
JA ARGANG 9 - EDIT IE 23 - NOVEMBER 2019

T E V R E D E N H E I D  H U U R D E R S  S T I J G T  |  P R I J S P U Z Z E L  |  W I S T  U  D A T ? 

Op de koffie bij .. .
René van Gorp. Hij rijdt samen met een 
vaste collega op de dierenambulance 
van Dierenzorgcentrum Louterbloemen.

Chauffeur met 
hart voor de dieren

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

M
A

G
A

Z
IN

E
 T

IE
N

! 
IS

 E
E

N
 U

IT
G

A
V

E
 V

A
N

 W
O

O
N

K
R

A
C

H
T

10
 -

 V
E

R
S

C
H

IJ
N

T
 T

W
E

E
 K

E
E

R
 P

E
R

 J
A

A
R

Bel eens aan, 
eet samen, drink 
een kop koffie 
Alblasserdammer Eric de Leeuw 
bezoekt als vrijwilliger mensen die 
in een isolement zitten.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Staring- en Vondellaan in Papendrecht 
Bewoners gaan 
samen schoffelen
De bewoners krijgen een stem bij de 
inrichting van het groen. Zo wordt het 
contact tussen huurders ook bevorderd. 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

Zien en gezien
worden
Medewerkers van Woonkracht10  
gingen op bezoek bij huurders.  
Om kennis te maken en te luisteren 
naar hun woonervaringen.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

Vertel het de Tien!
Gerrit van den Adel is schipper in 
ruste. Hij heeft zijn hele leven gevaren. 
Als matroos, als stuurman en als 
kapitein op tank- en vrachtschepen.


Tien!3Tien! 2

I N H O U D S O P G A V EC O N T A C T G E G E V E N S / C O L O F O N

VERDER IN DEZE EDITIE

5-7
De maatschappij van nu
Op eenzaamheid rust een groot taboe. Eric de Leeuw 
bezoekt als vrijwilliger mensen die in een isolement 
zitten. “Een kopje koffie, een keer samen naar de markt 
of samen eten: het hoeft niet per se heel groots te zijn”. 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

8-9
Liesbeth Groeneveld, nieuwe bestuurder 
bij Woonkracht10 stelt zich voor
Begin september trad Liesbeth Groeneveld aan als 
nieuwe bestuurder van Woonkracht10. Liesbeth vormt 
samen met Erwin Zwijnenburg het tweehoofdig bestuur 
van Woonkracht10. Tijd voor een nadere kennismaking.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

10-11 
Samen ervoor zorgen dat mensen
mee blijven doen 
Mattanja Kroon is projectleider bij de Stichting Welzijn 
Alblasserdam. Een vrolijke vrouw die zich samen met haar 
collega’s met hart en ziel inzet voor kwetsbare Alblasser-
dammers.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

16-17
Zien en gezien worden 
Medewerkers van Woonkracht10 gingen op bezoek bij 
huurders. Om ze te leren kennen, te luisteren naar hun 
woonervaringen en daarvan te leren.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

20-21
Tevredenheid huurders stijgt 
Onlangs is Woonkracht10 de B-status toegekend door 
Aedes, de koepel van woningcorporaties in Nederland. 
De mening van de huurders speelt hierin een grote rol.  

CONTACTGEGEVENS

Contact	 
www.woonkracht10.nl/contact

Telefoon 
(078) 620 20 00
24 uur per dag bereikbaar

Bezoekadres 
Burg. de Bruïnelaan 97, Zwijndrecht

Openingstijden 
Maandag t/m vrijdag: 
08.30 - 16.30 uur

Postadres  
Postbus 246, 3330 AE Zwijndrecht

COLOFON

Tien! is een uitgave
van Woonkracht10
Verschijnt twee keer per jaar
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Bladmanagement 
Carola van Egmond 

Redactieraad 
Rob Kooijman 
Hannah van der Snoek 
Gerda de Klerk 
Loes van den Berg 
Ruud van Wijk 
Margit Gideonse 
Yvonne Goudkuil 
Sandra Groeneveld
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Tekstproductie 
Tekstbureau Serga van Roon
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Ontwerp & vormgeving 
USEcc, www.usecreative.com
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Fotografie 
Maartje Brockbernd  
Willem de Hoog
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Drukwerk 
Damen Drukkers, Werkendam
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Woonkracht10 wil
op een verantwoorde
wijze omgaan met
het milieu.
Deze Tien! wordt
daarom gedrukt op
FSC-gecertificeerd
papier.

ONZE VASTE RUBRIEKEN

12-13 
Wat doet een Woon-
kracht10 medewerker: 
Gerda de Klerk  
Sinds juni 2018 vervult Gerda de Klerk 
de nieuwe functie van ketenregisseur. 
Zij is de schakel tussen Woonkracht10 
en de organisaties waarmee zij 
samenwerken.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

14-15
Op de koffie bij...René 
van Gorp, chauffeur op 
de dierenambulance 
Samen met een vaste collega is 
hij iedere dinsdag onderweg voor 
Dierenzorgcentrum Louterbloemen 
in Dordrecht. Dit vrijwilligerswerk 
geeft hem veel voldoening.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

 

22
Vertel het de Tien!
Gerrit van den Adel is schipper in 
ruste. Toen hij de familiegeschie-
denis uitploos, bleek dat ook zijn 
voorouders al eeuwenlang het 
ruime sop kozen.
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

23
Prijspuzzel
Doe mee en maak kans op een 
van de drie VVV-cadeaukaarten 
t.w.v. a 50,-. 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

24 
Wist u dat... 
Een nieuwe rubriek waarin we u op 
de hoogte houden van wetenswaar-
digheden en nieuwtjes.

Staring- en Vondellaan in Papendrecht 
Aan de slag met het groen rond 
de woningen en woongebouwen
De bewoners krijgen een stem bij de inrichting van het groen én gaan 
dit, als daarvoor belangstelling bestaat, deels ook zelf onderhouden. 
Samen schoffelen fleurt niet alleen de buitenboel op, maar bevordert 
ook het contact tussen de zeer diverse huurders. 

18-19 


Tien!5Tien! 4

V O O R W O O R D D E  M A A T S C H A P P I J  V A N  N U

Tien!5

Aandacht voor de menselijke factor
“Woonkracht10 is niet alleen van de stenen, maar ook van het woongenot.” 
Beter als Nermin Jakirovic, onze gebiedsregisseur die op pagina 18 aan 
het woord komt, kunnen we het niet verwoorden. Deze Tien staat dan ook 
in het teken van de menselijke factor. Daarover zo meer. Want u leest het 
al, het woordje ‘we’. Sinds september vormen wij, Liesbeth Groeneveld en 
Erwin Zwijnenberg, samen het bestuur van Woonkracht10. Meer hierover 
op pagina 8. 

Terug naar die menselijke factor. De afgelopen twee jaar hebben we hard 
gewerkt aan het verhogen van de klanttevredenheid. Digitalisering staat 
niet langer centraal, maar de wens van onze huurders om goed, snel en 
vaak ook persoonlijk geholpen te worden. We lossen klachten sneller op, 
zijn telefonisch weer goed bereikbaar, we leveren woningen netjes op en er 
zijn weer wijkbeheerders. Dat is niet onopgemerkt gebleven. Woonkracht10 
is onlangs de B-status toegekend door Aedes, de koepel van woningcorpo-
raties. Voorheen hadden we een C-status. Het mooie van dit label is dat de 
mening van de huurder hierin een grote rol speelt. U leest er alles over op 
pagina 20. 

Nu de basis van onze dienstverlening weer redelijk op orde is, kunnen 
we ons nóg meer focussen op dat menselijke aspect. Hoe hard dat nodig 
is, blijkt uit verschillende verhalen in deze Tien! Zoals het interview met 
Mattanja Kroon, over het welzijnswerk in Alblasserdam, op pagina 10. 
Of het verhaal op pagina 5 van Eric de Leeuw, die als vrijwilliger eenzame 
mensen bezoekt. Wat ontroert, is dat huurders – ondanks diverse beperkin-
gen – er toch iets van weten te maken, al dan niet met wat hulp. 

Die verhalen inspireren ons door te gaan op de ingeslagen weg, en als 
corporatie niet alleen oog te hebben voor de stenen, maar juist ook voor de 
mensen. Hoe wij dat aanpakken, leest u onder meer in het interview met 
Gerda de Klerk op pagina 12 en in het verhaal ‘Zien en gezien worden’ op 
pagina 16. En natuurlijk blijven we ons ook inzetten om de basisdienst- 
verlening verder te verbeteren. Op naar de A-status!

Tot slot: wij vinden het geweldig u deze nieuwe Tien! nu aan te kunnen 
bieden vanuit ons samen, als nieuw bestuurdersteam. We wensen u veel 
leesplezier! 

