
01

 Sociale huursector Haaglanden

> Tabellenboek 2020
 Westland

TABELLENBOEK 2020 – WESTLAND

02

03

Tabellenboek 2020

Westland

Uitgevoerd in opdracht van

Vereniging Sociale Verhuurders Haaglanden

8 februari 2021 > rapport 2021-05

Analyse

Explica > Linker Rottekade 292 > 3034 CV Rotterdam

www.explica.nl > e. info@explica.nl > t. 010 2236820

TABELLENBOEK 2020 – WESTLAND

04

05

Inhoudsopgave

1 Gemeentelijke vergelijking 7

1.1 Kerncijfers 7

1.2 Verhuurd aanbod naar kenmerken 8

1.3 Verhuurd aanbod naar kenmerken 9

1.4 Verhuurd aanbod naar kenmerken 10

1.5 Mutatiegraad 11

1.6 Geslaagde woningzoekenden naar kenmerken 12

1.7 Geslaagde woningzoekenden starters en doorstromers 12

1.8 Verhuisbewegingen geslaagde woningzoekenden, doorstromers 13

1.9 Verhuisbewegingen geslaagde woningzoekenden, starters 13

1.10 Verhuisbewegingen geslaagde woningzoekenden, urgenten 14

1.11 Zoekgedrag 14

1.12 Gemiddeld aantal weigeringen naar kenmerken geadverteerde woningen 15

1.13 Gemiddeld aantal weigeringen 2017 – 2020 16

1.14 Acceptatiegraad naar kenmerken woningzoekenden 17

2 Gemeentelijke tabellen 19

2.1 Kengetallen 19

2.2 Indicatoren verhuurd aanbod 20

2.3 Profiel geslaagde kandidaten 21

2.4 Basis voor verhuring 22

2.5 Verhuurcategorie 22

2.6 Herkomst geslaagde kandidaten 22

2.7 Profiel reagerende woningzoekenden 23

2.8 Profiel reagerende woningzoekenden 24

2.9 Reële slaagkans 24

2.10 Reële slaagkans 25

A Begrippenlijst 26

TABELLENBOEK 2020 – WESTLAND

06

07

1 Gemeentelijke vergelijking

Tabel 1.1 Kerncijfers per gemeente, 2020

indicator D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-

D
e

lfl
a

n
d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

H
a

a
g

la
n

d
e

n

verhuringen 1.015 3.904 550 151 167 496 169 572 977 8.001

verhuurd herkomst eigen gemeente 491 2.749 225 56 73 164 113 315 686 4.872

verhuurd herkomst andere gemeente 438 1.028 324 95 93 327 56 257 282 2.900

totaal verhuurd exclusief rechtspersonen 929 3.777 549 151 166 491 169 572 968 7.772

verhuurd herkomst eigen gemeente (%) 53% 73% 41% 37% 44% 33% 67% 55% 71% 63%

verhuurd herkomst andere gemeente (%) 47% 27% 59% 63% 56% 67% 33% 45% 29% 37%

totaal verhuurd exclusief rechtspersonen (%) 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

woningzoekenden (goede reactie) 32.583 56.547 35.303 19.742 20.478 33.291 10.891 28.853 33.629

woningzoekenden uit eigen gemeente 4.266 34.553 2.168 358 834 1.876 386 2.278 5.882

woningzoekenden uit andere gemeente 28.317 21.994 33.135 19.384 19.644 31.415 10.505 26.575 27.747

woningzoekenden met een aanbieding 4.287 10.879 3.077 655 863 2.489 740 3.127 2.537 28.654

woningzoekenden met een aanbieding (%) 13% 19% 9% 3% 4% 7% 7% 11% 8%

woningzoekenden zonder aanbieding 28.296 45.668 32.226 19.087 19.615 30.802 10.151 25.726 31.092

woningzoekenden met een weigering 3.839 9.335 2.813 543 762 2.232 647 2.813 2.094

totaal aantal weigeringen (bestaande bouw) 6.815 22.543 4.669 574 896 3.530 768 4.375 3.822 47.992

wachtrij 32,1 14,5 64,2 130,7 122,6 67,1 64,4 50,4 34,4

wachtrij eigen gemeente 4,2 8,9 3,9 2,4 5,0 3,8 2,3 4,0 6,0

wachtrij andere gemeente 27,9 5,6 60,2 128,4 117,6 63,3 62,2 46,5 28,4

weigeringen per advertentie 9,6 9,6 9,4 6,0 6,3 9,2 6,6 10,9 4,9 8,8

weigeringen per kandidaat 1,6 2,1 1,5 0,9 1,0 1,4 1,0 1,4 1,5 1,7

druk op het gemeentelijk aanbod 6,6 4,2 10,5 29,1 22,7 12,4 13,7 8,2 12,3

kans op een woning 3,1% 6,9% 1,6% 0,8% 0,8% 1,5% 1,6% 2,0% 2,9%

TABELLENBOEK 2020 – WESTLAND

08

Tabel 1.2 Verhuurd aanbod naar kenmerken per gemeente, 2020

1 Het gaat om de voor het huishouden relevante grens. De aftoppingsgrens verschilt voor enerzijds 1- en 2-

persoonshuishoudens en anderzijds huishoudens met 3 of meer personen.

