
Rondom Wonen

D2017-03 - 1 - 9-jun-17

 Jaarverslag 2016

Rondom Wonen is

een betrokken

woningcorporatie

met de zorg voor

ruim 3000

verhuureenheden

in de Metropool-

regio Rotterdam

Den Haag

Wij zorgen voor

“gewoon goed

wonen”

voor mensen in

kwetsbare posities

en zij met een

bescheiden

inkomen.

Rondom Wonen

D2017-03 - 2 - 9 juni 2017

Inhoudsopgave

BESTUURSVERSLAG 2016
I VOORWOORD .. 3

II KLANTEN ... 6

III MAATSCHAPPIJ ... 17

IV ONZE AFSPRAKEN MET DE SAMENLEVING .. 24

V VERSLAG VAN HET BESTUUR ... 27

VI VERSLAG VAN DE RAAD VAN COMMISSARISSEN ... 35

VII ORGANISATIE ... 44

VIII FINANCIËN .. 49

IX INNOVATIE ... 55

X VERWACHTINGEN VOOR 2017 ... 60

XI KENGETALLEN .. 63

JAARREKENING 2016
XII BALANS PER 31 DECEMBER 2016 VOOR RESULTAATBESTEMMING ... 66

XIII WINST EN VERLIESREKENING OVER HET BOEKJAAR 2016 .. 68

XIV KASSTROOMOVERZICHT (ENKELVOUDIG) OVER 2016 .. 69

XV VERKLARING BESTUUR EN RAAD VAN COMMISSARISSEN .. 70

XVI ALGEMENE TOELICHTING .. 71

XVII DE WAARDERINGSGRONDSLAGEN BIJ DE JAARREKENING .. 72

XVIII TOELICHTING OP DE BALANS .. 78

XIX FINANCIËLE INSTRUMENTEN EN RISICOBEHEERSING .. 93

XX TOELICHTING OP DE WINST- EN VERLIESREKENING 2016 .. 95

XXI OVERIGE GEGEVENS ... 104

XXII CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT ... 105

XXIII BIJLAGEN ... 110

 Stichting Rondom Wonen

 Industrieweg 2, 2641RM Pijnacker

 Postbus 87, 2640 AB Pijnacker

 Telefoon (015) 362 05 20

 E-mail info@rondomwonen.nl
 Web www.rondomwonen.nl

 Handelsregister nr. 272.12730

 Stichtingenregister nr. 411.47049

 Kamer van Koophandel Haaglanden

 Nationaal register VHV nr. 3681

 WWI instellingsnummer L0590

Rondom Wonen

D2017-03 - 3 - 9 juni 2017

I Voorwoord

Inleiding
Rondom Wonen (en haar rechtsvoorgangers) bestond eind 2016 honderd jaar! In december is met

ongeveer 100 huurders, medewerkers, commissarissen en Argos-bestuursleden een bescheiden feestje

gevierd. Want 100 jaar bestaan is reden voor een feestje. Gegeven de lastige financiële herstelsituatie

waarin Rondom Wonen de afgelopen vier jaar heeft moeten werken, paste bescheidenheid. Deze

herstelfase was nodig omdat Rondom Wonen voor een corporatie van haar omvang, de afgelopen 20 jaar
een onbescheiden grote hoeveelheid woningen heeft opgeleverd en gerenoveerd. Een prestatie om trots

op te zijn.

Dat die paar moeilijke jaren er aan kwamen, daar waren we ons van bewust. Dat heette 8 jaar geleden al de

“investeringsbadkuip”. Prestaties die niet zonder de inzet van veel medewerkers konden plaatsvinden. De

afgelopen 20 jaar heeft deze 100-jarige 1500 woningen gebouwd, 800 woningen ingrijpend gerenoveerd,

500 gebouwde parkeerplaatsen gerealiseerd en 7000 m2 zorg- en bedrijfsvastgoed opgeleverd. Voorts zijn

in 2016 500 woningen op het aardwarmte-netwerk aangesloten. Wij hebben in die periode ook veel

woningen moeten verkopen om met de opbrengst weer nieuwe woningen te kunnen bouwen. Daarmee
hebben wij inhoud gegeven aan de “revolving fund gedachte”.

Gelukkig hebben de toezichthouders (het WSW en de Autoriteit Woningcorporaties) na de zomer van 2016

aangegeven dat Rondom Wonen eind 2016 weer aan de noodzakelijke financiële parameters voldoet en

daarmee weer als financieel gezond wordt aangemerkt. Dat betekent ook dat Rondom Wonen zich vanaf

2017 weer in bescheiden mate op nieuwbouwactiviteiten kan richten. Er moet en zal de komende jaren nog

veel gebouwd worden in Pijnacker-Nootdorp. Rondom Wonen wil daar als lokale, maatschappelijk

betrokken speler, graag haar bijdrage aan blijven leveren.

Activiteiten in 2016
2016 was een bewogen jaar voor Rondom Wonen met buitengewoon veel activiteiten. Rondom Wonen

heeft in samenspraak met al haar stakeholders begin 2016 haar nieuwe Ondernemingsplan 2016-2020

“Gewoon goed Wonen” vastgesteld. Rondom Wonen is en blijft een betrokken woningcorporatie met de

zorg voor ruim 3000 verhuureenheden in de metropoolregio Rotterdam-Den Haag. Wij zorgen voor

“gewoon goed wonen” voor mensen in kwetsbare posities en zij met een bescheiden inkomen.

In de zomer werd het nieuwe Vastgoed Portefeuilleplan 2016-2030 vastgesteld. In dat plan staat

beschreven welke inzet wij plegen qua nieuwbouw, andere investeringen, verkoop en onderhoud van

bezit, om onze “wensportefeuille” tegen 2030 gerealiseerd te hebben, gebaseerd op de ontwikkelingen in

deze gemeente en het voormalige Stadsgewest Haaglanden. Beide documenten vormen de blauwdruk

voor onze bedrijfsvoering voor de komende jaren.

Verder is in 2016 invulling gegeven aan de oproep van enkele stakeholders en de aanbevelingen van de

visitatiecommissie (2015) om de organisatiestructuur kritisch te beschouwen. Bezien is hoe de organisatie

er qua structuur naar 2020 idealiter zou moeten uitzien en welk transitieproces daar eventueel bij hoort.
Rondom Wonen wil daarnaast graag een lerende organisatie zijn. Daarbij hoort dat de

verantwoordelijkheden laag worden gelegd, er voldoende flexibiliteit is met tevreden medewerkers en daar

hoort een zo plat mogelijke organisatie bij. Daar is in de zomer van 2016 invulling aan gegeven. In

“Rondom Wonen naar 2020” is daarom de derde laag, de zogenaamde teamleiders / middenkader in de

organisatie verdwenen en zijn er meer verantwoordelijkheden bij de medewerkers neergelegd. Onze

bedrijfsprocessen zijn daardoor efficiënter georganiseerd.

Deze slag is gecombineerd met een geheel nieuwe ICT (automatiserings-) omgeving, ingericht met

voorbereiding voor een 24/7 klantportaal, dat er zorg voor draagt dat Rondom Wonen de toekomst met
een gerust hart “in control” tegemoet kan zien.

Rondom Wonen

D2017-03 - 4 - 9 juni 2017

Daarnaast is Rondom Wonen in gesprek om samen te gaan met collega corporatie De Goede Woning uit

Terbregge (Rotterdam) door middel van een juridische fusie. Op 13 april 2017 heeft de Minister van

Wonen en Rijksdienst via de Autoriteit Woningcorporaties toestemming gegeven voor een juridische fusie,

waarbij Rondom Wonen als verkrijgende partij al het bezit c.a. van De Goede Woning verkrijgt inclusief alle
volkshuisvestelijke verplichtingen en Woningbouwstichting De Goede Woning opgaat in Rondom Wonen.

Met toezichthouders en de banken zijn opties verkend om de derivatenportefeuille te herstructureren. Dit

met het oogmerk om het optredende liquiditeitsrisico te mitigeren en meer financiële armslag te bereiken,

teneinde eerder invulling te kunnen geven aan de grote volkshuisvestelijke opgave in deze gemeente. De

verwachting is dat dit voor eind 2017 gerealiseerd kan zijn.

Last-but-not-least zijn de consequenties en laatste maatregelen van de nieuwe Woningwet en het Besluit

Toegelaten Instellingen Volkshuisvesting (BTIV-2015) in onze dagelijkse bedrijfsvoering geïmplementeerd

en is op de valreep het (ontwerp) scheidingsvoorstel DAEB / niet-DAEB bezit naar de Minister verstuurd.

Ondertussen bleef “de winkel gewoon open”. Dat alles kan alleen maar met gemotiveerde medewerkers

die er “vol voor gaan”.

Bestaansrecht
De essentie van ons bestaansrecht is de betaalbaarheid en beschikbaarheid van het wonen en het zijn van

een lokaal stevig verankerde woningcorporatie, die met twee benen op de grond in wijken en buurten

opereert. Met de sterke huurstijgingen van de afgelopen jaren in het achterhoofd en stijgende energie-

lasten in het verschiet, is betaalbaarheid een hoofdthema voor de komende jaren. Door verschillende

oorzaken, waaronder de enorme vluchtelingenstromen, neemt de druk op de sociale woningmarkt toe.

Prognoses laten zien dat onze doelgroep de komende jaren fors groeit. Rondom Wonen zet zich daarom

actief in op het beschikbaar houden en waar mogelijk additioneel realiseren van voldoende betaalbare

sociale huurwoningen in ons werkgebied. Rondom Wonen kan het echter niet alleen. Om onze volkshuis-

vestelijke taken zo goed mogelijk uit te voeren en om een zo optimaal mogelijk maatschappelijk rendement
te behalen, werken wij veelvuldig, en in sommige gevallen intensief, samen met andere organisaties.

Bewonersparticipatie is voor een lokaal stevig verankerde woningcorporatie daarbij essentieel. Deze

samenwerking met vele partners hebben we in 2016 weer op ieder schaalniveau gezocht, waarbij we meer

aansluiten op de leefwereld van onze huurders en bewoners. Parallel hebben wij samen met

huurdersvereniging Argos deelgenomen aan de “proeftuinen huurdersparticipatie” van Aedes en de

Woonbond teneinde enerzijds een model te vinden voor het verstevigen van de onderlinge samenwerking

en anderzijds een passend antwoord op de noodzakelijke professionalisering van de huurdersorganisatie.

De basis voor die versteviging is in 2016 wel gelegd.

Tot slot
De afgelopen jaren heeft Rondom Wonen fors gesneden in haar bedrijfslasten en organisatiekosten. Dat

heeft grote impact gehad op de organisatie. Met de aanpassingen in de organisatiestructuur van 2016 en

de impact van veel nieuwe wet- en regelgeving, heeft dat een zware wissel getrokken op de medewerkers.

Desondanks zijn onder deze omstandigheden in 2016 bijzonder goede resultaten geboekt. Dat zegt veel

over de inzet, de kwaliteit en de mentaliteit van onze medewerkers. In dat verband kijk ik met grote trots

en tevredenheid terug op 2016 en zie de uitdagingen voor de komende jaren met meer dan voldoende

vertrouwen tegemoet.

Pijnacker, 9 juni 2017

Was getekend,

Lambert Greven

Algemeen directeur

Rondom Wonen

D2017-03 - 5 - 9 juni 2017

II KLANTEN

Woningmarkt

ONDERZOEK
Rondom Wonen besteedt voortdurend aandacht aan het bijhouden en gebruiken van marktkennis.

WOON 2015
De Rijksoverheid doet iedere 3 jaar onderzoek naar hoe mensen wonen en willen wonen. Ze kijkt daarbij

onder meer naar de samenstelling van huishoudens, de woning, de woonlasten, woonwensen en

woonomgeving. Het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) en het Centraal Bureau

voor de Statistiek (CBS) hebben het WoONonderzoek 2015 afgerond. De resultaten van het onderzoek en

het gegevensbestand zijn gepresenteerd op 7 april 2016 op het WoON-congres. De belangrijkste resultaten
uit het “Wonen in beweging” – rapport op het gebied van de huurwoningmarkt zijn:

• Percentage huurwoningen stabiel

De bewoonde woningvoorraad bestaat voor 60 procent uit koopwoningen. Van de overige

huurwoningen is 30 procent in bezit van corporaties en 10 procent van particuliere verhuurders.

• Minder goedkope huurwoningen

Het aandeel huurwoningen met een huurprijs tot de aftoppingsgrens daalt sinds 2009. Bestond de

huurvoorraad in 2009 voor 75 procent hieruit, nu is dit 58 procent. Tegelijkertijd is zowel het

aandeel huurwoningen tussen de aftoppings- en liberalisatiegrens als het aandeel boven de
liberalisatiegrens gestegen. De verschuivingen in de huursector zijn de resultante van

huurharmonisatie, extra huurstijgingen, sloop en verkoop.

• Tevredenheid over woning en woonomgeving

Nederlanders zijn tevreden over hun woonomgeving en woning. Ruim 85 procent geeft aan (zeer)

tevreden te zijn met de woning. Over de woonomgeving was eveneens circa 85 procent tevreden.

• Inkomens huurders gedaald

Het gemiddeld netto besteedbaar huishoudinkomen daalde in de afgelopen zes jaar zowel bij
huurders als eigenaren-bewoners. Het inkomen van huurders liep terug van € 25.800 naar € 23.400

(-9 procent).

• Huurders: stijgende huur- en woonquotes, afname goedkope scheefheid

In 2012 gaf een huurder gemiddeld 23,8 procent van het netto besteedbaar inkomen uit aan netto

huuruitgaven. Nu ligt de huurquote op 26,7 procent. De toename van de huren was hierop van

invloed, evenals de daling van het netto besteedbaar inkomen. Bijna 530.000 huishoudens uit de

aandachtsgroep huurtoeslag hebben een huurprijs boven de aftoppingsgrens: de ‘dure

scheefwoners’. Het aantal huishoudens met een midden- of hoog inkomen in een huurwoning met

een huur onder de liberalisatiegrens daalde (-167.000). Dit zijn de ‘goedkope scheefwoners’; in
totaal 520.000 huishoudens. Aan beide ontwikkelingen ligt de terugval van het inkomen ten

grondslag, in combinatie met boven inflatoire huurstijgingen in de afgelopen drie jaar. Verder

zorgde het gewijzigde toewijzingsbeleid bij corporaties voor een lagere instroom van hogere

inkomens in huurwoningen met een huur tot de liberalisatiegrens.

• Stijging vraag vrije sector huurwoningen

In de huursector steeg de vraag naar vrije sector huurwoningen, van 5 naar 12 procent. De

spanning in de vrije huursector is hierdoor sterk gestegen. Dit is het gevolg van een combinatie van

de beperkte omvang van dit deel van de huurvoorraad en het gevoerde huurbeleid. De
toewijzingsregels voor sociale huurwoningen en de inkomensafhankelijke huurverhogingen hebben

er mede toe geleid dat gereguleerde huurwoningen voor hogere inkomens nagenoeg

ontoegankelijk zijn, dan wel op termijn minder aantrekkelijk zijn om in te (blijven) wonen.

Rondom Wonen

D2017-03 - 6 - 9 juni 2017

WONINGMARKTONDERZOEK PIJNACKER-NOOTDORP
In aanvulling op de Uitvoeringsstrategie van de gemeente Pijnacker-Nootdorp is een notitie opgesteld

waarin richtinggevende uitspraken over het woningbouwprogramma worden gedaan. Deze notitie maakt

inzichtelijk of en op welke wijze in 2025 tot een evenwichtige woningvoorraad kan worden gekomen.

Hiervoor is een drietal onderzoeken uitgevoerd naar de omvang van de gewenste voorraad tot 2025. Er is

rekening gehouden met de toekomstwaarde van en mutaties in de bestaande voorraad (uitponding en

liberalisering), de demografische ontwikkeling (bevolkingssamenstelling) en het huidige

nieuwbouwprogramma:

• Woningvraag en woningbehoefte door Rigo

• Analyse bestaande voorraad door Fakton

• Effectieve vraag door Fakton

De onderzoeken laten zien dat er tot 2025 nog 850 sociale (huur-)woningen en 2.400 vrije sector woningen

nodig zijn om te komen tot een volledig evenwichtige voorraad.

Als er echter gekeken wordt naar de gegevens van Primos, dan komen zij op een veel hoger aantal uit. De

gewenste woningvoorraad in 2030 in Pijnacker-Nootdorp (mediaan versie) wordt door Primos geschat op

ruim 27.000 woningen. Dat is een toename van ruim 7.500 woningen voor de komende 15 jaar. Uitgaande
van een lineaire verdeling is dat 5.000 woningen voor de komende 10 jaar. Veel hoger dan de 3.250

woningen uit de gemeentelijke nota.

Als we het percentage sociale huurwoningen in de gemeente minimaal willen behouden, dan groeit het

totale corporatiebezit van 4.350 naar 6.000 woningen in 2030. Een toevoeging van 1.650 sociale

huurwoningen in 15 jaar. Verkopen van huurwoningen verhogen dit aantal. Voor de periode tot 2025

betekent dit een netto toevoeging van circa 1.100 sociale huurwoningen. Rekening houdend met

woningverkopen betekent dit dat circa 1.350 nieuwbouwwoningen moeten worden gerealiseerd. Dat is

veel meer dan de 850 woningen die de gemeente heeft aangegeven in haar “richtinggevende
uitspraken”.

Woningzoekenden

WOONRUIMTEVERDELING
Voor de woonruimteverdeling maken wij gebruik van het woonruimteverdelingssysteem zoals we dat in de

regio Haaglanden met elkaar hebben afgesproken. Het vrijkomende aanbod wordt geadverteerd op

Woonnet-Haaglanden. Woningzoekenden kunnen via de website reageren op een woning. De
volgordebepaling geschiedt op basis van inschrijfduur van de woningenzoekenden.

Alleen bijzondere toewijzingen vinden plaats buiten het woonruimteverdelingssysteem. Er moet dan

gedacht worden aan toewijzingen aan statushouders, woningen die vrijkomen binnen een woongroep of de

huisvesting van andere bijzondere doelgroepen.

De zuivere wooninschrijfduur van woningzoekenden die bij Rondom Wonen op basis van inschrijfduur een

woning hebben gekregen is in 2016 nagenoeg gelijk gebleven. Voor de gehele regio geldt een toename van

de wooninschrijfduur. Regionaal ligt de woninginschrijfduur lager dan bij Rondom Wonen. Voor

woningzoekenden die huurtoeslagafhankelijk zijn, is de zuivere inschrijfduur voor Rondom Wonen 71
maanden (was 72 maanden). Voor de gehele regio ligt dit op 70 maanden (was 65 maanden). Voor

woningzoekenden die niet in aanmerking komen voor huurtoeslag is de inschrijfduur bij Rondom Wonen

90 maanden (was 90 maanden). De woninginschrijfduur voor deze groep woningzoekenden is in de regio

toegenomen met 5 maanden naar 68 maanden.

Rondom Wonen

D2017-03 - 7 - 9 juni 2017

Gemiddeld reageerden 142 woningzoekenden op een vrij gekomen woning. Regionaal ligt dit aantal op

bijna 204 woningzoekenden. Per woningtype varieert het aantal reacties sterk. Het gemiddeld aantal

reacties op een eengezinswoning ligt op ruim 241 personen, terwijl dit bij seniorenwoningen op 9 personen

ligt. Het aantal weigeringen varieert ook per woningtype sterk. Opvallend is het gemiddeld aantal
weigeringen bij eengezinswoningen: 14,1. Gemiddeld genomen worden woningen 7 keer geweigerd.

Regionaal lag het gemiddelde op 9,2 weigeringen.

WOONRUIMTEVERDELING
Bij het opstellen van de begroting 2016 is rekening gehouden met een mutatiegraad inclusief verkoop van

5%. In 2016 zijn voor 110 woningen nieuwe huurcontracten opgesteld. Voor 2016 is de mutatiegraad,

inclusief verkochte woningen, 5,7%. Wordt de mutatiegraad exclusief verkochte woningen berekend dan

ligt dit percentage op 4,6%.

Van de nieuwe huurders (exclusief statushouders) woonde 47,3% al in de gemeente Pijnacker-Nootdorp.

Een iets kleiner aandeel nieuwe huurders (43,2%) komt uit de regio. Het overige aandeel (9,5%) komt uit

gemeenten buiten de regio Haaglanden.

Evenals in voorgaande jaren heeft Rondom Wonen in verhouding veel jongeren aan een woning geholpen.

Van de nieuwe huurders was 29,6% jonger dan 27 jaar. Van deze groep huurders heeft ruim 84% een

jongerenwoning betrokken. Dit bevestigt het beeld dat de verhuisgeneigdheid onder jongeren groot is.

In totaal zijn negen 65-plussers voorzien van een nieuwe woning. Hiervan hebben 3 personen geen

seniorenwoning betrokken.

In 2016 heeft Rondom Wonen voor 130 woningen een huuropzegging ontvangen. Hiervan waren 26

bestemd voor verkoop.

Prestatieafspraken verhuur

EUROPAREGELING
In 2016 moesten wij 80% van onze vrijkomende woningen toewijzen onder de Europagrens (€ 35.739). De

overige 20% is verdeeld in twee categorieën van 10%. De eerste 10% mag gebruikt worden om mensen met

een inkomen tot € 39.874 te bedienen. Voor de laatste 10% geldt een inkomensgrens van € 45.000.

 Norm Rondom Wonen

€ 39.874 - 45.000 ≤10% 6,48%

€ 35.739 – 39.874 ≤10% 5,56%

< €35.739 ≥80% 87,98%

PASSENDHEIDSTOETS
Vanaf 1 januari 2016 dienen corporaties minimaal 95% passend toe te wijzen. Deze toets houdt in dat

minimaal 95% van de huishoudens die recht hebben op huurtoeslag worden gehuisvest in woningen die

recht geven op huurtoeslag (onder de aftoppingsgrenzen). Op 1 huishouden na zijn alle huishoudens

passend toegewezen. De passendheidstoets komt hiermee op 98,8%.

70% BETAALBARE HUURVOORRAAD (NIEUWE PRESTATIEAFSPRAAK)
Sinds 1 januari 2015 gelden nieuwe regionale prestatieafspraken. Eén afspraak is dat minimaal 70% van de

zelfstandige sociale huurwoningen een subsidiabele huur onder de 2e aftoppingsgrens moet hebben. Van

de 108 nieuwe verhuringen hebben 85 verhuringen een subsidiabele huur van maximaal € 628,76. Dit is

een aandeel van 78,7%.

Rondom Wonen

D2017-03 - 8 - 9 juni 2017

URGENTIE
Het streven is om maximaal 10% van de aangeboden/geadverteerde woningen in bestaand bezit te

verhuren aan woningzoekenden met een urgentie. Van de 108 verhuringen zijn 7 woningen verhuurd aan

personen met een urgentie. Hiermee komt het percentage op 6,5%. Overigens worden statushouders

hierbij buiten beschouwing gelaten.

WONINGRUIL
In 2016 heeft er één woningruil plaatsgevonden.

WOONGROEPEN
Rondom Wonen bezit een aantal complexen waar de bewoners een woongroep vormen. Een woongroep

kan zelf kandidaten aandragen die voldoen aan de eisen zoals inkomen, huishoudgrootte en leeftijd. In

2016 zijn 5 woningen op deze manier opnieuw verhuurd.

OVERIGE TOEWIJZINGEN / ZORGWONINGEN
Rondom Wonen heeft verhuurafspraken met zorgpartijen. Rondom Wonen werkt samen met Fokus,

Philadelphia, Ipse de Bruggen en GGZ. In 2016 zijn in totaal 2 woningen via deze instanties verhuurd.

TAAKSTELLING STATUSHOUDERS

In 2016 heeft er op bestuurlijk niveau regelmatig overleg plaatsgevonden over de huisvesting van

statushouders. De gemeente heeft meerdere jaren achter elkaar de taakstelling niet weten te behalen.

Hierdoor voelde de provincie zich genoodzaakt maatregelen te nemen. De gemeente moest een plan van
aanpak opstellen en riskeerde bij een herhaalde achterstand in 2016 fikse boetes. Daarbij kwam nog eens

de enorme taakstelling voor 2016 waardoor de noodzaak om extra huisvestingsmaatregelen te treffen voor

deze doelgroep extra prioriteit kreeg.

De gemeente Pijnacker-Nootdorp had in 2016 een taakstelling om 150 (inclusief achterstand)

statushouders te huisvesten. Rondom Wonen is eigenaar van 61% van het corporatiebezit in de gemeente

en heeft hierdoor dus een inspanningsverplichting om in totaal 92 personen te huisvesten. In vergelijking

met voorgaande jaren was dit aanzienlijk. Gezegd mag worden dat in 2016 veel werk is verzet om te

voldoen aan de opgelegde taakstelling. Naast de “normale” verhuringen zijn alternatieve verhuringen tot

stand gekomen.
In samenwerking met de gemeente Pijnacker-Nootdorp en Participe (vluchtelingenwerk) heeft Rondom

Wonen bijvoorbeeld één eengezinswoning (Marga Klompélaan 32) gesplitst in 3 onzelfstandige eenheden

(kamers). De woning is nu een zogenaamde doorstroomwoning. Personen die wachten op gezinshereniging

wonen hier tijdelijk. Zodra de gezinshereniging rond is vindt er een verhuizing plaats naar een passende

woning voor het gehele gezin.

Van de 108 woningen die tot 31 december 2016 opnieuw verhuurd zijn, zijn 34 woningen verhuurd aan

statushouders (31,5%). Wordt er alleen gekeken naar de betaalbare woningen (87) dan ligt dit percentage

op 39,1%. Tot ver in 2016 was de veronderstelling bij Rondom Wonen dat voor 92 statushouders een

woning gezocht moest worden. Doordat de gemeente zelf 9 personen heeft gehuisvest is dit naar beneden
bijgesteld, naar 86 personen. In totaal zijn door Rondom Wonen in 2016 87 statushouders gehuisvest.

LOKAAL MAATWERK
In 2016 had Rondom Wonen te maken met twee voorrangsregels in het kader van Lokaal Maatwerk. De

BTIV/Huurtoeslag doelgroep uit Pijnacker-Nootdorp krijgt voorrang bij een reactie op een woning onder de

hoogste aftoppingsgrens. Daarnaast ontvangen huurders die een betaalbare woning (< € 628,68)

achterlaten voorrang als zij verhuizen naar een dure woning (>€ 628,68). In totaal mag binnen de gemeente

Pijnacker-Nootdorp maximaal 25% van alle verhuringen op basis van voorrangsregels worden toegewezen.

Al na het 1e semester werd geconstateerd dat het percentage overschreden was. De 1e voorrangsregel is
daarom uitgeschakeld. De 2e voorrangsregel is wel actief gebleven. Uiteindelijk is 23,7% van de verhuringen

van Rondom Wonen gerealiseerd onder de noemer van Lokaal Maatwerk.

Rondom Wonen

D2017-03 - 9 - 9 juni 2017

Overige verhuur

VRIJE SECTOR VERHUUR
Rondom Wonen had in 2016 geen vrije sector woningen. Eén verhuureenheid heeft een huurprijs boven

€ 710,68. Het gaat hier om het Infocentrum Keijzershof aan de Raaigras 2 in Pijnacker.

GARAGES
Het aantal garages dat muteert is in 2016 wederom gedaald. In 2016 zijn 13 garages vrijgekomen en

opnieuw verhuurd. De mutatiegraad komt hiermee op 6,0%.

OVERIGE VERHUUREENHEDEN
Naast garages verhuurt Rondom Wonen ook parkeerplaatsen. Deze parkeerplaatsen zijn voor het

merendeel gekoppeld aan een huurovereenkomst van een woning. Ook heeft Rondom Wonen een aantal

woningen gekoppeld aan een basisschool die tot schoollokalen zijn omgebouwd.

Vastgoed

BEZIT IN EIGENDOM EN BEHEER
Het bezit op 31 december 2016 bedraagt 2.367 woningen, 217 garages, 117 stallings-/garageplaatsen/

schoolwoningen, één onzelfstandige verhuureenheid, twee eenheden maatschappelijk vastgoed en één

bedrijfsruimte. Rondom Wonen had daarmee 2.367 woningen en 338 overige verhuureenheden in bezit. In

2016 zijn 29 woningen uit ons bezit verkocht. Totaal 2.441 gewogen verhuureenheden.

 Eind 2016 is Rondom Wonen overgestapt op een nieuw primair systeem. Bij de implementatie van dit
 nieuwe systeem is kritisch gekeken naar het bezit. De indeling naar woningtype is hierdoor enigszins

 gewijzigd. Een vergelijking maken met voorgaande jaren is hierdoor niet mogelijk.

Tabel 3: Samenstelling woningbezit ultimo 2016 naar prijscategorie en woningtype

Type woningen < €409,93 €409,93-

€586,68
€586,69-
€628,76

€628,77 -
€710,68

> 710,68 Totaal

Appartement met lift 286 72 112 26 496

Appartement zonder lift 16 85 101

Eengezinswoning 21 430 143 337 302 1.233

Jongerenwoning 94 112 5 12 1 224

Seniorenwoning 12 169 22 90 20 313

Totaal VHE 143 1082 242 551 349 2.367

BEZIT IN BEHEER VOOR DERDEN
Rondom Wonen beheerde in 2016 121 woningen voor Habion en 100 woningen voor stichting De Goede

Woning uit Rotterdam Terbregge.

VVE BEHEER
Rondom Wonen voert voor een aantal VvE’s (Verenigingen van Eigenaren) werkzaamheden uit. Enerzijds

betreft dit VvE’s waarin Rondom Wonen tevens als eigenaar vertegenwoordigd is (7 VvE’s). Anderzijds

wordt ook voor een vijftal VvE’s beheer gevoerd op basis van een dienstverleningsovereenkomst

(afgesloten vóór 1 juli 2015). De werkzaamheden bestaan in beide gevallen uit het voeren van

administratief en technisch beheer over de betrokken complexen.

Rondom Wonen

D2017-03 - 10 - 9 juni 2017

Huren

HUUR(PRIJS)BELEID
Rondom Wonen streeft ernaar een goede mix van woningen in verschillende prijscategorieën te kunnen

aanbieden. De huurprijs kan wijzigen met de jaarlijkse huurverhoging en de huurprijs kan wijzigen bij een

nieuwe verhuring (huurharmonisatie).

Ook in 2016 hebben wij gebruik gemaakt van de mogelijkheid om de inkomensafhankelijke huurverhoging

toe te passen. In totaal hadden 734 huurders (= 30,9%) een inkomen boven € 34.911. Deze huurders kregen

een hoger huurverhogingspercentage dan de overige huurders. In overleg met Argos is besloten om

huishoudens met een inkomen onder de € 34.229 (prijspeil 2013) een huurverhoging te geven van 1%

(inflatie + 0,6%).

Vanaf 1 januari 2016 werkt Rondom Wonen met een nieuw streefhuurbeleid. In zowel de lokale als de

regionale prestatieafspraken is afgesproken dat 70% van de vrijkomende voorraad wordt verhuurd in het

betaalbare segment. Bij de totstandkoming van het streefhuurbeleid was dit een belangrijk uitgangspunt.

Het percentage betaalbare voorraad moest hierdoor minimaal verhoogd worden naar 60% (= 1.118

woningen). Bij de verhouding 60-40 kan er namelijk in theorie voldaan worden aan de prestatieafspraak. De

mutatiegraad in de betaalbare voorraad ligt namelijk hoger dan in de duurdere voorraad.

Bij de bepaling van het streefhuurbeleid is expliciet rekening gehouden met de prijs-kwaliteitverhouding.

Het woningwaarderingsstelsel is de basis geweest voor het vaststellen van nieuwe streefhuren. Hierdoor
wordt voorkomen dat woningen met een verschillende kwaliteit voor dezelfde huur worden aangeboden.

Alle streefhuren worden uitgedrukt in een percentage van de maximaal redelijke huur.

Om meer woningen betaalbaar te kunnen aanbieden is geld nodig. Dit geld moet gegenereerd worden door

het aanbieden van woningen boven de huurprijsgrens: niet-DAEB. De niet-DAEB voorraad wordt zo klein

mogelijk gehouden zodat de sociale voorraad niet te veel afneemt. De niet-DAEB woningen worden

aangeboden met een huurprijs vanaf € 744 euro.

