieven en zetten onze middelen in om samen met anderen te werken aan
een sociaal en economisch vitale regio en het behoud van het culturele erfgoed.

Voor 2009 zijn de volgende beleidslijnen geformuleerd (uit: Jaarplan 2009: ‘Dudok Wonen maakt
het mooier’):
- verder uitvoering geven van de in 2005 tot en met 2008 ingeslagen weg. Dat houdt in:
- effectief een koperscorporatie worden naast een huurderscorporatie
- een omvangrijk bouw- en verbeterprogramma realiseren, en een hierop ingerichte
werkorganisatie en voorsorteren op (toekomstig) financieel beslag op de middelen
- transparante positionele keuzes maken binnen de wettelijke kaders van de “maatschappelijke
onderneming”, waarbinnen goed verantwoording kan worden afgelegd
- streven om te komen naar meer inkomensgerelateerde huren, bij een groeiend maatschappelijk
draagvlak hiervoor
- actualiseren van ons perspectief op bewonersparticipatie, alsook het antwoord aan de
samenleving wanneer het gaat over milieu en duurzaamheid.

De RvC houdt op een aantal manieren toezicht.

a) Algemeen toezicht op strategie en beleid
In het voorjaar heeft een oriënterende en voorbereidende bespreking plaatsgevonden met de
directeur/bestuurder en het DT. Besproken zijn de specifieke aandachtspunten voor het toezicht
van de RvC. Voor het jaar 2009 waren dat: verkoop; financiële verantwoording en fiscale en
juridische optimalisatie; en de match kwalitatieve behoefte van de organisatie en geboden kwaliteit
binnen de organisatie.

b) Toezicht op de organisatie
Dit heeft als volgt plaatsgevonden:

- De specifieke aandachtspunten van de RvC zijn besproken. In 2009 waren dit:
- De organisatie in balans (kwaliteit, functies en aantallen);
- Overleg met de OR;
- De onderwerpen klokkenluiderregeling en integriteitscode.

c) Financieel Toezicht
Het financieel toezicht vindt plaats op basis van schriftelijke rapportages als de
kwartaalrapportages en de jaarrekening. Besprekingen hiervan worden voorbereid door de
auditcommissie.

Daarnaast vindt overleg plaats met de accountant. In het voorjaar zijn de jaarrekening en de
managementletter besproken.

Daarnaast wordt financieel toezicht gehouden met behulp van de volgende instrumenten:

- Treasury statuut en voortgang treasury: onderwerp voor financiële auditcie
- WALS
- Aedex
- CFV 2009 onderdeel bedrijfsvoering

Bij een financiële beoordeling van bestuursvoorstellen wordt uitgegaan van een minimaal
noodzakelijk weerstandsvermogen van 25%.

In het najaar zijn de specifieke aandachtspunten die de RvC heeft geformuleerd voor de accountant
besproken. In 2009 waren dit:

- financierbaarheid: inzicht hierin
- inzicht in materialiteit op basis van de resultatenrekening

jaarverslag 2009 39

- het inzicht in: specifieke werkzaamheden inzake lonen en salarissen, sociale lasten en
pensioenen

d) Toezicht risicomanagement:

- inzicht in financieringscapaciteit en liquiditeitsprognoses
- inzicht in aangegane verplichtingen
- gegevensbehoud bij implementatie van het systeem Viewpoint
- waardering van koopwoningen, resultaatbepaling alsook verkoopprijsbepaling
- waardering grondposities

e) Toezicht maatschappelijke en volkshuisvestelijke functie van de woningcorporatie
Dit vindt plaats op basis van:
- verslaglegging over contact met belanghouders
- kwartaalverslagen

f) Toezicht op eventuele verbindingen (nevenstructuren)
Dit vindt plaats via kwartaalverslagen en besluitenlijsten. Daarnaast is op de themabijeenkomst in
het najaar uitgebreid stilgestaan bij het ‘corporatie van de 21e eeuw’, waarbij varianten zijn
besproken die fiscale optimalisatie incorporeren.

g) Inzicht in de zelfevaluatie van de RvC
In het najaar van 2009 heeft een themabijeenkomst van de RvC plaatsgevonden, waarin zowel het
eigen functioneren is besproken, alsook het definiëren van belangrijke aandachtsgebieden waarop
de RvC blijvend wil toetsen. Belangrijke thema’s zijn in ieder geval: tevredenheid van huurders;
financiële en maatschappelijke prestaties; risico-management; en ‘organisatie in balans’.

h) Werving en selectie
In 2009 is in verband met het aftreden van de heer Broeders via bureau Erly een nieuw lid
geworven, de heer Takken. De RvC toetst bij het ontstaan van een vacature of bij een
herbenoeming of het profiel van de RvC als ook de afzonderlijke profielen nog voldoen aan de eisen
die de organisatie stelt. Zonodig wordt het profiel aangepast. Hierbij wordt extern advies gevraagd.
De RvC werft conform haar code, op basis van een profiel en advertenties, en onder leiding van
een extern bureau.

i) Onafhankelijkheid
Transacties tegenstrijdige belangen van leden van het bestuur en/of raad van commissarissen
Er hebben geen zaken gespeeld die van materiële betekenis waren voor de corporatie en de leden
van het bestuur en/of commissarissen.