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

to
ta

a
l

huurindeling

onder kwaliteitskortingsgrens 302 941 115 12 11 31 20 10 213 1.655

onder lage aftoppingsgrens 423 1.779 315 80 74 333 82 225 438 3.749

onder hoge aftoppingsgrens 100 421 60 28 26 66 30 76 132 939

onder vrije-sectorgrens 163 733 50 27 49 45 27 229 182 1.505

boven vrije-sectorgrens 27 30 10 4 7 21 10 32 12 153

oppervlakte

tot 50 m2 472 1.703 187 30 35 78 74 115 339 3.033

50-65 m2 349 1.482 246 58 59 187 52 283 317 3.033

65-80 m2 125 440 97 18 66 151 31 136 238 1.302

vanaf 80 m2 24 127 20 4 7 80 10 36 83 391

onbekend 45 152 0 41 0 0 2 2 0 242

aantal kamers

1-2 kamers 433 1.721 176 41 44 99 69 142 375 3.100

3 kamers 295 1.600 185 53 80 197 47 285 305 3.047

4 kamers 238 469 163 53 34 162 38 128 239 1.524

5 kamers of meer 49 114 26 4 9 38 15 17 58 330

totaal 1.015 3.904 550 151 167 496 169 572 977 8.001

09

Tabel 1.3 Verhuurd aanbod naar kenmerken per gemeente, 2020

woningtype

flat met lift 214 1.374 195 28 58 99 24 244 408 2.644

portiekwoning 200 1.235 184 0 11 246 1 21 37 1.935

eengezinswoning 79 152 40 54 40 95 48 129 212 849

benedenwoning 72 276 22 15 7 2 10 78 69 551

seniorenwoning 102 129 44 26 13 19 43 34 31 441

flat zonder lift 43 98 25 8 9 2 27 21 72 305

maisonnette 71 141 7 0 4 7 0 29 33 292

HAT-woning 110 73 0 1 4 2 1 5 95 291

onzelfstandige woning 21 163 0 0 0 0 1 3 0 188

bovenwoning 23 79 7 16 6 3 10 6 19 169

studentenwoning 0 125 0 0 0 0 0 0 0 125

onzelfstandige HAT-woning 50 29 0 0 0 0 0 1 0 80

zorgwoning 0 6 0 1 14 20 0 0 0 41

aanleunwoning 2 10 24 0 0 0 4 0 0 40

complexwoning 24 1 0 1 0 0 0 0 0 26

hofjeswoning 0 13 0 0 1 0 0 0 0 14

MIVA-woning 4 0 1 1 0 1 0 1 1 9

rolstoelwoning 0 0 1 0 0 0 0 0 0 1

totaal 1.015 3.904 550 151 167 496 169 572 977 8.001

TABELLENBOEK 2020 – WESTLAND

10

Tabel 1.4 Verhuurd naar kenmerken per gemeente (%), 2020

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

to
ta

a
l

huurindeling

onder kwaliteitskortingsgrens 30% 24% 21% 8% 7% 6% 12% 2% 22% 21%

onder aftoppingsgrens 52% 56% 68% 72% 60% 80% 66% 53% 58% 59%

onder vrije-sectorgrens 16% 19% 9% 18% 29% 9% 16% 40% 19% 19%

boven vrije-sectorgrens 3% 1% 2% 3% 4% 4% 6% 6% 1% 2%

oppervlakte

tot 50 m2 47% 44% 34% 20% 21% 16% 44% 20% 35% 38%

50-65 m2 34% 38% 45% 38% 35% 38% 31% 49% 32% 38%

65-80 m2 12% 11% 18% 12% 40% 30% 18% 24% 24% 16%

vanaf 80 m2 2% 3% 4% 3% 4% 16% 6% 6% 8% 5%

aantal kamers

1-2 kamers 43% 44% 32% 27% 26% 20% 41% 25% 38% 39%

3 kamers 29% 41% 34% 35% 48% 40% 28% 50% 31% 38%

4 kamers 23% 12% 30% 35% 20% 33% 22% 22% 24% 19%

5 kamers of meer 5% 3% 5% 3% 5% 8% 9% 3% 6% 4%

woningtype

flat met lift 21% 35% 35% 19% 35% 20% 14% 43% 42% 33%

portiekwoning 20% 32% 33% 0% 7% 50% 1% 4% 4% 24%

eengezinswoning 8% 4% 7% 36% 24% 19% 28% 23% 22% 11%

benedenwoning 7% 7% 4% 10% 4% 0% 6% 14% 7% 7%

seniorenwoning 10% 3% 8% 17% 8% 4% 25% 6% 3% 6%

flat zonder lift 4% 3% 5% 5% 5% 0% 16% 4% 7% 4%

maisonnette 7% 4% 1% 0% 2% 1% 0% 5% 3% 4%

HAT-woning 11% 2% 0% 1% 2% 0% 1% 1% 10% 4%

onzelfstandige woning 2% 4% 0% 0% 0% 0% 1% 1% 0% 2%

bovenwoning 2% 2% 1% 11% 4% 1% 6% 1% 2% 2%

studentenwoning 0% 3% 0% 0% 0% 0% 0% 0% 0% 2%

onzelfstandige HAT-woning 5% 1% 0% 0% 0% 0% 0% 0% 0% 1%

zorgwoning 0% 0% 0% 1% 8% 4% 0% 0% 0% 1%

aanleunwoning 0% 0% 4% 0% 0% 0% 2% 0% 0% 0%

complexwoning 2% 0% 0% 1% 0% 0% 0% 0% 0% 0%

hofjeswoning 0% 0% 0% 0% 1% 0% 0% 0% 0% 0%

MIVA-woning 0% 0% 0% 1% 0% 0% 0% 0% 0% 0%

rolstoelwoning 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

totaal 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

11

Tabel 1.5 Mutatiegraad woningen per gemeente in 2020, verhuringen via WBS als percentage van de

voorraad per 1-1-2020

Noot: de mutatiegraad wordt alleen weergegeven indien de betreffende voorraad uit meer dan 20 woningen
bestaat; nieuwbouwverhuringen tellen niet mee als mutatie.

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

H
a

a
g

la
n

d
e

n

huurklassen

onder kwaliteitskortingsgrens 7,7% 7,2% 8,3% 10,1% 7,1% 5,1% 6,6% 6,4% 11,2% 7,5%

onder lage aftoppingsgrens 4,9% 4,2% 6,0% 7,6% 3,8% 5,2% 5,2% 5,0% 5,3% 4,7%

onder hoge aftoppingsgrens 5,2% 3,0% 5,5% 4,0% 5,1% 5,3% 4,8% 3,9% 4,1% 3,9%

onder vrijesectorgrens 5,1% 3,2% 4,4% 6,7% 3,2% 3,5% 2,7% 3,1% 3,3% 3,5%

boven vrijesectorgrens 2,5% 1,3% 3,2% 1,4% 1,9% 4,2% 4,0% 3,4% 2,2% 2,1%

aantal kamers

1 kamer 11,7% 19,4% 16,4% 6,5% - 11,1% - 6,5% 22,3% 17,6%

2 kamers 8,1% 5,7% 9,6% 11,1% 7,0% 7,3% 10,9% 8,0% 9,5% 7,1%

3 kamers 5,4% 4,1% 5,8% 8,9% 5,6% 5,2% 5,4% 5,1% 5,1% 4,6%

4 kamers 3,8% 2,5% 4,7% 3,5% 2,0% 4,2% 2,7% 2,9% 3,2% 3,1%

5 kamers of meer 3,2% 1,4% 3,1% 2,5% 2,0% 3,4% 3,8% 1,7% 2,4% 2,0%

woningtype

eengezinswoning 2,4% 1,7% 2,8% 4,0% 2,0% 3,5% 2,7% 2,8% 3,0% 2,5%

overig/onbekend 6,0% 4,6% 6,4% 9,0% 5,1% 5,2% 8,0% 5,6% 6,2% 5,2%

oppervlakte

tot 50 m2 8,3% 7,1% 9,1% 9,8% 7,3% 6,4% 10,1% 7,7% 10,9% 7,8%

50-65 m2 4,9% 4,0% 5,4% 8,1% 4,6% 5,1% 4,1% 4,1% 5,1% 4,5%

65-80 m2 3,0% 2,3% 4,4% 4,0% 3,2% 3,8% 3,2% 3,6% 3,3% 2,9%

vanaf 80 m2 2,6% 1,5% 3,0% 2,4% 1,4% 3,1% 2,9% 2,6% 2,6% 2,0%

woningtype en oppervlakte

eengezins, tot 50m2 2,3% 6,1% 5,7% 12,1% 0,0% 8,3% 8,0% 7,4% 5,9% 5,8%

eengezins, 50-65m2 2,4% 2,7% 2,0% 5,3% 0,7% 2,5% 3,0% 2,8% 4,4% 2,9%

eengezins, 65-80m2 2,4% 1,3% 2,9% 2,8% 2,6% 3,9% 1,1% 2,9% 2,8% 2,3%

eengezins, vanaf 80m2 2,6% 0,6% 2,7% 0,0% 1,4% 3,3% 1,5% 1,8% 2,2% 1,5%

overig/onbekend, tot 50m2 8,8% 7,2% 9,3% 9,3% 8,3% 6,3% 11,0% 7,7% 11,0% 7,9%

overig/onbekend, 50-65m2 5,5% 4,1% 5,8% 9,9% 6,0% 5,5% 5,9% 5,2% 5,3% 4,7%

overig/onbekend, 65-80m2 3,1% 2,6% 4,8% 6,9% 3,9% 3,8% 6,7% 4,5% 3,8% 3,3%

overig/onbekend, vanaf 80m2 2,7% 2,2% 3,5% 6,5% 1,4% 3,0% 14,3% 6,9% 3,6% 2,7%

totaal 5,3% 4,2% 5,9% 6,7% 3,6% 4,9% 5,0% 4,2% 5,0% 4,6%

TABELLENBOEK 2020 – WESTLAND

12

Tabel 1.6 Profiel geslaagde woningzoekenden Haaglanden naar voorrang en herkomstgemeente, 2020