Liesbeth & Erwin

Wilt u op dit voorwoord reageren? Stuur dan een e-mail naar 
tien@woonkracht10.nl

‘We lossen klachten sneller op, zijn telefonisch weer 
goed bereikbaar, we leveren woningen netjes op
en er zijn weer wijkbeheerders’
Liesbeth Groeneveld en Erwin Zwijnenburg, bestuurders van Woon-
kracht10.

 Eric de Leeuw bezoekt mensen 
 die zich eenzaam voelen

‘Bel eens aan,
 eet samen,
 drink een
 kop koffie’

Op eenzaamheid rust een groot taboe. 

Mensen die zich eenzaam voelen, lopen 

vaak niet te koop met hun gevoelens. Toch 

is dit een serieus probleem, want liefst 

veertig procent van de volwassen Neder-

landse bevolking geeft aan zich eenzaam 

te voelen, zo’n tien procent daarvan zelfs 

ernstig tot zeer ernstig. Ook in de wijken en 

woongebouwen van Woonkracht10 speelt 

dit probleem. Eric de Leeuw (45) bezoekt 

als vrijwilliger mensen die in een isolement 

zitten. “Een kopje koffie, een keer samen 

naar de markt of samen eten: het hoeft niet 

per se heel groots te zijn.”

Eric: “Eind 2018  zijn mijn echtgenoot en ik van 
Dordrecht naar Alblasserdam verhuisd. In Dordrecht 
fungeerde ik als maatje voor mensen die een klein so-
ciaal netwerk hebben. In Alblasserdam wilde ik graag 
weer iets vergelijkbaars doen. Sinds deze zomer ben 
ik vrijwilliger bij de Stichting Welzijn Alblasserdam. 
Eens in de twee weken bezoek ik twee mensen die zich 
eenzaam voelen. Waarom? Omdat ik van mening ben 
dat we mensen die hun hele leven hebben bijgedragen 
aan de maatschappij, niet in de herfst van hun leven 
moeten laten verstoffen. En ik vind het mooi om te 
zien hoe mensen door dat contact langzaam weer een 
beetje opbloeien.”

Praatje prut
De mensen die Eric bezoekt, kunnen hun verhaal bij 
hem kwijt. “Soms willen ze praten over het gemis van 

een dierbare, soms over de renovatie van hun woning. 
En soms is het gewoon een praatje prut. Of een potje 
yahtzee of rummikub. Als er maar even persoonlijke 
aandacht is. Wat me opvalt, is dat oudere mensen vaak 
nog wel familie hebben die voor ze zorgt, maar dat dit 
contact zich beperkt tot praktische zaken zoals het bren- 
gen van boodschappen of het doen van klusjes. Er is 
niet altijd aandacht voor het sociale aspect.”

‘Ik ben wel heel erg alleen’
Zeker in de flats in Alblasserdam is de anonimiteit 
vaak groot, zo merkt Eric. “Een van de mensen die 
ik bezoek, woont in een rijtje van acht op een galerij. 
Maar, zegt deze persoon: “Ik ken maar één van de 
buren.” Het is een misverstand om te denken dat een-
zaamheid alleen voorkomt bij ouderen, of bij mensen 
die alleenstaand zijn.                   lees verder pagina 6 >


Tien!7Tien! 6

D E  M A A T S C H A P P I J  V A N  N UD E  M A A T S C H A P P I J  V A N  N U

Tien!7Tien! 6

“Ik zou wel graag 
een vriendin willen”
De wereld van Herbert Sprangers (41) 
is klein. Contact met zijn buren heeft 
hij niet, zijn ouders ziet hij slechts 
een keer per jaar en met zijn twee 
broers botert het niet. En vrienden? 
“Ik heb alleen wat vage kennissen 
op Facebook. Veertien jaar geleden 
had ik nog wel een vriend. Hij was 
echt mijn maatje. Maar helaas 
overleed hij op jonge leeftijd onver-
wachts.”
Herbert was vroeger een tijdje 
kraanmachinist. Hij kreeg depres-
sieve klachten, kwam thuis te zitten 
en is nu afgekeurd. De meeste 
dagen slijt hij thuis, samen met zijn 
kat Sairy. Liefst maakt hij muziek, 
met koptelefoon op om de buren te 
sparen. “Als ik kijk hoe andere men-
sen het hebben en hoe ik het heb, ja 
dan ben ik erg alleen. Vrienden, dat 
hoeft voor mij nog niet eens zo. Ik 
ben wel wat achterdochtig gewor-
den omdat ik al vaak ben teleurge-
steld. Maar wel zou ik graag een 
vaste vriendin hebben.”

Hulp
• In veel gemeenten zijn er activi-

teiten voor mensen die eenzaam 
zijn. Op Eenzaam.nl vindt u een 
overzicht van alle activiteiten en 
informatie over hulp zoeken bij 
eenzaamheid.

• Heeft u een gesprek met uw huis-
arts, een wijkverpleegkundige of 
iemand van de gemeente? Vertel 
hier dan over uw eenzaamheid en 
durf om hulp te vragen.

• De Luisterlijn is 24 uur per dag, 
365 dagen per jaar, bereikbaar 
voor een vertrouwelijk gesprek of 
informatie. Het telefoonnummer 
van de Luisterlijn is 0900-0767 
(normaal tarief). Op de website 
van de Luisterlijn kunt u ook 
chatten met een vrijwilliger van 
de Luisterlijn.

•	 De Zilverlijn is een service voor 
ouderen van het Nationaal Ou-
derenfonds. Als u zich aanmeldt, 
wordt u regelmatig gebeld door 
professionele vrijwilligers van het 
Ouderenfonds. Het telefoonnum-
mer van de Zilverlijn is 0800-1325 
(gratis).

Eric: “Iemand die alleen is, hoeft niet perse eenzaam te 
zijn, en wie eenzaam is, hoeft niet per se alleen te zijn. 
Wel zie je bij ouderen vaak dat wanneer hun partner 
overlijdt en ze wat minder mobiel worden, hun wereld 
kleiner wordt. Zij realiseren zich opeens: ik ben wel 
heel erg alleen. Niet iedereen heeft de veerkracht om 
dat isolement te doorbreken. Veel mensen zitten in een 
vast patroon en weten niet goed hoe ze hun leven op een 
andere manier kunnen inrichten.”

‘Even naar een tuincentrum? Doen we dat toch?!’
Eric heeft een drukke, fulltime baan en kan dus niet alle 
dagen op pad als vrijwilliger. Maar als hij gaat, trekt hij 
ook ruim de tijd uit. “We kunnen samen eten, kletsen, 
maar regelmatig gaan we ook op pad. Naar de markt of 
even ergens een kopje koffie halen. Laatst gaf iemand 
aan graag eens naar het tuincentrum te willen, om de 
kerstsfeer te zien en kerstspullen te kopen. Nou, doen 
we dat toch?! Hop, de auto in en gaan. Ik vind het zelf 
ook leuk om erop uit te gaan en dat is belangrijk om dit 
werk te kunnen blijven doen.”

‘Beter een goede buur dan…’
Eigenlijk, meent Eric, zouden vrijwilligers als hijzelf niet 
nodig moeten zijn. “‘Heb je naasten lief’ en ‘Beter een 
goede buur, dan een verre vriend’: het zijn tegeltjeswijs-
heden maar ze gaan wel op. Zelf vind ik het prettig te 
weten wie er in mijn straat wonen. Wij hebben na onze 
verhuizing een kennismakingsborrel gegeven voor bu-
ren. Nou snap ik dat de anonimiteit op een flat groter is 
en dat niet iedereen budget heeft voor een borrel, maar 
je kunt je buren ook uitnodigen voor een kopje koffie met 
een bokkenpootje. Heb je een buurman of -vrouw lang 
niet gezien? Bel eens aan, kijk wat er scheelt. Hang een 
lijstje op in de lobby met mensen die minder mobiel zijn, 
en die het leuk vinden er eens uit te gaan. Eet samen. 
Het hoeft niet zo groots te zijn. Je hoort wel eens dat 
overleden mensen pas na lange tijd gevonden worden 
in hun woning. Het klinkt een beetje cru, maar ik zeg 
het toch: zorg dat het niet jouw wijk is die in het nieuws 
komt, niet jouw buurman of buurvrouw. Naar elkaar om-
kijken moet je niet zien als een plicht, maar een gunst.”

