

Documentatiemap Gemengde VvE

Huurders en eigenaars door & met elkaar

Behorende bij voorlichtingsavond voor huurders de Key en VvE-bewoners

20 februari 2013

Inhoudsopgave

 SAMENVATTING	2
H. 1 – Wijziging BBSH: minder regels bij verkoop sociale huurwoningen per 24 juni 2011	3
H. 2 – Wijziging appartementsrecht (BW 5 titel 9) per 1 mei 2005/2008	4
H. 3 – Wijziging appartementsrecht (BW 5:127a) per 1 juli 2011	6
H. 4. – Overzicht belangen in een gemengd complex	7
H. 5 – Drie modellen van huurdersparticipatie in een gemengd complex	8
H. 6 – Huurders en eigenaars samen in de VvE	10
H. 7 – Vergaande huurdersparticipatie in VvE's Geldrop	12
H. 8 – Bijeenkomst over knelpunten en oplossingen in gemengde complexen	14
H. 9 – Dubbele petten woningcorporatie in VvE-beheer	16
H. 10 – Gecertificeerd VvE-beheer	18
H. 11 – Eenvoudiger splitsen	20

Deze documentatiemap wordt u aangeboden door de Key en Wijksteunpunt Wonen Centrum

SAMENVATTING documentatiemap Gemengde VvE

H. 1 Wijziging BBSH: minder regels bij verkoop sociale huurwoningen (2011)

Verkoop van sociale huurwoningen wordt eenvoudiger; in de meeste gevallen is geen toestemming vooraf van het ministerie meer nodig. De wijziging moet nog ingaan.

H. 2 Wijziging appartementsrecht en nieuw Modelreglement (BW 5 titel 9, 2005/2008)

Alle VvE's moeten verplicht sparen voor groot onderhoud.

H. 3 Wijziging appartementsrecht (BW 5:127a) per 1 juli 2011 ingegaan

Als een niet-actieve VvE ernstige onderhoudsachterstand laat ontstaan in de zin van de Woningwet, dan kan de gemeente het roer overnemen en onderhoud afdwingen.

H. 4 Belangen huurders en eigenaar-bewoners in een gemengd complex

Volgens een duidelijk schema van de Woonbond lopen de belangen grotendeels parallel.

H. 5 Drie modellen van huurdersparticipatie in de VvE

Wat kunnen huurders doen om aan bod te komen in de VvE?

H. 6 Huurders en eigenaars samen in de VvE

Van huurrecht + appartementsrecht naar 'woonrecht', de visie van Yvonne Philippa, Woonbron/Triant.

H. 7 Vergaande huurdersparticipatie in de VvE, het voorbeeld Geldrop

Een aantal Brabantse woningcorporatie geeft de individuele huurders een volledige volmacht waarmee zij als eigenaar kunnen stemmen in de VvE-vergadering.

H. 8 Bijeenkomst over knelpunten en oplossingen in de gemengde VvE

Verslag.

H. 9 Dubbele petten woningcorporaties in VvE-beheer.

Het lijkt financieel interessant om je werkapparaat ook in te zetten voor VvE-beheer, maar de dienstverlening in een VvE wordt anders aangestuurd dan in een corporatie.

H. 10 Gecertificeerd VvE-beheer

Mogelijkheden voor woningcorporaties om inkomsten binnen te halen.

H. 11 Eenvoudiger splitsen

Door een vereenvoudiging van de regels wordt het voor corporaties makkelijker om huurcomplexen te splitsen met als doel appartementen te verkopen.

H. 1 - BBSH: verkoop aan eigenaar-bewoners wordt makkelijker

De procedure voor toestemming voor verkoop van woningen aan eigenaar-bewoners (zittende huurders en toekomstige bewoners) wordt binnenkort eenvoudiger. Toestemming van het ministerie vooraf vervalt in de meeste gevallen. Het ministerie 'dereguleert' daarmee en wil zo de verkoop van huurwoningen aan bewoners bevorderen. Het besluit tot wijziging van het Besluit beheer sociale-huursector is op 24 juni 2011 gepubliceerd in het Staatsblad van het Koninkrijk der Nederlanden.

Tot nu toe moesten corporaties vooraf toestemming vragen aan de Minister van BZK als ze:

- woning wilden verkopen aan anderen dan toegelaten instellingen,
- waarbij de verkoopprijs lager lag dan 90 procent van de onderhandse verkoopwaarde (vrij van huur en gebruik).

Voortaan zijn deze verkopen wel mogelijk zonder toestemming vooraf, als er tenminste wordt voldaan aan de voorwaarden uit de Ministeriele regeling (MG) 2006-06. Het gaat dan met name om de kortingspercentages en de criteria voor deling van winst of verlies bij doorverkoop. In andere gevallen blijft toestemming vooraf wel nodig.

De toestemming vooraf kon vervallen omdat de meeste verkopen aan eigenaar-bewoners plaatsvinden onder de binnen het BBSH en MG2006-06 passende verkoopconstructies. Verzoeken werden ook vrijwel altijd gehonoreerd.

De aanpassing van het BBSH regelt ook een wijziging in de verslaglegging. Corporaties zijn verplicht te (laten) beoordelen of hun jaarverslag in overeenstemming is met wettelijke regelingen en met de jaarrekening. Daarnaast is nu in het BBSH opgenomen dat de corporatie het accountantsverslag aan het CFV en de minister van BZK moet sturen.

bron: www.aedesnet.nl - juli 2011

Zie *Staatsblad*, 24 juni 2011

H. 2 – Wijzigingen appartementsrecht 2005/2008

Zie het Staatsblad:

<https://zoek.officielebekendmakingen.nl/stb-2005-89.html>

Wijzigingen voor de VVE per 1 mei 2008

Met ingang van 1 mei 2008 zijn de gewijzigde wettelijke regels over appartementsrechten (1 mei 2005) voor alle appartementen van kracht. Deze wijzigingen hebben gevolgen voor alle Verenigingen van Eigenaren (VvE's).

1. Wijziging van de akte van splitsing bij meerderheidsbesluit

Wijzigingen van de akte kunnen nu via een meerderheid van de stemmen die toekomen aan de eigenaren.

Wanneer een verandering in de splitsingsakte of de bijbehorende tekening was gewenst, moesten volgens de oude regeling alle eigenaren daar mee instemmen. Unanimiteit was dus vereist, en anders moest de rechter er aan te pas komen. Voortaan kan een VVE er voor kiezen zo'n verandering al te laten doorvoeren als er een meerderheid is van vier vijfde, ofwel 80 procent van de stemmen. Wanneer er een wijzigingsbesluit op de agenda staat, moet de vergaderoproep zo zijn opgesteld dat iedere eigenaar weet dat er een belangrijk besluit op stapel staat. Wie het met een (bij meerderheid genomen) besluit toch niet eens is, kan binnen drie maanden aan de rechter vragen het besluit te vernietigen. Een VVE heeft overigens de vrijheid om ervoor te kiezen dat (voor sommige soorten besluiten) méér dan 80% van de eigenaren met een beslissing moet instemmen. Dat moet dan wel in de splitsingsakte worden vastgelegd.