Tabel 1.7 Geslaagde doorstromers en starters per gemeente, 2020

herkomstgemeente regulier voorrang

lokaal/

regionaal

maatwerk totaal

Delft 442 189 65 696

Den Haag 2.737 732 300 3.769

Leidschendam-Voorburg 220 49 104 373

Midden-Delfland 27 10 43 80

Pijnacker-Nootdorp 77 10 63 150

Rijswijk 187 152 78 417

Wassenaar 57 67 38 162

Westland 199 23 203 425

Zoetermeer 410 225 321 956

buiten Haaglanden 590 144 10 744

rechtspersoon 94 134 1 229

totaal 5.040 1.735 1.226 8.001

gemeente starter doorstromer rechtspersoon totaal

Delft 503 426 86 1.015

Den Haag 2.235 1.542 127 3.904

Leidschendam-Voorburg 233 316 1 550

Midden-Delfland 49 102 0 151

Pijnacker-Nootdorp 73 93 1 167

Rijswijk 181 310 5 496

Wassenaar 71 98 0 169

Westland 269 303 0 572

Zoetermeer 398 570 9 977

totaal 4.012 3.760 229 8.001

13

Tabel 1.8 Verhuisbewegingen geslaagde woningzoekenden in Haaglanden, doorstromers, 2020

Tabel 1.9 Verhuisbewegingen geslaagde woningzoekenden in Haaglanden, starters, 2020

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

to
ta

a
l

Delft 265 41 8 18 20 14 0 13 15 394

Den Haag 88 1.271 106 27 22 158 24 95 98 1.889

Leidschendam-Voorburg 9 32 153 3 1 3 3 2 17 223

Midden-Delfland 3 0 0 32 0 0 0 1 0 36

Pijnacker-Nootdorp 8 9 2 1 30 3 0 3 5 61

Rijswijk 17 42 8 6 3 117 0 9 9 211

Wassenaar 0 5 4 1 0 0 62 0 2 74

Westland 6 23 3 4 0 3 0 165 4 208

Zoetermeer 12 48 18 3 14 5 4 6 386 496

buiten Haaglanden 18 71 14 7 3 7 5 9 34 168

totaal 426 1.542 316 102 93 310 98 303 570 3.760

herkomstgemeente

vestigingsgemeente

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

to
ta

a
l

Delft 226 41 9 7 7 7 0 3 2 302

Den Haag 116 1.478 89 5 9 85 6 53 39 1.880

Leidschendam-Voorburg 5 61 72 0 0 2 1 3 6 150

Midden-Delfland 9 6 1 24 0 1 0 3 0 44

Pijnacker-Nootdorp 11 20 6 1 43 1 0 2 5 89

Rijswijk 24 89 9 3 6 47 1 14 13 206

Wassenaar 2 23 1 2 0 2 51 3 4 88

Westland 9 43 3 2 0 8 0 150 2 217

Zoetermeer 30 87 20 0 5 9 0 9 300 460

buiten Haaglanden 71 387 23 5 3 19 12 29 27 576

totaal 503 2.235 233 49 73 181 71 269 398 4.012

herkomstgemeente

vestigingsgemeente

TABELLENBOEK 2020 – WESTLAND

14

Tabel 1.10 Verhuisbewegingen geslaagde urgente woningzoekenden (exclusief statushouders) in

Haaglanden, 2020

Tabel 1.11 Zoekgedrag in Haaglanden naar gemeente en herkomst, 2020

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

to
ta

a
l

Delft 100 10 8 8 7 3 0 3 0 139

Den Haag 8 324 39 3 2 59 1 15 16 467

Leidschendam-Voorburg 0 0 6 0 0 0 0 0 1 7

Midden-Delfland 2 0 0 0 0 1 0 0 0 3

Pijnacker-Nootdorp 0 0 1 0 2 1 0 0 0 4

Rijswijk 1 5 3 0 0 9 0 1 1 20

Wassenaar 1 0 0 0 0 0 26 0 0 27

Westland 0 6 0 0 0 2 0 7 1 16

Zoetermeer 5 24 8 0 6 3 1 0 118 165

buiten Haaglanden/rp 1 14 0 1 1 0 1 0 10 28

totaal 118 383 65 12 18 78 29 26 147 876

herkomstgemeente

vestigingsgemeente

gemeente
alleen eigen

gemeente

deels eigen

gemeente
alleen andere totaal

Delft 445 4.265 577 5.287

Den Haag 4.345 31.701 1.507 37.553

Leidschendam-Voorburg 200 2.186 381 2.767

Midden-Delfland 78 305 76 459

Pijnacker-Nootdorp 84 889 371 1.344

Rijswijk 109 2.083 558 2.750

Wassenaar 124 332 134 590

Westland 464 2.014 468 2.946

Zoetermeer 1.162 5.155 552 6.869

buiten Haaglanden - - 9.652 9.652

totaal 7.011 48.930 14.276 70.217

15

Tabel 1.12 Gemiddeld aantal weigeringen naar kenmerken van de geadverteerde woningen, per

