

Drie jaar werken met het Driekamermodel Evaluatie en ervaringen

Maarten van Poelgeest, Jane Fain (Andersson Elffers Felix)

Hanneke Schreuders, Frans Desloover, Marjoleine Alberse (Platform31)

Drie jaar werken met het DrieKamerModel

Evaluatie en ervaringen

Deel 1 : Maarten van Poelgeest, Jane Fain (Andersson Elffers Felix)

Deel 2 : Hanneke Schreuders, Frans Desloover, Marjoleine Alberse (Platform31)

Epiloog: Johan Conijn (Ortec Finance)

Den Haag, juni 2016

Uitgave

Platform31
Den Haag, juni 2016

Redactie deel 1: Griffel & Bok (Ilse Crooy)
Redactie deel 2: Mirjam Hazenoot

Postbus 30833, 2500 GV Den Haag
www.platform31.nl

Inhoudsopgave

Voorwoord	5
Samenvatting	7
Deel 1: Evaluatiestudie naar impact en toepassing	10
1 Inleiding en vraagstelling	11
2 Doelstellingen van het DrieKamerModel	13
2.1 Bijdrage DrieKamerModel aan doelstellingen volgens de woningcorporaties	14
3 De toepassingen van het DrieKamerModel	16
3.1 Toepassingen DrieKamerModel volgens de woningcorporaties	16
3.2 Casestudy Bo-Ex	18
3.3 Casestudy Pré Wonen	18
3.4 Casestudy Eigen Haard	19
3.5 Casestudy Mozaïek Wonen	20
3.6 Casestudy Dudok Wonen	21
3.7 Casestudy De Combinatie	22
4 Reflectie op toepassingen DrieKamerModel	23
5 Conclusie en aanbevelingen	29
Bijlage deel 1: Overzicht deelnemers pilots Platform31 rondom de Maatschappelijke Kamer	32
Deel 2: Ervaringen vanuit Lerend Netwerk Maatschappelijk Budget woningcorporaties	34
1 Inleiding	35
2 Interne besluitvorming besteding maatschappelijk budget	36
3 Berekenen maatschappelijk budget	38
4 DrieKamerModel in organisatie-structuur	41
5 Belanghouders betrekken bij besluitvorming	43
6 Balanceren tussen belangen in verschillende regio's	47
7 Adviezen Lerend Netwerk	50
Epiloog: Professionalisering met het DrieKamerModel	52

Voorwoord

Veel woningcorporaties zoeken naar nieuwe manieren om hun maatschappelijke prestaties te verbeteren en beter zichtbaar te maken. Ze willen beter laten zien dat zij betaalbare en goed onderhouden woningen verhuren in een prettige woonomgeving, wachtlijsten verkorten en dat zij nieuwe sociale woningen bouwen. Corporaties willen hiermee meer vertrouwen krijgen van huurders, gemeenten en andere betrokken partijen. Kortom, corporaties willen hun legitimiteit versterken. Daar zijn meerdere instrumenten voor. Het DrieKamerModel is één van deze instrumenten.

Het DrieKamerModel is een strategisch sturingsinstrument voor woningcorporaties en is in 2012 ontwikkeld door Johan Conijn van Ortec Finance. Het DrieKamerModel biedt transparantie in de keuzes die een corporatie moet maken ten aanzien van maatschappelijke taken (Maatschappelijke Kamer), vastgoedactiviteiten (VastgoedKamer) en financiële continuïteit (Vermogenskamer). Werken met dit model maakt inzichtelijk wat een corporatie als maatschappelijke verhuurder anders of extra investeert ten opzichte van een commerciële verhuurder. Doel is om de legitimiteit, transparantie en professionaliteit van corporaties te verbeteren. In het Epiloog van deze publicatie deelt Johan Conijn zijn visie op het DrieKamerModel en het strategisch sturen.

Platform31 heeft sinds 2013 samen met woningcorporaties een aantal pilots uitgevoerd rond het dit vernieuwende instrument, specifiek gericht op de Maatschappelijke Kamer. Hoe vertaal je zo'n theoretisch model naar de praktijk? De derde en laatste pilot liep in 2015. In het 'Lerend Netwerk Maatschappelijk Budget Woningcorporaties' is met zes corporaties praktijkervaring opgedaan in het denken en handelen vanuit de Maatschappelijke Kamer (zie deel 2 van deze publicatie).

5

Na drie jaar pilots met het DrieKamerModel is het tijd voor een evaluatie. Platform31 liet onderzoek doen door Maarten van Poelgeest en Jane Fain van onderzoeksbureau Andersson Elffers Felix (zie deel 1 van deze publicatie). In hoeverre wordt het model toegepast? Hoe wordt het model toegepast? Wat levert het op aan verbeterde legitimiteit, transparantie en professionaliteit? Circa 40 corporaties in Nederland passen elementen van het DrieKamerModel toe, waarvan circa 20 corporaties het model daadwerkelijk actief in hun organisatie toepassen. Het model wordt grofweg op twee manieren ingezet: als denkmodel of als ordeningsmodel. Het is nog te vroeg om te zeggen of het model bijdraagt aan legitimatie, transparantie en professionaliteit. Het onderzoek leert ons dat de beginsituatie van corporatie van invloed is in hoeverre het model zal bijdragen aan verbeterde legitimiteit. Als huurders en gemeenten weinig vertrouwen hebben in een specifieke corporatie, is er veel te 'winnen' met het DrieKamerModel.

Naast het DrieKamerModel zijn er ook zijn er andere instrumenten ontwikkeld om de legitimiteit van corporaties te verbeteren, zoals het Offermodel, de Transparantietool en de Legitimatiecheck. Een gemene deler is dat deze modellen corporaties bewust maken van; interne en externe transparantie in het huishoudboekje van corporaties en het sturen op maatschappelijke prestatie en legitimatie. Bij de start in 2012 hadden we wellicht verwacht dat meer corporaties dit DrieKamerModel zouden toepassen. Blijkbaar hebben niet alle corporaties de behoefte om hun werkwijze aan te passen of zijn daar nog niet klaar voor. Zo'n model toepassen in een organisatie vraagt strategisch lef van bestuurders om koers te bepalen. Maar vraagt ook tijd, ruimte en specifieke kennis van de medewerkers om het te vertalen naar dagelijks handelen.

Voor Platform31 vormt deze publicatie de afsluiting van de ontdekkingstocht om de Maatschappelijke Kamer vorm te geven. Het is nu aan de praktijk om deze handvaten op maat uit te werken voor de eigen corporatie. Platform31 wenst corporaties veel inspiratie om steviger te sturen op de maatschappelijke prestatie door meer transparantie te bieden, zowel in de eigen organisatie als in gesprek met betrokken partijen.

Hanneke Schreuders (Platform31)

Samenvatting

De afgelopen jaren stonden de ontwikkelingen rondom het DrieKamerModel niet stil. Het DrieKamerModel is een strategisch sturingsinstrument voor corporaties om hun legitimiteit te verbeteren. Het DrieKamerModel laat corporaties transparanter werken en laat hen professioneler werken. Met als doel dat corporaties beter presteren en meer vertrouwen krijgen van huurders, gemeenten en andere betrokken partijen in hun handelen. Veel corporaties zoeken naar nieuwe methoden om hun maatschappelijke prestaties en legitimiteit te verbeteren.

Drie jaar pilots DrieKamerModel

Het strategisch sturingsinstrument DrieKamerModel is in 2012 ontwikkeld om de legitimiteit van corporaties te verbeteren. Door middel van meer transparantie van geldstromen van de corporatie en interne professionalisering van corporaties. Afgelopen jaren hebben er verschillende proefprojecten en pilots plaats gevonden om dit model te verkennen en toe te passen. Ortec Finance - waar het DrieKamerModel onder leiding van Johan Conijn is ontwikkeld - leidde enkele pilots. Platform31 richtte zich de afgelopen drie jaar met verschillende pilots op een deelaspect van het DrieKamerModel, de Maatschappelijke Kamer. Tijd om de balans op te maken. In hoeverre wordt het model toegepast? Hoe wordt het model toegepast? Wat levert het op aan verbeterde legitimiteit, transparantie en professionaliteit?

Deze publicatie bestaat uit drie delen:

- Deel 1: Evaluatiestudie naar toepassing en impact door Andersson Elffers Felix (Maarten van Poelgeest en Jane Fain) in opdracht van Platform31;
- Deel 2: Praktijkervaringen corporaties vanuit Platform31 Pilot 'Lerend Netwerk Maatschappelijk Budget', door Hanneke Schreuders, Frans Desloover en Marjoleine Alberse;
- Afsluitend epiloog door Johan Conijn, Ortec Finance.

7

Evaluatie naar toepassing en impact van DrieKamermodel

Draagt het DrieKamerModel bij aan legitimiteit, transparantie en professionaliteit? Dit was de hoofdvraag van het onderzoek dat Platform31 liet uitvoeren door onderzoeksbureau AEF. Ook hebben zij onderzocht of en hoe het DrieKamerModel wordt toegepast.

Veel interesse, beperkt aantal corporaties passen toe

De interesse bij corporaties in het DrieKamerModel is groot, maar ze zijn nog zoekende hoe het model toe te passen. Meerdere woningcorporaties in dit onderzoek hebben de afgelopen jaren stappen gezet in het werken met het DrieKamerModel. Echter, relatief weinig corporaties werken actief met dit model. Circa 40 corporaties in Nederland passen elementen van het DrieKamerModel toe, waarvan circa 20 corporaties het model daadwerkelijk actief in hun organisatie toepassen.

Daar zijn verschillende verklaringen voor. Corporaties zijn druk met meer urgente vernieuwingen in hun organisatie, door onder andere de nieuwe woningwet. Een tweede verklaring is dat het model om een bepaalde mate van abstractie van medewerkers en belanghouders vraagt. Het kost tijd om het DrieKamerModel verhaal goed in de vingers te krijgen.

Toepassen als denk- of als ordeningsmodel

AEF beschrijft verschillende gradaties hoe het model ingezet kan worden. Deze gradaties noemen zij 'sporten op de ladder' en zijn opvolgend. Geen van de woningcorporaties in dit onderzoek heeft de verst doorgevoerde vorm - de hoogste sport - bereikt. In de meest doorgevoerde vorm wordt het DKM gebruikt als ordeningsmodel, waarbij zij het model inzetten als sturingsmodel vooraf bij investeringskeuzes, zowel voor intern gebruik als voor het externe gesprek met huurders en gemeenten. Enkele corporaties zien het bewust als denkmodel en hebben geen ambitie om het verder te implementeren. Andere corporaties hebben wel de ambitie om dit verder te ontwikkelen, maar zijn nog niet zo ver.

Bijdrage aan legitimiteit hangt af van mate van toepassing DrieKamerModel

Het onderzoek van AEF wijst uit dat in deze fase het nog niet goed te zeggen is of het DrieKamerModel bijdraagt aan legitimiteit, transparantie en professionaliteit. Het model wordt nog te beperkt en te kort toegepast waardoor de resultaten nog moeilijk te zien zijn. Wel blijkt uit het onderzoek dat de verwachtingen van corporaties over het bereiken van deze doelen positief zijn.

Om meer inzicht te krijgen in de verwachte impact van het DrieKamerModel wijst AEF op de beginsituatie en motief van een corporatie dat bepalend is voor het succes van het DrieKamerModel. Vooral waar het gaat om het verhogen van de legitimiteit, is dit het geval. Is het vertrouwen in een specifieke corporatie redelijk, dan zal een lichte toepassing - DrieKamerModel als denkmodel - van het DrieKamerModel al snel effect hebben. Concrete cijfers zijn dan minder belangrijk voor belanghouders, het gaat vooral om de rollen van het DKM en de manier waarop inzicht in het handelen wordt geboden. Als het externe vertrouwen laag is, kan het DrieKamerModel volgens dit onderzoek alleen effect sorteren middels een zwaardere toepassing. In de zware toepassing (ordeningsmodel en sturen vooraf) zorgt het DrieKamerModel ervoor dat op een transparante en zakelijke wijze vooraf gestuurd wordt op een manier die ook voor partners volgbaar en controleerbaar is.

8

Lerend Netwerk Maatschappelijk budget

Na een verkennende pilot Maatschappelijke Kamer in 2013, en na een pilot Wat werkt in de Maatschappelijke Kamer in 2014 waar handreikingen werden gedaan en stakeholderspel werd ontwikkeld, werd het tijd om vlieguren te maken in de weerbarstige praktijk. Daarom is Platform31 gestart met het Lerend Netwerk Maatschappelijk Budget, waarin corporaties ervaringen delen over het verkennen en toepassen van het model. De corporaties die deelnamen aan dit traject zagen de meerwaarde van het DrieKamerModel op het tactisch niveau. Per project of investering intern en extern laten zien wat de corporatie maatschappelijk presteert. In de praktijk blijft het echter nog zoeken hoe verantwoordelijkheden liggen, hoe besluitvormingsprocessen gaan en hoe de juiste cijfers te boven tafel te krijgen. Deels is dit te verklaren doordat het DrieKamerModel op strategisch niveau nog niet altijd goed is verankerd. Deels komt dit doordat het voor corporaties veel tijd en energie kost om deze nieuwe manier van werken in te bedden in de organisatie.

Strategisch sturen

In het epiloog 'Professionalisering van het DrieKamerModel' wijst Johan Conijn van Ortec Finance op het belang van strategisch sturen. In het strategisch plan van de woningcorporaties moeten de afzonderlijke rollen en verantwoordelijkheden van de drie kamers geëxpliciteerd worden. Hier is in 2015 en 2016 ervaring opgedaan in Pilot Strategische Sturen van Ortec Finance. Daarin is het strategisch plan verder ontwikkeld. Dit plan bevat voor iedere kamer kritieke prestatie indicatoren. Vanuit het

strategisch plan kan de vertaalslag en mandaat naar het tactisch worden gemaakt. Dit kan behulpzaam zijn bij het verder professionaliseren van corporaties.

Deel 1: Evaluatiestudie naar impact en toepassing

1 Inleiding en vraagstelling

Het DrieKamerModel is ontwikkeld door Ortec Finance als integraal, strategisch sturingsconcept voor woningcorporaties. Het model ordent de uitwerking en de besluitvorming over meerjarenbeleid in drie kamers, te weten de Maatschappelijke Kamer, de Vastgoedkamer en de Vermogenskamer. Door bij de uitwerking van het meerjarenbeleid het DrieKamerModel als leidraad te nemen, maakt de corporatie zichtbaar welke keuzes zij maakt om effectief, efficiënt en financieel duurzaam te handelen. Elk principe wordt in een afzonderlijke kamer uitgewerkt:

- De verantwoordelijkheid van de Maatschappelijke Kamer is een effectieve inzet van beschikbare middelen voor maatschappelijk gewenste activiteiten.
- De verantwoordelijkheid van de Vastgoedkamer is het efficiënt exploiteren van het vastgoed.
- De verantwoordelijkheid van de Vermogenskamer is het behoud van de financiële continuïteit.

Onderstaande figuur maakt de geldstromen in het DrieKamerModel inzichtelijk.

Figuur 1: Geldstromen in het DrieKamerModel

11

Bron: Platform31 (2015). Inzicht en invloed in maatschappelijk budget woningcorporaties.

Om het DrieKamerModel toepasbaar te maken heeft Platform31 in samenwerking met diverse woningcorporaties in 2013, 2014 en 2015 meerdere pilots in gang gezet (zie bijlage). Deze pilots richtten zich in het bijzonder op de Maatschappelijke Kamer. De Maatschappelijke Kamer maakt inzichtelijk welke extra kosten de maatschappelijke taken van een corporatie vragen ten opzichte van een commerciële verhuurder. Deze taken kunnen bijvoorbeeld bestaan uit het aanbieden van woningen onder de marktconforme huur, een intensiever onderhoud en beheer van woningen in specifieke aandachtswijken, het investeren in de onrendabele top van nieuwbouwwoningen of het leveren van een bijdrage aan de leefbaarheid van een gebied. Door de kosten voor deze maatschappelijke taken transparant te maken, kan de meerwaarde van een woningcorporatie ten opzichte van een commerciële verhuurder worden aangetoond.¹

¹ Voor een uitgebreide beschrijving van de theorie achter het DrieKamerModel, zie ook Ortec Finance, DrieKamerModel: De resultaten van het pilotprogramma (2013).