2. Splitsing in appartementsrechten van het recht op onbebouwde

Tegenwoordig kan ook een stuk onbebouwd (en ook in de toekomst niet te bebouwen) grond, zoals parkeerplaatsen, ligplaatsen, in appartementsrechten worden gesplitst.

Het voordeel van zo'n officiële splitsing is dat de afspraken over bijvoorbeeld gebruik en onderhoud in het splitsingsreglement juridisch vastliggen. Daardoor heeft ook iedere volgende appartementseigenaar zich er aan te houden.

3. Splitsingsakte vermeldt verhouding

In de splitsingsakte wordt tegenwoordig de verhouding van de aandelen in het complex vermeld. Zoals gezegd bestaat de mogelijkheid om wijzigingsbesluiten te nemen met een meerderheid van viervijfde van de stemmen. Nu is viervijfde van de stemmen niet altijd gelijk aan viervijfde van het aantal eigenaren. Een appartementseigenaar kan namelijk een groter stemrecht hebben (en daardoor ook meer betalen aan de VVE) omdat hij een groter aandeel heeft in het complex, bijvoorbeeld omdat hij een groter appartement bezit dan andere eigenaren. In de splitsingsakte staat vermeld hoeveel aandelen ieder heeft. Meestal is hieraan ook het stemrecht verbonden. Die aandelen kunnen bijvoorbeeld zijn gebaseerd op de vloeroppervlakte of de taxatiewaarde van het appartement. De aandelen hoeven dus niet altijd gelijk te zijn. Bij ongelijke aandelen moet in de splitsingsakte de berekeningsmethode hiervan zijn neergelegd. Dit geldt echter alleen voor splitsingen die na 1 mei 2005 hebben plaatsgevonden.

4. Informatie aan de koper met betrekking tot de VVE

De notaris moet twee verklaringen over de VVE aan de notariële akte van levering hechten. Eén daarvan bestaat uit een opgave van het bestuur van de VVE over eventuele achterstanden van de verkoper in de betalingen aan de VVE. De koper is namelijk naast de verkoper hoofdelijk aansprakelijk voor openstaande bedragen bij de VVE. De notaris is verantwoordelijk voor het opvragen van een opgave van openstaande schulden van de verkoper bij het bestuur van de VVE. Blijkt het opgegeven bedrag achteraf toch niet juist, dan hoeft de nieuwe koper toch niet méér te

betalen dan wat er in de opgave vermeld was. Wordt er helemaal geen opgave van achterstallige betalingen gedaan, dan zal de notaris dit vermelden in de overdrachtsakte. De nieuwe eigenaar is dan niet aansprakelijk voor achterstallige bijdragen.

De tweede verklaring betreft het aanhouden van een reservefonds. Een besluit van de VVE tot groot onderhoud kan de VVE voor hoge kosten plaatsen. De notaris vraagt bij de VVE dus ook een opgave van de omvang van het reservefonds.

5. Het reservefonds

Vanaf 1 mei 2008 is iedere Vereniging van Eigenaren (VVE) wettelijk verplicht een onderhoudsfonds (reservefonds) te hebben voor (groot) onderhoud. Vanuit dit fonds onderhouden de eigenaren samen de gemeenschappelijke bouwdelen zoals: het dak, de gevel, de fundering. De wettelijke verplichting verkleint de kans dat zulk noodzakelijk onderhoud uit geldgebrek niet wordt uitgevoerd.

De verplichte hoogte van dit fonds is niet vastgesteld.

Hier staat een rekentool, de VvE-onderhoudsmeter:

<http://www.rijksoverheid.nl/onderwerpen/koopwoning/appartement-kopen-en-vve/vve-onderhoudsmeter>

De VvE-onderhoudsmeter geeft een eerste indicatie van een gemiddelde hoogte van het reservefonds. Het is belangrijk om een meerjarenonderhoudsplan op te stellen waardoor de hoogte van het fonds kan worden bepaald.

6. VvE kan ook met één eigenaar

Op het moment dat de notariële splitsingsakte wordt ondertekend, ontstaat de VvE. Sinds 1 mei 2005 is dat ook het geval als alle appartementrechten nog maar één eigenaar hebben, zoals bijvoorbeeld de projectontwikkelaar van een nieuwbouwcomplex of als een woningcorporatie huurwoningen wil gaan verkopen. Die VvE mag ook overeenkomsten met derden aangaan, bijvoorbeeld verzekeringsovereenkomsten. Nieuwe eigenaren moeten worden ingelicht over deze eerder afgesloten overeenkomsten: in de koop-/aannemingsovereenkomst moeten die bijvoorbeeld worden vermeld.

7. Nieuw Modelreglement 2005

Het model splitsingsreglement ofwel 'Modelreglement' beschrijft de rechten en plichten voor de eigenaren en bewoners. Het vorige Modelreglement, uit 1992, is door de Koninklijke Notariële Beroepsorganisatie aangepast aan de nieuwe wet en heet nu 'Modelreglement bij splitsing in appartementsrechten 2006'.

De vernieuwingen maken onderdeel uit van de Wet van 19 februari 2005 tot wijziging van titel 5.9 (Appartementsrechten) van het Burgerlijk Wetboek.

H. 3 - Nieuwe wetgeving appartementsrecht per 1 juli 2011

Onderhoud kost veel geld en is daarom binnen elke vereniging van eigenaars een heikel punt. Waar eerst de VvE zelf bepaalde wat, wanneer en hoe met betrekking tot het onderhoud van het gemeenschappelijk bezit, zal nu de overheid meer invloed en bemoeienis krijgen als de VvE er niet uitkomt. Is die invloed wel noodzakelijk en/of wenselijk? Zitten de gemeentes wel te wachten op deze nieuwe mogelijkheden? Wat gaat er gebeuren?

Wetgeving

Per 1 juli a.s. zal een aantal nieuwe wettelijke bepalingen in werking treden (de tekst van deze wetswijzigingen is hier na te lezen:

http://www.eerstekamer.nl/behandeling/20110311/publicatie_wet_2/f=/vinmkjs08re6.pdf).

Deze hebben betrekking op het plegen van onderhoud door VvE's en zullen worden opgenomen in boek 5 (art. 127a) van het Burgerlijk Wetboek en de Woningwet. Met deze nieuwe wetgeving krijgt de gemeente bij appartementengebouwen met groot achterstallig onderhoud invloed op de besluitvorming binnen de VvE – inclusief de mogelijkheid tot het bijeenroepen van een vergadering van eigenaars – met rechterlijke toetsing achteraf.