j) Verklaring van de RVC betreffende de onafhankelijkheid van de leden RvC
Volgens het door de RvC vastgestelde ‘protocol voorkoming belangentegenstellingen’ is sprake van
een belangentegenstelling bijvoorbeeld indien de organisatie waar de commissaris werkzaam is
streeft naar verwerving van vastgoed of een bouwlocatie in het werkgebied van Dudok Wonen. In
2009 heeft deze situatie zich niet voorgedaan. Alle leden hebben verklaard ten opzichte van Dudok
Wonen in een onafhankelijke positie als commissaris van Dudok Wonen te kunnen opereren.

jaarverslag 2009 40

4. Beloningen
Bestuurdersbeloning
De bestuurdersbeloning is conform de adviesregeling van de commissie Izeboud (wordt frequent
extern getoetst) en ziet er qua opbouw als volgt uit:

Bestuurdersbeloning Leon Bobbe 2009
Belastbaar loon € 130.838
Pensioenafdracht € 43.596
Dotatie pensioenvoorziening € 116.000

Na het 60e levensjaar wordt een uitkeringspercentage ontvangen van 73,5%.

Met de directeur-bestuurder vinden jaarlijks een start- en beoordelingsgesprek plaats op basis van
een beoordelingsformat. Deze gesprekken worden gevoerd door de voorzitter van de RvC en het
RvC-lid dat Personeel en Organisatie in portefeuille heeft, op basis van voorafgaande gesprekken
met enkele leden van het Directieteam. In deze gesprekken worden eventuele aandachtspunten
meegegeven voor het komende jaar. In 2009 is het vaste inkomen op basis van een beoordeling
verhoogd.

Beloning RvC
Commissarissen krijgen een vaste jaarlijkse (belaste) vergoeding, onafhankelijk van aantal uren.
Deze past binnen de adviesregeling Honorering Toezichthouders in Woningcorporaties. De
voorzitter krijgt een hogere vergoeding. De vergoedingen worden jaarlijks gecorrigeerd op basis
van de loonontwikkeling in de CAO voor woningcorporaties.

Vergoedingen 2009

T. Booi € 9.400,-
L. van Garderen € 5.371,-
H.W. Broeders € 4.425,- (t/m 31-10-2009)
J.P. de Smeth € 397,- (t/m 31-01-2009)
T.C. Lamers € 5.320,-
W.F.P. Weide € 5.371,- (vanaf 01-01-2009)
R.W.M. Takken € 2.094,- (vanaf 01-08-2009)
 ======
Totaal € 32.378,-

Er is geen sprake van een vaste onkostenvergoeding. Onkosten worden vergoed op basis van
werkelijk gemaakte kosten, kilometers etc.
Totale kosten Raad van Commissarissen:

Totaal honorering: € 32.378,-
Vergaderkosten € 6.939,-
Overige kosten € 24.871,- (wervingskosten)
 ========
Totaal: € 64.188,-

jaarverslag 2009 41

Hoofdstuk 9

Rechtspersonen

Dudok Wonen kent dochtermaatschappijen, deelnemingen en verbintenissen. De
organisatiestructuur van de Stichting Dudok Wonen met haar dochtermaatschappijen en
deelnemingen ziet er als volgt uit:

Stichting Dudok Wonen exploiteert sociale huurwoningen. Stichting Dudok Wonen heeft de
volgende dochterondernemingen:

• Dudok Wonen BV: de exploitatie van dure huurwoningen en verschaft tevens de
financiering aan de Gooise Woonstichting. Op balansdatum was door de Gooise
Woonstichting ter financiering van een complex woningen circa € 14 miljoen opgenomen.

• Dudok Wonen Holding BV: een tussenholding zonder enige activiteit, waar de volgende
entiteiten onder vallen:

• Dudok Wonen Diensten BV, beheer van: aangekochte woningen in kader van het
project ‘Verzilverd Wonen’, vorderingen uit verkoop van woningen Sociale Koop,
glasfonds, glasvezelkabel en woningen voor derden.

• Dudok Wonen Beheer BV: de exploitatie van het bedrijfs- en maatschappelijk
onroerend goed.

• Dudok Ontwikkeling BV: ontwikkeling van commerciële projecten, met als
dochtermaatschappij:

• Dudok Ontwikkeling Projecten BV: beheer van de participatie in Vennootschap
onder Firma (VOF) met AM Wonen.

Met Stichting Dudok Wonen hebben de dochterondernemingen een directe of indirecte rekening
courant verhouding. Op balansdatum bedroeg deze in totaal circa € 104 miljoen.

Deelnemingen

Vennootschap onder Firma: door Dudok Ontwikkeling Projecten BV wordt samen met AM Wonen
BV het project Bensdorp ontwikkeld. De participatie in de VOF bedraagt 50%. Door de
participanten worden de aankoop en de projectkosten voorgefinancierd. Op balansdatum bedroeg

Raad van Commissarissen

Directeur / bestuurder

Stichting Dudok Wonen
(toegelaten instelling)

Dudok Wonen BV
(fiscale beleggingsinstelling

tot 31-12-2007)

Dudok Wonen
Holding BV

Dudok Wonen
Beheer BV

Dudok Ontwikkeling BV Dudok Wonen
Diensten BV

Dudok Ontwikkeling

Projecten BV

VOF met AM

50%

Raad van Commissarissen

Directeur / bestuurder

Stichting Dudok Wonen
(toegelaten instelling)