Hoewel het DrieKamerModel als denkmodel relatief ver is uitontwikkeld, biedt het model tot dusver minder concrete handvatten voor de implementatie van het sturingsconcept binnen de organisatie. Naar aanleiding van de pilots hebben de deelnemende woningcorporaties dan ook verschillende keuzes gemaakt ten aanzien van de invoering ervan. Dit rapport inventariseert en evalueert deze verschillende toepassingen van het DrieKamerModel binnen woningcorporaties.

Het doel van dit onderzoek is niet om te komen tot een algemeen oordeel over het functioneren van het DrieKamerModel. Daarvoor heeft dit onderzoek een te beknopt karakter en is de toepassing van het model nog te pril. Bovendien hebben de corporaties zeer uiteenlopende keuzes gemaakt bij de vertaling van het DrieKamerModel naar de interne bedrijfsvoering. Dit onderzoek brengt juist deze uiteenlopende keuzes in kaart en benoemt bij elke toepassing van het model welke voor- en nadelen de woningcorporaties hebben ondervonden.

De vragen die in het onderzoek centraal staan, zijn:

- Wat zijn de verschillende toepassingen van het DrieKamerModel en specifiek de Maatschappelijke Kamer binnen woningcorporaties?
- In hoeverre dragen deze verschillende toepassingen bij aan de doelstellingen van het DrieKamerModel?

Om deze vragen te beantwoorden is in januari 2016 een enquête uitgevoerd onder de deelnemende corporaties. Veertien woningcorporaties hebben deze enquête ingevuld. Op basis van de respons op de enquête zijn verschillende manieren geïdentificeerd voor de toepassing van het model. In februari 2016 zijn vervolgens verdiepende gesprekken gevoerd met zes woningcorporaties.

12

In deze gesprekken is dieper ingegaan op de vragen:

- Wat is de doelstelling van de corporatie bij het werken met het DrieKamerModel en specifiek de Maatschappelijke Kamer? Zowel in tastbaar resultaat (output) als verwachte maatschappelijke effecten (outcome)?
- Hoe geeft de corporatie het DrieKamerModel en specifiek de Maatschappelijke Kamer vorm?
- In hoeverre is het DrieKamerModel en specifiek de Maatschappelijke Kamer verankerd in de organisatiecultuur?
- In welke voorbeelden heeft het DrieKamerModel geleid tot besluitvorming?
- Welke risico's en ontwikkelkansen zijn te benoemen bij het implementeren van het DrieKamerModel en specifiek de Maatschappelijke Kamer?

Leeswijzer

Hoofdstuk 2 operationaliseert de doelstellingen van het DrieKamerModel en laat zien hoe de woningcorporaties aankijken tegen deze doelstellingen. Hoofdstuk 3 beschrijft verschillende mogelijke toepassingen van het DrieKamerModel en gaat dieper in op het gebruik van het model bij zes woningcorporaties. Hoofdstuk 4 geeft een reflectie op de verschillende toepassingen door een parallel te trekken met het spel Kolonisten van Catan. Hoofdstuk 5 bevat de conclusies over de verschillende toepassingen en hun bijdrage aan de doelstellingen van het DrieKamerModel.

2 Doelstellingen van het DrieKamerModel

In diverse documenten wordt gesproken over de doelstellingen van het DrieKamerModel. De drie meestgenoemde doelen zijn het vergroten van de legitimiteit van de woningcorporatie, het bieden van meer transparantie richting stakeholders en het bijdragen aan een professionelere interne afweging bij besluitvorming over het maatschappelijk budget.

Deze doelen zijn niet gelijksoortig, maar causaal. Het verbeteren van het *externe proces* rondom het maatschappelijk budget (transparantie en communicatie richting stakeholders) en het verbeteren van het *interne proces* rondom het maatschappelijk budget (professionalisering van de afwegingen rondom het maatschappelijk budget) worden verondersteld bij te dragen aan het vergroten van de legitimiteit van de woningcorporatie.

In dit onderzoek zijn drie hoofdoelen van het DrieKamerModel geoperationaliseerd door middel van de onderstaande doelenboom (figuur 2). Deze wordt gebruikt als evaluatiekader voor de verschillende toepassingen van het DrieKamerModel.

Figuur 2: Operationalisering doelen DrieKamerModel door AEF

2

13

2.1 Bijdrage DrieKamerModel aan doelstellingen volgens de woningcorporaties

In onderstaande tabel staat een deel van de resultaten van de enquête onder veertien woningcorporaties samengevat.² In het algemeen zien de woningcorporaties het DrieKamerModel als een zeer nuttig model om hun legitimiteit te vergroten (score 5,5/7). Voor de meeste woningcorporaties was de maatschappelijke legitimiteitsdiscussie dan ook de aanleiding om te beginnen met de toepassing van het model.

De respondenten zijn van mening dat het DrieKamerModel bijdraagt aan zowel de externe als de interne doelen. Daarbij wordt de bijdrage aan een betere externe transparantie van de woningcorporatie over het maatschappelijk budget het hoogst gescoord (score 4,9/7). De bijdrage van het DrieKamerModel aan meer professionaliteit in de interne afweging over het maatschappelijk budget scoort ook goed, maar wel een halve punt lager (score 4,4/7). Het zou kunnen zijn dat het woord 'professionaliteit' een rol speelt in deze beoordeling. Wellicht had de woordkeuze 'scherpte' of 'bewustzijn' een hogere score opgeleverd. Anderzijds scoren de geoperationaliseerde interne doelen juist weer hoger dan de externe. Dit is opvallend. Wij zien als mogelijke verklaring hiervoor dat de externe doelen vragen om een verre gaande toepassing van het DrieKamerModel. Er zit als het ware een volgordelijkheid in de toepassing van het model. Voordat het DrieKamerModel op een goede manier extern kan worden toegepast, dient het model eerst intern te zijn ingevoerd en intern effecten te hebben.

14

Bij de externe doelen met de laagste scores gaat het om een cultuuromslag waarbij stakeholders vaker worden gehoord en meer zeggenschap krijgen over het maatschappelijk budget. De meeste woningcorporaties werken echter pas twee of drie jaar met het model en zijn simpelweg nog niet zover. Tot nu toe heeft het DrieKamerModel om deze reden voornamelijk bijgedragen aan de interne doelen. Zodra deze bereikt zijn, verwachten woningcorporaties meer effect van de externe doelen.

Gemiddelde scores op de doelen uit het evaluatiekader (1-7)			
1 = Het DrieKamerModel draagt hier in beperkte mate aan bij			
7 = Het DrieKamerModel draagt hier in hoge mate aan bij			
Meer legitimiteit van de woningcorporatie			5,5
Gemiddelde score op externe doel		Gemiddelde score op interne doel	
Betere transparantie van de woningcorporatie over het maatschappelijk budget.	4,9	Meer professionaliteit in de afweging over het maatschappelijk budget.	4,4
Gemiddelde scores op geoperationaliseerde externe doelen		Gemiddelde scores op geoperationaliseerde interne doelen	
Meer transparantie en communicatie naar stakeholders over het maatschappelijk budget.	4,4	Betere <i>checks and balances</i> bij besluitvorming over het maatschappelijk budget.	4,5

² De resultaten gelden voor de woningcorporaties die de enquête hebben ingevuld. Het is niet zeker of de woningcorporaties die de enquête niet hebben ingevuld er op dezelfde manier over denken.

Meer helderheid in de formulering en kwantificering van de baten van het maatschappelijk budget.	3,5	Meer transparantie en communicatie van de besluitvormers naar de medewerkers over het maatschappelijk budget.	4,4
Meer momenten waarop stakeholders betrokken worden bij besluitvorming over het maatschappelijk budget.	3,3	Meer duidelijkheid (financiële) processen, interne rolverdeling en verantwoordelijkheden wat betreft het maatschappelijk budget.	4,3
Grotere invloed van stakeholders op de hoogte en de allocatie van het maatschappelijk budget.	3,3	Beter bewustzijn medewerkers van en handelen naar de maatschappelijke taken.	3,9
		Meer kennis en competentie medewerkers om de hen toegedeelde rol effectief in te vullen.	3,4

3 De toepassingen van het DrieKamerModel

De wijze waarop het DrieKamerModel wordt toegepast laat zich beschrijven aan de hand van een drietal overwegingen:

1. Wordt het DrieKamerModel louter als denkmodel gebruikt en daarmee als instrument om alle relevante overwegingen bij beslissingen (aangaande de strategie, concrete investeringsvoorstellen, huurbeleid) helder en transparant te maken? Of gaat men een stap verder en worden de organisatie en de financiën langs de lijnen van de drie kamers geordend?
2. Wordt het DrieKamerModel gebruikt om achteraf verantwoording te kunnen afleggen over de maatschappelijke prestatie van de corporatie? Of gaat men een stap verder en wordt het DrieKamerModel ook gebruikt als sturingsmodel vooraf?
3. Wordt het DrieKamerModel intern gebruikt? Of gaat men een stap verder en wordt het DrieKamerModel ook extern gebruikt?

In theorie leveren bovenstaande overwegingen een achttal toepassingen op:

1. Denkmodel, Verantwoording achteraf, Intern
2. Denkmodel, Verantwoording achteraf, Extern
3. Denkmodel, Sturing vooraf, Intern
4. Denkmodel, Sturing vooraf, Extern
5. Ordening, Verantwoording achteraf, Intern
6. Ordening, Verantwoording achteraf, Extern
7. Ordening, Sturing vooraf, Intern
8. Ordening, Sturing vooraf, Extern.

16

De eerste toepassing is het minst vergaand. In de onderste toepassing heeft het model de grootste impact op de organisatie. De laatste vrijheidsgraad (intern/extern) raakt direct aan de doelenboom uit het voorgaande hoofdstuk. Als een woningcorporatie ervoor kiest om het model te gebruiken om intern de professionaliteit bij de afweging over het maatschappelijk budget te vergroten, is de verwachting dat het model bijdraagt aan de vijf interne geoperationaliseerde interne doelen. Als een woningcorporatie het model daarnaast ook is gaan toepassen om extern het stakeholdergesprek beter te kunnen voeren, is te verwachten dat het presteren van de corporatie op de vier externe doelen is verbeterd.

3.1 Toepassingen DrieKamerModel volgens de woningcorporaties

Op basis van de enquête komt naar voren dat de toepassing van het DrieKamerModel zeer divers is. Bijna elke corporatie heeft weer haar eigen keuzes gemaakt in het gebruik van het model. Met behulp van de enquêterespons delen wij de woningcorporaties als volgt in:

	Denkmodel/Ordening	Verantwoording achteraf/Sturing vooraf	Intern/Extern	Woningcorporatie
0.	n.v.t. Gebruikt het model niet meer (Bo-Ex)/nog niet (HEEMWonen)			Bo-Ex HEEMWonen
1.	Denkmodel	Verantwoording achteraf	Intern	Pré Wonen Brabantse Waard Woonwaard
2.	Denkmodel	Verantwoording achteraf	Extern	Elan Wonen Tiwos
3.	Denkmodel	Sturing vooraf	Intern	-
4.	Denkmodel	Sturing vooraf	Extern	Eigen Haard Mozaïek Wonen
5.	Ordening	Verantwoording achteraf	Intern	-
6.	Ordening	Verantwoording achteraf	Extern	Dudok Wonen De Combinatie Stadlander Lefier QuaWonen WonenCentraal
7.	Ordening	Sturing vooraf	Intern	-
8.	Ordening	Sturing vooraf	Extern	-

17

Als corporaties in bovenstaande tabel in dezelfde categorie vallen, kan de toepassing van het DrieKamerModel nog wel verschillen. Zo heeft een deel van de corporaties in categorie 6 de rollen van het DrieKamerModel toebedeeld aan verschillende personen of afdelingen in de organisatie, maar heeft een ander deel daarnaast ook nog de financiële stromen volledig volgens het DrieKamerModel ingericht.

Gebaseerd op bovenstaande indeling zijn er zes partijen met een uiteenlopende toepassing uitgekozen voor een verdiepend interview en een nadere casestudy: Bo-Ex, Pré Wonen, Eigen Haard, Mozaïek Wonen, Dudok Wonen en De Combinatie.

3.2 Casestudy Bo-Ex

Omschrijving van de toepassing van het DrieKamerModel binnen deze woningcorporatie

In 2013 heeft Bo-Ex meegedaan aan de eerste pilot rondom het DrieKamerModel. De belangrijkste aanleiding was de behoefte aan verantwoording richting de stakeholders. Bo-Ex heeft onderzocht of het DrieKamerModel kon helpen om transparanter te zijn over haar investeringen, maar heeft er uiteindelijk om meerdere redenen voor gekozen om niet met het model te gaan werken:

- De voornaamste reden van de principiële weerstand binnen Bo-Ex tegen het DrieKamerModel is dat commerciële verhuur impliciet als norm wordt gezien en ervan uit wordt gegaan dat een corporatie zich commercieel zou moeten gedragen. Hierbij wordt volgens Bo-Ex onvoldoende rekening gehouden met de sociale taak die de corporatie heeft en de daarbij horende woningvoorraad en doelgroep, die niet te vergelijken zijn met die van een commerciële partij.
- Bij huurders bestaat de behoefte aan transparantie over de afwegingen die Bo-Ex als organisatie maakt, maar dit gesprek hoeft niet per se volgens het stramien van het DrieKamerModel gevoerd te worden. Er is geen externe druk om het maatschappelijk budget te expliciteren. Bo-Ex verwacht dat het spreken over maatschappelijke offers haar huurders en de gemeente juist in het verkeerde keelgat kan schieten.
- Tot slot vereist het doorvoeren van het DrieKamerModel voor Bo-Ex te veel veranderingen wat betreft (financiële) administratie en het aanstellen van rollen. Er zou momenteel binnen de organisatie geen ruimte zijn om dit te realiseren.

18

3.3 Casestudy Pré Wonen

Omschrijving van de toepassing van het DrieKamerModel binnen deze woningcorporatie

Pré Wonen participeert sinds 2014 aan de pilots van het DrieKamerModel. De aanleiding om met het model te gaan werken was het inzicht dat het scheiden van de kamers ze gaf, vooral wat betreft de huurkorting. Bovendien laat het DrieKamerModel goed zien wat de effecten zijn van het totaal aan keuzes.

Slechts een klein gedeelte van de organisatie is goed bekend met de werking van het model. Door een strategisch herpositioneringstraject en de komst van een nieuwe bestuurder is de toepassing van het DrieKamerModel op een laag pitje komen te staan. Het wordt op dit moment vooral ingezet als denkmodel om achteraf meer inzicht te krijgen. Door alle ontwikkelingen die op de organisatie zijn afgekomen, is er geen prioriteit gegeven aan het volledig doorvoeren van modellen als SBI en het DrieKamerModel en het bewerkstelligen van een cultuurverandering waarbij dat soort vormen van strategische sturing centraal staan.

Nu vastgoedsturing verder wordt uitgewerkt binnen de organisatie en de medewerkers geleidelijk meer gewend raken aan hun rol binnen de organisatie, kan het DrieKamerModel een rol gaan krijgen om als sturingsmiddel vooraf en om het gesprek met stakeholders te gaan voeren.

Voorbeeld waarbij het DrieKamerModel heeft geleid tot een verandering in besluitvorming

Pré Wonen past het DrieKamerModel in zijn lichtste vorm toe, waardoor er nog geen sprake is van veranderingen in besluitvorming. Wel heeft het gebruik van het DrieKamerModel als denkmodel en het spelen van het DrieKamerSpel de organisatie nieuwe inzichten gegeven. Het DrieKamerSpel is een interactief spel van Ortec Finance, waarbij deelnemers kunnen ervaren wat het betekent om de werkzaamheden van de corporatie te structureren op basis van de drie kamers. Onder het selecte gezelschap dat binnen Pré Wonen met het model heeft gewerkt heeft dit tot nieuwe inzichten geleid. Vooral het onderling rouleren van de rollen als gedachte-experiment helpt om vraagstukken vanuit een ander perspectief te bekijken. Werknemers worden daarbij gedwongen om het perspectief van een andere kamer te kiezen dan die waar zij zich van nature het meest mee identificeren. Het model dwingt zo de projectontwikkelaar om een maatschappelijke bril op te zetten en de manager om zich ook een rol toe te eigenen en niet alleen maar in de bestuurskamer te zitten.