In het streefhuurbeleid wordt gewerkt met 3 percentages:

• 76% van maximaal redelijk voor woningen tot de 2e aftoppingsgrens

• 74% van maximaal redelijk voor woningen tot de huurprijsgrens

• 80% van maximaal redelijk voor woningen boven de huurprijsgrens

Na het bepalen van de streefhuurpercentages is gekeken of er meerdere percentages in één complex

voorkomen. Dit is niet wenselijk. Voor de uiteindelijke bepaling van het percentage is gekeken naar:

betaalbaarheid, energieprestatie en verhuurbaarheid. Daarnaast is de combinatie van DAEB en niet-DAEB
in een appartementencomplex niet handig. De DAEB en niet-DAEB tak moet namelijk apart

geadministreerd worden en dan is het verdelen van de kosten van bijvoorbeeld een lift erg lastig.

Na toepassing van de streefhuurpercentages bleek al snel dat de huisvesting van 3 en meer

persoonshuishoudens er niet echt op vooruit gaat. Dit is ook een logisch gevolg van het principe:

verhouding prijs-kwaliteit. Een eengezinswoning heeft vaker een hogere kwaliteit dan een appartement. Er

is daarom bij bepaalde complexen gekozen voor het aftoppen op de 2e aftoppingsgrens. Daarnaast zijn ook

woningen die net boven de 1e aftoppingsgrens uitkwamen en die specifiek bestemd zijn voor 1 en 2

persoonshuishoudens afgetopt op de 1e aftoppingsgrens.

Rondom Wonen

D2017-03 - 11 - 9 juni 2017

Naast een huurbeleid op basis van streefhuurpercentages wordt er voor bepaalde complexen gekozen voor

een twee-hurenprincipe. Afhankelijk van het inkomen van de nieuwe huurder wordt de huur aangepast. De

woning wordt aangeboden met een huur op basis van het streefhuurpercentage, maar de huur wordt

afgetopt op een aftoppingsgrens als het een woningzoekende betreft met een inkomen dat recht geeft op
huurtoeslag. Het twee-huren principe wordt toegepast voor woningen in complexen waar sprake is van

groepswonen. De spoeling voor deze woningen is vaak dun en door het toepassen van deze maatregel

wordt het vinden van een geschikte kandidaat gemakkelijker gemaakt.

Het gemiddelde netto huurniveau van onze woningen bedroeg eind 2016 € 579,16. De huurprijzen

bedroegen eind 2016 gemiddeld 72,3% van de huurprijs die op grond van regelgeving als maximaal redelijk

kan worden beschouwd (gebaseerd op het WWS).

HUURBETALING EN HUURACHTERSTANDEN
De maandelijkse huurprijs dient vooruit te worden betaald. Ultimo 2016 hebben 2.145 huurders, circa 78%,

een machtiging verstrekt om dit bedrag automatisch van hun rekening te laten afschrijven.

Rondom Wonen voert een actief incassobeleid. Betrokkenen worden voor het nemen van

incassomaatregelen telefonisch, schriftelijk en persoonlijk benaderd. Zo ontstaat de mogelijkheid om tijdig

afspraken te maken en betalingsregelingen te treffen, waardoor grotere problemen worden voorkomen.

De gemiddelde huurachterstand in percentage van de actieve huurcontracten over 2016 bedroeg 0,78%

van de jaarhuur. Ten opzichte van 2015 is dit een kleine verbetering. In 2015 lag het gemiddelde

percentage op 0,80%.

Ultimo 2016 bestaan 68 betalingsregelingen. Omdat Rondom Wonen geen informatie ontvangt van de

gemeente over trajecten schuldhulpverlening, is niet bekend hoeveel huurders hier werkelijk mee te maken

hebben.

In 2016 zijn 23 nieuwe trajecten bij de deurwaarder gestart, waardoor ultimo 2016 in totaal voor 46

zittende huurders en voor 17 vertrokken huurders een deurwaarderstraject loopt. In oktober 2016 hebben

we 27 cold case dossiers (ooit vertrokken huurders zonder verhaalmogelijkheden) overgedragen aan

gerechtsdeurwaarderskantoor H.J. Jansen. Deze deurwaarder gaat op basis van no cure, no pay aan de slag

om alsnog geld op deze dossiers binnen te krijgen.

HUURDERVING
In 2016 hebben we 0,31% van de jaarhuur moeten afboeken als oninbaar. In de begroting was rekening

gehouden met 0,5%. Het afboeken van achterstanden gebeurt alleen als bewoners met de noorderzon

vertrokken zijn of als er geen verhaalmogelijkheden zijn. Huurderving in verband met leegstand kwam dit
jaar uit op 0,10% van de jaarhuur. In de begroting was rekening gehouden met een percentage van 0,75%.

ONTRUIMINGEN EN LAATSTE KANSBELEID
Rondom Wonen streeft naar het terugdringen van het aantal uitzettingen. Voor 2016 was het streven om

het aantal ontruimingen wegens overlast en/of huurachterstand tot maximaal vier te beperken. Uiteindelijk

is er in 2016 geen enkele woning ontruimd.

Een “laatste kans” overeenkomst is in 2016 2 keer aangeboden. Er wordt geen laatste kans overeenkomst

aangeboden bij situaties waar sprake is van illegale bewoning, hennep, noorderzon of bij het niet nakomen

van eerdere afspraken.

Rondom Wonen

D2017-03 - 12 - 9 juni 2017

Kopen

VERKOOPBELEID
Eind 2016 hadden 439 woningen de bestemming verkoop. Dit is 18,5% van ons woningbezit. Bij

huuropzegging worden deze woningen getaxeerd door een erkende taxateur en aangeboden via Ruseler

Makelaardij. De verkoopprijs die gehanteerd wordt is gelijk aan de taxatiewaarde. Alle woningen die

worden aangeboden kunnen gekocht worden onder het product Koopstart©. Huurders die nu in een

woning wonen die bestemd is voor de verkoop hebben vanzelfsprekend ook de mogelijkheid om hun

huurwoning te kopen.

VERKOOPVORMEN

Koopstart©

Koopstart© geeft kopers een “korting” (uitgestelde betaling) op de koopprijs, die kan oplopen tot maximaal

25%. Om hiervoor in aanmerking te komen moeten kopers kunnen aantonen dat zij zonder deze korting de

woning niet kunnen financieren. Om dit te toetsen wordt gebruik gemaakt van de MIKK meter © die het

huishoudinkomen toetst. Het grote voordeel van Koopstart© ten opzichte van Koopgarant is, dat Rondom
Wonen niet verplicht is om de woning in de toekomst terug te kopen, waardoor er geen reservering op de

balans hoeft te worden opgenomen. Een zittende huurder komt op dit moment (zonder inkomenstoets) in

aanmerking voor een “korting” van 15%. Op 1 juli 2017 zal ook voor zittende huurders de inkomenstoets

gaan gelden. De verleende korting wordt met een opslag, op basis van de waardeverandering bij

(door)verkoop terugbetaald aan Rondom Wonen.

Starterslening

Met behulp van de Starterslening kunnen startende kopers vaak net dat beetje extra lenen dat nodig is om

de woning te kopen. Rondom Wonen biedt dit product in samenwerking met de gemeente Pijnacker-

Nootdorp aan. De Starterslening heeft een rentevaste periode van 15 jaar en heeft een looptijd van 30 jaar.

De eerste drie jaar wordt er geen rente en aflossing over de Starterslening betaald. Eind 2015 was het

signaal dat het budget bij de gemeente voor de starterslening nagenoeg op was. Er was nog ruimte voor 1 à

2 aanvragen. Halverwege 2016 heeft de gemeenteraad besloten het budget voor de starterslening aan te

vullen met € 0,5 miljoen.

Koop Kosten Koper

Naast verkopen met een verkoopproduct is het ook mogelijk om een woning te kopen tegen een kosten

koper prijs (reguliere verkoop).

VERKOPEN
In de begroting is rekening gehouden met circa 25 verkopen. Tot 31 december 2016 zijn 31 woningen
verkocht. Een kanttekening hierbij is dat twee woningen teruggekochte Koopgarantwoning zijn. Opvallend

is dat in 2016 een aanzienlijk deel (28,1%) van de kopers geen gebruik heeft gemaakt van het product

Koopstart©. In totaal hebben 9 kopers gekozen voor reguliere koop (kosten koper). Van de kopers die wel

gebruik hebben gemaakt van Koopstart©hadden 21 de maximale korting van 25%. Twee kopers hadden

15% korting. Slechts één woning is verkocht aan een zittende huurder.

Verwacht wordt dat in 2017 minder gebruik wordt gemaakt van de maximale korting (25%). Halverwege

2016 is namelijk besloten om de hoogte van de korting inkomen gerelateerd te maken.

Op 31 december 2016 stonden 5 woningen in de verkoop. Hiervan waren al drie woningen verkocht onder
voorbehoud.

Rondom Wonen

D2017-03 - 13 - 9 juni 2017

Woningonderhoud

REPARATIEVERZOEKEN
Voor 2016 was in totaal € 0,58 miljoen aan reparatieverzoeken begroot. Hiervan betreft € 0,46 miljoen

directe kosten en € 0,12 miljoen overheadkosten. In werkelijkheid bedragen de directe kosten € 0,69

miljoen en de overheadkosten € 0,12 miljoen waarmee het totaal aan kosten neer komt op € 0,81 miljoen.

Vanaf 1 januari 2016 worden de overheadkosten direct via het uurloon van de vakman toegeschreven.

De kosten reparatieverzoeken vallen helaas veel hoger uit dan begroot. In de managementrapportages is

hier al melding van gemaakt en hebben analyses plaatsgevonden. De oorzaak van de budgetoverschrijding

is divers maar komt in grote lijnen neer op het volgende: waterdicht maken meerdere kelders, oplossen

lekkages, verschillende badkamerrenovaties en douchehoekvervangingen, asbestsaneringen, meerdere

doorslaande buitengevels, vervangingen boilers, vervanging van rioolstandleiding en een buitenriool bij de

Oranjehof. Ook hebben de storingsgevoelige verwarmingsinstallaties in complex 44 en 64 een grote invloed

op het budget gehad.

Veel gebreken hebben te maken met vocht (regenval, optrekkend/doorslaand vocht, vochtoverlast in

kruipruimte) en zijn niet te voorspellen. Als verhuurder zijn wij verplicht om deze gebreken binnen de door
de overheid gestelde termijnen op te lossen.

MUTATIEONDERHOUD
In 2016 was een totaal bedrag begroot van € 0,31 mln. Ondanks dat er 8 mutaties meer hebben

plaatsgevonden dan begroot (100) zijn de totale kosten lager, nl. € 0,3 mln. De gemiddelde mutatiekosten

per mutatie (excl. overhead) komen uit op € 2.042. Dit is lager dan de door Rondom Wonen vastgestelde

norm van € 2.250. De totaalkosten bestaan uit € 0,21 mln onderhoudskosten en € 0,02 mln

materiaalkosten.

SERVICEABONNEMENT
Aantal deelnemers aan serviceabonnement (op 31 december 2016)

 Aantal deelnemers Percentage
Rondom Wonen (2.367 woningen) 1.259 53 %

Overzicht kosten service onderhoud

 Ontvangen
abonnementsgelden

Kosten service
onderhoud

Verschil

Rondom Wonen € 80.411 € 111.912 - € 31.501

De abonnementsbijdrage van € 5,00 per maand was niet meer toereikend, onder andere doordat per 1 juli

2015 het BTW-tarief van 6% verhoogd is naar 21%. Dit geldt ook voor de BTW afdracht over de
abonnementsbijdrage. Vanaf 1 juli 2016 is het abonnementsgeld van het serviceabonnement aangepast

naar € 6,00 per maand. Daarnaast is het serviceabonnement voor de huurders van Habion, op verzoek van

Habion komen te vervallen. In 2017 moet de abonnementsbijdrage opnieuw bepaald worden.

WONINGVERBETERING
In 2016 zijn 13 aanvragen tot woningverbetering (betaling via een huurverhoging) ingediend, daarvan zijn

er 8 afgehandeld, 4 afgewezen of ingetrokken en 1 aanvraag nog in behandeling. De totale kosten die

hiermee gemoeid zijn bedragen € 11.000. Daarnaast zijn er ook 11 aanvragen tot woningverbetering tegen

eenmalige betaling ingediend, daarvan zijn er 2 afgehandeld, 8 afgewezen of ingetrokken en 1 aanvraag
nog in behandeling.

ZELF AANGEBRACHTE VERANDERINGEN (ZAV)
In 2016 zijn in totaal 130 ZAV-aanvragen binnengekomen. Sommige brieven bestonden uit meerdere

aanvragen. Dit heeft geresulteerd in 144 uitgaande ZAV-brieven.

Rondom Wonen

D2017-03 - 14 - 9 juni 2017

AANPASSINGEN EX WET MAATSCHAPPELIJKE ONDERSTEUNING (WMO)
Tot en met eind december 2016 zijn in het kader van de WMO, 81 bestaande voorzieningen onderhouden

en zijn 23 nieuwe verzoeken tot woningaanpassing ontvangen. Deze aanpassingen betreffen het

aanbrengen van trapliften, beugels, douchezitjes en drempelhulpen. Onderhoud aan bestaande (trap-),

(plafond-), (woonhuis-)liften en automatische deurdrangers wordt uitgevoerd volgens

onderhoudscontracten. Naast het contractonderhoud worden er tussentijds ook reparaties uitgevoerd bij

storingen. Alle kosten voor de bouwkundige aanpassingen, onderhoudscontracten en reparaties worden

vergoed uit het WMO-budget. Er is voor € 43.483 aan uitgevoerde werkzaamheden gefactureerd aan de

gemeente.

Klanttevredenheid

KLACHTENCOMMISSIE EX BBSH
Rondom Wonen heeft, indachtig de (toenmalige) wet- en regelgeving daaromtrent, een

Klachtencommissie ex BBSH, waar huurders, woningzoekenden, bewoners of stakeholders van Rondom

Wonen hun klachten kunnen deponeren over het handelen of nalaten van medewerkers of de bestuurder

van Rondom Wonen. Vertegenwoordigers namens Argos en namens Rondom Wonen onder leiding van een
onafhankelijke voorzitter vertegenwoordigen deze klachtencommissie.

Op 1 juli 2015 is de nieuwe Woningwet met het BTIV (Besluit toegelaten instellingen

Volkshuisvesting – de opvolger van het BBSH) in werking getreden. Deze wet- en regelgeving beoogt

ook dat klagers bij verschillende corporaties bij vergelijkbare situaties ook gelijk worden behandeld.

Het ministerie van BZK, Aedes en de Woonbond werken aan de oprichting van één landelijke

geschillencommissie woningcorporaties ex BTIV. Bij deze landelijke geschillencommissie kunnen

alle huurders terecht met een klacht over hun woningcorporatie. De landelijke geschillencommissie

krijgt een eigen reglement. Dit reglement voldoet aan de regels zoals opgenomen in de Implementatiewet

Buitengerechtelijke Geschillenbeslechting Consumenten. Die wet ging in op 9 juli 2015 en heeft als doel een
uniform, goed werkend, voor consumenten duidelijk systeem voor buitengerechtelijke

geschillenbeslechting. De minister wil dat de woningcorporaties - vanwege hun positie als grootste

verhuurder in Nederland - onder hetzelfde regime vallen als bijvoorbeeld banken en zorgverzekeraars en

dus ook gaan voldoen aan de Implementatiewet .

Het was de bedoeling dat de landelijke geschillencommissie per 1 januari 2017 van start zou gaan. Op

datzelfde moment vervalt de wettelijke grondslag voor onze “eigen” klachtencommissie. Die houdt

daarmee op te bestaan. De minister heeft recent besloten de oprichting van een geschillencommissie bij

wet te regelen, het wordt onderdeel van het wetsvoorstel over de introductie van een verhuurdersbijdrage
en de verdere modernisering van de Huurcommissie. Dit betekent dat de beoogde

inwerkingtreding ergens in de loop van 2017 zal plaatsvinden.

De vicevoorzitter en het lid namens Rondom Wonen kwamen eind dit jaar voor herbenoeming in

aanmerking. Voor de overige leden loopt de benoemingsperiode door tot eind 2017. In het licht van die

ontwikkelingen is, mede op verzoek van Argos, aan alle betrokkenen gevraagd of zij willen “aanblijven” tot

de datum van het inwerkingtreden van de landelijke geschillencommissie ergens in de loop van 2017.

Alle betrokkenen hebben hiermee ingestemd.

Rondom Wonen

D2017-03 - 15 - 9 juni 2017

TABEL SAMENSTELLING VAN DE KLACHTENCOMMISSIE ULTIMO 2016

OMSCHRIJVING EN NAAM AFTREDEND (HER)BENOEMD HERBENOEMBAAR

ONAFHANKELIJK VOORZITTER
De heer L. Suijker 31-12-2017 01-03-2015 ja

Plv. voorzitter

De heer A.N. Groenewegen 31-12-2016 01-01-2014 ja

LID NAMENS DE HUURDERSORGANISATIE
Mw. Y.B.M.H. Bessems 31-12-2017 01-01-2015 ja

Plv. lid namens de huurdersorganisatie

De heer I. Ahmed 31-12-2017 01-03-2015 ja

LID NAMENS RONDOM WONEN
De heer H. Keizer 31-12-2016 13-02-2014 ja

Plv. lid namens Rondom Wonen

De heer P.H. Compagne 20-03-2017 20-03-2014 ja

KLACHTENCOMMISSIE WOONRUIMTEVERDELING
In 2016 zijn geen klachten binnengekomen voor de Klachtencommissie Woonruimteverdeling.

HUURCOMMISSIE
In 2016 hebben 5 huurders een verzoek ingediend bij de huurcommissie. Drie zaken betroffen klachten op

het gebied van onderhoud, één zaak had betrekking op de huurverhoging en één zaak had betrekking op de

afrekening stookkosten. Rondom Wonen heeft twee zaken op het gebied van onderhoud verloren en één

zaak is geschikt met de desbetreffende huurder. Rondom Wonen is in de zaak over de huurverhoging in het
gelijk gesteld. Eind 2016 stond nog één huurcommissiezaak open. Deze heeft betrekking op de stookkosten

in Pijnacker-Noord. Door ziekte van de huurder heeft deze zaak vertraging opgelopen.

ONDERZOEK NAAR KLANTTEVREDENHEID
In 2016 hebben wij huurders die in een bepaalde maand een reparatieverzoek hadden ingediend één keer

benaderd voor een dienstverleningsonderzoek. Het rapportcijfer KCC was 8,0 en het rapportcijfer voor

uitvoering werkzaamheden 8,2. Halverwege het jaar is besloten om te stoppen met deze vragenlijst. De

reden hiervoor is de deelname aan de Aedes Benchmarkt. Binnen dit onderzoek wordt ook al gevraagd naar

de dienstverlening serviceverzoeken. De score bij reparatieverzoeken lag bij de benchmark op 7,8. Voor
“woning betrekken” was de score 7,2 en voor “woning verlaten” 7,4.

Rondom Wonen

D2017-03 - 16 - 9 juni 2017

III Maatschappij

Missie en Visie
Rondom Wonen zorgt voor “gewoon goed wonen” voor mensen in kwetsbare posities en zij met een

bescheiden inkomen. Rondom Wonen stelt zich ten doel om daarbij passende woonruimte aan te bieden

aan mensen die vallen binnen de primaire doelgroep van beleid, als bedoeld in de Woningwet. Deze

doelgroep bestaat in algemene zin uit mensen in kwetsbare posities en zij met een bescheiden inkomen,

maar ook huurders die bijzondere aandacht en zorg nodig hebben rekenen wij tot deze doelgroep.

Wij zijn solidair en betrokken bij kwetsbare groepen. Vluchtelingen en mensen die om sociale, psychische

of fysieke redenen niet zelfstandig kunnen wonen, maar daar tijdelijk of permanent hulp bij krijgen vanuit

een instelling. Voor hen spant Rondom Wonen zich extra in, samen met zorgaanbieders en andere

organisaties. Primair blijft dat Rondom Wonen klanten met een smalle beurs graag goed en betaalbaar wil
laten wonen. Dat zien we als onze maatschappelijke plicht. We laten niemand in de kou staan. Nu niet en

straks ook niet!

Rondom Wonen wil met haar gehele bedrijfsvoering zo veel mogelijk aansluiten bij het doel van het

Nederlandse milieubeleid, namelijk het creëren van een duurzame samenleving. Dat betekent dat wij er

rekening mee houden dat de uitvoering van ons primair proces niet ten koste gaat van de leefomgeving van

toekomstige generaties. Deze ‘duurzaamheid’ beslaat niet alleen sociaal-maatschappelijke doelstellingen,

maar ook doelstellingen van ecologische, economische en ethische aard. Van flexibele en duurzame

inzetbaarheid van integer handelende medewerkers, energiebesparende maatregelen bij de nieuwbouw en

renovatie, het toepassen van verantwoord gekapt en geproduceerd hout, tot het investeren in nieuwe
duurzame technologieën.

Onze belanghouders

BELEID T.A.V. BELANGHOUDERS EN BELANGHEBBENDEN
De kracht van Rondom Wonen is onze lokale verankering; door de langdurige en intensieve betrokkenheid

en herkenbaarheid in de wijken en buurten waar we actief zijn. Wij weten wat er speelt. Die lokale

verankering creëren we doordat onze medewerkers hun ogen en oren openhouden. Ons beleid spitst zich
toe op de buurten en wijken waar we bezit hebben of waar we bezit ontwikkelen. Rondom Wonen kan het

echter niet alleen. Om onze volkshuisvestelijke taken zo goed mogelijk uit te voeren en om een zo optimaal

maatschappelijk rendement te behalen, werkt Rondom Wonen veelvuldig, - en in sommige gevallen

intensief -, samen met andere organisaties. Samenwerken niet omdat het moet, maar samenwerken omdat

dit veel meer oplevert voor de samenleving.

Wij herkennen twee soorten belanghouders. Belanghouders die direct belang bij Rondom Wonen hebben,

meer in de zin van belanghebbenden zoals huurders, bewoners en woningzoekenden en belanghouders die

indirect belang hebben bij een goed functionerend Rondom Wonen, zoals collega’s, gemeente, zorgpartijen
en maatschappelijke organisaties, de reguliere belanghouders. Al deze belanghebbenden en belanghouders

noemen wij bij elkaar “belanghouders” van Rondom Wonen.

De huurdersvereniging Argos vertegenwoordigt onze huurders en zien wij als primaire belanghouder.

Rondom Wonen heeft samen met Argos afspraken gemaakt om hen structureel bij onze beleidsvorming te

betrekken. Het afgelopen jaar is met Argos gezocht naar een passende vorm van samenwerking en

huurdersparticipatie. Argos en Rondom Wonen hebben gezamenlijk invulling gegeven aan de proeftuinen

Huurdersparticipatie van Aedes. Daarnaast onderhoudt Rondom Wonen contacten met vaste en

incidentele bewonerscommissies en organisaties, zoals ouderenbonden, de Woonbond en georganiseerde

jongeren.

Rondom Wonen

D2017-03 - 17 - 9 juni 2017

Onze andere belangrijke belanghouder is de gemeente Pijnacker-Nootdorp, waarin wij grotendeels

werkzaam zijn. Niet alleen het gemeentebestuur, ook de individuele lokale politieke partijen en de

ambtelijke organisatie rekenen wij daartoe. Daarnaast rekenen wij organisaties op het gebied van wonen,

zorg en welzijn, collega-corporaties en de SVH, de regionale overheid, het Rijk, het WSW en de
ILT/Autoriteit Woningcorporaties, Aedes, NVBW, VTW en ondernemingen als banken, belangrijke zakelijke

relaties, politie en wijkteams tot onze belanghouders.

Rondom Wonen hecht er veel belang aan, om haar belanghouders invloed te geven op die onderdelen van

de beleidsvorming, waar de belangen van de partners met die van Rondom Wonen samenkomen. Rondom

Wonen blijft van mening dat dit verder moet gaan dan informeren en communiceren alleen en de partners

ook daadwerkelijk invloed moeten kunnen uitoefenen op de koers en de beleidsvorming van de

onderneming. Wij willen onze maatschappelijke opgave samen met belanghebbenden en belanghouders

definiëren. Daarom nodigen wij onze belanghouders en belanghebbenden ook regelmatig uit om zich uit te

spreken over zaken van beleidsmatige aard en de koers van Rondom Wonen. De uiteindelijk op dergelijke
wijze tot stand gekomen beleidsnota’s, bijvoorbeeld het laatste Ondernemingsplan, hebben dan ook al bij

aanvang een veel groter draagvlak. Alle belanghouders zijn te vinden op de website van Rondom Wonen;

www.rondomwonen.nl.

HUURDERSVERENIGING ARGOS
In 2016 is er op zes momenten overleg geweest tussen Argos en Rondom Wonen. Tijdens deze overleggen

is o.a. stilgestaan bij het versterken van de huurdersparticipatie, de organisatiewijziging, het

aardwarmteproject in Pijnacker-Noord, de begroting van Argos, de wijziging met betrekking tot de

klachtencommissie en het bestuursverslag 2016. Daarnaast zijn beleidsstukken met elkaar besproken en

indien van toepassing voor instemming of advies bij Argos neergelegd. Het gaat dan om de stukken met

betrekking tot de huurverhoging 2016, het Vastgoed Portefeuilleplan 2016 – 2030, het scheidingsvoorstel

DAEB/niet-DAEB, het Reglement Sloop, Renovatie en (groot) Onderhoud, de voorgenomen fusie met De

Goede Woning uit Rotterdam en de Begroting en Beleidsvoornemens 2017. Net als in 2015 heeft de

huurdersvereniging een volwaardige rol vervuld bij de totstandkoming van de prestatieafspraken.

BEWONERSCOMMISSIES
Rondom Wonen voert regelmatig overleg met een aantal bewonerscommissies. Er zijn bewoners-

commissies actief in de Woonacker, de Florijnhoek, het Carré, De Kluut, Oude Leede en de Waterhoen /

Meerkoet (Waterkoet).

OUDERENORGANISATIES
In 2016 hebben we twee keer overleg gevoerd (voorjaar en najaar) met de samenwerkende

ouderenbonden uit Pijnacker-Nootdorp (SBO). We hebben onder andere gesproken over: de regels rondom
woonruimteverdeling, de concept uitvoeringsstrategie van de gemeente, de prestatieafspraken en het

nadenken over het ouder worden in de huidige woning.

VERSTERKEN HUURDERSPARTICIPATIE
In 2016 heeft Rondom Wonen samen met Argos deelgenomen aan de proeftuinen “versterken

huurdersparticipatie”. De proeftuinen werden georganiseerd door Aedes en de Woonbond met

ondersteuning vanuit Atrivé. In totaal hebben we deelgenomen aan 5 bijeenkomsten door het hele land.

We hebben presentaties bijgewoond van allerlei sprekers en hebben ervaringen uitgewisseld met andere

woningcorporaties en ervaringsdeskundigen. Zelf hebben we in juni een inspiratiebijeenkomst over dit

thema georganiseerd. Huurders, bestuursleden van Argos, leden van de Raad van Commissarissen,
medewerkers en het managementteam van Rondom Wonen: allemaal waren ze vertegenwoordigd. Als

speciale gast voor deze avond was Patrick van Veen uitgenodigd. Patrick is bioloog en hij heeft zich

gespecialiseerd in het gedrag van apen. Hij vertelde onder andere hoe belangrijk persoonlijke aandacht is

en dat je mensen moet “verleiden” als je wilt dat zij gaan meedenken over het beleid van de

woningcorporatie. Na deze boeiende lezing ging het gezelschap uit elkaar in 4 groepen en werden er per

groep 3 stellingen besproken.

Rondom Wonen

D2017-03 - 18 - 9 juni 2017

De belangrijkste uitkomst is dat huurders best willen meedenken met de woningcorporatie over bepaalde

problemen, maar dat van te voren duidelijk moet zijn: waar gaat het over en hoeveel tijd gaat het kosten?

Om in de toekomst de huurdersparticipatie te vergroten is een model gemaakt waarop dit gerealiseerd kan
worden.

Alle huurders kunnen en mogen meepraten/meedoen over een onderwerp dat hen interesseert. Het

betreft dan een afgebakend onderwerp met een begin en een eind. Hierdoor is de drempel lager voor een

huurder om te participeren. Daarnaast willen we door een betere samenwerking ook meer co-productie

realiseren. Door de komende tijd veel aandacht te vestigen op deze nieuwe vorm van huurdersparticipatie

is een mooi neveneffect dat het aantal leden van Argos waarschijnlijk wordt vergroot.

GEMEENTE PIJNACKER-NOOTDORP
Er is op meerdere niveaus regelmatig overleg met de gemeente.

• Bestuurlijk Overleg Wonen – directeur-bestuurder en hoofd Wonen

• Stuurgroep Pijnacker-Zuid – directeur-bestuurder en hoofd Vastgoed

• Stuurgroep Leefbaarheid & Veiligheid – hoofd Wonen

• Managementoverleg – hoofd Financiën, hoofd Vastgoed en hoofd Wonen

• Beleidsgroep Wijken die Werken – teamleider Klantencontacten

Naast de reguliere overleggen is er op ambtelijk niveau veelvuldig contact met de gemeente over zaken als

de huisvesting van statushouders, de prestatieafspraken, woonruimteverdeling, duurzaamheid en de

samenwerking met Bureau Bemiddeling & Mediation.

Prestatieafspraken 2016

In de zomer van 2016 zijn de prestatieafspraken 2016 ondertekend door André Plooij, voorzitter van

huurdersvereniging Argos, wethouder Piet Melzer van de gemeente Pijnacker-Nootdorp en Lambert

Greven, bestuurder Rondom Wonen.

Rondom Wonen

D2017-03 - 19 - 9 juni 2017

Ten grondslag aan de prestatieafspraken lagen de gemeentelijke doelstellingen uitvoeringsstrategie Wonen

2016-2018:

Het accommoderen van de regionale en lokale woningbehoefte (hoofddoelstelling)

• met een gevarieerd woningbestand

• met voldoende mogelijkheden voor kwetsbare groepen (en andere bijzondere doelgroepen)

• van duurzame kwaliteit

• in een open, regionale woningmarkt (lage inkomens kunnen overal terecht)

Genoemde doelen worden bevorderd door prestatieafspraken over het beschikbare instrumentarium:

1. Algemeen (samenwerking en overleg)

2. Nieuwbouw en verkoop van sociale huurwoningen (voorraadontwikkeling)

3. Benutting bestaande voorraad voor de doelgroep en betaalbaarheid

4. Huisvesting van specifieke groepen (bijzondere doelgroepen, statushouders en urgenten)

5. Kwaliteit en duurzaamheid van woningen

6. Leefbaarheid en maatschappelijk vastgoed

COLLEGA CORPORATIES
Naast Rondom Wonen hebben in de gemeente Pijnacker-Nootdorp ook andere woningcorporaties

woningbezit: Woonzorg Nederland, Staedion, Vestia, Habion en Mooiland. Als het gaat om afstemming

richting de gemeente aangaande woonbeleid, dan weten de corporaties elkaar te vinden. Binnen de regio

zoeken de kleinere corporaties elkaar regelmatig op als het bijvoorbeeld gaat om het efficiënt organiseren

van “incompany” cursussen, met name gericht op de dagelijkse praktijk.

SOCIALE VERHUURDERS HAAGLANDEN EN BESTUURLIJKE TAFEL HAAGLANDEN
De woningcorporaties in Haaglanden zijn verenigd in de Vereniging Sociale Verhuurders Haaglanden (SVH)

en werken samen aan de kwaliteit en kwantiteit van de sociale woningmarkt in de regio. In 2016 is de

werkwijze van de SVH onder de loep genomen en is er een nieuw Ondernemingsplan vastgesteld. Een

belangrijke wijziging in de werkwijze is dat er meer gebruik gemaakt wordt van de expertise die aanwezig is

bij de corporaties en dat de corporaties ook de trekkers/initiatiefnemers van het beleid worden. Men wil

dit bewerkstellingen door het formeren van vier Bestuurs Advies Commissies (BAC):

1. Voorraadontwikkeling

2. Woonruimteverdeling

3. Duurzaamheid

4. Huurdersparticipatie

De bestuurder van Rondom Wonen is medebestuurslid van de vereniging SVH. Verschillende medewerkers

van Rondom Wonen maken deel uit van relevante incidentele en structurele werk- en projectgroepen van

de SVH.