Opgebloeid
In Dordrecht begeleidde Eric een hoogbegaafde en 
autistische man. “Zijn verzoek was eenvoudig: hij 
wilde graag wat meer sociale vaardigheden leren. 
We zijn naar de markt gegaan, dat had hij al jaren niet 
gedaan. Ook hebben we een biertje gedronken in een 
kroeg, daar was hij nog nooit geweest. Het was rustig 
in het café, maar deze man sprak heel luid. Dat soort 

dingen kun je dan duidelijk maken.” Na een jaar werd 
het maatjesproject met deze meneer afgesloten. “Die 
afsluiting was mooi. Hij had zelf boodschappen gedaan 
en voor mij gekookt. Een tijdje later kwam ik hem nog 
eens tegen, op de markt. We hebben even gekletst. Het 
feit dat hij alleen naar de markt gaat en zich vrij voelt 
een kletsje te maken, vind ik mooi. Deze man is echt 
opgebloeid.”

Ongemerkt vlogen de uren voorbij
Het zijn de kleine dingen die het hem soms doen, zo 
blijkt ook uit het ander voorbeeld wat Eric aanhaalt. 
Tegen de persoon die ik in Alblasserdam bezoek, 
vertelde ik eens dat ik die avond andijviestamppot ging 
maken. ‘Oh’, zei hij, ‘dat heb ik al zo lang niet op!’ Toen 
ben ik een keer op een doordeweekse avond eerder van 
werk gegaan, heb boodschappen gehaald en andijvie- 

stamppot gemaakt. Dat hebben we samen heerlijk zitten 
oppeuzelen. De volgende keer dat ik langskwam, zei hij: 
‘Ik heb wat lekkers voor bij de koffie mee laten nemen 
door m’n zoon!’ Toen ik daarna naar huis wilde, zei hij: 
‘Nu al?!’ We hadden heel gezellig zitten kletsen en onge-
merkt waren de uren voorbijgevlogen. Mooi toch?” n

Heb je een buurman of -vrouw 
lang niet gezien? Nodig hem of haar 
eens uit voor een kopje koffie.


Tien!9Tien! 8

B E S T U U RB E S T U U R

Tien! 8 Tien!9

Begin september trad Liesbeth Groeneveld 

aan als nieuwe bestuurder van Woonkracht10. 

Zij volgt Ben Pluijmers op, die deze functie 

ad interim vervulde. Liesbeth vormt samen 

met Erwin Zwijnenburg het tweehoofdig 

bestuur van Woonkracht10. Tijd voor een 

nadere kennismaking.

Je bent net begonnen bij Woonkracht10. Wat is je 
eerste indruk?
“Ik heb een hele leuke start gehad, in de vorm van een 
welkomstontbijt met alle werknemers. Wat ik zie, is een 
corporatie die in haar kracht staat. Na een aantal turbu-
lente jaren, is de organisatie gestabiliseerd, fit en finan-
cieel gezond. Wat mij betreft verdient Woonkracht10 zijn 
naam. Er zit kracht in de organisatie. En het cijfer ‘10’ 
symboliseert voor mij de toekomst en de energie die we 
steken in het behalen van een hoge klanttevredenheid.”

Wat is je achtergrond?
“Ik kom uit de corporatiewereld. Die past goed bij mij, 
want ik combineer als bedrijfskundige een zakelijke 
kant met een sociaal hart. Ik zet me met passie in voor 
huurders, die van ons afhankelijk zijn als het gaat om 
goede en betaalbare huisvesting. Daar zitten ook veel 
kwetsbare mensen tussen. Waar Erwin zich als bestuur-
der vooral op de buitenwereld richt, zal ik me binnen 
Woonkracht10 bezighouden met de bedrijfsvoering en in 
het bijzonder ook met de sturing op vastgoed.”

Wat zijn voor jou de belangrijkste uitdagingen? 
“We staan voor twee zeer grote opgaven. Ten eerste is 
dat het verduurzamen van de woningen en de energie-
transitie. Natuurlijk is Woonkracht10 al een paar jaar be-
zig met verduurzamen van woningen, met name door ze 
beter te isoleren. Maar uiteindelijk zullen we ook moeten 
aansluiten op het warmtenet. En dat gaat wel wat verder 
dan even wat cv-ketels afkoppelen. Die transitie zijn we 
nu, in samenwerking met alle partners in de Drechtste-
den, aan het voorbereiden.”

En de andere uitdaging?
“Naast dat we op dit moment heel veel bestaande 
woningen verbeteren, willen we ons huizenbestand ook 
verjongen. Ofwel: meer nieuwe huizen bouwen. Dat is 
belangrijk om aan de vraag van huurders te voldoen, 
maar voor Woonkracht10 is dat ook belangrijk. Door 
telkens de slechtste woningen te slopen en daarvoor in 
de plaats nieuwe te bouwen, ben je als corporatie klaar 
voor de toekomst.”

Verduurzamen en verjongen van het vastgoed 
dus. Is daar geld voor? 
“Onze ambities zijn groot, maar ze worden helaas 
getemperd door de belastingdruk. Woonkracht10 is 
weliswaar financieel gezond, maar heeft net als andere 
woningcorporaties te maken met allerlei belastingen 
en heffingen die de overheid ons oplegt (zie ook rechter 
kolom). Dat botst met onze ambities. Dat is echt een 
struggle.”

Hoe los je dat op?
“We kunnen niet alles doen en dat betekent dat we heel 
goed moeten nadenken wat we wel doen en wat niet. 
Dat doen we niet alleen, maar samen met de gemeen-
ten, partners en de huurders. Elke stap die we nemen 
overleggen we met de CombiRaad. Ik geloof zeer in 
verbindend leiderschap. Dus niet alleen maar vertellen 
hoe dingen moeten gebeuren, maar vooral ook in het 
luisteren naar onze klanten en het creëren van meer-
waarde door het verbinden van partijen.”

Wat gaat de huurder hiervan merken?
“Nu Woonkracht10 zijn zaken op orde heeft, kunnen we 
ons op de toekomst richten. Nu hebben we de ruimte om 
met volle kracht vooruit te gaan en is het tijd om te dóen. 
Huurders mogen verwachten dat we nog beter invulling 
geven aan het begrip ‘Thuis Geven’. Doordat we zorgen 
voor voldoende goede, duurzame en betaalbare wonin-
gen. Maar ook doordat we weer terug zijn in de wijken 
en buurten, bijvoorbeeld met de wijkbeheerders.” n

Nieuwe bestuurder Liesbeth Groeneveld:

‘Woonkracht10
verdient zijn naam’

Woningcorporaties moeten in 2020 
honderden miljoenen euro’s extra 
betalen aan de overheid, zo blijkt 
uit onderzoek van Aedes, de koepel 
van woningcorporaties. In 2016 be-
taalden corporaties samen 1,5 mil-
jard euro belasting, in 2020 loopt dat 
op tot 2,5 miljard. Veel corporaties 
worstelen met deze heffingen, want 
deze belemmeren de nieuwbouw en 
het verduurzamen van woningen. 

Verhuurdersheffing
In 2013 werd de verhuurdersheffing 
ingevoerd. Corporaties met meer 
dan vijftig sociale huurwoningen 
moeten elk jaar belasting beta-
len aan het rijk. Die belasting is 
gebaseerd op de WOZ-waarde 
van de woningen. En aangezien de 
WOZ-waarde de laatste jaren sterk 
is gestegen, stijgt de verhuurders-
heffing ook. Woonkracht10 moest 
in 2019 8,3 miljoen euro heffing 
betalen.

ATAD-belasting 
ATAD (Anti Taks Avoidance Direc-
tive) is begin dit jaar ingevoerd om 
belastingontduiking van multinatio-
nals tegen te gaan. Vreemd genoeg 
moeten ook woningcorporaties deze 
belasting betalen. De rente over 
leningen die zij afsluiten om nieuwe 
huizen te bouwen, mag niet meer 
worden afgetrokken. 

In het kort
Liesbeth Groeneveld (52) studeerde 
bedrijfskunde en heeft veel ervaring 
opgedaan met vastgoedsturing en 
assetmanagement bij woningcorpo-
raties in de regio. In haar vrije tijd is 
ze een fanatiek hardloper en zet ze 
zich in voor de Stichting Weerwolf. 
Doel van deze stichting is om huizen 
te realiseren voor mensen met een 
niet-aangeboren (traumatisch) 
hersenletsel. Zwijndrecht kent ze 
goed: van haar tweede tot haar vijfde 
woonde ze op de Burgemeester de 
Bruïnelaan, waar ook Woonkracht10 
zit. Hier had haar vader destijds een 
doe-het-zelfwinkel. 