Rol gemeente

Zo kan de gemeente bijvoorbeeld onder bepaalde omstandigheden worden gemachtigd door de kantonrechter om een vergadering van eigenaars bijeen te roepen, de vergadering bij te wonen, daarin het woord te voeren, voorstellen te doen en anderen dan bestuursleden te belasten met de leiding van de vergadering. De gemeente heeft deze mogelijkheid in een situatie waarin sprake is van een ernstige dreiging dat de gemeenschappelijke gedeelten van het gebouw in zodanige staat komen te verkeren dat dit gevaar oplevert voor de gezondheid of veiligheid. Hoewel de besluitvorming bij de vergadering van eigenaars blijft, kan de gemeente in bepaalde gevallen door de kantonrechter worden gemachtigd om onderhoudswerkzaamheden conform het voorstel van de gemeente te laten uitvoeren.

Verplicht onderhoudsplan

In de Woningwet wordt een aantal nieuwe artikelen opgenomen waarin onder meer is bepaald dat indien het appartementengebouw is gelegen in een gebied waarin de leefbaarheid onder druk staat, het bevoegd gezag een VvE kan verplichten tot het laten opstellen van een (meerjaren)onderhoudsplan door een deskundige.

De praktijk

De nieuwe regels geven – in elk geval in theorie – een mooi instrument om VvE's beter te laten functioneren en zo schrijnende gevallen van ernstig achterstallig onderhoud tijdig te keren. Vanuit dat oogpunt zijn de nieuwe regels zeker wenselijk te noemen en zal toepassing daarvan in veel gevallen ook noodzakelijk zijn. De vraag die dan naar voren komt is in hoeverre een en ander in de praktijk ook tot de gewenste resultaten zal leiden.

Bij de totstandkoming van het nieuwe wetsvoorstel is daar ook al veelvuldig over gedebatteerd. Er zijn vraagtekens geplaatst bij de toegevoegde waarde van de nieuwe regelgeving ten opzichte van het bestaande instrumentarium en de doelgroep waarvoor het zich leent. *De VvE's met een bestaande achterstand in het onderhoud vallen namelijk volledig buiten de boot.* Daar komt bij dat het praktisch uitermate lastig zal zijn een onderscheid te maken tussen een VvE met een bestaande achterstand in het onderhoud of een dreigend onderhoudsachterstand. Uiteindelijk zal de praktijk duidelijk geven.

Ik verwacht dat gemeentes eerder gebruik zullen maken van de reeds bestaande mogelijkheden uit de Woningwet door een VvE aan te schrijven. Wel zo eenvoudig en sneller resultaat!

Marnix J.J. Nijenhof, huur- en appartementsrechtadvocaat bij Rijssenbeek Advocaten

<http://www.corporatienl.nl/nieuwe-wetgeving-appartementsrecht-1-juli-2011/>

H. 4 - Overzicht belangen v/d drie partijen in een gemengd complex

eigenaar-bewoners	verhuurder/grooteigenaar	huurders
Waarde op termijn (bij verkoop)	Goede verhuurbaarheid, waardeontwikkeling vastgoed	Aantrekkelijke woning
Wakkere VvE, goede bestuurder, heldere taakverdeling	Wakkere VvE, goede bestuurder, heldere taakverdeling	Verschillen in kwaliteit, afwerking per woning, aanpasbaarheid
Verschillen in kwaliteit, afwerking per woning, aanpasbaarheid	Betaalbare woonlasten Kostendekkende of hogere huuropbrengsten	Betaalbare woonlasten
Kosten- en lastenspreiding in tijd		Kosten- en lastenspreiding in tijd
Dagelijks leven en lange termijn		Dagelijks leven en minder lange termijn
Adequate klachtenafhandeling	Adequate klachtenafhandeling	Adequate klachtenafhandeling
Planmatig onderhoud (Meerjarenonderhoudsplan)	Planmatig onderhoud (Meerjarenonderhoudsplan)	Planmatig onderhoud
Conflictbeheersing en -vermijding = woonafspraken + handhaven	Conflictbeheersing en -vermijding = woonafspraken + handhaven	Conflictbeheersing en -vermijding = woonafspraken + handhaven
Inrichting en gebruik gemeenschappelijke ruimten		Inrichting en gebruik gemeenschappelijke ruimten
Beheer gemeenschappelijke ruimten, schoonmaak enz.	Beheer gemeenschappelijke ruimten, schoonmaak enz.	Beheer gemeenschappelijke ruimten, schoonmaak enz.
Dienstverlening op maat	Dienstverlening op maat	Dienstverlening op maat
Woonomgeving aantrekkelijk, schoon, heel en veilig	Woonomgeving aantrekkelijk, schoon, heel en veilig	Woonomgeving aantrekkelijk, schoon, heel en veilig

H. 5 - Drie modellen van huurdersparticipatie

Wat kunnen huurders doen om aan bod te komen binnen de VvE?

Met elke verhuizing wordt het aantal huurders in een gemengd complex kleiner. Het is daarom van het grootste belang dat de huurders *zo vroeg mogelijk* een goed niveau van huurdersparticipatie regelen. Het beste is om dit *vooraf* in het splitsingsreglement vast te leggen. Als dat nog niet is gebeurd, dan moet het geregeld worden vóórdát de corporatie zich terugtrekt omdat deze in de minderheid komt.

De SEV (stuurgroep experimenten volkshuisvesting) heeft vijf varianten van VvE-beheer en huurdersparticipatie in bestaande gemengde complexen onderzocht¹. De Woonbond heeft dit vereenvoudigd tot drie praktische modellen.

In variant 4 en 5, waarin de huurders meeparticiperen in de VvE-adviescommissies, is geen aparte bewonerscommissie meer nodig. Wel is er een adviescommissie huurdersbelangen. Variant 5 houdt in dat de woningcorporatie haar stemrecht in de eigenarenvergadering *mandateert* aan de individuele huurders. Dit kan ook een beperkt mandaat zijn, bijv. niet meestemmen over de meerjarenonderhoudsplanning en wel over de huismeester. (Formeel wordt dit geregeld in artikel 3:60 Burgerlijk Wetboek, volmacht vermogensrecht.)

Model I, huurders en kopers apart: traditioneel, het minimum

- VvE en complexcommissie nemen kennis van elkaars vergaderingen en besluiten
- Verhuurder brengt na overleg en raadplegen in de VvE het belang van de huurders in.

Model II: Huurders en kopers samen in de VvE-adviescommissie(s)

Het adviesrecht van huurders in de eigenarenvergadering moet vooraf in het splitsingsreglement worden opgenomen. Als dat nog niet is gebeurd, moet de VvE opnieuw naar de notaris om deze wijziging op te laten nemen.