gemeente, 2020

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

H
a

a
g

la
n

d
e

n

huurklassen

onder kwaliteitskortingsgrens 6,1 7,7 9,0 2,3 6,0 3,5 - - 3,2 6,5

onder lage aftoppingsgrens 9,3 9,9 9,9 4,9 4,9 10,6 4,8 7,8 4,7 8,8

onder hoge aftoppingsgrens 13,1 8,5 7,6 10,9 6,7 7,8 7,5 10,2 6,4 8,7

onder vrijesectorgrens 10,4 11,2 10,2 7,9 7,6 5,5 14,6 16,0 6,1 10,5

boven vrijesectorgrens 14,3 9,7 7,7 - 6,5 4,5 0,8 18,1 - 8,5

aantal kamers

1 kamer 3,3 8,8 8,2 - - - - - 3,8 7,0

2 kamers 8,1 7,7 8,0 5,5 5,1 5,5 4,9 7,0 4,3 6,9

3 kamers 9,4 10,0 9,0 2,6 5,1 10,1 5,4 9,9 3,5 8,7

4 kamers 12,7 12,1 11,0 10,5 9,5 10,7 9,2 15,0 6,3 11,1

5 kamers of meer 13,4 12,2 10,1 - 13,6 5,7 11,1 28,9 10,0 11,9

woningtype

eengezinswoning 12,6 12,2 10,4 11,8 10,6 4,5 11,0 16,6 7,6 10,8

overig 9,3 9,5 9,3 4,1 5,1 10,0 4,8 8,8 4,2 8,5

oppervlakte

tot 50 m2 8,2 9,6 8,7 5,5 6,1 5,9 5,0 7,9 4,4 8,2

50-65 m2 10,4 9,4 10,6 5,8 4,4 11,9 7,9 9,1 4,4 9,0

65-80 m2 12,4 10,4 7,9 7,2 7,0 8,2 5,7 15,9 5,5 9,5

vanaf 80 m2 7,7 9,4 8,7 - 17,2 7,2 12,0 16,2 7,4 9,0

woningtype en oppervlakte

eengezins, tot 50m2 15,9 16,5 - - - - 3,2 - - 12,7

eengezins, 50-65m2 13,4 13,4 8,2 12,3 - - 16,5 12,3 6,4 11,0

eengezins, 65-80m2 15,2 12,7 8,8 12,1 9,7 3,4 10,4 22,6 8,8 11,8

eengezins, vanaf 80m2 3,9 5,1 9,1 - 20,6 6,0 - 11,9 6,0 7,3

overig/onbekend, tot 50m2 8,0 9,5 8,2 5,4 6,1 6,0 5,8 8,1 4,4 8,0

overig/onbekend, 50-65m2 10,1 9,2 10,7 3,4 4,6 12,1 4,4 7,8 4,0 8,8

overig/onbekend, 65-80m2 11,8 10,1 7,5 1,8 5,3 9,8 4,4 10,3 2,9 8,6

overig/onbekend, vanaf 80m2 11,8 10,8 8,2 - - 8,0 - 20,5 9,8 10,3

woon-/inschrijfduur

tot 1 jaar 5,0 7,0 7,2 6,0 - 3,0 1,1 6,0 1,1 5,5

1-2 jaar 6,7 5,7 2,5 - 3,9 3,2 0,8 7,3 3,7 5,2

2-3 jaar 7,8 9,9 11,6 - 7,4 3,0 23,9 10,9 5,6 8,7

3-4 jaar 6,1 9,1 8,3 - - 3,1 - 2,0 2,3 6,7

4-5 jaar 12,0 9,2 6,5 3,1 2,3 5,2 4,6 20,9 3,0 8,4

5-6 jaar 9,7 8,2 8,0 4,6 6,3 5,9 12,8 11,6 4,0 8,1

vanaf 6 jaar 10,4 10,9 10,6 7,3 7,2 11,5 4,9 10,1 6,3 9,9

labelling op leeftijd

gelabeld tot 26 jaar 4,4 6,6 7,7 1,2 0,9 3,7 7,9 3,1 3,5 5,1

gelabeld vanaf 50 jaar 5,3 7,2 6,7 4,0 3,0 5,6 1,7 5,9 5,1 6,1

overig/n.v.t. 12,4 11,2 10,4 7,1 9,7 10,3 9,5 13,6 5,6 10,6

starter/doorstromer

geaccepteerd door starter 6,9 7,4 7,3 3,5 4,2 7,2 4,7 7,8 3,8 6,7

geaccepteerd door doorstromer 12,5 11,8 10,7 7,4 7,5 10,3 7,8 13,2 5,6 10,4

totaal 9,6 9,6 9,4 6,0 6,3 9,2 6,6 10,9 4,9 8,8

TABELLENBOEK 2020 – WESTLAND

16

Figuur 1.13 Gemiddeld aantal weigeringen naar gemeente van verhuring van de geadverteerde

woningen, 2017 – 2020

advertenties

gemeente 2020 2017 2018 2019 2020

Delft 709 8,3 7,4 6,9 9,6

Den Haag 2.339 9,4 9,0 8,2 9,6

Leidschendam-Voorburg 496 7,4 7,2 7,0 9,4

Midden-Delfland 95 6,9 4,4 6,8 6,0

Pijnacker-Nootdorp 142 3,8 3,6 3,1 6,3

Rijswijk 385 7,5 6,7 6,2 9,2

Wassenaar 117 6,0 5,3 5,9 6,6

Westland 400 8,6 9,0 9,2 10,9

Zoetermeer 777 5,0 3,6 3,5 4,9

totaal 5.460 8,2 7,5 7,1 8,8

weigeringen gemiddeld

17

Tabel 1.14 Acceptatiegraad naar kenmerken van de woningzoekende, per gemeente, 2020

Bij categorieën met minder dan 5 weigeringen is een ‘-‘ weergegeven

D
e

lft

D
e

n
 H

a
a

g

Le
id

sc
h

e
n

d
a

m
-

V
o

o
rb

u
rg

M
id

d
e

n
-D

e
lfl

a
n

d

P
ijn

a
ck

e
r-

N
o

o
td

o
rp

R
ijs

w
ijk

W
a

ss
e

n
a

a
r

W
e

st
la

n
d

Z
o

e
te

rm
e

e
r

to
ta

a
l

doelgroepindeling huurtoeslag

minima, 1 persoon 19% 20% 13% 24% 28% 16% 27% 15% 27% 20%

minima, 2+ personen 9% 12% 10% 15% 11% 10% 18% 8% 20% 11%

subtotaal minima 14% 17% 12% 19% 19% 12% 22% 11% 24% 16%

ov. primaire doelgroep, 1 persoon 16% 13% 14% 26% 30% 15% 29% 13% 20% 15%

ov. primaire doelgroep, 2+ personen 9% 8% 8% 17% 15% 9% 17% 7% 16% 9%

subtotaal primaire doelgroep 12% 11% 10% 22% 21% 11% 22% 10% 18% 12%

middeninkomens 9% 12% 8% 21% 13% 14% 11% 12% 15% 12%

hogere inkomens 10% 13% 9% 36% 10% 19% 36% 14% 26% 13%

doelgroep EU

EU-doelgroep (pri+sec) 12% 15% 11% 20% 17% 12% 18% 12% 21% 14%

secundair+ 5% 9% 6% 23% 9% 16% 10% 5% 13% 9%

hoger inkomen 9% 6% 9% 29% 8% 22% 30% 12% 24% 11%

huishoudenomvang

1 persoon 16% 18% 13% 26% 24% 16% 30% 17% 24% 18%

2 personen 11% 11% 10% 31% 14% 10% 19% 14% 23% 12%

3 personen 7% 11% 10% 17% 11% 8% 10% 7% 21% 10%

4 personen 6% 7% 6% 11% 9% 10% 9% 3% 12% 7%

5 personen 5% 8% 4% 9% 7% 14% 10% 5% 10% 8%

6 en meer personen 8% 21% 15% 20% 7% 32% - 6% 15% 17%

leeftijd

t/m 22 jaar 45% 33% 13% 14% 30% 19% 57% 38% 27% 29%

23-26 jaar 16% 22% 18% 50% 33% 18% 25% 20% 27% 21%

27-34 jaar 10% 13% 11% 18% 15% 11% 9% 10% 20% 13%

35-44 jaar 7% 11% 8% 14% 9% 10% 8% 7% 17% 10%

45-54 jaar 9% 11% 8% 16% 10% 10% 17% 10% 17% 11%

55-64 jaar 12% 11% 10% 25% 13% 12% 27% 11% 14% 12%

65-74 jaar 14% 14% 11% 24% 21% 17% 30% 17% 21% 15%

75 jaar of ouder 22% 19% 25% 45% 26% 37% 46% 35% 25% 25%

starter/doorstromer

starter 16% 21% 14% 30% 26% 15% 24% 17% 26% 20%

doorstromer 9% 10% 9% 18% 12% 11% 15% 9% 17% 11%

totaal 12% 14% 11% 21% 16% 12% 18% 12% 20% 14%

TABELLENBOEK 2020 – WESTLAND

18

19

2 Gemeentelijke tabellen

Tabel 2.1 Kengetallen Westland, 2020

Kengetallen WESTLAND 2016 2017 2018 2019 2020

verhuringen 512 581 570 489 572

advertenties (exclusief nieuwbouw) 483 491 412 403 400

goede reacties (exclusief nieuwbouw) 47.042 70.054 75.429 106.516 122.322

reactiegraad (exclusief nieuwbouw) 97 143 183 264 306

weigeringen per advertentie (excl. nieuwbouw) 9,6 8,6 9,0 9,2 10,9

kansrijke woningzoekenden 16.304 19.646 20.504 23.634 28.853

wachtrij 32 34 36 48 50

kans op een woning 3,1% 3,0% 2,8% 2,1% 2,0%

druk op het gemeentelijk aanbod 4,1 5,4 6,6 7,9 8,2

TABELLENBOEK 2020 – WESTLAND

20

Tabel 2.2 Indicatoren verhuurd aanbod in Westland, 2020

1 onder de relevante aftoppingsgrens, de gehanteerde aftoppingsgrens is afhankelijk van het aantal personen in

het huishouden

verhuringen
aandeel

verhuringen

weigeringen

gem.
advertenties reacties gem.

