

Infogids

Inhoudsopgave

VOORWOORD	5	Voordat u een verzoek indient	24
1. Het zoeken en toewijzen van woningen	7	Ontstoppingsfonds	24
Inschrijven	7	Glasschade	24
Wachtlijst	7	Brand- en stormschade	24
Toetsing inkomen	7	Storing centrale verwarming en warmwaterinstallatie	25
Toewijzing	7	6. Klussen aan de woning	27
Woningruil	8	Toestemming	27
Urgentie	8	De wet	27
2. Koopwoningen	11	De spelregels van Volksbelang	27
Het kopen van een woning	11	Controle	28
De voordelen van een koophuis	11	Vergoeding	28
Als u uw huurwoning wilt kopen	11	Verbetering op maat	28
3. Huurovereenkomst	13	Woningaanpassingen voor gehandicapten	28
De overeenkomst	13	Schotelantennes	28
De huurder(s)	13	Bomen	30
Inwoning	14	7. Overlast	33
Het huurcontract aanpassen	15	Wat is overlast?	33
Onderverhuring	15	Overlast voorkomen	33
Kosten verhuur	15	Bemiddeling	33
Huuropbouw	15	Wat doet Volksbelang met uw klacht?	34
Huurbetaling	15	Vervolgstappen	34
Huurtoeslag	16	8. Bewonersparticipatie	37
Huurachterstand	16	Huurdersbelangenvereniging	
Huurverhoging	16	Volksbelang (HBVV)	37
4. Verhuizen	19	Bewonerscommissies	37
De huur opzeggen	19	9. PuntExtra	39
Brochure 'Zorgeloos verhuizen'	19	Dienstenbemiddeling	39
Voorinspectie	19	Lid worden?	39
Nieuwe bewoner	20	10. Klachten	41
Eindinspectie	20	Melding	41
Eindafrekening	20	Afhandeling	41
5. Reparaties, onderhoud en verzekeringen	23	Reglement	41
Voor rekening van wie?	23	11. Contactgegevens	43
Een reparatieverzoek indienen	23	12. Handige adressen en telefoonnummers	45
Afspraken	23		

Volksbelang: midden tussen de bewoners

Zorgeloos huren en wonen, dat is waar Volksbelang voor staat.

Daarom realiseren we eigentijdse nieuwbouwprojecten en leveren we betrouwbare service om de kwaliteit van onze bestaande woningvoorraad op peil te houden. Het gaat ons echter niet alleen om het leveren van kwalitatief goede en betaalbare woningen, maar ook om de kwaliteit van de omgeving: een optimaal leefklimaat met aandacht voor leefbaarheid, veiligheid, zorg en welzijn. Volksbelang staat graag midden tussen de bewoners in haar wijken. Met die bewoners, en samen met partners als de gemeente, zorg- en welzijnsorganisaties, ontplooiën we initiatieven en activiteiten die het wonen in Helmond nog aangenamer maken. Om dit te bereiken, maken we afspraken met onze huurders. De belangrijkste afspraken en regels die voor u van toepassing zijn, vindt u terug in deze Infogids. Ze zijn bedoeld om u zoveel mogelijk woonplezier te bezorgen.

Johan Flemminks Smid
Directeur

1

Het zoeken en toewijzen van woningen

Of u nu op zoek bent naar rust, naar ruimte of naar bedrijvigheid: als het gaat om wonen, wilt u graag een woning waarin u zich thuis voelt. Bij Volksbelang begrijpen we dat en daarom passen we ons woningaanbod voortdurend aan aan de behoeften van onze huurders. Dat doen we door bijvoorbeeld nieuwe woningen te bouwen en verouderde woningen te renoveren of vervangen. Wie in aanmerking wil komen voor een van onze huurwoningen, kan zich kosteloos inschrijven als woningzoekende bij Volksbelang.

Iedereen die 18 jaar of ouder is, kan zich inschrijven als woningzoekende. Bij Volksbelang hanteren we een puntensysteem. Iedere woningzoekende krijgt elke maand één punt. Wanneer er een woning vrijkomt, wordt bekeken wie de meeste punten heeft en wie in aanmerking kan komen voor de woning.

Inschrijven

Inschrijven als woningzoekende bij Volksbelang is heel eenvoudig. Op onze website kunt u zich online inschrijven via het onderdeel 'Ik ben woningzoekende'. Op het online formulier vult u alle gevraagde gegevens in, waaronder uw persoonsgegevens en uw woonwensen. Beschikt u niet over internet, dan kunt u ook een inschrijfformulier ophalen of aanvragen bij Volksbelang. Het is belangrijk om alle gevraagde gegevens zo compleet mogelijk in te vullen. Aan een inschrijving zijn geen kosten verbonden.

WachtlIJst

Zodra u staat ingeschreven als woningzoekende, krijgt u iedere maand één punt en op die manier komt u automatisch steeds dichterbij de toewijzing van een woning. Jaarlijks ontvangt u een overzicht van uw gegevens. Omdat de wachtlijsten vaak lang zijn, kunnen wij u helaas geen goede inschatting geven van hoe lang het gaat duren voordat u een woning aangeboden krijgt. Dat is onder meer afhankelijk van de situatie op de woningmarkt, het aantal huuropzeggingen en uw woonwensen.

Intake

Als uw puntenaantal zo hoog is dat u bijna bovenaan de wachtlijst staat, nodigen wij u uit voor een intakegesprek. Tijdens dat gesprek nemen we uw gegevens met u door en daarna gaan we op zoek naar een woning. Daarbij wegen we mee of een eventuele woning past bij uw wensen, maar ook bij uw inkomen, uw gezinssamenstelling en andere specifieke zaken.

Toetsing inkomen

Voordat de woning definitief wordt toegewezen, beoordelen wij of de huur van de woning passend is in verhouding tot uw inkomen. Eventuele huurtoeslag wordt meegewogen. Bij de beoordeling maken wij gebruik van het IB-60 formulier, dat u zelf bij de belastingdienst dient op te vragen. Dit kan alleen telefonisch, via telefoonnummer 0800-0543.

Toewijzing

Als wij u een woning aanbieden, wilt u de woning uiteraard eerst bezichtigen. Vaak kunt u daarvoor een afspraak maken met de huidige bewoners. Als dit niet lukt of als de woning leeg staat, kunt u ook een afspraak maken met een medewerker van Volksbelang. Bij de aanbieding van de woning ontvangt u een reactieformulier. Hierop kunt u binnen 5 werkdagen na ontvangst aangeven of u de woning wel of niet accepteert. Als u besluit om de woning niet te accepteren, dan willen wij graag weten waarom. Wij zoeken dan gewoon verder naar een geschikte woning voor u, maar als u driemaal een toegewezen woning weigert, wordt u uitgeschreven. Accepteert u de woning wel, dan

vervalt uw inschrijving als woningzoekende. Vanaf dat moment bent u huurder bij Volksbelang. Indien u in de toekomst weer in aanmerking wilt komen voor een huurwoning van Volksbelang, kunt u zich kosteloos opnieuw inschrijven als woningzoekende.

Verlenging inschrijving

Ieder jaar krijgt u de gelegenheid om uw inschrijving kosteloos te verlengen. Om ingeschreven te blijven staan, dient u dan te reageren op ons verzoek om de gegevens te controleren en eventueel aan te passen. Reageert u niet op dit verzoek, ook niet na een herinnering, dan komt uw inschrijving als woningzoekende te vervallen; u wordt dan uitgeschreven. Verder vragen wij u ons altijd op de hoogte te houden van eventuele veranderingen zoals een adreswijziging, veranderingen in uw gezinssamenstelling of wijziging van inkomsten. Opgave van onjuiste gegevens kan leiden tot het vervallen van de inschrijving.

Woningruil

Als u vanwege werk, gezinuitbreiding of om andere redenen op zoek bent naar een andere huurwoning binnen of buiten de regio Helmond, kan woningruil een uitkomst bieden. Als huurder van Volksbelang kunt u van woning ruilen met een huurder van iedere woningcorporatie binnen Nederland. U moet dan wel zelf op zoek naar een ruilkandidaat. Dit kan op verschillende manieren. Een van de mogelijkheden is via internet. Op onze website vindt u hierover meer informatie.

Heeft u een ruilkandidaat gevonden? Dan kunt u toestemming aanvragen voor de woningruil door het aanvraagformulier in te vullen. Voeg van alle verhuizende personen de volgende documenten toe:

- een kopie van geldige legitimatie;
- recente inkomensgegevens van allemaal;
- een verhuurdersverklaring van de woningcorporatie;
- een IB-60 formulier (aan te vragen via de Belastingtelefoon 0800-0543);
- indien de verhuizende personen niet in Helmond woonachtig zijn een uittreksel uit de gemeentelijke basis administratie met adreshistorie.

Of de woningruil wordt goedgekeurd, is afhankelijk van een aantal voorwaarden:

- U dient minimaal één jaar in uw huidige huurwoning te wonen;
- De huurprijs past bij het inkomen en de woning

past bij de gezinssamenstelling;

- Uw gezamenlijk gezinsinkomen is niet hoger dan €34.085,- (prijsspeil 1 januari 2012)
- U heeft beiden altijd voldaan aan de voorwaarden voor huurbetaling;
- U heeft beiden in het verleden geen overlast veroorzaakt en bent nooit betrokken geweest bij criminele activiteiten en/of activiteiten met betrekking tot drugs;
- De ruilkandidaat heeft in het verleden geen huurachterstand bij Volksbelang gehad;
- De staat van de woning van Volksbelang is in orde. Dit wordt beoordeeld door de opzichter tijdens de voorinspectie.