‘Ik zet me met passie in voor huurders, 
die van ons afhankelijk zijn als het gaat 
om goede en betaalbare huisvesting’

‘We kunnen niet alles doen en dat 
betekent dat we heel goed moeten naden-
ken wat we wel doen en wat niet . Dat doen  
we niet alleen, maar samen met de 
gemeenten, partners en de huurders’

‘Ik geloof zeer in verbindend leiderschap. 
Dus niet alleen maar vertellen hoe dingen 
moeten gebeuren,maar vooral ook in het 
luisteren naar onze klanten en het creëren van 
meerwaarde door het verbinden van partijen’


Tien!11Tien! 10

S A M E N W E R K I N G  M E TS A M E N W E R K I N G  M E T

Tien! 10 Tien!11

“Wij willen dat iedereen in Alblasserdam 

mee kan doen in de maatschappij. Sommige 

mensen hebben daar moeite mee. Om wat 

voor reden dan ook. Hen bieden we graag een 

steuntje in de rug.” Mattanja Kroon is project-

leider bij de Stichting Welzijn Alblasserdam. 

Een vrolijke vrouw die zich samen met haar 

collega’s met hart en ziel inzet voor kwetsbare 

Alblasserdammers. 

Mattanja: “De overheid stimuleert dat ouderen, mensen 
met een lichamelijke beperking of psychische klachten 
zoveel mogelijk op eigen kracht doen. Toch is dat voor 
sommige mensen best moeilijk. Het ontbreekt hen bij-
voorbeeld aan een sociaal netwerk. Dat geldt overigens 
ook vaak voor mensen die in armoede leven of net een 
verblijfsvergunning in Nederland hebben gekregen. Wat 
wij doen is zorgen dat deze groepen sociale aansluiting 
blijven houden en vitaal kunnen blijven. Met onze activi-
teiten willen we ook de gemeenschapszin versterken.”

Wereldmeiden
Een mooi voorbeeld is het project Wereldmeiden, dat 
onlangs zeer succesvol werd afgesloten. Mattanja: “Het 
ging om een groep vrouwen in de leeftijd van 20 tot 60, 
die allemaal hun draai nog moesten vinden in het dorp. 
Ze komen uit Syrië, Iran, Zuid-Amerika en Nederland. 

Samen hebben we gekeken: hoe kun je betrokken 
raken, een sociaal netwerk opbouwen? Een aantal 
vrouwen is vrijwilligerswerk gaan doen, anderen volgen 
nu een opleiding en twee hebben een betaalde baan 
gevonden.”

Bruggenbouwers
Een ander voorbeeld is de ‘Luisterclub’, waar een inwo-
ner maandelijks een middag muziek draait en daar ver-
halen bij vertelt. Of de activiteiten die tijdens de ‘Week 
van de Eenzaamheid’ werden gehouden. Mattanja: “In 
dat kader hielden we eind oktober, in samenwerking 
met Albert Heijn, ook ‘De langste eettafel’ van Alblas-
serdam, waar zo’n honderd gasten aan konden schuiven 
voor de lunch. Samen eten is ook een manier om de 
eenzaamheid te doorbreken.”
Het zijn slechts een paar voorbeelden, want Stichting 
Welzijn Alblasserdam is actief op zeer veel terreinen. 
Mattanja: “We zijn verbinders, bruggenbouwers. Inwo-
ners kunnen bij ons terecht voor bijvoorbeeld vrijwilli-
gerswerk, mantelzorgondersteuning, buurtbemiddeling, 
ideeën voor uw wijk, sociaal raadsliedenwerk en nog 
veel meer.”

Samenwerking
De samenwerking met Woonkracht10 is daarbij waar-
devol voor Mattanja en haar collega’s. “Steeds meer 
bewoners weten ons te vinden. Toch zijn er ook mensen 
die best wat hulp kunnen gebruiken, maar dit zelf niet 
willen toegeven of zich schamen. Denk aan problemen 
als beginnende dementie of armoede. Wij zien niet altijd 
wat er achter de voordeur speelt, maar een woningcor-
poratie soms wel. Daarom is die samenwerking zo be-
langrijk. Binnenkort houden we een educatieve middag 
voor medewerkers van Woonkracht10 waarbij wij hen 
leren signalen op te pikken van huurders en goed door 
te verwijzen naar ons of een andere hulpverlener. Laatst 
hebben we ook een workshop gehouden met mensen 
van de buitendienst van de gemeente Alblasserdam.  
Tijdens deze bijeenkomsten verzorg ik dan zelf het 
stukje over eenzaamheid. Samen kunnen we zo ervoor 
zorgen dat zoveel mogelijk mensen mee kunnen blijven 
doen in Alblasserdam!” n

• 	Hoe kun je als oudere langer 
zelfstandig thuis blijven wonen?

•	 Hoe vind je je weg als mantel-
	 zorger?
•	 Wat als je beginnende Alzhei-

mer hebt?
•	 Wat moet je doen als je kind 

gepest wordt?
•	 Hoe kun je uit een sociaal 

isolement komen? 

De welzijnsorganisaties in de 
Drechtsteden kunnen u helpen bij 
deze en vele andere vragen.
Ze werken samen met gemeenten, 
woningcorporaties, huisartsen, 
Sociale Dienst Drechtsteden, Jeugd-
zorg en tal van andere maatschap-
pelijke organisaties. Ze bieden een 
luisterend oor zonder te oordelen en 
verwijzen u indien nodig door naar 
gespecialiseerde hulp.
Daarnaast organiseren ze ook tal 
van leuke activiteiten voor verschil-
lende doelgroepen. Neem eens een 
kijkje op de website van de organi-
saties in uw woonplaats. 

Alblasserdam
Stichting Welzijn Alblasserdam
(078) 202 12 20 
info@stichtingwelzijnalblasserdam.nl 
www.stichtingwelzijnalblasserdam.nl

Papendrecht
Sterk Papendrecht
(078) 641 03 10 
info@sterkpapendrecht.nl
www.sterkpapendrecht.nl

Zwijndrecht
Diverz
(078) 620 60 60
info@diverz.info
www.diverz.info

Hendrik-Ido-Ambacht
Sociaal Wijkteam Ambacht 
(078) 682 24 16
E-mail uitsluitend via het formulier 
op de website
www.sociaalwijkteamambacht.nl

‘Samen eten is ook een manier
om de eenzaamheid te doorbreken’ 
Mattanja Kroon

‘Toch zijn er ook mensen die best wat 
hulp kunnen gebruiken, maar dit zelf 
niet willen toegeven of zich schamen’

Mattanja Kroon van Stichting Welzijn Alblasserdam: 

‘Samen zorgen we
ervoor dat mensen
mee blijven doen’

Mattanja Kroon (4e van rechts) van Stichting Welzijn 
Alblasserdam samen met haar team. Ze organiseerden 
een ontbijttafel in het winkelcentrum in Alblasserdam.


Tien!13Tien! 12

W A T  D O E T  E E N  W O O N K R A C H T 1 0  M E D E W E R K E RW A T  D O E T  E E N  W O O N K R A C H T 1 0  M E D E W E R K E R

Tien!13

Voor vele huurders zal haar naam bekend 
klinken: Gerda de Klerk (61). Al zestien jaar 
is ze een vaste kracht bij Woonkracht10 en 
zijn voorganger. Gewaardeerd door collega’s, 
gerespecteerd door samenwerkingspartners. 
Sinds juni 2018 vervult zij een nieuwe functie: 
ketenregisseur. “Ik ben de schakel tussen 
Woonkracht10 en de organisaties waarmee 
wij samenwerken. De smeerolie. Ik wil het 
verschil maken voor onze huurders, en dan 
vooral voor de kwetsbare mensen.”

“Mensen een woning bieden is één. Maar wat als het 
niet goed gaat met huurders? Dat komt voor. Ouderen, 
mensen met psychiatrische problematiek of een verstan-
delijke beperking blijven tegenwoordig zo lang mogelijk 
zelfstandig wonen. Dit vraagt om extra aandacht. Om 
te zorgen dat iedereen prettig kan wonen, moeten we 
goede afspraken maken met gemeentes, de sociale 
wijkteams, en de GGD. Echte aandacht betekent dat 
je als corporatie ook zicht hebt op wat er achter de 
voordeur speelt. Er zijn mensen die in armoede leven, 
schulden hebben of eenzaam zijn. Als corporatie kun-
nen we die problemen niet oplossen, maar we kunnen 
wel het verschil maken en ons netwerk inzetten als dat 
wenselijk is.”

Het verschil maken voor huurders
Wat betekent dat in de praktijk? “Veel! In een notendop: 
luisteren, verbinden en ontwikkelen. Als ketenregisseur 
ben ik met veel verschillende zaken bezig en sluit dan 
ook bij verschillende overleggen aan. De ene keer is dat 
een overleg over armoede bij de gemeente, de andere 
keer over het huisvesten van voorrangskandidaten of het 
voorkomen van huisuitzettingen. Wij bepalen niet het 
beleid, maar dragen wel ons steentje bij om problemen 
te voorkomen. Daarnaast krijg ik in mijn functie ruimte 
om kleinschalige initiatieven te starten. Ik zou het gewel-
dig vinden om een weggeefwinkel op poten te zetten. Je 
krijgt iets, maar hiervoor lever je wel een wederdienst. 
Zo kan je iets betekenen voor jezelf en een ander.”