huurindeling

onder kwaliteitskortingsgrens 10 2% 9,5 4 462

onder aftoppingsgrens1 260 45% 7,8 192 327

onder vrijesectorgrens 270 47% 10,2 75 384

boven vrijesectorgrens 32 6% 16,0 122 230

oppervlakte

tot 50 m2 115 20% 7,9 105 172

50-65 m2 283 49% 9,1 169 402

65-80 m2 136 24% 15,9 106 269

vanaf 80 m2 36 6% 16,2 20 388

onbekend 2 0% - 0 -

aantal kamers

1-2 kamers 142 25% 7,0 119 187

3 kamers 285 50% 9,9 163 336

4 kamers 128 22% 15,0 107 390

5 kamers of meer 17 3% 28,9 11 324

woningtype

flat met lift 244 43% 7,2 124 279

portiekwoning 21 4% 14,4 18 409

eengezinswoning 129 23% 16,6 109 368

benedenwoning 78 14% 7,0 57 284

seniorenwoning 34 6% 8,0 35 43

flat zonder lift 21 4% 9,7 19 320

maisonnette 29 5% 14,7 29 456

HAT-woning 5 1% 15,0 4 475

onzelfstandige woning 3 1% - 0 -

bovenwoning 6 1% 13,2 5 258

overige woningtypen 2 0% - 0 -

totaal 572 100% 10,9 400 306

21

Tabel 2.3 Profiel geslaagde kandidaten voor het aanbod in Westland, 2020

starters doorstromers rechtspersonen totaal

doelgroepindeling

minima, 1 persoon 65 46 0 111

minima, 2+ personen 36 33 0 69

subtotaal minima 101 79 0 180

ov. primaire doelgroep, 1 persoon 30 27 0 57

ov. primaire doelgroep, 2+ personen 5 30 0 35

subtotaal primaire doelgroep 136 136 0 272

middeninkomens 116 142 0 258

hogere inkomens 17 25 0 42

onbekend/rechtspersoon 0 0 0 0

doelgroep EU

EU-doelgroep (pri+sec) 254 272 0 526

secundair+ 5 13 0 18

hoger inkomen 10 18 0 28

onbekend/rechtspersoon 0 0 0 0

huishoudenomvang

1 persoon 187 142 0 329

2 personen 49 88 0 137

3 personen 23 48 0 71

4 personen 4 14 0 18

5 personen 2 11 0 13

6 en meer personen 4 0 0 4

niet van toepassing 0 0 0 0

leeftijd

t/m 22 jaar 10 1 0 11

23-26 jaar 67 11 0 78

27-34 jaar 94 49 0 143

35-44 jaar 31 47 0 78

45-54 jaar 22 49 0 71

55-64 jaar 22 52 0 74

65-74 jaar 18 49 0 67

75 jaar of ouder 5 45 0 50

niet van toepassing 0 0 0 0

samenstelling huishouden

alleen 187 142 0 329

paar zonder kinderen 36 64 0 100

eenoudergezin, 1-2 kinderen 27 48 0 75

eenoudergezin, 3+ kinderen 0 5 0 5

tweeoudergezin, 1-2 kinderen 12 33 0 45

tweeoudergezin, 3+ kinderen 6 10 0 16

overig 1 1 0 2

niet van toepassing 0 0 0 0

totaal 269 303 0 572

TABELLENBOEK 2020 – WESTLAND

22

Tabel 2.4 Basis voor de verhuring in Westland, 2020

Tabel 2.5 Verhuringen naar verhuurcategorie in Westland, 2020

Tabel 2.6 Herkomst geslaagde kandidaten voor het aanbod in Westland, 2020

soort toewijzing starters doorstromers rechtspersonen totaal

via woon-/inschrijfduur 106 164 0 270

via urgentie statushouders 28 0 0 28

via urgentie overig 13 13 0 26

via lokaal/regionaal maatwerk 108 105 0 213

via overige bemiddeling 14 20 0 34

overig 0 1 0 1

rechtspersonen 0 0 0 0

totaal 269 303 0 572

verhuurcategorie starters doorstromers rechtspersonen totaal

regulier 120 182 0 302

voorrang 41 16 0 57

lokaal/regionaal maatwerk 108 105 0 213

totaal 269 303 0 572

herkomstgemeente starter doorstromer rechtspersoon totaal

Delft 3 13 0 16

Den Haag 53 95 0 148

Leidschendam-Voorburg 3 2 0 5

Midden-Delfland 3 1 0 4

Pijnacker-Nootdorp 2 3 0 5

Rijswijk 14 9 0 23

Wassenaar 3 0 0 3

Westland 150 165 0 315

Zoetermeer 9 6 0 15

buiten Haaglanden 29 9 0 38

rechtspersoon 0 0 0 0

totaal 269 303 0 572

23

Tabel 2.7 Profiel reagerende woningzoekenden voor het aanbod in Westland, 2020

doelgroepindeling starters doorstromers totaal

minima, 1 persoon 4.974 1.950 6.924

minima, 2+ personen 2.843 4.412 7.255

subtotaal minima 7.817 6.362 14.179

ov. primaire doelgroep, 1 persoon 2.060 925 2.985

ov. primaire doelgroep, 2+ personen 1.206 2.067 3.273

subtotaal primaire doelgroep 11.083 9.354 20.437

middeninkomens 3.984 3.623 7.607

hogere inkomens 446 363 809

onbekend/rechtspersoon 0 0 0

doelgroep EU

EU-doelgroep (pri+sec) 15.176 12.631 27.807

secundair+ 235 484 719

hoger inkomen 102 225 327

onbekend/rechtspersoon 0 0 0

huishoudenomvang

1 persoon 10.069 4.395 14.464

2 personen 2.940 3.049 5.989

3 personen 1.641 3.171 4.812

4 personen 672 1.909 2.581

5 personen 175 756 931

6 en meer personen 16 60 76

leeftijd

t/m 22 jaar 2.010 218 2.228

23-26 jaar 3.645 1.257 4.902

27-34 jaar 4.521 4.004 8.525

35-44 jaar 2.530 3.591 6.121

45-54 jaar 1.558 2.359 3.917

55-64 jaar 858 1.180 2.038

65-74 jaar 305 544 849

75 jaar of ouder 86 187 273

herkomst

Delft 860 1.112 1.972

Den Haag 8.304 7.941 16.245

Leidschendam-Voorburg 416 483 899

Midden-Delfland 125 61 186

Pijnacker-Nootdorp 249 164 413

Rijswijk 493 741 1.234

Wassenaar 76 77 153

Westland 1.296 982 2.278

Zoetermeer 1.119 848 1.967

buiten Haaglanden 2.575 931 3.506

totaal 15.513 13.340 28.853

TABELLENBOEK 2020 – WESTLAND

24

Tabel 2.8 Profiel reagerende woningzoekenden voor het aanbod in Westland, 2020

Tabel 2.9 Reële slaagkans voor aanbod in Westland (exclusief vrije sector), 2020

samenstelling huishouden starters doorstromers totaal

alleen 10.069 4.395 14.464

paar zonder kinderen 1.390 1.113 2.503

eenoudergezin, 1-2 kinderen 2.584 4.011 6.595

eenoudergezin, 3+ kinderen 328 975 1.303

tweeoudergezin, 1-2 kinderen 925 2.178 3.103

tweeoudergezin, 3+ kinderen 143 629 772

overig 74 39 113

totaal 15.513 13.340 28.853

herkomst starters doorstromers totaal

Delft 3,2% 7,7% 6,1%

Den Haag 5,8% 7,4% 6,7%

Leidschendam-Voorburg 6,8% 2,9% 4,4%

Midden-Delfland 11,4% 5,9% 9,2%

Pijnacker-Nootdorp 6,7% 11,3% 8,9%

Rijswijk 21,0% 5,5% 10,4%

Wassenaar 23,2% 0,0% 10,7%

Westland 21,4% 25,5% 23,4%

Zoetermeer 7,0% 5,3% 6,1%

buiten Haaglanden 4,8% 4,4% 4,7%

totaal 10,4% 11,2% 10,8%

25

Tabel 2.10 Reële slaagkans voor aanbod in Westland (exclusief vrije sector), 2020