Let wel:

- Alleen complete aanvragen worden in behandeling genomen;
- Woningruil is pas mogelijk indien beide woningcorporaties toestemming hebben gegeven;
- Aanvragen worden individueel beoordeeld;
- Een aanvraag voor woningruil kost €20,-. Zodra de woningruil akkoord wordt bevonden, worden de betaalde kosten verrekend met €45,- administratiekosten. Indien de woningruil niet akkoord wordt bevonden worden de betaalde kosten niet terug betaald. Het is dan ook van belang dat u de voorwaarden goed doorleest.

Indien u twijfelt of de aanvraag wordt goedgekeurd of u wilt meer informatie over woningruil, dan kunt u altijd contact opnemen met de afdeling Wonen.

Urgentie

De urgentieregeling is bedoeld voor mensen die door onvoorziene omstandigheden, buiten de eigen verantwoordelijkheid om, dakloos zijn geraakt of dakloos dreigen te raken. Wanneer er dus sprake is van een schrijnende situatie waarbij de toewijzing van een woning bijdraagt aan een oplossing, kan een urgentieaanvraag worden ingediend bij Volksbelang.

Urgentieaanvraag

Als u in aanmerking wilt komen voor urgentie, heeft u een sociale of medische urgentieverklaring nodig. Deze kan alleen verstrekt worden door een officiële instantie zoals het Maatschappelijk Werk (LEVgroep), Bijzonder Jeugdwerk Brabant, Stichting ORO, Bureau Jeugdzorg, GGZ, de GGD of een andere erkende instantie. Een verklaring van uw huisarts is niet geldig en een instantie is ook niet verplicht om op uw verzoek een verklaring af te geven.

Criteria

Om voor urgentie in aanmerking te komen gelden de volgende criteria:

- Van de afgelopen tien jaar heeft u minimaal zes jaar aaneengesloten in Helmond gewoond of u heeft een arbeidscontract van minimaal een jaar bij een bedrijf in Helmond.
- U moet aantoonbaar inspanning geleverd hebben om een woning te vinden. Dit kan aangetoond worden door inschrijfbewijzen, relevante correspondentie, en dergelijke.
- Wanneer er sprake is van een echtscheiding, kan alleen de ouder die het hoofdverblijf moet bieden aan minderjarige kinderen in aanmerking komen voor urgentie. Hiervoor dient men het echtscheidingconvenant te overleggen.

U kunt **geen** urgentie aanvragen indien er sprake is van:

- overlast en/of burenruzie;
- betrokkenheid bij activiteiten met betrekking tot drugs of criminaliteit;
- huurschuld die u heeft of in het verleden heeft gehad;
- echtscheiding of verbroken relatie waarbij geen minderjarige kinderen betrokken zijn;
- verkoop van uw woning op eigen initiatief, zonder (uitzicht op) vervangende huisvesting;
- opzegging van uw huurwoning op eigen initiatief, zonder (uitzicht op) vervangende woonruimte;
- zwangerschap of gezinsuitbreiding;
- ouder/kind-relatieproblematiek;
- heimwee.

Aanvraagprocedure

Wanneer uw aanvraag aan de bovenstaande criteria voldoet kunt u een urgentie aanvragen. Hiervoor dient u de volgende documenten aan te leveren:

- Urgentieverklaring (urgentieverzoek) van een erkende instantie waar u al in behandeling bent of begeleiding van ontvangt.
De urgentieverklaring mag niet ouder zijn dan zes maanden.
- Kopie geldig legitimatiebewijs.
- Afschrift GBA (Gemeentelijke Basisadministratie) met adreshistorie. Dit uittreksel kunt u opvragen bij de gemeente Helmond en kost €13,20.
- Kopie recente salarisstroom of inkomensgegevens.
- IB-60 formulier.
- Kopie jaaropgave.
- Verhuurdersverklaring van de huidige (of laatste) verhuurder waarop informatie staat vermeld

betreffende uw huurbedrag én huurbetaling.

- Ondertekende toestemmingsverklaring voor screening (deze wordt bij aanvraag door Volksbelang aan u toegezonden).

Alleen volledige aanvragen worden in behandeling genomen. Na ontvangst van uw complete urgentieaanvraag, nodigen wij u uit voor een oriënterend gesprek.

Beoordeling

Op basis van de aangeleverde documenten en de informatie uit het oriënterend gesprek wordt beoordeeld of de urgentieaanvraag gehonoreerd wordt.

Toewijzing bij urgentie

Er is per jaar een aantal woningen beschikbaar voor urgent woningzoekenden. Wanneer u als urgent woningzoekende een passende woningaanbieding weigert, dan vervalt uw urgentie. Volksbelang behandelt uw inschrijving dan op volgorde van de reguliere wachtlijst. Wanneer u met voorrang (urgentie) aan woonruimte bent geholpen, komt u de komende drie jaar niet meer in aanmerking voor urgentie.

Koopwoningen

Volksbelang verkoopt in vastgestelde complexen gedurende een periode van vijf jaar jaarlijks vijf woningen.

Dit gebeurt op verzoek van de huurder, of ze worden bij mutatie te koop aangeboden.

Het kopen van een woning

Een huis kopen is een van de grootste beslissingen van uw leven. Daar komt heel wat bij kijken. Eigen vermogen opbouwen, gemakkelijk beslissen of je bijvoorbeeld een muur wilt verplaatsen of op lange termijn geld besparen, dit zijn dé voordelen van een koophuis. Ondanks het verhoogde risico (ten opzichte van een huurhuis) kan het voor veel mensen toch veel voordeliger zijn om een huis te kopen.

De voordelen van een koophuis

- Een huis is uw eigendom.
- Als huiseigenaar bouwt u op de langere termijn bijna altijd vermogen op.
- U kunt de woning naar eigen inzicht - binnen de wettelijke mogelijkheden - verbouwen of veranderen.
- Op de lange termijn is kopen meestal voordeliger, doordat de stijging van de hypotheeklasten vaak gematigder is dan die van huurlasten.
- Onder bepaalde voorwaarden is financiële hulp beschikbaar.

Belangrijk is dat u goed bekijkt of het financieel mogelijk is een woning te kopen. Laat u hierbij adviseren door een hypotheekadviseur. Financieel gezien zitten er verschillende voordelen aan het kopen van uw huurhuis. Indien u uw huurwoning koopt, wordt er een voorlopig koopcontract opgesteld en ondertekend. Hierna gaat er een wettelijke bedenktijd van drie dagen in. Binnen deze periode kunt u de koop van het huis nog ontbinden. Ook wanneer u de financiën niet rond krijgt, kunt u de koop nog ontbinden.

Als u uw huurwoning wilt kopen

Wanneer u uw huurwoning wilt kopen, kunt u hiervoor een aanvraag indienen bij Volksbelang. Of de aanvraag wordt gehonoreerd, is afhankelijk van de voorwaarden en omstandigheden. Wanneer de aanvraag aan de voorwaarden voldoet, zal een erkend taxateur een waardebeoordeling van uw huurwoning opstellen. Aan de hand hiervan krijgt u van ons een aanbieding. U kunt dan beslissen of u wel of niet op de aanbieding in wilt gaan.

Wilt u graag meer weten over het verkoopbeleid, dan kunt u contact met ons opnemen.

3

Huurovereenkomst

Voordat u definitief gaat huren bij Volksbelang, maken wij een aantal afspraken met u over zaken die met het huren en bewonen van een woning te maken hebben. Deze afspraken over de rechten en plichten van de huurder en de verhuurder zijn vastgelegd in de huurovereenkomst.

Niet iedere huurovereenkomst is exact hetzelfde. Voor ieder woningtype geldt immers een andere huurprijs en ook de servicekosten kunnen verschillen. Ook de bijbehorende bijlagen, zoals het huishoudelijk reglement, kunnen verschillen. In dit hoofdstuk vindt u de belangrijkste informatie over de huurovereenkomst.

De overeenkomst

Voordat u uw woning kunt betrekken, wordt de woning geïnspecteerd door een opzichter van Volksbelang. De opzichter beschrijft in een opnamerapport in welke staat de woning is opgeleverd. Als er sprake is van overname van goederen, wordt dit door de oude en de nieuwe huurder onderling geregeld en vastgelegd in het overnameformulier. ZAV (zelf aangebrachte voorzieningen) worden wel in het opnamerapport van de opzichter opgenomen. Als nieuwe huurder neemt u de verantwoordelijkheid voor de overgenomen goederen over.

Nadat de woning is geïnspecteerd, ontvangt u een uitnodiging voor het ondertekenen van de huurovereenkomst. Bij het afsluiten van een huurovereenkomst ontvangt u hiervan eenmalig een exemplaar. Het is van belang om de huurovereenkomst zorgvuldig te bewaren. Indien u een kopie opvraagt, brengen wij daarvoor €2,00 in rekening.

Bij Volksbelang geldt een huurovereenkomst voor bepaalde tijd, voor een periode van één jaar. Na deze datum wordt de huurovereenkomst

stilzwijgend voortgezet voor onbepaalde tijd. Beëindiging van de huurovereenkomst voor bepaalde tijd binnen het eerste jaar is in principe niet mogelijk. Dit is alleen mogelijk als hierover nadrukkelijk overeenstemming is bereikt tussen partijen én als de huurder een bedrag van €300,00 betaalt als tegemoetkoming in de kosten vanwege het voortijdig beëindigen van de huurovereenkomst voor bepaalde tijd.

Indien Volksbelang aan het einde van de termijn de huurovereenkomst wenst te beëindigen, neemt zij een opzegtermijn van drie maanden in acht.

De huurder(s)

De huurders van de woning zijn de personen die vermeld staan in de huurovereenkomst. Soms is dat één persoon, soms zijn het er twee. Een getrouwde of geregistreerde partner is volgens de wet automatisch medehuurder; de partner ondertekent daarom ook de huurovereenkomst.