Met iedereen door een deur
De functie ketenregisseur is Gerda op het lijf geschre-
ven. “Ik spreek met veel verschillende mensen en kan 
met bijna iedereen door een deur, van huurder tot be-

stuurder. Ik heb een natuurlijke interesse in mensen. Het 
leuke van dit werk is dat ik de ruimte en het vertrouwen 
krijg om nieuwe dingen te ontwikkelen. En gelukkig 
heeft Woonkracht10 na een moeilijke tijd de blik weer 
meer naar buiten gericht. We focussen weer volop op de 
tevredenheid van onze huurders, de leefbaarheid. Het 
aannemen van wijkbeheerders is hier een voorbeeld 
van.”

Pittige tijden
Gerda heeft een groot hart voor huurders die het - om 
wat voor reden dan ook - moeilijk hebben. Zelf heeft ze 
ook pittige tijden gekend. “Ik weet hoe het is om met 
weinig geld rond te moeten komen. Als dertigjarige ben 
ik gescheiden. Ik bleef met drie jonge kinderen achter 
en belandde in de bijstand. Om geld te besparen naaide 
ik zelf de kleren van mijn kinderen en knipte hun haren.” 
Lachend: “Van dit laatste hebben ze nog steeds een 
trauma.” 

Mijn hart gevolgd
Gerda wilde haar hand liever niet ophouden, dus ging 
ze aan de slag als gezinsverzorgster bij een invalide 
vrouw. “Ze had op haar negende polio gekregen en 
was volledig afhankelijk van anderen, kon zelfs niet 
zelfstandig ademen. Die periode heeft mij gevormd. 
Hoe ik ben en hoe ik als mens in het leven sta, komt 
daaruit voort. ‘Niet zeiken’, dat was mijn motto. Er zijn 
mensen die het veel moeilijker hebben.” Uiteindelijk 
ging Gerda, die enkel een mavodiploma had, studeren. 
“In de avonduren heb ik eerst mbo sociaal werk gedaan 
en daarna de hbo. Ik kwam terecht in de jeugdhulpver-
lening, werd opbouwwerker in Alblasserdam en kwam 
uiteindelijk terecht als woonconsulent bij de voorganger 
van Woonkracht10, Forta. Ik heb in mijn leven altijd zelf 
het initiatief genomen en vooral: mijn hart gevolgd.”

Trots
En nu? “Ik volg nog steeds mijn hart. Ik kan nieuwe 
dingen ontwikkelen voor een groep mensen voor wie 
het niet vanzelfsprekend is dat ze hun leven op de rails 
hebben. Waar ik echt trots op zou zijn? Als alle mensen 
en instanties elkaar naadloos zouden weten te vinden 
bij problemen. Dat er iets georganiseerd wordt voor 
mensen die tussen wal en schip vallen, die niet in een 
gewone sociale huurwoning kunnen, maar ook niet in 
een instelling horen. Ik vind dat iedereen recht heeft op 
een dak boven zijn hoofd. Voor die mensen zou ik graag 
samen met partners iets willen ontwikkelen. En het 
verschil willen maken.” n

 

Hart   voor
  huurders

Vroeg signaleren
Een van de projecten van Gerda, is 
om medewerkers van Woonkracht10 
een workshop te geven zodat zij 
problemen als psychische nood, de-
mentie, eenzaamheid en armoede 
vroegtijdig kunnen signaleren. 
Gerda: “Wat we willen is dat mede- 
werkers die bij huurders thuis 
komen en/of contact hebben met 
de klant, zoals bijvoorbeeld onze 
vaklieden, opzichters en de wijkbe-
heerders, in staat zijn om deze pro-
blemen te herkennen. Dat is nuttig, 
want veel mensen lopen niet met 
hun problemen te koop, en anders 
dan veel hulpinstanties, komen wij 
als woningcorporatie wel achter de 
voordeur bij mensen. Als het nodig 
is, kunnen we mensen dan doorver-
wijzen naar de juiste hulpverleners.
Dit jaar starten we een proef en in 
het eerste kwartaal van 2020 starten 
de workshops echt. In dit project 
werken we samen met onder andere 
het welzijnswerk en Yulius. 

‘Het leuke van dit werk is dat ik 
de ruimte en het vertrouwen krijg 
om nieuwe dingen te ontwikkelen’

‘Ik weet hoe het is om met weinig geld 
rond te moeten komen. Als dertigjarige 
ben ik gescheiden en bleef ik met drie 
jonge kinderen achter’

‘Waar ik echt trots op zou zijn? 
Als alle mensen en instanties elkaar 
naadloos zouden weten te vinden 
bij problemen’

Gerda de Klerk bij weggeefwinkel 
Dordrecht samen met Suzan de 
Groot, Arnold van Drie, Aradhana 
Girjasing en Hariette Thies.


Tien!15Tien! 14 Tien!15Tien! 14

O P  D E  K O F F I E  B I J . . .O P  D E  K O F F I E  B I J . . .

“Eén keer per week, op dinsdag, ben ik chauffeur van 
de ambulance. Ik rijd samen met mijn vaste collega. De 
ambulance is van Dierenzorgcentrum Louterbloemen 
in Dordrecht. Zodra we een telefoontje krijgen, gaan we 
op de melding af. Je maakt van alles mee. Nare dingen 
soms, zoals dierenmishandeling, honden die aan een 
boom zijn vastgebonden en verdrietige baasjes die hun 
zieke dier moeten laten inslapen.”

Gelukkig gebeuren er ook veel mooie dingen. “We heb-
ben eens een eendenfamilie weggehaald uit het Mer-
wedeziekenhuis. Moeder eend had haar nest gemaakt 
op de binnenplaats. De jonkies zijn daar geboren. Geen 
handige plek, een ziekenhuis. Wij hebben die beestjes 
opgepikt en vrijgelaten in de sloot.” Ook met de zwaan 
waarvoor ze laatst moesten uitrukken, is het goed 
afgelopen. “Hij was verdwaald en diep een woonwijk 
ingelopen, waar hij in de tuintjes verbleef. Die hebben 
we ook teruggebracht naar het water.”

Voldoening en structuur
Naast zijn werk als chauffeur op de dierenambulance, 
is van Gorp ook een dag per week vrijwilliger voor een 
aquariumwinkel. “In de winkel zelf vind ik het te druk, 
vaak ga ik ‘op klus’ en installeer aquaria bij mensen 
thuis.” Het vrijwilligerswerk betekent veel voor hem. “Ik 
ben afgekeurd, omdat ik een autistische beperking heb. 
Maar ik moet wat te doen hebben. Dit werk geeft mij 
voldoening en structuur. Ik doe iets nuttigs.” 

‘Even rustig’
Bij Louterbloemen is hij een jaar geleden gestart. Hij 
werd enthousiast ontvangen. “Ze houden goed rekening 
met mijn beperking. Op de dierenambulance heb ik 
een fantastische collega die mij helemaal snapt. Ik kan 
niet goed tegen drukte. Ook vind ik het niet prettig als 
mensen me teveel vragen of aanraken. Liefst trek ik een 
beetje mijn eigen plan.” Zijn beperking biedt óók een 
belangrijk voordeel: “Ellendige dingen komen bij mij 
minder hard binnen. Ik kan zoiets snel van me afzetten. 
Soms iets te snel, want dan maak ik op een onhandig 
moment alweer grappen. Dan roept mijn collega me tot 
de orde. “Even rustig,” zegt zij dan, “als we samen zijn 
kunnen we weer lol maken, maar nu nog even niet.”

Dankbaar
De structuur van het vrijwilligerswerk, zijn vrouw en de 
professionele zorg die hij krijgt, houden Van Gorp op de 
been. “Zonder dat alles had ik nooit zelfstandig kunnen 
wonen.” Zo snijdt het mes dus aan drie kanten. Want niet
alleen Van Gorp vaart wel bij zijn werk, ook de bellers en de
baasjes van de dieren zijn vaak dankbaar voor het goede 
werk van de dierenambulance. En, zouden ze kunnen 
spreken, dan geldt dat ongetwijfeld ook voor de dieren. n

Vrijwilligers 
gevraagd! 
Dierenzorgcentrum Louterbloemen 
heeft grote behoefte aan extra vrijwilli-
gers voor de dierenambulance. Zowel 
chauffeurs als hulpverleners op de wa-
gen zijn van harte welkom. Ook is er 
nog behoefte aan centralisten; mensen 
die de meldingen afhandelen en de 
ambulances aansturen. Iedereen die 
ouder is dan 21 en minimaal een dag-
deel per week kan werken, mag zich 
aanmelden. Kijk voor meer informatie 
op www.louterbloemen.nl.