Dudok Wonen BV
(fiscale beleggingsinstelling

tot 31-12-2007)

Dudok Wonen
Holding BV

Dudok Wonen
Beheer BV

Dudok Ontwikkeling BV Dudok Wonen
Diensten BV

Dudok Ontwikkeling

Projecten BV

VOF met AM

50%

Raad van Commissarissen

Directeur / bestuurder

Gooise Woonstichting

Goois Wonen BV Dudok Wonen BV

Raad van Commissarissen

Directeur / bestuurder

Stichting Dudok Wonen
(toegelaten instelling)

Dudok Wonen BV
(fiscale beleggingsinstelling

tot 31-12-2007)

Dudok Wonen
Holding BV

Dudok Wonen
Beheer BV

Dudok Ontwikkeling BV Dudok Wonen
Diensten BV

Dudok Ontwikkeling

Projecten BV

VOF met AM

50%

Raad van Commissarissen

Directeur / bestuurder

Stichting Dudok Wonen
(toegelaten instelling)

Dudok Wonen BV
(fiscale beleggingsinstelling

tot 31-12-2007)

Dudok Wonen
Holding BV

Dudok Wonen
Beheer BV

Dudok Ontwikkeling BV Dudok Wonen
Diensten BV

Dudok Ontwikkeling

Projecten BV

VOF met AM

50%

Raad van Commissarissen

Directeur / bestuurder

Gooise Woonstichting

Goois Wonen BV Dudok Wonen BVDudok Wonen BV

jaarverslag 2009 42

de participatie en de voorfinanciering circa € 4,3 miljoen. De Stichting heeft zich garant gesteld
voor Dudok Ontwikkeling Projecten BV.

Verbintenissen meegeconsolideerd
• Gooise Woonstichting: heeft als doel de maatschappelijke beleggersrol optimaal te

kunnen vervullen. Er wordt geen onderneming gedreven; er is slechts sprake van ‘normaal
vermogensbeheer’. Leon Bobbe bekleedt als zelfstandig rechtspersoon een bestuurszetel. De Raad
van Commissarissen is overeenkomstig aan die van Dudok Wonen. De bestuurlijke verwevenheid
leidt tot consolidatie van de Gooise Woonstichting en tevens haar 100% dochteronderneming Goois
Wonen B.V. Gooise Woonstichting wordt gefinancierd door een achtergestelde lening van Dudok
Wonen BV.

• Goois Wonen BV: handelt als een fiscale beleggingsinstelling en heeft als doel het goed laten
renderen van vastgoed middels efficiënt beheer van haar vastgoed(-vermogen). Goois Wonen is
gefinancierd met minimaal 40% eigen vermogen van de Gooise Woonstichting en met vreemd
vermogen van externe vreemd vermogen verschaffers.

Verbintenissen niet meegeconsolideerd

• Stichting Woonzorg Theodotion-Dudok. Stichting Woonzorg Theodotion-Dudok wordt gefinancierd
door een achtergestelde lening van Stichting Dudok Wonen, en maakt geen gebruik van financiële
instrumenten van externe partijen. De stichting heeft geen personeel in dienst, maar bestaat enkel
uit een bestuur van drie personen. Dudok Wonen heeft twee bestuurszetels. De stichting is
eigenaar van 26 appartementen met zorgabonnementen in Laren. Deze woningen zijn in beheer bij
Dudok Wonen. De stichting heeft ten doel het samenbrengen van wonen en zorg in de meest
uitgebreide zin en alle overige activiteiten die een bijdrage kunnen leveren aan de verwezenlijking
van dit doel.

• Boei (de Nationale Maatschappij tot Behoud, Ontwikkeling en Exploitatie van Industrieel Erfgoed
BV): dit betreft een ideële participatie.

jaarverslag 2009 43

Hoofdstuk 10

Financiële exploitatie

10.1 Financieel resultaat

Het gerealiseerde jaarresultaat (na belastingen en na mutatie actuele waarde) over 2009 bedraagt
€ 3,8 mio. De opbouw van dit jaarresultaat is als volgt:

Bedragen * €. 1.000 Jaarrekening

2009
Begroting

2009
Jaarrekening

2008
Resultaat uit operationele activiteiten 16.585 16.405 10.797
Resultaat investeringen/desinvesteringen -/- 22.667 29.738 16.392
Resultaat financiële baten en lasten -/- 9.215 -/- 12.229 -/- 11.578
Mutatie actuele waarde 14.367 -/- 18.419 -/- 45.393
Belastingen 4.699 -/- 819 -
Jaarresultaat 3.769 14.676 -/- 29.782

Verschillen in resultaten tussen jaarrekening 2009 en begroting 2009

Het verschil tussen het jaarresultaat en de begroting bedraagt € 10,9 mio negatief. Dit wordt met
name verklaard door hogere onrendabele toppen (-/-€ 31,9 mio) en een lager verkoopresultaat
(-/- € 20,5 mio). Daarnaast is er sprake van een positiever resultaat mutatie actuele waarde
(+ € 32,7 mio), een gunstiger resultaat uit financiële baten en lasten (+ € 3 mio), een positiever
resultaat uit operationele activiteiten (+ € 0,2 mio) en een positief belastingresultaat
(+ € 5,5 mio).