3.4 Casestudy Eigen Haard***Omschrijving van de toepassing van het DrieKamerModel binnen deze woningcorporatie***

Eigen Haard participeerde in 2013 aan de eerste pilot rondom het DrieKamerModel en nam daarna samen met enkele andere corporaties deel aan de kopgroep Maatschappelijke Kamer. Zowel het intern verkrijgen van meer inzicht als het extern verantwoorden was aanleiding om met het model aan de slag te gaan. Het DrieKamerModel dwong de corporatie op een manier naar vraagstukken te kijken zoals ze nooit eerder had gedaan.

19

Het DrieKamerModel heeft achteraf tot inzichten geleid over investeringen die in het verleden gedaan zijn. Het model heeft intern een taal gegeven om de discussie over maatschappelijke investeringen te voeren. Hierdoor praat men tegenwoordig over rendement en niet meer over onrendabele toppen. Bij investeringsbeslissingen worden vooraf de argumenten betreffende het maatschappelijk rendement afgewogen tegen het investeringsrendement, zonder dit in concrete getallen uit te drukken.

In 2014 is het DrieKamerModel een inspiratiebron geweest voor de opzet van de stakeholderdialoog. Voor deze dialoog zijn niet de financiële stromen volgens het DrieKamerModel uitgerekend, maar zijn wel financiële bandbreedtes voor stakeholders inzichtelijk gemaakt.

Hoewel het voeren van de stakeholderdialoog volgens het DrieKamerModel volgens Eigen Haard een eyeopener was, is het gebruik van het model sindsdien beperkt gebleven. Het model wordt door de hogere lagen in de organisatie nog wel gebruikt als denkmodel, maar is nog niet tot lager in de organisatie neergedaald en ook niet meer voor externe dialogen gebruikt.

Eigen Haard noemt hier twee redenen voor:

1. De vrije ruimte binnen het DrieKamerModel is beperkt, doordat de relatief stabiele huurkortingen het grootste gedeelte vormen van het maatschappelijk budget. Eigen Haard vindt daarom het DrieKamerModel als strategisch sturingsmodel van beperkte waarde.

2. Transparantie en het voeren van een gesprek over afwegingen is belangrijk, maar hoeft niet per se volgens het stramien van het DrieKamerModel te gebeuren.

Voorbeeld waarbij het DrieKamerModel heeft geleid tot een verandering in besluitvorming

Door het beperkte gebruik van het DrieKamerModel heeft het model wel geleid tot vernieuwende inzichten, maar nog niet tot andere uitkomsten. De toepassing van het DrieKamerModel tijdens de stakeholderdialoog heeft voor Eigen Haard de meeste meerwaarde opgeleverd. Zowel huurders als gemeenten zagen hierdoor in dat een zeer groot gedeelte van het maatschappelijk budget van Eigen Haard vastzit in huurkortingen en niet flexibel is. Dit heeft geleid tot een beter begrip voor de afwegingen van Eigen Haard.

3.5 Casestudy Mozaïek Wonen

Omschrijving van de toepassing van het DrieKamerModel binnen deze woningcorporatie

Mozaïek Wonen begon met de toepassing van het DrieKamerModel in 2014 om een transparantere afweging te maken tussen investeringen en maatschappelijke outcome. In het reorganisatietraject dat toen liep is gekozen om assetmanagement een grotere rol te geven in de organisatie, wat past bij het DrieKamerModel.

Het DrieKamerModel wordt gebruikt op strategisch niveau, maar de organisatie is niet langs de lijnen van het model georganiseerd. Wel zijn de drie rollen verdeeld in de organisatie.

20

Recent is een tweewekelijks strategisch overleg geïntroduceerd waarin de drie kamers overleggen met de directie over (des)investeringen en strategische zaken. Elke kamer brengt hierbij de eigen invalshoek in.

De financiën heeft Mozaïek niet naar het DrieKamerModel ingericht. De organisatie ziet niet de meerwaarde in van het afzonderen van investerings- en kasstromen naar de drie kamers en/of het vaststellen van het maatschappelijk budget.

In het gesprek met stakeholders worden wel strategische scenario's doorgesproken, maar er wordt niet gesproken over een maatschappelijk budget. In de toekomst wil Mozaïek Wonen de geleverde maatschappelijke prestatie als vorm van verantwoording achteraf inzichtelijk gaan maken.

Voorbeeld waarbij het DrieKamerModel heeft geleid tot een verandering in besluitvorming

Het DrieKamerModel heeft nog in beperkte mate geleid tot een verandering in besluitvorming. Het model biedt de organisatie een evenwichtigere en transparantere afweging op strategisch niveau. Intern gebruikte men al een ander model om de maatschappelijke meerwaarde van beslissingen inzichtelijk te maken en mee te laten wegen.

In dit interne model worden bij besluitvorming verschillende opties tegen elkaar afgewogen door middel van een soort *balanced-scorecard*. Elke optie kan punten verdienen op verschillende criteria, waaronder financieel rendement, maar ook maatschappelijke prestatie. De totaalscores van elke optie worden tegen elkaar afgewogen om tot een besluit te komen.

3.6 Casestudy Dudok Wonen

Omschrijving van de toepassing van het DrieKamerModel binnen deze woningcorporatie

Dudok Wonen participeerde als enige woningcorporatie aan alle drie de pilots van het DrieKamerModel. De belangrijkste reden om met het model te gaan werken was om bedienen en verdienen te scheiden. Doordat Dudok al meerdere jaren actief met het DrieKamerModel werkt, zijn de meeste medewerkers binnen de organisatie op de hoogte van de werking van het model. Dudok heeft de organisatie gedeeltelijk aangepast op het werken met het DrieKamerModel. Er is een bedrijfs onderdeel dat beschouwd kan worden als de vermogenskamer van Dudok Wonen. Twee andere bedrijfs onderdelen zijn samengevoegd tot het bedrijfs onderdeel Woonbedrijf, waarin de vastgoedkamer is vertegenwoordigd. In het Woonbedrijf zijn ook de operationele processen van de Maatschappelijke Kamer gesitueerd. Hierin zit dus nog verwevenheid. Daarnaast is er een Kwartiermaker Maatschappelijke Kamer aangesteld om te onderzoeken hoe de maatschappelijke kamer kan functioneren binnen Dudok.

De bestuurder maakt de uiteindelijke afweging. Bij elk besluit wordt tegenwoordig inzichtelijk gemaakt hoeveel maatschappelijk budget het kost en of het project voldoende bijdraagt aan de maatschappelijke doelstellingen. De financiën en begroting zijn nog niet langs de drie kamers georganiseerd. Momenteel fungeert het maatschappelijk budget vaak nog als sluitpost. Bij bijvoorbeeld een investeringsbeslissing is uit te rekenen welk nominaal bedrag vanuit de vastgoedkamer verantwoord is, gegeven de eisen die de vermogenskamer stelt. Het deel van de investering dat niet gedekt wordt, wordt de facto beschouwd als maatschappelijk budget. Het is de ambitie om op korte termijn te gaan werken met een van tevoren gedefinieerd maatschappelijk budget waar ook op gestuurd wordt. Vanuit de maatschappelijke kamer kan op die manier gekozen worden voor de maatschappelijk meest effectieve besteding.

21

In 2015 is het DrieKamerModel ook gebruikt tijdens een bijeenkomst met de huurdersvereniging en de gemeente. Hierbij is inzicht gegeven in het totale maatschappelijke budget en waaraan dat besteed kan worden en is benadrukt dat elke euro maar één keer kan worden ingezet. De huurdersvereniging heeft bij de adviesaanvraag over de jaarlijkse huurverhoging inzicht gekregen in het maatschappelijk budget dat beschikbaar is om de verhoging te verlagen en welke keuzes er dan te maken zijn. Dit heeft geleid tot een ander soort gesprek dan voorheen. Dudok Wonen geeft aan het externe gebruik van het model verder te willen uitbreiden.

Voorbeeld waarbij het DrieKamerModel heeft geleid tot een verandering in besluitvorming

De besluitvorming voor veel van de projecten die momenteel uitgevoerd worden, heeft jaren geleden plaatsgevonden en afspraken hierover kunnen vaak niet meer worden gewijzigd. Toch geeft de toepassing van het DrieKamerModel op deze casussen Dudok inzichten over welke afweging de volgende keer te maken om de maatschappelijke doelen zo veel mogelijk te dienen. Daarnaast heeft het DrieKamer-denken bij enkele nieuwe projecten geleid tot andere uitkomsten. Een voorbeeld is een aanbod dat Dudok recent kreeg om een historisch monumentaal pand te verbouwen tot woningen. Na berekening werd het duidelijk dat dit project tweemaal zoveel maatschappelijk budget zou kosten als enig ander project voor de realisatie van nieuwe huurwoningen. De maatschappelijke kamer kon hierdoor aangeven dat er beter een andere locatie gekozen kon worden. In het verleden was er een kans dat dit project wel geaccepteerd zou zijn op basis van de interessante locatie.

3.7 Casestudy De Combinatie

Omschrijving van de toepassing van het DrieKamerModel binnen deze woningcorporatie

Het DrieKamerModel kwam voor De Combinatie als geroepen. De landelijke discussie over de legitimiteit van corporaties en de voorbereidingen voor een grote reorganisatie kwamen in 2013 samen.

Sinds de organisatieverandering heeft de corporatie de commerciële functies geborgd in een nieuwe vastgoedafdeling. De Combinatie heeft het DrieKamerModel gebruikt om intern verantwoordelijkheden aan te wijzen en de drie rollen te verdelen binnen de organisatie. Daarnaast zijn er DrieKamerModel-overleggen ingevoerd, waarin op casusniveau de werking van het model wordt besproken.

De Combinatie is de eerste woningcorporatie die de financiële stromen naar het DrieKamerModel heeft ingericht en de jaarrapportage volgens de drie kamers heeft geformuleerd. De corporatie kan tot 2024 aantonen wat het maatschappelijk budget is en hoe dit fluctueert. Dit zijn echter uitkomsten van strategische plannen die al zijn gemaakt. Het maatschappelijk budget is daarmee een sluitpost; er wordt nog niet van tevoren een maximaal maatschappelijk budget aangegeven op basis waarvan afwegingen gemaakt moeten worden. Het introduceren van normen voor het maatschappelijk budget zou volgens De Combinatie kunnen helpen om hier vooraf beter op te kunnen sturen. Binnen het huidige model ontbreekt het hier echter nog aan.

22

Ook wordt het DrieKamerModel gebruikt bij de uitleg van bestedingen aan de huurdersvereniging. Hoewel het een complex model is, begrijpen huurders de principes erachter wel. Het model wordt nog niet toegepast om de inspraak van stakeholders te vergroten.

De Combinatie zit momenteel in een fusie(onderzoeks)traject, waarbij duidelijk is dat het DrieKamerModel als organisatievorm waarschijnlijk zal verdwijnen. De fusiepartner werkt niet met het model. De fusie zelf wordt al als ingrijpend ervaren. Ook nog een nieuwe organisatievorm geeft te veel verandering in korte tijd. Wel is afgesproken het DrieKamerModel te behouden als verantwoordingsmodel.

Voorbeeld waarbij het DrieKamerModel heeft geleid tot een verandering in besluitvorming

De Combinatie geeft aan dat het model in beperkte mate heeft geleid tot andere besluiten, maar voornamelijk bewustwording heeft gebracht. Bij alle medewerkers in de organisatie is het denken vanuit rendement belangrijker geworden. Er wordt daardoor steeds kritischer en op een veel zakelijkere manier gekeken naar bijvoorbeeld onderhoudsopgaven. Waar het vroeger vanzelfsprekend was dat een woning die leeg kwam te staan opnieuw weer werd verhuurd, wordt nu eerst goed nagedacht of de mutatiekosten van circa 50.000 euro echt nodig zijn of dat er andere mogelijke oplossingen zijn die ook maatschappelijke meerwaarde opleveren.

4 Reflectie op toepassingen DrieKamerModel

Voor veel corporaties was de roep om meer transparantie en daarmee een betere verantwoording de aanleiding om aan de slag te gaan met het DrieKamerModel. De conceptuele kracht van het model blijkt bijzonder sterk te zijn. De drie onderscheiden functies (maatschappelijke kamer, vastgoedkamer en vermogenskamer) sluiten goed aan op de praktijk en worden makkelijk herkend als relevante rollen binnen de organisatie. De introductie van het model kwam veelal op het juiste moment, omdat het model dwingt tal van overwegingen expliciet te maken. Het afwegen van deze overwegingen ten opzichte van elkaar wordt daarmee snel transparanter. Daar was het veel mensen bij de introductie om begonnen, waardoor er vanuit dit motief beschouwd snel 'geleverd' is.

De herkenbaarheid en de conceptuele kracht van het model beperken zich wel tot de groep mensen die goed is ingevoerd in de volkshuisvesting in het algemeen en de corporatiesector in het bijzonder. De relatief makkelijk introductie zoals hierboven beschreven betrof veelal een kleine groep mensen aan de top van de organisatie. Een volgende stap waarbij ofwel meer mensen binnen de eigen organisatie meegenomen wordt met het model ofwel een brede groep stakeholders vertrouwd gemaakt wordt met het model, vraagt meteen wel om veel uitleg en begeleiding. De minder ingevoerde medewerker, huurder of ambtenaar ervaart het model als abstract en technisch complex.

In het leerprogramma is veel ontdekt over de toepassing van het model in de praktijk. Het DrieKamerModel wordt op verschillende manieren toegepast, maar het gaat hierbij niet om met elkaar concurrerende modellen van het DrieKamerModel. Het zijn eerder varianten waarbij het DrieKamerModel in meerdere of in mindere mate wordt gebruikt. De varianten die eerder zijn benoemd in 3.1 beschrijven een continuüm. Men beklimt de ladder van het DrieKamerModel. Elke toepassing is te beschouwen als een sport op de ladder.

23

Op verschillende momenten kan men niet hoger de ladder op. Het model moet verrijkt worden. Hierbij dringt zich een parallel op met het spel 'Kolonisten van Catan'. Er is een basisvariant van het DrieKamerModel die verrijkt kan worden door de aanschaf van verschillende uitbreidingssets. Het komt voor dat een bepaalde variant alleen mogelijk is wanneer gebruik wordt gemaakt van twee uitbreidingssets. Stapelen is dus soms noodzakelijk. Wanneer een uitbreidingsset is aangeschaft, kan men weer verder omhoogklimmen op de ladder. Dit is gevisualiseerd in figuur 3 (zie volgende pagina).

Figuur 3: De toepassingsladder van het DrieKamerModel

Sport 1: Denkmodel, verantwoording achteraf, intern

De meeste corporaties zijn hiermee begonnen. Aanvankelijk bleef dit beperkt tot de top van de organisatie. Voor iedereen die nauw betrokken is bij de 'grote beslissingen' aangaande strategie, investeringsvoorstellen en huurbeleid biedt het DrieKamerModel herkenbare rollen die goed aansluiten op de praktijk. Door vanuit deze rollen te discussiëren en te argumenteren, worden volgens de mensen die wij spraken beslissingen explicieter en daarmee transparanter. Het DrieKamerModel is daarbij niet een zelfstandig sturingsinstrument, maar wordt in eerste instantie voornamelijk gebruikt om achteraf terug te kijken op besluiten die al genomen zijn. Het DrieKamerModel draagt bij aan een meer open cultuur waarin tot voor kort impliciete afwegingen en argumenten expliciet gemaakt worden en daarmee beter te controleren en te bevragen.

