

..... *

JAAERVERSLAG 2012

WIJKSTEUNPUNTEN WONEN

..... *

.....* INHOUD *.....

VOORWOORD	3
SAMENVATTING	4
INLEIDING.....	5
1 VOORLICHTING EN HULPVERLENING	6
2 COLLECTIEVE BEWONERSONDERSTEUNING	13
3 BEVORDEREN PARTICIPATIE	17
4 ONDERSTEUNING BELANGENBEHARTIGING	21
5 SIGNALERINGEN	23
6 ZEVEN WIJKSTEUNPUNTEN, ÉÉN STEDELIJKE STRUCTUUR	33

..... * VOORWOORD *

Geachte lezer,

De wijksteunpunten vierden dit jaar hun vijfjarig bestaan met een drukbezocht congres Huurders aan het Woord. De wijksteunpunten ontwikkelden zich tot een stevige organisatie die staat als een huis. Dat is prettig in de gestagneerde woningmarkt waarin de mogelijkheden voor huurders klein zijn en de problematiek groot is. Gelukkig is nu duidelijk dat er tenminste een puntenstelsel blijft.

De advisering en ondersteuning van huurders wordt door velen gewaardeerd. Dat is niet verwonderlijk als we bedenken dat 72 % van de Amsterdammers, 286.000 huishoudens, een woning huurt. Verreweg de meeste klanten van de wijksteunpunten wonen zijn erg tevreden over de geleverde service, die mogelijk wordt gemaakt door financiering van de stadsdelen en de centrale stad.

De vraag naar ondersteuning op de woningmarkt omvat vele facetten. De druk op betaalbaarheid is groot en neemt toe, een groot deel van de woningvoorraad is verouderd en vaak slecht geïsoleerd. Het betrekken van bewoners bij de besluitvorming over hun woningen is geen automatisme en bewoners hebben dan ook behoefte aan professionele adviezen en ondersteuning. En dan is het prettig dat de wijksteunpunten goed in staat zijn om resultaatgericht voor de bewoners te werken. Dat zal zeker met de ontwikkelingen in het beleid in 2013 en 2014 opnieuw van groot belang blijken.

Het voorliggende jaarverslag biedt u een overzicht van de brede ondersteuning en de veelheid aan projecten in 2012. Verder geeft het een overzicht van knelpunten en signalen die het werk oplevert in én over ontwikkelingen op de Amsterdamse woningmarkt in dat jaar, soms met een doorkijk naar nu.

Wij bedanken de stuurgroepleden en contactambtenaren voor de opbouwende feedback, de medewerkers voor hun inzet en de bewoners voor hun vertrouwen en de eigen bijdrage aan hun resultaat én het congres.

Wij wensen u veel leesplezier.

Eef Meijerman, voorzitter stuurgroep Wijksteunpunten Wonen

.....* SAMENVATTING *.....

De Amsterdamse Wijksteunpunten Wonen stonden ook in 2012 klaar voor alle Amsterdammers met vragen over huren en wonen. Vanuit zeven vestigingen, tientallen spreekuurlocaties en een stedelijk bureau is er hard gewerkt aan de uitvoering van de vijf basistaken:

- ▶ Voorlichting en hulpverlening
- ▶ Bewonersondersteuning
- ▶ Ondersteuning belangenbehartiging
- ▶ Bevorderen participatie en empowerment
- ▶ Signalering

Dit jaar vierden we het eerste lustrum. Ruim 200 geïnteresseerde bewoners kwamen af op het congres onder het motto "Huurders aan het Woord!". In 22 workshops wisselden zij informatie en tips uit over bereikte resultaten. Na afloop vroegen velen of er niet elk jaar zo'n congres kan plaatsvinden in Amsterdam.

RESULTAAT EN EFFECT

De inzet van en ondersteuning door de wijksteunpunten leidden in 2012 onder meer tot:

- 44.108 contacten met individuele huurders en verhuurders, over 9.644 adressen
- 2.970 woningopnames
- 2.126 aangekaarte huur[prijs]kwesties
- 1.587 contacten met de georganiseerde bewoners van 192 bewonerscommissies
- 73 projecten om participatie te bevorderen
- 140 voorlichtingsbijeenkomsten aan groepen bewoners
- 72.790 unieke bezoekers op wswonen.nl en
- 277.400 unieke bezoekers op huurders.info

Met de in 2012 afgeronde kwesties over huurprijs of achterstallig onderhoud hebben de Amsterdamse huurders op jaarbasis € 799.535 bespaard aan woonlasten. Daarnaast zijn op veel plaatsen de onderhoudsgebreken hersteld. De informatievoorziening aan huurders en verhuurders leidt tot betere bekendheid met de regelgeving en vaak een meer zakelijke onderlinge relatie en communicatie. Verder hebben de wijksteunpunten ook dit jaar vele bewoners gestimuleerd zich te organiseren in bewonerscommissies. Zij zijn voorzien van de noodzakelijke kennis, vaardigheden en middelen om te werken aan meer invloed op de eigen woonsituatie. Op deze wijze verkrijgen zij een meer gelijkwaardige positie ten opzichte van de professionele verhuurder. Huurders die op meer beleidsmatig niveau invloed willen hebben zijn gestimuleerd tot inzet bij een huurdersorganisatie die de gezamenlijke belangen behartigt bij stadsdeel en/of verhuurder. Vanuit de lokale wijksteunpunten en op stedelijk niveau zijn tientallen signalen van knelpunten aangekaart bij organisaties die kunnen bijdragen aan een oplossing. Deze leiden bijvoorbeeld tot aanpassing van de werkwijze of het beleid van corporaties, stadsdelen of de gemeente.

ONTWIKKELINGEN

De doorstroming op de woningmarkt loopt verder terug. De crisis heeft stevige invloed op de financiële ruimte bij corporaties en andere verhuurders en vele projecten vallen stil of worden afgeblazen. Het nieuwe regeerakkoord lijkt geen antwoord te bieden voor de huurders op de Amsterdamse woningmarkt. De plannen voor inkomensafhankelijke huurverhoging gaan gepaard met elkaar opvolgende wijzigingen en de nodige onrust onder huurders met middeninkomens. De wijksteunpunten volgen al deze ontwikkelingen op de voet en zullen blijven zorgdragen voor goede informatievoorziening aan de Amsterdamse huurder.

..... * INLEIDING *

In 2012 kon de Amsterdammer alweer vijf jaar met een vraag over huren en wonen terecht bij het lokale wijksteunpunt wonen. Eén organisatie, uitgevoerd door verschillende werkgevers, maar met één gezicht, vanaf dit jaar zeven hoofdlocaties en ruim 30 spreekuren in de stad. Dit eerste lustrum viel samen met het derde lustrum van de Huurteams. Dat vierden we met de druk bezochte conferentie “Huurders aan het woord”.

“Huurders aan het woord”, dat is de individuele huurder die met het rapport van een Huurteam in de hand vertelt over zijn recht bij een bovenwettelijke huurprijs of achterstallig onderhoud. “Huurders aan het woord”, dat is de bewonerscommissie die vertelt hoe zij goed beslagen ten ijs het overleg met de corporatie ingaat over een ingewikkelde renovatie. “Huurders aan het woord”, dat is de initiatiefgroep die uitleg geeft over hoe zij een energieadvies heeft aangevraagd en een plan heeft opgesteld om iets te doen aan de hoge stookkosten. “Huurders aan het woord”, dat zijn de studenten die aangeven dat zij na advies van het Meldpunt Ongewenst Verhuurgedrag zich niet laten wegpesen door een kwaadwillende verhuurder die de ene na de andere dagvaarding stuurt. “Huurders aan het woord”, dat is ook de Vereniging van Eigenaren, die uitlegt dat zij goed voorgelicht beter begrijpt hoe het ingewikkelde huurrecht in elkaar zit en werkt aan een goede relatie tussen eigenaren en huurders.

Het vieren van het lustrum gebeurt in een jaar van rust voor de interne organisatie. De fusies van een drietal wijksteunpunten zijn afgerond en met het stedelijk convenant is financiering tot en met 2014 zeker gesteld. Er zijn nu zeven hoofdvestigingen met spreekuren op tientallen locaties in de wijk.

De buitenwereld staat echter niet stil. De gevolgen van de Donnerpunten worden dit jaar steeds duidelijker. De doorstroming op de huurwoningenmarkt neemt verder af, de aanvangshuren worden hoger. De financiële en bouwcrises versterken. Woningcorporaties krijgen te maken met de Vestiabijdrage en de van rijkswege opgelegde verhuurdersheffing. Zij moeten hun investeringen heroverwegen, leggen plannen stil en stellen het uitvoeren van groot onderhoud uit.

ZEVEN WIJKSTEUNPUNTEN, VIJF BASIS TAKEN

Met de centrale stad en de stadsdelen zijn de lokale Wijksteunpunten Wonen (WSWonen) en het stedelijk bureau vijf basistaken overeengekomen:

- ▶ **Voorlichting en hulpverlening**, vooral gericht op de individuele bewoner: spreekuren en huisbezoeken, advies en ondersteuning bij huurgeschillen, ontwikkelen en verspreiding voorlichtingsmateriaal.

- ▶ **Bewonersondersteuning** bij complexe situaties: informatie en advies voor individuele en georganiseerde bewoners bij onder meer groot onderhoud, investeringen in energiebesparing, splitsing en renovatie of andere ingrijpende plannen.
- ▶ **Bevorderen participatie**: versterken van de bestaande bewonersgroepen o.a. door vergroten van hun deskundigheid, werken aan empowerment van groepen die traditioneel minder deelnemen aan bewonersparticipatie.
- ▶ **Ondersteuning belangenbehartiging**: adviseren en faciliteren van een lokale huurdersvereniging of andere vorm van bewonersorganisatie die de gezamenlijke belangen van bewoners op stadsdeelniveau behartigt.
- ▶ **Signalering**: melden en signaleren van knelpunten en bijdragen aan een oplossing door de verantwoordelijke partij of organisatie.

Amsterdam investeert flink in goed voorgelichte en professioneel ondersteunde bewoners. Dat is begrijpelijk gezien het grote aantal huurders op de Amsterdamse woningmarkt. Op de krappe markt heeft de huurder een duidelijke achterstand ten opzichte van de professionele verhuurder. De woningvoorraad geeft een goed beeld van de omvang van de opgave.

Woningvoorraad per stadsdeel, 1 januari 2012

stadsdeel	sociale verhuur	particuliere verhuur	eigenaar/bewoner	totaal
Centrum	15.701	19.222	14.906	49.829
Oost	29.886	11.241	16.651	57.778
West	32.106	22.687	18.653	73.446
Zuid	23.329	31.897	21.613	76.839
Nieuw-West	33.723	9.457	17.830	61.010
Noord	27.209	2.415	10.274	39.898
Zuidoost	23.171	3.667	10.151	36.989
Westpoort	-	80	6	86
Amsterdam 2012	185.125	100.666	110.084	395.875

bron: DBI/DBGGA/OGA/O+S

Deze stedelijke rapportage geeft een algemeen overzicht over het werk van de Wijksteunpunten Wonen. Per wijksteunpunt verschijnt een lokaal activiteitenverslag dat rapporteert over de lokale uitvoering. De organisatie van de wijksteunpunten en de afstemming met andere organisaties zijn beschreven in hoofdstuk 7. ●

VOORLICHTING EN HULPVERLENING

Advies aan individuele bewoners blijft de kern van het werk van de wijksteunpunten. Bij veel bewoners kunnen we nog steeds volstaan met een eenmalig advies. Hiervoor is vaak niet eens persoonlijk contact nodig, meer en meer verloopt de communicatie via website en e-mail. Het wijksteunpunt helpt de bewoner op weg in de vele regels -en uitzonderingen daarop- die het huurrecht kent. Vaak komt de huurder er met deze hulp verder zelf of in overleg met de verhuurder wel uit. Pas wanneer de vraag ingewikkelder wordt of de verhuurder niet meewerkt zien we deze bewoner weer terug. Met een andere groep bewoners hebben we vaker contact. De reactie van een verhuurder roept vragen op en er is hulp nodig bij het vervolg. Uitvoering van werkzaamheden aan de woning is een proces dat niet altijd soepel verloopt. Soms lukt het de bewoner niet direct het callcenter van de verhuurder te overtuigen van de ernst van een onderhoudsklacht of heeft de ingeschakelde aannemer het werk niet goed gedaan. De woningzoekende die nog nooit een computer bezat moet nu toch via internet op zoek naar een betere woning. Een verzoek tot toetsing van de huur of uitsplitsing van een all-in huurprijs wordt gevolgd door een dagvaarding van de eigenaar die de huurder liever ziet vertrekken.

De wijksteunpunten bieden de huurder in dergelijke gevallen laagdrempelig advies en zondig de daadwerkelijke steun in de rug.

OVER DE CONTACTEN IN 2012

In 2012 nam het aantal geregistreerde contacten toe. Het waren er dit jaar 44.108, een toename van ruim 9% [2011: 40.302]. Deze contacten betroffen echter iets minder unieke woningen: 9.644 adressen in 2012 [2011: 9.899]. De toename ligt vooral in (vaak korte) contacten via e-mail of brief [+15%] en telefoon [+7%]. Het aantal geregistreerde spreekuurcontacten nam toe met 16%. Dat komt vooral doordat we in 2012 zijn gestart met het beter vastleggen van de bezoeken aan de speciale woningnetspreekuren. Voordat deze woningzoekenden zich zelfstandig redden in de zoektocht naar een nieuwe woning, is vaak een aantal bezoeken nodig. Het aantal contacten op afspraak [-15%] en het aantal woningopnames [-5%] nam duidelijk af. Dat is mede het gevolg van het teruglopende aantal verhuisbewegingen.

Verschillen in het aantal contacten per wijksteunpunt zijn te verklaren uit de woningvoorraad, de specifieke problematiek in een stadsdeel, de omvang van de personeelsformatie en de gemiddelde mate van zelfredzaamheid van de bewoners.

Type contacten in 2012

WSWonen	spreekuur	woning-net- spreekuur	afspraak	e-mail/ brief	telefoon	woningop- name	zitting	totaal	uniek adres
Centrum	1.332	1	429	3.279	2.388	447	165	8.041	1.480
Oost	1.540	703	267	1.893	1.676	580	10	6.669	1.431
West	1.484	1.172	551	4.141	3.983	839	24	12.194	2.249
Zuid	1.556	0	359	3.028	3.217	686	15	8.861	2.106
Totaal binnen ring	5.912	1.876	1.606	12.341	11.264	2.552	214	35.765	7.266
Nieuw-West	1.236	1.088	121	1.126	1.117	256	89	5.033	1.287
Noord	138	211	139	378	379	92	39	1.376	464
Zuidoost	520	111	137	316	393	70	24	1.571	583
Totaal buiten ring	1.894	1.410	397	1.820	1.889	418	152	7.980	2.334
stedelijk spreekuur	26	0	3	316	18	0	0	363	44
Stad	7.832	3.286	2.006	14.477	13.171	2.970	366	44.108	9.644

Huurders vormen de voornaamste groep contacten (83%). Nog altijd vraagt de particuliere sector meer aandacht: er is meer contact met huurders uit de particuliere sector dan met huurders van de woningcorporaties, terwijl de verhouding in de woningvoorraad andersom is (zie tabellen op pagina's 5 en 7). Het aantal contacten met eigenaar/bewoners is nog beperkt, maar wel toegenomen met 43%. Dat geldt ook voor het aantal woningzoekenden, dit is meer dan verdubbeld [+138%]. Het bezoek aan de Woningnetspreekuren, grotendeels uitgevoerd door vrijwilligers, is dit jaar dan ook beter geregistreerd. Het aantal contacten met verhuurders bleef ongeveer gelijk.

Met wie contact in 2012

	eigenaar-bewoner	huurder van corporatie	huurder van particulier	medebewoner / inwoner	verhuurder / makelaar	woningzoeker	onbekend / anders	Totaal
WSWonen								
Centrum	40	2.848	4.236	8	176	76	659	8.043
Oost	44	3.738	1.868	15	161	419	424	6.669
West	57	3.471	6.014	37	628	1.274	720	12.201
Zuid	91	2.120	5.944	33	187	66	420	8.861
Nieuw-West	107	3.631	326	158	37	681	111	5.051
Noord	22	1.141	104	53	1	40	15	1.376
Zuidoost	38	742	175	180	11	324	101	1.571
Stedelijk spreekuur	4	85	88	7	4	122	53	363
Stad	403	17.776	18.755	491	1.205	3.002	2.503	44.135

GERICHTE BENADERING BEWONERS

Het is voor bewoners soms belangrijk op tijd actie te ondernemen. Zo hebben nieuwe huurders zes maanden de tijd om te controleren of de gevraagde huur klopt met het wettelijk maximum. Aan een eventueel onterecht geliberaliseerde huurprijs is daarna niets meer te doen. Een harde deadline geldt ook bij een mogelijk bezwaar tegen een aangevraagde bouw- of splitsingsvergunning voor de gehuurde woning. De wijksteunpunten benaderen daarom een aantal adressen met gerichte schriftelijke informatie:

- ▶ adressen waarop de dienst WZS recent een nieuwe huisvestingsvergunning heeft afgegeven. De dienst WZS levert deze adressen maandelijks via het stedelijk bureau;
- ▶ adressen van huurwoningen waarvoor een splitsingsvergunning is aangevraagd;
- ▶ adressen van huurwoningen waarvoor een relevante omgevingsvergunning is aangevraagd;
- ▶ adressen in complexen met zichtbaar achterstallig onderhoud, of waar recentelijk een aantal zaken succesvol bij de Huurcommissie zijn aangekaart. Dit kan bijvoorbeeld ook de afrekening servicekosten betreffen.

De schriftelijke informatie verschilt per categorie, afhankelijk van de verwachte vraag van huurders. Verspreiding van huis-aan-huis informatiekaarten of folders voor de wijksteunpunten wordt niet als gerichte benadering geregistreerd.

Van de bijna 13.000 gerichte benaderde adressen is met ruim 1.200 bewoners binnen drie maanden contact geweest.