De negen gemeenten hebben zich volkshuisvestelijk bestuurlijk verbonden aan de “Bestuurlijke Tafel
Volkshuisvesting” en zijn het regionale (gemeentelijke) klankbord voor de SVH. Met deze tafel zijn regionale

prestatieafspraken gemaakt voor de periode 2015-2018 onder andere met als doel een beter woonaanbod

in de sociale huursector. In 2016 is een concept Woonvisie Woningmarktregio Haaglanden 2017 – 2021

opgesteld. De corporaties zijn op meerdere momenten betrokken geweest bij de totstandkoming van deze

woonvisie.

Rondom Wonen

D2017-03 - 20 - 9 juni 2017

Leefbaarheid

BELEID
Rondom Wonen wil dat huurders niet alleen trots kunnen zijn op hun woning, maar ook op de buurt waar

ze wonen. De woonsituatie moet geen belemmering zijn in (het perspectief op) hun leven. Een goede

leefbaarheid in wijken en buurten is daartoe een voorwaarde. Het leefbaarheidsbeleid van Rondom

Wonen, gericht op heel, schoon en veilig, is gebaseerd op 3 pijlers: de fysieke, de sociale en de

economische leefbaarheid.

Met een 7,9 als totaaloordeel geven de bewoners van Pijnacker-Nootdorp aan over het algemeen prettig te

wonen in hun wijk. Dit cijfer is hoger dan het totaaloordeel in 2013 (7,7) en hoger dan het lemon

gemiddelde (7,5). Alle wijken in Pijnacker-Nootdorp krijgen een ruime voldoende van de bewoners. Uit de
geplaatste opmerkingen, die hoofdzakelijk positief zijn, is op te maken dat zowel respondenten die al lang

in de gemeente wonen als de ‘nieuwkomers’ zich in hun wijk thuis voelen. Uit de spreidingscijfers komt

naar voren dat 70% van de respondenten de wijk een totaaloordeel geeft van een 8 of hoger. Slecht 3%

geeft een 5 of lager (bron: Lemon 2015).

WIJKGERICHT WERKEN WORDT WIJKEN DIE WERKEN
In 2016 is wijkgericht werken omgedoopt tot “Wijken die Werken”. Op 11 april 2016 hebben de gemeente

Pijnacker-Nootdorp, politie, jeugd- en jongerenwerk, de bibliotheek, SWOP, Vestia, Staedion en Rondom

Wonen een nieuw convenant ondertekend: “Wijken die Werken”. Het wijkgericht werken is de afgelopen
jaren goed van de grond gekomen. Er komen steeds meer burgerinitiatieven rond leefbaarheid, veiligheid

en duurzaamheid. Dat proces willen wij blijven ondersteunen en de kennis en ervaring die we hebben

opgedaan breder bekend maken. Voor de wijkgerichte aanpak is de ambitie nu om van “wijkgericht

werken” naar “Wijken die Werken” te gaan en een verdiepingsslag te maken. Dat betekent nog meer

uitgaan van bewonersinitiatief in plaats van het betrekken van bewoners bij gemeentelijke plannen.

Door de komst van de nieuwe Woningwet mogen corporaties hun uitgaven op het gebied van leefbaarheid

alleen besteden aan projecten die rechtstreeks verband houden met het eigen woningbezit. De standaard

jaarlijkse bijdrage van € 5.000 aan wijkgericht werken is hiermee komen te vervallen. Corporaties draaien

nu op projectmatige basis bij aan leefbaarheidsprojecten die in directe relatie staan tot het woningbezit.
Rondom Wonen is tevens vertegenwoordigd in de stuurgroep Leefbaarheid en Veiligheid van de gemeente

en de Beleidsgroep “Wijken die Werken”. Daarnaast neemt onze sociaal beheerder met enige regelmaat

deel aan leefbaarheidsprojecten en -activiteiten.

PROJECTEN
In 2016 had Rondom Wonen € 10.000 beschikbaar voor bewonersinitiatieven. Het doel hiervan is

gezamenlijk met huurders projecten op te zetten en uit te voeren ten gunste van de leefbaarheid en

vergrote sociale cohesie.

In 2016 is een aantal initiatieven financieel ondersteund, zoals wijkfeesten in Klapwijk en Pijnacker-Zuid. De

buurttuin in Pijnacker Noord heeft een financiële bijdrage ontvangen, evenals het openingsfeest in de

parkbuurt in Pijnacker Noord en de winterfair in Keijzershof. Daarnaast heeft een aantal kleinere

initiatieven, zoals een koffieochtend, een barbecue en een sinterklaasfeest voor kinderen uit de buurt een

financiële bijdrage ontvangen.

SOCIAAL BEHEER
Ook in 2016 hebben wij onze sociaal beheerder ingezet om de leefbaarheid in de wijken waar ons

woningbezit staat te verbeteren. De sociaal beheerder houdt zich bezig met toezicht en met huisbezoeken
samen met de woonconsulent sociaal beheer. Het kantoor van de sociaal beheer bevindt zich in de

Acaciahof.

Rondom Wonen

D2017-03 - 21 - 9 juni 2017

SOCIALE KLACHTEN
In 2016 zijn in totaal 101 overlastmeldingen geregistreerd. Het streven was maximaal 120 klachten. De

meeste klachten betroffen geluidsoverlast. De meeste klachten waren afkomstig uit de wijk Pijnacker-

Noord.

“DE PIJNACKER-NOOTDORPSE UITDAGING”
Eind 2014 is “De Uitdaging” in de gemeente Pijnacker-Nootdorp opgericht. De missie van de Pijnacker-

Nootdorpse Uitdaging is Maatschappelijk Betrokken Ondernemen stimuleren en organiseren om
maatschappelijke organisaties te ondersteunen. Het doel is samenwerking tot stand te brengen tussen

bedrijven en maatschappelijke organisaties om een bijdrage te leveren aan het oplossen van

maatschappelijke vraagstukken. Rondom Wonen heeft voor De Uitdaging haar medewerking verleend door

de inzet van 1 medewerker voor de matchgroep. De matchgroep is een soort bemiddelingsbureau in vraag

en aanbod van materialen (spullen), middelen (geld) en menskracht (extra handjes, creativiteit, kennis en

kunde). Het is een ondernemersnetwerk waarin bedrijven gestimuleerd worden om hun maatschappelijke

betrokkenheid te tonen in concrete acties om daarmee het leefklimaat in Pijnacker-Nootdorp te

verbeteren.

Op 27 oktober heeft Rondom Wonen voor de 2e keer deelgenomen aan de Beursvloer Pijnacker-Nootdorp,
georganiseerd door de Pijnacker-Nootdorpse Uitdaging. De Maatschappelijke Beursvloer Pijnacker-

Nootdorp is een evenement waar bedrijven, serviceclubs, (sport)verenigingen, maatschappelijke

organisaties en vrijwilligersorganisaties elkaar ontmoeten en handelen in vraag en aanbod. Er zijn in totaal

187 matches gemaakt. De beurs werd goed bezocht door zowel betrokken ondernemers als enthousiaste

maatschappelijke organisaties. Rondom Wonen heeft 3 matches gemaakt; met de Speelgoedbank

Pijnacker, een 4-hoeks match met de gemeente Pijnacker-Nootdorp, de Speelgoedbank en

Vluchtelingenbegeleiding Participe en de derde match werd gemaakt met VSO school ’t Kraaienest.

Wonen, zorg en welzijn

ALGEMEEN BELEID
In nauw overleg met de gemeente en onze zorgpartners bieden wij vastgoed aan dat geschikt is voor
mensen die een specifieke woonvraag hebben. Denk hierbij aan mensen met een verstandelijke beperking,

mensen die uit een instelling komen of mensen die om een andere reden begeleiding nodig hebben. In alle

gevallen komt het er bij dit thema op neer dat wij zo goed mogelijke samenwerkingsvormen ontwikkelen

met beoogde (zorg)partners. Wij zorgen voor het vastgoed maar spelen geen rol in de bemiddeling tussen

huurders en zorgbegeleiders of zorginstellingen.

SCHEIDEN VAN WONEN & ZORG
De overheid heeft sinds enkele jaren de extramuralisering ingezet. Dit houdt in dat nieuwe cliënten met

een lichtere zorgvraag geen recht meer hebben op een integraal pakket (verblijf, wonen, diensten en zorg)

uit de Wet langdurige zorg (tot 1 januari 2015 Algemene Wet Bijzondere Ziektekosten, AWBZ). De cliënt

dient zelf te betalen voor wonen (huur of hypotheek) en voor schoonmaak, eten en activiteiten. Dit heeft

grote consequenties voor de huisvestingsvormen die geboden moeten worden. Ervan uitgaande dat

ouderen langer in hun woning blijven, zetten wij in op het zo levensloopbestendig mogelijk maken van onze

bestaande voorraad (wensportefeuille).

In het verlengde van de extramuralisatie is een project geïnitieerd door de gemeente met de naam

“opplussen nieuwe stijl”. Met dit project wil de gemeente samen met lokale partijen bij senioren de

bewustwording op gang brengen ten aanzien van hun eigen verantwoordelijkheid bij het zo lang mogelijk

zelfstandig wonen. Om het project vorm te geven is een uitvoeringsplan opgesteld. De SWOP is

verantwoordelijk voor de uitvoering van het plan en betrekt hierbij alle betrokken partijen.

Rondom Wonen

D2017-03 - 22 - 9 juni 2017

WEIDEVOGELHOF
De woonservicezone Weidevogelhof voorziet in de behoefte aan adequate huisvesting voor senioren. Bij dit

concept is ingespeeld op de extramuralisering van de zorg. Rondom Wonen heeft in de Weidevogelhof 36

zelfstandige woningen in eigendom en 121 zelfstandige woningen van Habion in beheer.

Alle partners in de Weidevogelhof: Pieter van Foreest, Habion, Mooiland en Rondom Wonen werken samen

in het “Merk Weidevogelhof”. Er wordt door de partners op regelmatige basis met elkaar gesproken over

de toekomst van het wonen in de Weidevogelhof. Het wonen in de Weidevogelhof is aantrekkelijk voor

senioren, maar het is evenzo belangrijk dat alle partners vinger aan de pols houden zodat ook het wonen in
de toekomst aantrekkelijk blijft. De partners van het Merk Weidevogelhof financieren met elkaar o.a. de

gastvrouw in het Informatiecentrum Keijzershof. Bewoners en bezoekers van de Weidevogelhof kunnen

met allerlei informatievragen bij deze gastvrouw terecht.

KLUUT
In Raaigras 7 t/m 26 wonen 26 bewoners. Ze hebben een lichte tot matige verstandelijke beperking. Alle

bewoners zijn mobiel. In de woningen is het huiselijk en gezellig. De bewoners vormen hechte groepen en

de groepen hebben ook onderling contact met elkaar. De stichting Ipse de Bruggen levert de zorg.

VILLA CASPER
In Villa Casper wonen twaalf (gehandicapte) jonge mensen met een verstandelijke beperking, afkomstig uit

Pijnacker-Nootdorp. De stichting Philadelphia levert de zorg.

ORANJEHOF
De hofjes woningen Oranjehof 1 t/m 13 worden verhuurd via stichting Philadelphia aan 12 licht
verstandelijk gehandicapten jongeren uit Pijnacker. Naast 12 woningen is er ook een steunpunt aanwezig.

Rondom Wonen

D2017-03 - 23 - 9 juni 2017

IV Onze afspraken met de samenleving

Wat is er in de praktijk mee gedaan? Wat is gelukt en wat niet?
In de samenleving en in onze sector vinden in hoog tempo forse veranderingen plaats. De nieuwe

Woningwet zorgt voor behoorlijke verschuivingen in de verhoudingen. De wet creëert duidelijkheid op de

woningmarkt door heldere spelregels voor sociale huur. De kerntaak van woningcorporaties is en blijft

zorgen dat mensen met een laag inkomen goed en betaalbaar kunnen wonen. Rondom Wonen wenst kort

en bondig te laten zien welke inzet is gepleegd en wat daarvan het resultaat is.

De beleidsvoornemens 2016 maken onderdeel uit van de voornemens zoals opgetekend in het nieuwe

Ondernemingsplan 2016-2020 “Gewoon goed Wonen”. Het nieuwe Ondernemingsplan is gebaseerd op de

nieuwe Woningwet, die op 1 juli 2015 van kracht werd.

Het nieuwe Ondernemingsplan is ook leidend geweest voor onze wensportefeuille als onderdeel van het

nieuwe Vastgoed Portefeuilleplan 2016-2030. Daarnaast zijn met de gemeente en met huurdersvereniging

Argos prestatieafspraken 2016 gemaakt die voortvloeiden uit ons volkshuisvestelijke “prestatiebod 2016”.

Welke resultaten bereikten wij in 2016?

• Wettelijk gezien (EU regeling) moet Rondom Wonen tenminste 80% van de vrijkomende woningen

toewijzen aan huishoudens met een inkomen tot maximaal € 35.739. Over 2016 heeft Rondom Wonen

circa 88% toegewezen aan deze primaire doelgroep;

• Wettelijk gezien moet Rondom Wonen tenminste 95% van de vrijkomende woningen qua inkomen en
huishoudenssamenstelling “passend” toewijzen aan de doelgroep van beleid. Over 2016 heeft Rondom

Wonen circa 99% passend toegewezen aan deze doelgroep;

• Met de gemeente zijn afspraken gemaakt over het benutten van de lokale beleidsruimte voorrang

woonruimteverdeling (max. 25%) voor inwoners die een betaalbare huurwoning achterlaten en

verhuizen naar een duurdere huurwoning en voor huurtoeslagontvangers voor woningen tot de hoogste

huurtoeslaggrens . In totaliteit is voor 24% gebruik gemaakt van deze voorrangsregels;

• De afspraak dat minimaal 70% van de vrijkomende zelfstandige sociale huurwoningen een subsidiabele

huurprijs onder de tweede aftoppingsgrens moeten hebben is voor het eerst in jaren gerealiseerd. Het

resultaat over 2016 bedroeg 79%;

• De enorme taakstelling om in 2016 tenminste 86 statushouders te huisvesten hebben wij met grote

inspanning en hulp van de gemeente kunnen realiseren. In totaliteit hebben we in 2016 87

statushouders kunnen huisvesten;

• We wilden betalingsproblemen zo vroeg mogelijk aanpakken om huurachterstanden te voorkomen,

zodat de achterstanden niet meer dan 0,85% van de huursom bedragen. Het aantal huurders met

achterstand is teruggelopen evenals de achterstand; die bedroeg eind 2016 0,78%;

• Het streven om tenminste 25 woningen te verkopen, bij voorkeur aan lokale startende huishoudens, is

gehaald. In 2016 werden (netto) 29 huurwoningen verkocht, 2 Koopgarant© woningen teruggekocht en

weer onder Koopstart© verkocht. Van de 31 verkochte woningen in 2016 zijn er 15 aan lokale starters, 6
aan lokale doorstromers en 2 aan zittende huurders verkocht;

Rondom Wonen

D2017-03 - 24 - 9 juni 2017

• Het vergroten van de beschikbare, goedkope en betaalbare voorraad is mede vormgegeven door

‘negatieve’ huurharmonisatie. De dekking vindt plaats door transformatie van DAEB woningen naar de

niet-DAEB voorraad op termijn zoals omschreven in het tot stand komen van de vastgoed
wensportefeuille van Rondom Wonen;

• Het streven naar verbetering van de betaalbaarheid en beschikbaarheid is vormgegeven met de opzet

van een nieuwe wensportefeuille. Deze wensportefeuille maakt onderdeel uit van het in 2016

vastgestelde Vastgoedportefeuilleplan 2016-2030;

• Het streven om via het laatste kans beleid het aantal ontruimingen te beperken tot maximaal 2 is
gehaald. In 2016 vonden uiteindelijk géén ontruimingen plaats;

• Met de gemeente en met huurdersvereniging Argos zijn in 2016 nieuwe “prestatieafspraken” voor

zowel 2016 als 2017 gemaakt, die aansluiten op het volkshuisvestelijk bod van Rondom Wonen aan de

gemeenschap van Pijnacker-Nootdorp;

• Het voornemen om het aantal klachten (zowel bij de huurcommissie als bij de klachtencommissie)
waarbij de huurder in het gelijk wordt gesteld tot maximaal 2 te beperken is gerealiseerd. Van de 5

klachten bij de huurcommissie is Rondom Wonen twee keer in het gelijk gesteld, een zaak is geschikt,

een maal is de huurder in het gelijk gesteld en een zaak is nog in behandeling. Bij de klachtencommissie

zijn géén klachten binnengekomen;

• Rondom Wonen wil leefbare buurten en wijken garanderen, die schoon heel en veilig zijn (“Gewoon

goed Wonen”). De leefbaarheidsmonitor (Lemon score) voor de wijken waar Rondom Wonen bezit

heeft, is gestegen van gemiddeld 7,3 naar gemiddeld 7,9! (landelijk 7,5);

• Rondom Wonen wil het aantal sociale klachten in wijken beperken tot maximaal 120 per jaar. Het aantal

sociale klachten is beperkt gebleven tot 101;

• Het streven om de klanttevredenheid verder te verbeteren is niet gerealiseerd. Volgens de Aedes

benchmark is de score bij reparatieverzoeken 7,8. Voor woning betrekken (nieuwe huurders) was de

score 7,2 en voor woning verlaten (vertrekkende huurders) een 7,4. Gemiddeld een 7,6. Vorig jaar was

dat 7,8. Een gevolg van de score bij nieuwe huurders;

• Het creëren en continueren van tenminste 2 stageplaatsen binnen Rondom Wonen, inhoud geven aan

de keten [wonen – scholing – werk] en het aanbieden van 6 (snuffel-)stages is gerealiseerd. Daarnaast

hebben wij samen met de Lionsclub Nootdorp-Pijnacker circa 30 jongeren (VMBO) een

sollicitatietraining gegeven;

• Het opstellen en afronden van een nieuw Vastgoed Portefeuilleplan 2016-2030 met een heldere koers in

samenwerking met onze belanghouders is in 2016 gerealiseerd;

• Volgens plan is invulling gegeven aan de laatste maatregelen uit het Financieel Herstelplan 2012-2017,

waardoor Rondom Wonen eind 2016 weer aan alle financiële ratio’s voldeed. Eind augustus 2016 kreeg

Rondom Wonen bericht van de sectorinstituties dat zij voldoet aan de normen en verkreeg zij van het

WSW weer een borgbaarheidsverklaring en wordt een borgingsplafond vastgesteld.

Alles bij elkaar genomen kan worden gezegd dat vrijwel alle gemaakte afspraken met onze partners zijn

gerealiseerd. Dit alles is gerealiseerd in een turbulente omgeving, die voortdurend aan veranderingen
onderhevig is. Een compliment aan onze medewerkers is dan ook op zijn plaats.

Rondom Wonen

D2017-03 - 25 - 9 juni 2017

MAATSCHAPPELIJKE PRESTATIES RONDOM WONEN

6,5 7,0 7,5 8,0

Klanttevredenh…

Huurders nieuw

Huurders vertrek

Reparatieverzo…

Klanttevredenheid

NL 2016 RW 2016

7 7,5 8

Lemonscore

Leefbaarheidsscore

NL 2016 RW 2016 RW 2013

€ 569

€ 797

€ 835

Sociale huurprijs RW

Markthuurprijs

Vrije sector huurprijs

Gemiddelde huurprijs per woning

€ 5.500.000 € 6.000.000 € 6.500.000 € 7.000.000

Bijdrage aan betaalbaarheid
door lagere huur dan markthuur

RW 2016 RW 2015

47%

19%

6%

28%

Verkopen bezit aan doelgroep

Starters uit P-N

Doorstromers uit P-N

Huurders RW

Overige buiten P-N

€ 37
€ 22

€ 9

Leefbaarheidsuitgaven per woning

Personeels kosten

Sociale

activiteiten

Fysieke

activiteiten

99%

88%

79%

95%

80%

70%

Passend toewijzen

Toewijzen

doelgroep

Toewijzen

woningen

0% 50% 100%

Toewijzen woningen / doelgroep

Norm RW2016

0 50 100 150

Sociale klachten

Begroot

Sociale klachten

RW2016 RW2015

Rondom Wonen

D2017-03 - 26 - 9 juni 2017

V Verslag van het bestuur

Samenstelling en verantwoordelijkheid
Het bestuur van de stichting Rondom Wonen bestaat uit één bestuurder, die tevens de functie van

(algemeen) directeur vervult. De statuten en reglementen geven regels over onder meer de samenstelling

van het bestuur, de werkwijze, de taken en bevoegdheden van het bestuur en de verantwoording door het

bestuur. Alle statuten en reglementen zijn te vinden op de website www.rondomwonen.nl.

Werkwijze
De realisatie van de afgesproken doelstellingen wordt iedere vier maanden gerapporteerd en staat dan op

de agenda van managementteam en de Raad van Commissarissen. De bestuurder is verantwoordelijk voor

de naleving van alle relevante wet- en regelgeving, het beheersen van de risico’s verbonden aan de

activiteiten van Rondom Wonen en voor de financiering van alle activiteiten. De bestuurder streeft naar

een effectieve en transparante verantwoording van bovenstaande zaken. De bestuurder legt

verantwoording af aan de RvC.

Waardering van het vastgoed
Op 31 december 2016 bedraagt de marktwaarde van het DAEB en niet-DAEB vastgoed in totaal € 306,2 mln

(2015: € 312,9 mln). Het verschil tussen de marktwaarde van het vastgoed en de kostprijs is opgenomen in

de herwaarderingsreserve. De waardering van het vastgoed is in overeenstemming met het Handboek

modelmatig waarderen marktwaarde bepaald. De realisatie van de marktwaarde van het vastgoed is sterk

afhankelijk van het te voeren beleid. De mogelijkheden voor de corporatie om vrijelijk door
(complexgewijze) verkoop of huurstijgingen de marktwaarde in verhuurde staat van het DAEB vastgoed in

exploitatie te realiseren, zijn beperkt door wettelijke maatregelen en maatschappelijke ontwikkelingen

zoals demografie en de ontwikkeling van de behoefte aan DAEB huurwoningen. Het bestuur heeft een

inschatting gemaakt van het gedeelte van de herwaarderingsreserve dat bij ongewijzigd beleid niet of eerst

op zeer lange termijn realiseerbaar is. Deze schatting ligt in lijn met het verschil tussen de WSW-

bedrijfswaarde van het DAEB vastgoed in exploitatie en de marktwaarde in verhuurde staat en bedraagt

circa € 113 mln. Dit impliceert dat circa 63% van het totale vermogen niet of eerst op zeer lange termijn

realiseerbaar is.

Governance Code
TOEPASSING
Rondom Wonen vindt ‘goed ondernemingsbestuur’ (corporate governance) van groot belang. De
governancestructuur is ingericht op basis van principes als transparantie, betrouwbaarheid,

zorgvuldigheid en adequate checks-and-balances. De directie en de Raad van Commissarissen (hierna de

Raad te noemen) zijn verantwoordelijk voor de inrichting, toepassing en naleving van de Governance Code

binnen Rondom Wonen. Rondom Wonen werkt met de vernieuwde Governance Code woningcorporaties

uit 2015. Rondom Wonen is lid van Aedes en de leden van de Raad zijn lid van de Vereniging

Toezichthouders Woningcorporaties, hierna VTW en onderschrijven daarmee de Governance Code

woningcorporatie 2015 en de beleids- en beroepsregels die Aedes (Aedescode) en de VTW van daar uit

voorschrijven.

CULTUUR ONDERSTEUNT GOED ONDERNEMINGSBESTUUR
Goed ondernemingsbestuur is niet zozeer een zaak van procedures, reglementen, regels en het plaatsen

van informatie op de website. Het gaat er ook om dat we op basis van de gemaakte afspraken handelen. En

dat we elkaar aanspreken wanneer we dat niet doen. Dan gaan de principes die onder het begrip goed

Rondom Wonen

D2017-03 - 27 - 9 juni 2017

ondernemingsbestuur vallen ook in de praktijk leven. Rondom Wonen investeert hierin door regelmatig

aandacht te besteden aan de bedrijfscultuur van Rondom Wonen.

RELATIE MET ACCOUNTANT
De Raad benoemt de accountant van Rondom Wonen. Deze accountant controleert jaarlijks het

bestuursverslag en de jaarrekening van Rondom Wonen. Na evaluatie in de zomer van de controlerend

accountant heeft de Raad besloten tot het voortzetten van de relatie met accountantsbureau

Baker Tilly Berk NV vestiging Den Haag voor de periode 1 juli 2016 – 1 juli 2017.

INTEGRITEITSCODE
Rondom Wonen vindt het van groot belang dat medewerkers integer en betrouwbaar handelen. Daarom

hebben we een gedragscode integriteit opgesteld. We verwachten dat ook onze klanten en onze

belanghouders zich houden aan de normen die we onszelf opleggen. Daarom is deze gedragscode

openbaar. Deze integriteitscode is in 2016 geheel vernieuwd en te vinden op de website

www.rondomwonen.nl.

KLOKKENLUIDERSREGELING
Rondom Wonen kent een klokkenluidersregeling. De regeling is een onderdeel van de gedragscode

integriteit. Medewerkers die het vermoeden van een misstand hebben, kunnen deze desgewenst anoniem

melden aan het meldpunt klokkenluider. De klokkenluidersregeling borgt dat de melding wordt onderzocht

en dat de betreffende medewerker niet hoeft te vrezen voor sancties vanwege het klokluiden.

TEGENSTRIJDIGE BELANGEN
In de statuten van de corporatie is vastgelegd welke functies in strijd zijn met die van bestuurder. In 2016

bekleedde de bestuurder geen nevenfuncties die strijdig zijn met de statuten. Als de bestuurder het

voornemen heeft plaats te nemen in het bestuur of de Raad van Toezicht/Raad van Commissarissen van

een organisatie, dan wordt vooraf goedkeuring van de Raad gevraagd. Om ieder risico op

belangenverstrengeling te voorkomen, is expliciet afgesproken dat de bestuurder zijn voornemens tot

besluitvorming als bestuurder van Rondom Wonen ter goedkeuring voorlegt aan de Raad als er een

vermoeden van belangenverstrengeling kan zijn. In 2016 is géén sprake geweest van een vermoeden van
belangenverstrengeling.

REMUNERATIERAPPORT
Het remuneratierapport maakt integraal onderdeel uit van het verslag van de Raad, dat opgenomen is in dit

bestuursverslag van Rondom Wonen.

VERKLARING BESTEDING VAN MIDDELEN
Rondom Wonen heeft haar middelen in 2016 uitsluitend besteed in het belang van de volkshuisvesting.

NALEVING VAN DE GOVERNANCE CODE
Aan nagenoeg alle principes en best-practice bepalingen uit de code worden door het bestuur en de Raad

voldaan. Rondom Wonen wijkt af van principe 3.3, daar waar het de benoeming van de bestuurder betreft.

De Raad heeft de bestuurder van Rondom Wonen in 1999 aangesteld voor onbepaalde tijd en wijkt

daarmee af van deze regel. De bestuurder is benoemd vóór invoering van deze code en daarmee is Rondom

Wonen gebonden aan de vigerende arbeidsovereenkomst voor onbepaalde tijd. De volledige governance
structuur en de bijbehorende documentatie zijn op de website van Rondom Wonen geplaatst.

Risicomanagement en interne beheersing
SCENARIO-ANALYSE
Jaarlijks maakt Rondom Wonen in meerjarenperspectief scenario-analyses om de koers uit het

Ondernemingsplan en beleidsvoornemens te toetsen aan mogelijke externe ontwikkelingen. Op basis van

Rondom Wonen

D2017-03 - 28 - 9 juni 2017

belangrijke trends worden vier tot zes scenario’s in meerjarenperspectief opgesteld. Ook in 2016 hebben

we de strategie van Rondom Wonen getoetst aan deze scenario’s. Dit geeft inzicht in de robuustheid van

onze keuzes. Het meest waarschijnlijke scenario wordt uitgewerkt tot (financiële) meerjarenprognose voor

een periode van 15 jaar vooruit.

In het algemeen kunnen we stellen dat de koers van Rondom Wonen weloverwogen, goed en stevig is. We

starten vanuit onze kernopgave; het bieden van betaalbare huurwoningen voor de primaire doelgroep van

beleid in een leefbare buurt. Wel constateren we dat de mate van overheidsregulering (en dan met name

de invoering van de nieuwe Woningwet) weliswaar een heldere maar ook een steeds meer beperkende

factor is, die het steeds minder toestaat om een eigen koers te varen.

STURINGSINFORMATIE
Voor het sturen van de organisatie wordt gebruik gemaakt van grotendeels geautomatiseerde periodieke

managementinformatie die is gebaseerd op de methodiek van de Balanced Score Card (INK-model). Dit

sturingsinstrument wordt op verschillende aggregatieniveaus gebruikt door zowel het management, de

bestuurder als de Raad. Hiermee is geborgd dat alle lagen in de organisatie met dezelfde informatie werken

en op dezelfde doelen sturen.

De managementinformatie wordt viermaandelijks (semesterrapportage) ten behoeve van management en
bestuurder opgemaakt en vervolgens ook met de Raad eens per periode van vier maanden besproken.

Onze visie is dat de beheersing begint bij de cultuur van de organisatie en niet bij instrumenten. Soft

controls worden dan ook bij de inzet van beheersingsinstrumenten als uitgangspunt genomen.

RISICOMANAGEMENT EN RISICOBEHEER
Ondernemen impliceert het nemen van risico’s. Rondom Wonen is zich echter bewust van haar

maatschappelijke verantwoordelijkheid en neemt de maatschappelijke opvattingen over het nemen van

risico’s mee in haar overwegingen. Daarnaast vraagt good governance om een stelsel van risicobeheersing.

De risico’s willen we zo goed mogelijk beheersen, zoals onze belanghouders en belanghebbenden ook van

ons verwachten. Voor de risicobeheersing maakt Rondom Wonen gebruik van de “Corporatie Control

Monitor” (CCM) van BDO.

Gegeven het feit dat risicobeheersing meer omvat dan het opsommen van risico’s en het formuleren van

beheersingsmaatregelen, maar zich ook richt op de volwassenheid van de corporatie, de wijze waarop
acceptatie door medewerkers het best is te bewerkstelligen en de manier waarop risicobeheersing kan

bijdragen aan het verbeteren van het rendement van de corporatie, zijn ook andere elementen van belang.

Het risicomanagementbeleid ziet toe op het beheersen van die risico’s die de realisatie van de

doelstellingen in gevaar brengen. De kracht van goed risicomanagement is gelegen in de betrokkenheid van

de medewerkers op dit onderwerp. Al deze elementen komen samen in de Corporatie Control Monitor. De

Corporatie Control Monitor (CCM) bestaat bij Rondom Wonen uit de modules risicomonitor, auditmonitor

en volwassenheidsmonitor. Op deze monitoren zal hierna kort worden ingegaan.

RISICOMONITOR
Jaarlijks worden de mogelijke risico’s in de sector en risico’s specifiek voor Rondom Wonen door middel van

scores in beeld gebracht. Met de beheermaatregelen geeft dat een “totaal plaat” (foto) van het risico-

profiel van Rondom Wonen. Dit beeld wordt in de CCM in een zogenaamde ‘heat map’ grafisch

gepresenteerd. Een weergave van alle scores, waarbij de waarden van de individuele risico’s inzichtelijk

zijn. Hiermee wordt inzichtelijk gemaakt welke strategische risico’s van Rondom Wonen een hoge prioriteit

moeten krijgen en welke een lagere en wat de kwaliteit van de beheermaatregelen oplevert.

Vastgesteld kan worden dat voor 2016 en 2017 als grootste risico’s worden gezien, die risico’s die niet of

nauwelijks door Rondom Wonen direct kunnen worden beïnvloed en waarvan de impact groot is. Het gaat

dan om additionele (overheids-)heffingen, dan wel een substantiële verhoging van de verhuurdersheffing

Rondom Wonen

D2017-03 - 29 - 9 juni 2017

(risc-5). Rondom Wonen anticipeert daarop door tijdig voldoende financiële ruimte in de bedrijfsvoering

mogelijk te maken. Dit is gelet op de positie van Rondom Wonen een proces dat niet van vandaag op

morgen is gerealiseerd. Voorts is er een risico dat onvoldoende mogelijkheden aanwezig zijn om op korte

termijn tot uitbreiding van het bezit te komen, waardoor de positie van Rondom Wonen in de
gemeentelijke context zou kunnen verslechteren en daarmee een marginalisatieprobleem zou kunnen

ontstaan (risc-3). Het versneld herstructureren van de bestaande derivatenportefeuille (risc-10) en het

meer energie steken in de lokale belangenbehartiging biedt dan mogelijk perspectieven.