24

Bij de toepassing van het DrieKamerModel als denkmodel vooraf zijn we op hoofdlijnen twee verschillende strategieën tegengekomen. In de eerste strategie kregen mensen aansluitend op hun formele verantwoordelijkheid een specifieke rol toebedeeld. Op die manier werd geborgd dat in de voorbereiding van een besluit de drie verschillende dimensies goed in kaart werden gebracht en door de verbinding met een persoon ook steeds voldoende gerepresenteerd in het besluitvormingsproces. In de tweede strategie werd meer de nadruk gelegd op de cultuurverandering. Mensen kregen een rol toebedeeld die niet vanzelfsprekend bij hun verantwoordelijkheid paste. Op deze manier werd bevorderd dat iedereen met andere ogen naar de werkelijkheid ging kijken. Bij deze strategie werden de rollen veelvuldig gewisseld, zodat iedereen de verschillende perspectieven goed leerde kennen.

We hebben geconstateerd dat kennismaking met het DrieKamerModel door de top van de organisatie bijna altijd doet verlangen naar meer. Daarbij kunnen drie routes ingeslagen worden, waarbij er meer dan één gevolgd kan worden. Deze routes zijn:

- Toepassing van het DrieKamerModel als denkmodel gaat gedeeld worden in de organisatie met meer mensen. Toepassing van het DrieKamerModel wordt daarmee een breed cultuurveranderingstraject.
- Besloten wordt om ook de externe stakeholders te betrekken bij de toepassing van het DrieKamerModel.
- Besloten wordt om ook de financiën en vaak in het verlengde hiervan de organisatie te gaan ordenen langs de lijnen van het DrieKamerModel.

Sport 2: Denkmodel, verantwoording achteraf, extern

De stap op de tweede sport is redelijk makkelijk te maken. Er zijn hiervoor geen extra's nodig. Het vraagt van de corporatie wel openheid naar externe stakeholders over beslissingen uit het verleden. Bovendien moet vanuit de corporatie geïnvesteerd worden in de uitleg van het model.

Het is ons vermoeden dat de meeste stakeholders al snel geen genoegen nemen met alleen verantwoording achteraf. Men wil ook meepraten over de toekomst en toekomstige beslissingen. Maar weinig corporaties zullen op de tweede sport blijven staan.

Sport 3 en 4: Denkmodel, sturing vooraf, intern en extern

Voor deze toepassingen is een uitbreidingsset nodig. Sturing vooraf kan alleen maar als op een transparante manier inzicht geboden wordt in beslissingen die eraan zitten te komen. Deze beslissingen kunnen een strategisch karakter hebben, maar kunnen ook specifiek zijn. Het is hierbij niet nodig om de financiële stromen binnen de corporatie te ordenen volgens het DrieKamerModel. Het is ook mogelijk om op een andere manier inzicht te bieden.

Het bieden van inzicht vooraf beschouwen wij als een uitbreidingsset. Daarbij is het aan te bevelen financiën te verbinden met beleid. De financiën zijn eindig en dwingen daarmee tot het afwegen van diverse wensen. Zeker in het gesprek met de stakeholders dreigt het gevaar dat wensen alleen gestapeld worden. De eindigheid van financiële middelen is een randvoorwaarde voor een zinvol gesprek, ook wanneer dat gesprek gevoerd wordt op basis van de rollen van het DrieKamerModel. Op een lichte manier kan inzicht worden geboden in welke beleidskeuzes tegen elkaar worden afgewogen. Men kan hierin ook een stap verder gaan en inzicht geven in de concrete financiële ruimte die de corporatie de komende jaren heeft. Er zijn voldoende instrumenten voorhanden die bandbreedtes en vrijheidsgraden laten zien.

Sport 5 en 6: Ordening, verantwoording achteraf, intern en extern

Voor deze toepassingen is een tweede uitbreidingsset nodig. Het DrieKamerModel introduceert het 'maatschappelijk budget'. Het maatschappelijk budget wordt door velen gezien als synoniem aan de maatschappelijke prestatie die de corporatie levert. Dit budget markeert immers in financiële zin het verschil tussen een corporatie en een commerciële belegger die woningen verhuurt. Het maatschappelijk budget kan nog verder kleur krijgen door ook inzichtelijk te maken waaraan dit budget besteed is. Binnen het DrieKamerModel worden als maatschappelijke bestedingscategorieën maatschappelijke prijsbepaling (huurkorting), maatschappelijke (des)investeringen vastgoed, maatschappelijk onderhoud, maatschappelijk beheer en maatschappelijke verhuur onderscheiden. Door dit onderscheid te maken, zal de kracht van het maatschappelijk budget als verantwoordingsinstrument toenemen.

25

Wie op deze manier verantwoording wil afleggen, zal de financiën helemaal moeten uitpluizen en opnieuw moeten structureren langs de lijnen die het DrieKamerModel schetst. Tot dusver was dit nog een ontdekkingstocht. Veel definitiekwesties moesten geslecht worden. Inmiddels heeft het DrieKamerModel als financieel orderingsinstrument steeds meer concreet vorm gekregen (zie recente publicatie van Ortec). We kunnen inmiddels spreken over een tweede uitbreidingsset die corporaties kunnen aanschaffen.

Sport 7 en 8: Ordening, sturing vooraf, intern en extern

Voor deze toepassing is een derde uitbreidingsset nodig. Sturing vooraf betekent in de praktijk vooral een andere omgang met het maatschappelijk budget. De corporaties die nu reeds op sport 5 of 6 staan, berekenen het maatschappelijk budget achteraf. Dat gebeurt op een manier waarbij het maatschappelijk budget een sluitpost is. Wanneer de kosten voor het beheer hoger zijn dan de gemiddelde beheerlasten van een commerciële belegger, dan worden deze meerkosten automatisch gezien als onderdeel van het maatschappelijk budget. Vanzelfsprekend zouden deze hogere

beheerlasten inderdaad het gevolg kunnen zijn van een 'maatschappelijke keuze' (de huurder beter en sneller bedienen, de doelgroep heeft vanuit haar aard meer aandacht nodig etc.), maar de kosten kunnen ook het gevolg zijn van inefficiënt beheer door de vastgoedkamer. Ditzelfde doet zich voor bij investeringsbeslissingen. Investeringsgemoed met ingrijpende renovatie of nieuwbouw zijn vaak maar voor een deel rendabel. Het onrendabele deel van een investering wordt achteraf op conto van het maatschappelijk budget geschreven.

In deze laatste twee stappen op de ladder wordt dit omgedraaid. Het maatschappelijk budget staat van tevoren vast. Over een deel van dit budget heeft men op korte termijn nauwelijks vrije beschikking. Het gaat om het budget gemoeid met de huurkortingen dat als gevolg van aangegane verplichtingen (huurcontracten) niet vrij besteedbaar is. Het wel vrij te besteden deel van het maatschappelijk budget staat van tevoren vast. Bij het vaststellen van een nieuw beheerplan kan de maatschappelijke kamer aangeven hoeveel budget men overheeft voor een bepaalde prestatie die de vastgoedkamer kan leveren boven op het gangbare commerciële beheer. En ook bij een concreet investeringsvoorstel kan de maatschappelijke kamer aangeven hoeveel budget men overheeft voor het realiseren van een bepaalde renovatie of de bouw van een nieuw complex. Deze omdraaiing stimuleert dat binnen de maatschappelijke kamer een scherpe afweging gemaakt wordt met welke besteding van middelen het grootste maatschappelijke effect bereikt kan worden. Deze omdraaiing stimuleert bovendien dat de vastgoedkamer niet automatisch allerlei onrendabels achteraf op het bordje van het maatschappelijk budget kan schuiven. Wanneer men bijvoorbeeld de rekensom voor een bepaalde investering ondanks een van tevoren gefixeerde bijdrage vanuit het maatschappelijk budget niet rond krijgt, dan gaat de investering niet door.

- 26 De uitbreidingsset die voor deze toepassingen nodig is, vraagt om twee zaken boven op de tweede uitbreidingsset. De financiële ordening langs de lijnen van het DrieKamerModel moet niet alleen verantwoording achteraf mogelijk maken, maar ook de begroting en de meerjarenbegroting moeten helder op eenzelfde wijze ingedeeld worden. Daarnaast zal ook de organisatie in meerdere of mindere mate langs de lijnen van het DrieKamerModel geordend moeten worden. In zijn minimale vorm moeten de drie verantwoordelijkheden helder belegd worden bij drie personen die onderdeel uitmaken van het MT. Daarbij beheert de 'baas' van de maatschappelijke kamer het maatschappelijk budget en de baas van de vastgoedkamer het investeringsbudget.

Discussiepunten

Maatschappelijk budget versus maatschappelijke prestatie

De hoogte en de precieze inzet van het maatschappelijk budget zeggen op zichzelf nog niets over de maatschappelijke prestatie. Het maatschappelijk budget maakt inzichtelijk waar en in welke mate de corporatie een marktcontraire inzet heeft gepleegd. Of deze marktcontraire inzet daadwerkelijk heeft geleid tot het beoogde maatschappelijke doel is soms wel, maar vaak ook niet te zeggen. Veel hangt hierbij af van wat het doel is.

Als het maatschappelijke doel 'betaalbare huren' is (waarbij vanzelfsprekend precies geformuleerd kan worden wat men onder betaalbaar verstaat), dan is er een eenduidige relatie tussen het doel en het inzetten van huurkortingen om dit doel te bereiken. Het werken met een maatschappelijk budget draagt er zorg voor dat de huurkortingen zo efficiënt mogelijk ingezet worden. Met een beperkt budget wil men immers zo veel mogelijk effect bereiken.

Het wordt een stuk lastiger wanneer ook doelen als 'het bevorderen van maatschappelijke participatie' of 'bewoners helpen te emanciperen' worden geformuleerd. Dit soort doelen vraagt niet om resultaten in termen van output (x-aantal woningen betaalbaar verhuurd), maar om resultaten in termen van outcome. Wij zijn in de stukken wel pogingen tegengekomen die proberen om de relatie te leggen tussen inzet van het maatschappelijk budget en het maatschappelijk effect (outcome), maar in de praktijk gebeurt het nauwelijks.

Zeker in relatie met stakeholders zou het model aan kracht winnen wanneer het gesprek wel kan gaan over beoogde maatschappelijke effecten. Met de decentralisaties in het sociaal domein zijn er veel actoren (gemeenten, zorginstellingen) die graag willen dat corporaties bijdragen aan maatschappelijke doelen als participatie, sociale cohesie en zelfredzaamheid.

Huurkorting

De huurkorting in combinatie met het gebruik van het woord budget is een lastig element in het model. Het woord budget suggereert dat men vrij over geld kan beschikken, terwijl in het geval van de huurkortingen men verplichtingen in de vorm van vaste huurcontracten is aangegaan die het grootste deel van de besteding van het maatschappelijk budget al vastleggen. Zelfs wanneer in theorie wel vrij beschikt kan worden over dit budget, dan nog is het de vraag of een radicaal andere inzet van dit deel van het maatschappelijk budget maatschappelijk aanvaard wordt. Een corporatie die het grootste deel van haar woningen commercieel verhuurt om op die manier een groot budget vrij te spelen voor het realiseren van andere maatschappelijke prestaties wordt niet langer gezien als een corporatie, maar eerder als een beheerder van maatschappelijk kapitaal wiens eerste opdracht het niet is om mensen met een laag inkomen betaalbaar te laten wonen.

27

De wet schrijft de corporatie voor om in het geval van DAEB-bezit een vrijkomende woning passend toe te wijzen. De hierboven geschetste theoretische casus is in de praktijk feitelijk niet mogelijk. Besteding van een groot deel van het maatschappelijk budget ligt niet alleen vast dankzij in het verleden aangegane verplichtingen in de vorm van huurcontracten, maar ook door wettelijke verplichtingen. De huursombenadering doet hier nog eens een schepje bovenop. Wanneer we de marktwaarde van het bezit even als constant beschouwen, dan ligt daarmee de ondergrens van het bedrag dat besteed wordt aan huurkortingen vast tot in lengte van dagen. Het huurbeleid van de betreffende corporatie kan alleen maar gaan over twee zaken: men kan beslissen meer maatschappelijk budget te besteden aan huurkortingen om daarmee gemiddeld de huren te verlagen en men kan beslissen over de verdeling van het bedrag gemoeid met de huurkortingen. Sommige huurders gaan dan minder huur betalen, terwijl andere meer gaan betalen.

De hoogte van het bedrag gemoeid met huurkortingen is verder in sterke mate afhankelijk van marktontwikkelingen. In een opgaande markt met stijgende vastgoedwaardes groeit het maatschappelijk budget autonoom. Het gat tussen commerciële huur en sociale huur wordt groter en daarmee het bedrag dat aan huurkortingen uitgegeven wordt. De corporatie kan over dit toegenomen budget overigens niet beschikken. Toch lijkt het erop dat de corporatie een grotere maatschappelijke prestatie levert. Op deze manier beschouwd zouden corporaties in krimpgebieden nauwelijks maatschappelijk presteren, terwijl corporaties in steden als Amsterdam en Utrecht een steeds maar groeiende een maatschappelijke prestatie leveren.

Dit allemaal tezamen doet afbreuk aan de suggestie dat het maatschappelijk budget een geldbedrag is waarover, op langere termijn geredeneerd, vrijelijk beschikt kan worden. Het inzichtelijk maken van het

bedrag dat gemoeid is met het geven van huurkortingen helpt zeker bij het inzichtelijk maken welke marktcontraire prestatie een corporatie levert, maar werkt verstorend op het moment dat vooruitgekeken moet worden. Bij een verdere ontwikkeling van het DrieKamerModel is het aan te bevelen om na te denken of de categorie huurkortingen niet een aparte status verdient. Het totaal aan verstrekte huurkortingen kan achteraf berekend worden en als verantwoording naar de stakeholders worden gebruikt. Voor de sturing vooraf hoeft niet de ontwikkeling van het budget gemoeid met huurkortingen in kaart te worden gebracht. Wel moeten de gevolgen van verschillende keuzes ten aanzien van het huurbeleid van de betreffende corporatie doorgerekend worden. Op die manier ontstaat op een iets makkelijker manier inzicht in de hoogte van het vrij besteedbare budget dat bij de verschillende keuzes hoort. Op basis hiervan kan vooraf het gesprek gevoerd worden, ook met stakeholders.

Sociale normen

In het DrieKamerModel worden ten aanzien van beheer en onderhoud de commerciële normen als norm genomen waartegen de praktijk van een specifieke corporatie wordt afgezet. Wij zijn in ons onderzoek twee opvattingen tegen gekomen of dit gewenst is.

De eerste opvatting pleit er voor om specifiek voor corporaties een sociale beheernorm en een sociale onderhoudsnorm te ontwikkelen. Het type bezit en de doelgroep van corporaties maakt dat de norm van een commerciële verhuurder nooit passend is. Iedereen wijkt dus af en kan daarbij altijd zeggen dat dat komt omdat een corporatie een sociale verhuurder is. Het zou in deze benadering beter zijn om middels een benchmark een sociale norm te ontwikkelen voor beheer en onderhoud. Als dan een corporatie afwijkt van deze sociale norm, dan heeft men echt iets uit te leggen.

28

De tweede opvatting vindt het om meerdere redenen juist goed om vast te houden aan de commerciële normen als referentie. Elk bezit en elke groep huurders verschilt per corporatie ook weer sterk. Het probleem van gelegenheidsargumenten wordt niet opgelost met een sociale norm, omdat de praktijk heel verschillend is. Daarnaast is het nog maar de vraag of in het geval van onderhoud een afwijkende norm gerechtvaardigd is. Ook een commerciële verhuurder moet de toekomstwaarde van zijn bezit in stand houden. Dat is niet wezenlijk verschillend van een corporatie.

Wij denken dat het goed is om vast te houden aan de commerciële normen als referentie (mede omdat andere referenties ontbreken), maar hebben wel geconstateerd dat hierdoor bij sommige corporaties weerstand bestaat tegen het model. Bij een verdere introductie van het model moet hieraan aandacht besteed worden.

5 Conclusie en aanbevelingen

Vertrouwen en legitimiteit zijn nauw met elkaar verweven. De legitimiteit van iets of iemand wordt eerder betwist wanneer die niet vertrouwd wordt. Vertrouwen gaat vooraf aan de legitimiteit. Het vertrouwen in de corporatiesector heeft om bekende redenen de laatste jaren een flinke publieke deuk opgelopen. Veel corporaties zijn als gevolg hiervan op zoek gegaan naar manieren om dit vertrouwen te herstellen. De meest voorkomende receptuur is het vergroten van de transparantie en het concreet verbeteren van de prestaties.