Het resultaat uit investeringen en desinvesteringen wordt gevormd door de waardeveranderingen
als gevolg van de afboeking van onrendabele investeringen en het verkoopresultaat. Door het
doorvoeren van een wijziging tijdens het jaarrekeningtraject 2008, is een deel van de onrendabele
toppen verschoven naar 2009. Dit verklaart een overwegend deel van de afwijking ten opzichte
van de begroting. De afboeking in verband met nieuwbouwprojecten bedraagt bijna 75% van de
onrendabele toppen. De overige 25% wordt verdeeld tussen afboekingen als gevolg van
herstructurering (16%), aankopen (1%) en schattingswijzigingen (8%).
Daarnaast is het verkoopresultaat lager dan begroot. Alle verkochte woningen zijn verkocht met
een sociaal koopproduct. De samenstelling van de verkopen naar type koopproduct – en daarmee
naar resultaat- is anders dan waarvan in de begroting was uitgegaan.

Het resultaat financiële baten en lasten is € 3 mio gunstiger dan begroot. Dit wordt voornamelijk
veroorzaakt door hogere rente-opbrengsten (Geactiveerde rente projecten in ontwikkeling). Deze
rente was in 2009 niet begroot.

De mutatie actuele waarde is € 33 mio hoger dan begroot. Naast de wijzing in de bedrijfswaarde
door aanpassing van parameters en uitgangspunten wordt het verschil voornamelijk veroorzaakt
door verlaagde exploitatiekosten.

Verschillen in resultaten tussen jaarrekening 2009 en jaarrekening 2008

Het resultaat uit operationele activiteiten over 2009 is bijna € 6 mio hoger dan over 2008. Dit
wordt voor een belangrijk deel veroorzaakt door een verlaging van de onderhoudslasten. Dit
betreft voornamelijk het planmatig onderhoud. De lasten hiervan in 2008 waren incidenteel hoog.

Het verschil in het resultaat de investeringen en desinvesteringen tussen 2009 en 2008 wordt
grotendeels verklaard door de wijziging ten aanzien van het de verwerking van de afboeking van
onrendabele investeringen. Het ingaan van de uitvoeringsfase bepaalt nu het moment van het
treffen van de voorziening onrendabele toppen.

Het resultaat van de financiële baten en lasten is € 2,4 mio gunstiger dan over 2008. Eén oorzaak
hiervoor betreft de geactiveerde rente proiecten in ontwikkeling. Het overige wordt met name
veroorzaakt door een incidentele afwaardering van een financieel vast actief in 2008.

jaarverslag 2009 44

De mutatie actuele waarde over 2009 werd voor een belangrijk deel beïnvloed door wijzigingen in
beleid, van de parameters en uitgangspunten ten behoeve van de berekening van de
bedrijfswaarde, hetgeen een relatief hoge afwaardering veroorzaakte.

10.2 Balans (bedragen * €. 1.000)
Het eigen vermogen van Dudok Wonen per ultimo 2009 bedraagt € 288,4 mio. Dit betekent een
stijging van € 3,8 mio ten opzichte van ultimo 2008. Deze stijging komt volledig voort uit de
resultaatsbestemming 2009.

Waardering bezit
Dudok Wonen waardeert het bezit op bedrijfswaarde. De bedrijfswaarde wordt per complex
berekend op basis van de contante waarde van de kasstromen uit toekomstige exploitatie-
opbrengsten en toekomstige exploitatielasten voor de resterende levensduur. In de
bedrijfswaardeberekening zijn de verwachte verkopen uit bestaand bezit voor de komende 5 jaren
ingerekend. De investeringen in het bestaande bezit zijn eveneens meegenomen. De
bedrijfswaarde geeft hiermee de toekomstige verdiencapaciteit weer van het huidige bezit. De
waardering is conform RJ 645 en bedraagt per ultimo 2009 € 487 miljoen.

Solvabiliteit
De solvabiliteit van Dudok Wonen daalt van 52,2% in 2008 naar 48,0% in 2009. Het (verwachte)
verloop van de solvabiliteit is als volgt:

Verloop solvabiliteit 2010-2014

0%

10%

20%

30%

40%

50%

60%

2010 2011 2012 2013 2014

jaren

%

Solvabiliteit Minimale solvabiliteit (C FV)

De solvabiliteit van Dudok Wonen voldoet hierbij nog ruimschoots aan de door het Centraal Fonds
voor de Volkshuisvesting bepaalde grens van 30%.

Oordelen Centraal Fonds Volkshuisvesting
Het Centraal Fonds Volkshuisvesting beoordeelt jaarlijks de financiële positie van corporaties.
Hierbij wordt een onderscheid gemaakt tussen het solvabiliteitsoordeel (op basis van de balans per
ultimo 2008) en het continuïteitsoordeel (op basis van prognose informatie over de jaren 2009 tot
en met 2013. Beide oordelen waren voor Dudok Wonen positief. Wel heeft het Centraal Fonds
aandacht gevraagd voor de relatief hoge netto bedrijfslasten van Dudok Wonen in vergelijking met
het landelijk gemiddelde. Dit wordt veroorzaakt doordat in 2008 eenmalige lasten zijn genomen,
met name in verband met de vorming van een aantal voorzieningen, waardoor de netto
bedrijfslasten over dat jaar relatief hoog waren. Indien deze eenmalige lasten buiten beschouwing
worden gelaten, wijkt de netto bedrijfslast per VHE niet sterk af van de Referentiegroep
benchmark.