Huurders en medehuurders hebben dezelfde rechten en plichten die voortvloeien uit de huurovereenkomst. Als u gaat scheiden, heeft de medehuurder dus net zoveel recht op de woning als de hoofdhuurder. De rechter bepaalt in een dergelijk geval wie de woning krijgt toegewezen. Pas wanneer u een kopie van de definitieve uitspraak van de rechter en een bewijs dat het vonnis is ingeschreven in de Burgerlijke stand aan ons verstrekt, kunnen wij de huurovereenkomst aanpassen. De vertrekkende partij dient schriftelijk bij Volksbelang te melden dat hij of zij de woning

verlaat en moet een uittreksel van de gemeente overleggen waaruit blijkt dat hij of zij is verhuisd. Degene die in de woning blijft, moet schriftelijk een verzoek indienen tot overschrijving van het huurcontract.

Een medehuurder wordt na het overlijden van de hoofdhuurder automatisch hoofdhuurder, maar dient dit wel te melden bij Volksbelang.

Inwoning

Niet alle inwonenden zijn automatisch medehuurder. Inwonende kinderen worden bijvoorbeeld niet gezien als medehuurders, maar als inwonenden. Een (tijdelijke) inwoner wordt niet opgenomen in het huurcontract. De hoofdhuurder is verantwoordelijk en aansprakelijk voor het gedrag van inwonenden. Bij schade of overlast die veroorzaakt wordt door een inwonende, wordt de hoofdhuurder daarop aangesproken en dient de hoofdhuurder zorg te dragen voor eventuele (financiële) consequenties.

Heeft u plannen om iemand bij u te laten intrekken, dan heeft u daarvoor altijd schriftelijke toestemming nodig van Volksbelang. Daarvoor kunt u schriftelijk een verzoek indienen met daarbij een kopie van het identiteitsbewijs van de persoon die u bij u wilt laten intrekken en een omschrijving van uw motivatie en de gewenste periode van inwoning. Volksbelang kijkt iedere aanvraag voor inwoning altijd kritisch en verleent geen toestemming voor inwoning in de volgende gevallen:

- Uw woning is niet passend voor het aantal bewoners.
- Volksbelang heeft meldingen van overlast ontvangen die betrekking hebben op uzelf, uw huisgenoten of de persoon die u wilt laten inwonen.
- Er is sprake van huurschuld bij u of bij de persoon die bij u komt inwonen.

Het huurcontract aanpassen

In bepaalde gevallen kan een inwonende bewoner medehuurder worden. Als u minimaal één jaar samenwoont op hetzelfde adres kan het huurcontract worden aangepast indien aan de gestelde voorwaarden is voldaan:

- Uw woning is minstens één jaar het hoofdverblijf van de tijdelijke inwoner.
- U en de tijdelijke inwoner voeren minstens één jaar aantoonbaar een duurzame gemeenschappelijke huishouding.
- De inwoner heeft voldoende inkomsten om eventueel de volledige huur te kunnen betalen.

Als u getrouwd bent of uw partnerschap heeft laten registreren nadat de huurovereenkomst gesloten is, kan Volksbelang uw huurovereenkomst aanpassen als u ons een kopie stuurt van de trouwakte of de partnerregistratie met het verzoek om uw partner als medehuurder te registreren.

Indien de hoofdhuurder overlijdt, dienen de nabestaanden een kopie van de overlijdensakte aan te leveren. De gegevens worden dan direct aangepast en de eventuele medehuurder wordt automatisch hoofdhuurder. Een achterblijvende inwonende (die geen medehuurder is), dient zo snel mogelijk contact op te nemen met Volksbelang. De inwoner kan tot maximaal zes maanden na het overlijden in de woning blijven wonen. Alle huurdersverplichtingen, zoals het betalen van de huur en de zorg voor het onderhoud, komen in deze periode voor rekening van de inwonende. Wil de inwonende na deze zes maanden de huur voortzetten, dan moet hij of zij toestemming aan Volksbelang vragen. Indien dit verzoek wordt afgewezen, kan de inwonende ervoor kiezen om de zaak binnen deze zes maanden voor te leggen aan de kantonrechter. De rechter kan het verzoek om een van de volgende redenen afwijzen:

- U kunt niet aantonen dat de woning uw hoofdverblijf is en dat u met de overleden huurder een duurzame gemeenschappelijke huishouding had.
- U kunt de huur niet betalen gezien uw financiële situatie.
- U kunt niet aantonen dat u een huisvestingsvergunning zult krijgen.

Voor het aanpassen van het huurcontract worden wel contractkosten in rekening gebracht.

Onderverhuuring

Wettelijk is het niet toegestaan om een huurwoning onder te verhuren aan iemand anders. Als Volksbelang ontdekt dat iemand een woning van Volksbelang verhuurt aan een ander, zal zij streng optreden en bij de rechter een verzoek indienen voor ontbinding van de huurovereenkomst.

Kosten verhuur

Bij het aangaan van een nieuwe huurovereenkomst betaalt de huurder een waarborgsom als borgstelling voor eventuele kosten bij de opzegging van de huurovereenkomst. De waarborgsom is gelijk aan de eerste kale maandhuur afgerond naar boven op een veelvoud van €10,00.

Het verstekken van een woonvergunning door de gemeente is een voorwaarde om tot verhuur over te gaan. Volksbelang draagt zorg voor het aanvragen van deze vergunning. De kosten die hieraan verbonden zijn (€15,-), worden bij het ondertekenen van de huurovereenkomst in rekening gebracht.

De bemiddelingskosten voor het aangaan van een huurovereenkomst bedragen €45,-. Deze kosten worden in rekening gebracht bij het ondertekenen van de huurovereenkomst.

Huuropbouw

De bruto huurprijs die door Volksbelang gevraagd wordt, is onderverdeeld in een kale huurprijs, overige goederen (bijvoorbeeld een parkeerverzorging) en eventuele servicekosten.

De overheid geeft de kaders aan waarbinnen de bepaling van de kale huur en de huurverhoging hiervan plaatsvindt.

Servicekosten bestaan uit vergoedingen voor bepaalde leveringen en diensten. De servicekosten kunnen per woning verschillen. Ieder jaar ontvangt u een overzicht van de servicekosten en eventueel een specificatie voor de verrekening. Als de kosten daartoe aanleiding geven, kunnen de servicekosten jaarlijks aangepast worden door Volksbelang.

Huurbetaling

Vanaf het moment dat u de huurovereenkomst heeft ondertekend, bent u huur verschuldigd aan Volksbelang. In uw huurovereenkomst staat: "De maandhuur dient per vooruitbetaling te geschieden en moet derhalve vóór de 1e van de maand betaald zijn." Dit betekent dat uw huurbedrag voor bijvoorbeeld de maand januari op 1 januari bij

3 Huurovereenkomst

Volksbelang binnen hoort te zijn. Alleen wanneer u kiest voor een machtiging voor automatische incasso, kunt u de huur ook in de betreffende maand laten afschrijven.

Er zijn verschillende manieren om de huur te betalen:

- Via een machtiging voor automatische incasso aan Volksbelang, waarbij u kunt kiezen welke afschrijvingsdatum voor u het beste uitkomt. U kunt kiezen uit de 28e van de maand ervoor, de 10e dag, de 20e of de 28e dag van de maand.
- Via een acceptgirokaart die maandelijks wordt toegestuurd.
- Via een eigen machtiging voor maandelijks overboeking bij de bank.
- Pinnen op het kantoor van Volksbelang (dit kan tijdens de openingstijden).

Als u Volksbelang machtigt om uw huur maandelijks af te schrijven van uw rekening, geeft dat u verschillende voordelen. U bent er bijvoorbeeld van verzekerd dat uw betaling altijd op tijd binnen is en alle huurprijsaanpassingen worden automatisch door Volksbelang verwerkt.

Huurtoeslag

Afhankelijk van uw financiële situatie en de huurprijs van uw huurwoning kunt u huurtoeslag krijgen. De huurtoeslag wordt gebaseerd op het actuele (gezamenlijke) inkomen in hetzelfde jaar. Op www.toeslagen.nl kunt u berekenen of u in aanmerking komt voor een toeslag. Via deze website kunt u het aanvraagformulier voor huurtoeslag downloaden, of u kunt dit bestellen via de Belastingtelefoon: 0800 - 0543. Dit is ook digitaal mogelijk met DigiD. Wanneer u voor een bepaald jaar met terugwerkende kracht een aanvraag voor huurtoeslag wilt indienen, dient de aanvraag uiterlijk op 1 april van het daaropvolgende jaar binnen zijn bij de Belastingdienst.

Huurachterstand

Als er een huurachterstand dreigt te ontstaan, doet u er goed aan om contact op te nemen met onze huuradministratie. De huuradministratie is van maandag tot en met donderdag telefonisch te bereiken van 9.00 uur tot 16.30 uur en op vrijdag van 9.00 uur tot 12.00 uur. Een medewerker van onze huuradministratie zal samen met u bespreken hoe het probleem opgelost kan worden. Het

treffen van een betalingsregeling behoort tot de mogelijkheden, maar wij kunnen ook bekijken of er instanties zijn die u verder kunnen helpen.

Zodra er daadwerkelijk huurachterstand ontstaat, zal Volksbelang streng optreden. Een huurder met huurachterstand ontvangt maximaal twee aanmaningen. Wanneer de huurder, nadat de tweede aanmaning is verzonden, niet binnen acht dagen reageert, zal zonder verdere waarschuwing de vordering in handen van de deurwaarder worden gegeven. De kosten daarvoor worden in rekening gebracht bij de huurder. Deze kosten bedragen minimaal 20% van het verschuldigde huurbedrag.

Huurverhoging

De huurprijzen van huurwoningen worden jaarlijks op 1 juli aangepast. De overheid bepaalt het maximale percentage van de huurprijsverhoging voor woningen met een huurprijs beneden de huurtoeslaggrens. Volksbelang brengt u tijdig schriftelijk op de hoogte van de huurprijsverhoging.