Gericht benaderde adressen en tot stand gekomen contact binnen 3 maanden

Stadsdeel:	Adressen benaderd	Contact als gevolg
Centrum	1.420	260
Oost	4.464	297
West	4.278	375
Zuid	2.721	297
Totaal binnen ring	12.883	1.229
Nieuw-West	100	10
Noord	0	0
Zuidoost	0	0
Totaal buiten ring	100	10
Stad	12.983	1.239

De vragen van bewoners

De onderwerpen waarover bewoners vragen hebben zijn door de jaren heen ongeveer hetzelfde. Dat geldt ook voor het verschil in problematiek in de vooroorlogse en naoorlogse wijken. De meeste vragen gaan over de huurprijs en bijkomende kosten. Vaker dan voorheen zijn nieuwe huurders verbaasd over de (geliberaliseerde) huurprijs, vooral in vergelijking met een eerdere woning of de huurprijs van de burens. De nieuwe huurprijzenregels en twijfel aan de redelijkheid van de huur worden dan als reden gegeven voor de vraag naar hulp bij een woningopname. Wanneer blijkt dat de huurprijs klopt volgens de regels, vinden mensen dit toch prettig om te weten.

Het aantal vragen over achterstallig onderhoud is toegenomen. Uit de cijfers blijkt ook een lichte toename van het aantal vragen over huurbescherming. Dat ondervinden ook het Meldpunt Ongewenst Verhuurgedrag en het Emil Blaauwfonds. Vaker dan voorheen volgt na het

starten van een huurprijsprocedure een huuropzegging of dagvaarding door de verhuurder. In veel gevallen overigens niet terecht, de huurders kunnen dankzij goede ondersteuning gewoon blijven wonen. Jammer genoeg zien zij in sommige gevallen af van hun rechten door de huurprijsprocedure toch stop te zetten.

Onderwerpen aangekaart in percentages (n=unieke adressen, meerdere onderwerpen per woning mogelijk)

	2012	2011	2010
<i>Binnen de ring, 100 % =</i>	<i>12.064</i>	<i>12.418</i>	<i>112.639</i>
Huurprijs/huurverhoging/bijkomende kosten	27%	29%	31%
Achterstallig onderhoud	25%	23%	23%
Huurbescherming/-opzegging/-contract	11%	10%	9%
Woonruimteverdeling/zoeken	4%	8%	4%
Renovatie/sloop/uitplaatsen	7%	7%	8%
Overig huur(prijzen)recht	6%	6%	5%
Splitsen	4%	4%	5%
Energie*	2%	-	-
Appartementsrecht/VvE*	1%	-	-
Overig	13%	12%	20%
<i>Buiten de ring, 100 % =</i>	<i>3.193</i>	<i>3.263</i>	<i>2.767</i>
Woonruimteverdeling/-zoeken	34%	40%	30%
Achterstallig onderhoud	20%	23%	27%
Huurprijs/huurverhoging/bijkomende kosten	13%	14%	18%
Huurbescherming/-opzegging/-contract	5%	4%	3%
Renovatie/sloop/uitplaatsing	4%	8%	8%
Overig huur(prijzen)recht	4%	3%	5%
Energie*	1%	-	-
Appartementsrecht/VvE*	<1%	-	-
Splitsen	0%	0%	<1%
Overig	19%	10%	14%

* nieuwe categorie in 2012

HUURPRIJZEN, ACHTERSTALLIG ONDERHOUD EN PROCEDURES

De huisbezoeken van de huurteams leveren interessante informatie over de prijs/kwaliteitverhouding van de niet-geliberaliseerde huurwoningvoorraad. De gevraagde huurprijs t.o.v. het wettelijk maximum is dit jaar bij de bezochte woningen weer iets gestegen. Buiten de ring/boven het IJ is -zeker na invoering van de Donnerpunten- meestal geen volledige woningopname nodig om te weten dat de huurprijs onder het maximum ligt. Uit overwegingen van efficiency wordt dan vaak volstaan met een opname van eventuele onderhoudsklachten.

Betaalde huur t.o.v. wettelijk maximum bij niet geliberaliseerde woningen waarvan kale huur en punten bekend zijn

WSWonen	Aantal opnamen met huurgegevens	<98% max. huurprijsgrens	98-102% max. huurprijsgrens	102-120% max. huurprijsgrens	>120% max. huurprijsgrens	Gemiddeld percentage
Centrum	204	79	11	26	88	134%
Oost	96	55	6	11	24	108%
West	268	157	21	34	56	106%
Zuid	173	91	18	25	39	110%
Totaal binnen ring	741	382	56	96	207	115%
Nieuw-West	10	6	1	1	2	99%
Noord	12	4	2	4	2	100%
Zuidoost	5	4	0	0	1	99%
Totaal buiten ring	27	14	3	5	5	99%
Stad	768	396	59	101	212	114%

Een te hoge huur, achterstallig onderhoud of te hoge servicekosten kunnen aanleiding zijn een procedure bij de Huurcommissie te starten. De eerste stap is meestal het zoeken van contact met de verhuurder om te proberen eruit te komen. De huurder kan dit zelf doen, of bij alle stappen advies of ondersteuning van het wijksteunpunt krijgen:

- ▶ bij het schrijven van een brief of voorstel tot aanpassing van de huurprijs;
- ▶ bij het beoordelen van de reactie van de verhuurder;
- ▶ bij het zonodig invullen van formulieren om de procedure bij de Huurcommissie te starten;
- ▶ met informatie over het verdere verloop van de procedure;
- ▶ indien gewenst of nodig het bijwonen van het huisbezoek van de rapporteur;
- ▶ bij het beoordelen van het onderzoek van de rapporteur;
- ▶ indien gewenst of nodig het bijwonen van de zitting van de Huurcommissie;
- ▶ bij het beoordelen van de uitspraak en advies over het vervolg: terug krijgen te veel betaalde huur of servicekosten, stap naar de kantonrechter door huurder of verhuurder.

Een procedure bij de Huurcommissie wordt in de meeste gevallen vooraf gegaan door een schriftelijk voorstel of melding van gebreken aan de verhuurder. Dat is in de statistieken de start van een "aangekaarte huur(prijs)kwestie". Het aantal procedures bij de Huurcommissie is dit jaar verder gedaald (-12%). Zowel de "Donnerpunten" als de tot op heden gematigde huurverhoging en het relatief geringe aantal verhuizingen zijn oorzaken hiervan.

Een klein aantal verhuurders wenst dat het WSWonen adviseert om meer persoonlijk contact en overleg te zoeken voordat een verzoekschrift naar de Huurcommissie gaat. De wijksteunpunten onderkennen dat dit een positieve bijdrage levert aan de relatie tussen huurder en verhuurder en de werkprocedures worden hier dan ook steeds meer op aangepast. Daarbij houden we natuurlijk wel de wettelijke termijnen voor de procedures in acht om de huurder niet te benadelen. Wel kost meer pogingen tot contact extra tijd en energie. Tegelijkertijd zien we bij andere verhuurders een tendens tot verharding in de relatie met de huurder. Deze verhuurders staan klaar met een dagvaarding met de eis tot ontbinding van de huurovereenkomst of andere dreigementen zodra een huurder gebruik maakt van zijn wettelijke rechten. Ook dit stelt extra eisen aan de flexibiliteit en de kennis en competenties van de huurteammedewerkers.

Aangekaarte huur(prijs)kwesties naar type procedure

Procedure	2012	2011	2010
Huurverlaging onderhoudsgebreken	983	1.022	997
Voorstel huurverlaging op punten	30	80	120
Toetsing aanvangshuurprijs	140	184	341
Toetsing aanvangshuur met gebreken	77	99	
Vaststellen servicekosten	273	423	475
Huurverhoging	319	302	365
Uitsplitsen all-in huur	41	53	74
Overige procedures	263	264	295
Stad	2.126	2.427	2.667

Aangekaarte huur(prijs)kwesties per wijksteunpunt

Wijksteunpunt	2012	2011	2010
Centrum	427	417	463
Oost	401	336	392
West	469	672	757
Zuid	472	626	642
totaal binnen de ring	1.769	2.051	2.254
Nieuw-West	219	249	262
Noord	65	94	96
Zuidoost	73	43	55
totaal buiten de ring	357	386	413
Stad	2.126	2.437	2.667

Gemiddeld 80% van de aangekaarte kwesties eindigt met een positief resultaat voor de huurder. Dat is nog iets beter dan in het vorige jaar [79%]. Steeds beter zijn we tijdig op de hoogte van de afloop van procedures. De Dienst Huurcommissie is na enige aandringen dit jaar weer bereid gebleken om deze gegevens uit het door hen bijgehouden openbaar register met de wijksteunpunten te delen.

Aangekaarte huur(prijzen)kwesties met positief resultaat voor huurder

Type huur(prijs)zaak	2012	2011	2010
Huurverlaging onderhoudsgebreken	73%	67%	66%
Voorstel huurverlaging op punten	67%	64%	89%
Toetsing aanvangshuurprijs	68%	66%	74%
Toetsing aanvangshuur met gebreken	90%	68%	71%
Vaststellen servicekosten	81%	77%	88%
Huurverhoging	93%	97%	78%
Uitsplitsen all-in huur	65%	43%	67%
Overige procedures*	88%	91%	96%

* Overige procedures zijn bijvoorbeeld geschillen over herstel door de verhuurder, vaststelling watergeld, terugvordering te veel betaalde huur of onredelijke bedingen in de huurovereenkomst.

Resultaat van alle in 2012 afgeronde huur(prijzen)kwesties

Type huur(prijs)zaak	2012 afgerond	% succes	uitspraak gem. € per maand	€ bespaard totaal per maand	€ bespaard per jaar
Huurverlaging onderhoudsgebreken	492	76%	€ 62	€ 23.183	€ 278.196
Voorstel huurverlaging op punten	34	56%	€ 47	€ 895	€ 10.739
Toetsing aanvangshuurprijs	118	80%	€ 170	€ 16.048	€ 192.576
Toetsing aanvangshuur met gebreken	56	86%	€ 218	€ 10.499	€ 125.987
Vaststellen servicekosten ¹	109	87%	€ 146 ¹		€ 13.845
Hoogte voorschot servicekosten	65	85%	€ 194	€ 10.719	€ 10.719
Huurverhoging	59	86%	€ 13	€ 660	€ 7.915
Uitsplitsen all-in huur	38	79%	€ 443	€ 13.299	€ 159.586
Overige procedures ²	125	95%			
	1.096				€ 799.563

¹ vaststelling servicekosten is uitspraak per jaar.

² resultaten hiervan zijn niet in geld uit te drukken, betreft o.a. onredelijk beding huurovereenkomst, redelijk voorstel aanbrenge energiebesparing in de woning, geschil over herstel onderhoudsgebreken.

ENERGIECHECK EN ENERGIEADVIES

Een huisbezoek waarbij de huurprijs en servicekosten gecontroleerd worden, is een mooie gelegenheid met de huurder in gesprek te gaan over het energieverbruik. Wanneer de huurder, bijvoorbeeld vanwege een hoge energierekening, meer wil weten over besparingskansen wordt de energiecheck gedaan. Daarbij kijkt de medewerker naar enkel glas en het type CV-ketel. Op basis van een door Wijksteunpunt Wonen Zuid ontwikkeld rekenmodel kan een eerste inschatting worden gegeven van mogelijkheden tot energiebesparing door bouwkundige verbeteringen, de globale daling van de stookkosten en de bijbehorende investering c.q. maximaal door de verhuurder te vragen huurverhoging. De informatie die hieruit voortkomt wordt schriftelijk aan de huurder verstrekt en deze kan gebruik maken van standaardbrieven om de verhuurder met een voorstel te benaderen. Het vervolg hierop kan worden begeleid door de bewonersondersteuner van het wijksteunpunt.

De energiecheck wordt inmiddels in alle stadsdelen binnen de ring uitgevoerd, zij het nog in wisselende frequentie. Dit hangt ook samen met hiervoor beschikbare personele formatie en prestatieafspraken met het stadsdeel. Dit zijn ook de redenen dat er in Noord, Nieuw-West en Zuidoost nog geen energiechecks worden gedaan. In 2013 wordt de energiecheck uitgebreid met een rekenmodel voor dak- en/of vloerisolatie.

WSWonen Energiechecks

Centrum	4
Oost	201
West	168
Zuid	55
Totaal	428

Begin 2012 heeft de gemeente Amsterdam besloten de subsidie aan de Huurdersvereniging Amsterdam (HA) voor het Energieteam niet voort te zetten. In overleg met de dienst WZS kan een bij het stedelijk bureau ondergebrachte energieadviseur een deel van het werk voortzetten.

MELOPUNT ONGEWENST VERHUURGEDRAG

Het Meldpunt Ongewenst Verhuurgedrag (MOV) is ondergebracht bij het stedelijk bureau en bestaat uit twee medewerkers die beide 28 uur per week in dienst zijn. Het Meldpunt werkt zowel voor de wijksteunpunten als voor de individuele huurder. Het meldpunt houdt lokale ontwikkelingen bij en adviseert de wijksteunpunten in de ondersteuning van huurders. In complexe situaties neemt zij de ondersteuning over.

Illegale ontruiming, bedreiging, huisjesmelkers, malafide bemiddelingsbureaus zijn een paar steekwoorden in het werk van het Meldpunt. Regelmatig worden signalen afgegeven over ontwikkelingen op de particuliere verhuurmarkt aan beleidsmakers, politici en pers.

In 2012 zag het Meldpunt de tendens dat zelfstandige huurwoningen, vanwege de "Donnerpunten" geliberaliseerd, vaker aan studenten werden verhuurd. Deze kamergewijze verhuur, waar soms tot zeven studenten een woning delen, leidde tot klachten over overlast. In de Van Bossestraat in West verhuurde een eigenaar een groot aantal woningen in een woonblok aan studenten. Na diverse klachten van bewoners en signalen van het Meldpunt is het stadsdeel tot actie overgegaan. De eigenaar heeft een stevige boete gekregen wegens grootschalige woningonttrekking.

De gemeente heeft het laatste jaar sterk ingezet op de aanpak van huisjesmelkers en onderhoudt daarbij goede contacten met het Meldpunt. Ondanks de verschillende posities is er sprake van een goede constructieve samenwerking bij deze aanpak. Het Meldpunt heeft zich bewezen als informatieknoppunt op het gebied van de particuliere verhuurmarkt, en specifiek huisjesmelkers.

Het Meldpunt geeft een eigen uitgebreid jaarverslag uit, na publicatie te vinden op www.wswonen.nl.

Aantal meldingen bij MOV

	2012	2011	2010
Centrum	80	110	106
Oost	97	93	107
West	104	152	163
Zuid	122	116	123
<i>Binnen de ring</i>	403	471	499
Nieuw-West	27	35	20
Noord	10	11	11
Zuidoost	13	7	4
Onbekend	3	4	1
<i>Buiten de ring</i>	50	57	36
Totaal	456	528	535

Top vijf onderwerpen meldingen

	2012	2011	2010
Intimidatie / druk / fatsoen	21%	25%	24%
Huuropzegging / huurbescherming	17%	12%	10%
Ernstige / voortdurende gebreken	12%	9%	12%
Overtreding verordeningen, regels	11%	7%	6%
HPW - extreme huurprijs / huurverhoging	9%	14%	14%

EMIL BLAAUW FONDS

Het Emil Blaauwfonds levert een essentiële bijdrage aan de successen van de Wijksteunpunten Wonen. Met hulp van het Emil Blaauwfonds slagen huurders er vaak in hun recht te halen. Deze ondersteuning van huurders is steeds meer van belang in een tijd waarin de rechten van huurders stap voor stap worden ingeperkt. Mede door het Emil Blaauwfonds kunnen huurders gebruik maken van de rechten die ze nog wel hebben.

Het aantal procedures is licht toegenomen ten opzichte van 2011. Dat gebeurt in een periode van relatieve stilstand op de woningmarkt, waarbij de doorstroming en daarmee het aantal nieuwe verhuuringen historisch laag is. Dat is niet alleen zichtbaar in het eerder gesignaleerde lage aantal verzoeken bij de Huurcommissie, maar ook in een lager aantal gesplitste woningen en het stilvallen van veel bouwprocessen. Deze factoren zijn tijdelijk van aard en het is dan ook van belang dat het fonds een buffer heeft voor de te verwachten toename van zaken als de markt weer vlottrekt. Dat geldt des te meer als de regering succesvol haar plannen doorzet om de huren meer marktconform te maken.

De effecten van dit regeringbeleid ijlen al vooruit in de ontwikkelingen bij het fonds. Steeds vaker zien we inspanningen van verhuurders om de huurder tot verhuizen te dwingen of om de huur extreem te verhogen. Deze verhuurders voelen zich gesterkt in de politieke voornemens om de huren te verhogen. Gevolg is een toename van het aantal complexe zaken en een verdere groei van het bedrag aan openstaande garanties. Zo heeft het bestuur ondanks de effectieve wijze waarop de besluitvorming is gemandateerd toch zelf in 36 zaken een besluit genomen over een garantie. Dat is (opnieuw) een absoluut record.

Het fonds voorziet in een duidelijke behoefte. De gekozen structuur en werkwijze zijn praktisch en goed ingebed in de organisatie van de Wijksteunpunten Wonen. Het stedelijk bureau voert het secretariaat en regelt inhoudelijke en organisatorische afstemming in opdracht van het stichtingsbestuur. De organisatiekosten zijn laag, zodat de beschikbare middelen maximaal ten goede komen aan de huurders. Het stichtingsbestuur van het fonds geeft een eigen jaarverslag uit. Na publicatie is dit te vinden op www.wswonen.nl

Door wijksteunpunten naar Emil Blaauw Fonds verwezen zaken

Stadsdeel/fonds:	2012	2011	2010
Centrum	73	50	79
Oost	67	67	80
West	79	92	99
Zuid	73	80	94
Totaal binnen ring	292	289	352
Nieuw-West	10	16	20
Noord	4	4	1
Zuidoost	6	3	1
Totaal buiten ring	20	23	22
Fonds Ongewenst Verhuurgedrag	54	42	47
Proefprocessenfonds	6	7	10
Totaal procedures	372	361	431

COLLECTIEVE BEWONERSONDERSTEUNING

De Wijksteunpunten Wonen beperken zich niet tot het helpen oplossen van kwesties tussen individuele huurders en hun verhuurder. Problemen die zich in meerdere woningen voordoen kunnen immers het beste in collectief verband worden aangepakt. Het wijksteunpunt zal bijvoorbeeld bij langdurige vochtproblemen of achterstallig onderhoud de bewoner adviseren om na te gaan of de burens er ook last van hebben. Is dat het geval dan ligt het voor de hand aan de slag te gaan als bewonerscommissie en het overleg met de verhuurder aan te gaan.