Dierentaxi 
Als reizen met uw huisdier een 
probleem is, dan is de dierentaxi een 
uitkomst. De dierentaxi Van Louter-
bloemen brengt dieren en hun baasjes 
naar een dierenarts, een trimsalon of 
zelfs naar een uitlaatplek. De kosten 
bedragen 25 euro. De dierentaxi rijdt 
van maandag t/m vrijdag tussen 09:00 
en 22:00 uur in de gemeenten Alblas-
serdam, Dordrecht, Hardinxveld, 
Hendrik-Ido-Ambacht, Papendrecht, 
Sliedrecht en Zwijndrecht. Kijk voor 
meer informatie op de website van 
Louterbloemen. 

Redder van 
dieren in nood

Egeltjes, zwanen, 
een nest puppy’s, 

een complete eendenfamilie: 
René van Gorp (58) heeft ze als 

chauffeur van de dieren- 
ambulance allemaal in 

zijn wagen gehad. 
Niet alleen de dieren en 

hun baasjes zijn geholpen 
met zijn vrijwilligerswerk. 

Van Gorp: “Het geeft mij ook 
veel voldoening.” 

‘Dit werk geeft mij voldoening en
structuur. Ik doe iets nuttigs’

‘Zonder dit alles had ik nooit 
zelfstandig kunnen wonen’


Tien!17Tien! 16Tien! 16

I N  D E  W I J KI N  D E  W I J K

Tien!17

Wat een enthousiasme, gastvrijheid en 
goede tips hebben we mogen ontvan-
gen! Medewerkers van Woonkracht10 
gingen op bezoek bij huurders. Om ze 
te leren kennen, te luisteren naar hun 
woonervaringen en daarvan te leren. 

Elk jaar benoemt Woonkracht10 een ‘Gemeenschap-
pelijk Doel’, waarbij medewerkers zich gezamenlijk 
inzetten om huurders beter van dienst te zijn. Alle me-
dewerkers kunnen ideeën aandragen. Dit jaar kreeg het 
idee van communicatie-adviseur Carola van Egmond 
de meeste stemmen. De titel: ‘Zien en gezien worden’.

Oprechte interesse
Carola: “Wij willen onze klanten zo goed mogelijk 
helpen. En dat betekent in mijn ogen ook dat je echte 

interesse toont en goed luistert. Dat je weet hoe de wo-
ningen en wijken eruitzien en wat er leeft bij huurders.
Onze vakmannen en wijkbeheerders weten dit wel, 
maar collega’s die op een afdeling financiën of IT 
werken komen niet bij de huurders. Het idee was: ga 
eens kijken in de woongebouwen en wijken. Maak een 
praatje met huurders, leer ze kennen, vraag naar hun 
ervaringen.”

Op pad!
En zo gingen nagenoeg alle 120 medewerkers van 
Woonkracht10 op pad, opgesplitst in kleine clubjes van 

Meneer Kuypers is een van de huurders die 
bezocht werd door Woonkracht10. Carola 
en Nerwin waren van harte welkom bij deze 
gepensioneerde patissier, die al ruim 37 jaar 
aan de Stellingmolen in Papendrecht woont. 
Wat vond meneer Kuypers van het bezoek? 
“Ze hebben allerlei vragen gesteld. Ik heb 
verteld over de wijk en hoe het me hier beviel. 
Ze hebben goed geluisterd en dat vind ik heel 
positief.”

Kleine ergernissen
Over het algemeen is meneer Kuypers erg te-
vreden over zijn woning. “Ik woon hier alleen 
sinds het overlijden van mijn vrouw drie jaar 
geleden. De woning is erg ruim. Dat is fijn. 
Ook het contact met de buren is goed.” Kleine 
ergernissen zijn er ook, vooral over de buurt: 
“Sommige tuintjes worden niet verzorgd en 
soms staan er kliko’s voor de deuren. Ik heb 
daar over geklaagd bij de opzichter, maar er 
verandert niets.” Ook ziet hij de samenstelling 
van de wijk steeds diverser worden. “Er is 
daardoor minder contact onderling.”  

Toekomst
Meneer Kuypers is een actieve man, die graag bezig 
is met zijn collectie modeltreinen, de buurman een 
handje helpt in de tuin en vrijwilliger is bij het preven-

tieteam zakkenrollers. Zorgen zijn er ook. “Ik vind het 
fijn dat mijn huis zo ruim is. Maar hoe moet dat in de 
toekomst? Nu kan ik het allemaal nog goed onder-
houden, maar de vraag is hoe lang dat zo blijft. Ik wil 
daarom kleiner gaan wonen en sta al ingeschreven bij 
Woonkeus.” n

twee, drie of vier man. Elk team bezocht twee huurders. 
Ze noteerden hun bevindingen over de buurt en de wo-
ning en vroegen huurders naar hun woonbeleving. De 
actie was een doorslaand succes. Carola: “Zowel huur-
ders als collega’s zijn erg enthousiast over deze actie. 
We hebben veel positieve reacties gekregen en zijn heel 
gastvrij ontvangen. Huurders hebben zich opengesteld 
en vrijuit verteld over hun woonervaringen.”

Vooroordelen weggenomen
Ook Nermin Jakirovic, gebiedsregisseur, is geraakt 
door de gastvrijheid en het enthousiasme van huur-
ders. Samen met Carola bezocht hij twee adressen in 
Papendrecht. “Ik merk dat mensen blij zijn weer eens 
een gezicht van Woonkracht10 zien. Ze waarderen het 
dat ze anders benaderd worden, persoonlijker, en dat 
we goed luisteren naar hun ervaringen.” De bezoekjes 
bleken ook voor Nermin een eyeopener. “Bij een van de 
wijken die ik met Carola bezocht, staat de leefbaarheid 
onder druk. Ik ging er daardoor automatisch van uit dat 
de huurder die wij daar bezochten ontevreden zou zijn. 
Het tegendeel bleek waar; deze meneer woont 
juist heel plezierig, vertelde hij. Daarom is het 

Zien en 
gezien worden

‘Zowel huurders als collega’s zijn erg 
enthousiast over deze actie. We hebben 
veel positieve reacties gekregen en zijn 
heel gastvrij ontvangen’

zo belangrijk om huurders zelf te laten spreken. Zo 
voorkomen we dat we zelf dingen invullen voor men-
sen.”

Woongenot
Carola en Nermin zijn tevreden over het resultaat van 
het Gemeenschappelijk Doel. Carola: “Met deze actie 
hebben we de huurders beter leren kennen, de wonin-
gen én elkaar. Het gebeurt niet dagelijks dat collega’s 
van verschillende afdelingen samen op stap gaan. 
Bovendien hebben we heel veel goede, praktische 
tips gekregen van huurders, zo bleek uit de evaluaties 
van de bezoeken. Daar gaan we zeker mee aan de 
slag.” Nermin: “Woonkracht10 kijkt niet alleen naar de 
stenen, maar ook naar de buitenruimte, de leefbaar-
heid en het woongenot van huurders. Dat is soms best 
een uitdaging, want we hebben te maken met een 
toenemend aantal kwetsbare huurders. Juist daarom 
is het zo belangrijk om mensen te leren kennen en te 
weten wat er speelt.” n

‘Ze hebben 
goed 
geluisterd’

De heer Kuypers, woonachtig 
aan de Stellingmolen in 
Papendrecht.

Van links naar rechts: Carola van Egmond, 
Nermin Jakirovic en dhr. Kuypers.


Tien!19Tien! 18 Tien!19

W E R K  I N  U I T V O E R I N GW E R K  I N  U I T V O E R I N G

Nu de woningen en woongebouwen aan de 

Staring- en Vondellaan grondig zijn verbeterd 

en verduurzaamd, is het tijd om de buitenruimte 

aan te pakken. De bewoners krijgen een stem 

bij de inrichting van het groen én gaan dit, als 

daarvoor belangstelling bestaat, deels ook 

zelf onderhouden. Samen schoffelen fleurt niet 

alleen de buitenboel op, maar bevordert ook 

het contact tussen de zeer diverse huurders. 