Voorts is er een risico dat Rondom Wonen te laat en of te weinig verbetering of veranderingen in haar bezit

kan aanbrengen, als gevolg van andere dan geplande demografische ontwikkelingen in de samenstelling

van de bevolking, bijvoorbeeld een exorbitante stijging van het aantal statushouders. Technisch wordt dit

opgelost door oplopende wachttijden en noodvoorzieningen, daar waar dit maatschappelijk minder

gewenst is (risc-24).

Tenslotte zouden tegenvallende verkoopresultaten als gevolg van veranderingen in wet- en regelgeving op
korte termijn kunnen leiden tot een mindere financiële positie en een lagere financiële buffer. Rondom

Wonen anticipeert hierop door tijdig voldoende financiële ruimte in de bedrijfsvoering mogelijk te maken.

Anderzijds is het niet de verwachting, gelet op het oplopende kwantitatieve woningtekort in onze regio en

de kwaliteit van onze woningen dat deze situatie zich zal voordoen. Al deze risico’s zijn hoofdzakelijk terug

te voeren tot een daardoor slechter wordende financiële positie van Rondom Wonen.

GRAFIEK “HEAT MAP” RISICOPROFIEL VAN RONDOM WONEN

AUDITMONITOR
Rondom Wonen maakt voor de toetsing van de werking van haar processen gebruikt van internal audits.

Deze audits hebben tot doel om te toetsen in welke mate wordt gewerkt binnen de beleidskaders en

procesafspraken van Rondom Wonen en leveren daarmee een bijdrage aan de interne beheersing. Op basis

van geïnventariseerde risico’s in de risicomonitor zijn in de auditmonitor beheersmaatregelen

geformuleerd die regelmatig op hun effectiviteit worden getest.

De Auditmonitor is een onderdeel van de “Corporatie Control Monitor”, de processen worden op

detailniveau gemonitord. Waar risico’s bestaan worden beheersmaatregelen in het leven geroepen. Deze

beheersmaatregelen zijn onderhevig aan periodieke controles. Hiermee kunnen financiële risico’s in

Rondom Wonen

D2017-03 - 30 - 9 juni 2017

belangrijke mate worden afgedekt. Ook speelt de mate van organisatorische volwassenheid hierin een

cruciale rol. Rondom Wonen heeft in 2016 op een aantal punten de auditmonitor meer in

overeenstemming gebracht met de daadwerkelijke processen binnen Rondom Wonen.

De externe audits worden door de externe accountant uitgevoerd in het kader van de controle op de
jaarrekening en het bestuursverslag. De accountant rapporteert daarover in haar interimrapportage

(Managementletter) en het Accountantsverslag.

RISICOVOLWASSENHEID
Risicovolwassenheid gaat over de bewustwording van risico’s in een organisatie. Een belangrijk kenmerk
van een volwassen organisatie is dat medewerkers in (hoge mate) zelfstandig in staat zijn operationele

risico’s op hun werkgebied te identificeren en op basis hiervan hun werkzaamheden in te richten (interne

compliance). Risicovolwassenheid heeft betrekking op het gedrag en handelen van medewerkers tijdens

het uitvoeren van werkzaamheden. Het gaat om niet-tastbare, gedragsbeïnvloedende, factoren in een

organisatie zoals cultuur en voorbeeldgedrag. Maatregelen die hierop gericht zijn deze factoren te

beïnvloeden worden ‘soft controls’ genoemd.

In de praktijk gaat het voornamelijk om het vinden van de juiste balans tussen ‘hard en soft’ controls.

Beiden kunnen niet los van elkaar gezien worden. Ze zijn complementair. Soft controls ondersteunen de

werking van hard controls en kunnen ook aanwezig zijn als er geen hard controls zijn. In 2016 is bij de
gehele organisatie van Rondom Wonen wederom de mate van risicovolwassenheid onderzocht aan de

hand van 21 aan volwassenheid gerelateerde stellingen.

Het zijn grotendeels dezelfde stellingen als voorgaand jaar in MT-verband om een beeld te krijgen over de

ontwikkeling. Iedere stelling is gekoppeld aan een categorie en aan een soft control/onderwerp van

volwassenheid.

Deze scores zijn in onderstaande figuur (spindiagram) weergegeven:

In deze figuur geeft de blauwpaarse lijn de norm (volwassen niveau) aan. De rode lijn geeft de score 2016

weer, terwijl voor de vergelijking in groen de (MT) score van 2015 is weergegeven. Zoals in de figuur te zien

is hebben wij het ‘volwassen’ niveau (norm) voor de meeste onderwerpen bereikt.

Rondom Wonen

D2017-03 - 31 - 9 juni 2017

Wij hebben de ambitie bewust zo hoog gezet omdat we uiteindelijk willen kunnen steunen op de soft

controls voor de interne beheersing en dan moet de lat wel hoog liggen. Evenals in 2015 komt voor 2016

het beeld naar voren dat Rondom Wonen positief is over de mate waarin de leidinggevenden de

medewerkers stimuleren en inspireren om eigen verantwoordelijkheid te nemen. Een belangrijk leerpunt
voor ons bij dit proces is de lage score op aanspreken en openheid.

Overall kan worden geconcludeerd dat Rondom Wonen goed scoort op een groot aantal aspecten en dat

op een paar aspecten de normscore niet wordt gehaald. Gelet op het beeld van de organisatie, mede

opgehaald bij enkele belanghouders, is het voor de bestuurder geen reden om op die aspecten thans

nadere acties in te zetten, omdat het overall beeld over de gehele organisatie positief is en wordt

gevonden. Om de ontwikkelingen binnen de organisatie te monitoren zal de volwassenheidsmonitor in de

eerste helft van 2017 worden herhaald.

Nevenstructuur
Wij willen onze doelen in beginsel bereiken vanuit één organisatie en één organisatieprincipe. Uiteindelijk

dienen alle activiteiten hetzelfde doel: goed wonen in een goede buurt. Dit uitgangspunt heeft betekenis

voor de juridische structuur, waarvan is bepaald dat we in beginsel geen nevenstructuur ontwikkelen,

anders dan dat die rechtstreeks bijdraagt aan onze doelen en een nevenstructuur noodzakelijk maakt of als

dit vanuit risicobeperking wenselijk is. Voor de nevenstructuur geldt dat deelnemingen die rechtstreeks

voortvloeien uit de primaire bedrijfsactiviteiten rechtstreeks plaatsvinden vanuit de TI Rondom Wonen.

Deelnemingen die meer samenhangen met de belangen die we hechten aan samenwerking en de

dienstverlening voor derden en (indirect) een bijdrage leveren aan onze doelen, worden in beginsel in de
nevenstructuur Rondom Wonen Diensten B.V. ondergebracht. Rondom Wonen Holding B.V. is een

nevenstructuur ter potentiële verevening van belastingen c.a. Rondom Wonen Holding B.V. treedt daarbij

op als houdstermaatschappij van Rondom Wonen Diensten B.V.

Veel werkzaamheden die vanuit Rondom Wonen Diensten B.V. werden verricht zijn onder de (nieuwe)

Woningwet niet meer toegestaan en ultimo 2016 beëindigd. De beperkte hoeveelheid werkzaamheden die

in 2017 nog vanuit de Diensten B.V. worden verricht, zijn dermate gering, dat het overhevelen van die

werkzaamheden naar de TI Rondom Wonen in de rede zou liggen. Dat wordt in 2017 onderzocht.

De eenheid van bestuur en intern toezicht is binnen de nevenstructuur zodanig georganiseerd, dat de
organisatie TI Rondom Wonen als bestuurder is benoemd. Hierdoor is de eenheid van bestuur in de

structuur maximaal gewaarborgd en is geen aparte Raad benoemd. Zo vereisen besluiten die binnen de

hoofdstructuur met goedkeuring of advies van de Raad worden genomen, in de nevenstructuur

goedkeuring van de aandeelhouder en komen deze besluiten uiteindelijk ter goedkeuring bij de interne

toezichthouder van de stichting Rondom Wonen terecht. Onderstaand figuur geeft de

verbindingenstructuur van Rondom Wonen ultimo 2016 weer:

L0590 Toegelaten instelling

Stichting Rondom Wonen

Rondom Wonen
Holding B.V.

100%

Rondom Wonen
Diensten B.V.

Woningbedrijf
Rondom Wonen

Rondom Wonen

D2017-03 - 32 - 9 juni 2017

Samenstelling van het bestuur

BESTUUR ULTIMO 2016

NEVENFUNCTIES BESTUUR
De bestuurder van Rondom Wonen oefent een aantal nevenfuncties uit. Deels voortvloeiend uit de
werkzaamheden als bestuurder van Rondom Wonen en deels vanuit de privé-situatie.

Als de bestuurder een al of niet betaalde nevenfunctie vanuit zijn functie bij Rondom Wonen wil

accepteren, legt hij deze vooraf ter goedkeuring voor aan de Raad van Commissarissen. Bij de beoordeling

van de toelaatbaarheid van een nevenfunctie spelen onder meer de eventuele strijdigheid met het

bedrijfsbelang, de (schijn van) belangenverstrengeling en het verwachte tijdsbeslag een rol. Elke vorm en

schijn van belangenverstrengeling tussen Rondom Wonen en de bestuurder wordt vermeden.

PERMANENTE EDUCATIE (PE)
Het besturen van een woningcorporatie in een snel veranderende maatschappij vraagt om actuele kennis

en vaardigheden. Permanente Educatie is niet vrijblijvend. Bestuurders moeten binnen drie jaar (2015-

2017) 108 ‘PE-punten’ behalen.

Bestuurders kunnen die punten alleen halen bij geaccrediteerde opleiders die hun aanbod koppelen aan de

volgende aandachtsgebieden: strategie, beleid en communicatie; veranderkunde en innovatie; leiderschap

en cultuur; governance en risk; vastgoed en financiën; maatschappelijke verankering.

Woningcorporaties zijn verplicht in hun bestuursverslag op te nemen hoeveel PE-punten hun bestuurders

hebben behaald dat jaar. Op de volgende bladzijde staat een overzicht van behaalde PE-punten.

ing. L.W. Greven Bestuurder en

algemeen directeur

1955 8-11-1999 1-11-1997

Naam Functie Geboorte-

jaar

Werkzaam in

huidige functie

sinds

Werkzaam bij

Rondom

Wonen sinds

Bestuurder Tijdsbeslag Betaald

Naam dagdeel/jaar *

ing. L.W. Greven

(1955)

DB-Lid Verantwoordingsorgaan Pensioenfonds

Woningcorporaties (SPW - WG-lid namens Aedes) 8 ja

Lid commissie Beloningsonderzoek Marktwaarde CAO

Woondiensten (namens Aedes- beëindigd eind 2016)
8 ja

Lid Bestuursadviescie. Rechtspositie bestuurders

Woningcorporaties (NVBW)
4 nee

Bestuurslid van de vereniging Sociale Verhuurders

Haaglanden (SVH)
10 nee

Bestuurslid Stichting Gemeenschapshuizen Breda

(Kievitslaar Breda - beëindigd in 2016)
5 nee

 * Betaling vindt plaats aan stichting Rondom Wonen

Nevenfuncties ultimo 2016

Rondom Wonen

D2017-03 - 33 - 9 juni 2017

Verklaring interne beheersing
Het bestuur van Rondom Wonen heeft gedurende het verslagjaar 2016 op regelmatige basis de risico’s in

haar omgeving beoordeeld. Rondom Wonen heeft de intentie om een zo getrouw en compleet mogelijk

beeld te geven van het risicoprofiel. Het bestuur benadrukt dat de aard van de corporatie uitdrukkelijk

blootstelling aan risico's met zich meebrengt, die buiten haar invloed liggen.

In 2016 hebben wij uit hoofde van onze verantwoordelijkheid voortdurend de prestaties, de

beheeromgeving en de risico’s van Rondom Wonen geanalyseerd en beoordeeld. De aanwezigheid en

effectiviteit van de geïmplementeerde systemen en interne beheersmaatregelen kunnen echter geen

garantie bieden dat de doelstellingen van Rondom Wonen worden gehaald.

De genoemde systemen voor interne risicobeheersing en controle hierop zijn naar opzet en werking

geëvalueerd. Uitgaande van het eerder geschetste risicoprofiel en de opzet en werking van de hierop

afgestemde interne beheersingsmaatregelen en rekening houdend met de genoemde beperkingen, die

inherent zijn aan het systeem van interne beheersing, zijn wij van oordeel dat de interne risicobeheersings-

en controlemaatregelen een basis vormen om met een redelijke mate van zekerheid te kunnen verklaren

dat:

• voldoende inzicht bestaat in de mate waarin de operationele, volkshuisvestelijke en financiële
doelstellingen van Rondom Wonen zijn gerealiseerd;

• Rondom Wonen zich houdt aan de geldende wet- en regelgeving;

• de interne- en externe financiële rapportages van Rondom Wonen betrouwbaar zijn;

• geen risico’s zijn gelopen die in tegenspraak waren met het vooraf gedefinieerde en goedgekeurde
beleid.

Samenvattend stelt het risicobeheersings- en interne controlesysteem mij in staat om Rondom Wonen

beheerst te besturen en daarover verantwoording af te leggen. De jaarrekening geeft derhalve een

getrouw beeld van de financiële situatie per 31 december 2016 en van het resultaat over 2016, waarbij

melding is gemaakt van alle zaken waartoe wij krachtens de huidige wet- en regelgeving verplicht zijn.

Pijnacker, 9 juni 2017

Was getekend,

ing. L.W. Greven

bestuurder

Bestuurder Aandachtsgebied PE Punten

2015

PE Punten

2016

ing. L.W. Greven

(1955)
Governance & Risk Management 30 3

Strategie en beleid 11 0

Veranderkunde en innovatie 3 13

Leiderschap en cultuur 8 13

Financiën & Vastgoed 4 6

Maatschappelijke verankering 2 3

ing. L.W. Greven

(1955)
Totaal per jaar 58 38

totaal t/m 2016 96

Rondom Wonen

D2017-03 - 34 - 9 juni 2017

VI Verslag van de Raad van Commissarissen

Activiteiten Raad
ALGEMEEN
De Raad van Commissarissen, hierna Raad te noemen, heeft zich met behulp van tussentijdse

managementrapportages (semesterrapportages), themabesprekingen en in contacten met de directeur-

bestuurder en de leden van het managementteam laten informeren over de ontwikkelingen in de

volkshuisvesting in 2016, in het bijzonder de voortgang van de implementatie van de Woningwet, de
vaststelling van het nieuwe Ondernemingsplan 2016-2020, het nieuwe Vastgoed Portefeuilleplan 2016-

2030, de aanpassing van de organisatiestructuur , het nieuwe ICT / ERP systeem, de voorgenomen fusie

met De Goede Woning uit Rotterdam Terbregge, alsmede over de realisatie van de voorgenomen

speerpunten van beleid van Rondom Wonen. De Raad is in 2016 intensief betrokken geweest bij het

bewaken van de uitvoering van het Financieel (herstel) Plan, het daarmee terugdringen van de

bedrijfslasten en de verdere uitwerking van de risicobeheersing. De Raad heeft in 2016 de volgende

activiteiten ondernomen:

• zesmaal vergaderd met de directeur-bestuurder en het hoofd financiën / bestuurscontroller;

• eenmaal een vergadering met de Ondernemingsraad bijgewoond;

• eenmaal een vergadering met huurdersvereniging Argos bijgewoond;

• tweemaal een thematische bijeenkomst met leden van bestuur en MT gehouden;

• eenmaal een extern begeleide zelfevaluatie gehouden.

BESLUITEN VAN DE RAAD
De Raad heeft vanuit haar statutaire bevoegdheid een aantal besluiten genomen. Op advies van de

Remuneratiecommissie benoemde de Raad in 2016 een drietal nieuwe commissarissen, na ontvangst van

een verklaring van geen bezwaar van de Autoriteit Woningcorporaties. Voorts nam de Raad in haar rol als

werkgever besluiten over de arbeidsvoorwaarden van de bestuurder op advies van de

Remuneratiecommissie. In haar rol als toezichthouder nam de Raad op basis van haar statutaire

bevoegdheid over de volgende onderwerpen goedkeuringsbesluiten, deels op advies van de commissies

van de Raad:

• De Begroting en Beleidsvoornemens 2017 en het jaarplan 2017;

• De Financiële Meerjarenprognose 2017-2031;

• Het Bestuursverslag, het volkshuisvestingsverslag en de Jaarrekening over 2015;

• De decharge van de bestuurder voor het gevoerde beleid in 2015;

• Het nieuwe Treasury Statuut 4.0 inclusief de nieuwe beleidsregels ;

• Het Treasury Jaarplan 2017;

• De nieuwe statuten van Rondom Wonen

• Het Reglement Financieel beleid en beheer

• Het Investeringsstatuut;

• Het Statuut Verbindingen;

• Het Procuratiereglement;

• Het Reglement Raad van Commissarissen met bijlagen c.a.;

• Het Reglement Bestuur met bijlagen c.a. ;

• Het nieuwe Ondernemingsplan 2016-2020 “Gewoon goed Wonen”;

• Het Vastgoed Portefeuilleplan 2016-2030 met wensportefeuille;

• De nieuwe Organisatiestructuur ;

• De investering in een nieuw ICT / ERP systeem (Viewpoint van ITRIS);

• Opdrachtverstrekking aan de accountant Baker Tilly Berk NV voor 2016-2017;

• De intentieverklaring fusie (overname bezit c.a.) De Goede Woning uit Terbregge;

Rondom Wonen

D2017-03 - 35 - 9 juni 2017

• Akkoord met de investering in de haalbaarheidsfase voor een tweetal investeringen in

bouwprojecten (Pijnacker Noord en Pijnacker Zuid) ;

• Instemmen met de benoeming, gehoord het positieve advies van de minister, van een tweetal
commissarissen;

• De Raad gaat akkoord met het handhaven van de honorering voor 2016 op het niveau

van 2015;

• De Raad gaat akkoord met het bestuurlijk vastgesteld Huurbeleid 2016.

OVERIGE ACTIVITEITEN VAN DE RAAD
De Raad is in 2016 betrokken geweest bij het opstellen van de koers voor het nieuwe Vastgoed

Portefeuilleplan 2016-2030 met wensportefeuille en de uiteindelijke aanpassing van de

organisatiestructuur (verplatting). Voorts is de Raad nadrukkelijk betrokken bij het bewaken van de

voortgang van het Financieel (Herstel-) Plan van Rondom Wonen om (uiterlijk) eind 2016 aan de nieuwe

financiële beleidskaders te voldoen. Verder heeft de Raad besluiten genomen over haar eigen wijze van
functioneren, haar honorering, aangepaste profielschetsen voor leden van de Raad, zijn

functioneringsgesprekken en een extern begeleide zelfevaluatie met de leden van de Raad gehouden, zijn

voorgenomen benoemingsbesluiten, te horen de Minister genomen voor twee nieuwe benoemingen in de

Raad. De Raad stelde met genoegen vast dat het WSW Rondom Wonen in augustus 2016 weer financieel

gezond achtte en voorzag van een borgingsplafond en een borgbaarheidsverklaring.

De Raad is iedere vergadering geïnformeerd over de genomen bestuursbesluiten. De Raad stelde met

genoegen vast dat de verbeterde semesterrapportage aansluit bij haar wens om tijdig actuele informatie te

ontvangen en is kennisgenomen van de lopende projecten. Tenslotte is de Oordeelsbrief 2016 namens de

minister uitgebreid besproken.

MAATSCHAPPELIJKE VERANTWOORDING
De Raad ziet erop toe dat het bestuur goed let op de belangen van diverse partijen. De Raad heeft ook de

lijst met belanghouders gedefinieerd. Deze is te vinden op de website van Rondom Wonen. Voorts was de
Remuneratiecommissie uit de Raad aanwezig bij het najaarsoverleg met huurdersvereniging Argos en heeft

de Remuneratiecommissie gesproken met de Ondernemingsraad en de leden van het managementteam

over ontwikkelingen in de organisatie en bij Rondom Wonen.

De Raad stelde vast dat de samenwerking met partners buiten de organisatie van Rondom Wonen het

afgelopen jaar succesvol is geweest. De gerealiseerde prestatieafspraken met de gemeente, de herkregen

borgbaarheidsverklaring en borgingsplafond en het succesvolle proeftuinenproject participatie met Argos

bevestigen dit beeld.

De (Auditcommissie van de) Raad heeft tweemaal overleg gevoerd met de controlerend accountant.

Eenmaal voor de behandeling van de jaarstukken over 2015 en eenmaal bij de behandeling van de
Managementletter 2016. De Auditcommissie heeft met genoegen vastgesteld dat de afspraken met de

accountant nagenoeg allemaal zijn nagekomen overeenkomstig budget en bijbehorende tijdsplanning. De

Auditcommissie heeft geadviseerd de relatie met de accountant voor een jaar voort te zetten.

De Raad heeft dit advies overgenomen.

Het ministerie van Binnenlandse Zaken en Koninkrijksrelaties beoordeelt of een corporatie voldoet

aan de wet- en regelgeving. Naast de Oordeelsbrief van de minister informeert het bestuur de Raad

over de naleving van wet- en regelgeving. In de brief van 2016 staat dat Rondom Wonen zich aan haar

statutaire doelstellingen en wet- en regelgeving heeft gehouden. Wel wenst de Minister in het kader van de

nieuwe Woningwet, tijdig geïnformeerd te worden inzake de mogelijke herstructurering van de

derivatenportefeuille en bij significante afwijking van de dPi. Tenslotte moet Rondom Wonen voor

1 februari 2017 het aangepaste reglement Sociaal Statuut (Sloopreglement) naar de Inspectie zenden.

Rondom Wonen

D2017-03 - 36 - 9 juni 2017

TOEZICHTSKADER
Om de toezichthoudende taak goed te kunnen vervullen laat de Raad zich regelmatig en gestructureerd

door of vanwege het bestuur informeren inzake de (financiële) resultaten in relatie tot de beoogde doelen,

relevante externe ontwikkelingen en over de wensen en behoeften van belanghebbenden en

belanghouders. Het toezichtskader dat de Raad gebruikt, bestaat onder andere uit het BTIV, de

opgetekende strategie uit het vigerende Ondernemingsplan, de uitgangspunten uit het Vastgoed

Portefeuilleplan, de daarvan afgeleide Beleidsvoornemens & Begroting naar het model van de Balanced

Score Card, het afgeleide jaarplan (activiteitenplan) voor de werkorganisatie en het beoordelingskader voor

de bestuurder.

INTEGRITEIT EN ONAFHANKELIJKHEID
De Raad is van oordeel dat elke commissaris zijn functie in 2016 onafhankelijk heeft uitgeoefend. Alle

commissarissen voldoen aan de onafhankelijkheidscriteria zoals omschreven in Governance Code. De Raad

heeft vastgesteld dat zich in 2016 bij de besluitvorming door de Raad géén onverenigbaarheden

voordeden. Er zijn ook geen transacties geweest waarbij sprake was van een tegenstrijdig belang. Ook werd

voldaan aan de vereisten uit de Wet bestuur en toezicht (2013) die een evenwichtige verdeling van mannen

en vrouwen voorschrijft in besturen en Raden van Commissarissen.

GOED ONDERNEMINGSBESTUUR
De Raad van Commissarissen vindt goed ondernemingsbestuur van groot belang. De Raad van

Commissarissen en het bestuur vinden dit een onderwerp dat tot de gezamenlijke verantwoordelijkheid

van de Raad van Commissarissen en het bestuur behoort. Voor de wijze van invulling en informatie

hierover, wordt verwezen naar het verslag van het bestuur, hoofdstuk Governance.

Commissies van de Raad
De Raad van Commissarissen heeft een aantal commissies ingesteld. De commissies bereiden de

besluitvorming voor de Raad voor op de desbetreffende terreinen, teneinde de integrale

verantwoordelijkheid van de leden van de Raad op alle beleidsterreinen als toezichthouder te kunnen

borgen. In 2016 waren er de volgende commissies:

AUDITCOMMISSIE
De Auditcommissie namens de Raad bestond tot augustus 2016 uit de heer Hans Nederlof RC CEIM

(voorzitter) en de heer drs. Jacques la Croix. Vanaf augustus 2016 bestaat de Auditcommissie uit de heer

drs. Wibo van Hekken (voorzitter) en de heer drs. Jacques la Croix. De Auditcommissie wordt aangevuld

met de bestuurscontroller / hoofd Financiën, de stafmedewerker Finance & Control en de bestuurder (in de

rol van toehoorder).

De Auditcommissie kwam voorafgaand aan de reguliere vergaderingen van de Raad in 2016 zesmaal bijeen

en bereidde onder andere de volgende onderwerpen voor:

• De Jaarrekening en het Bestuursverslag 2015
• De Begroting & Beleidsvoornemens 2017

• De financiële meerjaren risicoanalyse en financiële meerjaren prognose 2017-2031

• De managementrapportage en accountantscontrole

• De onderdelen van de Corporatie Control Monitor

• De evaluatie en vervolg opdrachtverlening aan de accountant (BTB) voor 2016-2017

• Nieuw Treasury Statuut 4.0 inclusief nieuwe beleidsregels beleggen en derivaten

• Het Treasury Jaarplan 2017 en de hoofdlijnen van het Treasurybeleid

• De reglementen Financieel beleid en –beheer, het Investeringsstatuut en Verbindingenstatuut

• Beoogde investeringen in de nieuwbouw en de vervanging van het ICT systeem.

• De uitwerking van het fusievoorstel met De Goede Woning

Rondom Wonen

D2017-03 - 37 - 9 juni 2017

In 2016 sprak de Auditcommissie onder andere over de volgende thema’s:

• Het accountantsverslag en de managementletter
• De opzet van de managementrapportages en de forecast
• De correspondentie met het ILT-AW en het WSW
• De risicobeheersingsmonitor en de volwassenheidsmonitor
• De mogelijkheden rond om de herstructurering van de derivatenportefeuille
• De Aedes CBC benchmark

REMUNERATIE- EN SELECTIECOMMISSIE
De Remuneratiecommissie is een van de twee vaste commissies uit de Raad. Tot augustus 2016 bestond de

Renumeratiecommissie uit mevrouw mr. Maartje Boudesteijn (voorzitter), de heer Hans de Jong en

mevrouw Ilse Vegter MCC RDM. Vanaf augustus 2016 bestaat de Remuneratiecommissie uit mevrouw

ir. Krista den Drijver (voorzitter), mevrouw mr. Mariëlle Broekman en de heer Hans de Jong.

De Remuneratiecommissie is in 2016 verschillende malen bijeen gekomen. Onderwerpen die tijdens deze

bijeenkomsten aan bod kwamen, waren onder andere:

• Remuneratie van de bestuurder, inclusief de toepassing van de WNT;

• Remuneratie en honorering Raad van Commissarissen;

• Voorstellen voor benoeming en herbenoeming;

• Gesprekken met kandidaat commissarissen

• Gesprekken met OR, Managementteam en huurdersvereniging Argos

• Profielschetsen leden van de Raad en de bestuurder

• Beoordelen functioneren bestuurder en onderneming

Samenstelling en profiel van de Raad

PROFIEL
De Raad werkt met een profielschets voor de Raad als collectief met verschillende ervaringsgebieden

(disciplines per lid) gecombineerd met aanvullende competenties voor de voorzitter. De Raad van

Commissarissen is van oordeel dat alle naar de toekomst toe gewenste deskundigheden en competenties in

de Raad van Commissarissen zijn vertegenwoordigd. Indachtig de ontwikkelingen in de sector en de

veranderingen als gevolg van de woningwet is het profiel wat aangepast. De profielschets is te vinden op de

website van Rondom Wonen. Conform het daaromtrent bepaalde in de Governance Code stelt de Raad van

Commissarissen vast, dat de samenstelling van de Raad aansluit op en een afspiegeling is van de
samenleving.

BENOEMING EN HERBENOEMING
De Raad benoemde per 15 januari 2016 de heer drs. W.B. van Hekken voor een periode van vier jaar op

advies van de Remuneratiecommissie, gehoord de OR, de bestuurder en de huurdersorganisatie en na de
positieve zienswijze van de Autoriteit. De Raad benoemde per 1 augustus 2016 voor een periode van vier

jaar mevrouw ir. K.J. den Drijver en mevrouw mr. M.F.H. Broekman eveneens op advies van de

Remuneratiecommissie, gehoord de OR, de bestuurder en de huurdersorganisatie en na de positieve

zienswijzen van de Autoriteit.

In september nam de Raad het besluit tot herindeling van de commissies in de Raad (gelet op de nieuwe

benoemingen). De heer drs. J. la Croix is benoemd tot vice-voorzitter van de Raad. Alle leden van de Raad

zijn onafhankelijk en hebben de Nederlandse nationaliteit.

Rondom Wonen

D2017-03 - 38 - 9 juni 2017

Naam Benoeming Herbenoeming Uittredend per

dhr. J. de Jong, voorzitter (1947) * 1-1-2011 31-12-2014

dhr. J.H. Nederlof RC CEIM, lid (1962) 1-8-2008 16-6-2015 1-8-2016

mw. mr. M.J.E Boudesteijn, lid (1973) 1-8-2008 1-8-2012 1-8-2016

dhr. drs. W.B. van Hekken, l id (1969) * 15-1-2016

dhr. drs. J.la Croix, l id (1948) 23-4-2014

mw. ir. K.J. den Drijver, l id (1975) 1-8-2016

mw. mr. M.F.H.Broekman, l id (1975) 1-8-2016

* huurderszetel in de Raad

SAMENSTELLING RAAD

Rondom Wonen

D2017-03 - 39 - 9 juni 2017

FUNCTIE EN NEVENFUNCTIE(S) VAN DE LEDEN VAN DE RAAD

Raad van Commissarissen Geb.jr.

Nat.

Functie en nevenfuncties

De heer J.de Jong NL 1947 Zelfstandig adviseur De Jong Advies

Voorzitter Raad Nevenfuncties:

Lid Remuneratiecommissie * geen relevante nevenfuncties

1e huurdersvertegenwoordiger

De heer drs. J. la Croix NL 1948 Zelfstandig adviseur

Vice-voorzitter Raad Nevenfuncties:

Lid Auditcommissie * Lid AB Hoogheemraadschap Schieland en de Krimpenerwaard

* Lid Raad van Toezicht Museum Rotterdam

* Secretaris Stichting OorlogsVerzetsMuseum Rotterdam

* Lid Hoofdbestuur Ver. Kerkrentmeesterlijk Beheer, Dordrecht

* Bestuurslid Landelijke Organisatie van begraafplaatsen, Zeist

* Penningmeester Stichting Pensioenbehoud, Wassenaar

* Penningmeester Gilde Rotterdam

* Penningmeester Stichting Oosterkapel, Rotterdam

* Penningmeester Stichting Kralingen, Rotterdam

* Penningmeester PCOB Rotterdam

De heer J.H. Nederlof RC CEIM NL 1962 Bestuurder Fontys Hogescholen

Lid Raad tot 1-8-2016 Zelfstandig interim manager

Voorzitter Auditcommissie Nevenfuncties:

tot 1-8-2016 * geen relevante nevenfuncties

Mevrouw mr. M.J.E Boudesteijn NL 1973 Zelfstandig gevestigd advocaat

Lid Raad tot 1-8-2016 Nevenfuncties:

Voorzitter Remuneratiecommissie * voorzitter bezwaarschriftencommissie

tot 1-8-2016 Nw-Lekkerland, Liesveld en Graafstroom

* redactielid vaktijdschrift ‘Bouwrecht’

* redactielid ‘Rechtspraak Vastgoedrecht’

de heer drs. W.B. van Hekken NL 1969 Directeur Rabobank Breda e.o.