Indien de positie van Dudok Wonen wordt vergeleken met de CFV-referentiecijfers, dan blijkt dat
het marktrisico en het macro-economisch risico lager ligt dan de referentiegroep. Het operationeel
risico wordt daarentegen hoger ingeschat. Dit wordt met name veroorzaakt door de forse opgave
ten aanzien van toekomstige investeringen in woningverbetering en het ambitieuze
verkoopprogramma.

Overall gezien concludeert het Centraal Fonds dat de voorgenomen activiteiten passend zijn bij de
vermogenspositie. Dudok Wonen heeft hiermee de zogenoemde ‘A-status’.

jaarverslag 2009 45

10.3 Treasury
Het treasurybeleid binnen Dudok Wonen heeft tot doel: het zekerstellen van voldoende liquiditeit,
het waarborgen van een blijvende toegang tot de financiële markten, het beheersen van de
financiële risico’s en het realiseren van zo laag mogelijke kosten van leningen met inachtneming
van de beheersing van risico’s.
Het treasurystatuut bepaalt de contouren waarbinnen de treasuryfunctie wordt uitgeoefend. Dit
beschrijft de uitgangspunten, kaders en bevoegdheden in dit verband. In 2010 wordt het
treasurystatuut herijkt.

In het treasurystatuut zijn ondermeer de kaders ten aanzien van rentemanagement geformuleerd.
Het doel is het streven naar een gelijkmatige spreiding van renterisico’s en het tegengaan van
onaanvaardbare tegenvallers in het jaarlijks renteresultaat. De omvang van het renterisico wordt
bepaald door het (netto) geldvolume dat in enige opvolgende periode van twaalf maanden gevoelig
is voor rentebewegingen. De renterisico’s voor de komende vijf jaar in de bestaande
leningportefeuille en de WSW-norm voor het renterisico op de herfinanciering van de bestaande
leningenportefeuille van 15% zijn als volgt:

Rente-exposure leningenportefeuille

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

50.000

55.000

60.000

2010 2011 2012 2013 2014

x € 1.000

eindaflossing leningen schuldrestant bij renteconversie renterisico rollover leningen

forward starting swaps WSW-norm

10.4 Financieringsbehoefte en toegang tot de kapitaalmarkt
De ontwikkeling van de liquiditeitspositie wordt bepaald door de ontvangst van huren en
verkoopopbrengsten, verminderd met de exploitatielasten, bedrijfslasten, investeringen en rente-
en aflossing van leningen. Met name de omvang van de investeringen veroorzaakt een negatieve
kasstroom. Dudok Wonen streeft naar een optimale financieringstructuur op bedrijfsniveau waarbij
de operationele activiteiten voldoende renderend moeten zijn om de rentelasten te kunnen dragen.

Op basis van de verwachte kasstromen uit operationele activiteiten, investeringen en bestaande
financieringen wordt de financieringsbehoefte voor de komende jaren inzichtelijk. Hierop wordt in
het kader van het treasurybeleid actief rente- en liquiditeitsmanagement gevoerd.

jaarverslag 2009 46

Dudok Wonen heeft een Interest Coverage Ratio van 1,71 over 2009. Deze ratio geeft aan in
hoeverre de corporatie in staat is om vanuit de exploitatie van het bestaande bezit haar rentelasten
te betalen. De hoogte van de ICR bevindt zich naar verwachting in de komende jaren boven de
door het Waarborgfonds gestelde minimum van 1,4:

Ontwikkeling interest coverage ratio

1,20

1,30

1,40

1,50

1,60

1,70

1,80

2009 2010 2011 2012 2013 2014

ICR

Norm

jaarverslag 2009 47

Hoofdstuk 11

Risicoanalyse

De risico’s zoals vermeld in het jaarverslag 2008 zijn op de volgende onderdelen afgezwakt door
genomen maatregelen of anderszins ontwikkelingen van marktpartijen:
• De regelgeving rond de integrale vennootschapsbelastingplicht leverde vorig jaar nog

onduidelijkheid op rondom onze verkoopproducten Sociale Koop en KoopGoedkoop. Inmiddels
is de belastingdienst akkoord gegaan met het toepassen van de HerInvesteringsReserve op
deze verkoopproducten.

• De toenemende onzekerheid met betrekking tot de financiële stabiliteit van de bouwbedrijven
van Dudok Wonen is verkleind door het aanscherpen van de onderliggende contracten.

• De onzekerheid met betrekking tot de financierbaarheid van ontwikkelingsactiviteiten is
verlaagd doordat de borgingsgrens van het WSW in 2009 is opgehoogd van € 200.000 naar €
240.000, waardoor meer projecten voor WSW-borging in aanmerking komen.

Onderkende risico’s, waarmee vanaf 2010 rekening moet worden gehouden, zijn:

• De volgende ontwikkelingen hebben een negatief effect op de beschikbaarheid van
financiering, waardoor de invulling van de financieringsbehoefte op de middellange
termijn een grotere onzekerheid krijgt. Op de eerste plaats een verzwaring van de
gestelde eisen voor het aantrekken van externe financiering, welke zich met name richt
op de beschikbaarheid van operationele kasstromen. Op de tweede plaats zorgen de
ontwikkelingen op de financiële markten voor beperktere beschikbaarheid van gelden.
Verder worden eisen verscherpt vanuit Brussel (Europese richtlijnen) en zijn er
onzekerheden met betrekking tot een wetsvoorstel over schatkistbankieren, welke laatste
een negatief effect zal hebben op onze financieringsmogelijkheden bij de BNG en NWB.