doelgroepindeling huurtoeslag 2016 2017 2018 2019 2020

minima, 1 persoon 25,2% 18,1% 14,8% 12,2% 11,9%

minima, 2+ personen 14,9% 12,4% 10,6% 8,2% 6,3%

subtotaal minima 19,8% 15,0% 12,4% 9,8% 8,9%

ov. primaire doelgroep, 1 persoon 14,1% 11,8% 12,7% 12,1% 10,4%

ov. primaire doelgroep, 2+ personen 8,4% 10,1% 8,4% 8,8% 6,3%

subtotaal primaire doelgroep 16,2% 13,4% 11,6% 9,9% 8,7%

middeninkomens 19,9% 17,5% 17,2% 12,7% 14,3%

hogere inkomens 15,7% 14,6% 24,9% 18,4% 16,0%

doelgroep EU

EU-doelgroep 17,4% 14,6% 13,0% 10,6% 10,7%

EU tot EU+ 12,0% 9,0% 33,6% 13,6% 11,4%

hoger inkomen 19,5% 12,4% - 68,0% 61,1%

huishoudenomvang

1 persoon 20,0% 16,8% 15,5% 11,5% 12,7%

2 personen 14,4% 14,4% 13,2% 11,2% 10,4%

3 personen 15,6% 8,8% 10,0% 9,3% 7,9%

4 personen 12,1% 13,1% 8,2% 8,3% 4,3%

5 personen 21,1% 17,9% 15,0% 14,9% 16,2%

6 en meer personen 58,7% 21,5% 62,7% 40,5% 37,0%

leeftijd

t/m 22 jaar 16,0% 11,5% 9,7% 7,4% 3,9%

23-26 jaar 15,9% 13,9% 13,2% 8,2% 8,8%

27-34 jaar 12,2% 10,1% 8,4% 7,9% 9,6%

35-44 jaar 16,2% 11,3% 11,2% 9,3% 7,5%

45-54 jaar 15,6% 14,8% 10,0% 8,9% 10,1%

55-64 jaar 23,0% 23,0% 18,8% 15,9% 17,0%

65-74 jaar 33,7% 25,6% 30,0% 28,5% 22,4%

75 jaar of ouder 43,9% 41,4% 49,3% 37,8% 34,6%

starter/doorstromer

starter 20,9% 17,0% 14,7% 11,0% 10,4%

doorstromer 14,6% 12,7% 12,2% 10,7% 11,2%

indeling in doelgroepen

primaire doelgroep, <23 16,2% 10,6% 9,2% 7,6% 2,9%

primaire doelgroep, 23-54, 1-2p 13,4% 10,5% 8,6% 7,7% 7,3%

primaire doelgroep, 23-54, 3-4p 10,7% 9,4% 8,3% 8,0% 5,5%

primaire doelgroep, 23-54, 5+p 29,6% 34,6% 31,9% 20,5% 17,5%

primaire doelgroep, 55+ 30,7% 27,1% 25,3% 22,3% 19,5%

secundaire doelgroep, 55-, 1-2p 16,8% 18,3% 13,9% 7,9% 12,2%

secundaire doelgroep, 55-, 3+p 25,1% 14,1% 12,6% 14,6% 10,8%

secundaire doelgroep, 55+ 28,2% 28,7% 32,0% 26,3% 25,0%

hoger inkomen 14,0% 9,9% 41,9% 26,1% 16,3%

totaal 17,2% 14,5% 13,2% 10,8% 10,8%

TABELLENBOEK 2020 – WESTLAND

26

BIJLAGE

A Begrippenlijst

Aanbiedingsgraad

Het gemiddeld aantal keren dat een woning wordt aangeboden, inclusief de geslaagde aanbieding.

Acceptat iegraad

Het aantal acceptaties gedeeld door het totale aantal keren dat een woning wordt aangeboden, inclusief de

geslaagde aanbieding. De acceptatiegraad geeft het percentage van de aanbiedingen dat tot een verhuring leidt.

Betaalbare verhuringen (70%-afspraak)

In regionaal verband is de afspraak gemaakt om minimaal 70% van de sociale verhuringen (zie onder ‘sociale

verhuringen’) te verhuren met een subsidiabele huur die onder de hoge aftoppingsgrens ligt.

Doorstromers

Met ingang van 1 juli 2019 is de regel voor doorstromers gewijzigd. Alleen woningzoekenden die een zelfstandige

huurwoning in de regio Haaglanden bewonen en deze woning bij verhuizing leeg achterlaten, worden gezien als

doorstromers. Woningzoekenden die in koopwoning in de regio Haaglanden wonen of buiten de regio Haaglanden

wonen, worden gezien als starter. Dit betekent dat voor deze groepen woningzoekenden de woonduur niet meer

meetelt bij het bepalen van de woon-/inschrijfduur. Deze verandering gaat in voor woningzoekenden die zich vanaf

1 juli 2019 inschrijven of hebben ingeschreven. Woningzoekenden die woonachtig zijn in een koopwoning in de regio

of buiten de regio wonen en al voor 1 juli 2019 stonden ingeschreven, mogen nog twee jaar de status van

doorstromer behouden. Dit betekent dat voor deze groepen woningzoekenden nog twee jaar lang de woonduur (tot

een maximum van 60 maanden) meetelt bij het bepalen van de woon-/inschrijfduur.

Druk op het gemeentel i jk aanbod

Het aantal woningzoekenden zonder aanbieding, gedeeld door het aantal woningzoekenden dat een aanbieding

heeft gekregen. Het betreft woningzoekenden die (minimaal een maal) gereageerd hebben in een gemeente.

EU-doelgroep

Woningcorporaties moeten jaarlijks ten minste 80% van de vrijkomende sociale huurwoningen toewijzen aan de EU-

doelgroep (Europagrens). Daarnaast mogen woningcorporaties jaarlijks maximaal 10% van de sociale huurwoningen

toewijzen aan huishoudens met een inkomen boven de Europagrens en onder de Europagrens-plus. De (maximaal)

10% vrijkomende sociale huurwoningen die overblijft, mogen woningcorporaties vrij toewijzen. Daarbij moeten zij

voorrang geven aan huishoudens die in de gemeentelijke huisvestingsverordening (als die er is) staan1. Daarna

moeten zij voorrang geven aan:

1. huishoudens die dringend woonruimte nodig hebben vanwege gezondheid, veiligheid, sociale factoren,

overmacht of calamiteiten;

2. huishoudens die (met toestemming van de corporatie) woningen met elkaar ruilen;

3. medehuurders die (met toestemming van de corporatie) huurder worden.

Voor de grenswaarden zie ‘Inkomensgrenzen’ in deze bijlage.

De 80-10-10-regel gold tot 1 januari 2021, maar is verlengd.

Geslaagde woningzoekenden

Woningzoekenden die daadwerkelijk in een jaar een woning huren worden gerekend tot de geslaagde

woningzoekenden. Het aantal geslaagde woningzoekenden is gelijk aan het aantal verhuringen.

1 Woningwet 2015.

27

Huurgrenzen

Indeling van huren volgens de criteria in de Huurtoeslagwet. De grenzen zijn in bijgaande tabel weergegeven.

Inkomensgrenzen

In de eerste tabel zijn de grenswaarden voor minima (uit de huurtoeslagtabel) opgenomen. De inkomensgrenzen

voor de doelgroep (primaire doelgroep) zijn in de tweede tabel weergegeven. De derde tabel geeft de grenswaarden

voor de (lage) middeninkomens. In de vierde tabel staat de inkomensgrens voor de Europa-doelgroep. Vanaf 2011

wordt gewerkt met de fiscale jaarinkomens. In de rapportages worden de inkomens gerelateerd aan de datum van

huuringang, bij de toewijzing op basis van datum van de reactie.

Inschrijfduur

De wachtduur of de (zuivere) inschrijfduur is de verstreken tijd sinds de inschrijfdatum. Voor starters is de (zuivere)

inschrijfduur gelijk aan de woon-/inschrijfduur. Om de invloed van incidentele uitschieters te vermijden wordt niet

met het gemiddelde, maar met de mediaan gerekend (de middelste waarde uit de gesorteerde reeks). De

inschrijfduur wordt weergegeven in maanden.