Lid Raad vanaf 15-1-2016 Nevenfuncties:

Voorzitter Auditcommissie * penningmeester PvdA gem.Albrandswaard (tot 1-1-2017)

Vanaf 1-8-2016

2e huurdersvertegenwoordiger

Mevrouw ir. K.J. den Drijver NL 1975 DGA van Puur Management BV

Lid Raad vanaf 1-8-2016 Associé bij Lysias Group

Voorzitter Remuneratiecommissie Nevenfuncties:

vanaf 1-8-2016 * Bestuurslid Rode Kruis Delft / Midden-Delfand

* Lid RvT Erfgoedhuis Zuid Holland

* Beoordelaar start-ups New Venture Delft

Mevrouw mr. M.F.H. Broekman NL 1975 Advocaat Bird & Bird

Lid Raad vanaf 1-8-2016 Nevenfuncties:

Lid Remuneratiecommissie * Lid RvT Bibliotheek Oostland

vanaf 1-8-2016 * Mediator/buurtbemiddelaar Bureau Bemiddeling & Mediation

* Algemeen bestuurslid Rotterdams Juridisch Genootschap

Rondom Wonen

D2017-03 - 40 - 9 juni 2017

HONORARIUM VAN DE RAAD
De vergoedingen voor de commissarissen zijn gebaseerd op de WNT-2 normering en afgetopt op de

beroepsregel van de VTW. Voor benoemingen is in 2016 daarop aangesloten met de voor Rondom Wonen

van toepassing zijnde schaalbedragen. Onderstaande bedragen zijn exclusief omzetbelasting.

Zelfevaluatie
De Raad staat jaarlijks stil bij het eigen functioneren. Begin 2017 werd voor deze zelfevaluatie over 2016

gebruik gemaakt van de diensten van een externe deskundige, Cock Grandia Corporate Governance.

De zelfevaluatie 2016 was vooral toekomstgericht. Terugkijken was nauwelijks een optie, gelet op het grote

aantal mutaties in de Raad in 2016. Tijdens de zelfevaluatie is gebleken dat de betrokkenheid bij Rondom

Wonen groot is. De wil om als team op te treden is eveneens sterk aanwezig. Daaruit blijkt dat de huidige

Raad een evenwichtige samenstelling kent. Een evenwichtig team qua kennis en ervaring en qua karakters,
zo is ook door de externe begeleiding vastgesteld. De kennis en ervaring zijn breed en divers en bieden

gezamenlijk een goede basis om zowel de rol als toezichthouder, werkgever en gesprekspartner van de

bestuurder op professionele wijze te vervullen.

De Raad stelt vast dat het zinvol is om in overleg met de bestuurder te bezien hoe vorm en inhoud kan

worden gegeven aan een aanvullende rol als (mede-)verbinder “naar buiten”. De Raad stelt vast dat het

ook belangrijk is regelmatig te toetsen hoe zij een goede en proactieve gesprekspartner kan zijn voor de

bestuurder en dat zij wat meer proactief moet opereren.

Voor het optimaal functioneren van de Raad zijn educatie, goed functionerende commissies, adequate

informatievoorziening en een goede wijze van vergaderen onontbeerlijk. De Raad zal in 2017 de tijd nemen
om die ideeën en wensen hierover met de bestuurder op elkaar af te stemmen.

De raad als werkgever
FUNCTIONEREN BESTUURDER
In 2016 is tweemaal overleg gevoerd tussen de bestuurder en de Remuneratiecommissie. In de zomer van

2016 heeft een evaluatiegesprek plaatsgevonden over de voortgang van de gemaakte afspraken en in

november 2016 heeft een overall beoordeling plaatsgevonden.

Voorzitter Raad van Commissarissen 2016 2015 Duur 2016

Totaal bezoldiging exclusief BTW

Hans de Jong 12.600€ 12.600€ 1-1 t/m 31-12

Max. honorering beroepsregel VTW 12.982€ 12.982€

Toepasselijk Maximum WNT-2 16.950€ 16.860€

leden Raad van Commissarissen 2016 2015 Duur 2016

Totaal bezoldiging exclusief BTW

Hans Nederlof RC CEIM 5.049€ 8.655€ 1-1 t/m 31-7

Mr. Maartje Boudesteijn 5.049€ 8.655€ 1-1 t/m 31-7

drs. Jacques la Croix 8.655€ 8.655€ 1-1 t/m 31-12

drs. Wibo van Hekken 8.294€ -€ 15-1 t/m 31-12

ir. Krista den Drijver 3.606€ -€ 1-8 t/m 31-12

mr. Mariëlle Broekman 3.606€ -€ 1-8 t/m 31-12

Max. honorering beroepsregel VTW 8.655€ 8.655€

Toepasselijk Maximum WNT-2 11.300€ 11.240€

Rondom Wonen

D2017-03 - 41 - 9 juni 2017

Tijdens de gesprekken in 2016 werd stil gestaan bij de (blijvende) motivatie van de bestuurder en

gesproken over de voortgang van de voornemens van Rondom Wonen naar 2020. De commissie uit haar

respect voor de behaalde resultaten en uitgevoerde werkzaamheden, zeker ook gelet op de vele

wijzigingen als gevolg van de nieuwe Woningwet. Voor wat betreft de prestatieafspraken 2016 concludeert
de commissie dat deze zijn gerealiseerd, of (tenminste) zo ver gevorderd als in redelijkheid mag worden

verwacht. De behaalde resultaten en inspanningen worden gezien en gewaardeerd, binnen de organisatie,

maar ook door de Raad.

De Raad stelt vast dat de samenwerking met partijen buiten de organisatie van Rondom Wonen in de

afgelopen periode succesvol is geweest. De samenwerking tussen de Raad en de directeur-bestuurder

wordt wederzijds als prettig en zakelijk ervaren. Er is een goede start gemaakt met nieuwe commissarissen

in de afgelopen periode. Er is over en weer een goede klik.

De Remuneratiecommissie stelt vast dat de ambities van de directeur-bestuurder primair parallel lopen
met de uitdagingen voor de organisatie. Daarnaast ontwikkelt de directeur bestuurder zich op persoonlijk

vlak goed en heeft verschillende nevenfuncties. De commissie stelt vast dat er sprake is van een goede

balans tussen de hoofdfunctie van directeur-bestuurder en de ontplooide nevenactiviteiten en er

anderzijds sprake is van een goede “work-life” balans.

HONORERING BESTUURDER

De bestuurder wordt beloond volgens de Sector Brede Beloningscode Bestuurders Woningcorporaties

(SBBW-2010). De bestuurder is sedert 1999 in vaste dienst en ontving in 2016 een vast basissalaris en 8%
vakantietoeslag (onveranderd sinds 2012/2013). Voor 2016 is de Regeling bezoldigingsmaxima 2016

topfunctionarissen toegelaten instellingen volkshuisvesting van kracht.

Deze bezoldigingsnormen wijken af van de honorering uit de SBBW-2010 en leiden op termijn tot lagere

bezoldiging. In de Remuneratiecommissie en met de Raad is vastgesteld en overeengekomen, dat de

overgangsregeling uit de WNT-1 (bevriezen salaris) tot en met 2017 van toepassing is.

Permanente educatie (PE)van de Raad

Interne toezichthouders bij woningcorporaties dienen zich te ontwikkelen voor een goede uitvoering van

hun taak. Hierbij gaat het om het geheel van vakkennis, beroepsvaardigheden en houding en gedrag die

nodig zijn om effectief goed toezicht te kunnen uitoefenen. Permanente Educatie is niet vrijblijvend.

Toezichthouders van woningcorporaties moeten in 2015 en 2016 totaal 10 ‘PE-punten’ behalen.

Lambert Greven (1955)

Bestuurder

Duur dienstverband 1/1 - 31/12 1/1 - 31/12

Omvang dienstverband (fte) 1 1

Loon c.a. 141.393€ 141.321€

Overige emolumenten 6.170€ 6.387€

Werknemersdeel pensioenpremie 6.845€ 6.753€

Totaal belastbaar loon 154.408€ 154.461€

Km vergoeding belast 820€ 1.275€

Werkgeversdeel pensioenpremie en VPL 20.350€ 23.618€

Overgangsregeling WNT-1 (< € 228.599) ja ja

2016 2015

 € 175.578 € 179.354 Totaal bezoldiging versie 2

Rondom Wonen

D2017-03 - 42 - 9 juni 2017

Voor tussentijds benoemde commissarissen geldt een evenredig aantal PE-punten. Uitgangspunt is dat de

commissaris zelf de verantwoordelijkheid draagt én neemt om op een goede manier invulling te geven aan

de eigen permanente educatie. In onderstaande tabel zijn de verrichtingen van de leden van de Raad op

dat vlak aangegeven.

Tot slot
Rondom Wonen heeft zich in 2016 wederom geprofileerd als een maatschappelijk verantwoordelijke

onderneming. De organisatie heeft met overgave en veel enthousiasme gewerkt aan haar nieuwe Vastgoed

Portefeuilleplan, de vernieuwde organisatie met een volledig nieuw automatiseringssysteem en heeft op

adequate wijze het financiële herstelplan afgerond. Ultimo 2016 voldoet Rondom Wonen weer aan alle

financiële kaders van het WSW en de Autoriteit Woningcorporaties.

De Raad heeft grote waardering voor de wijze waarop de directeur-bestuurder samen met de medewerkers

op goede wijze invulling heeft gegeven aan de uitgezette koers en over het bereikte resultaat in 2016. De

Raad stelt met plezier vast dat er van de organisatie een grote maatschappelijke betrokkenheid uitgaat en

er vol overgave wordt gewerkt aan de ambities van Rondom Wonen naar 2020 in het belang van de

gemeenschap van Pijnacker-Nootdorp.

Pijnacker, 9 juni 2017

Was getekend,

De heer J. de Jong

Voorzitter Raad van Commissarissen

Raad van

Commissarissen

Aandachtsgebied PE Punten

2015

PE Punten

2016

PE Punten

totaal

Hans de Jong Strategie en beleid 2 4

Hans de Jong Veranderkunde en innovatie 9 4 19

Hans Nederlof leiderschap en cultuur 16

Hans Nederlof Governance & Risk Management 6 22

Maartje Boudesteijn Financiën & Vastgoed 3

"" Strategie en beleid 3

"" Veranderkunde en innovatie 3

Maartje Boudesteijn Governance & Risk Management 4 13

Jacques la Croix Maatschappelijke verankering 1

Leiderschap en cultuur 3

Financiën & Vastgoed 7

Jacques la Croix Governance & Risk Management 3 14

Krista den Drijver Governance & Risk Management nvt 4 4

Wibo van Hekken Governance & Risk Management nvt 4

"" Financiën & Vastgoed nvt 2

Wibo van Hekken Maatschappelijke verankering nvt 4 10

Mariëlle Broekman Governance & Risk Management nvt 14 14

Rondom Wonen

D2017-03 - 43 - 9 juni 2017

VII Organisatie

Personeel & Organisatie

ORGANISATIE EN FORMATIE
Eind 2016 bedroeg het aantal medewerkers 35 (2015: 34) waarvan vier oproepkrachten, een ingehuurde

derde (loodgieter) en een vrijwilligster. In voltijdbanen (fte) uitgedrukt bedroeg de omvang van de formatie

van Rondom Wonen op 31 december 2016 28,5 fte (2015: 28,4 fte) bij een nagenoeg stabiel blijvend bezit

in beheer en in eigendom. Op 1 januari 2017 zijn twee medewerksters (1,2 fte) in dienst getreden bij SKP

als gevolg van de beëindiging van de dienstverleningsovereenkomst tussen Rondom Wonen en SKP. Deze
medewerksters maakten tot en met 2016 onderdeel uit van de formatie van Rondom Wonen.

De verhouding man/vrouw binnen het personeelsbestand van Rondom Wonen bedroeg eind 2016 50%

man en 50% vrouw (onveranderd). De gemiddelde leeftijd van de medewerkers bij Rondom Wonen

bedroeg eind 2016 bijna 45 jaar (nagenoeg onveranderd). Van de 35 medewerkers werken er 17 in deeltijd
(48%). Van de totale formatie ad 28,5 fte werd op 31 december 5,0 fte als vakman ingezet en per saldo

wordt 2,3 fte permanent via Rondom Wonen Diensten BV voor derden ingezet (Habion, De Goede Woning,

SKP en VvE’s). Geschoond komt dit neer op 20 fte (netto).

De bruto formatiedruk uitgedrukt in aantallen verhuureenheden in beheer en exploitatie (bijna 2.700
gewogen vhe volgens de definitie van de ILT/AW) is in het verslagjaar verder gedaald van 10,5 naar 10,1 fte

per 1.000 verhuureenheden. Dit is inclusief de buitendienst en werkzaamheden voor derden via Rondom

Wonen Diensten BV. Geschoond voor deze activiteiten (2,3 fte werk derden en 5 fte buitendienst) is de

formatiedruk gedaald van 7,8 fte naar 7,1 fte per 1.000 vhe (ongeveer 140 gewogen vhe per medewerker).

De daling is veroorzaakt door een geringe afname van het bezit in beheer en een grotere dan voorziene

afname van het personeelsbestand (SKP). Deze vermindering van de formatie vloeit voort uit het financieel

herstelplan en de Woningwet.

In het verslagjaar hebben beperkt wervings- en selectieactiviteiten voor de werkorganisatie

plaatsgevonden. Ultimo 2016 is afscheid genomen van twee (parttime) medewerksters externe

dienstverlening (SKP). Begin 2016 is de vacature allround vakman opgevuld met een vakman in opleiding.
Vanwege langdurige ziekte en een ziektebeeld dat het werken in eigen werk onmogelijk maakt, is een

medewerker (loodgieter / allround vakman) ingehuurd om de buitendienst op sterkte te houden.

Rondom Wonen moest in de periode 2012-2016 werk maken van haar financieel herstel(plan). Tegen deze

achtergrond heeft Rondom Wonen de switch gemaakt van een fors ontwikkelende naar een meer

beherende corporatie (inclusief formatieaanpassingen) die vanaf 2017 zelf weer in bescheiden mate

nieuwbouwprojecten kan oppakken, maar er geen eigen ontwikkelafdeling meer op na zal houden. In de

tweede helft van 2016 ontvingen wij van zowel de autoriteit als het WSW bericht dat Rondom Wonen

ultimo 2016 voldoet aan de financiële ratio’s en weer borgbaar is.

De formatie is de afgelopen jaren gereduceerd, maar de hoofdstructuur was niet veranderd. Daarmee werd

de vraag manifest of er verhoudingsgewijs niet teveel leidinggevenden waren. In 2016 is de

organisatiestructuur kritisch tegen het licht gehouden. Er is nagedacht hoe de organisatie er qua structuur

naar 2020 idealiter zou moeten uitzien en welk transitieproces daarbij hoort. Rondom Wonen wil daarnaast

graag een lerende organisatie zijn. Daarbij hoort dat de verantwoordelijkheden laag worden gelegd, er

voldoende flexibiliteit is met tevreden medewerkers en daar hoort per saldo een zo plat mogelijke
organisatie bij. Daar is in de zomer van 2016 invulling aan gegeven.

Rondom Wonen

D2017-03 - 44 - 9 juni 2017

In “Rondom Wonen naar 2020” is daarom de derde laag, de zogenaamde teamleiders / middenkader in de

organisatie verdwenen en zijn er meer verantwoordelijkheden bij de medewerkers neergelegd. Daarmee is

ook de basis gelegd voor verdere optimalisering of efficiencyslag van onze bedrijfsprocessen. Deze slag is

gecombineerd met een geheel nieuwe ICT (automatiserings-)omgeving, met voorbereiding voor een 24/7
klantportaal. Het geheel draagt er zorg voor dat Rondom Wonen de toekomst met een gerust hart en “in

control” tegemoet kan zien.

PERSONEELSKOSTEN
De totale bruto personeelskosten bedroegen in 2016 circa € 2,1 miljoen (2015: € 2,2 miljoen). Dit is

inclusief de salariskosten van het bestuur en de Raad van Commissarissen. Dit bedrag bestaat uit salarissen

(inclusief vakantiegeld), sociale lasten, pensioenlasten en gratificaties.

OPLEIDINGEN
In het verslagjaar zijn zowel door leden van de Raad , bestuurder en het Managementteam alsmede de

meeste medewerkers cursussen en opleidingen gevolgd en een aantal seminars bezocht. De bestuurder en

de leden van de Raad zijn verplicht voldoende studie-uren te maken (PE-punten behalen bij

geaccrediteerde opleiders). In totaal is voor € 63.000 uitgegeven aan opleidingen tegen € 69.000 begroot.

In de begroting is rekening gehouden met een opleidingsbudget van 4,5% van de brutoloonsom op

jaarbasis. Daarnaast zijn door medewerkers opleidingen gevolgd en bekostigd uit het persoonlijk

employabilitybudget van de medewerkers. Die kosten zijn niet in de begroting begrepen. Samen met die

kosten (PEB) bedragen de bestedingen voor opleidingen € 73.800.

ZIEKTEVERZUIM EN ARBOBELEID
Het (vacature)verloop, ziekteverzuim en de ziekmeldingsfrequentie geven een beeld van de bedrijfsvoering

(normaal, stresssituaties of situationeel verzuim bij een afwijkend beeld). De beoordeling hiervan vindt

plaats in het Sociaal Medisch Team. In deze overleggen is vastgesteld dat het verzuim de afgelopen jaren

fors hoger is geweest dan voorgaande jaren en dat beeld mede door nieuwe langdurige ziektesituaties niet

is verbeterd. Dat beeld staat in schril contrast met het extreem lage percentage ziekmelding. Dat betekent

dat het verzuimcijfer nagenoeg geheel voor rekening komt van die langdurige ziektesituaties. In 2016 is het

verzuimpercentage gestegen van 3,4% (2015) naar 6,3% (2016) bij een meldingsfrequentie van 0,6 (was

1,0). De landelijk cijfers zijn voor 2016 respectievelijk 3,9% en 1,5. Geschoond voor langdurig verzuim sluit

het jaar 2016 op 3,8% ziekteverzuim (overeenkomstig het landelijk beeld). Het ARBO-jaarplan 2016 is
geheel volgens plan uitgevoerd, inclusief de overlopende acties uit 2015.

Ondernemingsraad
De door het volledige personeel gedragen Ondernemingsraad (gekozen in 2015) bestaat uit Erik van

Leeuwen (voorzitter), Joyce de Gans (secretaris) en Pam van Sprakelaar (Arbozaken). In tegenstelling tot

het bewogen jaar 2015, was 2016 een relatief rustig jaar. Hoofdmoot van beraadslaging en advisering was

de aanpassing van de organisatie(structuur), het sociaal plan voor de medewerkers waarvoor de functie

vervalt, de voorgenomen fusie met De Goede Woning uit Rotterdam Terbregge en de advisering over de
nieuwe kandidaat leden van de Raad van Commissarissen.

Met de OR is zesmaal vergaderd. Naast voornoemde onderwerpen heeft de OR advies en instemmingsrecht

uitgeoefend over enkele bedrijfseigen regelingen, verplichte vakantiedagen, de uitvoering van de Wet

Datalekken en het beleid rond Persoonlijke Opleidings Plannen (POP). Tenslotte is medio 2016 een

overlegvergadering gewijd aan een verkenning van het duurzaam inzetbaar houden van de werknemers bij

Rondom Wonen. De OR heeft verder kennis genomen van de Begroting & Beleidsvoornemens, het

Treasury jaarplan, de Financiële Meerjarenprognose en -risicoanalyses, de aanpassing van de

informatievoorziening, beleidsnotities op deelterreinen van het werkgebied, het onderzoek naar de

marktconformiteit van de CAO en kennis genomen van de deeluitkomsten van de Corporatie Control
Monitor (CCM).

Rondom Wonen

D2017-03 - 45 - 9 juni 2017

Organogram en taakoverzicht Rondom Wonen ultimo 2016

interne toezichthouder Beleidsvorming

 Strategie en Markt

HRM beleid Inkoop

Raad van Commissarissen Directie / dagelijkse leiding Facilities

 HRM

Internal Audits Communicatie

Business control

Risk Audits

 BESTUUR
alg. directeur - bestuurder

Directiesecretariaat

Bestuurscontroller Bedrijfsondersteuning

WONEN
Klant & Buurt

VASTGOED
Onderhoud en Ontwikkeling

FINANCIËN
ICT & Assetmanagement

Markt en Klantonderzoek Planmatig Onderhoud Financiële administratie

Verhuur DAEB en Niet DAEB Dagelijks Onderhoud Salarisadministratie

Verkoop Nieuwbouwontwikkeling Begroting en jaarrekening

Huurincasso & Mutatie Contractonderhoud Controles en Audits CCM

huurprijs berekenen/vaststellen Ketensamenwerking ICT / Primair systeem ERP

Opdrachtverstrekking Onderhoud Risicosturing Projecten Risicosturing bedrijf

Regie maatschappelijke

voorzieningen
Energielabels en

Energieplanvorming
Betalingsverkeer en

cash management

Sociaal Beheer Cartotheek Accountmanagement BV's

Wijk en buurtbeheer Planning en begroting Assetmanagement functie VPP

Huurdersvereniging Gebouwenbeheer Managementinformatie

Bewonersparticipatie Bewaking Treasury
Receptie Wagenpark Verzekeringen

Klantcontactcentrum ZAV's en WMO's Eigenaar rol in VvE’s

Rondom Wonen

D2017-03 - 46 - 9 juni 2017

Informatie, PR & Communicatie

EXTERNE COMMUNICATIE
Nieuwe huurders krijgen bij het betrekken van hun woning de Informatiegids uitgereikt. Deze set bevat

formele en nuttige (informele) informatie over het wonen in een huis van Rondom Wonen, inclusief de

Algemene Huurvoorwaarden. De digitale nieuwsbrief is in 2016 zes keer verschenen. De nieuwsbrief is

naast het bestuursverslag, de bedrijfsbrochure, de website en de Facebook pagina een belangrijk

instrument voor de directe communicatie met onze huurders en relaties.

Samen met Heijmans Vastgoed en de gemeente Pijnacker-Nootdorp pakt Rondom Wonen de gebieds-

communicatie op voor de nieuwbouwwijk Keijzershof. Ook dit jaar is weer een wijkfeest Keijzershof

georganiseerd om de sociale samenhang en onderlinge betrokkenheid in de wijk te versterken. Verder
werd dit jaar voor de eerste keer een Winterfair georganiseerd mede door en voor bewoners van de wijk.

Maandag 18 januari presenteerde minister Kamp van Economische Zaken het Energierapport tijdens een

werkbezoek aan Pijnacker. Allereerst nam de minister een kijkje in een van de 16 flats van Rondom Wonen

in Pijnacker Noord. In het ketelhuis kreeg hij uitleg over het aardwarmteproject. Daarna vertrok het

gezelschap te voet naar de kassen van Ammerlaan The Green Innovator. Hier werd het Energierapport 2016

gepresenteerd.

Op zaterdag 19 maart 2016 is het “oude” gebouw van de sociaal beheerder van Rondom Wonen, dat

geschonken is aan Scouting Nootdorp, officieel geopend. Medewerkers van Rondom Wonen hebben de
zelfgemaakte ophaalbrug laten zakken, waardoor toegang tot het gebouw mogelijk was. Dit feestelijke

gebeuren werd samen gevierd met de kinderen, leiding, vrijwilligers, sponsors en klussers.

Rondom Wonen heeft dit jaar voor de tweede maal deelgenomen aan de Beursvloer Pijnacker-Nootdorp,

georganiseerd door de Pijnacker-Nootdorpse Uitdaging. Er zijn in totaal 187 matches gemaakt. Rondom

Wonen heeft 3 matches gemaakt deze avond; met de Speelgoedbank Pijnacker, een 4-hoeks match met de

gemeente Pijnacker-Nootdorp, de Speelgoedbank en Vluchtelingenbegeleiding Participe en de derde match

werd gemaakt met VSO school ’t Kraaienest.

Rondom Wonen ondersteunt op beperkte schaal activiteiten in wijken in haar werkgebied. Deze

ondersteuning is er voor projecten met een sociaal maatschappelijk karakter of in het kader van de

leefbaarheid. Ook dit jaar hebben medewerkers van Rondom Wonen mee gedaan aan enkele

maatschappelijke activiteiten:

• Zaterdag 12 maart NLdoet; organisatie van een high tea voor alle huurders uit Delfgauw van 65 jaar

en ouder en bewoners van woongroep De Woonacker uit Pijnacker.

• Woensdagavond 8 juni Prokkel; activiteiten organiseren tussen iemand met een verstandelijke

beperking én iemand zonder. Er werd samen gekookt, gegeten en ter afsluiting werd een
handbaltoernooi georganiseerd in de MFA in Keijzershof.

• Woensdag 12 oktober deelname aan “Oostland goes Techno”. Jongeren enthousiasmeren voor

techniek door hen een beeld te geven wat er aan techniek is en wat je er mee kan.

• Woensdag 9 november; sollicitatietrainingen voor vmbo-leerlingen van Melanchthon Berkroden.

Vrijdag 16 december 2016 bestond Rondom Wonen 100 jaar! En dat hebben we met elkaar op gepaste en

ingetogen wijze gevierd in Partycentrum Tout le Monde. Naast medewerkers, gepensioneerden,
bestuursleden van Argos en leden van de Raad van Commissarissen waren ook vele huurders aanwezig.

Rondom Wonen

D2017-03 - 47 - 9 juni 2017

WEBSITE
De website van Rondom Wonen kende in 2016 in totaliteit ruim 67.000 bezoekers. Het meest bezocht zijn

de pagina’s “Ik zoek een huurwoning”, “Inschrijven als woningzoekende” en het “contactformulier”.

INTERNE COMMUNICATIE
De interne communicatie vindt plaats binnen de afdelingsoverleggen en bijeenkomsten georganiseerd door

de personeelsclub, maar vooral ook via het interne informatiebulletin “Rondje van de Zaak” en de

personeelsinformatiebijeenkomsten. In deze overlegsituaties en het informatiebulletin worden
medewerkers over diverse actuele onderwerpen geïnformeerd.

In 2016 werd aandacht besteed aan de activiteiten van de personeelsclub, het Ondernemingsplan 2016-

2020, de organisatie en formatie naar 2020, het Vastgoed Portefeuilleplan 2016-2030, de presentatie van

het nieuwe primaire ICT-systeem Viewpoint van Itris, de prestatieafspraken, het 100 jarig bestaan van

Rondom Wonen, de aanstelling van twee nieuwe commissarissen, de resultaten van de volwassenheids-

monitor 2016, de proeftuin “bewonersparticipatie” en de voortgang van het financieel herstelplan.

Op 31 oktober werd in een personeelsinformatiebijeenkomst een presentatie gehouden door de GGZ

Delfland over “omgaan met stress”.

Rondom Wonen

D2017-03 - 48 - 9 juni 2017

VIII Financiën

Financieel beleid

FINANCIËLE CONTINUÏTEIT
Het financieel beleid van Rondom Wonen is tweeledig. Enerzijds is dit beleid er op gericht om onze missie

te kunnen verwezenlijken: “Gewoon goed Wonen”. Anderzijds is dit beleid er op gericht om de financiële

continuïteit te waarborgen. Het realiseren van een zo optimaal mogelijk maatschappelijk rendement is

daarbij eveneens van groot belang. Deze doelstellingen moeten worden gerealiseerd binnen de kaders van
de financiële mogelijkheden van Rondom Wonen. Rondom Wonen dient nadrukkelijk te sturen op

financieel rendement, positieve kasstromen en het kunnen voldoen aan de door sector instituties

gehanteerde financiële kengetallen. Om corporaties te kunnen beoordelen wordt een risico

beoordelingskader en (daarvan afgeleid) een risico score model gehanteerd. Dit model laat de samenhang

zien tussen de diverse risicogebieden. Dit model kan als volgt worden weergegeven:

RISICOCLASSIFICATIE
Corporaties worden door de sectorinstituties ingedeeld in risicocategorieën. Hierbij wordt gebruik gemaakt

van een risicomatrix. Inschaling van de corporatie vindt enerzijds plaats op basis van de omvang van de

geborgde leningportefeuille en anderzijds op basis van een inschatting van de kans dat aanspraak zal

moeten worden gedaan op de borg. De inschaling kan alsvolgt schematisch worden weergegeven:

Rondom Wonen

D2017-03 - 49 - 9 juni 2017

Van de ratio’s waarop wordt gestuurd binnen het risico score model is de DSCR het moeilijkst te

beïnvloeden. Dit heeft hoofdzakelijk te maken met de forse hoeveelheid gerealiseerde nieuwbouw

woningen. De omvang van de leningportefeuille is daardoor namelijk relatief groot. Dit leidt vervolgens tot

forse rentelasten en aflossingsverplichtingen. Vooral deze twee componenten spelen een belangrijke rol bij
het berekenen van de DSCR.

De invoering van de nieuwe Woningwet brengt onder andere met zich mee dat corporaties het volledige
bezit dienen te gaan waarderen op marktwaarde (in verhuurde staat). Doel van de invoering van dit

waarderingshandboek is het nastreven van onderlinge vergelijkbaarheid en transparantie. Het is de

corporaties evenwel toegestaan om een externe deskundige (taxateur) het bezit te laten taxeren. Rondom

Wonen is in 2015 overgegaan naar de waardering op marktwaarde en heeft gekozen voor deze optie. Voor

deze taxatie heeft Rondom Wonen gebruik gemaakt van de diensten van DTZ Zadelhoff. Ultimo 2016

bestaat de vastgoedportefeuille hoofdzakelijk uit DAEB-bezit. Er is voor gekozen om voor de waardering

ultimo 2016 het Waarderingshandboek toe te passen. Daarbij heeft Rondom Wonen gekozen voor de zgn.

basisvariant. Dit betekent dat de marktwaarde wordt berekend aan de hand van de voorgeschreven

berekeningsmethodiek en ook dat bij deze berekening de voorgeschreven parameters worden toegepast.

De verhuurdersheffing en de bijdrage saneringssteun betekenen een belangrijke, meerjarige inperking van

de financiële mogelijkheden van Rondom Wonen. De verhuurdersheffing betalen we uit de daling van het

investeringsniveau, uit de daling van onze bedrijfslasten en uit de stijging van de huren. Met de

verkoopopbrengsten verlichten we onze schuldpositie en bouwen we een financiële buffer op voor het
afwikkelen van de derivatenportefeuille, als dat nodig mocht zijn. Zonder nieuwe (overheids-)ingrepen zijn

we de komende jaren in staat om onze schuldpositie fors af te bouwen en naar verwachting, vanaf

2017/2018, weer ruimte te creëren voor nieuwe investeringen.

In 2016 zijn diverse woningen, destijds verkocht onder Koopgarant©, teruggekocht. Met ingang van 2014

maakt Rondom Wonen bij de verkoop van woningen gebruik van een ander product, Koopstart©, om

verkopen te stimuleren. Kopers kunnen onder bepaalde voorwaarden gebruik maken van een uitgestelde

betaling, oplopend tot 25% van de koopsom. Bij doorverkoop in de toekomst dient deze “korting” te

worden terugbetaald, waarbij tevens een verrekenmechanisme is afgesproken voor een eventuele meer- of

minderwaarde. Rondom Wonen heeft in 2016 haar netto verkoopdoelstelling ruimschoots gehaald.

FACILITERINGSBELEID
Om geborgde financiering te kunnen faciliteren, wordt door het WSW aan een corporatie een zogenaamd
borgingsplafond verstrekt. Dit plafond betreft een limiet. Corporaties kunnen tot aan deze limiet borging

voor financiering aanvragen. In 2016 is aan Rondom Wonen weer een borgingsplafond toegekend. Tevens

is een borgbaarheidsverklaring verstrekt. Het borgingsplafond wordt vastgesteld aan de hand van de door

corporaties ingeleverde dPi. Het borgingsplafond is vastgesteld op basis van de dPi 2015. In deze dPi was, in

verband met het financieel gezond moeten worden, noodgedwongen geen nieuwbouw ingerekend. Het

directe gevolg daarvan is dat binnen het borgingsplafond geen ruimte aanwezig is om te investeren (de

omvang van de leningportefeuille komt boven het borgingsplafond uit. De dPi 2016 is inmiddels ingediend

en omdat Rondom Wonen weer voldoet aan de diverse ratio’s is voor de komende jaren wel nieuwbouw

ingerekend. Naar verwachting zal dit leiden tot een borgingsplafond, waarbij ruimte ontstaat om
geprognosticeerde nieuwbouw te kunnen realiseren.