Wijkconsulent Mariam Tahtah: “De binnentuin bestaat 
nu vooral uit gras met bomen. Wij willen deze ruimte 
gaan opfleuren en bewoners mogen meedenken over de 
inrichting. Het zou mooi zijn wanneer geïnteresseerde 
bewoners een deel van de ruimte ook zelf gaan behe-
ren. Niet alles hoor. We denken aan een aantal vakken, 
bijvoorbeeld om een bloementuin te maken of groente 
en kruiden te kweken. Woonkracht10 stelt het gereed-
schap beschikbaar.”

Samenhang
Op dit moment peilt Woonkracht10 bij bewoners of zij dit 
ook zien zitten. Mariam: “Enkele bewoners hebben al 
belangstelling getoond. Wij hopen op meer aanmeldin-
gen. Samen werken in de tuin bevordert het onderlinge 
contact en dat is goed voor de sociale samenhang en 
leefbaarheid. De bewoners van de woningen aan de 
Staring- en Vondellaan vormen een zeer diverse groep. 
Het is een mooie mix van leeftijden en culturen. Naast 
alleenstaanden en jonge stelletjes wonen er ook relatief 
veel eenoudergezinnen. Juist om al deze werelden met 
elkaar te verbinden, kan een gezamenlijke tuin helpen. 
Samen werken schept immers een band en je leert 
medebewoners kennen. De binnentuin kan daarnaast 
natuurlijk ook gebruikt worden om leuke activiteiten te 
organiseren of gewoon gezellig samen te zijn.” n Samen de

binnentuin
opfleuren

Nieuwe naam:
Staring en Vondel
Twee woongebouwen, twee straten: 
de Staringlaan en de Vondellaan. 
Maar in welke van die twee ge-
bouwen moest je nu precies zijn? 
De gebouwen zelf hadden immers 
geen naam. Het zorgde regelmatig 
voor verwarring bij bezoekers en 
bezorgers. In overleg met de Bewo-
nersadviesgroep is een prijsvraag 
uitgeschreven, waarbij bewoners 
zijn uitgedaagd om voor beide 
woongebouwen een naam te beden-
ken. De uitslag? Het gebouw aan de 
Staringlaan heet voortaan ‘Staring’, 
naar de schrijver. Het gebouw aan 
de Vondellaan heet nu ‘Vondel’, naar 
de dichter. Origineel? Niet echt. 
Duidelijk? Zeker! 

‘Samen werken in de tuin bevordert het 
onderlinge contact en dat is goed voor 
de sociale samenhang en leefbaarheid’

Renovatie afgerond
De woningen en woongebouwen aan de Staring- 
en Vondellaan zijn grondig opgeknapt en verduur-
zaamd. De 96 woningen zijn onder meer voorzien 
van een nieuwe keuken, nieuw toilet en badkamer,  
mechanische ventilatie en dubbel glas. De wo-
ningen zijn gemiddeld van energielabel E naar A 
gegaan. Daarnaast zijn de centrale entrees ver-
nieuwd, zijn er twee liften bijgeplaatst en zijn de ga-
lerijen opgeknapt. De verbetering van de woningen 
werd in februari 2019 afgerond. De vernieuwing 
van de entrees is in november klaar. Tijdens de 
werkzaamheden in de woning, konden bewoners 
tijdelijk verblijven in rust- en logeerwoningen. 

V.l.n.r. Wim Schook (CombiRaad), 
Matthijs Visser, Jennie de Kok–Rijke, 
Monique de Klein, Greet van der 
Stelt–Batenburg en Serkan Kahraman 
(Woonkracht10).

“De binnentuin kan natuurlijk ook 
gebruikt worden om leuke activi-
teiten te organiseren of gewoon 
gezellig samen te zijn.”

Mariam Tahtah, 
wijkconsulent Woonkracht10


Tien!21Tien! 20Tien! 20 Tien!21

K L A N T T E V R E D E N H E I DK L A N T T E V R E D E N H E I D

De afgelopen jaren hebben we keihard 
gewerkt om de tevredenheid van onze 
huurders te verbeteren. Dat werpt nu 
vruchten af. Onlangs is Woonkracht10 
de B-status toegekend door Aedes, de 
koepel van woningcorporaties in Neder-
land. Voorheen hadden we een C-status. 
Het mooie van dit label is dat de me-
ning van de huurder hierin een grote rol 
speelt. En natuurlijk gaan we nu voor de 
A-status.  
 
Mindere periode 
Deze toegenomen tevredenheid over de dienstverle-
ning komt niet uit de lucht vallen. We hebben de koers 
verlegd. Voorheen ging veel aandacht naar digitali-
sering; huurders zouden ‘alles’ vanuit hun luie stoel 
kunnen regelen. Dit ging ten koste van persoonlijke 
aandacht en dienstverlening. Uit onderzoek bleek 
dat huurders de voorkeur geven aan telefonisch of 
persoonlijk contact en zich niet thuis voelden bij dat 
‘digitale’ Woonkracht10. En dan verdwenen ook de 
wijkbeheerders en huismeesters nog eens.

Aedes houdt de maatschappelijke prestaties van wo-
ningcorporaties in Nederland bij. Via een benchmark, 
een soort meetinstrument, kunnen corporaties hun 
presteren vergelijken op diverse onderdelen. De best 
presterende corporaties krijgen een A, de corporaties 
daaronder een B en de rest een C. Een belangrijk 
onderdeel is ‘Huurdersoordeel’, dit wordt gemeten op 
drie punten: hoe een corporatie met nieuwe huurders 

omgaat, hoe met reparatieverzoeken en hoe met 
vertrekkende huurders. Huurders gaven (op basis van 
een enquête) Woonkracht10 een 7,7 op het onderdeel 
‘Nieuwe huurders’, een 7,7 voor ‘Reparatieverzoeken’ 
en een 7,4 voor ‘Vertrokken huurders’. Deze scores zijn 
gebaseerd op 1225 ingevulde enquêtes. Een mooie 
beoordeling dus, op basis waarvan Aedes Woon-
kracht10 de ‘B-status’ toekent.

Ontevreden
Lang verhaal kort: u, onze huurder, onze klant, was 
ontevreden. Met recht, want we hebben in die periode 
veel steken laten vallen. Ja, digitaal hadden we onze 
zaken op orde, maar de menselijk maat was zoek. Dat 
was ook voor medewerkers van Woonkracht10 verve-
lend: waar zij blij van worden is van blije huurders die 
zich oprecht gehoord en geholpen voelen. 

Terug naar de menselijke maat
Die menselijke maat is nu weer terug. De huurder staat 
centraal, zoals het hoort. Als corporatie zijn we als het 
ware terug naar de basis gegaan. Telefonisch zijn we 
weer goed bereikbaar, we inspecte-
ren woningen grondig voordat er 
nieuwe huurders inkomen, we 
behandelen klachten beter 
en sneller en we luisteren 
beter. Er lopen weer mede-
werkers rond in de wijk en 
er is extra aandacht voor 
woongebouwen of buurten 
waar het wat minder gaat. 
Of, zoals bestuurder

Tevredenheid
huurders stijgt

 Terug naar de menselijke maat Erwin Zwijnenburg het zegt: “Niet het systeem of de re-
geltjes zijn leidend, maar oprechte aandacht, inlevings-
vermogen en maatwerk. Een goed gesprek, even de tijd 
nemen om te luisteren en een vraag goed beantwoorden 
of een probleem direct oplossen. Leefbaarheid.”

Geen woorden, maar daden
De afgelopen jaren hebben we vaker artikelen in dit 
blad geplaatst over koerswijzigingen en reorganisaties. 

Vaak met veel beloftes, die we achteraf niet waar kon-
den maken. Daarom is het nu zo mooi dat we de B-status 
hebben gehaald. Geen woorden, maar daden. Het zijn 
immers niet de plannen die tellen, niet de ‘mooie praat-
jes’ maar de tevredenheid van huurders. De resultaten. 
Daar gaan we voor. Gaat alles nu dan helemaal goed? 
Nee, het kan altijd beter. Maar de stijgende lijn is er.
Op naar de ‘A’. n

Hoe bepaalt Aedes de status van een woningcorporatie?


Tien!23Tien! 22

P R I J S P U Z Z E LV E R T E L  H E T  D E  T I E N ! . . .

Tien! 22

Onderstaande woorden zijn in alle richtingen in het diagram verborgen. De letters mogen meer dan eenmaal 
worden gebruikt. De overgebleven letters vormen in de leesrichting de oplossing.

afwasmiddel
allesopener
apparatuur
beker
bord
boterkrulmes
dunschiller
filter
fluitketel
garneerspuit
gasfornuis

gehaktmolen
glas
grillpan
kaasplank
knoflookpers
mixer
notenkraker
rasp
snelkookpan
snijmachine
soepkommen

soeplepel
spies
spoelbak
stamper
taartrooster
teil
tomatenmesje
vispan
vork
vorm
zeef

Mail uw oplossing vóór 
22 januari 2020 naar: 
puzzel@woonkracht10.nl
of stuur een briefkaart naar 
Woonkracht10 
Postbus 246 
3330 AE Zwijndrecht. 
Vermeld duidelijk uw naam, 
adres én telefoonnummer. 