Kans op een woning

De kans op een woning wordt berekend door het aantal geslaagde woningzoekenden binnen het geadverteerde

woningaanbod te delen door het aantal reagerende woningzoekenden op het geadverteerde woningaanbod. De

kans op een woning lijkt sterk op de slaagkans, met dien verstande dat alleen het geadverteerde aanbod in de

berekening wordt meegenomen. Op dit aanbod kunnen regulier woningzoekenden reageren. Doordat minder

verhuringen meegeteld worden, is de kans op een woning iets lager dan de gewone slaagkans.

Lokaal maatwerk (voorheen lokale beleidsruimte)

In het kader van het lokaal maatwerk worden bij de reguliere (geadverteerde) woonruimteverdeling de navolgende

categorieën onderscheiden:

1. Bevordering doorstroming uit blijvend goedkope corporatiewoningen bij reactie op woningen die niet

goedkoop zijn.

huurgrenzen 2016 2017 2018 2019 2020 2021

kwaliteitskortingsgrens € 409,92 € 414,02 € 417,34 € 424,44 € 432,51 € 442,46

aftoppingsgrens (1-2 personen) € 586,68 € 592,55 € 597,30 € 607,46 € 619,01 € 633,25

aftoppingsgrens (3 en meer personen) € 628,76 € 635,05 € 640,14 € 651,03 € 663,40 € 678,66

liberaliseringsgrens € 710,68 € 710,68 € 710,68 € 720,42 € 737,14 € 752,33

Inkomensgrenzen minima 2016 2017 2018 2019 2020 2021

eenpersoons € 15.400 € 15.675 € 15.925 € 16.300 € 16.650 € 16.950

eenpersoonsouderen € 16.900 € 17.075 € 17.325 € 17.875 € 18.350 € 18.775

meerpersoons € 19.925 € 20.275 € 20.600 € 21.100 € 21.575 € 22.000

meerpersoonsouderen € 22.625 € 22.850 € 23.200 € 23.900 € 24.475 € 25.025

Inkomensgrenzen primaire doelgroep 2016 2017 2018 2019 2020 2021

eenpersoons € 22.100 € 22.200 € 22.400 € 22.700 € 23.225 € 23.725

eenpersoonsouderen € 22.100 € 22.200 € 22.375 € 22.675 € 23.175 € 23.650

meerpersoons € 30.000 € 30.150 € 30.400 € 30.825 € 31.550 € 32.200

meerpersoonsouderen € 30.050 € 30.175 € 30.400 € 30.800 € 31.475 € 32.075

Inkomensgrenzen middeninkomens 2016 2017 2018 2019 2020 2021

eenpersoons € 33.150 € 33.300 € 33.600 € 34.050 € 34.838 € 35.588

eenpersoonsouderen € 33.150 € 33.300 € 33.563 € 34.013 € 34.763 € 35.475

meerpersoons € 45.000 € 45.225 € 45.600 € 46.238 € 47.325 € 48.300

meerpersoonsouderen € 45.075 € 45.263 € 45.600 € 46.200 € 47.213 € 48.113

Inkomensgrens Europa 2016 2017 2018 2019 2020 2021

Europagrens (secundaire doelgroep) € 35.739 € 36.165 € 36.798 € 38.035 € 39.055 € 40.024

Europagrens-plus (secundair+) € 39.874 € 40.349 € 41.056 € 42.436 € 43.574 € 44.655

TABELLENBOEK 2020 – WESTLAND

28

2. Bevordering doorstroming uit blijvend goedkope corporatiewoningen bij reactie op een eengezinswoning

in de vrije-sector of op overige woningtypes die niet goedkoop zijn.

3. Bevordering doorstroming uit corporatiewoningen onder de vrije-sectorgrens.

4. Bevordering doorstroming uit aangewezen grote corporatiewoningen bij reactie op een kleine niet-

eengezinswoning met een huurprijs tot de vrije-sectorgrens.

5. Bevordering doorstroming uit aangewezen grote corporatiewoningen bij reactie op een vrije-sector

woning.

6. Bevorderen doorstroming uit blijvend betaalbare woningen bij reactie op dure woningen.

7. Slaagkans binnen wijk bevorderen: voorrang voor starters en doorstromers binnen aangewezen wijken. Dit

betreft in Wassenaar de wijk Kerkehout en in Leidschendam betreft het Stompwijk en

Duivenvoorde/Prinsenhof.

8. Slaagkans voor minima bevorderen bij reactie op goedkope woningen.

9. Bevordering doorstroming uit EGW voor 55-plussers bij reactie op woningen die voor senioren bestemd

zijn.

10. Bevordering doorstroming uit corporatiewoningen voor 65-plussers bij reactie op een woning niet zijnde

een eengezinswoning.

11. Slaagkans van starters bevorderen bij reactie op een passende woning.

12. Slaagkans van jongeren tot 23 jaar bevorderen bij reactie op een passende goedkope woning.

13/14 Slaagkans van gezinnen met minimaal 3/4 kinderen bevorderen naar woningen geschikt voor minimaal 4

personen.

15. Slaagkans primaire doelgroep bevorderen (netto huur onder betreffende aftoppingsgrens).

16. Voorrang voor eigen inwoners (excl. seniorenwoningen).

17. Doorstroming van 55-plussers uit een eengezinswoning of een flat zonder lift.

18. Doorstroming van scheefwoners.

Naast bovenstaande voorrangsregels vallen in een aantal gemeenten bij bemiddelingen diverse categorieën onder

lokaal maatwerk. Of een lokaalmaatwerkregel in een gemeente worden toegepast en in welke mate, is te zien in

diverse tabellen (zie hoofdstuk 3 van de (half)jaarmonitor).

Middeninkomens

Zie ‘Inkomensgrenzen’ voor de afbakening van deze inkomensgroep. Tot deze groep behoren de huishoudens met

een inkomen tussen de grenzen voor de primaire doelgroep en anderhalf maal die grenzen.

Minima (huurtoeslagtabel)

Zie ‘Inkomensgrenzen’ voor de afbakening van deze inkomensgroep.

Mutatiegraad

De mutatiegraad is berekend als de verhouding tussen de verhuringen (van zelfstandige woningen) en de voorraad

op 1 januari van het jaar, uitgedrukt in een percentage van de voorraad dat verhuurd is in de periode. Uitgangspunt

– ook voor de woningkenmerken zoals de huurprijs – is de situatie per 1 januari, zoals opgenomen in het

voorraadbestand. Nieuwbouwverhuringen tellen hierdoor niet mee bij de mutaties. Doordat niet alle vrijkomende

woningen te huur aangeboden worden zal de op deze manier berekende mutatiegraad kunnen afwijken van de

door de corporaties berekende mutatiegraad.

Primaire doelgroep (voorheen HT-doelgroep, daarvoor BBSH-doelgroep)

Indeling van huishoudens naar inkomen, leeftijd en huishoudomvang volgens passend toewijzen. Indien één van

deze kenmerken ontbreekt wordt een woningzoekende ingedeeld als “niet in te delen”. Voor de grenswaarden zie

‘Inkomensgrenzen’ in deze bijlage.

Reagerende woningzoekenden

Voor de telling van het aantal reagerende woningzoekenden wordt het verhuurde aanbod in een (half) jaar (op basis

van datum van huuringang) als uitgangspunt genomen. Op basis van de goede reacties op alle advertenties ten

behoeve van de betreffende verhuring die woningzoekenden hebben ingestuurd, wordt nagegaan hoeveel

reagerende woningzoekenden op het verhuurde aanbod hebben gereageerd.