Voor een bezwaar tegen de huurverhoging kunt u zich wenden tot de huurcommissie:

Huurcommissie
Postbus 16495
2500 BL Den Haag
(0800) 488 72 43

4

Verhuizen

Als u gaat verhuizen, komt er vaak veel op u af. Het inrichten van uw nieuwe woning, maar ook de oplevering van uw oude woning. Een van de vele dingen die u moet regelen, is het opzeggen van de huur van de woning die u gaat verlaten. Daarnaast moet u natuurlijk al uw bezittingen uit uw oude woning verhuizen. Volksbelang verwacht van u dat u de woning schoon en in goede staat oplevert.

De huur opzeggen

Gaat u verhuizen naar een andere woning? Dan wilt u natuurlijk niet langer dan nodig is huur betalen voor de woning die u gaat verlaten. Wij raden u aan om uw huur ruim van tevoren op te zeggen. Hoe eerder u opzegt, des te sneller kunnen wij een nieuwe huurder zoeken met wie u eventuele overnames kunt regelen. Daarnaast is het voor u wel zo prettig als alle afspraken met betrekking tot het verlaten van de woning zo snel mogelijk gemaakt zijn. Op die manier kunt u uw verhuizing goed plannen.

Het opzeggen van de huur werkt als volgt:

- Volksbelang hanteert een opzegtermijn van minimaal een maand; u kunt dus iedere dag van de maand uw huur opzeggen. De huur eindigt na een maand of nog later als u dat aangeeft. De laatste huurdag dient een werkdag te zijn.
- De huur moet schriftelijk worden opgezegd. Dit kan per brief of met behulp van het 'huuropzeggingsformulier'. Dit formulier is verkrijgbaar op ons kantoor of u kunt het downloaden van onze website. De huuropzegging moet ondertekend zijn door alle huurders die op de huurovereenkomst staan vermeld.
- Na ontvangst van uw huuropzegging nemen wij telefonisch contact met u op om een afspraak voor de voorinspectie te maken. Vervolgens ontvangt u van ons een bevestigingsbrief. Hierin staat nogmaals vermeld wanneer de opzichter de woning komt inspecteren. Bij de brief ontvangt u tevens de brochure 'Zorgeloos verhuizen', een enquête en – als dat van toepassing is – een formulier om uw lidmaatschap bij Woningbouwvereniging Volksbelang voort te zetten of te beëindigen.

- Tijdens de voorinspectie maakt de opzichter een afspraak met u voor de eindinspectie en het inleveren van de sleutels. Deze datum staat dan vast. De eindinspectie vindt plaats op de laatste huurdag.
- Ongeveer een maand na uw verhuizing ontvangt u op uw nieuwe adres een eindafrekening van Volksbelang.

Brochure 'Zorgeloos verhuizen'

Zoals Volksbelang wil bijdragen aan uw wooncomfort, zo willen we ook nieuwe huurders een woning aanbieden die in goede staat verkeert. Daarom vragen wij u om uw woning netjes achter te laten als u uw huur heeft opgezegd. Maar wat houdt dat nu precies in? Wat mag u laten zitten en wat niet? In de brochure 'Zorgeloos verhuizen' vindt u een antwoord op alle vragen die te maken hebben met het verlaten van een huurwoning. Bij een huuropzegging sturen wij deze brochure automatisch toe, maar u kunt de brochure ook aanvragen bij Volksbelang of downloaden van onze website.

Voorinspectie

De voorinspectie vindt plaats binnen vier werkdagen na huuropzegging. Tijdens deze inspectie bekijkt de opzichter of uw woning in goede staat verkeert, wat er eventueel moet worden hersteld en wat wel en niet in de woning kan achterblijven. Sommige wijzigingen aan de woning kunnen worden overgenomen door Volksbelang en met de opzichter kunt u overleggen wat u over kunt laten nemen door de volgende huurder.

4 Verhuizen

20

Of de staat waarin de woning verkeert in overeenstemming is met de criteria die wij hanteren, is uitsluitend ter beoordeling van Volksbelang. De opzichter noteert de zaken die u ter overname aan de nieuwe huurder aanbiedt en alle punten die hersteld of aangepast moeten worden. Op het formulier staan ook de kosten vermeld die in rekening zullen worden gebracht indien u deze afspraken niet nakomt. De opzichter overhandigt u direct na de voorinspectie een afschrift van de zaken die genoteerd zijn tijdens de voorinspectie.

Nieuwe bewoner

Zodra wij uw huuropzegging hebben ontvangen en de voorinspectie hebben uitgevoerd, gaan wij op zoek naar een nieuwe huurder voor de woning die u gaat verlaten. De kandidaat aan wie de woning wordt aangeboden, kan u vragen de woning te mogen bezichtigen. Wij verzoeken u om hieraan uw medewerking te verlenen, maar we adviseren u wel om bij een bezichtiging altijd te vragen naar de officiële aanbiedingsbrief van Volksbelang.

Wanneer u zaken ter overname wilt aanbieden, kunt u dit bespreken met de nieuwe huurder. Alleen roerende zaken zoals gordijnen, meubels en vloerbedekking, kunt u aan de nieuwe huurder ter overname aanbieden. 'Vaste', onroerende goederen, zoals een bad of toilet kunnen niet ter overname worden aangeboden aan een nieuwe huurder, maar Volksbelang kan wel besluiten dat vaste onroerende goederen mogen blijven zitten. Voor het vastleggen van de afspraken over overname dient u gebruik te maken van het overzicht dat u van Volksbelang heeft ontvangen tijdens de voorinspectie. Hierin legt u, samen met de nieuwe huurder, vast welke zaken worden overgenomen. Dit schriftelijke bewijs van overname moet u beiden ondertekenen en tegelijk met de sleutels inleveren bij de opzichter.

Eindinspectie

In uw aanwezigheid controleert de opzichter of de afspraken die tijdens de voorinspectie gemaakt zijn, zijn nagekomen. Eventuele afspraken over het overnemen van goederen door de nieuwe huurder worden bij de eindinspectie doorgenomen. Als de opzichter gebreken of beschadigingen constateert, laat Volksbelang de herstelwerkzaamheden uitvoeren. De bijkomende kosten voor herstel en de huur over deze periode brengen wij dan bij u in rekening. Is alles in orde, dan neemt de opzichter

samen met u de meterstanden op van elektra, gas en water. Deze meterstanden dient u zelf door te geven aan de leveranciers.

Eindafrekening

In de eindafrekening staat aangegeven wat de eventuele resterende kosten zijn en wat de waarborgsom met rente is. Indien u nog geld van ons tegoed heeft, ontvangt u dit ongeveer één maand nadat de sleutels zijn ingeleverd op uw

bankrekening. Het is niet mogelijk om teruggave van de waarborgsom te verrekenen met eventuele openstaande huur. Als er kosten zijn voor u, dan kunt u in de eindafrekening zien op welke wijze u deze kunt voldoen.

5

Reparaties, onderhoud en verzekeringen

Regelmatig voeren we onderhoud uit om onze woningen in een goede staat te houden, zodat u prettig kunt wonen in een goed onderhouden woning. Daarnaast kan het natuurlijk wel eens nodig zijn om een reparatie uit te voeren. Voor verschillende reparaties (glasschade + rioolontstopping) hebben we voordelige voorwaarden in ons servicekostenpakket. In dit hoofdstuk leest u meer over reparaties, onderhoud en verzekeringen.

Voor rekening van wie?

Controleer bij een reparatieverzoek altijd vooraf in de algemene huurvoorwaarden of de kosten voor een reparatie voor rekening van Volksbelang of voor rekening van de huurder zijn. Als de kosten voor rekening van de huurder zijn, dient u zelf een bedrijf in te schakelen dat de reparatie uitvoert. In de wet is geregeld welke vormen van onderhoud en reparaties voor rekening van de huurder zijn en welke voor rekening van de verhuurder. Het 'kleine onderhoud' van de woning is in de meeste gevallen voor rekening van de huurder. Het grote onderhoud, vaak aan de buitenkant, is voor rekening van de verhuurder.

Een reparatieverzoek indienen

Een reparatieverzoek of storingsmelding kunt u bij Volksbelang op de volgende manieren melden:

- Via (0492) 54 24 04
- Aan de balie van ons kantoor, van maandag t/m donderdag tussen 9.00 en 12.30 uur en tussen 13.00 en 16.30 uur. Op vrijdag van 9.00 tot 12.00 uur.
- Via www.volksbelanghelmond.nl (reparatieverzoeken)
- Via info@volksbelanghelmond.nl
- Per fax: (0492) 54 23 46

Spoeisende reparatieverzoeken moet u altijd telefonisch melden. Dit kan 24 uur per dag via (0492) 54 24 04.

Volksbelang streeft ernaar spoedisende reparatieverzoeken zoveel mogelijk op de dag van

melding af te handelen. De afhandeling van minder urgente klachten kan daardoor iets langer duren. Dat is ook het geval wanneer er materialen moeten worden besteld.

U kunt de gehele dag een reparatieverzoek indienen via (0492) 54 24 04. Buiten kantooruren worden huurders met een reparatieverzoek doorverbonden met servicebureau TAS (Telefonische Antwoord Service). Tijdens kantooruren beoordelen de medewerkers van de afdeling Klantencontacten of er sprake is van urgentie, of het gaat om een eenvoudige of ingrijpende reparatie en of het onderhoud voor rekening van Volksbelang of van de huurder is. Zeer urgente verzoeken, bijvoorbeeld met betrekking tot gas, worden direct door de medewerker Klantencontacten aan het externe onderhoudsbedrijf doorgegeven. Voor werkzaamheden met betrekking tot een cv-storing, rioolverstopping en glasbreuk (bij lidmaatschap riool- en glasfonds) komt een opzichter inspecteren, of de medewerker verstrekt direct een opdracht aan de aannemer. Voor overige reparatieverzoeken geeft de opzichter, na inspectie, indien nodig opdracht tot uitvoering van de reparatie.