FINANCIËLE STURING
Zowel het voldoen aan de financiële ratio’s van de toezichthouders als het sturen op kasstromen, zullen de

komende jaren veel aandacht vragen en krijgen. Met het oog op het moeten opbouwen van een

liquiditeitsbuffer, onder de huidige omstandigheden en randvoorwaarden, in verband met de afwikkeling

van derivaten in de periode 2019-2023, zal kasstroomsturing de komende jaren nadrukkelijk aan de orde

blijven. Rondom Wonen onderzoekt daarnaast wel of het mogelijk is om herstructurering van de

derivatenportefeuille te realiseren, waardoor het mogelijk zou kunnen zijn om eerder aan

volkshuisvestelijke ambities invulling te geven. Ook bij een dergelijk traject is financiële sturing en sturing
op het kunnen blijven voldoen aan de ratio’s van de toezichthouders van groot belang.

Rondom Wonen

D2017-03 - 50 - 9 juni 2017

FINANCIEEL (HERSTEL)PLAN
Omdat Rondom Wonen in 2012 niet voldeed aan de ratio’s van de toezichthouders is een financieel

(herstel-) plan opgesteld. De in dit plan opgenomen maatregelen zouden er voor moeten zorgen dat

Rondom Wonen uiterlijk ultimo 2016 weer zou voldoen aan alle normwaarden die gelden bij de ratio’s van

de toezichthouders. Implementatie van de maatregelen heeft er toe geleid dat ultimo 2016 inderdaad

wordt voldaan aan deze ratio’s. Het resterende risico voor Rondom Wonen blijft de aanwezige

derivatenportefeuille, met de gevolgen die dit heeft voor de bedrijfsvoering en autonome

investeringskracht van Rondom Wonen. Onder het kopje financiële sturing is over dit laatste aangegeven

dat mogelijkheden worden onderzocht om te komen tot herstructurering van deze portefeuille.

Sturen op rendement en risico
Voor toekomstige investeringen zal Rondom Wonen nog meer dan voorheen sturen op vijf kengetallen

(LTV, solvabiliteit, dekkingsratio, ICR en DSCR). Rondom Wonen is bijzonder succesvol geweest in haar

investeringsbeleid, maar deze investeringen van de afgelopen jaren hebben de financiële ruimte sterk doen

afnemen. Anderzijds is nu het grootste risico, met de grootste financiële gevolgen, het beleid van de

overheid, bijvoorbeeld de verhuurdersheffing en de saneringsbijdrage.

De sectorinstituties hanteren bij de beoordeling van woningcorporaties zoals gezegd een aantal financiële

kengetallen met daarbij gedefinieerde minimum en maximum normen. In onderstaande tabel worden deze

kengetallen weergegeven, daarnaast de gehanteerde normen en de ontwikkeling van deze waarden bij

Rondom Wonen.

De balans
In deze paragraaf worden de bijzonderheden van de diverse balansposten toegelicht.

MATERIËLE VASTE ACTIVA
Het DAEB vastgoed in exploitatie wordt in de jaarrekening (vanaf 2015) gewaardeerd tegen marktwaarde
(in verhuurde staat). Bij de overgang in 2015 heeft dit tot gevolg gehad dat een stelselwijziging is

doorgevoerd. Het niet-DAEB vastgoed in exploitatie werd al en wordt gewaardeerd tegen marktwaarde (in

verhuurde staat). Vanaf 2016 wordt de marktwaarde bepaald met behulp van het voorgeschreven

Handboek modelmatig waarderen marktwaarde. Indien van toepassing (niet-DAEB vastgoed) wordt 1 keer

in de drie jaar een externe taxateur ingeschakeld. Dit heeft in 2015 plaatsgevonden.

Waardering tegen marktwaarde (in verhuurde staat) wordt verplicht gesteld vanaf de jaarrekening over

jaar 2016. Rondom Wonen heeft ervoor gekozen om al in 2015 over te gaan naar waardering tegen

marktwaarde (in verhuurde staat). Daarbij heeft Rondom Wonen geen gebruik gemaakt van het zgn.

Handboek modelmatig waarderen marktwaarde, maar heeft zij het volledige bezit laten taxeren door een
externe taxateur (DTZ Zadelhoff). De stelselwijziging die deze overgang tot gevolg had is in de jaarrekening

2015 reeds verwerkt. Omdat in 2016 de waardering op basis van het Handboek modelmatig waarderen

marktwaarde plaatsvindt (en sprake is van een schattingswijziging) zullen de effecten bij de individuele

items in de jaarrekening nader worden toegelicht. Het stelsel van waarderen verandert overigens nu niet:

gewaardeerd wordt op basis van marktwaarde (in verhuurde staat).

Rondom Wonen

D2017-03 - 51 - 9 juni 2017

Financiële Vaste Activa

De financiële vaste activa betreffen enerzijds de deelneming in Rondom Wonen Holding en anderzijds de

Latente Belastingvordering. Daarnaast is de vordering uit hoofde van verkopen onder Koopstart©

hieronder opgenomen in verband met het overwegend langlopende karakter van deze vordering.

Voorraden

Onder voorraden wordt het vastgoed bestemd voor verkoop opgenomen, dat op balansdatum leegstond

en aangemerkt is als “te verkopen”.

Vorderingen

De openstaande vorderingen van vorig boekjaar zijn inmiddels ontvangen. Daar staat tegenover dat enkele

nieuwe vorderingen zijn ontstaan, zodat voor de meeste posten per saldo nauwelijks saldowijziging plaats

vindt. De verdere daling van de liquide middelen en de nog immer lage rentstand maken dat de te

ontvangen rente lager is dan in voorgaande jaren.

Liquide middelen

Het saldo van de liquide middelen is uitgekomen op hetzelfde niveau als ultimo 2015. Verkoopopbrengsten
van woningen uit de verkoopvijver en lagere onderhoudsuitgaven hebben hieraan positief bijgedragen.

Eigen Vermogen

Het eigen vermogen bestaat uit overige reserves en een herwaarderingsreserve. Onder de overige reserves

is de Reservering Verkoop onder Voorwaarde opgenomen, deze betreft de resultaten van de verkoop van

woningen onder de Koopgarant-regeling. De herwaarderingsreserve wordt gevormd voor het positieve

verschil tussen de marktwaarde en de boekwaarde op basis van verkrijgings- of vervaardigingsprijs van het

vastgoed.

Langlopende schulden

De langlopende schulden nemen af als gevolg van reguliere aflossingen (in 2016 € 1,5 miljoen) en de
afwikkeling van een van de leningen op einddatum (€ 7,5 miljoen). Een zogenaamde bullit aflossing. Daar

tegenover staat de opname van een lening met een korte looptijd van € 2,0 miljoen.

Kortlopende schulden

Onder de kortlopende schulden zijn de aflossingen opgenomen op langlopende leningen, die vervallen

binnen 1 jaar. Aangezien in 2017 minder dan in 2016 zal worden afgelost, is deze post ten opzichte van

2015 afgenomen.

De resultatenrekening
In deze paragraaf worden de bijzonderheden van de diverse posten van de resultatenrekening toegelicht.

De bedrijfsopbrengsten

De huren zijn, hoofdzakelijk door het ook in 2016 kunnen toepassen van een inkomensafhankelijke

huurverhoging gestegen ten opzichte van 2015. Daarnaast is in 2016 sprake geweest van een toename van

de huren als gevolg van het project Emmastraat, dat in 2016 een volledig jaar in de exploitatie is geweest.

De netto verkoopopbrengsten zijn ten opzichte van 2015 fors gestegen. Enerzijds als gevolg van hogere

verkoopprijzen t.o.v. de marktwaarde en anderzijds als gevolg van de realisatie van een aantal extra

verkopen, waardoor dit aantal boven het aantal van 2015 uitkwam. De overige opbrengsten zijn

afgenomen. Deze werden in 2015 positief beïnvloed door een ontvangen subsidie. Deze incidentele

opbrengsten dienen voor een zuivere vergelijking eigenlijk buiten beschouwing te worden gelaten.

Eliminatie daarvan leidt tot eenzelfde beeld als in 2015.

De bedrijfskosten

De lonen en salarissen zijn ten opzichte van 2015 iets gedaald. De afgelopen twee jaren is sterk gestuurd op

het verlagen van de kosten van het onderhoud, met als resultaat dat er een structurele verlaging is

gerealiseerd op het klachtenonderhoud, het mutatieonderhoud én het planmatig onderhoud (overall circa

Rondom Wonen

D2017-03 - 52 - 9 juni 2017

15%). De onderhoudskosten zijn vergelijkbaar met 2015. De verhuurdersheffing is gestegen (met name als

gevolgen van het gestegen percentage) ten opzichte van 2015 en drukt negatief op het resultaat en de

liquiditeit van Rondom Wonen. Doordat in de afgelopen jaren forse kostenbesparingen zijn gerealiseerd en

hierop nog immer wordt gestuurd, komen de overige bedrijfslasten over 2016 toch weer lager uit dan in
2015.

De ‘Niet gerealiseerde waardeverandering’

Deze post bestaat uit de waardeverandering van de vastgoedportefeuille, berekent op basis van het

voorgeschreven Handboek modelmatig waarderen marktwaarde. In verband met de overgang naar

waardering op marktwaarde wordt commercieel niet langer afgeschreven op de vastgoedportefeuille, maar

wordt de marktwaarde jaarlijks opnieuw vastgesteld. De effecten worden verwerkt in de winst- en

verliesrekening.

De financiële baten en lasten

De financiële baten en lasten van Rondom Wonen dalen opnieuw. De rentelasten en soortgelijke kosten

nemen af ten opzichte van 2015 (met € 0,5 mln) als gevolg van aflossingen op de lening portefeuille in 2013
t/m 2016. Daarnaast nemen de rentebaten ook af met name als gevolg van de lage rentestand. Afname ten

opzicht van 2015, van € 0,1 mln. De verbetering van het financieel resultaat komt daarmee uit op circa

€ 0,4 mln.

De belastingen

Met ingang van 1 januari 2008 valt de corporatiesector integraal onder de wet Vennootschapsbelasting. De

fiscale positie wordt in de jaarrekening toegelicht en gespecificeerd.

Rondom Wonen heeft ultimo 2012 een aantal complexen als verkoopcomplexen aangeduid. De WOZ-

waarde van de naar verwachting te verkopen woningen is conform regelgeving uit de VSO 2 berekend en

komt hoger uit dan de (commerciële) boekwaarde van deze woningen. Door de hogere fiscale waardering
dan de marktwaarde ontstaat er bij daadwerkelijke verkoop een lager verkoopresultaat. Het verschil tussen

werkelijk te realiseren verkoopresultaat (fiscaal) en verkoopresultaat in de commerciële balans leidt tot een

lagere belastingdruk.

De belastingpositie wordt nader toegelicht in de jaarrekening, onder punt 23: Belastingen resultaat uit

gewone bedrijfsuitoefening. Op basis van de opgebouwde fiscale verliezen in de afgelopen jaren en de

verwachting dat de komende jaren fiscaal positieve resultaten zullen worden behaald, is in 2014 een

actieve latentie gevormd uit hoofde van deze verliesverrekening (carry-back/carry-forward). In verband

met deze actieve latentie is over 2016 geen sprake van acuut verschuldigde vennootschapsbelasting over

het fiscale resultaat.

Het resultaat

Het resultaat uit gewone bedrijfsuitoefening voor belastingen komt uit op € 0,4 mln (2015: € 50,8 mln). Met

name het doorvoeren van de stelselwijziging om de totale vastgoedportefeuille te gaan waarderen op

marktwaarde (in verhuurde staat) heeft grote impact gehad op het resultaat over 2015. In 2016 is van een

minder groot effect sprake ten gevolge van de waardeverandering van de vastgoedportefeuille.

 Wordt de waardeverandering van de vastgoedportefeuille buiten beschouwing gelaten dan ontstaat een

“geschoond” resultaat uit gewone bedrijfsuitoefening. Over 2016 bedraagt dit resultaat € 4,9 mln voor

belasting. Ten opzichte van 2015 derhalve een verbetering van € 2,1 mln (2015: € 2,8 mln). De

bedrijfsopbrengsten zijn ten opzichte van 2015 gestegen als gevolg van hogere huur- en met name

verkoopopbrengsten. De bedrijfslasten zijn op hetzelfde niveau uitgekomen als in 2015. Met name de

stijging van de overheidsheffingen valt hierbij op. Zonder deze post zouden de bedrijfskosten opnieuw zijn
gedaald ten opzichte van het jaar daarvoor.

Rondom Wonen

D2017-03 - 53 - 9 juni 2017

Het deelnemingsresultaat verhoudt zich tot 2015. Dit betreft het resultaat van Rondom Wonen Holding BV.

Het resultaat van Rondom Wonen Holding BV wordt nagenoeg volledig bepaald door het resultaat van

Rondom Wonen Diensten BV. Aangezien de activiteiten in 2017 tot een minimum beperkt zullen zijn, zal dit

beeld voor 2017 naar verwachting veranderen.

Rondom Wonen Diensten BV houdt zich bezig met het verlenen van administratieve diensten aan derden

(collega corporaties, VvE’s en Stichting Kabeltelevisie Pijnacker). De BV huurt personeel tegen economisch

gangbare tarieven van de TI Rondom Wonen in. Op basis van gewerkte uren worden deze kosten

doorberekend aan de BV. Rondom Wonen Holding BV is enig aandeelhouder en bestuurder van de

onderneming Rondom Wonen Diensten BV. De facto wordt de onderneming (indirect) bestuurd door de

statutair directeur van Rondom Wonen. Een van de gevolgen van de nieuwe Woningwet is dat een

dergelijke constructie niet langer is toegestaan. Bestaande overeenkomsten, gesloten voor 1 juli 2015,

worden hierbij evenwel gerespecteerd. De huidige overeenkomst met SKP loopt af op 31 december 2016.

Het is Rondom Wonen onder de nieuwe Woningwet wel toegestaan beperkt ruimte in het eigen

bedrijfspand te huur aan te bieden.

Rondom Wonen Holding BV treedt slechts op als houdstermaatschappij voor Rondom Wonen Diensten BV.

Het resultaat van Rondom Wonen Holding BV wordt jaarlijks, na vaststelling van de jaarrekening, als

dividend uitgekeerd aan de aandeelhouder. De TI Rondom Wonen is enig aandeelhouder van Rondom

Wonen Holding BV. In 2017 zal worden onderzocht in hoeverre het nog zinvol is om deze vennootschappen

aan te houden, als gevolg van de invoering van de nieuwe Woningwet. Mogelijk dat deze vennootschappen

kunnen worden opgeheven.

TREASURY
De treasury activiteiten zorgen ervoor dat zowel de lange als korte termijn financiering van Rondom Wonen

verzekerd is, binnen aanvaardbare risicogrenzen en tegen zo laag mogelijke kosten. De activiteiten

omvatten cashmanagement, financiering- en beleggingsbeleid. Rondom Wonen heeft in het financieel

statuut de uitgangspunten en verantwoordelijkheden vastgelegd. De Treasurycommissie adviseert het

bestuur bij het formuleren en uitvoeren van het treasurybeleid. De Treasurycommissie is in 2016 twee keer

bij elkaar geweest. Er wordt structureel gebruik gemaakt van externe adviseurs en specialisten en in het
bijzonder van Thésor Treasury Outsourcing BV. Op basis van de financiële meerjarenprognose, waarin de

kasstromen uit de meerjaren investeringsplanning zijn verwerkt, is een meerjarige liquiditeitsprognose

opgesteld voor de komende 15 jaar. Binnen de kaders gesteld in het financieel statuut wordt het

toekomstige renterisico afgedekt. Ultimo 2016 was sprake van een positief saldo van de liquide middelen

(€ 6,8 miljoen).

BEDRIJFSVOERING ONDERHOUD

Kosten planmatig onderhoud

Het planmatig onderhoud was begroot op € 1,9 mln incl. 14% btw. Dit btw-percentage is het begrote
uitgangspunt, gebaseerd op de tijdelijke maatregel om arbeid op onderhoudswerk met 6% btw te belasten.

Op de materialen wordt nog immer 21% btw gerekend. De werkelijke kosten uitgegeven aan planmatig

onderhoud bedragen € 1,6 mln incl. btw. Er is ultimo 2016 nagenoeg geen sprake van overlopend werk

naar het nieuwe jaar.

Kosten dagelijks onderhoud

De kosten van reparatieverzoeken vallen hoger uit dan begroot (€ 0,6 mln). De totale kosten bestaan voor

€ 0,76 mln uit onderhoudskosten en € 0,04 mln aan materiaalkosten. In dit bedrag is voor dekking overhead

€ 0,13 mln begrepen. Een van de aspecten die een rol speelt bij de budgetoverschrijding is extra inzet van

derden in verband met langdurig ziekteverzuim van een van de vaklieden.

Voor 2016 waren 112 mutaties begroot. Dit waren er uiteindelijk 108. In totaal is € 0,3 mln aan

mutatieonderhoud uitgegeven (dit komt overeen met de begroting). Hiervan is € 0,2 mln voor directe

kosten en € 0,1 mln aan overheadkosten.

Rondom Wonen

D2017-03 - 54 - 9 juni 2017

IX INNOVATIE

Innovatie
Het streven is om als regel jaarlijks één nieuw product of dienst bij de kop te nemen, dan wel één product

of dienst sterk te vernieuwen en zichtbaar te maken op welke duurzame manier Rondom Wonen haar

bedrijfsvoering inricht.

Duurzaamheid

BELEID
Duurzaamheid en gebiedskwaliteit zijn onlosmakelijk met “Gewoon goed Wonen” verbonden. Voor

duurzaamheid gaat het om meer dan alleen energiebesparende maatregelen bij nieuwbouw & renovatie,

het toepassen van verantwoord gekapt en geproduceerd hout en het investeren in nieuwe duurzame

technologieën. Bezien wordt op welke wijze het energievraagstuk van de woningen op een steeds

duurzamere wijze kan worden gerealiseerd.

Rondom Wonen is ervan overtuigd dat duurzaam en maatschappelijk verantwoord ondernemen een van de
uitgangspunten moet zijn om tegenwoordig als woningcorporatie woningen te verhuren. Bij de keuzes die

worden gemaakt wordt milieuschade zoveel mogelijk beperkt en indien mogelijk levert de keuze juist een

positieve bijdrage aan het milieu. Rondom Wonen heeft de afgelopen jaren duurzame inzet gepleegd als

bijdrage aan een duurzame samenleving.

Ondanks het feit dat Rondom Wonen op het gebied van duurzaamheid keuzes maakt en projecten

realiseert is de vraag naar een meer gestructureerd duurzaamheidsbeleid ontstaan. Met name de lange

termijn visie en de daarop te ondernemen maatregelen kunnen dan gerichter worden ontwikkeld en

toegepast. Begin 2017 zal het concept ‘The Natural Step’ nader worden voorgesteld en ter besluitvorming

worden gebracht.

In onderstaande (sub)paragrafen schetsen wij een beeld van onze inzet het afgelopen jaar.

GEMEENTELIJKE SUBSIDIE IN HET KADER VAN DUURZAAMHEID
Zoals hierboven vermeld heeft Rondom Wonen subsidie binnen gehaald, te besteden aan

duurzaamheidsprojecten. Omdat de dakbedekking van de platte daken van 64 eengezinswoningen

vervangen moest worden lag hier een uitstekende kans om een extra isolatiepakket op aan te brengen. Dit

heeft in goed overleg met de gemeente plaatsgevonden. De meerkosten zijn door de gemeente

gesubsidieerd in het kader van duurzaamheidsmaatregelen in te zetten in de sociale woningbouw en dan

met name in de betaalbare voorraad. Daarnaast is er vloerisolatie aangebracht in een klein woningcomplex

in Delfgauw en ook dit is gesubsidieerd. Helaas lukt het niet om vloerisolatie aan te brengen in 18

eengezinswoningen, wegens wat leek op een te hoge grondwaterstand. Het uitzoekwerk naar de oorzaak

nam veel tijd in beslag en heeft voorlopig nog niet tot het isoleren geleid.

WARMTEPOMPEN
Zoals vermeld bij planmatig onderhoud is de vervanging van de warmtepompen van 49 woningen in

Delfgauw noodzakelijk. Deze zijn inmiddels 14 jaar oud en zijn van de 1e generatie. Inmiddels is de 5e

generatie warmtepompen ontwikkeld, waarmee aangegeven wordt dat er een enorme slag gemaakt is in

techniek en zuinigheid. Een ingehuurd adviesbureau heeft voorgesteld om de bestaande pompen te

vervangen door een lucht-water warmtepomp. Dit is een werkwijze die niet ongebruikelijk is in bestaand

woningbezit. Echter na overleg met de bewonersvertegenwoordiging is besloten uit te zoeken of de

aanwezige bodembronnen nog van dermate kwaliteit zijn dat een water-water warmtepomp niet alsnog

mogelijk zou kunnen zijn.

Rondom Wonen

D2017-03 - 55 - 9 juni 2017

Vanuit duurzaamheidsoogpunt een pré. Met name de koeling is daarmee kostenneutraal, terwijl bij het

eerder genoemde advies de koeling extra energiekosten met zich mee zouden brengen. Ook is uitgezocht

wat het rendement is van de zonnecollector. Dat bleek erg laag te zijn. Ondanks het feit dat het een

energetisch goed product is, is het economisch niet verantwoord deze te vervangen. De oplossing voor
meer rendement ligt tegenwoordig meer in het toepassen van pv-zonnepanelen. Het zijn stappen op weg

naar een energieneutrale woning. In 2017 zal het definitief toe te passen pakket maatregelen worden

vastgesteld.

WONINGVOORRAAD
De gemiddelde energie-index van ons woningbezit bedroeg op 1 januari 2016: 1,62. Dit is in de oude label-

taal vergelijkbaar met energielabel C. Daarmee scoort Rondom Wonen beter dan het landelijk gemiddelde

(D). In het in 2016 vastgestelde portefeuilleplan is de ambitie beschreven om in 2025 een energie index te

hebben van lager dan 1,4 (vergelijkbaar met label B of beter). Daarom blijft Rondom Wonen investeren in

duurzaamheid door energiebesparende maatregelen te treffen (waaronder vloer-dak en/of gevelisolatie,
dubbel glas en energiebesparende technische installaties). Voor een groot deel wordt dit ‘als vanzelf’

gerealiseerd door de verkoop van oud bezit en de realisatie van nieuwe woningen vanaf 2018. Voor het

andere deel moet Rondom Wonen investeren in energiebesparende maatregelen. De intentie is om

verbeteringen in dit kader zoveel mogelijk te koppelen aan planmatig onderhoud. Investeringen zullen

daarbij apart inzichtelijk worden gemaakt.

De volgende maatregelen werden bij Rondom Wonen in het afgelopen jaar uitgevoerd;

• Toepassen van verbeterde dakisolatie in 64 eengezinswoningen tegelijk met het vervangen van de
dakbedekking.

• Bij 7 grondgebonden woningen is de kruipruimte geïsoleerd.

• Bij 155 flatwoningen en 8 eengezinswoningen is isolatieglas geplaatst als gevolg van een proactieve

actie van Rondom Wonen.

• Er zijn 7 stuks HR 107 cv-ketels geplaatst met tevens hoog rendement op het tapwater.

• Nieuwe keukens die met name tijdens mutaties worden geplaatst zijn allen voorzien van het FSC-
keurmerk.

De CO2 uitstoot is door bovenstaande maatregelen tenminste met ruim 20 ton/jaar verminderd.

Kantoor / organisatie

MOBILITEIT EN WAGENPARK
Een deel van de CO2-uitstoot wordt veroorzaakt door ons wagenpark. Alle personenauto’s en

bedrijfsbussen van Rondom Wonen beschikken over groene energielabels. De dieselmotoren zijn allen

uitgerust met de nieuwste roetfilters. Daarnaast beschikt Rondom Wonen over dienstfietsen en moedigt

openbaar vervoer en fietsgebruik aan.

PAPIERLOOS WERKEN
Rondom Wonen is actief bezig het papierverbruik te verminderen. Alle informatie is te bereiken via de

website en ook nieuwsbrieven voor alle bewoners worden veel vaker digitaal verspreid in plaats van op

papier. Communicatie tussen bewoners en bedrijven geschied steeds vaker via e-mail. De stukken voor

aanbestedingen worden vaker digitaal verzonden. Daarnaast vindt meer archivering digitaal plaats. In 2016

is bewust gekozen voor implementatie van een document management systeem waardoor er veel meer
digitaal dan voorheen wordt gewerkt.

Rondom Wonen

D2017-03 - 56 - 9 juni 2017

AFVALSCHEIDING
Rondom Wonen werkt zoveel mogelijk met gescheiden afvalstromen. Zo worden batterijen, toners,

lampen, kitten, verf, papier en metaal/ijzer apart ingezameld. Bouwafval wordt wel bij elkaar ingezameld,

maar wordt bij de verwerker gesorteerd en apart afgevoerd en verwerkt.

DUURZAAM INKOPEN
Rondom Wonen werkt bij voorkeur met regionale bedrijven die “maatschappelijk verantwoord

ondernemen” -MVO-, als leidraad voor hun business model hebben, daar ook naar handelen en daarmee

duurzaamheid hoog in het vaandel hebben staan. Kernpunten hierin zijn, eerlijke concurrentie,

transparantie, veiligheid en eerbiedigen van mensenrechten.

Dienstverlening

KETENSAMENWERKING
In haar beleidsvoornemens heeft Rondom Wonen opgenomen dat zij inzet op het leveren van

“dienstverlening aan de samenleving”. Veel van de thema’s die voor zo’n benadering in

aanmerking komen worden benoemd in de vorm van ketens. Naast de keten wonen-werken-welzijn heeft

Rondom Wonen er vooral voor gekozen om actief te zijn in de keten wonen-scholing-werk.

Rondom Wonen geeft actief inhoud aan het stimuleren van allerlei vormen van stages bij Rondom Wonen

(lokaal en sub-regionaal).

STAGE VERZOEKEN
Rondom Wonen heeft met een regionale middelbare school invulling gegeven aan de “Week van de

Techniek” in de vorm van collectieve werk- en stagebezoeken voor verschillende leerlingen. Een initiatief

van VNO-NCW, de lokale Ondernemersvereniging en de VMBO-scholen in de regio. De vaklieden-

organisatie was het draaipunt in deze setting. Tijdens de “Week van de Techniek” gaan zo'n 400

tweedejaars leerlingen van de scholen in de gemeenten Pijnacker-Nootdorp en Lansingerland op bezoek bij

bedrijven in de regio. Doel van deze week is jongeren te interesseren voor techniek, door ze een beeld te

geven van wat er allemaal aan techniek is in Oostland en wat je ermee kunt doen. Zodat jongeren

enthousiast worden over de vele mogelijkheden die techniek biedt en gaan kiezen voor een opleiding en

later een loopbaan in de techniek.
Daarnaast is invulling gegeven aan verschillende snuffelstages van middelbare scholen uit deze gemeente.

Tenslotte heeft Rondom Wonen via het SOB (Samenwerkingsverband Overheid en Bedrijven)

sollicitatietrainingen gegeven aan jongeren van VMBO-scholen in de regio.

NIEUW ICT SYSTEEM
Rondom Wonen heeft in het voorjaar 2016 onderzocht in hoeverre het NCCW-systeem nog voldeed aan de

wensen van Rondom Wonen, waarbij vooral gekeken is naar de mogelijkheden voor de toekomst.

Geconcludeerd is dat andere systemen de organisatie mogelijk beter kunnen ondersteunen bij toekomstige

ontwikkelingen (o.a. op het gebied van digitalisering). Rondom Wonen heeft na een uitgevoerd selectie

traject gekozen voor ViewPoint van Itris.

Na de zomervakantie is gestart met de implementatie van ViewPoint. Deze implementatie was er op

gericht om rond 15 december “live” te gaan. Deze doelstelling is gehaald, waarmee fase 1 is voltooid.

Vanzelfsprekend dienen nog de nodige zaken te worden geoptimaliseerd en daaraan wordt op dit moment

hard gewerkt. Bedacht moet hierbij ook worden dat, onder andere vanuit kostenoverwegingen is gekozen

voor een zogenaamde “best practice” implementatie, waarmee soms wat concessies zijn gedaan aan

bepaalde processen / werkwijzen binnen Rondom Wonen. De basis staat. In fase 2 komen zaken aan de

orde als een klantportaal en inspectie app.

Rondom Wonen

D2017-03 - 57 - 9 juni 2017

Productontwikkeling nieuwbouw

NIEUWBOUW EIGEN WONINGBEZIT
Rondom Wonen heeft de afgelopen jaren hard gewerkt om weer aan alle financiële normen en ratio’s te

voldoen. Zo zouden we vanaf 2018 voorzichtig aan weer met borgstellingen van het WSW met

nieuwbouwprojecten kunnen starten. De gemeente Pijnacker-Nootdorp heeft echter aangegeven dat zij

graag met Rondom Wonen in 2017 al twee projecten wil laten starten. Dit zou kunnen met behulp van een
formele garantstelling waarmee Rondom Wonen een lening zou kunnen afsluiten ter financiering van de

bouwprojecten. Vanwege de positieve grondhouding van beide partijen en het feit dat het WSW hierin

geen probleem ziet is de voorbereiding gestart van twee projecten, te weten 3 appartementengebouwen in

Pijnacker-Noord en 1 appartementengebouw in het Groene Vizier in Keijzershof.

Daarnaast vindt er periodiek overleg plaats met het bestuur van de Stichting Wooninitiatief die in de kern

Nootdorp een kleinschalig woonproject willen realiseren voor jong volwassenen met een verstandelijke

beperking.

Complex 220 Pijnacker Noord

Het voorlopig ontwerp dat al in 2010 voor onderhavige locatie was gemaakt is niet meer gewenst. Met
name de ontwikkelingen op de woningmarkt, de Woningwet en de financiële uitgangspunten maakten dat

er gezocht is naar een meer passende oplossing. Deze oplossing ligt in een programma met kleinschalige

appartementen met huren beneden de eerste aftoppingsgrens en gedurende de exploitatie zonder

onrendabele investering. Op basis van nieuwe uitgangspunten is de haalbaarheidsfase gestart.

Contractueel is vastgelegd dat Van Wijnen de eerst aanspreekbare partij is om dit plan te realiseren.

Gezocht is naar een ontwikkeling waarbij Van Wijnen op basis van de uitgangspunten en randvoorwaarden

van Rondom Wonen het plan ontwikkelt en realiseert. Eind 2016 lag er een eerste schets en een financiële

stichtingskosten opzet. Omdat dit een haalbaar plan zou kunnen zijn is afgesproken om op grond van een af

te sluiten ontwikkel- en realisatieovereenkomst het geheel door Van Wijnen te laten ontwikkelen en

uitvoeren. Start zou medio 2017 kunnen plaatsvinden, mits de garantstelling door de gemeente Pijnacker-
Nootdorp verkregen is.

Nieuwbouw locatie Keijzershof

De gemeente Pijnacker-Nootdorp heeft medio 2016 ook gevraagd of wij kunnen starten met de ontwikkel-

voorbereidingen voor een kleinschalig project in het ‘Groene Vizier’ in Keijzershof. Dit onder dezelfde

voorwaarden als in Pijnacker-Noord, namelijk met of op basis van een formele garantiestelling door de
gemeente Pijnacker-Nootdorp. Het betreft hier zo’n 20-30 kleine appartementen. De gemeentelijk

stedenbouwkundige heeft haar ideeën eind 2016 aangegeven en dat heeft geleid tot een document

haalbaarheidsfase. Het woningprogramma bestaat uit uitsluitend tweekamerwoningen voor één- en

tweepersoonshuishoudens. Het zou vooral de doorstroming op de woningmarkt moeten bewerkstelligen.

Ofwel jonge starters die een eerste stap in hun wooncarrière maken ofwel als tijdelijke woongelegenheid

ter overbrugging van een bepaalde periode. Over de grondaankoop en verdere voorwaarden is nog geen

uitspraak. Dit is vooral relevant voor de financiële haalbaarheid. De ontwikkeling zal in 2017 plaatsvinden,

waarbij er wordt gestreefd naar een start eind 2017.