• In de begroting 2010 t/m 2014 is uitgegaan van verkoop van woningen. Gezien de
huidige marktomstandigheden bestaat er onzekerheid over de mate waarin de
gebudgetteerde verkopen kunnen worden gehaald. Dudok Wonen houdt hier rekening
mee in de financierbaarheid van haar ontwikkelingsplannen.

• Een bepaalde mate van afhankelijkheid van besluitvorming en procedures van derden
(waaronder gemeenten en andere belanghebbenden) bepalen de voortgang van uit te
voeren ontwikkelingsprojecten. Dit kan zich vertalen in, zowel vertraging, als versnelling
van de uitvoering van projecten. Echter de gemeenteraadsverkiezingen van 2010 levert
een additioneel risico, waar geen maatregelen tegen kunnen worden genomen. Dudok
Wonen is zich bewust van de mogelijke effecten.

Intern risicobeheersing- en controlesysteem
De interne risicobeheersings- en controlesystemen zijn ingericht om significante risico’s te
beheersen en om realisatie van strategische, operationele en financiële doelstellingen, alsmede
naleving van wet- en regelgeving te waarborgen. Van belang zijn daarbij de opzet en werking van
de administratieve organisatie, de interne controle, planning & controlcyclus en de gehanteerde
risicobeheersingmethoden en de relevant geachte risicogebieden.
Het bestuur legt hierom vooraf ter goedkeuring voor aan de Raad van Commissarissen:
a) de volkshuisvestelijke en maatschappelijke doelstellingen van de woningcorporatie;
b) de operationele en financiële doelstellingen van de woningcorporatie;
c) de strategie die moet leiden tot het realiseren van de doelstellingen;
d) de randvoorwaarden die bij de strategie worden gehanteerd;
e) de wijze waarop de principes van horizontale verantwoording worden vormgegeven;
f) het reglement waarin de werkwijze van het bestuur wordt geregeld.

De primaire bedrijfsprocessen zijn beschreven en bestuurlijk vastgesteld. Jaarlijks wordt een aantal
interne audits uitgevoerd door de controller. De managers van onze organisatie zijn integraal
verantwoordelijk voor hun afdeling. De goedgekeurde begroting is de basis bij de budgettering per
management teamlid.

De juistheid en volledigheid van de huuropbrengsten en verkoopopbrengsten wordt periodiek door
de afdeling Control & Strategische Informatie gevolgd en getoetst.

Het principe van horizontale verantwoording vertaalt zich in een visie waarin belanghebbenden
betrokken zijn bij beleidsvorming en in dialoog over de uitvoering van het beleid. Zij worden vooraf
in staat gesteld om advies te geven over strategie en beleid en er vindt regelmatig overleg plaats.
Het bestuur bepaalt de vorm van het overleg. De Raad van Commissarissen is niet aanwezig bij het
overleg met belanghouders maar wordt geïnformeerd over het verloop ervan. Wel vindt minimaal 1

jaarverslag 2009 48

keer per jaar overleg plaats tussen vertegenwoordigers van de Huurders Belangen Vereniging en
de Raad.

In de bevoegdhedenregeling, is de tekeningsbevoegdheid en vervangingsregeling voor de
directeur-bestuurder en directeuren opgenomen. Er wordt bij het verrichten van betalingen
uitgegaan van het “vier ogen principe”.

Risicomanagement
Risicomanagement is geïncorporeerd in de proces- en projectgang, en in die zin alomtegenwoordig
bij Dudok Wonen en van alle tijden. In 2009 heeft Dudok Wonen een start gemaakt om het
impliciete risicomanagement als thema explicieter te maken. Het Directieteam is een traject gestart
om risico’s te (rang-)ordenen en te scoren op waarschijnlijkheid en impact. Dat wordt in 2010
breder belegd met de Raad van Commissarissen en tevens uitgewerkt in de organisatie, met de
afzonderlijke afdelingen.

jaarverslag 2009 49

Hoofdstuk 12

Aedex

Prestaties van ons vastgoed gemeten
Dudok Wonen werkt met het sturingsconcept Sturen op Waarde, Risico & Rendement. Een van de
hulpmiddelen van dit sturingsconcept is deelname aan de aeDex. Ons bezit maakt deel uit van de
aeDex/IPD vastgoedindex 2009, waarmee de prestaties van het vastgoed van Dudok Wonen zijn
gemeten.
Met ingang van 2007 wordt gerapporteerd over álle soorten vastgoed die Dudok Wonen
exploiteert: woningen, bedrijfsonroerend goed en maatschappelijk vastgoed. In deze drie typen
vastgoed heeft Dudok Wonen ultimo 2009 respectievelijk € 763 mio, € 22 mio en € 29 mio
geïnvesteerd. De waarde van de totale vastgoedportefeuille bedroeg ultimo 2009 € 817 mio (€ 847
mio in 2008).