Afspraken

Volksbelang houdt zich aan afspraken. Als wij zeggen dat we langskomen, doen we dat ook. Aan de andere kant gaan we ervan uit dat u ook thuis bent voor de gemaakte afspraak. Als u, ondanks de gemaakte afspraak, niet thuis bent of als de door u gemelde klacht al is verholpen en niet is afgemeld, brengen wij voorrijdkosten bij u in rekening.

Voordat u een verzoek indient

Veel klachten kunnen eenvoudig verholpen worden, zonder dat het nodig is om een reparatieverzoek in te dienen. De onderstaande informatie helpt u om de juiste weg naar een oplossing te vinden.

Ontstoppingsfonds

Volksbelang biedt haar huurders standaard in haar servicekostenpakket een voordelige deelname aan het collectieve ontstoppingsfonds. Bij aanvang van de huurovereenkomst neemt u automatisch deel aan het ontstoppingsfonds.

Het ontstoppingsfonds biedt u de mogelijkheid om aanspraak te maken op een vergoeding van de kosten voor eventuele ontstoppingen. De kosten worden alleen vergoed als:

- er geen vet- en oliehoudende producten in de afvoeren terechtkomen;
- er geen haren in de wastafels worden weggespoeld;
- er geen verband in het toilet wordt gedeponneerd;
- er geen koffiedik of theebladeren worden doorgespoeld;
- er geen zand in de afvoer van het balkon wordt geveegd.

Ontstoppingen kunt u voorkomen door rekening te houden met wat u laat wegspoelen door uw afvoer. Heeft u regelmatig verstoppingen in uw rioleringsstelsel terwijl u correct gebruik maakt van de afvoersystemen, dan doet u er verstandig aan om contact op te nemen met ons via telefoonnummer: (0492) 54 24 04.

Glasschade

Volksbelang biedt haar huurders in het servicekostenpakket standaard ook een collectieve glasverzekering tegen een aantrekkelijke premie. Hierdoor kunt u aanspraak maken op een vergoeding van de kosten voor reparaties van glasschade.

Eigen risico

Op glasschade is een eigen risico van toepassing. Het eigen risico geldt per kalenderjaar en houdt het volgende in:

- Bij de eerste schademelding wordt 100% vergoed.
- Bij de tweede schademelding 50% en bij de derde schademelding 25%.
- Wanneer u binnen één kalenderjaar drie of meer schades meldt, kunt u niet meer deelnemen aan de collectieve glasverzekering.

Schademelding

Als u deelneemt aan de collectieve glasverzekering, kunt u glasschade telefonisch melden via (0492) 54 24 04. Buiten kantooruren, en tijdens weekenden, vakanties en feestdagen wordt u automatisch doorgeschakeld naar een servicebureau. De opzichter of het servicebureau zal voor afwikkeling zorg dragen. Als u zelf de reparatie laat uitvoeren, zijn de kosten voor uw rekening.

Brand- en stormschade

Ter bescherming van haar eigendommen heeft Volksbelang haar woningbezit verzekerd tegen het risico van brand en storm. In deze verzekering zijn alleen de eigendommen van Volksbelang opgenomen. Onze verzekeringspolis dekt de volgende schades:

- Schade ten gevolge van brand, in of buiten het gebouw, ontstaan door onverschillig welke oorzaak, ook door onachtzaamheid of nalatigheid van bewoners. Als schade door brand wordt ook beschouwd de schade die is ontstaan door en tijdens het blussen en bestrijden van de brand.
- Schade ten gevolge van blikseminslag of ontploffing. Hieronder wordt verstaan gehele of gedeeltelijke vernieling veroorzaakt door een plotseling hevige krachtstoring van gassen of dampen. Ook hiervoor geldt dat onverschillig is waar de ontploffing is ontstaan, binnen of buiten het gebouw.
- Schade ten gevolge van storm. Hieronder wordt verstaan de schade aan het verzekerde gebouw die is ontstaan ten gevolge van een windsnelheid van ten minste 14 meter per seconde (windkracht 7). De schade aan antennes, zonweringen, lichtreclames en dergelijke voorwerpen die geen eigendom van Volksbelang zijn, zijn niet verzekerd.

Omdat in deze verzekering alleen de eigendommen van Volksbelang zijn opgenomen, is het verstandig om zelf een uitgebreide inboedelverzekering af te sluiten. Niet verzekerd zijn in ieder geval:

- schade door brand aan alle door uzelf aangebrachte veranderingen, zoals schrootjes, tegel- en parketvloeren, cv-installaties, keuken- en badkamerwijzigingen;
- de te betalen huur van een afgebrande woning;
- de te betalen huur voor de woning waarin u eventueel in verband met de brandschade tijdelijk gehuisvest wordt;
- schade aan uw woning door wateroverlast;
- schade door vernielingen en vandalisme.

Uw verzekeringsagent kan u uitgebreid informeren over de mogelijkheden om u te verzekeren tegen de bovengenoemde schades.

Storing centrale verwarming en warmwaterinstallatie

Als uw centrale verwarming of uw warmwaterinstallatie niet meer goed werkt, kunt u vaak zelf een aantal dingen doen om het probleem op te lossen.

Om te onderzoeken wat het probleem kan zijn, kunt u eerst de volgende punten controleren en - zo mogelijk - het probleem verhelpen:

- Is de elektriciteitsvoorziening of de gastoevoer uitgevallen? Schakel deze dan weer in.
- Brandt de waakvlam nog? Steek de waakvlam zo nodig aan.
- Is het snoer van de circulatiepomp aangesloten? Sluit het snoer zo nodig opnieuw aan.

- Geeft de ketel een storing aan? Probeer of het probleem verholpen is als u op de resetknop indrukt.
- Geeft de drukmeter op de cv-ketel nog voldoende druk aan (minimaal 1.2 atm., max. 2.0 atm.)? Vul de cv-ketel zo nodig bij tot de gewenste druk.

Als een van onze monteurs moet langskomen voor werkzaamheden die onder uw verantwoordelijkheid vallen, **worden de kosten voor de reparatie bij u in rekening gebracht.**

Bij ernstige lekkages is het belangrijk om onmiddellijk de stroom van de cv-installatie uit te schakelen, het leidingstelsel af te tappen en het probleem direct te melden via (0492) 54 24 04.

Klachten met betrekking tot elektrische boilers kunt u rechtstreeks melden via (0492) 54 24 04.

6

Klussen aan de woning

Volksbelang probeert optimaal bij te dragen aan uw wooncomfort. We vinden het dan ook niet erg als u veranderingen aan de woning wilt aanbrengen. Wel vragen we u daarbij rekening te houden met enkele regels en voorwaarden.

Op grond van de huurwet hebben huurders steeds meer mogelijkheden de woning naar eigen smaak aan te passen. Dat wil echter niet zeggen dat alles zonder meer kan. Zonder toestemming mag u veranderingen aanbrengen die bij het einde van de huurovereenkomst zonder noemenswaardige kosten kunnen worden verwijderd zonder de woning te beschadigen. Wilt u bijvoorbeeld nieuwe gordijnen ophangen, uw behang vervangen, een muur verven, dan hoeft u dus niet eerst aan ons te vragen of dat wel mag. Voor alle overige veranderingen heeft u toestemming nodig van Volksbelang.

Toestemming

Uitgangspunt voor Volksbelang bij het al dan niet verlenen van toestemming, is het belang dat de woning in goede staat verkeert. Daarnaast mag de aan te brengen verandering de verhuurbaarheid niet schaden en de waarde van de woning niet laten dalen. Voor de meest voorkomende veranderingen heeft Volksbelang kwaliteitsrichtlijnen opgesteld. Deze richtlijnen zijn opgesteld om de bouwtechnische staat, veiligheid, verhuurbaarheid en onderhoud te kunnen garanderen. Een aantal voorzieningen, zoals de plaatsing van een schutting, cv, dakraam, badkamer of dubbele beglazing kunnen tegen huurverhoging (kostendekkend) worden uitgevoerd door Volksbelang. Wanneer u toestemming voor een verandering krijgt, geeft Volksbelang aan of de verandering bij einde huur wel of niet ongedaan gemaakt moet worden. Vanzelfsprekend moet huurder hierbij de richtlijnen en voorwaarden zoals deze door ons zijn gesteld in acht nemen.

Advies

Als u wilt gaan klussen, is het altijd raadzaam om advies in te winnen bij Volksbelang. Wij kunnen u vertellen of het nodig is om schriftelijk toestemming aan te vragen voor het aanbrengen van een wijziging, maar wij kunnen u ook gratis advies geven over de uitvoering van de werkzaamheden. De medewerkers van onze Technische Dienst staan u graag te woord.

De wet

Als u gaat bouwen of verbouwen, krijgt u te maken met bouwregelgeving. Zelfs voor het plaatsen van een erfafscheiding, een boom of een antenne zijn er wetten en regels. Deze regels zijn grotendeels gebaseerd op de Woningwet. In die wet is opgenomen voor welke aanpassingen u een vergunning nodig heeft. Als u gaat (ver)bouwen moet u altijd voldoen aan het Bouwbesluit, waarin de technische minimumeisen op het gebied van veiligheid, gezondheid, bruikbaarheid en milieu zijn opgenomen. Daarnaast kunt u te maken krijgen met bijvoorbeeld eisen van welstand, sloopvergunning en het bestemmingsplan. Op www.rijksoverheid.nl kunt u nagaan of u voor uw plannen ook een vergunning van de gemeente nodig heeft.