Woon Initiatief Nootdorp (WIN)

Reeds in 2015 is Rondom Wonen benaderd door een aantal ouders, die graag een woongebouw willen

realiseren voor jong volwassenen met een verstandelijke beperking. Een soort Villa Casper, maar dit keer in

Nootdorp. De gesprekken hebben er toe geleid dat zij Rondom Wonen hiertoe de meest geschikte partner

achten, ook al is aangegeven dat investeren door Rondom Wonen er de komende jaren niet in zal zitten. De

realisatie zou pas in 2018 gaan spelen en dat paste in het financiële scenario van Rondom Wonen.

Inmiddels ligt er een redelijke stichtingskostenopzet waarbij het bestuur de hulp heeft ingeroepen van een
combinatie architect en aannemer. Met de cijfers en de aanvullingen van Rondom Wonen lijkt er een

haalbaar plan te liggen en kan de haalbaarheidsfase begin 2017 worden afgerond.

Rondom Wonen

D2017-03 - 58 - 9 juni 2017

Sociale woningbouw Nootdorpseweg

De gemeente Pijnacker-Nootdorp heeft in de eerste helft van 2016, in het kader van de druk op de

woningmarkt en met name de opvang van statushouders, het plan opgevat om op de locatie naast de

brandweerkazerne een woningbouwproject te realiseren. Rondom Wonen was hierbij voor het beheer in

beeld. Geluidsmetingen hebben echter uitgewezen dat deze locatie niet geschikt is voor woningbouw. Het

plan is daarna als niet realiseerbaar van de (nieuwbouw) activiteitenlijst gehaald.

Rondom Wonen

D2017-03 - 59 - 9 juni 2017

X VERWACHTINGEN VOOR 2017

Klanten
Het speelveld waarin woningcorporaties opereren heeft door het van kracht worden van de nieuwe

Woningwet en het BTIV 2015 de afgelopen jaren grote veranderingen ondergaan. Woningcorporaties

moeten zich voortaan beperken tot een strak omlijnde kerntaak: het sober en doelmatig huisvesten van de

primaire doelgroep tegen lage bedrijfs- en exploitatiekosten. In 2017 zullen wij een splitsing van ons bezit

doorvoeren in DAEB vastgoed en niet-DAEB vastgoed. Daarbij verhuizen op papier circa 200 woningen van

de DAEB tak (dienst van algemeen en economisch belang) naar de niet-DAEB tak. Besloten is om te kiezen

voor een administratieve scheiding (op papier). Een bescheiden deel van de dure sociale voorraad zal t.z.t.

via mutatie beschikbaar komen voor de secundaire doelgroep. Een klein deel van de dure sociale voorraad

zal via mutatie in combinatie met huurverlaging beschikbaar komen in het betaalbare sociale segment voor

de doelgroep. Daarmee wordt de beschikbaarheid voor onze primaire doelgroep vergroot. Uitgangspunt
hierbij is dat een en ander bij een gematigd huursombeleid kostenneutraal verloopt. Het “echt vergroten”

van de beschikbaarheid vindt echter plaats door nieuwbouwprojecten met een gematigde aanvangshuur.

Vanaf 1 januari 2017 zullen wij werken met de huursombenadering. Binnen de beperkte mogelijkheden van

laagblijvende huurverhogingen (huurakkoord Aedes –Woonbond), proberen wij woningen met veel

kwaliteit een wat hogere huurverhoging te geven en woningen met een wat lagere kwaliteit een lagere

huurverhoging. De uitwerking vindt de komende maanden plaats en wordt afgestemd met

huurdersvereniging Argos.

Eind 2016 kwamen gemeente, huurdersvereniging Argos en Rondom Wonen de lokale prestatieafspraken
2017 met elkaar overeen. Het doel is: “Het accommoderen van de regionale en lokale woningbehoefte

(hoofddoelstelling) met een gevarieerd woningbestand met voldoende mogelijkheden voor kwetsbare

groepen (en andere bijzondere doelgroepen) van duurzame kwaliteit in een open, regionale woningmarkt

(lage inkomens kunnen overal terecht)”. Vóór 1 juli 2017 moeten wij een bod neerleggen voor 2018. In dit

prestatiebod komen dezelfde prestatievelden aan bod als in het prestatiebod 2016 en 2017. Wij maken dan

wederom afspraken over:

• Nieuwbouw en verkoop van sociale huurwoningen (voorraadontwikkeling)

• Benutting bestaande voorraad voor de doelgroep en betaalbaarheid

• Huisvesting van specifieke groepen (bijzondere doelgroepen, statushouders en urgenten)
• Kwaliteit en duurzaamheid van woningen

• Leefbaarheid en maatschappelijk vastgoed

Statushouders worden naar rato van het aantal inwoners verdeeld over de Nederlandse gemeentes. Deze

taakstelling wijzigt elk jaar. Aangezien er op dit moment veel onrust is in de wereld (oorlogen) groeit het

aantal asielzoekers. Met de gemeente zijn afspraken gemaakt over het aanbieden van woningen. De helft

van de vrijkomende woningen onder de aftoppingsgrens wordt aangeboden aan statushouders. Daarnaast

moet er gekeken worden of woningen wellicht gesplitst kunnen worden in onzelfstandige eenheden.

Statushouders zijn namelijk vaak alleenstaand of wachten op gezinshereniging. Met deze maatregelen

streven wij er naar om aan de taakstelling te kunnen voldoen.

Maatschappij
Rondom Wonen is een maatschappelijke onderneming, die verantwoordelijkheid draagt voor de

huisvesting van iedereen die binnen het verzorgingsgebied is aangewezen op de woningen van Rondom

Wonen. In 2017 zal invulling worden gegeven aan het verder implementeren van de Woningwet in de

reguliere bedrijfsvoering. Het nieuwe Ondernemingsplan Rondom Wonen 2016-2020 “Gewoon goed

Wonen” en het nieuwe Vastgoed Portefeuilleplan Rondom Wonen naar 2030 vormen de blauwdruk voor

onze bedrijfsvoering voor de komende jaren.

Rondom Wonen

D2017-03 - 60 - 9 juni 2017

De Raad van Commissarissen van Rondom Wonen is in 2016 fors veranderd qua samenstelling. In 2017 zal

vooral (met behulp van externe begeleiding) gewerkt worden aan verdere teamvorming.

De natuurlijke partner van Rondom Wonen, in de samenspraak met de belanghebbenden, is
huurdersvereniging Argos. Het overleg en de samenwerking met Argos verloopt op een goede en plezierige

wijze en in overeenstemming met de Overlegwet. Samen met het bestuur van Argos wordt verder gewerkt

aan een versterking van een vorm van huurdersparticipatie. In 2017 wordt de

samenwerkingsovereenkomst met Argos aangepast naar de inzichten die de Proeftuinen

Huurdersparticipatie hebben opgeleverd. Daarnaast willen wij meer huurders enthousiast maken om met

ons mee te denken. Rondom Wonen wil daarom samen met Argos in 2017 een aantal (thema)

bijeenkomsten organiseren. Hiermee willen we de afstand tussen ons en de huurders verkleinen en de

communicatie verbeteren.

De gemeente Pijnacker-Nootdorp is eveneens een belangrijke belanghouder. Rondom Wonen zal in 2017
met de gemeente nieuwe lokale prestatieafspraken voor de periode 2018-2019 maken en medewerking

verlenen aan het tot stand komen van een lokale woonvisie. Daartegenover verwachten wij van de

gemeente, niet alleen in 2017, een pro-actieve inzet om een tweetal bouwprojecten (op verzoek van de

gemeente) versneld uit te voeren.

Rondom Wonen streeft er naar om voor 1 juli, met terugwerkende kracht naar 1 januari 2017, de

voorgenomen fusie met De Goede Woning uit Rotterdam Terbregge te hebben afgerond. Na realisatie van

de fusie, zal bijzondere aandacht worden geschonken aan het invullen van een bewonerscommissie, als

eerste aanspreekpunt voor de bewoners en huurders van het bezit van De Goede Woning. Het idee
erachter is dat de identiteit van de lokale gemeenschap zo veel mogelijk behouden blijft. Dit naar analogie

van de bewonersvereniging in het buurtschap Oude Leede. Op 13 april 2017 heeft de Minister van Wonen

en Rijksdienst via de Autoriteit Woningcorporaties toestemming gegeven voor een juridische fusie, waarbij

Rondom Wonen als verkrijgende partij al het bezit c.a. van De Goede Woning verkrijgt.

Organisatie
Het Ondernemingsplan en het Vastgoed Portefeuilleplan zijn leidend bij de uitvoering van plannen in 2017.

Eind 2016 is de organisatie van Rondom Wonen herijkt en heringericht op basis van de beleidsnotitie

“Rondom Wonen naar 2020” en tenslotte is de gehele primaire ICT structuur eind 2016 vervangen. Deze
strategiedocumenten en activiteiten vormen de blauwdruk voor de bedrijfsvoering van Rondom Wonen de

komende jaren.

In 2017 wordt het “asset management” verder ingeweven in de reguliere bedrijfsvoering. De complex

beheerplannen worden gestoeld op geobjectiveerde (genormeerde) conditiescores. Hiermee wordt in 2017

gestart. Het doel hierbij is om de belangrijkste keuzes ten aanzien van vastgoedexploitaties, de financiële

continuïteit en maatschappelijke activiteiten duidelijk zichtbaar te maken. Heel praktisch ingestoken kijken

we in onze portefeuille nadrukkelijker naar ‘onder-presterende complexen’.

Voorts zal de administratieve scheiding tussen DAEB en niet-DAEB bezit en de uitwerking van de fusie met
De Goede Woning, de nodige aandacht vragen. Dit veroorzaakt een enorme hoeveelheid (aanvullende)

administratieve lastendruk, waarvan de effecten haaks staan op het voornemen van omvorming naar een

slanke en lenige organisatie en de politieke wens (en noodzaak) tot het terugdringen van de beheerkosten.

Hèt vraagstuk voor Rondom Wonen is evenwel het creëren/realiseren van een juiste balans tussen ambitie,

kwaliteit en beschikbare financiën.

Financiën
Hoewel ultimo 2016 wordt voldaan aan alle financiële ratio’s, zal de focus ook voor 2017 en verder,
blijvend liggen bij het borgen van de financiële continuïteit, met andere woorden voldoen aan de gestelde

randvoorwaarden.

Rondom Wonen

D2017-03 - 61 - 9 juni 2017

Wel zal in 2017 worden onderzocht in hoeverre binnen de beperkte mogelijkheden van Rondom Wonen, zo

snel mogelijk een goede invulling kan worden gegeven aan de volkshuisvestelijke ambitie binnen de

gemeente Pijnacker-Nootdorp. De instrumenten die daarbij een voorname rol spelen zijn het verkrijgen

van gemeentegarantie op de financiering van een tweetal projecten en het zo snel als mogelijk is het
herstructureren (afkopen) van de derivatenportefeuille.

Daartoe is het streven er op gericht om in 2017 -voor belasting- uit te komen op een positief resultaat van

ruim € 3 miljoen. Dit te realiseren via een bedrijfsopbrengst van bijna € 19 miljoen verminderd met bijna

€ 10 miljoen bedrijfslasten (inclusief verhuurdersheffing), per saldo ongeveer € 6 miljoen rentelasten,

waardoor € 3 miljoen resultaat voor belastingen resulteert.

Voor de continuïteit van de organisatie en voor de realisatie van de maatschappelijke doelstellingen is het

nodig dat de algemene bedrijfsreserve minimaal dezelfde ontwikkeling laat zien als de inflatie. Daarvoor is

nodig dat de bedrijfsvoering economisch verantwoord blijft.

Innovatie, duurzaamheid en producten
Het streven van Rondom Wonen is om als regel jaarlijks één nieuw product of -dienst bij de kop te

nemen, dan wel een product of dienst sterk te vernieuwen. Sommige producten en/of diensten hebben

een grotere doorlooptijd dan een jaar en lopen over naar een volgend jaar.

Rondom Wonen wil met haar gehele bedrijfsvoering zo veel mogelijk aansluiten bij het doel van het

Nederlandse milieubeleid, namelijk het creëren van een duurzame samenleving. Dat betekent dat wij
rekening houden bij de uitvoering van ons primair proces; dat dit niet ten koste gaat van de leefomgeving

van toekomstige generaties. Duurzaamheid is daarmee niet alleen de financiële middelen op dat punt goed

besteden, maar vooral ook een “mind setting”. Energiebesparing, afvalscheiding, beperking brandstof zijn

zomaar wat voorbeelden die moeten beklijven bij alle medewerkers.

Rondom Wonen zal samen met de huurdersvereniging in 2017 verder werken aan een duurzaamheids-

beleid voor de periode van 2017 t/m 2025. Rondom Wonen geeft hierbinnen aan wat zij wil bereiken en

wat zij binnen haar mogelijkheden kan investeren in energiebesparing en duurzaamheid van haar

woningvoorraad. Lagere woonlasten en meer comfort voor bewoners, waardevermeerdering van hun

woningen en de bijdrage aan een beter milieu, zullen hierbij speerpunten zijn. Rondom Wonen zal samen
met huurdersvereniging Argos onderzoeken of een start met het programma The Natural Step kan

bijdragen aan het duurzaam implementeren van maatschappelijk verantwoord ondernemen in de reguliere

bedrijfsvoering van Rondom Wonen.

Ook in 2017 zal Rondom Wonen “dienstbaar zijn aan de samenleving”. Veel van de thema’s die voor zo’n

benadering in aanmerking komen worden benoemd in de vorm van ketens. Naast de keten wonen-werken-

welzijn heeft Rondom Wonen er vooral voor gekozen om actief te zijn in de keten wonen-scholing-werk. In

2017 zal Rondom Wonen actief inhoud geven aan allerlei vormen van stages lokaal en sub-regionaal en het

duurzaam inzetbaar houden van (haar) medewerkers.

Rondom Wonen verwacht met behulp van gemeentegarantie nog in 2017 te kunnen starten met de

invulling van 3 kavels herontwikkeling in Pijnacker Noord waarop circa 66 goedkope appartementen

kunnen worden gerealiseerd. Eind 2016 zijn daartoe de eerste stappen gezet en in 2017 zullen nieuwe

plannen verder worden uitgewerkt en in de tweede helft van 2017 tot uitvoering worden gebracht.

Rondom Wonen blijft ook in de Vinex en Vinac locatie Pijnacker Zuid (Keijzershof) actief participeren. De

oude afspraken rond Keijzershof, reeds gemaakt in 2005, zijn evenwel aan vernieuwing toe. De nieuwe

Woningwet en de veranderende marktontwikkelingen maken het noodzakelijk andere programma’s te

maken. Het eerste project dat Rondom Wonen kan realiseren betreft een dertigtal kleine appartementen
in het ‘Groene Vizier’. Als de gemeente ook hier haar toegezegde gemeentegarantie effectueert, kan de

voorbereiding eind 2017 worden afgerond en begin 2018 dit bouwplan zijn aanvang nemen.

Rondom Wonen

D2017-03 - 62 - 9 juni 2017

XI Kengetallen

 KENGETALLEN 2016-2012

Boekjaar 2016 2015 2014 *) 2013 2012

 Gegevens woningbezit
1a. Woningen/woongebouwen voor-oorlogs 11 13 13 16 16
 b. Woningen/woongebouwen na-oorlogs 2356 2383 2390 2.407 2.330
 2. Garages 217 217 217 217 217
 3. Overige ruimtes 4 4 4 6 7
 4. Parkeerplaatsen 117 117 117 117 68
 Totaal in eigen beheer 2.705 2.734 2.741 2.763 2.638

5. In beheer voor derden woningen st. PvForeest
 In beheer voor derden woningen st. Habion 121 121 121 121 121
 In beheer voor derden woningen st. Mooiland 0 0 201 201 201
 In beheer voor derden overige vhe st. Habion 121 121 121 121 121
 In beheer voor derden overige vhe st. Mooiland 0 0 210 210 210
 In beheer voor derden woningen "de Goede Woning " 100 100 100
Totaal 3.047 3.076 3.494 3.416 3.291

6. Woningen in aanbouw (incl WoZoCo) 0 0 29 96
7. Overige VHE in aanbouw (incl WoZoCo) 0 0 0 0 0
Totaal vhe 3.047 3.076 3.523 3.416 3.387

 Mutaties in woninbezit
1. Aantal opgeleverd 0 16 0 96 31
2. Aantal aangekocht 3 5 0 0 0
3. Aantal gesloopt 0 0 0 0 0
4. Aantal verkocht 32 27 22 19 11
5. Aantal onttrokken/gesplitst/samengevoegd 0 0 0 0 1

Woningen naar huurprijsklasse
1. Goedkope voorraad < € 409,93 143 142 181 191 218
2. Betaalbare voorraad > €409,93 < € 586,68 1.082 1.107 1.109 1.154 1.010
3. Middeldure voorraad > € 586,69 - < € 628,76 242 227 184 173 343
4. Dure voorraad > € 628,77 < € 710,68 551 750 815 905 773
5. Vrije sector voorraad > € 710,68 349 170 114 0 0

Kwaliteit van het bezit/ Vhe
1. Aantal reparatieverzoeken per vhe 1,0 1,0 1,1 1,4 1,6
2. Kosten groot onderhoud / woning 0 0 0 0 0
3. Totaal kosten dagelijks onderhoud per vhe 454 462 410 400 671
 a. Kosten reparatieverzoeken per vhe 330 291 267 262 451
 b. Kosten mutatie-onderhoud per vhe 124 171 143 138 220
4. Kosten mutatie-onderhoud per mutatie 2.816 3.525 3.584 2.905 4.252
5. Kosten planmatig onderhoud per vhe 636 609 637 779 1.003
6. Totaal kosten onderhoud per VHE 1.090 1.039 1.047 1.179 1.674

Rondom Wonen

D2017-03 - 63 - 9 juni 2017

 KENGETALLEN 2016-2012

Boekjaar 2016 2015 2014 *) 2013 2012

Prijs/kwaliteitverhouding
1. Gemiddeld aantal punten wws 164 164 151 153 148
2. Gemiddelde nettohuurprijs per maand 579 569 551 525 492
3. Gemiddelde puntprijshuur per maand 3,53 3,47 3,65 3,43 3,32
4. Huurkapitalisatiefactor (marktwaarde/jaarhuur) 18,2 19,0 16,6 17,4 14,0

Het verhuren van woningen
1. Mutatiegraad 5,7% 5,9% 4,10% 5,1% 4,8%
2. Acceptatiegraad (exclusief nieuwbouw) 12,5% 17,8% 15,6% 15,2% 12%
3. Reactiegraad 142 131 86 118 70
4. % Huurders met huurtoeslag n.v.t. n.v.t. n.v.t. 13,1% 12,0%
5. Gemiddelde huurtoeslag per maand n.v.t. n.v.t. n.v.t. 191 188
6. Huurachterstand in % jaarhuur actieve contracten 0,95% 0,83% 0,89% 0,89% 0,87%
7. Huurderving in % jaarhuur 0,11% 0,25% 0,38% 0,55% 0,53%

Financiële kontinuïteit
1. Solvabiliteit 55% 54% 44% 39% 26%
2. Current ratio 1,57 1,73 2,02 2,55 4,85
3. Rentabiliteit eigen vermogen 0,4% 27,8% 6,0% 39,8% 2,0%
4. Rentabiliteit vreemd vermogen 4,5% 4,7% 4,8% 4,9% 5,0%
5. Rentabiliteit totaal vermogen 2,1% 17,0% 5,2% 18,5% 4,0%
6. Cash-flow (per vhe) 43 -934 -1.771 -7.135 -6.254

Balans
1. Eigen vermogen * € 1.000,= 180.842 180.077 127.915 110.260 66.227
2. Voorzieningen * € 1.000,= 0 0 283 961 3.112
3. Eigen vermogen per VHE 73.768 72.597 51.423 43.963 27.378
4. Eigen vermogen als % jaarhuur 1072% 1087% 439% 740% 471%
5. Kapitaalslasten per VHE 2.527 2.721 2.973 3.140 3.583

Winst- en Verliesrekening
1. Huuropbrengst * € 1.000,= 16.870 16.570 16.029 14.891 14.048
2. Vergoedingen * € 1.000,= 846 756 821 898 1.043
3. Resultaat na belastingen * € 1.000,= 763 50.140 7.737 43.842 1.449

*) Met ingang van het boekjaar 2015 wordt het bezit gewaardeerd op marktwaarde (in verhuurde staat), de cijfers zijn voor
vergelijkingsdoeleinden aangepast

JAARREKENING 2016

Rondom Wonen

D2017-03 - 64 - 9 juni 2017

XII Balans per 31 december 2016 voor Resultaatbestemming

ACTIVA Ref. 31-12-2016 31-12-2015

 x € 1.000 x € 1.000

1. MATERIËLE VASTE ACTIVA

DAEB vastgoed in exploitatie 1.1 306.043 312.794

Niet DAEB vastgoed in exploitatie 1.2 122 100

Onroerende zaken verkocht onder voorwaarden 1.3 2.940 3.275

Vastgoed in ontwikkeling bestemd voor de eigen exploitatie 1.4 1.238 1.238

Onroerende en roerende zaken t.d.v. de exploitatie 1.5 4.069 3.842

314.412 321.249

2. FINANCIËLE VASTE ACTIVA

Deelnemingen in groepsmaatschappijen 2.1 70 86

Latente belastingvorderingen 2.2 1.493 1.010

Vordering uit hoofde van verkopen onder Koopstart 2.3 2.541 1.596

4.104 2.692

3. VOORRADEN

Vastgoed, bestemd voor de verkoop 3.1 566 1.811

Overige Voorraden 3.2 123 123

689 1.934

4. VORDERINGEN

Huurdebiteuren 4.1 144 98

Overige vorderingen 4.2 86 174

Overlopende activa 4.3 403 860

633 1.132

5. LIQUIDE MIDDELEN 5 6.794 6.689

Totaal Activa 326.632 333.696

Rondom Wonen

D2017-03 - 65 - 9-jun-17

PASSIVA 31-12-2016 31-12-2015

 x € 1.000 x € 1.000

6. EIGEN VERMOGEN

Herwaarderingsreserves 6.1 117.605 92.752

Overige reserves 6.2 62.474 37.185

Resultaat boekjaar 763 50.140

Totaal eigen vermogen 180.842 180.077

7. LANGLOPENDE SCHULDEN

Leningen overheid 7.1 - 43

Leningen kredietinstellingen 7.2 133.057 135.660

Verplichtingen uit hoofde van Onroerende zaken verkocht onder

voorwaarden 7.3 2.973 3.288

Totaal langlopende schulden 136.030 138.991

8. KORTLOPENDE SCHULDEN

Schulden aan leveranciers 8.1 317 448

Schulden t.z.v. belastingen en premies sociale verzekeringen 8.2 226 361

Kortlopende deel van de langlopende schulden 8.3 4.602 8.986

Overlopende passiva 8.4 4.615 4.833

Totaal kortlopende schulden 9.760 14.628

Totaal Passiva 326.632 333.696

Rondom Wonen

D2017-03 - 66 - 9-jun-17

XIII Winst en Verliesrekening over het boekjaar 2016

Functionele winst- en verliesrekening 2016 2015

x € 1.000 x € 1.000

Huuropbrengsten 16.870 16.570

Opbrengsten service contracten 846 756

Lasten service contracten -878 -655

Lasten verhuur- en beheeractiviteiten -3.978 -3.236

Lasten onderhoudsactiviteiten -2.044 -2.609

Overige directe operationele lasten -669 -856

Afschrijvingen vastgoed in exploitatie -241 -260

Netto resultaat exploitatie vastgoedportefeuille 9.908 9.710

Toegerekende organisatie kosten - -34

Toegerekende financieringskosten - -

Resultaat vastgoed in ontwikkeling - -34

Verkoopopbrengsten vastgoedportefeuille 5.136 4.709

Toegerekende organisatiekosten -114 -266

Boekwaarde verkochte vastgoedportefeuille -3.655 -4.600

Resultaat verkoop vastgoedportefeuille 1.367 -157

Overige waardeverandering -4.577 47.981

Toegerekende financieringskosten - 13

Waardeveranderingen -4.577 47.994

Opbrengsten overige activiteiten 287 606

Kosten overige activiteiten -336 -386

Overige activiteiten -49 220

Leefbaarheid -238 -259

Rentebaten en soortgelijke opbrengsten 15 59

Rentelasten en soortgelijke kosten -6.196 -6.750

Financiele baten en lasten -6.181 -6.691

Bedrijfsresultaat voor belastingen 229 50.784

Belastingen 483 -693

Resultaat deelnemingen 50 50

Bedrijfsresultaat na belastingen 763 50.141

Rondom Wonen

D2017-03 - 67 - 9 juni 2017

XIV Kasstroomoverzicht (enkelvoudig) over 2016

Volgens de directe methode

Ontvangen van huurders 17.916 17.316

Overige ontvangsten 676 679

18.592 17.995

Betalingen aan werknemers 2.114 2.230

Betalingen aan leveranciers onderhoud 1.706 1.861

Betalingen uit hoofde van zakelijke lasten 2.398 1.669

Overige betalingen bedrijfsoperaties 2.251 2.774

 8.469 8.534

Kasstroom uit bedrijfsoperaties 10.123 9.461

Ontvangen interest 21 117

Betaalde interest -6.347 -6.532

Kasstroom uit financiële operaties -6.326 -6.415

3.797 3.046

Investeringen in materiële vaste activa -995 -3.694

Desinvesteringen materiële vaste activa 4.333 6.549

Kasstroom uit investeringsactiviteiten 3.338 2.855

 2.000 3.000

Aflossingen van langlopende schulden -9.030 -11.218

Kasstroom uit financieringsactiviteiten -7.030 -8.218

Mutatie geldmiddelen 105 -2.317

Saldo liquide middelen 1 januari 6.689 9.006

Saldo liquide middelen 31 december 6.794 6.689

Mutatie Liquide middelen 105 -2.317

Ontvangsten uit langlopende schulden (nieuwe leningen)

2016 2015
x € 1,000,= x € 1,000,=

Rondom Wonen

D2017-03 - 68 - 9 juni 2017

XV Verklaring bestuur en Raad van Commissarissen

Wij zijn van mening dat het aan u voorgelegde bestuursverslag en de jaarrekening over 2016, een juist en

getrouw beeld geven van het functioneren en de financiële positie van de toegelaten instelling Stichting

Rondom Wonen. Er worden geen gebeurtenissen na de balansdatum voorzien, anders dan eventueel

vermeld bij de paragraaf “belangrijke gebeurtenissen na balansdatum” met belangrijke financiële en/of
organisatorische gevolgen. Ons inziens geeft deze jaarrekening reden om met vertrouwen naar de

toekomst te kijken.

De jaarrekening en het bestuursverslag 2016 zijn door Baker Tilly Berk accountants gecontroleerd en van

een goedkeurende controleverklaring voorzien. De Raad van Commissarissen kan zich verenigen met deze

stukken en stelt de jaarrekening en het bestuursverslag 2016, inclusief Volkshuisvestingsverslag daarmee

vast. Ons inziens geeft deze jaarrekening reden om met voldoende vertrouwen naar de toekomst te kijken.

Overeenkomstig het bepaalde in artikel 26 van de statuten van de stichting Rondom Wonen, verklaart de

Raad van Commissarissen goedkeuring te verlenen aan de op 9 juni 2017 door het bestuur opgemaakte en
door haar vastgestelde jaarrekening over het jaar 2016 met de overige gegevens. Deze goedkeuring

resulteert bovendien in een afzonderlijk besluit tot het verlenen van decharge aan de bestuurder en de

Raad over het gevoerde beleid in 2016.

Pijnacker, 9 juni 2017

 Was getekend,
ing. L.W. Greven, bestuurder ……………………………………………….....

 Was getekend,
J. de Jong, voorzitter RvC …………………………………………………..

 Was getekend,
drs. W.B. van Hekken, lid RvC …………………………………………………..

 Was getekend,
Mevr. ir. K.J. den Drijver, lid RvC …………………………………………………..

 Was getekend,
Mevr. mr. M.F.H. Broekman , lid RvC …………………………………………………..

 Was getekend,
drs. J. la Croix, lid RvC …………………………………………………..

Rondom Wonen

D2017-03 - 69 - 9 juni 2017

XVI Algemene toelichting

Rondom Wonen is een stichting met de status van “toegelaten instelling volkshuisvesting”. De statutaire

vestigingsplaats is Pijnacker. De activiteiten bestaan nagenoeg alleen uit de exploitatie en ontwikkeling van

vastgoed. Rondom Wonen heeft een specifieke toelating in de regio Haaglanden en is werkzaam binnen het

kader van de Woningwet en het Besluit toegelaten instelling volkshuisvesting (BTiV). Rondom Wonen is

onder nummer 27212730 ingeschreven bij het Handelsregister van de Kamer van Koophandel.

Wet- en regelgeving
De jaarrekening is opgesteld in overeenstemming met de bepalingen van de Woningwet, het Besluit

toegelaten instellingen volkshuisvesting 2015, de Regeling toegelaten instellingen volkshuisvesting 2015.

De Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (“WNT”), Titel 9 Boek 2

BW, Hoofdstuk 645 van de Richtlijnen voor de Jaarverslaggeving en de stellige uitspraken van de overige
hoofdstukken van de Richtlijnen voor de Jaarverslaggeving.

Vergelijking met voorgaand jaar
De gehanteerde grondslagen van waardering en van resultaatbepaling zijn ongewijzigd ten opzicht van het

voorgaande jaar, met uitzondering van de toegepaste schattingswijziging met betrekking tot de waardering

van de vastgoedportefeuille. Deze schattingswijziging wordt hierna toegelicht.

Schattingswijziging
In de jaarrekening 2015 werd het vastgoed in exploitatie gewaardeerd tegen de marktwaarde. De

marktwaarde werd bepaald op grond van hoofdstuk 213 van de Richtlijnen voor de jaarverslaggeving

(RJ213). Vanaf het boekjaar 2016 wordt het vastgoed in exploitatie gewaardeerd tegen de marktwaarde

overeenkomstig het Handboek modelmatig waarderen marktwaarde. Hierdoor is een aantal

uitgangspunten dat ten grondslag ligt aan het bepalen van de marktwaarde gewijzigd. De wijziging in de

marktwaarde die voortvloeit uit de overgang van de marktwaarde op grond van hoofdstuk 213 van de
Richtlijnen voor de jaarverslaggeving naar de marktwaarde overeenkomstig het Handboek modelmatig

waarderen marktwaarde kwalificeert als een schattingswijziging en is verwerkt in het resultaat over 2016.

Het effect op het jaarresultaat over 2016 bedraagt € 4,6 miljoen negatief. Het effect van de

schattingswijziging op het vermogen per 1 januari 2016 bedraagt € 37,2 miljoen negatief.

Schattingen
Bij toepassing van de grondslagen en regels voor het opstellen van de jaarrekening vormt het bestuur van
Rondom Wonen zich verschillende oordelen en maakt schattingen die essentieel kunnen zijn voor de in de

jaarrekening opgenomen bedragen. Indien het voor het geven van het in artikel 2:362 lid 1 BW vereiste

inzicht noodzakelijk is, is de aard van deze oordelen en schattingen inclusief de bijbehorende

veronderstellingen opgenomen bij de toelichting op de betreffende jaarrekeningpost.

Rondom Wonen

D2017-03 - 70 - 9 juni 2017

XVII De Waarderingsgrondslagen bij de jaarrekening

Algemeen
De jaarrekening heeft betrekking op de periode van 1 januari tot en met 31 december.

De waardering van de activa en de passiva en de bepaling van het resultaat berusten op de grondslag van

verkrijging - of vervaardigingprijs, nominale waarde of in het geval van de vastgoedportefeuille op

marktwaarde (in verhuurde staat), tenzij hierna anders is vermeld. De baten en lasten worden toegerekend

aan het jaar waarop zij betrekking hebben. De jaarrekening is opgesteld volgens de bestendige gedragslijn.

In het Vastgoedportefeuilleplan hebben directie en MT inschattingen gemaakt over de

vastgoedportefeuille. Belangrijkste uitgangspunt hierbij is de looptijd van de verschillende complexen.

De vastgestelde looptijden gaan over een periode van 2 tot 50 jaar.