Voordeel van dit model is dat je niet twee regimes hebt in één complex (bijv. zittende huurders mogen van hun huurcontract wel kinderwagens in de hal plaatsen en eigenaren mogen dat niet van het huishoudelijk reglement). Hiermee voorkom je conflicten.

Waarom dit model? Er zijn belangrijke huurrechtgerelateerde kwesties (dwingend recht). De adviescommissie kan bijv. zeggen: let op VvE, voordat je hierover een besluit neemt, moet er eerst 70 procent draagvlak van de huurders zijn. In dit model neemt de VvE nog steeds de besluiten en hebben huurders nog steeds te maken met hun verhuurder, maar de belangen komen beter tot hun recht.

Er blijven ook in dit model genoeg zaken over die de huurders direct met de verhuurder kunnen bespreken (bijv. een nieuwe keuken of zelfaangebrachte voorzieningen).

Voordeel van dit model is dat je niet twee regimes hebt in één complex (bijv. zittende huurders mogen van hun oude huurcontract wel kinderwagens in de hal en eigenaren mogen dat niet van het huishoudelijk reglement). Hiermee voorkom je conflicten.

Model III: huurders met mandaat verhuurder in de VvE

Dit is steeds meer staande praktijk. Als de woningcorporatie haar stemrecht mandateert aan de individuele huurders, kunnen zij in de vergadering van eigenaars hun stem uitbrengen *alsof ze eigenaar zijn*.

In tegenstelling tot het in model II geregelde adviesrecht hoef je het mandaat niet te regelen in het

¹ *Evaluatie Gemengde complexen*, Rotterdam, juli 2010. Onderzoek naar vijf pilots, met hoofdstuk succes- en faalfactoren en aanbevelingen.

http://www.urbannerdam.nl/publication/evaluatie_gemengde_complexen.pdf

splitsingsreglement, want formeel behoudt de verhuurder het stemrecht. Wel moet dit goed besproken worden, want het kan financiële consequenties hebben voor de huurders.

N.b. mandaat geef je altijd aan een individu, een natuurlijk persoon. Mandateren van een vertegenwoordigende bewonerscommissie bestaat niet, al denken sommige woningcorporaties en huurderskoepels van wel.

De 70-procentsregel is dwingend recht bij wijzigingen in het servicekostenpakket. Tot slot: bij verkoop (incl. voorgenomen wijziging verkoopbeleid) heeft de overkoepelende huurdersorganisatie gekwalificeerd adviesrecht en zodra het om het complex gaat, heeft de bewonerscommissie adviesrecht.

Vaak wordt vergeten dat hier ook bij hoort: advies over de condities voor de verkoop én hoe de huurdersparticipatie wordt geregeld³.

Hoe het moet? Eerst advies vragen, dan pas verkopen of uitbreiding verkoopbeleid (opgeven meerderheidsbelang). Houdt de verhuurder zich niet aan de Overlegwet, dan kan de huurderskoepel naar de Huurcommissie of de kantonrechter (evt. sanctie: opschortende werking uitvoering besluit, of de kantonrechter kan de corporatie opleggen het gekwalificeerd advies over te nemen).

Volgens de Woonbond adviseert een moderne huurderskoepel, die niet in het verleden blijft steken, zó:

"We adviseren positief, op voorwaarde dat het belang van de huurders goed wordt geregeld", en wel als volgt, enzovoorts.

² Ook in dit model is niet persé een bewonerscommissie nodig.

³ Nog steeds wordt er veel te weinig gebruik gemaakt van het adviesrecht !

H. 6 - Huurders en eigenaars samen in de VvE

Door Carla Philippa, directeur Triant, het VvE-bedrijf van Woonbron te Rotterdam, deelnemer aan het Rondetafeldebat Strategisch VvE-beheer op de SS Rotterdam.

Vrijdag 1 april 2011. Ik ben op weg naar het symposium van de Woonbond. Het onderwerp van deze dag is Gemengd Complex = (huur + koop) / (HBV+VVE) = Prettig samenwonen. Een mooie formule, maar dan moet er nog wel wat gebeuren.

1. Terugblik

Wijken met alleen huurwoningen en andere met alleen koopwoningen was vroeger gewoon. Nu zijn de wijken gemixt, zodat een wooncarrière mogelijk is binnen dezelfde wijk. Appartementengebouwen waar vroeger alleen kopers of huurders woonden, ook dat was tien jaar geleden nog heel gewoon.

2. Verandering

Maar de tijden veranderen. De laatste jaren is er binnen wooncomplexen sprake van een mix van eigen woningbezit en huurwoningen. Niet alleen commerciële verhuurders verkopen hun woningbezit, corporaties doen dit ook en wij voor het grootste deel binnen Te Woon. Huurders krijgen door deze ontwikkeling steeds vaker te maken met "Gemengde complexen". Het overleg tussen huurders, huurdersorganisaties, eigenaars, de beheerder en de verhuurder is ingewikkeld. Besluiten worden genomen in de VvE-vergadering, waarin huurders meestal geen rol spelen. De invloed van huurders is hierdoor vaak beperkt.

3. Wens

De woonbond acht het wenselijk dat huurders in gemengde complexen meer te zeggen hebben over bijvoorbeeld onderhoud, leefbaarheid, gezamenlijke voorzieningen, servicekosten en energiebesparing.

4. Voorbeelden

De succesvolle voorbeelden van zeggenschap van huurders in gemengde complexen in het land leren dat huurders organisaties en bewonerscommissies hun invloed daadwerkelijk kunnen vergroten. Een mooie aanleiding voor de Woonbond om mij uit te nodigen voor een socratisch gesprek (ja ik heb ook even op google gekeken wat dit precies betekent). Samen met nog drie andere gasten hebben we een discussie gevoerd waarin visies, knelpunten, grenzen en oplossingsrichtingen voor het "samen wonen" in gemengde complexen helder worden.

5. Uitgangspunten

Wij als Woonbron hechten juist grote waarde aan de participatie van huurders in gemengde complexen. Op het punt van de leefbaarheid zijn de belangen van huurders en eigenaars grotendeels gelijk. Beiden hebben ze baat bij een veilige en schone woonomgeving en ongestoord woongenot. Prettig samenwonen, daar draait het om. Door gezamenlijk op te trekken kunnen ze die doelen makkelijker verwezenlijken. Nieuwe eigenaars profiteren ook van de kennis die huurders hebben. Ze wonen vaak al lang in het complex en dat biedt uitkomst als er vragen over het onderhoud of de omgeving zijn.