Gezamenlijk optrekken is zeker het geval als de verhuurder het initiatief neemt tot verkoop, renovatie of een ander ingrijpende aanpak van de woning. De wijksteunpunten stimuleren bewoners in een zo vroeg mogelijk stadium hierover mee te praten. Door de bewoners goed te informeren over het verloop van dergelijke processen, hun rechten en plichten en door voorbeelden uit andere projecten te laten zien, kunnen ze in het overleg goed beslagen ten ijs komen.

De ondersteuning van een wijksteunpunt is een basisvoorziening. Zodra een verhuurder een concreet project in gang zet hebben de huurders recht op door de verhuurder gefinancierde ondersteuning.

CORPORATIES: RECHTEN EN AFSPRAKEN, MAAR OOK CRISIS

De Wet op het overleg huurders verhuurder geeft bewonerscommissies belangrijke instrumenten om invloed te krijgen op het beleid en beheer van de verhuurder. Bij renovatie- en sloopplannen zijn er daarnaast de Amsterdamse Kaderafspraken en overeenkomsten tussen huurderskoepels en corporaties. Hierin staan per projectfase de rollen van bewoners beschreven. Met de Kaderafspraken hebben ook de wijksteunpunten een duidelijker positie gekregen. Corporaties lichten het WSWonen tegelijk met de huurderskoepel in een vroegtijdig stadium in over hun voornemens in een complex. Huurderskoepel en WSWonen kunnen dan gezamenlijk aan de slag met de oprichting van een bewonerscommissie als deze er nog niet is, of met het versterken en ondersteunen van de bestaande bewonerscommissie. De bewonerscommissies hebben vanaf dat moment ook formeel recht op door de corporatie gefinancierde onafhankelijke ondersteuning. Het heeft daarbij de voorkeur dat de bewoners zelf bepalen wie de ondersteuning uitvoert. Dat kan een medewerker van het WSWonen zijn, maar ook een andere adviseur van bijvoorbeeld het Woonbond Kennis- en Adviescentrum.

De eerste concrete afspraken met corporaties over informatievoorziening over projecten zijn dit jaar gemaakt. Vanwege de eigen positie van deze huurderskoepel bij de ondersteuning van bewonerscommissies bij projecten organiseert Huurdersplatform Palladion (Alliantie Amsterdam) met het stedelijk bureau in oktober een gezamenlijke bijeenkomst voor de wijksteunpunten. Ook met SBO (Ymere), Bewonersraad

Rochdale, Eigen Haard en Stadgenoot is overleg geweest.

De Kaderafspraken en evaluatie van eerdere samenwerking bij een aantal projecten zijn aanleiding om met Ymere een tweetal stedelijke bijeenkomsten te organiseren. Hier waren van beide kanten tientallen medewerkers aanwezig. Op een creatieve manier werd van gedachten gewisseld over de rol die een ieder heeft in het overleg over projecten met bewoners (commissies). De bijeenkomsten zijn onderdeel van een traject waarin ook een gezamenlijke flyer met *Uitgangspunten voor goede samenwerking bij vernieuwingsprojecten* wordt uitgegeven. In de tweede helft van 2012 start een vergelijkbaar traject met Eigen Haard.

Wijksteunpunten doen steeds meer ervaringen op met de nieuwe Kaderafspraken. In de dagelijkse praktijk blijkt dat deze erg behulpzaam zijn bij het structureren van het overlegproces. Het is duidelijker op welke manier bewoners betrokken moeten worden en in de meeste gevallen verloopt dit goed. Toch ontstaan ook de eerste knelpunten, vooral in de situatie dat bewonerscommissie en corporatie het uiteindelijk niet eens kunnen worden.

Bij het overleg over de voorbereiding van projecten is de crisis dit jaar steeds meer zichtbaar. Projecten worden heroverwogen, uitgesteld of stil gelegd. Het is duidelijk dat corporaties keuzes moeten maken en prioriteiten bepalen. Aan bewoners is dit niet altijd eenvoudig uit te leggen. De wijksteunpunten helpen hen de moed erin te houden en na te denken over wat zij in elk geval zouden willen bereiken.

PARTICULIERE VERHUURDERS: MINDER FORMEEL OVERLEG

Vooral met grotere particuliere verhuurders en beheerders lukt het bewoners ook om gezamenlijk in overleg te treden met de verhuurder. Soms is daar wel een formeel beroep op de Overlegwet en enige uitleg voor nodig. Bij kleinere of onwillende verhuurders ligt het anders. Daar richt het werk van de WSWonen bewonersondersteuner zich dan ook meer op het goed voorlichten en ondersteunen van de verschillende individuen in het complex. Dat helpt hen om hun gezamenlijke en individuele rechten te verdedigen. Vooral bij splits-, verkoop, verbouw- en renovatievoornemens is hier soms veel werk mee gemoeid.

OVER DE BEWONERSCOMMISSIES

De wijksteunpunten hebben contact met steeds meer bewonerscommissies (+10%). Het aantal contacten met deze commissies is ongeveer gelijk gebleven. Opvallend is dat dit jaar meer bewonerscommissies de wijksteunpunten inschakelen via financiering van de

verhuurder. Dit jaar was dat bij 39 bewonerscommissies het geval tegen vorig jaar 23 (+70%).

Contacten bewonerscommissies

2012	BC's waarmee contact	Dit jaar m.b.v. WSWonen opgericht	Aantal contacten deze periode	Waarvan (mede) financiering verhuurder	BC's in voorbereiding	Contacten deze periode
1e kwart	105	3	483	23	23	69
2e kwart	96	5	425	20	21	53
3e kwart	95	2	319	24	20	52
4e kwart	108	3	360	25	32	84
Totaal	192	13	1.587	39	56	258

* Totaal is ongelijk aan de opgetelde aantallen, een bewonerscommissie kan in meerdere kwartalen voorkomen.

De onderstaande tabellen geven een beeld van het aantal woningen dat de ondersteunde bewonerscommissies vertegenwoordigen en de onderwerpen die in deze complexen spelen.

Contacten bewonerscommissies naar grootte complex

Stadsdeel	BC's waarmee contact	Complex < 50 woningen	Complex 50 - 250 woningen	Complex > 250 woningen
Centrum	37	33	4	0
Oost	17	4	11	2
West	55	39	14	2
Zuid	35	12	17	6
Totaal binnen ring	144	88	46	10
Nieuw-West	20	5	12	3
Noord	15	10	5	0
Zuidoost	6	6	0	0
Totaal buiten ring	41	21	17	3
Stad	185	109	63	13

*Omdat aan sommige bewonerscommissies in het systeem geen adressen gekoppeld zijn, wijkt het totaal in deze tabel af van de vorige.

Contacten bewonerscommissies naar onderwerp

Stadsdeel	BC's waarmee contact	Beheer	Sloop/stedelijke vernieuwing	Renovatie/splitsen	Anders
Centrum	37	7	0	22	8
Oost	17	4	5	7	1
West	55	15	1	31	8
Zuid	35	17	1	11	6
Totaal binnen ring	144	43	7	71	23
Nieuw-West	20	7	5	6	2
Noord	15	11	1	2	1
Zuidoost	6	2	0	0	4
Totaal buiten ring	41	20	6	8	7
Stad	185	63	13	79	30

EEN AANTAL VOORBEELDEN

Makassarplein: bewoners tegemoet gekomen

Na jarenlange verwaarlozing besluit Eigen Haard tot opluchting van de bewoners in 2011 dat er iets moet gebeuren in *Complex Indië 8*. Met behulp van WSWonen Oost wordt een bewonerscommissie opgericht. Deze is tijdens het hele verdere traject ook door het WSWonen ondersteund.

Uit het technisch en funderingsonderzoek bleek o.a. betonrot, rotte kozijnen, scheurvorming, bodemverontreiniging en een slechte fundering. Doordat er zoveel jaar eerder niets gebeurde kon de bewonerscommissie zich in eerste instantie niet erg vinden in de plannen: de BC wilde vooral onderhoud, Eigen Haard wilde ingrijpende renovatie met stevige huurverhoging.

Ook uit de achterbanraadpleging bleek dat veel mensen zich zorgen maken over de betaalbaarheid van de gerenoveerde woningen. Bij het opstellen van het sociaal plan is daar door de commissie dan ook veel nadruk op gelegd. Hierin zijn enkele succesjes geboekt, zoals de mogelijkheid tot terugkeer met behoud van huurcontract, niet alleen in de eigen woning, maar ook op een vergelijkbare woning. Bij het bepalen van de nieuw huur zou Eigen Haard de "Donnerpunten" niet meerekenen. Ook bereikte de BC dat huurders met een inkomen boven € 50.000, anders dan in de nieuwe Kaderafspraken, wel een stadsvernieuwingsurgentie krijgen. Op basis van het sociaal plan en de achterbanraadpleging is door de BC een -nog steeds flink kritisch- gekwalificeerd advies geschreven. Hierna deed Eigen Haard nog een paar aanvullende toezeggingen. Hiermee is de bewonerscommissie akkoord gegaan, ook omdat verder uitstel tegen de wil zou zijn van huurders die graag snel wilden verhuizen. Eind 2012 is de peildatum afgegeven en kan uitvoering van het plan verder in gang gezet worden.

Nolensstraat: corporatie compenseert bewoners

Bewoners uit de Nolensstraat in Amsterdam werden vorig jaar onaangenaam verrast door hoge jaarafrekeningen voor de energiekosten. Op aanraden van WSWonen Nieuw-West verzamelde de bewonerscommissie de energienota's van bewoners. Met hulp van het WSWonen zijn deze vervolgens vergeleken met voorgaande jaren. Het aantal kilowattuur bleek ten opzichte van de vorige afrekening ruim verdubbeld. Verder onderzoek door het WSWonen leidde snel tot de boosdoener. De eigenaar van het complex, Stadgenoot, plaatste vorig jaar, zonder overleg met bewoners, een boiler. Voorheen werden de bewoners door een geiser voorzien van warm water. Volgens Stadgenoot werden deze geisers vanwege veiligheidsoverwegingen vervangen. Bij deze vervanging werden bewoners niet tot slecht voorgelicht over het gebruik van de nieuwe installatie. Tevens zijn andere opties zoals een CV-combiketel nooit besproken. Na onderhandelingen tussen Stadgenoot en de bewonerscommissie zijn beide partijen in augustus 2012 tot overeenstemming gekomen. Stadgenoot compenseert eenmalig een

bedrag van € 350,00 per huishouden. Het WSWonen ondersteunde de bewonerscommissie ook bij deze onderhandelingen.

Opknopbeurt Borstblok, stadsdeel West

Deze commissie van woningen aan de Woutertje Pietersestraat in voormalig Bos en Lommer is opgericht in 2009. De panden zijn door het stadsdeel onteigend van de voormalige eigenaar de familie Borst. Sinds de oprichting is de bewonerscommissie ondersteund door het Wijksteunpunt Wonen. Plan van het stadsdeel was om het blok te slopen maar door de financiële crisis gaat dat in ieder geval voorlopig niet door. In 2012 besloot stadsdeel West om de blokken voor een periode van 10 jaar te laten staan, op te knappen en te kijken naar de mogelijkheden voor geriefsverbeteringen. Op een bewonersavond in juni zijn bewoners geïnformeerd over de laatste stand van zaken. In de periode van planvorming daarna heeft de bewonerscommissie steeds overleg gevoerd met het stadsdeel. In 2012 is een participatieplan opgesteld, is er een projectplan opgesteld en zijn de voorbereidingen gestart voor een bewonersraadpleging die in januari 2013 plaatsvindt. Het Wijksteunpunt Wonen ondersteunt de bewonerscommissie met informatie over relevante wet- en regelgeving en mogelijkheden om als bewoners invloed te hebben op het traject.

Airey-Amstelhof wil energie besparen

Nadat veel bewoners uit dit complex zich afvroegen of er wat aan de hoge stookkosten gedaan kon worden, is in 2011 de bewonerscommissie opgericht. Met de (nieuwe) verhuurder worden de mogelijkheden om samen aan energiebesparende maatregelen te werken verkend. Een eerste adviesrapport van het Energieteam biedt een goede basis. Helaas bleek dat door de aard van de bouw/constructie het standaard maatwerkadvies in het complex niet goed gebruikt kan worden. Dit jaar heeft het wijksteunpunt daarom het complex in beeld gebracht met de warmtebeeldcamera. Hieruit blijkt dat de bouwconstructie een warmtelek op zich is: het metalen skelet leidt warmte naar buiten toe. Deze nieuwe bevindingen zijn samen met informatie over de onderhandelingen met de verhuurder op een informatieavond voorgelegd aan de bewoners. Hier krijgt de bewonerscommissie mandaat voor verder overleg met de verhuurder en het stadsdeel. Ook speelt nog steeds het idee om het complex de monumentstatus te verlenen. In het najaar is dit onderwerp van overleg met verhuurder, stadsdeel en Bureau Monumentenzorg Amsterdam. De wens tot energiebesparing en aanpak van het complex lijkt niet makkelijk met de monumentenstatus te combineren. Voor verdere planontwikkeling en de positie van de huurders daarin lijkt verhuurder niet echt enthousiast. Het wijksteunpunt zal de bewoners ook in het vervolg van het overleg bij blijven staan.

Verkamering in de Van Bossestraat

In dit project van Stadsrenovatie BV zijn zittende huurders voor een deel uitgekocht. De leeggekomen etages worden tot kamers ver-

bouwd en verhuurd aan studenten. Hun, ten opzichte van de oorspronkelijke bewoners, andere woongedrag levert veel overlast op en navenante druk op vertrek van de overgebleven zittende bewoners. Na dit eerste signaal van grootschalige “verkamering” is de problematiek stadsbreed aan de orde gesteld in samenwerking met het MOV. De bewoners zijn ondersteund bij het onder de aandacht brengen van de problematiek en het behartigen van hun belangen. Een belangrijk aspect hierbij is het letten op de gevolgen van klachten voor de onderlinge leefbaarheid. Voor dit blok is na overlastmeldingen en de melding van het Meldpunt een boete van € 288.000 opgelegd door de gemeente Amsterdam.

Steigereiland-Noord bouwt aan de buurt

Bij de woonsprekuren van Wijksteunpunt Wonen Oost kwam een aantal huurders met klachten over de nieuwbouwwoningen waar ze in wonen. Steigereiland Noord op IJburg is een wijk die pas een aantal jaren bestaat en daarom waren de klachten opmerkelijk. In samenwerking met de reeds bestaande bewonerscommissie Rohstein organiseerde WSWonen Oost een bewonersavond om de problemen in kaart te brengen.

De problemen liepen uiteen van scheuren in de muren, lekkages, schimmelvlekken, krakende trappen, langdurig leegstaande koop- en huurwoningen, mechanische ventilatie die niet zou worden schoongemaakt en hoge spinnenbestrijdingskosten. Op de bewonersavond kwam een 35-tal huurders. Alle klachten zijn geïnventariseerd en er werden 9 woningopnamen afgelegd door het huurteam. De klachten zijn vervolgens direct doorgegeven aan Rochdale met als doel de ernst van de problematiek duidelijk te maken.

Nog geen vier maanden later bericht de bewonerscommissie op de website dat de klachten met succes zijn aangepakt. Zelfs een onterecht opgevoerde servicekostenpost voor boiler, geiser en gevelkachel is met terugwerkende kracht terug betaald. De commissie meldt op de website: ‘Rochdale gaat de technische gebreken aanpakken die met hulp van het Wijksteunpunt Wonen Oost gemeld zijn’.

Woongroep Singel: toch vervangende woonruimte

Ymere wilde in dit pand met 12 onzelfstandige woningen alle huur-overeenkomsten opzeggen op grond van dringend eigen gebruik [renovatie]. Daarbij wilde Ymere geen vervangende woonruimte voor de woongroep. De bewonerscommissie is bij de onderhandelingen met Ymere ondersteund. Er is een goed Sociaal Plan gekomen, bewoners krijgen nu toch vervangende woonruimte en verhuiskostenvergoeding.

Renovatie en stadsverwarming aan het Delflandplein

Al vele jaren is de aanpak van de flats aan het Delflandplein in voorbereiding. In het voorjaar van 2012 verzorgt WSWonen Nieuw-West samen met de Vereniging Flatbewoners Delflandplein (VFD) een voorlichting voor alle leden over stadsverwarming. Een deskundige van

Nuon Warmte is hierbij aanwezig. Tegelijkertijd is aan alle bewoners het definitieve renovatiecontract toegelicht. De bewoners zullen deze zomer verhuizen vanuit de te renoveren flats naar de woningen boven en naast de Fiep Westendorpschool aan de Overschie- en Voorburgstraat. Zij krijgen van woningstichting De Key en de VOF Delflandplein de mogelijkheid terug te keren naar een gerenoveerde woning in de bestaande flat als het wonen boven de school niet bevalt. Over het moment waarop de leden een besluit over wel of geen terugkeer moeten nemen, is de afgelopen maanden voor de bijeenkomst intensief onderhandeld. Het bestuur van de VFD heeft met het definitief maken van het renovatiecontract één van de belangrijkste punten uit het aanvullend Sociaal Plan, dat in december 2009 met Far West is afgesloten, kunnen verzilveren. Later in het jaar organiseren WSWonen en VFD nog een excursie naar het Afval Energiebedrijf. Daar konden de bewoners met eigen ogen zien waar de verwarming in hun nieuwe woning vandaan komt.

Het wijksteunpunt heeft het bestuur van de VFD tijdens het gehele traject begeleid.

Slagvaardig functionerende BC's in Zuidoost

Enthousiasme en betrokkenheid bij de buurt en de woning zijn kenmerkend voor actieve bewoners die meedoen in een bewonerscommissie. Maar daarmee ben je er nog niet als je niet goed weet waarover je als bewonerscommissie zoal kunt meepraten en -beslissen. Zelfs voor de meer doorgewinterde en langer bestaande bewonerscommissies zijn daarom gerichte scholingen en trainingen een welkome manier van ondersteuning door het WSWonen. Die lering kan getrokken worden uit een aantal scholingstrajecten die drie bewonerscommissies uit verschillende buurten in Zuidoost hebben doorlopen. Bewonerscommissies leren onder meer (basis)vaardigheden en er is kennisoverdracht over wet- en regelgeving en hoe deze toe te passen op hun specifieke situatie.