In alle gesprekken bleek de externe vraag naar legitimiteit de directe aanleiding voor de corporatie om aan de slag te gaan met het DrieKamerModel. Men zag het DrieKamerModel als een kans om zich meer transparant extern te verantwoorden. Het verbeteren van het eigen werkproces was vaak niet de aanleiding voor introductie van het model.

In zijn verst doorgevoerde vorm zorgt het DrieKamerModel ervoor dat op een zeer transparante en zakelijke wijze vooraf gestuurd kan worden op een manier die ook voor stakeholders volgbaar en daarmee controleerbaar is.

Echter, hoewel meerdere woningcorporaties grote stappen hebben gezet in het werken met het DrieKamerModel, kan worden gesteld dat geen van de woningcorporaties in dit onderzoek deze verst doorgevoerde vorm heeft bereikt. Wij kunnen daarmee niet vaststellen dat het DrieKamerModel op dit moment al een bijdrage heeft geleverd aan het vergroten van de legitimiteit van de woningcorporaties. Wij kunnen wel vaststellen dat nagenoeg alle woningcorporaties er sterk in geloven dat het DrieKamerModel hier wel toe in staat is (zie ook hoofdstuk 2).

29

Ons is gebleken dat het DrieKamerModel geen met elkaar concurrerende toepassingen kent. Er is eerder sprake van een oplopende schaal. Wij hebben dit gevisualiseerd door middel van een ladder met 8 sporten, waarbij elke volgende sport staat voor een verdergaande mate van toepassing van het model. De dertien woningcorporaties die wij in het kader van dit onderzoek hebben gesproken en die nog met het model werken, konden in elk geval op vier van deze sporten (sport 1, 2, 4 en 6) worden ingedeeld.

Als wij analyseren hoe de woningcorporaties op elk van de vier sporten vinden dat het DrieKamerModel bijdraagt aan hun legitimiteit, is een duidelijke trend te zien. De belangrijkste conclusie is dat de zes corporaties die het model het verst binnen de organisatie hebben doorgevoerd (sport 6), de grootste bijdrage ondervinden van het model. De drie corporaties die het model alleen als intern denkmodel gebruiken (sport 1), zien wel een verbetering ten opzichte van de situatie zonder het DrieKamerdenken, maar ondervinden de kleinste bijdrage.

Daarnaast maakt nagenoeg elke corporatie twee opvallende ontwikkelingen door. De eerste is wanneer een corporatie het DrieKamerModel als denkmodel extern gaat gebruiken (van sport 1 naar sport 2). Het effect van het DrieKamerModel wordt hiermee flink vergroot. Ook het inrichten van de corporatie naar het DrieKamerModel (van sport 4 naar sport 6) veroorzaakt volgens de corporaties een grote sprong in de legitimiteit van de corporatie. Met de resultaten uit dit onderzoek kan niet aangetoond worden dat het gebruik van het DrieKamerModel als denkmodel voor sturing vooraf (sport 4) een groter effect heeft dan het gebruik van het DrieKamerModel als denkmodel voor verantwoording achteraf

(sport 2). Tussen deze twee sporten is geen sprong omhoog te zien in de score op legitimiteit; in veel gevallen zelfs een stap terug.

Een belangrijke notie hierbij is dat als het gaat om het verhogen van de legitimiteit, de Ausgangssituatie van een corporatie bepalend is voor het succes van het DrieKamerModel. Is het vertrouwen in een specifieke corporatie redelijk, dan zal een lichte toepassing van het DrieKamerModel al snel effect sorteren. Stakeholders zijn minder gespist op bijvoorbeeld de concrete cijfers. Ze herkennen de rollen die het DrieKamerModel onderscheidt en vinden al snel dat de corporatie op een goede manier inzicht biedt in haar handelen. Is het vertrouwen laag, dat kan het DrieKamerModel alleen effect sorteren middels een zwaardere toepassing.

Een zwaardere toepassing van het DrieKamerModel betekent dat de hoogte van het maatschappelijk budget helder is en dat helder is op basis van welke uitgangspunten dit budget tot stand gekomen is. Als daarbij het maatschappelijk budget ook nog moet functioneren als sturingsinstrument vooraf, dan betekent dit dat de financiële administratie en de organisatie ingericht moeten zijn langs de lijnen van het DrieKamerModel.

De verzakelijking en in het verlengde daarvan het verbeteren van concrete prestaties worden met het DrieKamerModel bij een zwaardere toepassing gestimuleerd door de introductie van externe normen en een maatschappelijke budget dat schaars is. De introductie van externe normen (die van een commerciële belegger) is in de praktijk een grote drijfveer geweest voor de introductie van een efficiënter assetmanagement binnen de vastgoedkamer. Het adagium *'comply or explain'* heeft in de praktijk veel veranderingen in gang gezet. Een maatschappelijk budget dat van tevoren vast gezet wordt en dat daarmee 'op' kan raken, blijkt een groot effect te hebben op het vaststellen van het investeringsprogramma. Zo blijkt doorexpluiten en daarmee genoegen nemen met minder kwaliteit en lagere huren vaak minder maatschappelijk budget op te maken dan nieuwbouw met een forse onrendabele top en hogere huren.

30

Voor vertrouwen en verzakelijking blijkt een zwaardere toepassing van het DrieKamerModel meer effect te hebben. Tegelijk betekent een zwaardere toepassing dat er veel van de organisatie en de medewerkers wordt gevraagd. De organisatie gaat op zijn kop en de financiën worden fundamenteel anders geordend. Bovendien levert een zwaardere toepassing veel informatie op in de categorie *'nice to know'*. Wanneer een corporatie redelijk wat vertrouwen geniet bij haar stakeholders en in een benchmark tussen corporaties ten aanzien van haar bedrijfsvoering en maatschappelijke prestatie bovengemiddeld scoort, dan weegt het voordeel van een zwaardere toepassing niet op tegen de ingrijpende veranderingen die dat met zich meebrengt. In de praktijk wordt volstaan met een lichtere toepassing.

Het is te overwegen om een toepassing te ontwikkelen die het midden houdt tussen de toepassing waarbij het DrieKamerModel een denkmodel is (lichte variant) en de toepassing waarbij het DrieKamerModel ook de organisatie en de financiën ordent (zware variant). In deze middenvariant wordt het deel van het maatschappelijk budget dat gemoeid is met de huurkortingen wel zichtbaar gemaakt voor de verantwoording, maar wordt dit deel van het maatschappelijk budget niet gebruikt als sturingsinstrument. In plaats daarvan worden de gevolgen van verschillende keuzes ten aanzien van het huurbeleid van de betreffende corporatie doorgerekend. Op die manier ontstaat op een iets makkelijker manier inzicht in de hoogte van het vrij besteedbare budget dat bij de verschillende keuzes

ten aanzien van het huurbeleid hoort. Op basis hiervan kan vooraf het gesprek gevoerd worden, ook met stakeholders.

Bijlage deel 1: Overzicht deelnemers pilots Platform31 rondom de Maatschappelijke Kamer

Traject	Activiteiten	Deelnemers	Deelgenomen aan dit onderzoek
Pilot Maatschappelijke Kamer (2013)	<ul style="list-style-type: none"> - Omschrijven van de maatschappelijke taken binnen het DrieKamerModel. - Het eindresultaat was een rapport met aanbevelingen over hoe woningcorporaties de Maatschappelijke Kamer in hun praktijk kunnen toepassen. 	<ul style="list-style-type: none"> - Dudok Wonen - Staedion - Talis - Woonwaard - Stadlander - QuaWonen - Noordwijkse Woningstichting - Woonbron - Bo-Ex - Stadgenoot - Parteon - Portaal - De Combinatie - Wonen Limburg - De Woonplaats - Woonstede - Woonplus Schiedam - Eigen Haard - Wonen Zuid - De Woningstichting Wageningen 	<ul style="list-style-type: none"> X - X X X X - - X - - - - - - - - X - -
Pilot Wat werkt in de Maatschappelijke Kamer (2014)	Bieden van een handreiking bij gesprekken over de gewenste maatschappelijke prestatie en over de allocatie van het maatschappelijk budget van de corporatie. Met deze handreiking was de verwachting dat er meer input, invloed en draagvlak van stakeholders is voor investeringskeuzes van corporaties.	<ul style="list-style-type: none"> - Dudok Wonen - Pré Wonen - Staedion - Woonwaard - Talis - Elan Wonen - Tiwos - Brabantse Waard - Wonen Centraal - Gemeente Den Haag - Gemeente Haarlem - Gemeente Tilburg - Gemeente Moerdijk - Gemeente Hilversum 	<ul style="list-style-type: none"> X X - X X X X X X - - - - -

Lerend Netwerk Maatschappelijk Budget Woningcorporaties (2015)	Lessen trekken uit de implementatie van de Maatschappelijke Kamer.	- Dudok Wonen - Pré Wonen - HEEMWonen - Lefier - Mozaïek Wonen - Standvast Wonen	X X X X X -
--	--	---	----------------------------

Deel 2: Ervaringen vanuit Lerend Netwerk Maatschappelijk Budget woningcorporaties

1 Inleiding

Meters maken met het DrieKamerModel en onderweg van elkaar leren. Dat is de motivatie voor het Lerend Netwerk Maatschappelijk Budget Woningcorporaties, waaraan zes woningcorporaties deelnamen. In dit deel van de publicatie leest u de ervaringen van woningcorporaties.

Deelnemende corporaties delen de overtuiging dat inzicht in het maatschappelijk corporatiebudget de interne besluitvorming én het gesprek met belanghouders verbetert. Maar hoe bepaal je het maatschappelijk budget? En hoe voer je vervolgens het gesprek hierover met de belanghouders en kom je tot een juiste verdeling van het budget?

Corporaties hebben behoefte om de vragen, dilemma's en keuzes die zij hebben bij het werken met het DrieKamerModel te delen, te duiden en te verdiepen. Juist het bespreken en verdiepen van vragen en dilemma's geeft inzicht en kansen om daadwerkelijk het strategisch sturen van corporaties te veranderen. Inzichten die ook relevant zijn voor een bredere doelgroep van corporaties dan de deelnemers.

Aan het Lerend Netwerk doen corporaties mee, die in meer en in mindere mate ervaring hebben met het DrieKamerModel. Deelnemende corporaties gebruiken het zowel als denk- als organisatiemodel. Enkelen kiezen alleen om het DrieKamerModel te gebruiken bij verantwoording achteraf, maar de meeste willen het model inzetten als sturingsmodel vooraf. Daarnaast zijn de corporaties op zoek om het model ook extern te gebruiken. Naar analogie van de 'sporten' uit het AEF onderzoek (de zogenaamde DrieKamerModel ladder), begeven drie corporaties zich op de onderste drie sporten. Drie corporaties begeven zich op de middelste 'sporten' van de ladder.

35

De thema's van het Lerend netwerk zijn te verdelen in twee hoofdrichtingen: interne sturing op besteding van maatschappelijk budget en externe sturing van maatschappelijk budget. Platform31 en corporaties bogen zich over vijf deelaspecten van het DrieKamerModel, soms met ondersteuning van experts. De deelnemende corporaties zijn Standvast Wonen, Dudok Wonen, Pré Wonen, HEEMWonen, Lefier en Mozaiek Wonen. De vijf deelaspecten zijn:

1. Interne besluitvorming besteding maatschappelijk budget
2. Berekenen van maatschappelijk budget
3. DrieKamerModel in de organisatiestructuur
4. Belanghouders betrekken bij besluitvorming
5. Balanceren tussen belangen in verschillende regio's

Ieder thema is beschreven in een hoofdstuk. De hoofdstukken zijn opgebouwd met een inleiding op een hoofdvraag. Iedere vraag is tijdens een bijeenkomst van het Lerend Netwerk beantwoord, al dan niet met een externe expert of ervaringsdeskundige. Volgens zijn er nog wat ervaringen opgenomen van corporaties met de wijze waarop zij invulling geven aan een deelaspect van het DrieKamerModel.

2 Interne besluitvorming besteding maatschappelijk budget

Interne sturing op besluitvorming van besteding van het maatschappelijk budget meer gestructureerd en transparanter maken. Dat willen corporaties die het DrieKamerModel inzetten als intern sturingsmodel. Er is behoefte aan een transparante en objectieve interne besluitvorming van het maatschappelijk budget. Dit als basis om besluiten beter volgbaar te maken voor externen als huurders en gemeenten. Tevens is deze transparantie ook nodig om als corporatie meer zeggenschap te geven aan belanghebbenden en om het beleid van de corporaties beter te verantwoorden naar externen.

Vanuit verschillende afdelingen van de corporatie wordt er aanspraak gemaakt op het maatschappelijk budget. Hoe wordt dit gewogen? De veronderstelling bij managers en beleidsmedewerkers is dat er intern beter cijfermatig inzicht moet zijn in het maatschappelijke budget en de besteding daarvan. Misschien een dashboard waar de uitgaven en nog te verwachten uitgaven goed gemonitord kunnen worden. Tijdens de eerste bijeenkomst van het Lerend Netwerk is dit thema uitgewerkt via intervisie. Dudok Wonen diende als casus.

Hoofdvraag themasessie Lerend Netwerk:

Op welke manier komt de interne besluitvorming van het gevraagde maatschappelijk budget vanuit de organisatie tot stand? Is er een prioritering van maatschappelijke doelen noodzakelijk om keuzes voor de besteding van het maatschappelijk budget te maken? Wat is er cijfermatig nodig om de interne keuzes van besteding maatschappelijk budget transparant te krijgen?

36

Casus Dudok Wonen

Dudok Wonen wil zowel inhoudelijk als procesmatig transparanter werken. Om transparanter te werken denken zij aan het ontwikkelen van een cijfermatig dashboard en een besluitvormingskader.

Programmamanagers hebben de behoefte aan een soort dashboard dat overzicht biedt van gewenst maatschappelijk budget, al uitgegeven budget en welke effecten ermee bereikt worden. Tevens is er behoefte aan interne prioritering van maatschappelijke doelen om goed te kunnen adviseren in besluitvorming van interne aanvragen van maatschappelijk budget. Bijvoorbeeld: Welke doelen staan bovenaan ons lijstje? Als een financieel groot project daaraan bijdraagt en een ander goedkoper project minder, welke laten we dan doorgaan?

Momenteel wordt er bij interne voorbereiding van besteden van maatschappelijk budget, de hoogte van het budget en de bijdrage aan maatschappelijke prestaties inzichtelijk gemaakt. Van de gewenste maatschappelijke prestaties is een gedeeld beeld vanuit de strategienota. Deze is voor iedereen herkenbaar.

Voor besluitvorming bij investeringen is er een investeringsstatuut en er zijn duidelijke rendementseisen. Dit werkt niet zozeer als een belemmering, want vanuit die rendementseis wordt ook bepaald hoe groot het maatschappelijk budget is voor een bepaald jaar³.

³ Deze case beschrijving is in juni 2015 beschreven. De stappen die Dudok Wonen heeft genomen na deelname aan het Lerend Netwerk, valt helaas buiten de scope van deze publicatie.

Oogst Lerend Netwerk

Hoe de interne besluitvorming van besteding van maatschappelijk budget binnen corporaties verloopt, verschilt. Tevens is het niet altijd duidelijk of is vastgelegd hoe exact de besluitvorming verloopt. Het Lerend Netwerk adviseert Dudok Wonen vanuit meerdere disciplines te kijken naar het verbeteren van besluitvorming. Niet alleen meer transparantie bewerkstelligen via financiën, maar juist ook meer procesmatig. Cijfers en prioriteiten zijn zeker waardevol bij besluitvorming, maar zijn niet het belangrijkste. Een financieel dashboard waarop uitgaven van het maatschappelijk budget gemonitord worden, is geen prioriteit als de gezamenlijke afspraken over interne besluitvorming nog niet gedeeld zijn. Teveel blindstaren op cijfers die moeilijk te vinden of omstreden zijn, is meestal niet de meest succesvolle weg. Belangrijker en effectiever is het om interne gezamenlijke afspraken vast te leggen bij directie en management over welke stappen te nemen bij besluitvorming. Zorg dat er intern urgentie ontstaat om tot gezamenlijke afspraken te komen over interne besluitvorming. Neem hier de tijd voor. Gebruik tevens het ondernemingsplan als basis voor een prioriteitenkader, waarlangs besluiten gelegd worden.