De spelregels van Volksbelang

Als u een ingrijpende wijziging wilt aanbrengen, hebben wij daarvoor een schets, bouwtekeningen en andere relevante gegevens nodig. Als u voor uw plannen een vergunning van de gemeente nodig heeft, kunnen wij u pas toestemming geven voor het aanbrengen van de wijziging nadat u een kopie van de vergunning kunt overleggen. Graag horen wij

van u welke materialen u gebruikt en hoe u te werk wilt gaan. Het spreekt vanzelf dat de wijzigingen nooit mogen leiden tot overlast of hinder voor omwonenden en dat de wijzigingen moeten passen binnen de omgeving.

Als uw plannen in orde zijn, krijgt u van ons toestemming om te starten met de werkzaamheden. Hierin staan enkele specifieke voorwaarden waaronder de toestemming wordt verleend. Die kunnen bijvoorbeeld gaan over het materiaalgebruik, de kwaliteit van de voorziening, het waarborgen van de veiligheid, de eisen van brandweer en de verhuurbaarheid van de woning.

Controle

Als u klaar bent met uw werkzaamheden, geeft u dit door aan Volksbelang zodat een afspraak gemaakt kan worden voor controle. Als alle werkzaamheden volgens de door Volksbelang gestelde voorwaarden zijn uitgevoerd, geven we u daarvan een schriftelijke bevestiging. Heeft u zich niet gehouden aan de gestelde voorwaarden, dan krijgt u nog de mogelijkheid ervoor te zorgen dat de verandering wel aan de voorwaarden voldoet. Geeft u hier geen gehoor aan dan moet de verandering weer ongedaan gemaakt worden.

Vergoeding

Voor de meeste zelf aangebrachte voorzieningen geeft Volksbelang geen vergoeding als u gaat verhuizen. Alleen in bijzondere gevallen wordt u een vergoeding verstrekt, bijvoorbeeld wanneer de huur van uw woning verhoogd kan worden als gevolg van de door u aangebrachte voorziening. De nieuwe huurprijs moet dan wel binnen 70% van de maximaal redelijke huur blijven.

Bij oplevering van de woning wordt beoordeeld of uw voorzieningen aan alle eisen voldoen en of u recht heeft op een vergoeding. Vergoedingen worden bepaald aan de hand van standaardprijzen, verminderd met de afschrijvingstermijn. De bedragen worden jaarlijks geïndexeerd. De eventuele vergoeding ontvangt u nadat u uw woning hebt opgeleverd.

Verbetering op maat

Volksbelang biedt haar huurders in verschillende complexen de mogelijkheid om tegen een huurverhoging verbetering aan de woning te laten uitvoeren. Als u bepaalde wensen heeft, kunt u dat aan ons doorgeven. Wij maken dan een afspraak

met u om uw wensen te bespreken. Als we het eens zijn over de woningverbetering, berekenen we de maandelijkse huurverhoging die het gevolg zal zijn van de woningverbetering. Daarnaast bekijken we of uw individuele woonwensen binnen de normen van Volksbelang passen, waarbij we vooral letten op de huurprijs in relatie tot uw inkomen. Als dit alles akkoord is, starten we met het realiseren van de verbetering. Voorbeelden van woningverbeteringen zijn:

- aanleg centrale verwarming;
- aanpassing sanitair en betegeling van de toilet- of doucheruimte;
- aanbrengen van dubbele beglazing;
- plaatsen van kunststof kozijnen;
- aanbrengen van gevelisolatie;
- aanbrengen van een combi-HR-ketel.

Als u informatie wilt over de mogelijkheden voor uw woning, kunt u contact opnemen met Volksbelang via (0492) 54 24 04.

Woningaanpassingen voor gehandicapten

De Wet maatschappelijke ondersteuning (Wmo) regelt voorzieningen waarmee gehandicapten en ouderen zelfstandig kunnen blijven wonen en deelnemen aan het maatschappelijk leven. Op grond van de Wmo draagt de gemeente zorg voor het verlenen van woonvoorzieningen, vervoersvoorzieningen en rolstoelen aan inwoners die daarvoor in aanmerking komen. Op www.rijksoverheid.nl vindt u meer informatie over deze wet.

Wanneer u denkt dat u in aanmerking komt voor een woningaanpassing of als u gebruik wilt maken van de mogelijkheid om te verhuizen naar een aangepaste woning, kunt u contact opnemen met de Zorgpoort via (0492) 58 78 60. Volksbelang werkt er graag aan mee om een aanpassing of eventuele verhuizing zo snel mogelijk te realiseren.

Schotelantennes

Het plaatsen van een schotelantenne wordt gezien als een verandering aan de buitenzijde van de woning. Daarvoor geldt dat de huurder volgens de huurwet toestemming moet vragen aan de verhuurder. Wilt u een schotelantenne plaatsen, dan heeft u daar dus vooraf schriftelijke toestemming van Volksbelang voor nodig. Met het oog op de veiligheid en de kwaliteit van het straatbeeld, verlenen we die toestemming

niet zomaar. Liever zien we dat onze huurders gebruikmaken van de moderne alternatieven voor het ontvangen van veel zenders.

De richtlijnen

Voor het gehele woningbezit van Volksbelang hebben we richtlijnen opgesteld voor het plaatsen van schotelantennes. Alleen wanneer uw plannen voldoen aan deze richtlijnen, kan Volksbelang u toestemming geven voor het plaatsen van een schotelantenne. Wanneer een geplaatste schotelantenne niet voldoet aan de richtlijnen, zal de schotelantenne verwijderd moeten worden.

Bij Volksbelang hanteren we de volgende richtlijnen:

- De schotelantenne mag alleen worden geplaatst op een plaats die niet vanaf de openbare weg zichtbaar is.
- Het is niet toegestaan de schotelantenne te bevestigen op het dak, op de galerij of aan de gevel.

- Aan de achterzijde van de woning mag een schotelantenne alleen geplaatst worden op een standaard of een paal op minimaal één meter afstand van de erfafscheiding.
- Het plaatsen van een schotelantenne op het balkon is alleen toegestaan wanneer deze wordt geplaatst op een losse standaard en als hij niet buiten de gevel uitsteekt.
- De maximaal toegestane doorsnede van de schotelantenne is één meter. Bij plaatsing in de tuin is de maximaal toegestane hoogte drie meter (inclusief standaard).
- Het is niet toegestaan meer dan één schotelantenne te plaatsen.

Daarnaast is het belangrijk om te weten dat Volksbelang geen toestemming zal verlenen voor het aanbrengen van schotelantennes als door derden een redelijk alternatief voor de ontvangst van radio- en tv-zenders wordt geboden. In uw huurovereenkomst is hierover een bepaling opgenomen.

Verantwoordelijkheden

Als huurder bent u zelf verantwoordelijk voor de plaatsing en het onderhoud aan de schotelantenne. Als buurtbewoners schade ondervinden van uw schotelantenne of als er schade ontstaat aan uw woning, wordt u aansprakelijk gesteld. Eventuele kosten die hieruit voortvloeien, zijn altijd voor rekening van de huurder. Het is dan ook verstandig te kijken of u hiervoor verzekerd bent.

In sommige gevallen kan het nodig zijn dat de schotelantenne verwijderd wordt om het onderhoud aan de woning uit te kunnen voeren. U wordt dan verzocht zelf uw schotelantenne te verwijderen. Ook wanneer u de woning verlaat, vragen wij u de schotelantenne te verwijderen.

Bomen

Als u een boom in uw tuin wilt, of die al heeft, wordt die boom gezien als een zelf aangebrachte voorziening. U moet daarbij rekening houden met bepaalde regels voor de maximale hoogte van de boom en de afstand van de boom tot de erfgrans. De hoofdregel is: het is niet toegestaan bomen te hebben die minder dan twee meter van de grenslijn staan. Hierbij is de afstand van de grenslijn tot het midden van de voet van de boom bepalend. Voor heesters en heggen geldt een kortere afstand: een halve meter. Tegen de erfgrans met de burens mag u wel bomen, heesters en heggen hebben, mits deze niet hoger reiken dan de tussens de ervens aanwezige scheidingmuur.

Geen woekerplanten

Volksbelang staat het planten van woekerplanten, zoals een paastak (krulwilg) of bamboe, niet toe. Ook het plaatsen van een klimop tegen de gevel van uw woning of schuur is niet toegestaan.

Bomen rooien

Wilt u een boom rooien, controleer dan altijd bij de gemeente of er een kapvergunning nodig is. Op de bomenkaart van de gemeente Helmond staan individuele bomen, boomgroepen, boomrijen en gebieden met een beschermde status. Deze bomen mag u niet zonder meer verwijderen. Op www.helmond.nl vindt u de bomenkaart.

Onderhoud

De verantwoordelijkheid voor het onderhoud van de bomen ligt bij de huurder. Als u de huur van

de woning opzegt, dient u de boom ter overname aan te bieden aan de nieuwe huurder, zodat de verantwoordelijkheid voor het onderhoud altijd bij de huurder blijft liggen. De opzichter zal hier bij de voorinspectie ook op letten. De opzichter kan daarbij ook constateren dat de boom niet ter overname aangeboden mag worden; in dat geval dient u de boom te verwijderen. Als u de boom niet zelf heeft geplant en de boom niet op een overnameformulier staat vermeld, is Volksbelang verantwoordelijk voor het onderhoud aan de boom of het verwijderen ervan.

Aanpak overlast bomen

Indien omwonenden overlast ervaren van een boom en de buurtbeheerder constateert dat de boom inderdaad overlast veroorzaakt, dan wordt de huurder verzocht de overlast te stoppen. De buurtbeheerder kan de huurder verzoeken de boom te snoeien of te rooien. Als de huurder de boom zelf niet heeft geplant en niet heeft overgenomen, zal Volksbelang de boom in eerste instantie snoeien. Daarna dient de huurder een formulier te ondertekenen waarop staat dat de huurder vanaf genoemde datum zelf verantwoordelijk is voor het onderhoud van de boom. Als het nodig is wordt de boom gerooid, nadat onderzocht is of de boom voorkomt op de bomenlijst van de gemeente Helmond en er eventueel een kapvergunning is verleend.