Leuk om te zien en te ervaren dat in een zaal met ruim 150 huurders dit bevestigd wordt door zeker 90 procent van de aanwezigen. Nog leuker om te ervaren dat aan het eind van de bijeenkomst een aantal bewoners vanuit het land mijn contactgegevens vroegen zodat collega corporaties contact met me op kunnen nemen. Deze huurders willen n.l. ons participatiemodel introduceren bij hun corporatie.

6. Uitdaging

In gemengde complexen bestaan twee rechtssystemen naast elkaar: het appartementsrecht en het huurrecht. Deze bijten elkaar af en toe. Veel problemen zijn te vermijden door splitsingsaktes en huurovereenkomsten beter op elkaar af te stemmen. *De doelomschrijving van gemengde VvE's is bijvoorbeeld aan te passen en uit te breiden met behartiging van de belangen van niet alleen de eigenaars maar ook de gebruikers/huurders.*

Ik zou graag zien dat het appartementsrecht en huurrecht worden samengevoegd tot één 'woonrecht'. Het gaat niet alleen om instandhouding van het complex, maar ook om het woonplezier van alle bewoners. Met één woonrecht komt dat beter tot uitdrukking. Persoonlijk denk ik dat we dan nog een hele weg te gaan hebben. Maar een mooi doel wat mij betreft om naar te streven.

<http://www.corporatienl.nl/huurders-en-eigenaars-samen-de-vve/>

Noot Bernadette de Wit:

Woonbron verkoopt met terugkoopgarantie en noemt dit Te Woon. Er zijn twee varianten (*Koopgarant*: korting 25% op marktwaarde / 33,3% nieuwbouw + terugkoopgarantie, d.w.z. winst of verlies delen met Woonbron. *Koopcomfort*: marktconforme prijs, verkoopwinst voor bewoner + terugkoopgarantie). Hierdoor blijft de rol van Woonbron in de VvE belangrijker dan bij verkoop op de markt, zonder terugkoopgarantie.

Voor afspraken over huurdersparticipatie in het gemengde complex maakt dit echter geen verschil.

H. 7 – Het voorbeeld Geldrop

Duurzaam VvE-beheer is geven, nemen, experimenteren en samen kansen benutten

Leg de zeggenschap die een corporatie heeft als eigenaar in de VvE van een gemengd complex direct neer bij de huurders. Dat is de uitkomst van een pilot waaraan de Brabantse corporaties Woonbedrijf, WonenBregburg en Zayaz deelnamen. Deze uitkomst werd besproken op dinsdag 25 september 2012 tijdens een themabijeenkomst van het Innovatief Netwerk Strategisch VvE-beheer.

Situatieschets

De Geldropse wijk Overburght telt circa 230 woningen, waarvan er 65 in het bezit zijn van Woonbedrijf. Het appartementencomplex Donjon bestaat uit huur- en koopwoningen. Woonbedrijf is eigenaar van 43 huurappartementen. Het beheer is in handen van een externe beheerder. In de kelder van het gebouw vinden we de parkeerplaatsen van de bewoners van de appartementen én van de nabijgelegen eengezinswoningen. Ook de eigenaren van deze parkeerplaatsen nemen deel in de VvE. Daarnaast is Woonbedrijf verantwoordelijk voor het beheer van enkele appartementen verderop in de straat. Woonbedrijf is van deze woningen geen eigenaar, maar houdt op deze manier wel grip op de leefbaarheid in de wijk

Duidelijke doelstellingen en mogelijke bezwaren

Woonbedrijf formuleerde voor aanvang van de pilot de volgende doelstellingen:

- Een gelijkwaardige positie van kopers en huurders
- Voorkomen van botsingen tussen appartementsrecht en huurrecht
- Verhelderen van interne procedures
- Verduidelijken van de rol van de corporatie

Besloten werd om huurders volledig mandaat te geven om binnen de VvE over alle onderwerpen te beslissen. Woonbedrijf acht dit verantwoord omdat in de VvE Overburght geen omvangrijke financiële beslissingen genomen behoeven te worden en de particuliere eigenaren een meerderheid vormen. Toch werd niet voorbij gegaan aan de mogelijke bezwaren van de eigenaren. Deze groep werd uitvoerig geïnformeerd door de senior klantbeheerder van Woonbedrijf. Eigenaren bleken vooral bevreesd dat huurders andere beslissingen zouden nemen omdat het hun portemonnee niet raakt, dat huurders minder interesse zouden tonen in het complex en dat huurders macht zouden krijgen over kopers.

Positieve uitkomsten

Door het bestuur van de VvE en de actieve huurders in Overburght werd de pilot positief ontvangen. Slechts enkele particuliere eigenaren waren tegen de pilot. Een derde van de huurders heeft gebruik gemaakt van hun stemrecht. Opvallend detail: er bleek nauwelijks verschil in stemgedrag tussen kopers en huurders. Huurders bleken zelfs strenger dan kopers toen er gestemd werd over leefregels. En tijdens de ALV meldden vijf huurders zich aan voor de commissie Leefbaarheid en Techniek. Als belangrijkste succesfactoren worden genoemd de uitstekende communicatie naar huurders en kopers en het feit dat Overburght een jonge wijk is 'zonder oud zeer' waar kopers in de meerderheid zijn.

VvE vanuit vier perspectieven bekeken

Na de presentatie van Marie-José Backx van Woonbedrijf daagde Hans Nieuwenhoven de aanwezigen uit eens door de bril van een ander te kijken naar het belang van de VvE. Hij onderscheidde daarbij vier perspectieven: die van huurders, eigenaars/kopers, gebiedsregisseurs en beleidsmakers. De aanwezigen verdeelden zich in groepjes om na te denken over het waarom, wat en hoe van deze stakeholders. Daarna volgde een presentatie. De belangrijkste uitkomsten:

- Huurders willen als gelijkwaardig worden beschouwd, betrokken worden en vertrouwen krijgen van de eigenaars/kopers.
- Huurders willen meepraten over onderhoud, leefregels en servicekosten; niet over 'juridisch gedoe'
- Huurders en eigenaars/kopers bestaan eigenlijk niet: iedereen is bewoner
- Eigenaars/kopers willen begrip van huurders voor de consequenties van het eigenaar-zijn
- Eigenaars/kopers hebben het meeste belang bij het waardebehoud van het vastgoed en wensen dat huurders er respectvol mee omgaan
- Tussen eigenaars/kopers en huurders zou voortdurend communicatie moeten plaatsvinden; stigmatiseren is uit den boze
- Gebiedsregisseurs hebben als taak het wij-gevoel te vergroten binnen de VvE
- Gebiedsregisseurs kunnen huurders en eigenaars/kopers in contact brengen met andere belanghouders, zodat ze kunnen meebeslissen over omgevingsfactoren
- Gebiedsregisseurs zouden huurders en eigenaars/kopers in beweging moeten krijgen, zonder de inzet van geld
- Beleidsmakers van corporaties hebben nog vaak de neiging beslissingen in een VvE door te drukken
- Beleidsmakers erkennen het belang van een stem voor huurders als het gaat om het vergroten van hun zelfredzaamheid
- Beleidsmakers zien mogelijkheden voor waardecreatie en maatschappelijk rendement

8 oktober 2012. Dit blog is een samenvatting van het verslag dat in opdracht van Woonbedrijf van deze bijeenkomst is opgesteld door Martijn van der Ven / Wapenfeit.