Ten aanzien van het systematischer en meer onderbouwd keuzes maken, is te overwegen inzicht te laten ontstaan in de effectiviteit (output en outcome) van de gekozen maatschappelijke budget bestedingen. Niet alleen de ratio onder de keuze vóóraf kan onderbouwing voor toekomstige keuzes leveren, maar ook de maatschappelijke impact ná verloop van tijd. Afhankelijk van de aard en schaal van de besteding (bijvoorbeeld huurkorting of buurtactiviteiten) kunnen diverse bestaande instrumenten ingezet worden, zoals een Maatschappelijke Kosten Baten Analyse of database Wat Werkt in de Wijk. Geadviseerd wordt dit dan ook over meerdere jaren te monitoren in de Plan-Do-Check-Act cyclus, zodat een rijkdom aan inzichten opgebouwd wordt.

3 Berekenen maatschappelijk budget

In de Platform31-pilot 'Wat werkt in de Maatschappelijke Kamer' (2014) bleek dat het wenselijk is om het maatschappelijk budget inzichtelijk te maken voor de corporatie en belanghouders, zodat er meer gedragen beleidskeuzes gemaakt worden. Corporaties die het DrieKamerModel als sturings- en ordeningsmodel gebruiken, zowel intern als extern, hebben de behoefte aan het inzichtelijk maken van dit maatschappelijk budget. Echter, het maatschappelijk budget is voor corporaties niet eenvoudig om in cijfers uit te drukken. Tijdens de tweede bijeenkomst van het Lerend Netwerk is stilgestaan bij het benaderen en berekenen van het maatschappelijk budget. Deze sessie is begeleid door financieel specialist Lode Vorstermans van Fincasa.

Hoofdvraag themasessie Lerend Netwerk:

Is het maatschappelijk budget een conceptuele term waarmee je de maatschappelijke activiteiten van de corporatie goed voor het voetlicht brengt, of is het een exact getal dat uit het beleid voortkomt? En hoe kan een corporatie het maatschappelijk budget berekenen en de benodigde cijfers genereren? Veel corporaties worstelen met deze vragen.

De corporatie als maatschappelijke verhuurder maakt financieel inzichtelijk wat zij anders investeert en uitgeeft dan een commerciële verhuurder. Dat is de kern van het maatschappelijk budget. Corporaties zijn anders vanwege hun maatschappelijke taak (betaalbaar verhuren) en context (ander type wijken, woningen en huurders). Verschillende perspectieven zijn van toepassing om het 'maatschappelijke' in euro's uit te drukken. Twee perspectieven zijn besproken in het Lerend Netwerk. Ten eerste het perspectief van het maatschappelijk budget. Ten tweede het maatschappelijk offer. Beide perspectieven hebben een andere berekeningswijze.

38

Beide modellen, zowel het maatschappelijk budget als het maatschappelijk offer, nemen een commerciële verhuurder als referentiepunt. Maar de manier waarop het maatschappelijk offer berekend wordt, verschilt van de manier waarop het maatschappelijk budget in het DrieKamerModel berekend wordt. Het Offermodel redeneert vanuit een corporatie die rendement 'laat liggen' ten opzichte van een commerciële verhuurder. Het DrieKamerModel gaat uit van budget dat de corporatie 'extra' uitgeeft ten opzichte van een commerciële verhuurder. Beide modellen hebben als doel om de transparantie in het handelen en de legitimiteit van de corporaties te verbeteren, maar geven daar op verschillende wijze invulling aan.

Er is geen generieke formule te geven hoe het 'maatschappelijk offer' of 'maatschappelijk budget' exact wordt berekend. Wel is de systematiek en gedachtegoed hoe de berekeningen zijn opgebouwd, te duiden. Financiële bureaus kunnen het maatschappelijk budget of offer voor corporaties berekenen.

Systematiek berekenen maatschappelijk budget

Het DrieKamerModel is ontwikkeld door Johan Conijn van Ortec Finance. Hoe het maatschappelijk budget wordt berekend, heeft hij verwoord in het artikel 'Het maatschappelijk budget voor woningcorporaties' in het novembernummer 2015 van Tijdschrift voor de Volkshuisvesting:

"De omvang van het maatschappelijke budget waarover een woningcorporatie beschikt, is een keuze. Onderstaande figuur laat zien hoe die keuze tot stand komt.

Figuur 4: weergave berekening maatschappelijk budget .

Bron: (Conijn, 2015)

Ze begint met het dividend dat in de vastgoedkamer wordt gerealiseerd. De hoogte van het dividend wordt bepaald door de marktconforme opbrengsten uit het vastgoed: het directe rendement en het gerealiseerde indirecte rendement (de winst op verkoop). Dit dividend vanuit de vastgoedkamer is een kasstroom die wordt verdeeld over drie bestemmingen:

- rentelasten en overige algemene kosten
- maatschappelijke budget
- mutatie van het eigen vermogen.

39

Op korte termijn liggen de rentelasten en de overige algemene kosten nagenoeg volledig vast. De keuze gaat dan vooral over de verdeling van het netto dividend over het maatschappelijke budget enerzijds en de mutatie van het eigen vermogen anderzijds. De noodzaak om de financiële continuïteit te behouden stelt wel enige grenzen aan deze verdeling. Maar voor de meeste corporaties geldt dat de mutatie van het eigen vermogen desgewenst, gedurende een bepaalde periode, ook negatief kan zijn. In de praktijk is dat ook regelmatig het geval. Er is dus veel beleidsvrijheid over de verdeling van het netto dividend. Als een groot deel van het dividend toegevoegd wordt aan het eigen vermogen en dus niet uitgegeven wordt via het maatschappelijke budget, dan kan er meer afgelost worden op de leningen of is er meer investeringsbudget beschikbaar. Daar staat tegenover dat met een groter maatschappelijk budget meer maatschappelijke prestaties kunnen worden geleverd. Budgettering van de omvang van het maatschappelijk budget heeft grote voordelen voor de besturing van de woningcorporaties. Vooraf zichtbaar maken wat het maatschappelijke budget is, dwingt tot het maken van keuzes waaraan dit budget het beste kan worden besteed. Aan betaalbaarheid, aan leefbaarheid, aan woningkwaliteit, of aan iets anders. Er is geen 'free lunch'. De ene besteding gaat ten koste van de andere en het is van belang die afweging expliciet te maken".

Systematiek berekenen maatschappelijk offer

Het Offermodel verschaft inzicht in de offers die een woningcorporatie brengt ten opzichte van een naar maximale opbrengsten strevende belegger. Het model toont ook wat het verdien- en besparingspotentieel van een vastgoedportefeuille zou zijn, als er niet of in zeer beperkte mate aan de maatschappelijke prestatie voldaan zou hoeven worden. Het Offermodel onderscheidt de volgende offers:

1. Beschikbaarheidsoffer
2. Betaalbaarheidsoffer

3. Kostenoffer totaal (onder te verdelen in a. Kostenoffer beheer, b. Kostenoffer jaarlijkse onderhoud, c. Kostenoffer mutatieonderhoud)
4. Investeringsoffer
5. Desinvesteringsoffer.

Alle offers komen voort uit kasstroomoffers. Deze ontstaan door beleidskeuzes die *niet* tot een maximale kasstroom leiden.

Voor het berekenen van maatschappelijke offer wordt allereerst de marktwaarde in verhuurde staat berekend. De kasstromen bij het voorgenomen beleid zijn daarbij het uitgangspunt: beleidswaarde. Als de vastgoedeigenaar een marktconform beleid voert, is de beleidswaarde gelijk aan de marktwaarde. Als de vastgoedeigenaar lagere opbrengsten of hogere kosten heeft, dan daalt de beleidswaarde. Het verschil tussen marktwaarde en beleidswaarde wordt aangeduid met opgeofferde waarde.

Figuur 4 laat het verschil zien tussen de marktwaarde (l) en beleidswaarde (r). De middelste waarden uit de figuur laten zien welke offers de corporaties maakt vanwege haar maatschappelijke taken.

Figuur 5: Marktwaarde en marktwaarde offer.

Bron: Presentatie Fincasa (2015)

Oogst Lerend Netwerk

Het maatschappelijk budget wordt vooral gebruikt als conceptuele term, zeker bij corporaties die het DrieKamerModel als denkmodel zien. Bij corporaties die het DrieKamerModel inzetten als ordeningsmodel wordt het wel als exact getal uitgedrukt. Er is geen generieke formule te geven voor de wijze waarop het 'maatschappelijk budget' exact wordt berekend. Wel zijn de systematiek en het gedachtegoed rond de opbouw van de berekeningen, te duiden. Tijdens het Lerend Netwerk is naast het maatschappelijk budget is ook de systematiek van het maatschappelijk offer uitgewerkt. Deze exacte berekeningen kunnen worden uitgevoerd door externe financiële bureaus.

4 DrieKamerModel in organisatie-structuur

Het strategisch sturingsconcept van het DrieKamerModel trekt de taken en verantwoordelijkheden van de verschillende kamers van de corporatie uit elkaar. Er zijn verschillende manieren om het DrieKamerModel toe te passen. Het DrieKamerModel is niet ontworpen als organisatiemodel. Wel kan dit model in de organisatiestructuur worden ingebed. Daar geven corporaties verschillend vorm aan, maar zijn nog zoekende hoe dit het meest effectief vorm te geven. Tijdens de vierde bijeenkomst van het Lerend Netwerk is stilgestaan bij het implementeren van het DrieKamerModel als ordenings- en sturingsmodel. Mozaiek Wonen diende als casus en organisatiekundige Oscar van Opstal van Fakton begeleidde deze sessie.

Hoofdvraag themasessie Lerend Netwerk:

Hoe kan het DrieKamerModel worden ingebed in organisatiestructuur zonder de hele organisatie op de schop te nemen?

Aanleiding vraag

Corporaties die het DrieKamerModel als ordeningsmodel zien, zoeken naar een passende manier om van een conceptueel denkkader naar toepassing in organisatie te komen. Zij willen het concreet maken voor het management en medewerkers. Een voorwaarde voor deze corporaties is dat de implementatie niet de totale organisatiestructuur omgooit. Er leeft een angst bij corporaties dat dan de structuurverandering van de organisatie de focus krijgt, in plaats van de andere manier van werken: transparanter en professioneler sturen op investeringsbeleid van de corporatie.

41

Stappenplan implementeren Driekamermodel

Om een nieuwe strategie te ontwikkelen op grond van het DrieKamerModel en in te bedden in de organisatie, stelt Fakton de volgende stappen voor die de corporatie kan zetten.

Stap 1: Maak van de kamers het besturingsconcept

Vertaal je strategie naar de kamers. Concreet betekent dit het 'toewijzen' van de corporatiedoelstellingen aan de kamers. Sommige doelstellingen kunnen namelijk op meerdere kamers van toepassing zijn. Bijvoorbeeld: de doelstelling 'het verbeteren van het risico rendementsprofiel van de niet-DAEB eenheden'. In welke kamer wijs je deze doelstelling toe: vermogenskamer of vastgoedkamer? Maak vanuit de strategie de vertaling naar de resultaten per kamer. Zorg dat er een gedeeld beeld wordt gevormd en dezelfde definities worden gebruikt.

Stap 2: Bepaal het zogenaamde 'operating model'

Daarin staat wat de verantwoordelijkheden per afdeling zijn, welke hiërarchische verhoudingen er zijn en welke samenwerkingsrelaties er tussen kernfuncties en afdelingen bestaan. Essentieel onderdeel van het operating model is het beschrijven van de kernprocessen van de corporatie (zoals besluitvorming begroting en goedkeuring vastgoedinvesteringen) vanuit verantwoordelijkheden, belangrijke overdrachtsmomenten én spanningsvelden. Zorg dat alle taken en verantwoordelijkheden van de organisatie zijn geoperationaliseerd.

Stap 3: Start een programma om het organisatiemodel aan te passen

Onderdelen die aan bod komen zijn: cultuurverankering, eventueel detailprocessen herschrijven, informatiebehoefte in kaart brengen en IT-systemen aanpassen. Ga op enig moment doen. Wacht niet totdat 100 procent van het plan is uitgewerkt. Oefenen, leren en ervaren betekent duidelijkheid in de alledaagse praktijk, plezier en samen leren.

Dit stappenplan is tijdens het Lerend Netwerk niet toegepast door de deelnemers.

Casus Mozaiek Wonen: Kamers als rollen niet als functies

Deelnemer Mozaiek Wonen geeft een toelichting op de manier waarop zij het DrieKamerModel heeft ingericht. Twee jaar geleden heeft Mozaiek Wonen een reorganisatie doorgevoerd. De aanleiding was de financiële noodzaak om onze inzet te versoberen en (des)investeringsbeslissingen te verzakelijken. De organisatie is ingericht op basis van de principes van het DrieKamerModel en Assetmanagement. Het DrieKamerModel is gehanteerd als denkraam en niet als absolute blauwdruk. Zo zijn er geen 'fysieke' kamers als afdelingen, maar zijn de rollen van de drie kamers toegekend aan drie functies.

De topstructuur bestond uit directeur-bestuurder en een manager, waarbij de manager een van de kamers aanstuurde. Hierdoor waren de drie invalshoeken niet in balans. Om dat recht te krijgen, is het zogenaamde vierkameroverleg (begin 2015) ingevoerd, en is later een geformaliseerd Strategisch Overleg opgezet. In dat overleg spreekt iedere deelnemer vanuit alle relevante invalshoeken en consequenties of risico, maar bewaakt iedere deelnemer ook een specifieke kamer.

42

In het Strategisch Overleg worden geen besluiten genomen, maar wordt een voorstel gedaan aan de directie, die in directieoverleg besluiten neemt. Zaken die in ieder geval integraal besproken worden in het Strategisch Overleg voordat de directie besluiten neemt zijn onder andere ondernemingsplan, investeringsvoorstellen, prestatieafspraken, samenwerkings- en intentieovereenkomsten, jaarplannen en begroting, en een aantal interne kaderstellende notities. Adviezen van de vier kamers komen terug in voorstellen, zodat transparantie geborgd is.

Of dit het nu is? Mozaiek Wonen ervaart het in ieder geval als een flinke stap voorwaarts. De praktijk en hen ervaringen zullen leren of het nog verder geoptimaliseerd gaat worden.

Oogst Lerend Netwerk

Deelnemende corporaties die het DrieKamerModel als ordeningsmodel zien, zijn nog zoekende naar de manier waarop zij het model kunnen toepassen in hun organisatie. Zij kiezen een pragmatische aanpak door aan te sluiten met organisatiebewegingen die er al zijn, zoals een reorganisatie. Enkele adviezen. Ten eerste, zie de verschillende kamers niet als afdeling, maar als rol. Zo hoeft de organisatie niet 'opnieuw' ingericht te worden en worden de doelen van de corporatie belegd. Koppel aan de kamers verantwoordelijkheden en doelen van de corporatie in een besturingsconcept en *operating model*. Ten tweede, koppel de rol van de kamers aan functies. Zo is de doelstelling van een kamer belegd bij één hoofdverantwoordelijke functie. Ten slotte, organiseer een integraal vierkameroverleg (strategisch overleg). Zo komen alle belangen en perspectieven bijeen alvorens de bestuurder een besluit neemt.

5 Belanghouders betrekken bij besluitvorming

Corporaties willen hun handelen legitimeren en transparant zijn. Om te komen tot gedragen beleidskeuzes en investeringsbesluiten, is volgens de deelnemers van het Lerend Netwerk de betrokkenheid van belanghouders van groot belang. Deelnemende woningcorporaties willen het DrieKamerModel toepassen in gesprekken met belanghouders. "We willen dat de ander effect heeft op ons handelen vanuit de overtuiging dat samenwerken tot (meer)waarde leidt", aldus corporatie Lefier. Ook zetten zij het model in om activiteiten achteraf te verantwoorden. Enkele corporaties willen het model ook inzetten in gesprekken met belanghouders om vooraf nieuwe investeringen hun invloed op besluitvorming te organiseren. Wieke van Veldhuizen van Portaal is te gast tijdens de derde bijeenkomst van het Lerend Netwerk en brengt de ervaring van Portaal in.