De commissies van de gerenoveerde blokken uit Kortvoort en de stedelijke vernieuwingscomplexen Kleiburg en de latere nieuwbouw, AB-blokken en Glitterstraat, kunnen hierover meepraten. Mede dankzij de scholing, training en procesbegeleiding vanuit het WSWonen kunnen zij nu slagvaardiger opereren en beter opkomen voor de belangen van hun achterban. Evenzo belangrijk is dat de overleggen met de corporatie hierdoor constructiever verlopen.

De Rivierenbuurt renoveert

Nadat de Alliantie besluit tot aanpak van het complex AmBer aan de Amstelkade, benadert ze het wijksteunpunt voor hulp bij het oprichten van een bewonerscommissie. Het overleg over de aanpak start al in 2011 en op grond van steeds nieuwe informatie wijzigt het plan nogal eens. Dit jaar is er weer veel overleg, waarbij WSWonen Zuid blijft ondersteunen. De bewoners en de corporatie zijn het eens geworden over een sociaal en technisch plan, en presenteren deze tijdens een informatieavond aan de bewoners. Ook in dit complex worden een aantal interessante afspraken gemaakt. Zo worden op voorstel van de bewonerscommissie de toekomstige huren voor ZZP-ers met een inkomen tot € 50.000 afgetopt op de huurtoeslaggrens. Mede daardoor ontstaat een voorstel dat op voldoende draagvlak bij de bewoners kan rekenen. Begin december blijkt dat 70% van de zittende huurders kan instemmen met het voorstel en is de peildatum afgegeven.

Scenario's voor de Palmstraat

Alweer een tijd terug communiceerde Ymere het plan voor ingrijpende transformatie van een complex aan de Palmstraat. Ymere wil op de locatie van het complex nieuwbouw realiseren voor senioren. Hiermee wil Ymere tegemoet komen aan een grote behoefte onder buurtbewoners. Voor de huidige bewoners betekent het dat ze zullen moeten vertrekken en daar voelen zij niet voor. Het participatietraject is dit jaar opnieuw gestart. Ymere heeft het funderingsonderzoek gepresenteerd en is in gesprek met de bewoners. BC en Ymere worden het eens over het woonwensenonderzoek. Het WSWonen adviseert de bewonerscommissie in het proces en helpt ook bij het regelen van financiering van bouwkundige ondersteuning. Dit lukt via huurderskoepel SBO. ●

BEVORDEREN PARTICIPATIE

De doelstelling van de basistaak Participatie en Empowerment is bewoners in staat te stellen zich te informeren over en organiseren op onderwerpen op het gebied van wonen. Bewoners kunnen vervolgens zelf keuzes maken rondom zaken die hun woningen en woonomgeving aangaan. Speciale aandacht gaat uit naar de weinig zelfredzame bewoners.

In de praktijk zijn deze doelstellingen gaandeweg als volgt vertaald:

- ▶ Voorlichtingen aan bewoners over relevante thema's;
- ▶ Kennis actief verspreiden onder moeilijk bereikbare groepen;
- ▶ Bewoners (mede) de agenda laten bepalen;
- ▶ Bewoners invloed geven op de eigen woonsituatie;
- ▶ Diverse en breed samengestelde bewonerscommissies;
- ▶ Buurtnetwerk opbouwen;
- ▶ Bijdragen aan een sterke huurdersvertegenwoordiging in elk stadsdeel.

In de praktijk hebben de medewerkers met een participatiefunctie en de bewonersondersteuners elkaar nodig. De werksoorten zijn gebaat bij het gezamenlijk ontwikkelen van projecten. Collega's dragen vanuit eigen deskundigheid bij aan de projecten en ondersteuning van bewoners(commissies). Het stedelijk overleg voor deze werksoorten is daarom sinds begin 2012 gebundeld.

De discussie over wat een taak is voor het Wijksteunpunt Wonen en wat voor het opbouwwerk blijft op lokaal niveau relevant. Datzelfde geldt voor de relatie met Wijkaanpak en de in een aantal stadsdelen gestarte Bewonersgestuurde wijkontwikkeling. De structuur is binnen elk stadsdeel anders, het lokale WSWonen zoekt daarbij aansluiting en rapporteert erover in het eigen activiteitenverslag.

HUURDERS AAN HET WOORD

In 2012 vierden we dat vijf jaar geleden het nieuwste Wijksteunpunt Wonen van start ging en dat de huurteams alweer vijftien jaar bestaan. Dit feestelijke moment is gevierd met vele huurders uit alle windstreken van de stad onder het motto "Huurders aan het Woord". Het jubileumcongres op 13 oktober was een groot succes. Ondanks de

regen kwamen meer dan 200 huurders uit alle hoeken van Amsterdam naar het Montessoricollege in Oost om deel te nemen aan het congres. Stuurgroepvoorzitter Eef Meijerman, John Sedney van Huurdersvereniging Amsterdam en Thijs Reuten namens het gemeentebestuur spraken een welkomstwoord en hun felicitaties uit (wethouder Ossel was helaas ziek). Daarna verspreidde iedereen zich over de lokalen en passeerde een breed palet aan onderwerpen de revue. De 22 workshops werden ingeleid door een huurder die vertelt over de eigen praktijkervaringen. De deelnemers waren nieuwsgierig en kwamen vooral om tips, kennis en ervaringen uit te wisselen. Tussendoor was gelegenheid de kramen op de informatiemarkt te bezoeken met informatie over duurzaamheid en energiebesparing, over de brandveiligheid en gezond wonen en verschillende belangenorganisaties. Ter plekke konden huurders ook terecht bij een huur- en woningnetsprekkuur. De goede sfeer werkte aanstekelijk en de tijd vloog om. Unieke aan dit congres was dat vooral de ervaringsdeskundigen zelf, de huurders, aan het woord waren.

Om bewoners voor het congres op te warmen werd vooraf een aantal filmpjes gemaakt. Hierin vertelden bewoners al wat zij met eigen inzet wisten te bereiken. Ook van het congres is een filmverslag gemaakt. De filmpjes zijn gepubliceerd op wswonen.nl en YouTube (kanaal wijksteunpuntwonen).

De reacties op de bijeenkomst zijn heel positief. Deze ontmoeting draagt bij aan netwerkopbouw van bewoners in diverse wijken. Vele mensen gaven aan dat ze dit vaker willen doen. Besloten is het congres te herhalen in het vroege voorjaar van 2014. Tot die tijd zullen de wijksteunpunten het concept 'bewoners voor bewoners' uitbouwen door het organiseren van thema- en voorlichtingsbijeenkomsten in de wijken. Waarbij de ervaringsdeskundigen hun kennis en bevindingen delen met belangstellenden: Huurders aan het woord!

VOORLICHTINGSBIJEENKOMSTEN

Bewust zijn van je mogelijkheden (rechten, plichten, verantwoordelijkheid) om de eigen woonsituatie te beïnvloeden levert een belangrijke bijdrage aan het oppakken van de eigen rol die bewoners hebben. Nog altijd zijn er veel bewoners die zich nog niet realiseren hoe belangrijk

het is dat ze ook zelf meedoen. Met goede voorlichting, ook gericht op specifieke doelgroepen en situaties, willen de wijksteunpunten dit verbeteren.

Een belangrijke voorwaarde is dat bewoners het wijksteunpunt weten te vinden en de drempel over komen. Wijksteunpunten zoeken bewoners die dat (nog) niet doen ook op in eigen kring. Bijvoorbeeld op scholen, bij de Voedselbank, bij buurtgroepen, en natuurlijk ook op grootschaliger bijeenkomsten als de Participatiemarkt. Daartoe heeft ieder wijksteunpunt inmiddels een netwerk in de eigen wijk met zelforganisaties en professionals.

Signalen van collega's over bijvoorbeeld achterstallig onderhoud of een aangekondigde renovatie zijn een goede aanleiding om voorlichtingsbijeenkomsten voor specifieke complexen te organiseren. Datzelfde geldt voor actuele ontwikkelingen als het voornemen om complexen te splitsen of het toenemend aantal VvE's in een stadsdeel.

In 2012 werden onder meer de volgende voorlichtingsbijeenkomsten georganiseerd:

- ▶ wat te doen aan achterstallig onderhoud, per complex of buurt (Centrum, Nieuw-West, Noord);
- ▶ invloed op de voorgenomen opknopbeurt, per complex (Centrum, West, Noord);
- ▶ over hoge energierekeningen voor bewoners van specifieke complexen (Centrum);
- ▶ invloed huurders op proces splitsen, verkoopplannen en de VvE in een gemengd complex (Centrum, West, Zuid, Zuidoost);
- ▶ het oprichten van een bewonerscommissie (Nieuw-West, West, Noord);
- ▶ algemene voorlichting over energiebesparing (Oost, Zuidoost, West);
- ▶ basiscursus VvE's voor eigenaren (Zuid, Zuidoost);
- ▶ VvE verdiepingcursus gezamenlijke aanpak energiebesparing (Zuid);
- ▶ in Nieuw-West was het wijksteunpunt aanwezig bij de Buurttour van het stadsdeel over uitstel van de stedelijke vernieuwing;
- ▶ over gezond wonen en ventileren aan de vrouwengroep van Vonk en de groepen bij OMVA, de stichting Ufuk en de Turkse groep bij het Karrewiel (Oost);
- ▶ algemene voorlichting over het WSWonen, achterstallig onderhoud en huurrechten aan Turkse en Marokkaanse vrouwengroep (Nieuw-West, West), de groep vrijwilligers van Bloem (Oost), de ouderen in de buurt (Nieuw-West, Oost), aan de gebruikers van de Voedselbank (West), de Vluchtelingenraad, de moeders op de Tijn Uilenspiegel-school, de Springplankschool en de Narcis Queridoschool en de bewoners van de Hudsonhof (West), taallesgroep Huis van de Wijk (Zuid), Arabisch sprekende vrouwengroepen (Zuidoost), cursisten van Computertraining Plus! en de Ghanese cursisten training Jeugd

en Volwassenen (Zuidoost);

- ▶ over het WSWonen en energiebesparing op de Flevoparkschool, bij de Turkse ouderenraad en andere ouderengroepen (Oost), aan de ouders in de Bos- en Lommerschool en de Tijn Uilenspiegel-school, bij de multiculturele mannengroep van Kantara, bij de vrouwen-groep van Hebron (West);
- ▶ over woning zoeken en urgentie, ook in het Engels (Noord);
- ▶ aan internationals door middel van stand op de Expatcabeurs i.s.m. Expatcenter (Zuid);
- ▶ enkele tientallen algemene informatiemarkten (alle stadsdelen).

LOKALE VOORBEELDPROJECTEN

Energiebesparing = Geldbesparing

Het project Energiebesparing = Geldbesparing gaat natuurlijk over hoe het veranderen van je eigen woongedrag energie en geld kan besparen. Wijksteunpunt Wonen Oost ontwikkelt dit project in 2012. Energiebesparing is niet alleen goed is voor het milieu, maar ook voor de eigen portemonnee. Na afloop krijgen de bewoners een energiepakket wat ze stimuleert direct thuis praktisch aan de slag te gaan met de tips uit de voorlichting.

Bij de eerste reeks van zes bijeenkomsten zijn 75 energiepakketten ter waarde van € 20,- vergeven aan de goed gemixte groepen deelnemers. De voorlichtingsreeks werd een succes. Veel bewoners blijken nog altijd niet op de hoogte te zijn van de potentiële winst bij het vervangen van gloeilampen door spaarlampen, door minder warm te stoken, en dat je duizenden liters schoon drinkwater kunt besparen door een waterbesparende douchekop. Onderlinge discussie tijdens de bijeenkomsten leidde tot een vraag als: 'Waar kan ik radiatorfolie kopen?' of opmerking: 'Ik kan dus beter mijn 12 jaar oude koelkast vervangen door een koelkast met Energielabel A'.

Al in 2012 is besloten de voorlichting te verlengen en 75 extra energiepakketten uit te delen. Deze tweede reeks is gegeven in een bestaande voorlichting van de Voedselbank voor groepen arme ouderen en Turkse huishoudens (inwoners van Turkse afkomst blijken meer energie te verbruiken dan andere Amsterdammers).

In West heeft het wijksteunpunt dit project overgenomen en vier vergelijkbare bijeenkomsten georganiseerd. In Nieuw-West en Zuid is voorbereiding ervan gaande.

Huurdersparticipatie in gemengde complexen

Ook in 2012 is de ondersteuningsvraag van huurders in gemengde complexen gestaag toegenomen. Vooral waar woningcorporaties voornemens zijn hun meerderheidsbelang op te geven, zijn de huurders ongerust. WSWonen Centrum ondersteunt commissies die met de Overlegwet in de hand meer invloed in de VvE nastreven volgens een van de modellen van de Woonbond. In 2012 is dankzij een extra subsidie in het Centrum een voorlichtingsproject uitgevoerd. In eerste instantie is het

wijksteunpunt aan de slag gegaan in de Nieuwmarktbuurt. Na een voorlichtingsbijeenkomst met ruim 60 bezoekers is een overkoepelende huurderscommissie opgericht. Deze vertegenwoordigt de 220 huurders van de te verkopen complexen. Stadgenoot heeft de huurders hierna op tijd betrokken bij het werkproces splitsen en verkoop, zodat zij een inbreng kunnen hebben op de statuten van de VvE's die in de Nieuwmarkt zullen ontstaan. In oktober heeft de huurderscommissie een aanvraag tot het geven van gekwalificeerd advies ontvangen. Dit advies, met huurdersbepalingen die aan het splitsingsreglement zouden moeten worden toegevoegd, is in december ingediend.

Een tweede bewonerscommissie in Centrum gaat met advies van het wijksteunpunt ook aan de slag met de Woonbondmodellen en kiest voor model 2: wel de stukken ontvangen, deelname VvE-commissies en spreekrecht op de VvE-vergadering maar geen gemandateerd stemrecht.

Met de Alliantie/Palladion en de Key/Arcade zijn afspraken gemaakt voor een soortgelijke aanpak in Centrum, ditmaal aan bewoners van bestaande gemengde complexen.

Ook de wijksteunpunten Zuid en Zuidoost zijn actief met gerichte voorlichting aan Verenigingen van Eigenaren. Daarbij wordt samengewerkt met VvE gemak. De benaderingswijze kan verschillen, afhankelijk van gesignaleerde behoeften en afspraken met de financiers.

Woningnetspreekuren nog steeds succesvol: Slim zoeken naar een woning

Steeds meer Amsterdammers beschikken over een computer en internet. Toch blijft er een groep die bij het zoeken naar een woning via de website van Woningnet nog wel een steuntje in de rug kan gebruiken. De wijksteunpunten in Nieuw-West, Oost, West, Noord en Zuidoost voorzien hierin. Veelal werken ze hierbij samen met de bibliotheken. De feitelijke hulp wordt zoveel mogelijk geboden door vrijwilligers of medewerkers met een participatieplaats. Het wijksteunpunt werft, traint en zorgt voor begeleiding.

De hulp is erop gericht dat bewoners zelfstandig de website gaan gebruiken. Er is hulp bij het inschrijven bij Woningnet en de zoekster krijgt advies en tips over het zoekgedrag. Zo helpt het verbreden van de zoekopdracht bij het vergroten van de kans op een woning.

Het wijksteunpunt in Zuid is inmiddels gevraagd vrijwilligers van een andere organisatie te gaan trainen voor een vergelijkbaar spreekuur in de wijk.

Bestrijding van isollement in West

Tijdens voorlichtingsbijeenkomsten in West stuit het wijksteunpunt op een aantal vrouwen die om verschillende redenen geïsoleerd in de samenleving staan. De eerste schatting is dat dit om ca. 10% van de aanwezigen gaat. Deze mensen zijn nauwelijks actief om hun wensen over hun woning of de inrichting van de woonomgeving te realiseren. Zij nemen nauwelijks deel aan buurtbeheergroepen, aan bewonerscommissies of aan inspraakbijeenkomsten over inrichtingsplannen. De

geringe deelname van migrantenvrouwen heeft verschillende redenen, o.a. de slechte beheersing van de Nederlandse taal. Sociale uitsluiting komt in die gevallen wel heel dichtbij. Zij krijgen te weinig informatie over de manier waarop men kan participeren. Daarom zien zij de mogelijke voordelen van participatie niet. In 2012 stelt het wijksteunpunt een projectplan op om hiermee aan de slag te gaan. Onder meer de eerder ontwikkelde basiscursus Wonen en Leefbaarheid zal daarbij weer van pas komen. Bij eerdere ervaringen daarmee is bereikt dat de vrouwen een wensenlijst opstellen met wat ze in de wijk nodig vinden en wat ze daar zelf aan kunnen bijdragen. Het einddoel is dat deze vrouwen zich op een bepaald thema organiseren. Dat kan in de vorm van een bewonerscommissie of andere groep.

Nog meer energiebesparing: Tupperwareparties Energie in huis

WSWonen Zuidoost is in 2012 verder gegaan met het thema "Energie in Huis". Met methodes gericht op gedragsverandering en energiebesparing zijn in verschillende wijken 11 voorlichtingsbijeenkomsten georganiseerd. Tijdens de "Tupperwareparties" wisselen bewoners via een interactieve werkwijze met elkaar van gedachte over de voordelen van energiezuinig gedrag. De kracht van deze methode is dat het bij mensen thuis plaatsvindt. Bewoners nodigen andere bewoners uit, die vervolgens ook weer bij hen thuis bijeenkomsten organiseren. Het WSWonen is erbij om voorlichting te geven over zuinig omgaan met energie. Bewoners krijgen een energiebox waarin onder meer spaarlampen, standby-killers voor de tv en douchecoaches te vinden zijn. De Tupperwareparties zijn weer een groot succes. Er zijn dit jaar aan de bewoners 180 energieboxen verstrekt.