H. 8 – Bijeenkomst over knelpunten en oplossingen gemengde VvE

Op 14 juni 2012 was er op initiatief van de website VVERecht.nl een 'Expertmeeting' over de spanningsvelden tussen appartementsrecht en huurrecht bij gemengde complexen. De deelnemers hebben ieder een eigen expertise: op het gebied van appartementsrecht, huurrecht, beheer van gemengde complexen, grooteigenaar van gemengde complexen, belangenbehartiging van professionele beheerders, belangenbehartiging van individuele eigenaren, de rechterlijke macht en ministerie van Binnenlandse zaken en Koninkrijksrelaties.

Gemengde complexen onder de loep

Doel van de bijeenkomst is te onderzoeken welke zaken nader in de wet, het splitsingsreglement of anderszins kunnen worden geregeld om tot verbeteringen te komen op het gebied van:

- het beheer van gemengde complexen;
- wonen als huurder in een gemengd complex;
- wonen als appartementseigenaar in een gemengd complex; en
- waarborgen van de belangen van alle eigenaren van het gemengde complex.

De deelnemers hebben vooraf diverse gespreksonderwerpen ingebracht, aan de hand waarvan stellingen zijn geformuleerd. Na een inleiding van mr. Gijs Verdoes Kleijn, oud notaris te Den Haag, is daarover in twee groepen gediscussieerd. Vanuit ieders eigen rol werden de nodige spanningsvelden gesignaleerd. Er waren veel onderwerpen, die elkaar bij nader inzien overlaptten. Zoals het zo vaak gaat: niets staat op zichzelf, ook de knelpunten in gemengde complexen hangen grotendeels met elkaar samen.

Algemeen verslag van de discussies

De grote lijn die uit de discussies kan worden gedistilleerd is als volgt. Inherent aan een gemengd complex is veelal een minderheid van stemmen die aan particuliere eigenaren toekomen, die veelal het appartementsrecht zelf bewonen, versus een meerderheid van stemmen die toekomen aan een grooteigenaar, die veelal haar appartementsrechten verhuurt aan huurders. Dat kunnen bedrijven of winkels zijn, maar veel vaker betreft het hurende bewoners en dan bovendien huurders van een woningcorporatie.

De grooteigenaar heeft veelal een omvangrijke onderneming, met de nodige expertise en behartigt:

- de belangen van haar huurders;
- de belangen als mede eigenaar van het complex; en
- de commerciële belangen van haar eigen organisatie.

De particuliere appartementseigenaar, uitgaande van een appartementsrecht met woonbestemming, heeft belang bij:

- woongenot; en
- een goed beheer van zijn/haar mede eigendom.

De particuliere appartementseigenaar heeft geen back office, heeft veelal de expertise niet in huis en moet indien nodig kennis inkopen. Hierdoor is veelal sprake van het zogenaamde Calimero-effect: 'zij zijn groot en ik ben klein'. Voor de particuliere eigenaar is vaak ook niet helder welke belangen de grooteigenaar tracht te behartigen bij het doen van uitspraken dan wel het uitbrengen van stemmen in een vergadering van eigenaars.

Standpunten van de grooteigenaar en uitgebrachte meerderheidsstemmen worden daarom door die particuliere eigenaren al snel als misbruik van stemrecht ervaren. Hier is overigens in veel omstandigheden geen sprake van; immers -zoals ook duidelijk uit de expertmeeting naar voren komt -het gebruik van meerderheidsmacht waarbij alle belangen zorgvuldig worden afgewogen versus misbruik van een meerderheidsmacht, waarbij alleen de eigen belangen worden afgewogen, zijn twee verschillende zaken. De praktijk leert echter dat het gevoel van de particuliere appartementseigenaar zonder goede voorlichting, communicatie en motivatie niet eenvoudig kan worden weggenomen.

In het algemeen kan dan ook al worden geconcludeerd dat er behoefte is aan een modelregeling voor gemengde complexen, als annex op het huidige modelreglement van splitsing van 2006 van de KNB, waarin voor zolang het een (nader te definiëren) gemengd complex betreft, rechten en plichten nader worden uitgewerkt, toegelicht en de weg naar mogelijke procedures wordt verwoord, waardoor:

- ▲ De grooteigenaar zich meer bewust zal zijn van haar positie, de variëteit aan belangen die zij behartigt en de mogelijkheden om die belangen waar mogelijk gescheiden te houden; en
- ▲ De kennis en kunde van de particuliere appartementseigenaar van een gemengd complex wordt vergroot en hem de weg wordt gewezen voor zover de grooteigenaar haar macht zou gaan misbruiken.

In een regeling en/of de wet – Stichting VvERecht.nl zal hier nader over publiceren en voorstellen formuleren – zullen enkele aanpassingen zinvol kunnen zijn. Tegelijkertijd blijkt dat er ook veel tijd en aandacht zal moeten worden besteed aan het uitnuttigen van de reeds bestaande mogelijkheden. De onbekendheid en de onhandigheid met toepassing van de diverse mogelijkheden maken de kwesties immers even zeer ondoorzichtig, hetgeen eenvoudig is weg te nemen door hier meer bekendheid aan te geven en de spelers op het veld gereedschappen aan te reiken en deze uit te nodigen om deze ook daadwerkelijk te benutten.

Bovenstaande zal vanzelfsprekend worden opgepakt en in nadere bijdragen worden uitgewerkt aan de hand van de op- en aanmerkingen en reacties op de stellingen zoals deze uitgebreid die tijdens de Expert Meeting aan de orde zijn geweest. Binnenkort volgt op VvERecht.nl een meer een uitgebreid verslag van de bijeenkomst, onder meer met betrekking tot de volgende onderwerpen:

- Misbruik van macht;
- Huurdersparticipatie;
- Afrekenen servicekosten;
- Bankgarantie of borgstelling vs. storten in reservefondsen;
- Wijziging aan het gehuurde c.q. aan de gemeenschappelijke gedeelten;
- Binding huurder aan reglementen en besluiten VvE;
- Dagelijks onderhoud;
- Groot onderhoud/dringende werkzaamheden;
- Procederen;
- Overlast;
- Verbod op aangaan langlopende verplichtingen.