Hoofdvraag themasessie Lerend Netwerk:

Hoe betrek je belanghouders in besluitvormingsproces besteding maatschappelijk budget van de corporatie?

Aanleiding van deze vraag

Belanghouders zoals gemeenten en huurders betrekken bij beleidskeuzes en investeringsbesluiten, is niet nieuw. Wel is het nieuw om dit te doen aan de hand van het DrieKamerModel. Daarover schreef Platform31 in 2015 de handreiking 'Inzicht in en invloed op maatschappelijk budget woningcorporaties. Een handreiking voor stakeholdergesprekken'. Inmiddels een jaar later hebben enkele corporaties hiermee ervaring opgedaan.

43

De deelnemende corporaties hebben er zelf nog beperkte ervaring mee. Ook andere corporaties die werken met het DrieKamerModel, maar niet deelnamen aan het Lerend Netwerk, zoeken nog naar een passende manier om invloed te organiseren aan de hand van het maatschappelijk budget. In dit hoofdstuk zijn enkele ervaringen beschreven van Woonstede, Vidomes, Portaal, Standvast Wonen, Mozaiek Wonen, Heemwonen, Lefier en Prewonen, die het DrieKamerModel extern inzetten om belanghouders te betrekken vooraf het maken van investeringskeuzes. Vidomes, Woonstede en Portaal namen niet deel aan het Lerend Netwerk, maar hebben wel hun ervaring ingebracht.

Casus Woonstede: transparantie kan leiden tot verwarring

Woonstede heeft met huurders en gemeenten het gesprek gevoerd over bestedingen van het maatschappelijk budget aan de hand van het DrieKamerModel. Zij voerden gesprekken met gemeente en huurders als voorbereiding op prestatieafspraken en in het kader van hun eigen ondernemingsplan. Woonstede had aparte avonden voor huurders en aparte avonden voor de gemeente georganiseerd. Het bleek **nog** geen groot succes om op deze manier de gesprekken in te zetten. Het model en de transparantie over het Maatschappelijk budget veroorzaakten verwarring. "De corporatie is toch per definitie al maatschappelijk? Waarom dan inzichtelijk maken wat de corporatie extra of meer doet dan een commerciële partij. Is dat niet de omgekeerde wereld?", waren reacties van zowel huurders als de gemeente. Ook was de gemeente meer geïnteresseerd in het totale plaatje van beschikbare en benodigde middelen met het oog op investeringen in nieuwbouw, dan in het vrij besteedbare maatschappelijke budget. Woonstede gaat wel verder met het inzetten van het DrieKamerModel in de gesprekken en verwacht dat het begrip zal toenemen.

Casus Vidomes: transparantie ingewikkeld voor externen, intern voeding voor goed gesprek

Vidomes organiseerde een avond voor zowel de gemeente als huurders. Vidomes gaf inzicht in het maatschappelijk budget en gaf inzicht in de opgave en beleidsdilemma's. Deze transparantie in cijfers zorgde voor verwarring en leidde niet tot de gewenste inhoudelijke invloed op het beleid. Te ingewikkeld om in één avond te snappen. Vidomes illustreerde met het DrieKamerModel waar het geld naar toe gaat, maar het model is te abstract om op basis daarvan de discussie over budgetten te voeren. Bij die gesprekken presenteerden de corporaties hun financiën en voorraadbeleid aan de andere partijen. Daardoor vertrekken alle gesprekspartners van hetzelfde punt. Tevens heeft Vidomes zelf een prioriteitenspel ontwikkeld. Zo kwam Vidomes te weten wat gemeenten en huurders belangrijke opgaven vonden in het gebied.

Vidomes ziet de meerwaarde van het DrieKamerModel onder andere per woning of complex. Zij overweegt om maatschappelijk budget te gaan berekenen per complex, door uren te gaan schrijven bij het sociaal beheer van complexen. Zo kan de corporatie per specifieke woning of complex afpellen om te zien welk geld blijft liggen aan huurkorting, onderhoud, extra beheerkosten, en (vanuit de markt bezien) niet-rendabele investeringen. Daar kan dan het maatschappelijk resultaat tegen afgezet worden. Dan krijg je vragen zoals: "Op welke woningen wordt veel toegelegd, zonder dat daar voldoende resultaat tegen over staat?". Bijvoorbeeld door de doelgroepscore te vergroten (toewijzingseisen) of woningen die een te hoge huurkorting vereisen, af te stoten.

Casus Portaal: Samenspraak, actief sturen op wederkerigheid

44

Portaal paste een tussenvorm toe van invloed organiseren door belanghouders. Een tussenvorm tussen het DrieKamerModel en de reguliere manier van beleidsinspraak. Portaal noemt het Samenspraak. Wel inzicht geven het financiële huishoudboekje van de corporatie, maar niet expliciet maatschappelijk budget in detail ontrafelen naar marktconforme en maatschappelijke kosten. Portaal gaf drie lessen mee. Ten eerste: steek tijd in het kennisniveau van de gemeente en huurders. Voor beide groepen heeft Portaal enkele informatieavonden gehouden. Portaal gaf daarbij openheid van zaken en licht financiële gevolgen van eerdere beleidskeuzes toe. Er zijn meerdere avonden gehouden met de huurders en gemeenten om huishoudboekje tussen de oren te krijgen. Ten tweede: prioriteer onderwerpen en bespreek niet alle thema's. Met de huurders is in samenspraak afgesproken om alleen over de huurverhoging te spreken. Andere punten zoals onderhoudsuitgaven of uitgaven voor nieuwe investeringen in vastgoed, vonden de huurders minder belangrijk. Bovendien hadden de huurders hun handen vol om zich goed voor te bereiden op hun invloed. Ten derde: steek de gesprekken in met oog voor wederkerigheid. Stuur hier actief op in de voorbereiding en maak het expliciet tijdens de bijeenkomsten. Bij Portaal is afgesproken dat in 2016 er geen huurverhoging plaatsvindt voor de doelgroep en de lage middeninkomens. Portaal gaf daarbij inzicht in de effecten van enkele scenario's en maakte inzichtelijk dat voor komende jaren een huurstijging wel noodzakelijk is. Uitgangspunt daarbij was inflatievolgend (voor de doelgroep). Portaal deed met vooruit werkende kracht een beroep op een coöperatieve houding van de huurders om in te stemmen met de huurverhoging voor 2017.

Oogst Lerend Netwerk

De ervaringen leren dat het betrekken van belanghouders bij besluitvorming van maatschappelijk budget veelomvattend is. Het is niet vanzelfsprekend dat het laten meebeslissen op besteding van maatschappelijk budget van belanghouders, ook positief gewaardeerd wordt. Het luistert nauw hoe belanghouders betrokken worden, hoe de informatie inzichtelijk wordt gemaakt en waarop zij invloed krijgen.

Adviezen van het Lerend Netwerk zijn: bespreek ten eerste alleen prioriteiten, onderwerpen die bij belanghouders actueel zijn. Ten tweede: inzicht gaat voor invloed. Neem de tijd om het huishoudboekje van de corporatie toe te lichten. Neem huurders en gemeenten in aparte informatiesessies mee in de financiën. Ten slotte: zoek als corporatie naar wederkerigheid als belanghouders invloed hebben op besluitvorming van de corporatie.

Andere ervaringen: Niet meebeslissen over besteding budget wel invloed geven op beleid

Enkele deelnemende corporaties aan het Lerend Netwerk hebben nog geen ervaring met het laten meebeslissen van belanghouders, maar hebben hun eigen vorm om input op beleid te organiseren.

Standvast Wonen heeft niet de ambitie om belanghouders het maatschappelijk budget mede te laten bepalen. Maar ze willen hen wel invloed geven op de prioritering van thema's. Op dit moment hebben zij geen rechtstreekse invloed op de keuzes binnen het maatschappelijk budget. Wij werken er op dit moment aan om meer inzicht in maatschappelijke budgetten te krijgen. Er is wel frequent overleg met huurdersorganisaties over onder andere leefbaarheid, bevordering van doorstroming en huurdersinitiatieven.

Mozaïek Wonen betreft bewonerscommissies en bewoners intensiever bij de uitvoering van beleid rond hun eigen complex of woning. Bijvoorbeeld bij groot onderhoud. Andere belanghouders, zoals zorg- en welzijnsinstellingen, worden thematisch betrokken, bijvoorbeeld door gezamenlijk projecten uit te voeren. De corporatie betreft collega-corporaties rond vraagstukken op het eigen werkgebied. "Daar werken we intensief mee samen als het gaat om bijvoorbeeld prestatieafspraken en de huisvestingsverordening", licht *Mozaïek Wonen* toe.

45

Pre Wonen wil zeker richting gemeente en huurders transparanter worden en meer informatie 'aan de voorkant' geven. *Pre Wonen* legt uit: "Zo komen keuzes niet meer uit de lucht vallen. Om huurders in een vroeg stadium te betrekken bij een bepaald thema hebben we De Voorkamer ingesteld. Bij de gemeente gaan we van 'informereren over' naar 'betrekken bij'. Intern vraagt dit een grotere openheid. Richting de gemeente gaat het vooral om (wederzijds) vertrouwen."

Vernieuwen van betrekken belanghouders: enkele ervaringen

Pre Wonen wil verschillende maatschappelijke thema's samen met de belanghouders gaan bespreken. Bij *Pre Wonen* verschuift de invloed van belanghouders voor sommige beleidsonderwerpen langzaamaan van een operationeel naar een strategisch niveau. Door meer betrokkenheid aan de voorkant, kunnen belanghouders ook meer bij de strategische keuzes worden betrokken. De huurdersorganisatie heeft een beperkte invloed op het budget door het huurprijsbeleid. Op termijn willen we met de gemeente het gesprek aangaan over de keuzes, inclusief het budget. Nu is het nog veel informeren, bijvoorbeeld bij een raadsmarkt waarbij de prioriteiten aan de orde komen. We willen meer de keuzes, de gevolgen voor de huurders en het verdienmodel bespreken. De verwachting is dat dit leidt tot andere bestedingen. *Pre Wonen* stuurt nog niet structureel en bewust op wederkerigheid: "Er worden afspraken gemaakt, waarbij de financiële aspecten soms ondergeschikt lijken aan de wil om een bepaald resultaat te behalen. Het belang van de relatie kan hierbij een rol spelen. Wel is er sprake van wederkerigheid wanneer het gaat om informatie uitwisselen."

Standvast Wonen stimuleert eigen verantwoordelijkheid als basis voor betrokkenheid. Daarvoor is samenwerken met huurders en netwerkpartners een vereiste. *Standvast Wonen* geeft aan:

"Voorbeelden zijn het zelf uitvoeren van schoonmaakwerkzaamheden, meebeslissen waar het geld binnen het leefbaarheidsfonds aan wordt uitgegeven of het meedenken over het contract met de hovenier. Dit is een begin, maar kan nog worden uitgebreid. Maar er zijn meer voorbeelden. Zo zoeken wijkregieteams nadrukkelijk de samenwerking om oplossingen voor *multiproblems* te vinden. En worden doorstroomprojecten in samenspraak met de Huurdersvereniging geïnitieerd en besproken. Het sturen op wederkerigheid kan echter altijd beter. Al vergt het erg veel kennis om de gevolgen te kunnen overzien van de keuzes. Vooralsnog starten we met huurdersorganisaties op een praktisch (casuïstiek) niveau. Daarbij zijn we op zoek naar ketensamenwerking op het terrein van wonen, welzijn en zorg. Buurtbemiddeling is een mooi voorbeeld van een goede samenwerking in de wijk."

Lefier ziet huurders als dé legitieme belanghouder met invloed op het handelen van de corporatie. Naast huurdersorganisaties krijgen ook gemeenten ruimte om *Lefier* te beïnvloeden. Die invloed is op gemeentelijk niveau georganiseerd, maar zou ook op regionaal niveau moeten worden geregeld. *Lefier*: "Wij worstelen met het abstractieniveau (geheel versus gemeente) en de timing. Als hulpmiddel hanteren we een kaderbrief waar we advies over vragen. Tegelijkertijd produceren we ook deelbeleid waarin keuzes worden afgewogen."

HEEMwonen wil het graag met haar belanghouders eens worden over een langetermijnvisie en over de kernwaardes en rollen van de betrokken partijen. Er komt ook steeds meer aandacht voor woonvisies en prestatieafspraken bij bijvoorbeeld gemeenten. Maar *HEEMwonen* vindt het wel belangrijk dat die invloed dynamisch blijft en niet te rigide wordt, bijvoorbeeld door de visie jaarlijks te toetsen aan de actualiteit. *HEEMwonen* licht toe: "Als we afspraken of beleid te rigide vastleggen, wordt de ontwikkelruimte ten behoeve van maatschappelijke doelen mogelijk te veel beperkt. Afspraken verouderen sneller naar mate de actualiteit dynamischer is. En die dynamiek is op dit moment vrij groot. Een voorbeeld hiervan is dat de overheid in een krimpgebied sterk stuurt op het terugbrengen van de woningbouwprogrammering en bestemmingsplannen. Dan loop je de kans dat het transformeren van de woningvoorraad voor het langer thuis wonen van senioren door middel van sloop op de ene plek en nieuwbouw op een andere plek stagneert."

6 Balanceren tussen belangen in verschillende regio's

De deelnemende corporaties van het Lerend Netwerk hebben allemaal bezit in meerdere gemeenten en sommige zelfs en meerdere woningmarktregio's. Dit maakt de besteding van het maatschappelijk budget complex. Zeker als invloed op het maatschappelijk budget door belanghouders hoog in het vaandel staat. Maarten Vos van Vidomes is tijdens de vijfde bijeenkomst van het Lerend Netwerk te gast.

Vidomes werkt in Haaglanden samen met vier gemeenten: Delft, Zoetermeer, Rijswijk en Leidschendam-Voorburg. In 2014 zijn er regionale prestatieafspraken gemaakt, met de huurdersorganisaties als raadgever in het begin- en eindstadium. Voor de gemeentelijke afspraken zitten de gemeente, alle corporaties in die gemeente en de huurdersorganisaties van alle corporaties om één tafel.

Hoofdvraag themasessie Lerend Netwerk:

Hoe balanceer je als corporatie tussen wensen van belanghouders uit verschillende regio's? Welke ratio weegt het zwaarst? Hoe wordt invloed gewogen? Aan de hand van bijvoorbeeld maatschappelijke urgentie, reeds gemaakte plannen, aantal woningen, relatie of een combinatie daarvan?

Aanleiding van de vraag

Corporaties worstelen bij de besteding van het maatschappelijk budget met de verschillende belangen vanuit de verschillende gebieden. Hoe moeten zij op een legitieme manier omgaan met de wensen van wethouders of huurdersorganisaties vanuit een specifiek gebied? Uiteindelijk is de corporatie aan zet bij de besteding van het maatschappelijk budget. Corporaties wensen hier meer transparante handvaten voor te krijgen.

47

Nog beperkt gedeeld maatschappelijk belang in verschillende regio's

Pre Wonen heeft de wens om met meerdere gemeenten in de twee woningmarktregio's waarin zij actief zijn tot een gedeeld maatschappelijk belang te komen. Dit is echter nu nog een illusie. Iedere gemeente redeneert vanuit de lokale situatie en blijven er accentverschillen bestaan. Als er in de toekomst regionale prestatieafspraken worden gemaakt, komt het gezamenlijke belang wellicht meer op de voorgrond. Het behoud van de sociale voorraad binnen de regio's zou zo'n belang kunnen zijn. De wens bestaat om zulke afspraken te maken, maar er zijn nog geen stappen gezet.