Voorkomen vrijwillig verlaten van de woning

Wijksteunpunt Wonen Zuidoost signaleert dat veel vrouwen denken geen rechten te hebben op de woning als de relatie wordt beëindigd. Zij verlaten vrijwillig de woning, geregeld met kinderen. Vervolgens kloppen ze bij het wijksteunpunt aan voor hulp bij het zoeken naar een andere woning. Op dat moment is het te laat en kan het spreekuur niet veel meer betekenen. Veel vrouwen reageren verbaasd als ze horen dat ze als medehuurder ook recht hadden op de woning. Het wijksteunpunt wil dit voor de toekomst proberen te voorkomen door gerichte voorlichting. Werving van deelnemers verloopt via sleutelfiguren. Er zijn dit jaar twee bijeenkomsten geweest met vrouwen met een achtergrond in Egypte, Somalië, Jemen, Marokko, Afghanistan en Irak. Naast informatie over huurrechten is aandacht besteed aan energiebesparing. De vrouwen gaan ook letterlijk niet met lege handen naar huis, maar krijgen een energiebox mee.

Inspiratie voor de wijk door onderling contact

In november organiseerde Wijksteunpunt Wonen Noord een excursie naar de Bijlmer voor leden van bewonerscommissies, -collectieven en andere actieve bewoners. Daar zijn verschillende initiatieven ontplooid door bewoners om de leefbaarheid in hun buurt te verbeteren. Onder het motto 'Goed voorbeeld doet goed volgen' wil het Wijksteunpunt Wonen Noord bewoners inspireren om ook in hun eigen stadsdeel met ideeën aan de slag te gaan.

In 2012 is het Wijksteunpunt Wonen Noord begonnen met de oprichting van bewonerscollectieven, groepen bewoners die zich verenigen op basis van en hard maken voor één kwestie. Eén hiervan is bewonerscollectief Lohuis, een club van 20 huurders die zich op steeds professionelere wijze inzet om hun standpunt betreffende de door de corporatie voorgestelde ingrepen in hun woning te verdedigen. In samenwerking met de coördinatrice zijn diverse bewonersbijeenkomsten georganiseerd waarbij de klachten geïnventariseerd werden en de groep nagedacht heeft over een voor hun goed werkende strategie. Naast het faciliteren van de vergaderruimte en hulp bij het verzorgen van de bewonersbrieven hielp het Wijksteunpunt Wonen Noord bij het stimuleren van de zelfredzaamheid en communicatieve vaardigheden van de bewoners.

Samen Doen in Nieuw-West

De participatiemedewerker van Wijksteunpunt Wonen Nieuw-West draait op verzoek van het stadsdeel mee in het interdisciplinair team van Samen Doen in Nieuw-West. Samen met diverse andere organisaties bereikt dit project huurders "achter de voordeur" die anders binnen zouden blijven. Het project is vooral gericht op het zoeken van een oplossing voor te klein gehuisveste grote gezinnen. Door het benutten van het eigen netwerk draagt ook het wijksteunpunt geregeld bij aan die oplossing.

JAARLIJKSE EXCURSIE

Op donderdag 14 juni 2012 hebben twintig participatiemedewerkers en bewonersondersteuners van de Wijksteunpunten Wonen deelgenomen aan de jaarlijkse excursie naar vernieuwende en interessante projecten bewonersparticipatie. Dit jaar bleven we eens dichtbij huis: Nieuw-West in Amsterdam. Onder het motto *Doe het zelf wijkontwikkeling* bezochten we een pilot in de Borrendammerbuurt. Mostafa el Filali, adviseur Wijkaanpak bij het ASW lichtte toe hoe buurtbewoners in kleine leegstaande bedrijfsruimtes in de buurt eigen initiatieven ontplooiën en toewerken naar buurtbedrijfjes. De medewerkers bezochten onder meer de Beautysalon van mevrouw El Batoul en buurthuis-kamer Het Brisseltje waar vrouwen kinderen opvangen en kleding kunnen maken. Natuurlijk ging de excursie ook naar een aantal succesvolle groenprojecten, gerund door bewoners: de bekende buurtuinen van de Reimerswaalbuurt en de prachtige seniorentuin bij het Leo Polakhuis. In Geuzenveld vertelde de bewonerscommissie Nolensstraat meer over de manier waarop zij de problematiek van het gebrekkig onderhoud in Geuzenveld onder de aandacht van de corporatie en politiek wisten te brengen. De bewonerscommissie en bewonersondersteuner Rachid Machtan vertelden over de rol van WSWonen Nieuw-West. ●

ONDERSTEUNING BELANGENBEHARTIGING

Wijksteunpunten Wonen en de (vrijwillige) bestuurders van bewoners/huurdersorganisaties kunnen elkaars werk versterken door regelmatig contact en uitwisseling van actuele ontwikkelingen en signalen. De wijksteunpunten stimuleren de organisatie van de belangenbehartiging, leveren signalen aan, denken mee en bieden waar mogelijk praktische ondersteuning.

BEWONERSORGANISATIES PER STADSDEEL

In een aantal stadsdelen hebben de actieve huurders zich georganiseerd in een huurdersvereniging. In andere stadsdelen zijn meerdere organisaties actief die collectieve belangen van bewoners behartigen en overleggen met het stadsdeel. In alle gevallen is de rol van het wijksteunpunt de vrijwilligers te voorzien van inhoudelijke informatie en signalen over wat er onder huurders in het stadsdeel leeft. Daarbij kan het wijksteunpunt de organisatie bijstaan met praktische ondersteuning.

Wat de behoefte aan ondersteuning is bepaalt het wijksteunpunt in overleg met de bestuursleden van de huurdersorganisaties. Afhankelijk van de behoefte en de financiële mogelijkheden bestaat het inhoudelijke aanbod uit de volgende werkzaamheden:

- ▶ periodiek overleg met bestuursleden over actualiteit en signalen uit het werk;
- ▶ inhoudelijk advies over stadsdeelbeleid, bijvoorbeeld rond splitsing, verbeteren woningvoorraad, Woonvisie, beschermd stadsgezicht, monumentenhuren, short stay, bestemmingsplannen, voortgang stedelijke vernieuwing etc.;
- ▶ advies over interne organisatie: deskundigheidsbevordering bestuur, inhoudelijke bijdragen aan ALV en nieuwsbrieven, hulp bij eigen subsidieaanvraag, vergroten zelfstandigheid organisatie.

De wijksteunpunten werken hierbij geregeld samen met de staf van Huurdersvereniging Amsterdam.

Meer praktische en secretariële ondersteuning kan bestaan uit:

- ▶ beschikbaar stellen van kantoor en vergaderruimte;
- ▶ adressenbestanden bijhouden;
- ▶ post en e-mail verwerken, organiseren mailings;
- ▶ praktische organisatie en verslaglegging bijeenkomsten (bestuur, ledenvergaderingen).

Elk wijksteunpunt rapporteert in het eigen activiteitenverslag meer specifiek over deze basistaak. Een aantal huurdersverenigingen geeft ook een eigen jaarverslag uit. Dit jaar is ondersteuning verleend aan de volgende organisaties:

- ▶ Huurdersvereniging Centrum
- ▶ Samen Sterk in Nieuw-West
- ▶ Bewonersplatform Geuzenveld-Slotermeer

- ▶ Huurdersplatform Noord
- ▶ Initiatieven Betaalbaar Wonen Noord
- ▶ Bewonersraad Noord Ymere
- ▶ Huurdersvereniging de Baarsjes/Bos en Lommer
- ▶ Huurdersvereniging Oud-West
- ▶ Huurdersvereniging Westerpark
- ▶ Federatie Huurdersverenigingen West in oprichting
- ▶ Huurdersvereniging Oost
- ▶ Huurdersvereniging Tuindorp Watergraafsmeer
- ▶ Huurdersvereniging de Pijp
- ▶ Huurdersvereniging Zuideramstel
- ▶ Bewonersnetwerk Zuid
- ▶ Huurdersvereniging Zuidoost

HUURDESKOEPELS OP CORPORATIENIVEAU

De wijksteunpunten dragen ook bij aan de belangenbehartiging door de Amsterdamse huurderskoepels. Zo maakt SBO, de huurderskoepel van Ymere, gebruik van vergaderruimtes voor haar kwartaalbijeenkomsten met de bewonerscommissies uit de vier Amsterdamse regio's. Een medewerker van het wijksteunpunt is hierbij aanwezig om op dat moment eigen signalen bij SBO in te brengen en het aanbod aan de bewonerscommissies met elkaar af te stemmen. WSWonen Noord verzorgt een presentatie over gemengde VvE's bij de bijeenkomst van de bewonersraad Noord van SBO. Coördinatoren en huurderskoepels weten elkaar bij knelpunten inmiddels goed te vinden. De huurderskoepels ontvangen periodiek de signalen schriftelijk via het lokale wijksteunpunt of het stedelijk bureau en pakken deze vervolgens op.

EEN AANTAL IN HET DOG SPRINGENDE ACTIVITEITEN

Bewonersconferentie Samen Sterk in Nieuw-West

Donderdag 10 mei kwamen ruim 140 actieve bewoners, corporatiebestuurders en stads(deel)bestuurder bij elkaar in het NOVA-college aan de Burgemeester Hogguestraat. Thema van de avond: Bewoners in de hoofdrol. In vijf vooraf door Buurttelevisie gemaakte filmpjes kwamen bewoners aan het woord over hun ervaringen bij de vernieuwing van hun wijk en woning. De aanwezige bestuurders werden vervolgens uitgedaagd tot een reactie op deze ervaringen. Een aantal gaf toe dat er het nodige te verbeteren viel aan het overleg met de bewoners en de onderhoudstoestand van sommige complexen. In een slotdebat met onder meer wethouder Ossel zei ook hij toe om nieuwe vernieuwingsplannen meer aan te passen aan de wensen van bewoners. Met de conferentie zijn veel actieve bewoners bereikt. Inmiddels wordt gewerkt aan een vervolg in 2013. Samen Sterk in Nieuw-West verzamelt via www.beternieuwwest.nl nieuwe ervaringen van bewoners. Wijksteunpunt Wonen Nieuw-West ondersteunde de conferentie met praktische hulp vooraf en tijdens de avond en materieel budget voor de filmpjes.

Huurdersnetwerk Zuid opgericht

In 2012 is het Huurdersnetwerk Zuid voorzichtig van start gegaan. Het Huurdersnetwerk bundelt de actieve huurders in Zuid en fungeert als

vervolg op de inmiddels opgeheven huurdersvereniging.

Er is gezorgd voor een maillijststelsel en er is werk verzet om het netwerk bekend te maken. Via het netwerk komt er een laagdrempelige mogelijkheid voor huurders om zich te informeren en mee te praten over de ontwikkelingen op huisvestingsgebied. De eerste nieuwsbrief is naar de inmiddels ruim 150 deelnemers verstuurd.

Handtekeningenactie IBW-N

Huurders in Amsterdam Noord maken zich zorgen om de toekomst. Aan de ene kant is er een sterke stijging van de woonlasten en aan de andere kant krijgt Amsterdam Noord te maken met een sterk krimpende sociale voorraad. Het IBW-N [Initiatief voor Betaalbaar Wonen Amsterdam Noord] zette in een nieuwsbrief op een rijtje wat er allemaal voor de huurders in Amsterdam Noord verandert. Met het Huurdersplatform Noord en het Wijksteunpunt Wonen Noord was er op 15 februari een informatiebijeenkomst voor bewonerscommissies in het stadsdeel. De aanwezigen hadden er duidelijk zin in om iets te gaan ondernemen.

De bewoners besloten tot het opstellen van een petitie met een handtekeningenactie die aan aangeboden wordt aan de landelijke en de lokale politiek. De actie wordt een succes. In korte tijd worden meer dan 8.000 handtekeningen opgehaald. Bij de aanbieding waren verschillende politici van de Eerste en Tweede Kamer en uit de Gemeenteraad aanwezig. ●

De wijksteunpunten zien veel ontwikkelingen op de Amsterdamse woningmarkt. Soms zijn deze positief, soms negatief, soms gewoon opmerkelijk en anders dan anders. Vaak leiden deze tot signalen aan de lokale politiek en huurdersorganisaties, soms zijn ze aanleiding tot voorstellen of verdere actie.

GEVOLGEN INVOERING "DONNERPUNTEN" PER 1 OKTOBER 2011

Door invoering van de Donnerpunten zijn heel veel woningen in Amsterdam qua woningwaardering boven de liberalisatiegrens gekomen. De maximale huurprijs van de meeste woningen groter dan 70 m² ligt boven die grens. Een woning van 50m² binnen de ring is eenvoudig zo te renoveren dat ook deze buiten de huurprijbsbescherming valt.

Bij huisbezoeken zien de wijksteunpunten dat veel van de grotere woningen nu bij nieuwe verhuur direct in de huurklasse € 1.200 - 1.400 terecht komen. Dit zijn geen heel luxe woningen, maar bijv. driekamerwoningen van ca. 70 m². De situatie is frustrerend, vooral voor woningzoekende starters en doorstromers die (noodgedwongen door "Europa") wel in de vrije sector zoeken maar dergelijke bedragen niet kunnen betalen.

Ook corporaties voeren de Donnerpunten door. Zij toppen geregeld wel af, maar op grenzen uit de huurtoeslag. Ook zittende huurders worden geconfronteerd met de gevolgen van de Donnerpunten. Een aantal voorbeelden:

- ▶ Tweekamerwoning 24 m² in Buitenveldert door corporatie aangeboden voor kale huur € 497,82. In 2008 is er een puntentelling gemaakt en wij kwamen tot 22m². De woning heeft een C-label.
- ▶ Ymere-West heeft waarschijnlijk jarenlang te hoge huur gevraagd voor een woning in Osdorp. Huurder komt hier pas achter bij huisbezoek na 1 oktober 2011 en nu is er niets meer aan te doen omdat er zoveel punten bij zijn gekomen.
- ▶ Door de Donnerpunten wordt het gevolg van een ontbrekend energielabel (sanctie = lager puntenaantal) teniet gedaan. Door de Donnerpunten zijn wat grotere woningen geliberaliseerd.
- ▶ Tweekamerwoning 25m² in Buitenveldert wordt door corporatie aangeboden voor € 540,69 (netto). De huurprijs van m.n. de begane grond woningen is, met de extra punten voor woonvorm en tuin, verhoudingsgewijs erg hoog geworden. Vaak zijn deze woningen goed geschikt en gelabeld voor voorrangskandidaten 65+/MI/WVG/WMO. Collega met werkervaring in het ouderenwerk en bij loket ZeS signaleert dat dit juist een groep is met minder financiële middelen.
- ▶ Woning 36 m² Amsterdam Noord door corporatie aangeboden voor € 624,36 (kaal). Bij de omschrijving wordt expliciet vermeld dat het een gehorige woning betreft. Lijkt dus weinig waar voor veel geld.
- ▶ Woning 25 m² Tuindorp Oostzaan aangeboden met kale huur € 550,53. Als je de woning koopt, zullen de hypotheeklasten veel lager zijn.

Door de extra punten kunnen veel meer panden vergunningsvrij gesplitst worden. Zo werden er op een van de eerste werkdagen in januari in Zuid voor 164 woningen (50 panden) splitsingsaanvragen ingediend. Het betreft hier volgens het stadsdeel geen quotum-aanvraag maar aanvraag op basis van nu (volgens de verhuurders) geliberaliseerde tellingen.

De problematiek is bij het opstellen van dit jaarverslag nog steeds actueel. De regering heeft aangekondigd in de loop van 2013 met een voorstel voor een nieuw woningwaarderingssysteem te komen.

Ook huurders willen informatie over WOZ-waarde

Sommige verhuurders, met name de woningcorporaties, sturen bij de voorstellen huurverhoging de puntentelling mee. Daarin staan nu 15 c.q. 25 punten extra vermeld. Huurders stellen bij het wijksteunpunt vragen over de juistheid. Het is van belang dat huurders de waarde kunnen te controleren omdat alleen bij een waarde hoger dan € 2900/m² de 10 extra punten geteld mogen worden. Om achter de WOZ-waarde te komen konden huurders in eerste instantie alleen terecht bij de dienst Gemeentebelastingen (dGBA). De huurder moet dit zelf doen en dit verloopt vaak niet zonder slag of stoot. De dGBA zit natuurlijk ook niet om extra werk verlegen. Na een overleg tussen het stedelijk bureau WSWonen en dGBA is de dienst beter duidelijk dat tegenwoordig elke huurder belang heeft bij het kunnen opvragen van de waarde, alleen al om een puntentelling te kunnen maken en de eigen positie te kunnen beoordelen.

Omdat het opvragen van de WOZ-waarde zowel de wijksteunpunten als de dGBA veel en tijdrovend werk is, heeft het Stedelijk Bureau een praktisch voorstel geformuleerd voor uitwisseling van gegevens. Dit conform de privacybescherming en met ondertekening van een wederzijds convenant, vergelijkbaar met het convenant tussen de Dienst Wonen Zorg en Samenleving en de dGBA. Het verzoek is voorgelegd aan de gemeentelijke registratiekamer en deze heeft ingestemd met de uitwisseling van gegevens. Sinds december 2012 beschikken de wijksteunpunten over een bestand met de WOZ-waardes van de meeste huurwoningen.

Vooraf wanneer de WOZ-waarde rond de € 2900/m² is, heeft de huurder ook belang bij de WOZ-beschikking. DGBA heeft hier na het gesprek met het stedelijk bureau ook begrip voor. De huurder moet deze wel schriftelijk of per e-mail aanvragen.

In de stedelijke stuurgroep WSWonen hebben de vertegenwoordigers van AFWC en MVA aangegeven het logisch te vinden dat verhuurders de WOZ-waarde op verzoek aan huurders verstrekken en vermelden bij het afsluiten van een huurovereenkomst of het doen van een voorstel tot huurverhoging. Tenminste één corporatie heeft inmiddels gemeld bij de huurronde in 2013 de actuele waarde bij de puntentelling te gaan vermelden. Bij de huurverhogingsvoorstellen in april 2013 zal blijken in hoeverre verhuurders deze informatie aan huurders verstrekken.

Energielabel niet altijd correct

Alweer een paar jaar is het energielabel onderdeel van de puntentelling. Het label is alleen rechtsgeldig als het tijdig bij het landelijk register is aangemeld. Huurders kunnen dit online navragen. Wanneer het label niet lijkt te kloppen met de feitelijke situatie is het onderliggende rapport nodig. Dit is alleen beschikbaar voor de eigenaar. Na een signaal aan de huurderskoepels en corporaties is inmiddels met de meeste de afspraak gemaakt dat zij op aanvraag van de huurder het volledige rapport ter beschikking zullen stellen. De MVA heeft aangegeven bij onwillende particuliere verhuurders zonodig te kunnen bemiddelen.