Informatiebrochures

Voor meer informatie over ons beleid ten aanzien van Zelf Aangebrachte Voorzieningen (ZAV) verwijzen wij u naar onze brochure 'Zorgeloos klussen'. In onze brochure 'Zorgeloos televisie kijken' vindt u informatie over de plaatsing van schotelantennes. Informatie over de regels met betrekking tot het planten of rooien van bomen vindt u in onze brochure 'Zorgeloos tuinieren'. Alle brochures kunt u downloaden van onze website of aanvragen of ophalen bij Volksbelang.

Overlast

Uw straat, uw wijk en uw stad deelt u met andere bewoners. Bewoners met andere leefgewoonten, mensen uit andere culturen en mensen met andere bezigheden. Vaak is het boeiend om samen te leven met zo veel verschillende mensen, maar soms ontstaan er helaas ook spanningen.

Wat is overlast?

Overlast is voor iedereen anders. De ene persoon stoort zich eerder aan luide muziek dan een ander. En in een oude woning hoort men wat meer van elkaar dan in een nieuwe woning. Blaffende honden zijn misschien voor een dierenliefhebber geen probleem; voor anderen kunnen ze angstaanjagend zijn. Er zijn mensen die niet houden van tuinieren, maar er zijn ook mensen die zich storen aan een slecht onderhouden tuin. En wat voor de een lekker ruikt, kan voor een ander stankoverlast zijn.

Overlast voorkomen

Het is natuurlijk altijd beter om problemen te voorkomen, omdat spanningen en conflicten ook uw woongenot verstoren. Als u toch merkt dat u geïrriteerd raakt door het gedrag van uw burens, dan is een goed gesprek vaak al genoeg om het probleem op te lossen. Ga een gesprek aan over de overlast die u ervaart op een rustig moment: wanneer u boos bent, ontaardt een gesprek al snel in verwijten, waardoor u moeizaam tot een oplossing kunt komen. Wacht echter ook niet te lang met een gesprek, want dat levert alleen maar meer frustratie op. In een gesprek kunt u proberen gezamenlijk afspraken te maken. In veel gevallen zijn mensen zich er helemaal niet van bewust dat zij overlast veroorzaken en zo kan het zijn dat ook u, zonder dat u het weet, zorgt voor ergernis.

Op de volgende manieren helpt u zelf overlastsituaties te voorkomen:

- Houd uw woonomgeving schoon en netjes.
- Zet uw auto of fiets niet op een plaats waar hij de doorgang verspert of anderen hindert.

- Zet vuilnis op de juiste tijd buiten, op de daarvoor bestemde plaats.
- Zorg ervoor dat anderen geen last hebben van uw huisdieren.
- Houd muziek voor uzelf. Gebruik een koptelefoon als u graag naar luide muziek luistert.
- Wees 's avonds stil. Ook als u laat thuiskomt.
- Meld het vooraf bij uw burens als u een feestje geeft.
- Voer luidruchtige klussen uit voor 20.00 uur 's avonds of overleg met uw burens tot welk tijdstip u kunt klussen, zonder dat het hen of hun kinderen stoort.
- Gebruik viltjes onder meubels en draag geen schoenen met harde zolen of hakken als uw woning een harde vloerbedekking heeft.
- Maak problemen bespreekbaar. Wees beleefd en toon begrip voor elkaar.
- Accepteer dat niet iedereen hetzelfde is.

Bemiddeling

Sommige conflicten zijn met praten niet meer op te lossen. In zo'n geval kunt u onze afdeling Wonen vragen om bemiddeling. Een voorwaarde voor bemiddeling is dat u de overlast schriftelijk meldt. Wij hebben daarvoor een registratieformulier dat kunt aanvragen of ophalen aan de balie bij Volksbelang. Het formulier kunt u ook downloaden van onze website. Vanzelfsprekend behandelen we alle gemelde klachten vertrouwelijk.

Volksbelang behandelt geen klachten die niet schriftelijk zijn gemeld en geen anonieme klachten of klachten waaraan discriminatie ten grondslag ligt.

Wat doet Volksbelang met uw klacht?

Nadat u een klacht over overlast heeft ingediend, ontvangt u een bevestiging van gemelde klacht. In deze bevestiging geven we aan wat we gaan ondernemen om uw klacht te behandelen.

Soms neemt Volksbelang contact op met de veroorzaker van de overlast. Afhankelijk van de klacht doen we dit telefonisch, schriftelijk of door het afleggen van een huisbezoek. Als bemiddeling de beste weg lijkt, nodigen wij beide partijen uit voor een gesprek: soms eerst afzonderlijk, daarna meestal samen. Tijdens de gesprekken proberen we een oplossing te vinden die voor alle betrokkenen acceptabel is.

Als het ons verstandig lijkt om mensen door te verwijzen naar hulpverlenende instanties, proberen we dit altijd in overleg te doen. Soms zullen wij u adviseren om uw klacht bij een andere instantie te melden, bijvoorbeeld als wij denken dat bemiddeling geen oplossing biedt. In zulke gevallen kunnen wij u informatie geven over de instanties die u wel verder kunnen helpen.

Wanneer de overlast zeer ernstig is, brengen wij dit in bij het Team Woonoverlast, waar verschillende professionele partijen aan deelnemen. Met hen bespreken wij de mogelijkheden om de overlast op te lossen.

Vervolgstappen

We hopen natuurlijk allemaal dat conflicten snel opgelost kunnen worden. Maar als bemiddeling geen uitkomst biedt, onderzoekt Volksbelang of verdere stappen noodzakelijk zijn. Wanneer er sprake is van voortdurende ernstige overlast, kan het zelfs nodig zijn een juridische procedure op te starten. Hiervoor is echter wel een goed dossier nodig, met meerdere klachten van verschillende partijen. De overlast moet namelijk te bewijzen zijn. In een procedure kan een klager dan ook niet anoniem blijven.

Bij de beslissing om een juridische procedure op te starten, spelen zowel de ernst van de klacht als de mogelijkheden om er iets aan te doen een rol. Het is niet het doel van Volksbelang mensen uit de woning te zetten. Als het om een ernstig woonprobleem gaat en niets anders tot een oplossing leidt, zal Volksbelang echter wel besluiten tot het opstarten van een gerechtelijke procedure. Alleen de rechter

kan een huurovereenkomst ontbinden en ontruiming van de woning eisen. Omdat 'wonen' wordt beschouwd als een groot goed, gaat een rechter zeer zorgvuldig om met zo'n beslissing. De klachten moeten niet alleen ernstig zijn, ze moeten ook geregistreerd zijn. Schriftelijke verklaringen zijn daarbij onmisbaar en daarom is het noodzakelijk om overlast altijd schriftelijk te melden.

Bewonersparticipatie

Volksbelang vindt het belangrijk dat bewoners niet alleen geïnformeerd worden over het beleid, maar ook meedenken en soms zelfs meebeslissen. Daarom heeft Volksbelang op meerdere niveaus overleg met haar huurders. Dat gaat van gesprekken met individuele huurders tot overleg met bewonerscommissies en de Huurdersbelangenvereniging Volksbelang (HBVV).

Omdat uw mening voor ons heel belangrijk is, hebben wij samen met de bewoners een participatieovereenkomst opgesteld. Hierin zijn alle uitgangspunten over bewonersparticipatie formeel vastgelegd. U kunt deze participatieovereenkomst aanvragen bij Volksbelang of downloaden van onze website.

Huurdersbelangenvereniging Volksbelang (HBVV)

De Huurdersbelangenvereniging Volksbelang (HBVV) komt op voor de belangen van alle huurders van Volksbelang en is het overkoepelende orgaan van alle aangesloten bewonerscommissies en enkele ongeorganiseerde bewonersvertegenwoordigingen. De HBVV adviseert, ondersteunt en informeert huurders en stelt zich op als gesprekspartner voor Volksbelang.

Zowel bewonerscommissies als (mede)huurders kunnen lid worden van de HBVV. De HBVV streeft ernaar om zo veel mogelijk huurders en bewonerscommissies van Volksbelang en andere belanghebbende overlegorganen te bereiken, te motiveren en met hen samen te werken. Op die manier faciliteert de HBVV een gezonde huurdersparticipatie binnen de woningbouwvereniging Volksbelang. De HBVV werkt er voortdurend aan om de basis van de organisatie in de toekomst nog verder te versterken.

Bewonerscommissies

Met elke bewonerscommissie vindt regelmatig overleg plaats, voornamelijk over het beheer. Wilt u weten of er in uw buurt een bewonerscommissie actief is of overweegt u zelf een bewonerscommissie op te richten? Neem dan gerust contact op met Volksbelang. Onze medewerkers verstrekken u graag de namen en de contactgegevens van de bestaande commissies.

9

PuntExtra

Vanaf 1 januari 2012 biedt Volksbelang haar huurders de mogelijkheid om voordelig lid te worden van PuntExtra. Volksbelang betaalt voor u de helft van de lidmaatschapskosten, waardoor u voor nog geen tientje per jaar kunt profiteren van vriendelijk en deskundig advies en talloze extra voordelen.

PuntExtra is er voor onder meer praktische dienstverlening en extra services voor alle inwoners van de regio Eindhoven/Helmond. PuntExtra adviseert, ondersteunt en bemiddelt op diverse terreinen: opvoeding en ontwikkeling van kinderen, leefstijl en gezondheid, huis en gezin, veiligheid en mobiliteit en samenleving en contact. Ook participeert PuntExtra in diverse sociaal-maatschappelijke projecten.