H. 9 - Dubbele pet corporaties in VvE-beheer blijkt lastig

[...] *Het is voor een corporatie niet altijd eenvoudig als in één en hetzelfde woningcomplex zowel huurders als appartementseigenaren wonen. De corporatie heeft dan minstens twee petten op: verhuurder en mede-eigenaar en zelfs meer als ook diensten als toeleverancier worden aangeboden aan de VvE. Dat kan leiden tot verwarring over de rollen, maar vooral een beschadigde relatie tussen klanten en medewerkers van de corporatie. Uit de hand gelopen situaties halen soms de pers.*

Verwarring op de loer

De corporatie is niet alleen de verkopende partij, maar verhuurt nog steeds een deel van de woningen, treedt daarnaast op als beheerder van de vereniging van eigenaren en neemt tot slot ook het onderhoud op zich. *De klant kan daardoor de indruk krijgen dat de corporatie alles voor het zeggen heeft.* En de woningcorporatie zelf kan binnen een complex eenvoudig het overzicht over haar eigen rollen kwijtraken. Daarnaast is het ook voor bewoners lastig om de juiste route te onthouden. Wie is waarvoor verantwoordelijk en bij wie kunnen ze terecht? Als lid van de VvE neemt een woningcorporatie samen met de andere eigenaren van een appartementencomplex beslissingen over de gemeenschappelijke delen en het planmatig onderhoud. Daarnaast heeft de corporatie in hetzelfde complex de rol van verhuurder waardoor zij ook rekening moet houden met de belangen van de huurders. Dit stelt hoge eisen aan de medewerkers.

Corporatie zelfde belangen als appartementeigenaren

Vooraf het delen van de zeggenschap met andere eigenaren kan moeilijk zijn voor een corporatie omdat het een hele omslag in het denken betekent. Het risico is groot dat de corporatie blijft denken als complexeigenaar en ervan uitgaat dat zij weet wat goed is. Met deze houding wekt de corporatie de indruk dat zij niet veel vertrouwen heeft in de particuliere eigenaren. Wat een corporatie dan negeert, is dat zij hetzelfde belang heeft als de particuliere eigenaren, namelijk het goed instandhouden van het complex en ervoor zorgen dat de woonomgeving prettig en veilig is en de waarde van de appartementen niet in gevaar komt.

Alleen nog sámen beslissen

Als lid van de VvE is een corporatie, net als de andere eigenaren, verantwoordelijk voor de gemeenschappelijke delen. De corporatie heeft niet meer de alleenheerschappij, maar moet alles wat zij graag wil uitvoeren of verbeteren, voorleggen aan de vergadering van de VvE. De eigenaren besluiten dan gezamenlijk of het voorstel van de corporatie wel of niet uitgevoerd wordt. Als de corporatie iets wil, zal ze de andere eigenaren met goede argumenten moeten overtuigen mee te doen. Ook wanneer de huurders iets willen, moet de corporatie dit eerst met de VvE bespreken.

Zeker voorafgaand aan de eerste verkopen van appartementen van een woningcomplex maar het liefst al tijdens de splitsing, zal een corporatie ook de huurders van dat complex moeten informeren over het ontstaan van een VvE. Immers, ook voor de huurders geldt dat zij te maken krijgen met de regels van de VvE en met het feit dat de corporatie daardoor over verschillende zaken niet meer alleen kan beslissen. Zo gaat de VvE bijvoorbeeld over het schoonmaakcontract waar de huurders mogelijk heel andere ideeën over hebben.

Ter bevordering van de leefbaarheid is het verstandig de huurders ook te verzoeken zich – vrijwillig – aan het huishoudelijk reglement van de VvE te houden. Daar raakt het appartementsrecht het huurrecht en dat kan stevige spanningen met zich mee brengen als je dit niet, met een breed draagvlak, goed regelt.

Hans Nieuwenhoven, Corpo Mission en docent Real Estate aan de Haagse Hogeschool.
<http://www.corporatienl.nl/vvebeheer-dubbele-pet-blijkt-lastig/>

H. 10 - Gecertificeerd VvE-beheer

Er is tegenwoordig veel te doen over de kwaliteit van het VvE-beheer. Bureaus en ZZP'ers die VvE-beheerdiensten aanbieden schieten als paddestoelen uit de grond. De wildgroei aan aanbieders maakt de markt steeds meer onoverzichtelijk. Kwaliteit als onderscheidend vermogen voor corporaties, die besluiten om VvE-beheer in eigen beheer uit te voeren dan wel het VvE-beheer uit te besteden.

[...]

3 De VvE en het beheer van VvE's als beleidsinstrument.

VvE's kunnen om diverse redenen een belangrijk beleidsinstrument zijn voor een corporatie. Een VvE biedt de mogelijkheid om als (groot)eigenaar grip te houden op de kwaliteit van het appartementengebouw. Als eigenaar beslist u mee en als bestuurder bent u verantwoordelijk voor de uitvoering. Via de vaststelling van de jaarrekening en de begroting, bepaalt u de reserveringen voor toekomstig onderhoud. Op deze wijze borgt u de investeringen die u in het appartementsgebouw gepleegd heeft c.q. gaat plegen. Immers uw stem in de VvE hangt af van uw eigendom en dat zullen met name huurwoningen zijn.

[...] Om te voorkomen dat iedere eigenaar met zijn woning naar eigen inzichten aan de gang gaat, kunt u door er een VvE van te maken gemeenschappelijke zaken benoemen en de eigenaren dwingen om zo bijvoorbeeld de uitstraling van het gebouw te bewaren. Het maakt niet uit of de corporatie er later nog bezit in heeft. Als eerste eigenaar bepaalt U de inhoud van de akte en wat de gemeenschappelijke delen zijn. Wijziging van de akte is moeilijk maar het opheffen van de VvE nog veel moeilijker. Kortom u kunt de VvE inzetten in omstandigheden met grote maatschappelijke waarde.

In de Vogelaarwijken zijn ook veel met name kleine VvE's, bouwkundig slecht en niet functionerend. De middelen die u in deze wijken investeert kunnen snel verloren gaan. Zie bijvoorbeeld de ervaringen met de investeringen van de overheid in de Particuliere Woningverbetering in de vorige eeuw. Na twintig jaar zijn de wijken vaak terug bij af. Wilt u borgen dat de investeringen niet weer verloren gaan, dan is een goed beheer van de VvE's een eerste voorwaarde. Hoewel de VvE zelf beslist, worden vaak de voorstellen van de beheerder overgenomen.

[...]

Het VvE beheer biedt mogelijkheden om uw inkomstenstroom te vergroten. Immers u kunt uw werkapparaat bijv. de onderhoudsdienst inzetten voor meer woningen tegen een vaak gunstiger tarief. Dit verhoogt de rentabiliteit van de onderhoudsdienst.