Huurders die twijfelen aan de juistheid van een energielabel kunnen bij een WSWonen terecht voor advies. Zo zijn er woningen met een energielabel waar nooit een labelaar is binnen geweest. Dit is wel verplicht. Een aantal medewerkers is opgeleid in de EPA-systematiek. Overleg met de verhuurder leidt soms tot aanpassing van zijn gegevens, maar is wel tijdrovend. Regelmatig blijft de twijfel. Huurders kunnen zelf geen bezwaar maken tegen het afgegeven label, dat kan alleen de eigenaar. Huurders kunnen bij gevolgen voor de huurprijs wel een beroep doen op de Huurcommissie. De eerste zaken lopen inmiddels. Onder meer de signalen van de wijksteunpunten zijn voor de HA aanleiding huurders op te roepen twijfels over het label actief te verzamelen. De wijksteunpunten blijven alert op dit punt.

Kantonrechter corrigeert oordeel Huurcommissie afgifte energielabel na ingang huurovereenkomst

Wanneer er bij nieuwe verhuur geen energielabel is telt wettelijk het bouwjaarlabel. Sommige verhuurders regelen het label echter pas ná de datum van het huurcontract en willen dan toch de punten voor het energielabel (dat zijn er vooral bij oude woningen vaak meer). Dit probleem werd in eerste instantie door de Huurcommissie gecorrigeerd: het "bouwjaarlabel" werd alsnog geteld en de puntentelling naar beneden bijgesteld. Later kwam er een aantal afwijkende uitspraken van de Huurcommissie: weliswaar was het label formeel niet van toepassing, toch was de commissie van oordeel dat de isolerende voorzieningen in het pand aanwezig zijn en voldoen aan de normen van het label op het moment dat huurder de woning betrok. De huurder profiteert van deze isolerende voorzieningen, ongeacht het feit dat het label achteraf is aangevraagd. De commissie achtte het in deze situatie

daarom redelijk de van toepassing zijnde punten voor het label mee te nemen in de woningwaardering.

Deze uitspraak is in tegenspraak met de bedoeling van de wetgever, die het bouwjaarlabel ziet als sanctie op het niet aanwezig zijn van het label bij nieuwe verhuur. Dit argument zullen de wijksteunpunten en gelieerde advocaten blijven gebruiken in voorliggende kwesties, zonodig in hoger beroep bij de Kantonrechter. Begin 2013 is hieruit overigens de eerste voor een huurder positieve uitspraak gevolgd. Uit de formulering in de uitspraak "Het Energielabel dat eerst is afgegeven nadat de huurovereenkomst was gesloten, kan bij de vaststelling van de aanvangshuurprijs niet meetellen" moet worden afgeleid dat de rechter zich niet bevoegd acht de regeling anders toe te passen dan in de wet geregeld.

Inkomensafhankelijke huurverhoging, onjuiste volgorde der dingen

Het wetsvoorstel inkomensafhankelijke huurverhoging is al geruime tijd in behandeling. De minister gaf de Belastingdienst begin 2012 toestemming om in afwachting van vaststelling van het wetsvoorstel alvast inkomensverklaringen aan verhuurders te verstrekken. Verhuurders hebben ruim gebruik gemaakt van deze mogelijkheid en ontvingen de gegevens van honderdduizenden huurders. Veel huurders protesteren tegen deze gang van zaken, ook bij de Wijksteunpunten Wonen. Hoe kan je vooruitlopend op een wetsvoorstel alvast een omstreden stap uitvoeren en wie zegt dat de wet uiteindelijk wordt goedgekeurd? Nadat een aantal huurders en Huurdersvereniging Oost een kort geding winnen, concludeert de minister dat wachten op volledige parlementaire behandeling de enige juiste gang van zaken is. Intussen verandert de Tweede Kamer nog het een en ander aan het wetsvoorstel. Daardoor zijn de afgegeven inkomensverklaringen waardeloos geworden en moeten deze op last van de rechter vernietigd worden. Het wetsvoorstel is de Eerste Kamer nog niet gepasseerd en de inkomensafhankelijke huurverhoging per 1 juli 2012 is vervallen.

Een aantal corporaties stuurde echter al een "voorwaardelijke" aanzegging van de huurverhoging. Zo was Ymere van plan de aangezegde reguliere 2,3% bij de inkomensgroep boven € 43.000 weer in te trekken en alsnog meer te vragen. Dit had nogal wat haken en ogen:

- ▶ zodra een verhoogde huur eenmaal is betaald, is er overeenstemming en kan Ymere niet meer intrekken.
- ▶ wanneer de huurder anderszins laat weten dat hij akkoord is met het voorstel ook.
- ▶ voor veel huurders is dit een niet te begrijpen gang van zaken en het bevordert niet de onderlinge relatie.
- ▶ huurderskoepel SHY heeft hierover een afwijzend standpunt ingenomen.

Nadat de Eerste Kamer stemming over het wetsontwerp nog langer uitstelde, heeft Ymere de huurders alsnog laten weten het dit jaar bij 2,3% te houden.

Verkamering

Bijna alle wijksteunpunten en het MOV signaleren dit jaar in Amsterdam een nieuwe trend in het verhuren van woningen. Vanwege de stagnerende koopmarkt, de toename van vrije-sectorwoningen en de immer aanwezige kamernood, verbouwen sommige (grote) eigenaren nu woningen zodat deze kamersgewijs verhuurd kunnen worden. Dat gebeurt in verschillende constructies. Een in het oog springend voorbeeld dat veel aandacht krijgt zijn de panden in de Van Bossestraat. Eigenaar Stadsrenovatie BV kocht hier in mei zeven panden. De huurders werden al snel benaderd met de vraag of zij bereid waren om met een verhuisvergoeding als bonus te verhuizen. De woningen die al leeg stonden (antikraak) en woningen van uitgeplaatste huurders werden meteen verbouwd. Door de Donnerpunten ligt de maximale huurprijs boven de liberalisatiegrens. Opvallend was dat in de woningen extra kamers werden toegevoegd. Per woning van 55m² kwamen vervolgens vier studenten te wonen. Dat leverde zo'n € 2.000 per woning op, veel meer dan de oude huurprijs van ca. € 400 per maand. Binnen enkele maanden woonden er opeens 50 studenten in de panden en volgens het plan konden dat er misschien wel 140 worden. Een illegaal opererende woningbemiddelaar, Diederik, vulde de woningen met studenten die hij via Facebook vond en die hem één maand huur als commissie betaalden. Met zoveel nieuwe bewoners in de panden kwamen er al snel klachten van ernstige overlast; de zittende huurders klaagden steen en been bij de verhuurder en de gemeente. In september stuurde het MOV een brief over deze kamerverhuur en woningonttrekking naar wethouder Ossel. Half december laat de gemeente Amsterdam weten de eigenaren boetes ter hoogte van € 288.000 op te leggen. Ook heeft wethouder Ossel in een reactie laten weten dat de gemeente vanwege dit dossier en de toenemende 'verkamering' begin 2013 met nieuwe beleidsvoorstellen zal komen. De wijksteunpunten zullen meldingen hiervan blijven afstemmen met de gemeente.

Woningruil

Donnerpunten en huurharmonisatie blijven wensen tot woningruil blokkeren. De juridische procedure "in-de-plaatsstelling" is een alternatief maar vormt voor veel huurders een te hoge drempel, en kent de nodige vereisten. Een enkele woningcorporatie heeft inmiddels een hardheidsclausule maar deze is niet erg bekend gemaakt. Ook de regels vastgelegd in de huisvestingsverordening staan soms een gewenste woningruil in de weg. Zo weigert Ymere een woningruil omdat een van de woningen net iets te groot is voor een 2-persoonshuishouden. Wethouder Ossel geeft tijdens zijn bezoek aan het WSWonen Centrum aan graag signalen hierover te ontvangen. Daarom is hem over dit geval een brief gestuurd. De HA heeft over deze knelpunten een voorstel voor een soepeler gang van zaken geagendeerd voor overleg met de huurderskoepels en woningcorporaties. De Federatie van Woningcorporaties ziet in de huidige woningmarkt geen mogelijkheden de voorwaarden voor woningruil te verbeteren. Het voorstel is vervolgens ingebracht in de Denktank

Dynamisering Woningbouw, maar tot concrete resultaten heeft dat nog niet geleid.

Aan de slag met de nieuwe Kaderafspraken

De nieuwe Kaderafspraken zijn in 2012 van kracht geworden. De praktijkervaringen van de wijksteunpunten zijn belangrijke input geweest in de onderhandelingen. De nieuwe afspraken worden in steeds meer projecten gevolgd. Een van de afspraken is dat de corporatie bij het begin van de planvorming de wijksteunpunten en huurderskoepels informeert. Dit komt nog maar langzaam op gang. Sommige corporaties willen dit graag stedelijk oppakken, maar daarvoor is nog geen geschikt platform.

Soms willen corporaties een bestaand Sociaal Plan aanpassen aan de nieuwe afspraken. Van belang is dat dit alleen kan als bewoners ermee instemmen, zo niet dan blijven oude afspraken gelden. De nieuwe bepaling dat inkomens > € 50.000 geen SV-urgentie krijgen leidt in een aantal projecten tot misverstanden. Waar een WSWonen betrokken is als ondersteuner zullen we het goed uitleggen. De tekst in de publiekversie van de Kaderafspraken is ook helder. Van belang is dat deze huurders wel recht hebben op vervangende huisvesting en de corporatie ze daarbij moet helpen. Maar: dat hoeft geen sociale huursector te zijn en voor vrije sector is geen SV-urgentie nodig. Ook moet er voor de huurder met bijvoorbeeld een onzeker inkomen ook een oplossing gevonden worden. Dat kan ook betekenen dat deze alsnog een SV-urgentie krijgt.

In een complex in Oost nam de corporatie losse woning(en) mee in de draagvlakmeting van een complex verder weg in de straat. Dit is niet juist want het moet gaan om een bouwkundige eenheid. De corporatie had zich de moeite en kosten van een rechtszaak kunnen besparen, want deze is door de huurder glansrijk gewonnen. Toch is de corporatie in hoger beroep gegaan.

Eind december signaleren WSWonen Centrum en het stedelijk bureau dat de Uitvoeringsinstructie rond het afgeven van een peildatum nog niet is aangepast aan de nieuwe Kaderafspraken. Dit leidt in een concreet project tot onduidelijkheid bij o.a. de bewonerscommissie. Dienst WZS pakt dit op en maakt graag gebruik van input van de WSWonen en HA om tot een goede nieuwe richtlijn te komen. Een voorstel volgt begin 2013.

Gemengde VvE's

Dit jaar zijn er diverse meldingen van huurders over achterstallig onderhoud en van eigenaar-bewoners over ondoorzichtige besluitvorming binnen de VvE. Er valt nog veel te verbeteren aan splitsings- en huishoudelijke reglementen, waarmee de positie van huurders c.q. de bewonerscommissies duidelijker kan worden en ook nieuwe woningeigenaren beter weten waar ze aan toe zijn. Dit kan onduidelijke situaties voorkomen. De WSWonen richten zich op voorlichting op dit gebied. Waar dit gericht is op huurders en bewonerscommissies valt dit onder het basispakket van de wijksteunpunten. In een aantal gevallen wenst het stadsdeel dat ook de eigenaren in de VvE worden voorgelicht. Dergelijke projecten worden apart gefinancierd. Twee specifieke projecten voor ondersteuning van de bewonerscommissie zijn gefinancierd door een huurderskoepel c.q. een corporatie.

De HA zal met de huurderskoepels in 2013 een expertmeeting organiseren. De expertise van de wijksteunpunten is hiervoor ook beschikbaar.

SV-urgentie in complexen die eigenlijk nog niet worden aangepakt

Soms wordt aan huurders complexgewijs SV-urgentie afgegeven met een fictieve peildatum. Concrete plannen om het complex aan te pakken zijn er dan nog niet, maar zo wordt de bewoners de kans gegeven een alternatief te vinden voor hun nijpende woonsituatie. De woningen worden vervolgens uitsluitend als jongerenwoning verhuurd. Het wijksteunpunt in Nieuw-West ziet ze verschijnen op Woningnet met een rekenuur van € 390. De zittende huurders betaalden € 247 kale huur, kortom een verhoging van meer dan 50%. Dit is aan de bewoners niet uit te leggen. Recent zijn geen signalen meer binnengekomen dat met een fictieve peildatum gewerkt wordt.

Tijdelijke verhuur

Nog altijd krijgen huurcontracten veelvuldig het etiket "van tijdelijke duur" opgeplakt, terwijl het juridisch gezien een contract voor onbe-

aalde tijd betreft. Intussen krijgen huurders de indruk dat de verhuurder ook kan besluiten het contract niet voort te zetten en durven zij zich niet op hun rechten te beroepen. Dit doet zich veel voor bij particuliere woningen die via een bemiddelaar worden verhuurd.

In renovatieprojecten zijn veel corporatiewoningen tijdelijk verhuurd. In de nieuwe Kaderafspraken en bijlage over tijdelijke verhuur zijn duidelijker richtlijnen vastgelegd. Daarmee komt hopelijk een einde aan de situatie van jarenlange tijdelijke verhuur zonder dat er een concreet plan voor een complex is.

Intussen is er bij de Tweede Kamer een wijziging van de Leegstandswet in behandeling. Wanneer dit wordt aangenomen, mogen te slopen of renoveren panden langer tijdelijk verhuurd worden. Ook het tijdelijk verhuren van een woning door voormalig eigenaar/bewoners wordt vereenvoudigd. Zo wil de minister deze verhuur uitsluiten van de huurprijsbescherming. Dat opent echter wel de deur voor misbruik. Het stedelijk bureau volgt de ontwikkelingen.

Shortstay verhuur

In toenemende mate komen bij het WSWonen klachten binnen over shortstay verhuur. Dit is vooral het geval in het Centrum, maar ook de stadsdelen eromheen. Per 1 november 2012 heeft de gemeente Amsterdam het beleid ten aanzien van shortstay aangepast. Huurdersvereniging Centrum, en de binnenstadswijkcentra hebben met hulp van het wijksteunpunt een meldpunt shortstay opgericht. Meldingen uit andere stadsdelen gaan door naar het Meldpunt Ongewenst Verhuurgedrag, dat het signaal verder leidt. Bewoners kunnen hun melding online doen en de meldingen worden desgewenst doorgegeven aan het stadsdeel Centrum en de dienst WZS. Meer over het meldpunt is te vinden op www.meldshortstay.nl.

Administratiekosten nieuw huurcontract

De Nellestein-kwestie over te hoge administratiekosten bij afsluiten van een huurcontract is door de Hoge Raad bekrachtigd. Dat is mooi nieuws voor nieuwe huurders. De HA heeft met AFWC akkoord bereikt dat de administratiekosten bij alle corporaties voortaan maximaal € 56,50 zullen zijn en na afschaffing van de huisvestingsvergunning nog minder. Helaas ontvangen we een aantal signalen dat huurders toch nog een hoger bedrag hebben betaald [verschillende corporaties]. De HA zet zich nog in voor huurders in de vrije sector waarvoor de afspraak niet zou gelden.

Bij WSWonen Centrum meldden zich huurders die vinden dat hun administratiekosten met terugwerkende kracht naar beneden moeten bijgesteld. Zij zullen dit nog aan de rechter voorleggen.

Klacht over de Huurcommissie: beïnvloeden verloop procedure door rapporteur?

Een huurder meldt dat de rapporteur van de Huurcommissie de bovenburen en haar onder druk heeft gezet om de procedure in te trekken. Dit deed hij samen met vertegenwoordiger van de particuliere eigenaar. Omdat de onderhoudsklachten inmiddels verholpen zouden zijn, zou de procedure toch geen zin hebben. Zij geeft toe aan de druk en trekt de procedure in. De huurder heeft echter een jaar in een woning met een gebrek gewoond. De burens hebben de procedure niet ingetrokken en ontvangen een aanzienlijk bedrag aan huur terug wegens gederfd woongenot. Het WSWonen heeft over deze gang van zaken een klacht ingediend bij de Huurcommissie. Het antwoord luidt dat het niet de bedoeling is dat huurders zich onder druk gezet voelen, maar daar koopt huurster in kwestie niet veel voor. Sinds deze klacht hebben ons geen nieuwe vergelijkbare berichten bereikt.

Meer positieve reacties op verzoek energiebesparende maatregelen

Huurders kunnen zelf een redelijk voorstel voor energiebesparende maatregelen bij de verhuurder neerleggen. Een verhuurder moet zo'n voorstel honoreren als de huurder bereid is een redelijke huurverhoging te betalen. De wijksteunpunten signaleren gelukkig een toenemend aantal gevallen waarin kleinschaliger voorstellen worden gewaardeerd. Een leuk voorbeeld: Huurster dient een voorstel in. Na enig aandringen en wijzen op de wettelijke regeling blijkt de corporatie alsnog bereid hieraan tegemoet te komen. Er is in overleg isolatie aangebracht waardoor huurster nu ook in de winter haar hele woning kan gebruiken als woonruimte. De wijksteunpunten zullen dergelijke goede voorbeelden onder de aandacht blijven brengen.

Verhuurdersverklaring heeft geen grondslag in beleid

Alweer aantal jaar moet een huurder een zogenaamde verhuurdersverklaring overleggen voordat hij met een corporatie een huurcon-

tract kan tekenen. In 2011 bleek dat in het dossier van een huurder door zijn corporatie was aangetekend dat hij zou onderverhuren. Dit was echter steeds door hem tegengesproken en nooit bewezen. Vervolgens werd –door meerdere corporaties– een eigenlijk aan hem toegewezen woning alsnog geweigerd. Dit is met hulp van het WSWonen voorgelegd aan de Klachtencommissie Toewijzing Corporatiewoningen Amsterdam (KTCA). In de overwegingen bij de uitspraak heeft deze aangegeven dat het vreemd is dat er helemaal geen beleidsregels zijn waarin is vastgelegd hoe de verhuurdersverklaring werkt en hoe de huurder beroep kan aantekenen wanneer deze negatief is. AFWC, HA en huurderskoepels hebben gemeld te gaan overleggen over duidelijke richtlijnen. Bij het opstellen van dit verslag is de uitkomst nog niet bekend.