Dienstenbemiddeling

Als lid van PuntExtra kunt u altijd uw vraag voorleggen aan de medewerkers van het Adviescentrum. Zij analyseren uw vraag en afhankelijk daarvan verwijzen ze u door naar een vrijwilligersorganisatie of bemiddelen ze naar een particuliere dienstverlener of een aangesloten bedrijf. U kunt bijvoorbeeld via PuntExtra een klusjesman inschakelen, een thuiswerker zoeken of iemand vinden die u helpt bij het doen van de boodschappen of het omgaan met de computer. De tarieven voor eenvoudige werkzaamheden liggen tussen de €8,55 en €15,30 per uur. Voor diensten die een bepaald deskundigheidsniveau en een specifieke garantie vereisen, zijn de tarieven hoger maar nog altijd gunstig. Als lid kunt u bovendien profiteren van flinke kortingen op onder meer zorg- en schadeverzekeringen en uitstapjes.

PuntExtra besteedt veel aandacht aan het selecteren van betrouwbare dienstverleners en voert standaard na een bemiddeling een tevredenheidscheck uit. U kunt er dus op vertrouwen dat alles goed geregeld wordt. Ook kunnen leden zelf hun eigen talenten inzetten om andere mensen te helpen. Een belangrijk

uitgangspunt van PuntExtra is het bevorderen van onafhankelijkheid en 'samenredzaamheid'. Daaraan levert Volksbelang heel graag een bijdrage.

Lid worden?

U vindt het aanmeldingsformulier op onze website en natuurlijk bij Volksbelang aan de balie. Kijk voor meer informatie over PuntExtra op www.puntextra.nl of bel PuntExtra: (040) 230 85 38.

10

Klachten

Volksbelang doet er alles aan om haar huurders zo goed mogelijk van dienst te zijn. Toch kan het voorkomen dat u niet tevreden bent over onze dienstverlening. Als u iets dwars zit, willen we het graag van u weten.

Want alleen als we horen wat uw probleem is, kunnen we iets doen om het op te lossen. Iedere klacht is voor ons een kans om onze dienstverlening te verbeteren.

Als u een opmerking of een klacht heeft over de dienstverlening van Volksbelang, kunt u dit aan ons doorgeven. Als een verzoek of een bezwaar in uw ogen niet goed wordt afgehandeld, kunt u contact opnemen de klachtenadviescommissie. Het is natuurlijk niet de bedoeling dat reparatieverzoeken of een bezwaar tegen de huurverhoging bij de klachtenadviescommissie terechtkomt. Met een reparatieverzoek kunt u terecht bij de Technische Dienst van Volksbelang en voor een bezwaar tegen de huurverhoging is er de huurcommissie.

Klachtenadviescommissie

Als u om wat voor reden dan ook niet tevreden bent over de manier waarop Volksbelang uw klacht heeft behandeld, kunt u zich wenden tot de klachtenadviescommissie. Deze onafhankelijke commissie zal uw klacht onderzoeken en vervolgens een advies uitbrengen.

Melding

Een klacht kan schriftelijk aan de commissie worden voorgelegd. Daarvoor kunt u op onze website een klachtenformulier downloaden of het formulier aanvragen bij Volksbelang, maar u kunt ook een brief schrijven. Het adres van de klachtenadviescommissie is:

Klachtenadviescommissie Volksbelang
p/a Postbus 276
5700 AG HELMOND
info@volksbelanghelmond.nl

Afhandeling

De commissie behandelt alle binnengekomen klachten zo snel mogelijk. Uiterlijk één week na ontvangst krijgt de huurder een schriftelijke bevestiging van ontvangst van de klacht. De commissie buigt zich vervolgens over de klacht en geeft een schriftelijk advies aan het bestuur. Uiteindelijk beslist het bestuur op basis van dit advies wat er gedaan kan worden om de klacht op te lossen.

Reglement

De klachtenadviescommissie houdt zich aan een reglement. Dit reglement kunt u aanvragen bij Volksbelang of downloaden van onze website.

11

Contactgegevens

Bezoekadres

Molenstraat 83
5701 KA HELMOND

Postadres

Postbus 276
5700 AG HELMOND

Telefoon: (0492) 53 88 15
Fax: (0492) 54 23 46

info@volksbelanghelmond.nl
www.volksbelanghelmond.nl

Openingstijden

Maandag t/m donderdag:
9.00 - 12.30 uur en 13.00 - 16.30 uur
Vrijdag: 9.00 - 12.00 uur

Afdeling Wonen

Telefonisch spreekuur: maandag t/m donderdag:
10.00 - 12.00 uur

Reparatieverzoeken en storingsmeldingen

- 24 uur per dag, 7 dagen per week via (0492) 54 24 04, via www.volksbelanghelmond.nl of via info@volksbelanghelmond.nl
- Doorschakeling naar servicebureau: 's avonds, in het weekend en tijdens feestdagen en vakanties

12

Handige adressen en telefoonnummers

Alarmnummer 112

Het alarmnummer 1-1-2 is een gratis Europees noodnummer dat u in alle 25 lidstaten van de Europese Unie kunt gebruiken als u slachtoffer of getuige bent van een (ernstig) misdrijf, als er een ongeval gebeurd is waarbij direct hulp verleend moet worden, als zich een levensbedreigende situatie voordoet, of in elke andere noodsituatie waarin elke seconde telt.

Brandweer

Deurneseweg 135
5701 CE Helmond
(0492) 58 78 88 / 52 44 44
www.brandweerhelmond.nl

Politie

Geen spoed, wel politie: 0900 8844
www.politiehelmond.nl

GGD

De Callenburg 2
5701 PA Helmond
(0492) 58 48 88

Stichting Stadswacht Helmond

Weg op de heuvel 39
5701 NV Helmond
(0492) 84 59 70
www.stadswachthelmond.nl

Buurtconciërge Binnenstad

Wijkhuis Brede School de Fonkel
Prins Karelstraat 123
5701 VL Helmond
(0492) 59 74 21

Buurtpreventie Haverveld

(0492) 54 79 19

Gemeente Helmond

Voor vragen en/of klachten die wel bij uw woonsituatie horen, maar niet onder de verantwoordelijkheid van Volksbelang vallen, kunt u contact opnemen met de klanteninformatie van de gemeente Helmond.

Klantenservice-informatielijn: 14 0492

www.helmond.nl

Milieustraat

Gerstdijk 1
5704 RG Helmond
(0492) 47 52 93

Stadswinkel

Frans Joseph van Thielpark 1
5707 BX Helmond
(0492) 54 58 45

de Zorgpoort

Zandstraat 94
5705 AZ Helmond
(0492) 58 78 60
zorgpoort@helmond.nl

Gemeentehuis Laarbeek (Aarle-Rixtel)

Koppelstraat 37
Beek en Donk
0492 469 700
gemeente@laarbeek.nl
www.laarbeek.nl

Brabant Water

Klantenservice: (073) 683 80 00
www.brabantwater.nl

Budgetwinkel

Churchillaan 109
5705 BK Helmond
(0492) 58 78 78
budgetwinkel@helmond.nl

CWI

Churchillaan 109
5705 BK Helmond
(0492) 78 67 80
www.werkpleinregionhelmond.nl

LEVgroep

(Welzijn en Maatschappelijke Dienstverlening)
Penningstraat 55
5701 MZ Helmond
(0492) 59 89 89
www.levgroep.nl

**Deurwaarderskantoor
Van Seggelen & Partners**

Postbus 365
5700 AJ Helmond
(0492) 52 49 90
www.seggelen.nl

Deurwaarderskantoor Janssen & Janssen

Postbus 1085
5602 BB Eindhoven
(040) 290 38 03
info@janssen-janssen.nl
www.janssen-janssen.nl

Klachtenadviescommissie Volksbelang

Klachtenadviescommissie
p/a Postbus 276
5700 AG HELMOND
info@volksbelanghelmond.nl
www.volksbelanghelmond.nl

Copyright © 2012 Woningbouwvereniging Volksbelang

Deze Infogids is een uitgave van Volksbelang. In deze Infogids treft u de afspraken en regels aan die voor bewoners en voor Volksbelang van belang zijn. De Infogids van Woningbouwvereniging Volksbelang verschijnt eenmaal per tweedrie jaar in een oplage van 3.000 exemplaren en wordt verstrekt aan alle huurders en toekomstige huurders.

Tekst

Woningbouwvereniging Volksbelang

Eindredactie

Manon Smit, Volksbelang
Patricia van Laerhoven, Noot van de Redactie

Ontwerp en opmaak

Frisbi concept en ontwerp

Correspondentieadres

Volksbelang
Redactie Infogids
Postbus 276
5700 AG Helmond
Telefoon: 0492 - 53 88 15
Fax: 0492 - 54 23 46
E-mail: info@volksbelanghelmond.nl

Hoewel deze infogids met de grootst mogelijke zorgvuldigheid is samengesteld, kan Woningbouwvereniging Volksbelang niet garanderen dat de informatie op ieder moment volledig, juist en actueel is. Aan de informatie in deze infogids kunnen dan ook geen rechten worden ontleend. Evenmin is Woningbouwvereniging Volksbelang aansprakelijk voor enige (in)directe schade als gevolg van of in verband met het gebruik van informatie afkomstig van deze Infogids, in welke vorm of omvang ook.

Bezoekadres: Molenstraat 83, Helmond - Postadres: Postbus 276, 5700 AG Helmond - T: 0492 - 53 88 15 - F: 0492 - 54 23 46 - info@volksbelanghelmond.nl - www.volksbelanghelmond.nl

Volksbelang
Zelflees

Openingstijden:
ma - do 9:00 - 12:30 uur
13:00 - 16:30 uur
vrijdag 9:00 - 12:00
Inschrijven woning
ma - vr 10:00 - 12:00
telefoon