4 Zelf beheren van VvE's of het uitbesteden van het beheer van VvE's

Voor het beheer zijn er in principe twee oplossingen:

Óf het uitbesteden aan een professioneel VvE kantoor óf zelf een afdeling VvE-beheer, ongeacht de rechtsvorm, in het leven roepen.

Een aantal zaken, waar u op kunt letten bij het maken van een keuze:

De belangrijkste is: de keuze voor het creëren van VvE's en het beheren van VvE's is een strategische keuze, die bewust gemaakt moet worden door het topmanagement van de corporatie en de toezichthouders.

VvE's en alles rondom het beheer – of u dit zelf doet of uitbesteedt – grijpen in op uw

organisatie. In welke mate kan uw organisatie dat aan? Vragen die u zich kunt stellen zijn:

Heeft uw corporatie qua menskracht, competenties, middelen en automatiseringssystemen de mogelijkheid om VvE's te gaan beheren? Heeft u de middelen en de tijd om het VvE beheer goed op poten te zetten? Kan uw organisatie de rol van eigenaar in een VvE aan? Wat zijn de maatschappelijke en financiële risico's en wat is de meerwaarde?²

Belangrijk is op welke schaal u met VvE's te maken krijgt. Is het beperkt en strategisch van weinig belang, dan is het vermoedelijk verstandiger om het beheer uit te besteden. Een medewerker kan dan desgewenst namens de corporatie in het bestuur deelnemen. U dient echter niet te vergeten dat u als eigenaar of bestuurder in een VvE in het belang van de VvE dient te handelen. Dit kan zover gaan dat aan de rechter gevraagd kan worden om een vervangende machtiging zodat de rechter stemt in plaats van de eigenaar.

Heeft of krijgt u veel te maken met VvE's, omdat uw bezit gelegen is in wijken waar veel VvE's zijn en u uw investeringen wil borgen, dan kan het interessant zijn om zelf of met collega-corporaties een beheerafdeling op te zetten. Als ervaren vastgoedbeheerders kunt u van meerwaarde zijn en kunt u extra geldstromen genereren door ook VvE's waar u géén bezit in heeft, te gaan beheren.

Heeft u relatief veel bezit in VvE's via constructies als maatschappelijk gebonden eigendom dan weet u dat de kans groot is dat de appartementen een keer bij u terugkomen. Het belang om nauwer betrokken te zijn bij het dagelijks beheer van de VvE wordt dan groter.

Maatschappelijk gezien is de roep om goede beheerders groot. Gemeenten ondervinden de nadelen op het gebied van leefbaarheid, bouwtoezicht etc van slechte VvE's in kwetsbare wijken. Eigenaren beseffen niet dat ze in een VvE wonen. Corporaties hebben een naam hoog te houden. Het aan de verkeerde organisatie uitbesteden of het slecht zelf beheren van VvE's brengt afbreukrisico's met zich mee. Het goed beheer maakt uw positieve rol in het maatschappelijk krachtenveld des te duidelijker.

Wat u ook kiest, één vraag blijft: hoe weet ik als management wat een goed beheerder is of hoe organiseer ik dat voor mijzelf?

Om deze vraag voor te zijn hebben organisaties als Aedes, Vereniging Eigen Huis, VvE Belang, het beroepsveld en de VNG medio het eerste decennium van deze eeuw aan SKW Certificatie gevraagd om specifiek certificaten te ontwikkelen voor zowel VvE's als beheerders van VvE's. Aan de hand van deze certificaten kunt u uw organisatie inrichten zonder dat er een vaste structuur is voorgeschreven. Door jaarlijkse toetsing van de

certificaathouders weet u dat er goed gefunctioneerd wordt door de door u ingehuurd beheerder of uw eigen organisatieonderdeel. Het certificaat is voor u vooral een managementtool om effectiviteit en kwaliteit van de door u gekozen oplossing te bewaken in het besef dat: **Kwaliteit geld kost. Maar géén kwaliteit kost nog veel meer geld...**

Bron: Corporatie.nl. Hans Nieuwenhoven is eigenaar van Corpo Mission en docent Real Estate aan de Haagse Hogeschool. Dit artikel is tot stand gekomen in samenwerking met Willem Englebert, directeur van SKW-certificatie van VvE's en VvE-beheerders, Almere.

² Aanvullende vraag van Bernadette de Wit: is uw organisatie en uw bedrijfscultuur al ingericht op de VvE? Goed bekend staande commerciële VvE-beheerders hebben als kenmerk dat ze klantgericht zijn (ze denken en werken vanuit de leden van de VvE), terwijl woningcorporaties traditioneel denken en werken vanuit de woningen ("verhuureenheden").

H. 11 – Eenvoudiger percelen splitsen 29-01-2013

Aedes en het Kadaster hebben afspraken gemaakt om het splitsen van percelen eenvoudiger te maken. Dat kan leiden tot een totale besparing van ongeveer een miljoen euro per jaar.

Bij de verkoop van woningen kloppen woningcorporaties aan bij het Kadaster voor een kadastrale splitsing van de percelen. Het [Kadaster](#) legt deze nieuwe percelen vervolgens vast in de Basisregistratie Kadaster (BRK).

Slim geregeld

Afgelopen najaar werkten beide organisaties samen aan een pilot onder het programma 'Slim Geregeld, Goed Verbonden' ([SGGV](#)). Dit is een programma van het Ministerie van Economische Zaken om regeldruk te verminderen. Doel van de pilot was het splitsen van percelen voor corporaties sneller en eenvoudiger te laten verlopen. Dat leverde zowel 'quick wins' op als meer structurele verbeterpunten.

Verbeteringen

Corporaties kunnen voortaan direct een splitsingsopdracht geven, zonder eerst de offerte te hoeven bevestigen. Om de samenwerking tussen beide organisaties beter te laten verlopen organiseert het Kadaster één aanspreekpunt voor vragen over dit specifieke onderwerp. Andere verbeteringen zijn onder meer het werken met voorlopige kadastrale grenzen en het feit dat een corporatie ook een externe partij kan inschakelen voor de metingen in het terrein. Aedes en Kadaster voorzien corporaties op korte termijn van informatie over het splitsingsproces.

Aedes, Kadaster, NotApp (aanbieder van [corporatieportaal.nl](#)) en het Ministerie van Economische Zaken tekenden op 28 januari een samenwerkingsovereenkomst. Doel is de hele sector zo snel mogelijk te laten profiteren van de verschillende verbeteringen.

www.aedes.nl/content/artikelen/bouwen-en-energie/opdrachtgeverschap/Eenvoudiger-percelen-splitsen.xml

Einde van de documentatiemap Gemengde VvE. Februari 2013.