Maatschappelijk dividend
AeDex geeft inzicht in het effect, van beslissingen om een huur te vragen die lager is dan de
markthuur, op het financieel rendement. Ook de uitgaven aan beheer van de leefomgeving worden
inzichtelijk. Het percentage van het mogelijk te behalen rendement dat door deze keuzes direct
aan de samenleving ten goede komt wordt door aeDex het ‘maatschappelijk dividend’ genoemd.
Dit bedroeg voor Dudok Wonen 2,3% in 2009. (Het gemiddelde van de aeDex deelnemers bedroeg
voor 2009 1,7%.) 2,3% komt overeen met een bedrag van € 18,8 mio dat Dudok Wonen aan de
betaalbaarheid van het wonen en de leefbaarheid van wijken heeft bijgedragen (€ 663 mio voor
alle indexdeelnemers).

Financieel rendement
Dudok Wonen heeft in 2009 een totaal rendement, over al het vastgoed, behaald van -1,1%
(-1,3% in 2008). Deze cijfers betreffen de gehele portefeuille inclusief transformatie activiteiten
(verkoop, aankoop (her-)ontwikkeling en deeltransacties): de zogenaamde ‘alle objecten’. Exclusief
transformatie activiteiten (de zogenaamde ‘standing investments’) bedroeg het rendement over
2009 0,3% (0,2% in 2008).

Het rendement dat behaald wordt op ‘alle objecten’ is opgebouwd uit waardegroei van het
vastgoed van -3,9% (totale index -3,5%) en direct rendement van 2,9% (totale index 2,9%).
De waardedaling van het vastgoed komt geheel voor rekening van de in 2009 onverminderd
voortgezette daling van de marktwaarde van de vastgoedportefeuille. Opnieuw was sprake van
opwaartse bijstelling van het risico dat aan de vastgoedinvesteringen van de deelnemers aan de
IPD/aeDex corporatie vastgoedindex werd toegerekend. Het hogere risico komt tot uitdrukking in
een hogere disconteringsvoet en een hogere exit yield. Deze indicatoren geven uitdrukking aan de
hogere rendementseis (inclusief risico inschatting) die partijen in de vastgoedmarkt aan
investeringen in vastgoed meegeven.

Efficiëntie
De vastgoedindex meet de efficiëntie van de operationele bedrijfsvoering in de ‘exploitatie/bruto
inkomsten ratio’. Hiermee worden de totale exploitatiekosten (onderhoud, beheer,
leefbaarheidsuitgaven, belastingen en verzekering) uitgedrukt in een percentage van de
huurinkomsten. De ratio is apart inzichtelijk voor de verschillende vormen van vastgoed. Voor
woningen bedroeg deze ratio voor Dudok Wonen in 2009 36,5%. In 2008 bedroeg deze ratio
38,9%. Het gemiddelde van de aeDex deelnemers bedroeg voor 2009 46,9%. Dudok Wonen laat
een verdere daling zien ten opzichte van 2008 en 2007.
Voor het totale vastgoed, inclusief BOG en maatschappelijk vastgoed, bedroeg in 2009 de ratio
34,8%.

Transformatieindex
De transformatieindex laat de omzet zien die deelnemende corporaties realiseerden in het
vernieuwen en verbeteren van hun woningportefeuilles. Deze omzet bestaat uit het saldo van
desinvesteringsactiviteiten (verkoop en sloop) en investeringsactiviteiten (aankoop en bouw van
woningen). Dudok Wonen behaalde in 2009 een netto omzet van € 8,5 mio (€ 37,3 mio in 2008).
Dat is 1,0% van de totale kapitaalswaarde van Dudok Wonen (4,4% in 2008). Deze daling is te
verklaren door de ontwikkelingsuitgaven die zijn gedaald in 2009. Verkopen bedroegen € 35,1 mio
in 2009, ofwel 4,3% van de totale waarde (2,6% in 2008). Dit is te verklaren door het aantal
verkopen door Dudok Wonen dat in 2009 fors is gestegen. Dudok Wonen heeft in 2009 voor

jaarverslag 2009 50

€ 43,6 mio geïnvesteerd en aangekocht, ofwel 5,3% van de totale kapitaalswaarde. De totale
transformatieindex van Dudok Wonen bedraagt 9,6%, een stuk beter dan de index met 5,2%.

De index wordt getoond in een grafiek waarin alle deelnemers op rangorde staan. De rangorde van
deelnemers geeft weer welke deelnemers in verhouding tot de waarde van zijn totale
vastgoedportefeuille het meest omzette in vernieuwing en verbetering. Dit is nadrukkelijk geen
waardeoordeel. Lokale markt en de structuur van de vastgoedportefeuille zijn van grote invloed op
de noodzaak en de mogelijkheden om de portefeuille aan te passen. Een relatief jonge portefeuille
die goed aansluit op de vraag uit de samenleving en markt noodzaakt nu eenmaal niet tot
investeren. Ook aan de verhouding desinvesteren – investeren kan geen waardeoordeel worden
verbonden. Vaak moeten corporaties in stedelijke vernieuwing eerst verkopen en slopen voor
investeren weer mogelijk is.
Ondanks dat het geen waardeoordeel is laat de grafiek wel zien dat Dudok Wonen een relatief
grote netto investeerder is, ten opzichte van de andere deelnemers. Al met al is de conclusie
zonder meer gerechtvaardigd dat Dudok Wonen een actieve corporatie is geweest in 2009.