Onduidelijke toekomst Klachtencommissie Toewijzing Corporatiewoningen

Vanwege de nieuwe Huisvestingswet en de nieuwe Huisvestingsverordening moet de positie van de KTCA beter geregeld worden. Gebeurt dit niet, dan kunnen Amsterdamse huurders klachten over woningtoewijzing niet meer goed kwijt. Het stedelijk bureau wordt hierop gewezen door een betrokkene. Na een signaal hebben de gemeente, AFWC en HA het opgepakt. De KTCA blijft bestaan en wordt opnieuw ingevuld. Het overleg daarover is eind 2012 bijna afgerond.

Blijvende overtredingen bij woonruimtebemiddeling

Commerciële woningbemiddelaars overtreden met regelmaat de wet- en regelgeving. De huurprijzen bedragen meer dan het wettelijk maximum, terwijl het veelal geen vrije sectorwoningen zijn. Ook worden deze woningen vaak gemeubileerd verhuurd, waarbij een onredelijk hoog bedrag aan bijkomende kosten in rekening wordt gebracht. Met name expats zijn een gemakkelijk slachtoffer van de bemiddelingsbureaus, omdat zij de Nederlandse wet- en regelgeving niet of slecht kennen.

In toenemende mate worden vergunningsplichtige huurwoningen gemeubileerd en gestoffeerd verhuurd. Hiervoor brengt de verhuurder vaak een onredelijk hoog bedrag aan bijkomende kosten in rekening, soms olopend tot honderden euro's. De WSWonen hebben met succes de nodige procedures gevoerd om het voorschot verlaagd te krijgen.

De bemiddelingskosten zijn ook omstreden. Een bemiddelingsbureau dat in opdracht van een eigenaar werkt, mag wettelijk gezien geen kosten bij de woningzoekenden in rekening brengen.

De wijksteunpunten melden deze overtredingen bij de dienst WZS. Deze handhaaft sinds 2012 vooral projectgewijs en geeft hier tot op heden geen prioriteit meer aan. ●

ZEVEN WIJKSTEUNPUNTEN, ÉÉN STEDELIJKE STRUCTUUR

STEDELIJKE STUURGROEP

De stuurgroep WSWonen is de inhoudelijk opdrachtgever van het project. Zij bewaakt de inhoud en uitvoering van het basispakket. De stuurgroep bespreekt rapportages over signalen en knelpunten en adviseert daar zo nodig over aan de wethouder en portefeuillehouders wonen. Het stedelijk bureau WSWonen voert het secretariaat en zorgt voor uitvoering van besluiten.

De stuurgroep bestaat uit de volgende afgevaardigden:

- ▶ een portefeuillehouder en twee ambtelijk vertegenwoordigers van de stadsdelen;
- ▶ drie ambtelijk vertegenwoordigers van de centrale stad, dienst Wonen Zorg en Samenleven (dWZS);
- ▶ een bestuurslid en een stafmedewerker van Huurdersvereniging Amsterdam
- ▶ drie vertegenwoordigers van verhuurdersorganisaties: een van de Amsterdamse Federatie van Woningcorporaties, een van Vastgoed Belang en een van de Makelaars Vereniging Amsterdam
- ▶ een vertegenwoordiger namens de werkgevers;
- ▶ twee coördinatoren van de lokale wijksteunpunten.

De stuurgroep heeft uit haar midden Eef Meijerman, vertegenwoordiger van de werkgevers, als voorzitter aangewezen.

De stuurgroep kwam in 2012 drie keer bijeen. Naast het vaststellen van de halfjaar- en jaarrapportages is er aandacht besteed aan:

- ▶ het resultaat van de tevredenheidsmetingen;
- ▶ de planning en inhoud van de voorgenomen gemeentelijke evaluatie van het project WSWonen;
- ▶ de uitvoering van de basistaak ondersteuning belangenbehartiging in enkele stadsdelen;
- ▶ de wens tot meer transparante communicatie tussen huurders en verhuurders over het energielabel en de WOZ-waarde van de woning;
- ▶ het voornemen van minister Spies om nieuwe tijdelijke contractsvormen in het huurrecht in te voeren en de gevolgen daarvan voor de huurders[ondersteuning];

- ▶ de voorgenomen afschaffing van de gemeentelijke huisvestingsvergunning en de gevolgen daarvan voor het werk van de WSWonen, waaronder het actief kunnen benaderen van nieuwe huurders.

LOKALE WIJKSTEUNPUNTEN

In het verleden heeft elk stadsdeel de keuze gemaakt voor de organisatie waar het wijksteunpunt wonen is ondergebracht. Na de fusie van de stadsdelen in 2010 en de daaropvolgende samenvoeging van de Wijksteunpunten Wonen is een aantal werkgevers een samenwerkingsverband aangegaan. Daarmee zijn de personele gevolgen zo beperkt mogelijk gebleven.

Het lokale wijksteunpunt spreekt met het eigen stadsdeel een prestatieaanbod af, waarin de prestaties per basistaak zijn vastgelegd. De specifieke problematiek en behoefte bij bewoners in het stadsdeel hebben invloed op de hoeveelheid tijd en formatie die een wijksteunpunt per basistaak besteedt. Daarbij zijn ook de beschikbare financiële middelen van invloed. Zowel de centrale stad als elk stadsdeel leveren een bijdrage. Bij de verdeling van de stedelijke middelen over de stadsdelen speelt de grootte van de woningvoorraad, de verhouding sociale huur/particuliere huur en de eigen bijdrage van het stadsdeel een rol.

Noten bij onderstaande tabel

- 1:** De basistaak ondersteuning belangenbehartiging is ondergebracht bij bewonersondersteuner of participatiemedewerker
- 2:** dit betreft o.a. werkervaringsplekken
- 3:** huurteambeschikking loopt via Nieuw-West/vrml. huurteam Tuinsteden
- 4:** waarvan 0,72 gefinancierd uit incidentele middelen stadsdeel
- 5:** waarvan 0,7 gefinancierd uit incidentele middelen stadsdeel of werk op offertebasis
- 6:** dit betreft ondersteuning VvE's en huurders bedrijfsruimte

Overzicht uitvoerders en personeelsformatie in fte [36 uur] per basistaak per wijksteunpuntpeildatum 31-12-2012

Wijksteunpunt	Uitvoerder(s)	Huurteam	Bewonersondersteuning	Participatie	Coördinatie	Intake en administratief	Overig 2	Totaal
Centrum	Stichting wijksteunpunt wonen centrum	3,8	3,0	0,5	1,0	0,2	1,0	9,6
Oost	Dynamo	2,4	1,1	1,14	0,9	1,5		7
West	ASW	4,4	4,0	0,4	1,0	1,6	0,9	12,3
Zuid	Wijkcentrum Ceintuur en ASW	4,8	2,95	0,7	1,2	0,4	0,56	10,4
Nieuw-West	Eigenwijks en ASW	1,5	4,1	0,6	0,9	1,3		8,4
Noord3	Woonbond Kennis- en Adviescentrum	0,5	0,7	0,9	0,2	0,7		2,5
Zuidoost	ASW	0,5	0,9	0,3	0,4	0,7		2,8

STEDELIJK BUREAU

Het stedelijk bureau WSWonen bundelt de lokale wijksteunpunten, sternt uitvoering van de werkzaamheden af en verzorgt de gezamenlijke contacten met organisaties in het werkveld. Hiermee blijft de overhead voor de lokale wijksteunpunten zoveel mogelijk beperkt. Het werkgeverschap is ondergebracht bij het ASW, maar het stedelijk bureau werkt natuurlijk voor alle wijksteunpunten.

De hoofdtaken zijn vastgelegd in het stedelijk convenant en een jaarlijks prestatieaanbod aan dWZS:

- ▶ stedelijke afstemming tussen wijksteunpunten en met organisaties in het werkveld;
- ▶ ondersteuning lokale wijksteunpunten met kennis op verschillende werkgebieden;
- ▶ gezamenlijke training medewerkers en andere vormen van deskundigheidsbevordering;
- ▶ gezamenlijke website en andere PR;
- ▶ stedelijk registratieprogramma;
- ▶ stedelijk bundelen van signalen over knelpunten en ontwikkelingen;
- ▶ coördineren inzet vliegende keep huurteams;
- ▶ secretariaat en uitvoering besluiten stuurgroep WSWonen en bestuur Emil Blaauwfonds.

Stedelijke afstemming en ondersteuning wijksteunpunten

Het stedelijk bureau verzorgt enkele malen per jaar overleg tussen lokale medewerkers met dezelfde functie: huurteams, bewonersondersteuners en participatiemedewerkers en coördinatoren. Daarnaast is er een huursprekurenoverleg waaraan ook de vrijwilligers van de spreekuren kunnen deelnemen. De adviseurs van het stedelijk bureau bezoeken waar gewenst of nodig de lokale werkoverleggen. Er zijn dit jaar twee bijeenkomsten met de adviseurs van het ASW-koepelteam. Doel hiervan is het werk van de WSWonen en de signalen daaruit af te stemmen op de beleidsinzet die de huurderskoepels hebben in hun overleg met de Amsterdamse corporaties. De onderwerpen zijn dit jaar het huurbeleid en de huurdersinbreng in gemengde VvE's.

Het stedelijk bureau is deelnemer aan de begeleidingscommissies bij de wijksteunpunten in Oost, Zuid en Noord. Met de coördinator van West resp. Nieuw-West wordt dit jaar de instelling van lokale begeleidingscommissies voorbereid, deze starten begin 2013. De begeleidingscommissies zorgen voor een goede lokale inbedding van het WSWonen. Zij bespreken lokale signalen en ontwikkelingen, bewaken de voortgang en hebben inbreng bij het prestatieaanbod en de subsidieaanvraag aan het stadsdeel. Afhankelijk van de lokale situatie nemen onder meer de lokale huurdersvereniging(en), wijkorganisaties, woningcorporaties, stadsdeel en/of andere maatschappelijke organisaties deel in de begeleidingscommissie.

Vanzelfsprekend is er geregeld contact tussen het stedelijk bureau en de dienst WZS. Zo is er een aantal maal afstemming over de uitwerking van de nieuwe verdeelsleutel voor de stedelijke financiële middelen. Op verzoek van de stuurgroep gaat een gezamenlijke werkgroep aan de slag met de mogelijke gevolgen van nieuwe tijdelijke huurcontracten voor leegstaande koopwoningen en verlenging van de maximale duur van tijdelijke verhuur op grond van de leegstandswet. Er is geregeld informatie uitgewisseld om de mogelijke gevolgen van de "Donnerpunten" in beeld te brengen. De ambtelijke werkgroep WSWonen komt dit jaar niet vaak bij elkaar wegens gebrek aan agendapunten.

Eind 2012 nodigt wethouder Ossel alle wijksteunpunten, het MOV en het stedelijk bureau uit voor een bespreking over actuele ontwikkelingen op de Amsterdamse woningmarkt en in het werk van de wijksteunpunten. De afspraak wordt gemaakt dit twee keer per jaar te herhalen.

Registratieprogramma

Alle medewerkers leggen hun contacten met huurders en andere betrokkenen vast in het stedelijk WSWonen registratieprogramma. Het stedelijk bureau beheert dit systeem, zorgt voor technische updates, onderhoud en backup. Het systeem wordt op basis van de wensen van gebruikers en actuele ontwikkelingen regelmatig aangepast en uitgebreid. Het samenvoegen van de databases na de fusie in West was een grote klus aan het begin van het jaar. In het systeem is een rekenhulp toegevoegd om na een energiecheck de globale investeringskosten te kunnen berekenen. De juridische database is aangepast zodat ook lokale gebruikers uitspraken kunnen invoeren. De mogelijkheid is toegevoegd om pdf-bestanden te uploaden. Op verzoek van de bewonersondersteuners is een aan het systeem gekoppeld online enquêteformulier ontwikkeld. Wijksteunpunten kunnen dit aanbieden aan bewonerscommissies die bewoners willen raadplegen of ander onderzoek willen doen. De ontsluiting van de verschillende programmaonderdelen is meer gebruikersvriendelijk gemaakt en er is een directer koppeling gemaakt met het WSWonen-intranet.

Stedelijk en landelijk netwerk

Er zijn op verschillende niveaus goede contacten tussen wijksteunpunten en *huurdersorganisaties*. De Huurdersvereniging Amsterdam (HA) en het stedelijk bureau wisselen informatie en signalen uit. Het stedelijk bureau maakt voor de HA en huurderskoepels aparte (half)jaarrapportages over contacten met huurders van woningcorporaties. Het stedelijk bureau is halfjaarlijks te gast in het Amsterdamse koepeloverleg. Met de meeste huurderskoepels en een aantal corporaties is daarnaast de aanvullende rapportage over de eigen huurders besproken. Deze samenwerking is vooral gericht op het zoeken naar oplossingen voor gesignaleerde knelpunten. De huurderskoepels agenderen deze voor hun overleg met de corporaties. SBO (huurderskoepel Ymere) en de lokale wijksteunpunten weten elkaar goed te vinden. SBO kan voor vergader-

ruimte bij het WSWonen terecht voor het kwartaaloverleg met de bewonerscommissies. De lokale coördinator is soms te gast bij het kwartaaloverleg tussen SBO en de regiodirectie. Hierdoor zijn de lijnen kort. De eerder genoemde (half)jaarrapportages over contacten met de eigen huurders zijn aanleiding voor een aantal besprekingen met woningcorporaties over de onderlinge samenwerking. De stedelijke halfjaarrapportage komt aan de orde in de commissie Verhuur en Beheer van de AFWC. Er worden onder meer afspraken gemaakt over betere communicatie tussen corporaties en huurders over het energielabel en de WOZ-waarde. Samen met de HA doet het stedelijk bureau mee in de stedelijke werkgroep Kaderafspraken. Tegelijk met de formele ondertekening verschijnt ook de publieksversie. De wijksteunpunten verspreiden de brochure bij projecten in hun eigen stadsdeel.

Om ook de samenwerking met *particuliere verhuurders* te verbeteren is er in het voorjaar een bijeenkomst met Vastgoed Belang en de Makelaars Vereniging Amsterdam. Eén van de conclusies is dat verhuurders en wijksteunpunten over-en-weer een niet zo positief beeld van elkaar hebben. Praktijkvoorbeelden die hieraan ten grondslag liggen zijn er genoeg en worden uitgewisseld. Daarbij speelt mee -net als bij de woningcorporaties overigens- dat de wijksteunpunten vooral te maken hebben met huurders waar iets niet goed gaat. Teverden huurders komen niet langs om te vertellen hoe blij ze met hun verhuurder zijn. Het uitgangspunt dat zorgvuldige communicatie bij huurprijzenkwesties of achterstalling onderhoud van belang is ligt voor de hand, maar het is goed dat nog eens uit te spreken. Niet alleen voor een professionele werkverhouding, maar ook voor een goede relatie tussen huurder en verhuurder.

(Dienst) Huurcommissie

Met de Dienst Huurcommissie maken we afspraken om de indiening en afhandeling van verzoeken zo efficiënt mogelijk te laten verlopen. Tweemaal heeft in 2012 overleg plaatsgevonden. De tweede keer was het op ons initiatief gezamenlijk met de huurteams uit Den Haag, Rotterdam, Utrecht en Nijmegen. Zij hebben immers met dezelfde uitvoeringskwesties te maken.

Publiciteit

Er wordt door de lokale wijksteunpunten steeds meer gebruik gemaakt van www.wswonen.nl. Elk wijksteunpunt vult een eigen pagina met nieuwsberichten over actuele ontwikkelingen in het stadsdeel, activiteiten van het wijksteunpunt en mooie resultaten of filmpjes. De meest in het oog springende berichten komen ook op de voorpagina van de website. In 2012 zijn in totaal 200 nieuwe berichten op de website verschenen. Nieuwsberichten kunnen direct en gemakkelijk worden gedeeld op social media: Twitter, Facebook, LinkedIn, Hyves en Nulij. Op de lokale pagina's zijn ook steeds meer brochures, folders en handleidingen te vinden. Op de meest door huurders gestelde vragen over huurzaken is direct een antwoord te vinden. Voor verdere inhoudelijke

informatie verwijst de site door naar de website www.huurders.info van het ASW.

Begin 2012 is het rekenprogramma van de digitale puntentelling op [huurders.info](http://www.huurders.info) aangepast aan de hand van wensen van dWZS. Deze is nu ook beschikbaar op de gemeentelijke website. Gemeente, huurders en verhuurders kunnen nu hetzelfde rekenprogramma gebruiken bij het berekenen van de maximaal toegestane huur.

De bezoekersaantallen van beide websites nemen dit jaar verder toe:

- ▶ www.wswonen.nl kreeg dit jaar 72.790 unieke bezoekers [+26% ten opzichte van 2011].
- ▶ www.huurders.info kreeg dit jaar 277.400 unieke bezoekers [+6% ten opzichte van 2011].

De wijksteunpunten zijn in 2012 weer meer actief op de social media Twitter en Facebook. Het aantal "likes" op de gezamenlijke Facebookpagina neemt langzaam maar gestaag toe. Opvallend is dat nieuwe volgers vooral veel jongeren (lijken te) zijn. Ook de twitteraccounts trekken steeds meer volgers. Er is een account @wswonen voor gezamenlijke berichten en één per wijksteunpunt (@wswonenoost, @wswonenzuid, etc.) voor lokaal nieuws. De meeste volgers zijn er op de twitterpagina van het Meldpunt Ongewenst Verhuurbedrag, @verhuurbedrag.

De gezamenlijke WSWonen e-mail nieuwsbrief verschijnt dit jaar vier keer. De nieuwsbrief is dit jaar volledig vernieuwd. De stedelijke mailinglijst heeft ca. 400 externe abonnees, daarnaast sturen de lokale wijksteunpunten de nieuwsbrief onder meer door naar de bewonerscommissies die zij ondersteunen.