Wens corporaties: van investeren naar rato naar investeren naar opgave

Momenteel worden de corporaties door gemeenten vooral aangesproken op het aandeel bezit dat input is voor de zwaarte van investering in een gebied. Naar rato investering is het devies van vele wethouders: van verdienen naar bedienen. Bij de corporaties uit het Lerend Netwerk leeft de wens vooral te investeren op basis van maatschappelijke urgentie. In de praktijk blijkt het regelmatig voor te komen dat juist een klein deel van het bezit in een specifieke gemeente een extra impuls nodig heeft op onderhoud- of beheerinvesteringen. Terwijl in een grotere gemeente het vastgoed er kwalitatief beter bij staat. Dit vraagt een andere manier van gesprekken voeren. Inventariseer de gemeenschappelijke belangen en confronteer met te verwachten of te missen maatschappelijke prestaties.

Cases Vidomes: Belangen afstemmen

Tijdens de gesprekken kwam een tegengesteld belang naar voren: de gemeente wil dat de corporaties naar rato van het corporatiebezit investeren; in elke gemeente relatief evenveel. De wens van de corporatie is echter vaak anders. Zij wil daar investeren waar de opgave het grootst is. Om het gezamenlijk belang in de investeringen te zoeken, heeft Vidomes het prioriteitenspel ingezet. Alle partners gaven aan waar het geld wat hen betreft aan besteed moest worden. Alle posten waren vooraf doorgerekend, zodat direct duidelijk was wat de financiële effecten van een keuze waren. Zo ontstond een weergave van de prioriteiten met de bijbehorende financiële gevolgen. Uiteindelijk ging het niet om de letterlijke uitkomst van het spel, maar om samen de mogelijkheden te verkennen en elkaars redenties en belangen te begrijpen. De gemeente snapt nu bijvoorbeeld veel beter waarom Vidomes niet inzet op de bouw van kleine gestapelde woningen. Vidomes werkt in de drie gemeenten met een meerjarig ambitiesdocument. Daarin staan prestatieafspraken voor een langere periode. Alleen de aantallen en het tempo wordt jaarlijks bijgesteld, afhankelijk van met name de financiële ruimte, maar ook van ontwikkelingen in de opgave.

Voorbeeld aanpak bij voorbereiding gesprek met belanghouders

Om tussen de verschillende belangen goed te kunnen balanceren en om tot een gedragen besluit te komen geeft het Lerend Netwerk enkele tips. Voer een gesprek met belanghouders altijd vanuit:

1. een gezamenlijk belang
2. dezelfde scope
3. het wederzijdse voordeel.

Ten eerste: de theorie van de *mutual gains approach* kan helpen het gezamenlijk belang te vinden. Het gaat expliciet niet om het verdedigen van standpunten. Vraag door over de achterliggende belangen van belanghouders en houd goed in het oog wat voor je eigen organisatie essentieel is. Ten tweede: baken het gesprek van tevoren af. Wat valt binnen de 'scope' van de gesprekken? Wat staat er ter discussie, en wat niet? Ten derde: ga uit van wederkerigheid in inzet voor de maatschappelijke prestatie. Bij wederkerigheid gaat het zowel om 'ontvangen' als om 'bijdragen'. Oftewel: verdelen we de taak of maken we hem samen groter? Het gaat om het werken aan wederzijds voordeel.

48

Een oefening die de deelnemers van een Lerend Netwerk sessie deden, kan helpen bij voorbereiding van gesprek met belanghouders.

- Benoem alle belanghouders van de corporatie en deel ze in typen in (bijvoorbeeld op basis van *Mitchell, Bradley and Wood. Toward a Theory of Stakeholder Identification and Salience: Defining the Principle of Who and What Really Counts. The Academy of Management Review 22-4 (1997).*
- Inventariseer de ratio's en deel de belanghouders in naar hun bijdrage per bestedingscategorie of maatschappelijke prestatie.
- Stel daarna de vraag welke andere manieren van het wegen van belangen er nog zijn.

Deze aanpak helpt om vooraf de belangen en wensen te bekijken en om je af te vragen of je daar wel of niet aan tegemoet kunt komen. Je bekijkt of je waarde hecht aan bepaalde belangen van belanghouders, en zo ja: hoeveel.

Oogst Lerend Netwerk

Belangen van corporaties, gemeenten, huurders en andere belanghouders komen voor een deel overeen, maar verschillen ook. Daarnaast heeft de regio invloed op de belangen van die partijen. Het wegen van de verschillende belangen wordt op verschillende ratio's gedaan. Bijvoorbeeld op basis van maatschappelijke urgentie, reeds gemaakte plannen, aantal woningen of relatie. De corporaties uit het

Lerend Netwerk geven er de voorkeur aan de maatschappelijk opgave het zwaarst te laten wegen. De ervaring van de corporaties is dat gemeenten veelal de omvang van het bezit van woningcorporaties laten gelden als ratio. In de praktijk komt een besluit tot stand op basis van een combinatie van verschillende waarden.

7 Adviezen Lerend Netwerk

Het Lerend Netwerk werd gevormd door zes corporaties die het DrieKamerModel verkennen en/of toepassen in hun eigen organisatie. De mate van toepassing verschilde: van oriëntatie op het DrieKamerModel als toepassing op strategisch en tactisch niveau van de corporatie. Gedeelde vragen van de corporaties zijn uitgewerkt in vijf themasessies. Door kennis uitwisselen, expertise van buiten vragen, verdiepen en voorbeelden delen, zijn er meer handvaten gegeven om het DrieKamerModel toe te kunnen passen. De thema's van het Lerend netwerk zijn te verdelen in twee hoofdrichtingen: interne sturing op besteding van maatschappelijk budget en externe sturing van maatschappelijk budget. Platform31 en corporaties bogen zich over vijf deelaspecten van het DrieKamerModel. Hieronder zijn de vijf deelaspecten benoemd en zijn de adviezen van het Lerend Netwerk opgenomen.

1. **Stuur niet alleen op transparante geldstromen maar ook op proces van besluitvorming**

Deelnemende corporaties delen de overtuiging dat inzicht in het maatschappelijk corporatiebudget de interne besluitvorming én het gesprek met belanghouders verbetert. Staar niet blind op cijfermatig dashboard bij interne keuzes. Leg eerst focus op intern verankeren van besluitvormingsproces. Interne afspraken over hoe gewerkt gaat worden, is belangrijker dan de cijfermatige uitwerking.

2. **Berekenen van maatschappelijk budget alleen bij sturingsmodel**

Er zijn verschillende benaderingen voor het berekenen van het maatschappelijk budget of maatschappelijk offer. Voor het berekenen is geen exacte formule te geven. Bereken alleen maatschappelijk budget als het DrieKamerModel ingezet wordt als ordeningsmodel.

3. **DrieKamerModel als ordeningsmodel: verantwoordelijkheden koppelen aan kamer en functie**

Als het DrieKamerModel wordt ingezet als ordeningsmodel kunnen de verschillende kamers gezien worden als rol en zijn deze rollen te koppelen aan functies. Daarbij is het belangrijk de doelen en verantwoordelijkheden per kamer te expliciteren. Dit vormt de basis van een besturingsconcept. Dit kan vervolgens omgezet worden in een *operating model* waarin staat wat de verantwoordelijkheden per afdeling zijn.

4. **Transparantie naar belanghouders: kans en valkuil**

Transparantie over financiën en besluitvorming van de corporatie vraagt veel voorkennis om deze informatie goed te kunnen interpreteren. Investeer op financiële voorkennis van de belanghouders en voorkom op deze manier verwarring bij huurders en gemeenten. Als basiskennis over financiën en besluitvorming niet goed gedeeld is met belanghouders, kan die transparantie ook voor verwarring zorgen.

5. **Belangen in verschillende regio's: werk vanuit gemeenschappelijk belang**

Neem wensenlijstjes van de corporatie, huurders en gemeente niet als vertrekpunt bij besluitvorming, maar inventariseer gemeenschappelijke belangen per regio. Voor veel corporaties vraagt dit een andere manier van gesprekken voeren. Het Lerend Netwerk adviseerde elkaar: voer een gesprek met belanghouders altijd vanuit:

1. een gezamenlijk belang
2. dezelfde scope

3. het wederzijdse voordeel.

Tot slot

De corporaties die deelnamen aan dit traject, zagen de meerwaarde van het DrieKamerModel vooral op tactisch niveau: per project of investering laten zien - zowel intern als extern - wat de corporatie maatschappelijk presteert. In de praktijk blijft het echter nog zoeken naar hoe verantwoordelijkheden liggen, hoe besluitvormingsprocessen gaan en hoe de juiste cijfers boven tafel zijn te krijgen. Deels komt dit omdat het voor corporaties veel tijd en energie kost deze nieuwe manier van werken in te bedden in de organisatie. Deels is dit te verklaren doordat het DrieKamerModel op strategisch niveau niet altijd goed is verankerd.

Epiloog: Professionalisering met het DrieKamerModel

Door Johan Conijn (Ortec Finance)

De basis DrieKamerModel

Corporaties zijn bijzondere organisaties. Ze leveren belangrijke maatschappelijk bijdragen op het terrein van het wonen. Het gaat daarbij om betaalbaarheid, beschikbaarheid, kwaliteit en duurzaamheid van de woningen en om de leefbaarheid van de wijken. In het bijzonder voor de lagere inkomensgroepen. In feite corrigeert het corporatiebestel de tekortkomingen van een 'vrije' woningmarkt. De nieuwe Woningwet heeft aan die taakopdracht recent een scherpere focus aangebracht, maar aan de kern niets verandert. Een belangrijk middel om deze maatschappelijke bijdragen te leveren zijn de huurwoningen die de corporaties in eigendom hebben. Dit eigendom maakt corporaties ook tot beleggers in vastgoed met alle activiteiten die daarmee verbonden zijn. Het is deze hybride positie, de maatschappelijke functie in combinatie met de beleggingsfunctie, die het bijzondere karakter van corporaties bepalen. Daarbij komt het gegeven dat corporaties gemiddeld genomen over een omvangrijk eigen vermogen beschikken en geen aandeelhouders hebben. Hierdoor hebben corporaties ook de financiële slagkracht om een substantiële maatschappelijke bijdrage te leveren. Deze bijdragen gaan verder dan 'maatschappelijke verantwoord' actief zijn. Dat mag van iedere organisatie verwacht worden. Corporaties daarenboven kunnen extra middelen inzetten om het 'marktfalen' te corrigeren.

52

Bedrijfseconomische invalshoek

De financiële mogelijkheden van de corporaties vloeien voort uit de exploitatie van het vastgoed omdat het vastgoed in principe rendeert. Dat corporaties geen aandeelhouders hebben, schept de voorwaarden voor het vervullen van de maatschappelijke rol. Aandeelhouders wensen winstuitkeringen te ontvangen over het vermogen dat ze in een bedrijf hebben geïnvesteerd; aandeelhouders stellen eisen aan het rendement dat met het eigen vermogen gerealiseerd dient te worden. Doordat er geen aandeelhouders zijn beschikken de corporaties zelf over het potentiële rendement. Binnen zekere marges bepalen corporaties ook zelf de hoogte van het rendement op het eigen vermogen. Dat geeft corporaties de financiële ruimte om de maatschappelijke bijdragen te leveren. Doordat het rendement niet hoeft te worden uitgekeerd of gerealiseerd, beschikken corporaties over een maatschappelijk budget dat ingezet kan worden voor de maatschappelijke rol van corporaties. In feite kunnen ze zichzelf subsidiëren om de maatschappelijke prestaties te leveren.

Transparantie gewenst

De bijzondere positie en mogelijkheden die corporaties hebben, scheppen verplichtingen. Corporaties hebben een omvangrijk vermogen in beheer. Zij realiseren ten behoeve van de maatschappelijke bijdragen minder rendement dan een belegger zou doen. Enerzijds is dat precies wat de bedoeling is. Anderzijds vereist dat ook transparantie en verantwoording over de besteding van de middelen die op grond van de maatschappelijke taak door de corporaties zijn ingezet. Het inzetten van middelen kan de vorm krijgen van het afzien van potentiële inkomsten. Bijvoorbeeld vanwege de betaalbaarheid minder huur vragen dan mogelijk geweest zou zijn. Het kan ook de vorm krijgen van extra uitgaven. Bijvoorbeeld ten behoeve van sociale interventies bij huurders en ten behoeve van de duurzaamheid van de woningen en de leefbaarheid van de wijken. Voor deze niet gerealiseerde inkomsten en deze extra uitgaven hebben de corporaties een maatschappelijk budget nodig en beschikbaar. De gewenste

transparantie heeft betrekking op de omvang van het maatschappelijke budget, de wijze waarop dat budget is besteed en de maatschappelijke prestaties die daarmee zijn gerealiseerd. Een verantwoording op deze punten geeft ook inzicht in de maatschappelijke meerwaarde van de corporaties. Deze meerwaarde is niet langer meer vanzelfsprekend. Als corporaties zich niet kunnen verantwoorden over de inzet van het maatschappelijke budget, kan het recht om dat budget te besteden worden ontzegd. De verhuurderheffing, die in feite een deel van het maatschappelijke budget afroemt is een vorm waarin dat al tot uitdrukking is gekomen. De meerwaarde van de corporatie is er ook mee gebaat om de externe belanghouders te betrekken bij en invloed te geven op de besteding van het maatschappelijke budget.

Professionalisering

Het DrieKamerModel is een middel om de professionalisering van corporaties te bevorderen. Professionalisering vereist onder meer inzicht in de reden waarom 'de euro de deur uitgaat'. Is dat nodig voor de exploitatie van het vastgoed en zou een belegger dat ook hebben gedaan? Of gebeurt dat vanwege de maatschappelijke bijdragen die corporaties leveren. Dat onderscheid is wezenlijk om goed te kunnen sturen en te kunnen verantwoorden. De invoering van de marktwaarde als waarderingsgrondslag voor het vastgoed in de jaarrekening is daarbij erg behulpzaam. Marktwaarde, en dan met name de marktconforme kasstromen waarop die waardering is gebaseerd, geeft het referentiekader voor corporaties om dat onderscheid te maken. Het geeft de basis om vast te stellen wat extra gedaan is ten opzichte van hetgeen een belegger zou doen. Met dat inzicht kan ook de vraag worden gesteld of dat extra wenselijk is gelet op de maatschappelijke prestaties die daarmee worden geleverd, of dat het inefficiënties zijn, die weggewerkt zouden moeten worden. Maar professionalisering gaat verder dan dat. Het begint op het strategische beleidsniveau. Het strategisch plan van corporaties zou veel explicieter dienen te zijn over de belangrijkste bouwstenen waarop de beleidsvoornemens van corporaties zijn gebaseerd:

- Wat is het rendement dat een belegger met het vastgoed zou kunnen realiseren?
- Welk deel van dat potentiële rendement wordt via het maatschappelijke budget besteed om maatschappelijke prestaties te leveren?
- Hoeveel middelen zijn nodig om te investeren en de gewenste transformatie van het vastgoed te realiseren?
- Hoe ziet de optimale balans tussen 'consumeren' via het maatschappelijke budget of investeren ten behoeve van de transformatie eruit?

Een dergelijk uitgewerkt strategisch plan onderscheidt ook de afzonderlijke rollen en verantwoordelijkheden van het DrieKamerModel: de maatschappelijke rol, de vastgoedeconomische rol en de vermogensrol. Voor elke van deze rollen bevat het strategisch plan kaders en kritieke prestatie indicatoren.

De tactische vertaling

Met een strategisch plan waarin de drie rollen worden onderscheiden wordt ook de basis gelegd om op het tactische besturingsniveau verantwoordelijkheden te delegeren en mandaat te geven voor handelingsvrijheid:

- De *social manager* heeft een maatschappelijk budget om de maatschappelijke rol van de corporatie zo goed mogelijk in te vullen.
- De *asset manager* streeft naar een efficiënte exploitatie van het vastgoed en heeft een investeringsbudget voor de transformatie van het vastgoed.
- De *fund manager* bewaakt de financiële kaders, de gewenste ontwikkeling van de financiële ratio's en voert het liquiditeiten- en het leningenbeheer.

Door de voornemens op het strategisch niveau zo te verbinden met de tactische uitwerking, kan het DrieKamerModel behulpzaam zijn bij de verdere professionalisering van corporaties.