29

Reacties

Het gemiddeld aantal reacties op een woningadvertentie dat op de sluitingsdatum van de editie voldoen aan de in

de advertentie gestelde eisen. De reacties met een foutindicatie worden buiten beschouwing gelaten. Reacties op

nieuwbouwadvertenties worden eveneens buiten beschouwing gelaten.

Regionaal maatwerk

Naast lokaal maatwerk wordt ook regionaal maatwerk als voorrangsregel toegepast.

Reguliere verhuringen

Zie ‘Verhuurcategorie’

Slaagkans (reële)

De slaagkans wordt berekend door het aantal verhuringen te delen door het aantal woningzoekenden dat minimaal

één goede reactie heeft ingezonden op het verhuurde aanbod, aangevuld met de woningzoekenden die zijn

geslaagd zonder minimaal één goede reactie in te dienen. Bij het berekenen van de reële slaagkans in een

gemeente worden de reacties van de woningzoekenden fractioneel meegeteld in de verschillende gemeenten. Zo

wordt gezorgd dat alle woningzoekenden eenmaal meetellen.

De slaagkansen over een half jaar zijn niet vergelijkbaar met de slaagkansen over een heel jaar.

Dit komt vooral doordat woningzoekenden die in een heel jaar op huuraanbod reageren, veelal ook in de eerste

helft van het jaar al op huuraanbod hebben gereageerd. Daardoor is het aantal woningzoekenden over een heel

jaar niet twee keer zo hoog als over een half jaar.

De berekening van de slaagkans is alleen gebaseerd op verhuringen onder de vrije-sectorgrens. Verhuringen aan

rechtspersonen worden buiten beschouwing gelaten.

Slaagkansberekening (reële slaagkans)

Geslaagde kandidaten/ (reagerende woningzoekenden + bemiddelde woningzoekenden zonder reactie) x 100 =

reële slaagkans

Sociale verhuringen (85%-afspraak)

In regionaal verband is de afspraak gemaakt om minimaal 85% van de vrijkomende zelfstandige woningen die voor

verhuur bestemd blijven te verhuren met een netto huurprijs die onder de vrije-sectorgrens ligt.

Starters

Met ingang van 1 juli 2019 is de regel voor doorstromers gewijzigd. Alleen woningzoekenden die een zelfstandige

huurwoning in de regio Haaglanden bewonen en deze woning bij verhuizing leeg achterlaten, worden gezien als

doorstromers. Alle andere woningzoekenden worden gezien als starters. Deze verandering gaat in voor

woningzoekenden die zich vanaf 1 juli 2019 inschrijven of hebben ingeschreven. Woningzoekenden die woonachtig

zijn in een koopwoning in de regio of buiten de regio wonen en al voor 1 juli 2019 stonden ingeschreven, mogen nog

twee jaar de status van doorstromer behouden.

Urgentie (aan en via)

Bij regulier (dus via een advertentie) aangeboden woningen is de sluitingsdatum van de urgentie en de

geldigheidstermijn van de urgentie tezamen met het zoekprofiel maatgevend voor het al dan niet via urgentie

verkrijgen van een woning. Omdat bij bemiddelingen niet duidelijk is wat de reactiedatum is wordt daar een

verhuring met een huuringangsdatum die binnen een termijn van 90 dagen na de afloopdatum van de urgentie nog

als via urgentie toegewezen beschouwd. Ook hier wordt rekening gehouden met het zoekprofiel.

Bij verhuringen aan urgenten wordt niet gelet op het zoekprofiel en worden verhuringen met huuringang binnen de

termijn van de urgentie ook meegenomen. Uiteraard vallen alle verhuringen via urgentie ook onder de categorie

toewijzing “aan urgenten”.

Verhuringen

Betreft het aantal verhuurde woningen in de onderzochte periode, op basis van de datum van huuringang. De

verhuringen in de rapportage hebben betrekking op de verhuringen van de sociale verhuurders die bij de SVH zijn

aangesloten. Het aantal verhuringen is gelijk aan het aantal geslaagde woningzoekenden. Naamswijzigingen en

omzettingen van tijdelijke naar reguliere huurcontracten die verantwoord zijn in WBS, worden niet meegeteld bij de

verhuringen.

TABELLENBOEK 2020 – WESTLAND

30

Verhuurcategorie

Indeling van de verhuringen in regulier, voorrang en lokaal maatwerk:

Regulier: Verhuringen aan ‘gewone’ woningzoekenden op basis van inschrijfduur, loting of direct te

huur inclusief vrije-sector, studentenwoning of een groepswoning;

Voorrang: Verhuringen aan woningzoekenden met een (sociaal/medisch/SV-) urgentie of specifieke

doelgroepen zoals statushouders of uit instellingen via bemiddeling door een

corporatiemedewerker;

Lokaal maatwerk: Verhuringen aan woningzoekenden die in de toewijzing in hun eigen gemeente voorrang

hebben gekregen op basis van lokaal vastgestelde voorrangsregels, exclusief verhuringen

die bij regulier/voorrang opgenomen zijn.

Regionaal maatwerk: Verhuringen aan woningzoekenden die in de toewijzing voorrang hebben gekregen op basis

van economische of maatschappelijke binding aan de regio, ter bestrijding van regionale of

lokale knelpunten in de woonruimteverdeling, exclusief verhuringen die bij regulier/voorrang

opgenomen zijn.

Voorrang

Verhuringen met voorrang zijn verhuringen aan woningzoekenden met een urgentie, of aan specifieke doelgroepen

zoals statushouders of uit instellingen via bemiddeling door een corporatiemedewerker

Wachtduur (=zuivere inschrijfduur)

De wachtduur of de (zuivere) inschrijfduur is de verstreken tijd sinds de inschrijfdatum. Voor starters is de (zuivere)

inschrijfduur gelijk aan de woon-/inschrijfduur. Vanaf 2015 wordt in tabellen de mediane waarde weergegeven in

plaats van het gemiddelde.

Wachtrij

Aantal zoekers gedeeld door het aantal geslaagde woningzoekers. Ook wel bekend als de “omgekeerde

slaagkans”.

Weigeringen

Woningzoekenden kunnen aangeboden woningen weigeren. Dit kan te maken hebben met bijvoorbeeld kenmerken

van de woning of van de buurt. Ook de verhuurder kan een woning bij nader inzien weigeren te verhuren.

In de rapportage wordt uitgegaan van het netto aantal weigeringen, tenzij is vermeld dat het om de bruto-

weigeringen gaat. De netto-weigeringen worden op basis van de bruto-weigeringen berekend met dien verstande

dat weigeringen van mensen met een hoger rangnummer dan degene die de woning heeft geaccepteerd buiten

beschouwing worden gelaten.

Woninglabeling

Bij advertenties kunnen voorwaarden worden toegevoegd. Woningen kunnen worden gelabeld naar inkomen, aantal

verhuizende personen en leeftijd.

Woonduur doorstromers

Het aantal jaren dat een doorstromer op het laatste woonadres heeft gewoond.

Woon-/inschrijfduur

Voor starters die zich inschrijven is de inschrijfdatum de start van de woon-/inschrijfduur. Bij doorstromers wordt

maximaal 5 jaar van de woonduur opgeteld bij de inschrijfduur. Met het inwerking treden van de nieuwe

Huisvestingsverordeningen per 1 juli 2019 is de regel voor doorstromers gewijzigd. Alleen woningzoekenden die een

zelfstandige huurwoning in de regio Haaglanden bewonen en deze woning bij verhuizing leeg achterlaten, worden

gezien als doorstromers. Deze verandering gaat in voor woningzoekenden die zich vanaf 1 juli 2019 inschrijven of

hebben ingeschreven.

Zoekduur vanaf eerste reactie

Het aantal maanden dat is verstreken vanaf de eerste reactie. In tabellen wordt de mediane zoekduur per groep

weergegeven.