Van de stedelijk ontwikkelde folderlijn wordt nog altijd volop gebruik gemaakt. Aanpassing, opmaak en bestellingen worden centraal verzorgd. In samenwerking met de ASVA verschijnt een herziene studentenfolder, die tijdens de introductieweken is verspreid onder alle 20.000 eerstejaars op UvA, HvA en VU. De brochure Punt van de Huur is weer aangepast. Deze wordt niet meer gedrukt geleverd, maar wel in een goede vormgeving aan iedereen gratis aangeboden via wswonen.nl. Een aantal wijksteunpunten heeft meer specifieke folders ontwikkeld, bijvoorbeeld over energiebesparing, de Overlegwet, het oprichten van een bewonerscommissie en over de Vereniging van Eigenaren. Het stedelijk bureau stimuleert het gebruik van deze goede voorbeelden in de andere werkgebieden.

DESKUNDIGHEIDSBEVORDERING

In 2012 zijn de volgende trainingen verzorgd:

- ▶ **Publiciteit voor het WSWonen**
[2 dagdelen, 10 deelnemers]
 - ▶ workshops voor medewerkers die bijdragen aan de publiciteit

- ▶ verzorgd door Van Male, tekst redactie en advies
- ▶ **Bijeenkomst wijzigingen handhaving dWZS**
[1 dagdeel, ±20 deelnemers]
 - ▶ voor iedereen
 - ▶ door afdeling handhaving dienst Wonen, Zorg en Samenleven gemeente Amsterdam
 - ▶ in samenwerking met het Meldpunt Ongewenst Verhuurgedrag.
- ▶ **Basistraining nieuwe medewerkers en stagiairs**
[7 dagdelen, 19 deelnemers]
 - ▶ voor alle nieuwe medewerkers en stagiairs
 - ▶ verzorgd door eigen medewerkers stedelijk bureau, lokaal en MOV
- ▶ **Basiscursus VvE**
[1 dagdeel, 9 deelnemers]
 - ▶ voor bewonersondersteuners en participatiemedewerkers
 - ▶ interne scholing medewerkers door WSWonen Zuid
 - ▶ op basis van kennis en ervaring eigen VvE spreekuren in Zuid
- ▶ **Cursus “Huurders en eigenaren in één complex”**
[2 dagdelen, 12 deelnemers]
 - ▶ voor bewonersondersteuners, participatiemedewerkers en coördinatoren
 - ▶ incompany cursus verzorgd door Kjenning
 - ▶ georganiseerd door WSWonen Oost
- ▶ **Training Effectief beïnvloeden**
[4 dagdelen, 22 deelnemers]
 - ▶ voor bewonersondersteuners en participatiemedewerkers
 - ▶ verzorgd door Margreet Kooistra Coaching en Advies
 - ▶ twee maal georganiseerd
- ▶ **Informatiebijeenkomst GGD**
[1 dagdeel, 25 deelnemers]
 - ▶ voor huurteammedewerkers en coördinatoren
 - ▶ onderlinge kennisuitwisseling,
 - ▶ georganiseerd in samenwerking met de GGD

Eind 2012 valt het definitieve besluit over de nieuwe regionale Huisvestingsverordening. De periode tussen het besluit en de kerstdagen is zo kort dat het veel medewerkers niet meer lukt de voorlichting van dWZS hierover bij te wonen. We maken meteen de afspraak om de bijeenkomst begin 2013 voor alle WSWonen medewerkers te herhalen.

Alle medewerkers hebben toegang tot het WSWonen intranet. Naast een verzameling van alle belangrijke achtergrondinformatie voor het dagelijks werk (wetten, verordeningen, regelingen, overzichten contactpersonen bij organisaties, etc.) fungeert het intranet als informatiebron over actualiteit en is het een vraagbaak voor en discussieplatform tussen medewerkers.

Een ander onderdeel is de juridische databank waarin belangwekkende uitspraken van gevoerde juridische procedures centraal worden ingevoerd en bijgehouden. Deze databank is voor alle medewerkers

toegankelijk en doorzoekbaar.

De juridische databank is in 2012 zodanig aangepast dat de invoer nu door lokale medewerkers kan gebeuren. Voorheen bevatte de database een samenvatting van uitspraken. In 2012 is de functionaliteit van de juridische database zodanig uitgebreid dat medewerkers de uitspraken nu onmiddellijk integraal kunnen uploaden en deze daarmee integraal voor andere medewerkers stedelijk toegankelijk zijn.

De portaalpagina van het WSWonen registratieprogramma is in 2012 uitgebreid met een live feed met het laatste nieuws van het intranet.

Tot slot dragen de werkoverleggen bij aan de deskundigheid van de medewerkers. Bij de meeste overleggen van bewonersondersteuners, participatiemedewerkers, huurteamers en spreekuurhouders en worden één of meerdere projecten diepgaand besproken. Zo leren medewerkers van elkaar en wordt denkracht rond actuele onderwerpen gebundeld.

Hogeschool van Amsterdam, stageplaatsen, studentenonderzoek, gastcolleges

Ook dit jaar zijn bij elk wijksteunpunt een of twee stagiaires aan het werk. Het stedelijk bureau verzorgt de gezamenlijke werving en verdeling over de wijksteunpunten. De meeste stagiaires zijn derdejaars studenten Sociaal Juridische Dienstverlening aan de Hogeschool van Amsterdam. De wijksteunpunten leveren op deze manier graag een bijdrage aan het opleiden van jongeren voor het werkveld. Tegelijkertijd zijn zij vooral in de laatste maanden ook nuttige en productieve krachten in de teams. Aan groepjes vierdejaars SJD studenten die de Minor Wonen volgen verstreken verschillende wijksteunpunten ook dit jaar een onderzoeksopdracht. De resultaten zijn in wisselende mate bruikbaar, vooral omdat de studenten maar beperkt tijd aan de opdracht kunnen besteden. Onderwerpen zijn onder meer: leegstaande koopwoningen (twee onderzoeken naar verschillende aspecten), de betrouwbaarheid van het energielabel en de kwaliteit van gesplitste panden in Oost.

Het stedelijk bureau wordt jaarlijks door de HvA uitgenodigd om gastcolleges te verzorgen voor eerstejaars, deeltijd tweedejaars en vierdejaars Minor Wonen-studenten.

Onderzoek klanttevredenheid

Een grote groep klanten van de huurteams en woonsprekuren is ook dit jaar met een schriftelijke enquête gevraagd naar hun ervaringen. De tevredenheid is onverminderd hoog. De respondenten beoordelen de dienstverlening van het huurteam gemiddeld met een 8,2, 77% van de respondenten geeft een 8 of hoger. De spreekuren scoren gemiddeld 7,8 en krijgen van 67% een 8 of hoger. Ca. 90% van de respondenten geeft aan dat zij, mocht dat nodig zijn, in de toekomst weer een beroep zullen doen op de dienstverlening. Bijna hetzelfde percentage zal het wijksteunpunt aanraden bij anderen. Gevraagd naar tips zijn

nogal wat respondenten van mening dat de wijksteunpunten beter bekend moeten worden. Bij de bespreking van de rapporten beveelt de stuurgroep aan een breder onderzoek te doen naar de bekendheid van de wijksteunpunten. Aangezien een dergelijk onderzoek een kostbare kwestie is, zal dWZS dit proberen te combineren met het tweejaarlijkse onderzoek Wonen in Amsterdam.

De resultaten van het in 2011 uitgevoerde onderzoek naar de tevredenheid van door het WSWonen ondersteunde bewonerscommissies verscheen begin dit jaar. Ruim driekwart van de respondenten geeft als rapportcijfer een 7 of hoger, ruim de helft geeft een 8 of meer. Ruim 80% is tevreden of zeer tevredenheid over de professionaliteit en deskundigheid. Als gemis in de dienstverlening wordt o.a. aangegeven: vergaderruimte en de mogelijkheid een website te maken en cursussen. Ook zouden bewonerscommissies vaker informatie van de WSWonen ontvangen. In de meeste gevallen kan het wijksteunpunt overigens wel in vergaderruimte voorzien. De behoefte aan cursussen en een plek voor een website is doorgegeven aan een aantal huurderskoepels. Een deel van hen voorziet daar al in of is voornemens dit te gaan regelen. In de informatiebehoefte zullen we in elk geval voorzien door het nog breder verspreiden van de nieuwsbrief.

RAPPORTAGE KLACHTEN

De Wijksteunpunten Wonen kennen een stedelijke klachtenprocedure. Wanneer een "afnemer" van een wijksteunpunt ontevredenheid over de dienstverlening uit, staat het streven naar een oplossing altijd voorop. Wanneer het zover komt dat de betrokkene de klacht min of meer formeel meldt, dan wordt deze conform de klachtenprocedure afgehandeld. In de klachtenprocedure is ook vastgelegd dat het stedelijk bureau alle klachten verzamelt en rapporteert over de afhandeling middels dit stedelijk jaarverslag.

- 1.** Een bewoner van het Centrum klaagt over de inzet van de bewonersondersteuner. De bewoner legt zijn klacht neer bij het ASW. Het ASW legt de klacht met instemming van de klager ter afhandeling voor aan de coördinator van WSWonen Centrum. De bewoner klaagt erover dat de bewonerscommissie bij onderhandelingen over de op handen zijnde aanpak van het complex niet voldoende rekening heeft gehouden met zijn inbreng en belangen en stelt door de bewonerscommissie te zijn beledigd. Het Wijksteunpunt Wonen laat de bewoner weten zelf geen zeggenschap te hebben over besluiten die de bewonerscommissie neemt. Ook kan het WSWonen een bewonersvergadering niet onrechtmatig verklaren. Het WSWonen adviseert de bewoner om dit voor te leggen aan de betreffende bewonerscommissie, dan wel de huurderskoepel waarbij deze is aangesloten.
- 2.** Een bewonerscommissie klaagt over trage communicatie met het Energieteam. De klacht wordt afgehandeld door de projectleider bij het stedelijk bureau waar dit team onder valt. Al direct na een telefoongesprek waarin voor de situatie excuses worden gemaakt is de lucht geklaard. De bewonerscommissie is de dupe geworden van de hoge werkdruk, maar dit mag nooit reden zijn om niets meer te laten horen. Kort na het telefoongesprek is de beloofde rapportage afge maakt en besproken met de bewonerscommissie.
- 3.** Een huurder in Zuid klaagt over de ondersteuning door een van de vrijwilligers. Ook de vrijwilliger is na bespreking duidelijk dat er op verschillende golflengtes gecommuniceerd werd. De klacht is gehonoreerd, excuses zijn aangeboden en de afhandeling van de ondersteuning van de huurder is door een andere medewerker overgenomen.
- 4.** Een klacht van een verhuurder betreft een wederzijds weinig zakelijke mailcorrespondentie met een WSWonen-medewerker in Zuid. De coördinator laat de klager weten dat de medewerker van het WSWonen zich professioneel hoort te gedragen, ongeacht de communicatievorm van de andere partij. De klager heeft dan ook gelijk gekregen, excuses zijn aangeboden en de bijstand van de huurder is overgedragen aan een andere medewerker.
- 5.** Een gemachtigde van een huurster uit West klaagt over de ondersteuning door het wijksteunpunt. De huurster is volgens de gemachtigde niet goed genoeg geïnformeerd over haar rechten en positie tijdens de renovatie en het wijksteunpunt heeft niet zorgvuldig gecommuni-

ceerd. Aangezien de klacht deels het handelen van de coördinator betreft is deze klacht afgehandeld door het stedelijk bureau. Het stedelijk bureau oordeelt dat het wijksteunpunt onvoldoende zorgvuldig heeft gehandeld door klagster op een zeer korte termijn uit te nodigen voor een kantoorbezoek. Het stedelijk bureau is van mening dat het juist was dat het WSWonen om een aantoonbare machtiging vroeg alvorens inzage te geven in allerlei stukken van huurder in het dossier. Het was echter onjuist dat het WSWonen vroeg om een kopie van een legitimatiebewijs en dit wilde opnemen in het dossier. Klagster heeft gelijk dat hiervoor geen door het CBP erkende noodzaak was. Voor wat betreft verschillende andere punten die klagster in haar brief naar voren brengt wordt zij niet in het gelijk gesteld.

6. Een woningzoekende klaagt over het verstrekken van onvolledige informatie tijdens een gesprek met de coördinator van WSWonen Nieuw-West. Hierdoor is een termijn verstreken, is de kans op een sociale huurwoning gemist en is hij nu aangewezen op de vrije sector huurmarkt. Huurder claimt de financiële schade vanwege de extra huur die hij nu verschuldigd is. De klacht is afgehandeld door het stedelijk bureau. Door de lange termijn die is verstreken tussen de aanleiding en het indienen van de klacht is het niet meer mogelijk met zekerheid vast te stellen wat er precies is gezegd. Het stedelijk bureau kan wel vaststellen dat klager tijdens het gesprek door de coördinator is verwezen naar het spreekuur voor woningzoekenden waar specialisten aanwezig zijn. Klager heeft er zelf voor gekozen hiervan geen gebruik te maken. Er is dan ook niet voldoende aanleiding om de klacht gegrond te verklaren. Voor wat betreft de schadeclaim is de klager verwezen naar de werkgever van dit wijksteunpunt. Eind 2012 loopt de kwestie daar nog.
7. Een huurster komt voor informatie en hulp bij het verhelpen van een onderhoudsklacht op het spreekuur van het WSWonen Zuidoost. Huurster vindt achteraf dat zij niet naar behoren is geholpen omdat zij voor juridische ondersteuning is doorverwezen naar een advocaat. Via de advocaat wordt zij verder geholpen, maar die brengt voor zijn bemiddeling kosten in rekening. Huurster wil de eigen bijdrage claimen bij het WSWonen. Het verzoek is door coördinator met huurster besproken. Een reconstructie leert dat huurster vooraf wist dat zij bij inschakeling van de advocaat een eigen bijdrage verschuldigd zou zijn. Echter de doorverwijzing had niet gehoeven omdat bij deze onderhoudsklachten ook (kosteloos) het huurteam ingeschakeld kan worden. Na het gesprek is de slepende onderhoudsklacht alsnog bij het huurteam in behandeling gegeven. Door een positieve uitspraak van de Huurcommissie is de huur tijdelijk met terugwerkende kracht verlaagd. Inmiddels is ook de onderhoudsklacht verholpen. Bij het afrondende gesprek heeft huurster te kennen gegeven blij te zijn met de uitkomst van de procedure. Ook was zij tevreden over de interventie die uiteindelijk leidde tot een adequate oplossing van het onderhoudsprobleem.
8. Een tweede klacht over de dienstverlening door het WSWonen uit

Zuidoost betreft een verwijt dat huurder niet juist is geïnformeerd door de spreekuurhouder. Hierdoor heeft huurder achteraf gezien verkeerde beslissingen genomen t.a.v. haar rechten als medehuurder/woningzoekende. De klacht is door de coördinator in behandeling genomen. Na verificatie van de feiten, blijkt dat klager na het bewuste consult, naderhand ook contact heeft gehad een medewerker van de receptie aan de ontvangstbalie van het gebouw waar het wijksteunpunt is gevestigd. Geconcludeerd kan worden dat deze "fout" niet toegerekend kan worden aan het WSWonen. De klager is geadviseerd zich met de klacht te wenden tot deze organisatie. Met de teamleider van deze organisatie is besproken hun receptiemedewerkers te instrueren zich niet inhoudelijk in te laten met de beantwoording van hulpvragen van cliënten omdat dit is voorbehouden aan de spreekuurhouder van het WSWonen.

9. Een huurder uit West klaagt over de in zijn ogen ontoereikende dienstverlening van het toenmalige WSWonen Baarsjes Bos en Lommer in 2010. Huurder heeft zich in 2010 vervolgens, via het Juridisch loket, gewend tot een advocaat. In de daarop volgende rechtszaak aangespannen door de verhuurder is de huurder in het ongelijk gesteld. De huurder claimt van het WSWonen compensatie van de door hem geleden financiële schade als gevolg van deze gerechtelijke uitspraak. Door het relatief lange tijdsverloop en personele wisselingen is de precieze gang van zaken niet meer na te gaan. Klager heeft aangeven het huidige contact met de teamleider van het WSWonen naar aanleiding van zijn klacht als goed te typeren. Het WSWonen bood huurder een garantstelling voor juridische kosten conform de richtlijnen van het Emil Blaauwfonds. Huurder is hiermee niet akkoord gegaan. De zaak is sinds december 2012 in behandeling bij de directie van het ASW. Deze heeft de huurder, gezien het aandeel van het WSWonen in de keten van gebeurtenissen, een nieuw aanbod gedaan. De huurder beraadt zich hierover.

Er zijn dit jaar drie klachten meer dan vorig jaar. Al met al betreft het slechts een fractie van het grote aantal contacten met huurders en verhuurders. Dit is dan ook geen aanleiding tot zorg. Wel was een aantal klachten aanleiding om binnen de teams en in één geval bij een externe organisaties aandacht te vragen voor de werkprocedures en een professionele werkhouding. Ook is er blijvende aandacht gevraagd voor zorgvuldige communicatie, ook over de eigen verantwoordelijkheid die klanten hebben na het krijgen van een advies.

Bij een tweetal klachten blijkt de klachtenprocedure zelf aanleiding te zijn voor onduidelijkheid. Dit is reden voor het stedelijk bureau om aan de gezamenlijke werkgevers en de stuurgroep voor te stellen een bijgestelde klachtenregeling te maken. Een voorstel hiertoe zal in 2013 worden voorgelegd. ●

WIJKSTEUNPUNTEN WONEN

CENTRUM	centrum@wswonen.nl	Nieuwe Doelenstraat 55	622 42 88
NIEUW-WEST	nieuwwest@wswonen.nl	Groenpad 4	619 09 74
NOORD	noord@wswonen.nl	J. Drijverweg 5	494 04 46
OOST	oost@wswonen.nl	Wijttenbachstraat 34 hs	462 03 30
WEST	west@wswonen.nl	1ste Helmersstraat 106 D	618 24 44
ZUID	zuid@wswonen.nl	Gerard Doustraat 133	664 53 83
ZUIDOOST	zuidoost@wswonen.nl	Bijlmerdreef 1289	579 79 20

COLOFON

Tekst: Stedelijk Bureau Wijksteunpunten Wonen ©2013

Vormgeving: Arnoud Beekman - JUSTAR.NL

Foto's: Archief Wijksteunpunt Wonen, Bas Baltus, Arnold Paalvast

Druk: DR&DV Media Services.