jaarverslag 2009 51

Hoofdstuk 13

Gecontroleerde jaarrekening
De balans per 31 december 2009 en winst- en verliesrekening 2009 zijn ontleend aan de door
KPMG gecontroleerde jaarrekening 2009 van de stichting Dudok Wonen. Bij die jaarrekening
hebben wij op 8 juni 2009 een goedkeurende accountantsverklaring verkregen. De balans per
31 december 2009 en de winst- en verliesrekening 2009 zijn opgesteld onder verantwoordelijkheid
van de leiding van de stichting.
Voor een beter inzicht in de financiële positie en in de resultaten van de stichting alsmede de
reikwijdte van de controle dienen de balans per 31 december 2009 en de winst- en verliesrekening
2009 te worden gelezen in samenhang met de volledige jaarrekening, waaraan deze zijn ontleend,
alsmede met de door KPMG daarbij verstrekte accountantsverklaring.

jaarverslag 2009 52

Hoofdstuk 14

Geconsolideerde balans per 31 december 2009

in duizenden euro’s

Activa Ref

VASTE ACTIVA

Materiële vaste activa

 Onroerende zaken en roerende zaken

 in exploitatie 2.1.1 487.328 478.189

 Onroerende zaken in ontwikkeling 2.1.2 14.861 14.836

 Onroerende en roerende zaken ten

 dienste van de exploitatie 2.1.2 14.157 10.183

516.346 503.208

Financiële vaste activa

 Te vorderen BWS subsidies 2.2.1 463 578

 Deelnemingen 2.2.2 4.318 3.567

 Effecten > 1 jaar 2.2.3 2 2

 Overige financiële vaste activa 2.2.4 48.605 30.567

53.388 34.714

Totaal vaste activa: 569.734 537.922

VLOTTENDE ACTIVA

Onderhanden projecten 2.3 3.435 1.051

Vorderingen

 Huurdebiteuren 2.4.1 152 152

 Gemeenten 2.4.2 1.568 767

 Overige vorderingen 2.4.5 652 3.559

 Overlopende activa 2.4.6 242 17

2.614 4.495

Liquide middelen 2.4.7 24.928 1.289

Totaal vlottende activa: 30.977 6.835

TOTAAL ACTIVA: 600.711 544.757

31.12.2009 31.12.2008

jaarverslag 2009 53

Passiva Ref

Eigen vermogen

 Overige reserves 2.5.1 284.586 314.368

 Resultaat boekjaar 3.769 -29.782

288.355 284.586

Voorzieningen

 Onrendabele investeringen 2.6 20.465 6.977

 Latente belasting 2.6 3.175 -

 Reorganisatiekosten 2.6 - 842

 Jubilea en pensioen 2.6 328 180

 Overigen 2.6 1.955 1.598

25.923 9.597

Langlopende schulden

 Leningen overheid / kredietinstellingen 2.7 261.694 228.980

 Waarborgsommen 2.8 28 44

261.722 229.024

Kortlopende schulden

 Schulden aan kredietinstellingen 2.9.1 7.279 8.291

 Schulden aan leveranciers 2.9.2 7.176 5.493

 Belastingen en premies sociale

 verzekeringen 2.9.3 1.176 611

 Overige schulden 2.9.4 818 589

 Overlopende passiva 2.9.5 8.262 6.566

24.711 21.550

TOTAAL PASSIVA: 600.711 544.757

31.12.2009 31.12.2008

jaarverslag 2009 54

Hoofdstuk 15

Geconsolideerde winst- en verliesrekening over 2009

in duizenden euro’s

2009 2008

BEDRIJFSOPBRENGSTEN

Huuropbrengsten 3.1 37.917 37.471

Opbrengsten servicecontracten 3.2 1.538 1.758

Overheidsbijdragen 3.3 14 72

Erfpachtopbrengsten 3.4 56 35

Verkoop onroerende zaken 3.5 12.994 24.104

Geactiveerde productie eigen bedrijf 3.6 1.584 2.186

Overige bedrijfsopbrengsten 3.7 431 291

Som der bedrijfsopbrengsten: 54.534 65.917

BEDRIJFSLASTEN
Afschrijvingen op (im)materiële vaste activa 3.8 1.453 1.001

Overige waardeveranderingen 3.9 35.661 7.712

Lonen en salarissen 3.10 6.363 6.831

Sociale lasten 602 560

Pensioenlasten 1.113 907

Lasten onderhoud 3.11 6.693 10.823

Lasten servicecontracten 1.538 1.835

Overige bedrijfslasten 3.12 7.193 9.059

Som der bedrijfslasten: 60.616 38.728

BEDRIJFSRESULTAAT -6.082 27.189

FINANCIËLE BATEN EN LASTEN
Rentebaten en soortgelijke opbrengsten 3.13 2.387 1.755

Waardeveranderingen financiële vaste activa en effecten 3.13 372 -3.039

Rentelasten en soortgelijke kosten 3.13 -11.974 -10.294

Som financiële baten en lasten -9.215 -11.578

RESULTAAT UIT BEDRIJFSUITOEFENING VOOR BELASTINGEN -15.297 15.611

Vennootschapsbelasting 3.14 4.699 -

RESULTAAT NA BELASTINGEN -10.598 15.611

Mutatie actuele waarde materiële vaste activa 14.367 -45.393

RESULTAAT NA BELASTINGEN NA MUTATIE
ACTUELE WAARDE MATERIËLE VASTE ACTIVA 3.769 -29.782