Winnaars van de Tien! 
prijspuzzel in editie 22, 
mei 2019:
Mevr. H. den Hartog- 
de Bruin, Alblasserdam, 
H. Wilkes, Papendrecht en
K. v.d. Graaf, Zwijndrecht.

Van harte gefeliciteerd!

Woordzoeker
Doe mee en maak kans op één van de drie 
VVV-cadeaukaarten t .w.v. € 50,-

©
 S

an
d

er
s 

p
uz

ze
lb

oe
ke

n

Een geboren schipper is hij, Gerrit van den 

Adel. Sterker: toen hij de familiegeschiedenis 

uitploos, bleek dat ook zijn voorouders al eeu-

wenlang het ruime sop kozen. Extra jammer 

daarom dat hij sinds een ongeluk afgekeurd 

aan wal zit. Hoewel… soms kruipt het bloed 

waar het niet kan gaan. 

Gerrit van den Adel is nu 56. “Mijn hele leven heb ik geva-
ren. Als matroos, als stuurman en als kapitein. Op tank- en 
op vrachtschepen. Eerst bij een rederij en later nam ik het 
binnenvaartschip van mijn ouders over. Overal voeren we 
naar toe met veevoer, kolen en staalproducten. Mijn vrouw 
was stuurman. Mijn dochter is in Duitsland geboren.”

Noodlot
In 1988 sloeg het noodlot toe. “Ik kreeg een zwaar 
ongeluk. In Pernis ben ik van een steiger vijf meter 
naar beneden gevallen. Eerst belandde ik op ijzer, 
daarna viel ik in het water. Dat gebeurde midden in de 
nacht. Ik heb nog een paar uur in het water gelegen 
voordat ik werd gevonden.” Zijn rechterbeen bleek 
verbrijzeld en ook zijn rug liep schade op. Wat volgde 
was een periode van operaties, revalideren en nog 
meer operaties. “Ik ben een tijdje sluiswachter geweest 
en in 1991 ben ik toch weer gaan varen. In 2014 moest 
ik helaas stoppen want de problemen met mijn rug en 
been waren weer terug.” 

‘Een huis blijft een onding’
Van den Adel moest wederom worden geopereerd of, 

zoals hij het noemt: ‘uit elkaar worden gehaald’. 
“Ik ben inmiddels definitief afgekeurd. Ik heb mijn 
schip Sunisha, vernoemd naar mijn vrouw, moeten 
verkopen. Alleen de scheepsbel heb ik bewaard, die 
hangt buiten. We wonen nu aan wal, maar dat zal nooit 
wennen. Varen is zo mooi. Het geeft je een gevoel van 
vrijheid en je komt overal. Een huis, al ziet het er nog 
zo mooi uit, blijft een onding.”

Oud schippersgeslacht
De tijd aan wal gaf Van den Adel gelegenheid zijn 
familiegeschiedenis in te duiken. “Ik blijk uit een echt 
schippersgeslacht te komen. In een akte uit 1612 werd 
al melding gemaakt van de eerste schipper. In die 
zoektocht kwam ik ook in contact met een andere Van 
den Adel, die hier in de buurt bleek te wonen. Ik schreef 
hem een briefje en kreeg een mail terug: ‘Gegroet, 
achterneef in de negende graad’.” Nu we het toch over 
familie hebben: had zijn dochter geen interesse om het 
familieschip over te nemen? “Nee, ze is nu pas zestien.” 
Lachend: “Bovendien gaat zij liever de lucht in geloof ik.”

Houd het dan toch een keer op met dat schippersge-
slacht Van den Adel? Niet helemaal. “Soms vaar ik nog 
wel eens mee. Ik word wel eens aan boord gevraagd als 
er problemen zijn, of als ze iemand nodig hebben met 
de juiste vaarpapieren. Ik doe dat puur in een advise-
rende rol, als vrijwilliger. Maar het is wel heel mooi om 
dat nog te kunnen doen.” n

  Gerrit van den Adel , schipper in ruste:

‘Varen geeft een
 gevoel van vrijheid’

De Sunisha, het vrachtschip dat 
Gerrit van den Adel heeft moeten 
verkopen.

‘Ik blijk uit een echt schippersgeslacht te 
komen. In een akte uit 1612 werd al melding 
gemaakt van de eerste schipper’


Tien! 24

K O R T  N I E U W S

De volgende editie van de Tien! verschijnt in mei 2020.                                                                         www.woonkracht10.nl

Woonkracht10 maakt nieuw beleid ten aanzien van 
het stallen van scootmobielen in woongebouwen. 
Door de toenemende vergrijzing en het feit dat 
ouderen en mensen met een beperking tegen-
woordig langer thuis blijven wonen, is het aantal 
scootmobielen de afgelopen jaren fors gestegen. 
Doordat deze regelmatig gestald worden op 
galerijen en in trappenhui-
zen, belemmert dat 
de vluchtwegen. Dat is 
onveilig. Bij brand of an-
dere calamiteiten moeten 
de vluchtwegen altijd 
vrij zijn voor bewoners 
en voor hulpdiensten als 
brandweer en ambulance. 
Woonkracht10 zoekt nu al-
ternatieve mogelijkheden 
om de scootmobielen te 
parkeren en/of op te laden 
zonder dat de veiligheid in 
het gedrang komt. 

Het is prettig wonen in een buurt 
waar bewoners elkaar gedag zeg-
gen en elkaar een helpende hand 
bieden. Helaas komen burenruzies 
in de beste buurten voor. Voorkom 
dat kleine irritaties groter worden en 
praat erover. Goede tips vindt u op 
www.problemenmetjeburen.nl.
Helpt praten niet? Dan kunt u ge-
bruik maken van buurtbemiddeling. 
Daarbij helpen onafhankelijke, 
speciaal opgeleide, vrijwilli-
gers u en uw buren om weer 
met elkaar in gesprek te komen 
en goede afspraken te maken. 

Zwijndrecht en 
Hendrik-Ido-Ambacht: 
(078) 750 89 69 of 
buurtbemiddeling@meeplus.nl.
Alblasserdam: 
(078) 202 12 20 of 
info@stichtingwelzijnalblasserdam.nl. 
Papendrecht: 
(078) 615 47 41 of 
info@sterkpapendrecht.nl

Goede buren

Woonkeus

   Wist 
 u dat...

Zo’n 80% van de huurders van Woonkracht10 betaalt de 
huur via automatische incasso. Wel zo praktisch! Betaalt 
u nog met een acceptgiro-
kaart? Overweeg dan eens
om over te stappen op 
automatische incasso.
Dit bespaart ook een hoop 
milieubelastend papier. Als u 
de huur automatisch van uw 
rekening wilt laten incasse-
ren, dan kunt u telefonisch 
of via het contactformulier 
op onze website een verzoek 
doen. Bij een automatische 
incasso heeft u altijd 52 dagen de tijd om het bedrag 
terug te laten boeken op uw rekening. U houdt dus altijd 
zelf de controle. Eventuele aanmaningen zullen digitaal 
naar uw e-mailadres worden verzonden. In deze mail 
staat een link naar iDeal zodat u direct kunt betalen. 
Heeft u geen e-mailadres, dan ontvangt u een papieren 
aanmaning.

Betaalt u al via
automatische
incasso?

De website Woonkeus.nl, waar 
woningzoekenden het aanbod van 
sociale huurwoningen in de Drecht-
steden kunnen zien, voert komend 
voorjaar een aantal veranderingen 
door. De belangrijkste wijziging is dat 
de reactietermijn op een woning van 
een week naar vier dagen gaat. 
Het aanbod van nieuwe wonin-
gen wordt dan dus twee keer 
per week ververst. 

Deze verandering wordt doorgevoerd 
omdat woningzoekenden, zo blijkt, 
doorgaans toch al meerdere keren 
per week op de site kijken. Door de 
aanpassingen weten kandidaten nu 
dus ook sneller op welke plek ze zijn 
geëindigd. Voor wie geen zin heeft de 
website te checken op nieuw aanbod, 
bestaat er de optie om een gratis 
abonnement te nemen op Digizine. 
U ontvangt dan twee keer per week 
een mail met daarin het nieuwe woning- 
aanbod. Let op: door deze wijzigingen 
zal de website van Woonkeus dit 
voorjaar tijdelijk geen nieuwe wonin-
gen publiceren. Hou de website in de 
gaten voor nadere berichtgeving. 

Scoot-
mobielen