Groepsverhoudingen en grondslagen voor consolidatie
Stichting Rondom Wonen (toegelaten instelling) te Pijnacker staat aan het hoofd van een groep

rechtspersonen. De groepsmaatschappijen zijn afzonderlijk en gezamenlijk niet van materiële betekenis en
daarom niet in de consolidatie betrokken, conform BW2, artikel 407 lid 1 sub a. Een overzicht van de

gegevens vereist op grond van de artikelen 2:379 en 2:414 BW is onderstaand opgenomen:

Naam Statutaire zetel Aandeel in het geplaatste kapitaal

Rondom Wonen Holding B.V. Pijnacker 100%

Rondom Wonen Diensten B.V. Pijnacker 100% (via Rondom Wonen Holding

B.V.)

Materiële vaste activa

DAEB VASTGOED EN NIET-DAEB VASTGOED IN EXPLOITATIE
Binnen het vastgoed in exploitatie worden de volgende typen vastgoed onderscheiden:

− Woongelegenheden (eengezinswoningen, meergezinswoningen, studenteneenheden en extramurale
zorgeenheden);

− Bedrijfsmatig en maatschappelijk onroerend goed;

− Parkeergelegenheden (parkeerplaatsen en garages);

− Intramuraal zorgvastgoed.

Het vastgoed in exploitatie wordt op objectniveau geclassificeerd naar DAEB en niet-DAEB vastgoed,
rekening houdend met de criteria van de Beschikking van de Europese Commissie d.d. 15 december 2009

aangaande de staatssteun voor toegelaten instellingen. DAEB vastgoed betreft conform deze criteria de

woningen met een huurprijs per contractdatum tot aan de huurliberalisatiegrens en het maatschappelijk

vastgoed. Maatschappelijk vastgoed is bedrijfsonroerend goed dat wordt verhuurd aan maatschappelijke

organisaties, waaronder zorg-, welzijn-, onderwijs- en culturele instellingen en dienstverleners en tevens is

vermeld op de bijlage zoals deze is opgenomen in de EC-beschikking d.d. 15 december 2009. Niet-DAEB

vastgoed omvat overeenkomstig de eerder genoemde criteria de woningen met een huurprijs per

contractdatum boven de huurliberalisatiegrens en het bedrijfsmatig vastgoed (niet zijnde maatschappelijk

vastgoed).

Rondom Wonen hanteert de basisversie van het Handboek modelmatig waarderen marktwaarde voor het

volledige bezit.

Rondom Wonen

D2017-03 - 71 - 9 juni 2017

WAARDERING BIJ EERSTE VERWERKING
Bij de eerste verwerking wordt het vastgoed in exploitatie gewaardeerd tegen de kostprijs. De kostprijs

omvat de verkrijgings- of vervaardigingsprijs, inclusief transactiekosten. De verkrijgings- of

vervaardigingsprijs wordt bepaald als de som van de bestede externe kosten en de direct hieraan

toerekenbare kosten. De in de toekomst te maken kosten voor sloop worden ten laste van het resultaat

verantwoord in het jaar dat de exploitatie door sloop wordt beëindigd.

WAARDERING NA EERSTE VERWERKING
Na eerste verwerking wordt het vastgoed in exploitatie gewaardeerd tegen de marktwaarde. De

marktwaarde wordt bepaald conform de uitgangspunten van het Handboek modelmatig waarderen

marktwaarde. De waardevermindering of – vermeerdering die voortvloeit uit de eerste waardering tegen

marktwaarde wordt bepaald op complexniveau. De waardevermindering of - vermeerdering wordt in het

resultaat verantwoord als ‘Niet-gerealiseerde waardeveranderingen vastgoedportefeuille’.

COMPLEXINDELING
Om de marktwaardewaardering van het onroerend goed in exploitatie te bepalen, zijn alle

verhuureenheden opgedeeld in waarderingscomplexen. Een waarderingscomplex is een samenstel van

verhuureenheden dat in principe bestaat uit vergelijkbare verhuureenheden voor wat betreft type
vastgoed, bouwperiode en locatie en dat als één geheel in verhuurde staat aan een derde partij kan

worden verkocht. Alle verhuureenheden maken deel uit van een waarderingscomplex of zijn een

afzonderlijk waarderingscomplex.

DOOR EXPLOITEER- EN UITPONDSCENARIO
De marktwaarde wordt bepaald op basis van de contante waarde van de toekomstige kasstromen (DCF-

methode). Voor woon- en parkeergelegenheden met uitzondering van onzelfstandige studenteneenheden

wordt de marktwaarde bepaald op basis van het door exploiteerscenario en het uitpondscenario. De

marktwaarde in verhuurde staat is de hoogste van het de marktwaarde volgens het door exploiteer- of
uitpondscenario. Voor bedrijfsmatig en maatschappelijk vastgoed alsmede voor intramuraal zorgvastgoed

wordt de marktwaarde bepaald volgens het door exploiteerscenario.

ONROERENDE ZAKEN VERKOCHT ONDER VOORWAARDEN
Onroerende zaken die in het kader van een regeling Verkoop onder Voorwaarden (VoV) zijn overgedragen

aan een derde en waarvoor de woningcorporatie een terugkoopverplichting kent, worden aangemerkt als

financieringsconstructie. De betreffende onroerende zaken worden gewaardeerd tegen actuele waarde,

zijnde de met de koper overeengekomen contractprijs (eerste waardering) en daarna de marktwaarde op

basis van VoV.

Voor de in de regeling overeengekomen overdrachtswaarde wordt aan de creditzijde van de balans een

terugkoopverplichting opgenomen. Deze terugkoopverplichting wordt jaarlijks gewaardeerd en getoetst

aan de bij de overdracht ontstane verplichting, rekening houdend met de contractvoorwaarden. Eventuele

effecten worden verantwoord in de resultatenrekening.

Op grond van de richtlijnen voor de jaarverslaggeving worden resultaten bij verkoop van woningen onder

de VoV regeling rechtstreeks toegevoegd aan de reserve Verkoop onder Voorwaarden. Deze

verkoopresultaten worden derhalve niet in de resultatenrekening verantwoord.

VASTGOED IN ONTWIKKELING BESTEMD VOOR EIGEN EXPLOITATIE
Vastgoed in ontwikkeling bestemd voor eigen exploitatie wordt bij eerste verwerking gewaardeerd tegen

verkrijgings- of vervaardigingsprijs. Voorts wordt rente tijdens de bouw geactiveerd vanaf het moment dat

daadwerkelijk met de ontwikkeling is gestart. De geactiveerde rente wordt berekend tegen de gemiddelde

rentevoet over het totale vreemde vermogen. Voor vastgoed waarvoor specifieke financiering is

aangetrokken wordt de rente van deze specifieke financiering gehanteerd.

Rondom Wonen

D2017-03 - 72 - 9 juni 2017

Wanneer de marktwaarde van het vastgoed in ontwikkeling, bepaald op basis van dezelfde grondslagen als

voor het vastgoed in exploitatie (inclusief macro economische parameters), lager is dan de verkrijgings- of

vervaardigingsprijs, vindt waardering naar deze lagere waarde plaats. Deze afwaardering wordt in de winst-

en verliesrekening verantwoord onder Niet-gerealiseerde waardeveranderingen vastgoedportefeuille.

ONROERENDE EN ROERENDE ZAKEN TEN DIENSTE VAN DE EXPLOITATIE
De onroerende zaken en overige zaken ten dienste van de exploitatie met de daarbij behorende installaties

zijn gewaardeerd tegen verkrijgingprijs- of vervaardigingprijs verminderd met de daarop toegepaste

afschrijvingen. Afschrijving van het onroerend goed vindt lineair plaats, op gronden wordt niet

afgeschreven.

Financiële vaste activa

DEELNEMINGEN
Deelnemingen in groepsmaatschappijen en overige deelnemingen waarin invloed van betekenis kan
worden uitgeoefend worden gewaardeerd volgens de nettovermogenswaardemethode. Invloed van

betekenis wordt verondersteld aanwezig te zijn bij een aandelenbelang van meer dan 20%.

De nettovermogenswaarde wordt berekend volgens de grondslagen die gelden voor de jaarrekening van

Stichting Rondom Wonen. Indien de waardering van een deelneming volgens de nettovermogenswaarde

negatief is, wordt deze op nihil gewaardeerd. Indien en voor zover Stichting Rondom Wonen in deze

situatie geheel of ten dele instaat voor de schulden van de deelneming respectievelijk het stellige

voornemen heeft de deelneming tot betaling van haar schulden in staat te stellen wordt een voorziening

getroffen. Deelnemingen waar geen invloed van betekenis kan worden uitgeoefend worden gewaardeerd

tegen verkrijgingsprijs of, indien hier aanleiding toe bestaat, een lagere waarde.

BELASTINGLATENTIES
Voor tijdelijke verschillen tussen de boekwaarde van de activa in de jaarrekening en de fiscale boekwaarde

wordt een belastinglatentie opgenomen. Een latente belastingvordering wordt uitsluitend opgenomen voor

zover het waarschijnlijk is dat in de toekomst belastbare winsten beschikbaar zullen zijn die voor de

realisatie van het tijdelijke verschil kunnen worden aangewend.

Latente belastingvorderingen en –verplichtingen worden verantwoord tegen de contante waarde. Latente

belastingvorderingen worden verantwoord onder de vlottende activa of onder de financiële vaste activa

indien de verwachte looptijd langer is dan een jaar. De latente belastingverplichtingen worden opgenomen
onder de voorzieningen.

VORDERING UIT HOOFDE VAN VERKOCHTE WONINGEN ONDER “KOOPSTART”
Als gevolg van het verkopen van woningen onder de Koopstart-regeling (een regeling waarbij kopers onder

bepaalde voorwaarden gebruik kunnen maken van een uitgestelde betaling) ontstaat een vordering. Deze

vordering kent in beginsel een langlopend karakter en wordt daarom verantwoord onder Financiële vaste

activa in de jaarrekening.

VOORRADEN
Vastgoed, bestemd voor de verkoop

De huurwoningen, waarvan de huur is opgezegd en die bestemd zijn voor de verkoop, worden op

balansdatum gewaardeerd op marktwaarde (in verhuurde staat).

Overige voorraden

De overige voorraden zijn gewaardeerd tegen de laatst bekende inkoopprijzen of lagere opbrengstwaarde.

VORDERINGEN
Waardering geschiedt tegen nominale waarde rekening houdend met een voorziening voor oninbaarheid

gebaseerd op een statische benadering.

Rondom Wonen

D2017-03 - 73 - 9 juni 2017

LIQUIDE MIDDELEN
De bank saldi zijn direct opeisbaar en gewaardeerd op nominale waarde.

Eigen Vermogen
Het Eigen Vermogen bestaat uit overige reserves. Deze overige reserves bestaan uit drie ‘componenten’.

De algemene bedrijfsreserve, de herwaarderingsreserve (niet gerealiseerde waardeveranderingen) en de

reserve Verkoop onder Voorwaarden.
De onder het eigen vermogen opgenomen herwaarderingsreserve wordt gevormd door het (positieve)

verschil tussen de marktwaarde en de boekwaarde op basis van verkrijgings- of vervaardigingsprijs van het

vastgoed. Bij het bepalen van deze boekwaarde op basis van de verkrijgings- of vervaardigingsprijs is geen

rekening gehouden met afschrijvingen en bijzondere waardeverminderingen. De herwaarderingsreserve

wordt bepaald per waarderingscomplex.

Bij de realisatie van de herwaarderingsreserve (bij verkoop van het vastgoed) wordt het gerealiseerde deel

van de herwaarderingsreserve rechtstreeks overgeboekt naar de overige reserves.

Langlopende schulden
Langlopende schulden worden bij de eerste waardering gewaardeerd tegen de reële waarde. Deze is over

het algemeen gelijk aan de nominale waarde. Na eerste waardering worden de langlopende schulden

gewaardeerd tegen de geamortiseerde kostprijs. Indien geen sprake is van agio of disagio is de

geamortiseerde kostprijs gelijk aan de nominale waarde.

TERUGKOOPVERPLICHTING VERKOOP ONDER VOORWAARDEN
Voor de in de regeling overeengekomen overdrachtswaarde is een terugkoopverplichting opgenomen.

Deze terugkoopverplichting wordt jaarlijks gewaardeerd en getoetst aan de bij de overdracht ontstane
verplichting, rekening houdend met de contractvoorwaarden. Effecten worden verantwoord in de

resultatenrekening.

OVERIGE PASSIVA
Voor zover in het bovenstaande niet anders is aangegeven, worden de overige passiva gewaardeerd op

nominale waarde.

BEDRIJFSOPBRENGSTEN

ALGEMEEN
Als baten worden bedragen verantwoord die op de balansdatum geïnd of invorderbaar zijn; als lasten

worden verantwoord bedragen die op de balansdatum betaald of verschuldigd zijn. De

waarderingsmethoden ter bepaling van het resultaat zijn gelijk aan die welke voor de samenstelling van de

balans worden toegepast.

NETTO GEREALISEERD VERKOOPRESULTAAT VERKOOP VASTGOEDPORTEFEUILLE
Dit betreft het netto verkoopresultaat (behaalde verkoopwinst minus de gemaakte, direct toerekenbare,
verkoopkosten) van verkochte woningen. Winsten worden verantwoord op het moment van juridische

levering. De onder MGE (Fair Value) verkochte woningen hebben een terugkooprecht, de onder

Koopgarant verkochte woningen kennen een terugkoopplicht. Rondom Wonen heeft tot nu toe geen

gebruik gemaakt van en zal in de toekomst ook geen gebruik maken van het terugkooprecht. Voor

woningen die verkocht worden onder de Koopstart ©-regeling geldt geen terugkoopverplichting voor

Rondom Wonen. Het verleende uitstel van betaling (maximaal 25%) wordt als vordering in de balans

opgenomen. De hoogte van de vordering wordt jaarlijks getoetst aan de marktontwikkelingen van

vergelijkbare woningen. Effecten hiervan worden verantwoord in de resultatenrekening.

Rondom Wonen

D2017-03 - 74 - 9 juni 2017

OVERIGE OPBRENGSTEN
Hieronder worden opbrengsten verantwoord van geleverde diensten aan derden, zowel op administratief

als technisch gebied.

BEDRIJFSLASTEN

AFSCHRIJVINGEN
De afschrijvingen op de materiële vaste activa worden berekend op basis van verkrijging- of

vervaardigingprijs. Afschrijvingen vinden plaats volgens de lineaire methode op basis van de geschatte

economische levensduur. Bij het kantoorpand vindt afschrijving plaats volgens de lineaire methode. Op

gronden wordt niet afgeschreven.

WAARDEVERANDERINGEN VASTGOEDPORTEFEUILLE
In verband met de waardering tegen marktwaarde worden waardemutaties op het vastgoed verantwoord

als niet-gerealiseerde waardeveranderingen vastgoedportefeuille in de winst- en verliesrekening.

LONEN, SOCIALE LASTEN EN PENSIOENEN
Lonen, sociale lasten en pensioenen worden op grond van de arbeidsvoorwaarden verwerkt in de winst- en

verliesrekening voor zover ze verschuldigd zijn aan de werknemer.

PENSIOENLASTEN
De pensioenverplichtingen van Rondom Wonen zijn ondergebracht bij de Stichting Pensioenfonds

Woningcorporaties (SPW). Het SPW is een bedrijfstakpensioenfonds. De pensioenregeling van SPW is een

verplichting aan de pensioenuitvoerder benadering (voorwaardelijk “defined benefit”). Voor de werkgever

bestaat geen verplichting bij te dragen in eventuele tekorten bij het SPW. Hierbij dient te worden
opgemerkt, dat eventuele tekorten mogelijk aan de deelnemers in rekening worden gebracht via verhoging

van premies in de toekomst dan wel kortingen op de pensioenuitkeringen. Dit houdt in dat in de

resultatenrekening een pensioenlast wordt verwerkt, gelijk aan de in dat jaar verschuldigde premie.

Het SPW dient in een situatie van tekort of overschot bij het fonds, de deelnemers tijdig en duidelijk te

informeren omtrent:

- het overschot of tekort;

- de mogelijke gevolgen voor de werknemer en werkgever door premie aanpassing.

Als de pensioenregeling van SPW zich voor de RJ 271 al zou kwalificeren als pensioenuitvoerder
benadering, dan bestaat er geen objectieve sleutel voor het toerekenen van een proportioneel aandeel in

positieve of negatieve risico’s aan aangesloten werkgevers. Deze informatie kunnen wij daarom niet

leveren. Als we deze informatie wel konden leveren, dan zou daarmee nog geen informatie gegeven

kunnen worden over de toekomstige ontwikkelingen van werkgeverspremies. Omdat deze gegevens geen

consistente en betrouwbare basis hebben en er geen relatie bestaat met enige economische realiteit zijn ze

voor de boekhoudkundige verwerking irrelevant. Het is immers niet waarschijnlijk dat deze posten een

(positieve of negatieve) waarde zullen hebben.

UITGESTELDE BELONINGEN
Verplichtingen uit hoofde van uitgestelde beloningen dienen volgens RJ 271 in de jaarrekening te worden

opgenomen. Uitgestelde beloningen zijn beloningen van personeel die betaalbaar zijn op termijn (langer

dan een jaar) onder voorwaarde van voortduring van het dienstverband. Rondom Wonen heeft deze

beloningen berekend en voor deze uitgestelde beloningen (reservering vakantiedagen en

jubileumuitkeringen c.a.) een voorziening getroffen. De kosten zijn verantwoord onder de post lonen,

sociale lasten en pensioenen.

Rondom Wonen

D2017-03 - 75 - 9 juni 2017

WET NORMERING TOPINKOMENS
Bezoldiging van de topfunctionaris(sen) vindt bij Rondom Wonen onder de reikwijdte van de Wet

Normering Topinkomens, waarbij ook in 2016 sprake is van de toepassing van overgangsrecht. Voor een

nadere toelichting op de honorering van de bestuurder wordt verwezen naar punt 16 van de toelichting op

de winst- en verliesrekening in de jaarrekening.

KOSTEN ONDERHOUD
Hieronder worden de uitgaven van het planmatig onderhoud en de kosten ten behoeve van het klachten-
en mutatieonderhoud verantwoord. In de winst- en verliesrekening zijn de kosten van de eigen dienst

opgenomen bij de kostensoorten lonen, sociale lasten en pensioenen.

OVERIGE BEDRIJFSLASTEN
Hieronder worden de overige kosten verantwoord die zijn gemaakt in het kader van de gewone

bedrijfsvoering zoals huisvestingskosten, bestuurskosten, algemene kosten, overige personeelskosten,

belastingen, verzekeringen, levering goederen en diensten, et cetera.

RENTEBATEN
Dit betreffen de rentebaten op beleggingen (deposito's en leningen u/g) en geactiveerde rente tijdens de

bouw van projecten.

RENTELASTEN
Dit betreffen de rentelasten op de langlopende schulden en de korte financiering en worden toegerekend

aan de verslagperiode waarop deze betrekking hebben.

BELASTINGEN
De belasting over het resultaat wordt berekend over het resultaat voor belastingen in de winst-en-
verliesrekening, rekening houdend met beschikbare fiscaal compensabele verliezen uit voorgaande

boekjaren (voor zover niet opgenomen in de latente belastingvorderingen), vrijgestelde winstbestanddelen

en bijtelling van niet-aftrekbare kosten. Tevens wordt rekening gehouden met wijzigingen die optreden in

de latente belastingvorderingen en latente belastingschulden uit hoofde van wijzigingen in het te hanteren

belastingtarief. Tot en met 2014 zijn de (definitieve) aanslagen vennootschapsbelasting opgelegd.

FINANCIËLE INSTRUMENTEN
Een financieel instrument is een overeenkomst die leidt tot een financieel actief bij de ene partij en een

financiële verplichting of eigen-vermogensinstrument bij een andere partij. Financiële instrumenten
worden gewaardeerd tegen verkrijgingsprijs. Rondom Wonen maakt gebruik van derivaten om het rente-

en kasstroomrisico af te dekken. Voor de verwerking, waardering en resultaatbepaling, past Rondom

Wonen met betrekking tot deze derivaten (hedge-instrumenten) kostprijs hedge-accounting toe. Onder

financiële instrumenten worden zowel primaire financiële instrumenten, zoals vorderingen en schulden, als

financiële derivaten verstaan. Voor de grondslagen van primaire financiële instrumenten wordt verwezen

naar de behandeling per balanspost.

Kasstroomoverzicht
Het kasstroomoverzicht wordt opgesteld volgens de directe methode. De geldmiddelen in het
kasstroomoverzicht bestaan uit liquide middelen. Winstbelastingen, interest en ontvangen dividenden

worden opgenomen onder de kasstroom uit operationele activiteiten. Betaalde dividenden worden

opgenomen onder de kasstroom uit financieringsactiviteiten.

De verkrijgingsprijs van verworven groepsmaatschappijen wordt opgenomen onder de kasstroom uit

investeringsactiviteiten, voor zover betaling in geldmiddelen heeft plaatsgevonden. Hierbij worden

geldmiddelen, aanwezig in deze groepsmaatschappijen, afgetrokken van de aankoopprijs.

Rondom Wonen

D2017-03 - 76 - 9 juni 2017

XVIII Toelichting op de balans

Met ingang van 2016 vindt waardering van de vastgoedportefeuille plaats op basis van het voorgeschreven

Handboek modelmatig waarderen marktwaarde. Niet alleen de methodiek wordt hierin beschreven, maar
ook de te hanteren uitgangspunten zijn in dit handboek vastgelegd. Gegeven de samenstelling van de

portefeuille, kan Rondom Wonen volstaan met het toepassen van de basisvariant van het handboek bij de

waardering van het vastgoed. Waardering van het commercieel vastgoed in exploitatie vindt eveneens

plaat aan de hand van het handboek. Hiervoor dient de full-variant te worden toegepast. Eenmaal in de 3

jaar wordt een externe taxateur ingeschakeld om een “volledige externe” taxatie uit te voeren. In 2015

heeft dit plaats gevonden. Het commercieel vastgoed in exploitatie betreft onder andere een commerciële

ruimte in een van de complexen van Rondom Wonen. Op grond van de definitie in de nieuwe wet heeft

Rondom Wonen geen niet-DAEB woningen op 31 december 2016.

1.2 Niet DAEB vastgoed in exploitatie

Saldo per 1 januari 100 289

(Ongerealiseerde) Waardeverandering en afschrijvingen 22 -189

Saldo per 31 december 122 100

1.3 Onroerende zaken verkocht onder voorwaarden 2016 2015

Saldo per 1 januari 3.275 3.854

Waardeverandering boekjaar -335 -579

Saldo per 31 december 2.940 3.275

Cumulatieve herwaardering (168) (16)

De waardering van een VoV-woning gebeurt op basis van de marktwaardewaardering volgens het

handboek. Bij de waardering van de terugkoopverplichting is rekening gehouden met de contractuele

terugkoop bepalingen inclusief kortingspercentages (RJ645.220). In 2016 zijn geen woningen verkocht met

een terugkoop verplichting. Wel zijn in 2016 twee woningen teruggekocht. De woningen zijn beide verkocht
en geleverd onder de Koopstart regeling.

1. MATERIËLE VASTE ACTIVA 2016 2015

1.1 DAEB vastgoed in exploitatie 306.043 312.794

1.2 Niet DAEB vastgoed in exploitatie 122 100

1.3 Onroerende zaken verkocht onder voorwaarden 2.940 3.275

1.4 Vastgoed in ontwikkeling bestemd voor de eigen exploitatie 1.238 1.238

1.5 Onroerende en roerende zaken t.d.v. de exploitatie 4.069 3.842

Saldo per 31 december 314.412 321.249

1.1 DAEB vastgoed in exploitatie

Saldo per 1 januari 312.794 264.560

Mutaties in het boekjaar / herrubricering - 1.670

(Ongerealiseerde) Waardeverandering en afschrijvingen -6.751 46.564

Saldo per 31 december 306.043 312.794

Rondom Wonen

D2017-03 - 77 - 9 juni 2017

Ontwikkeling marktwaarde (in verhuurde staat): 2016 2015

Marktwaarde per 1 januari 312.894 264.849

Mutatie in het boekjaar -6.729 48.045

Marktwaarde per 31 december 306.165 312.894

Marktwaarde per 1 januari 312.894 264.849

Desinvesteringen -2.288 -

Waardeverandering in het boekjaar -4.577 48.050

Overige waardeverminderingen en terugnemingen daarvan 136 -5

Totaal mutaties in het boekjaar -6.729 48.045

Cumulatieve verkrijgings- of vervaardigingsprijs 200.473 201.717

Cumulatieve waardeveranderingen en afschrijvingen 105.692 111.177

Marktwaarde per 31 december 306.165 312.894

Het niet-DAEB bezit maakt hiervan onderdeel uit:

Marktwaarde niet-DAEB bezit 100 289

Waardeverandering in het boekjaar 22 -189

Marktwaarde niet-DAEB bezit per 31 december 122 100

Op 1 juli 2015 is de nieuwe Woningwet (en het BTIV) van kracht geworden. Een van de aspecten in

deze wet ten aanzien van het bezit van de corporatie betreft de scheiding tussen DAEB en niet-DAEB

bezit. DAEB bezit betreft woningen met een (aanvangs-)huur tot aan de liberalisatiegrens.

Niet-DAEB woningen kennen een (aanvangs-)huur boven deze grens. Op grond van deze kwalificatie

heeft Rondom Wonen geen niet-DAEB woningen in haar portefeuille. Onder de Woningwet is het

wel mogelijk om woningen met minimaal 142 WWS punten aan te merken als "te liberaliseren"

woningen. Bij mutatie wordt de huur van deze woning opgetrokken tot minimaal deze grens.

Een ander aspect uit de Woningwet is dat met ingang van de jaarrekening 2016 het volledige bezit

op marktwaarde moet worden gewaardeerd. Rondom Wonen heeft er voor gekozen om al in 2015

over te gaan naar waardering op marktwaarde.

In tegenstelling tot waardeveranderingen in de bedrijfswaarde worden de waardeveranderingen

van de marktwaarde verantwoord in de winst- & verliesrekening van enig jaar.

De waardeverandering ten laste van het resultaat over 2016 bedraagt € 4.577.000 (2015: € 48.050.000).

Voor de bepaling van de marktwaarde is een handboek opgesteld.

Voor 2015 is de marktwaarde bepaald door een externe taxateur. Rondom Wonen heeft er

voor gekozen om de waardering 2015 te laten plaatsvinden door DTZ Zadelhoff.

De waardering 2016 wordt uitgevoerd conform het voorgeschreven waarderingshandboek.

In beide situaties is sprake van waardering op basis van marktwaarde (in verhuurde staat)

Wel kwalificeert dit verschil als een schattingswijziging. De impact van deze schattingswijziging voor

de totale portefeuille naar de stand van 1 januari 2016 bedraagt € 37.208.000 (negatief).

Rondom Wonen

D2017-03 - 78 - 9 juni 2017

Aan het WSW moet vooralsnog over de vastgoedportefeuille worden gerapporteerd op basis van de

bedrijfswaarde. In de jaarrekening wordt daarom zowel inzicht gegeven in de vastgoedportefeuille op basis

van de marktwaarde als ook op basis van de bedrijfswaarde.

Het verloopoverzicht van de marktwaarde van de totale portefeuille geeft het volgende beeld:

Woningen Parkeren MOG BOG Totaal

Marktwaarde per 31 december 2015 310.770 3.835 - 100 314.705

Effect schattingswijziging (38.729) 1.492 - 29 (37.208)

Herrekende marktwaarde per 1 januari 272.041 5.327 - 129 277.497

Autonome mutaties en wijziging

exploitatiebeleid 27.557 226 1.458 (7) 29.234

Marktwaarde per 31 december 299.598 5.553 1.458 122 306.731

De marktwaarde van het vastgoed is bepaald volgens de uitgangspunten van het Handboek modelmatig

waarderen marktwaarde. Bij de bepaling van de marktwaarde per 31 december 2016 is gebruik gemaakt
van de volgende parameters:

Parameters woongelegenheden 2017 2018 2019 2020 2021 2022 e.v.

2017 2018 2019 2020 2021 2022 e.v.

Prijsinflatie 0,60% 1,07% 1,53% 2,00% 2,00% 2,00%

Loonstijging 1,70% 1,57% 2,03% 2,50% 2,50% 2,50%

Bouwkostenstijging 1,70% 1,57% 2,03% 2,50% 2,50% 2,50%

Leegwaardestijging 3,30% 2,60% 2,00% 2,00% 2,00% 2,00%

Instandhoudingsonderhoud per vhe 888 888 888 888 888 888

Gem. mutatieonderhoud per vhe 727 727 727 727 727 727

Gem. beheerkosten per vhe 415 415 415 415 415 415

Gem. belastingen, verzekeringen en

overige zakelijke lasten per vhe
408 408 408 408 408 408

Verhuurderheffing 0,536% 0,569% 0,569% 0,569% 0,569% 0,569%

Huurstijging boven prijsinflatie 1,20% 0,80% 0,40% 0,00% 0,00% 0,00%

Huurderving, als % van de huursom 1,00% 1,00% 1,00% 1,00% 1,00% 1,00%

Gem. mutatiekans bij doorexploiteren

per vhe
5,00% 5,00% 5,00% 5,00% 5,00% 5,00%

Gem. mutatiekans bij uitponden 6,50% 5,00% 5,00% 5,00% 5,00% 5,00%

Verkoopkosten bij uitponden 3108 3108 3108 3108 3108 3108

Gem. disconteringsvoet 5% 5% 5% 5% 5% 5%

In het door exploiteer scenario wordt verondersteld dat de huur bij huren onder de liberalisatiegrens bij

mutatie wordt aangepast naar de markthuur of de lagere maximale huur op grond van het

woningwaarderingsstelsel.
Indien de maximale huur hoger is dan de liberalisatiegrens, is de nieuwe huur de markthuur. Voor de totale

verkoopkosten bij uitponding wordt het hierboven weergegeven normbedrag gehanteerd.

Rondom Wonen

D2017-03 - 79 - 9 juni 2017

Parkeergelegenheden

2017 2018 2019 2020 2021 2022 e.v.

Prijsinflatie 0,60% 1,07% 1,53% 2,00% 2,00% 2,00%

Instandhoudingsonderhoud per vhe 116 116 116 116 116 116

Mutatieonderhoud per vhe 116 116 116 116 116 116

Marketing

Beheerkosten per vhe 32 32 32 32 32 32

Belastingen, verzekeringen en overige

zakelijke lasten als % van de WOZ per vhe
0,25% 0,25% 0,25% 0,25% 0,25% 0,25%

Disconteringsvoet 5% 5% 5% 5% 5% 5%

Inschakeling taxateur
Jaarlijks wordt een derde deel van het vastgoed in exploitatie getaxeerd door een onafhankelijke, terzake

deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs (NRVT –

www.nrvt.nl). Het andere tweederde deel van het vastgoed wordt dan voorzien van een aannemelijkheids-

verklaring. Dit betekent dat elk derde deel van het vastgoed in exploitatie eens per drie jaar opnieuw wordt
getaxeerd. Omdat Rondom Wonen in 2015 is overgegaan naar waardering op marktwaarde en daartoe het

volledige bezit heeft laten taxeren door een deskundige externe taxateur, heeft in 2016 geen externe

taxatie plaatsgevonden, maar is de basisvariant van het Handboek modelmatig waarderen marktwaarde

voor 2016, toegepast.

Rondom Wonen

D2017-03 - 80 - 9 juni 2017

Het verloopoverzicht van de bedrijfswaarde van de totale portefeuille geeft het volgende beeld:

2015

DAEB niet-DAEB totaal totaal

Bedrijfswaarde per 1 januari 207.232 401 207.633 206.347

Mutatie in het boekjaar -11.893 -62 -11.955 1.286

Bedrijfswaarde per 31 december 195.339 339 195.678 207.633

Specificatie mutatie bedrijfswaarde

Vrijval kasstromen -12.495 -13 -12.508 -12.724

Effect een jaar opschuiven 13.699 19 13.718 10.641

Nieuwe (des)investeringen binnen horizon 1.630 - 1.630 1.063

Autonome ontwikkeling 2.834 6 2.840 -1.020

Verkoop -431 - -431 466

Nieuwbouw - - - 2.794

Overige mutaties - - - -1.698

Voorraadmutaties -431 - -431 1.562

Indexaties -13.189 -68 -13.257 -1.410

Disconteringsvoet - - - 7.091

Levensduur (maximaal 50 jaar) 838 - 838 788

Verkoopprijzen 161 - 161 0

Mutatiekansen -72 - -72 -1.062

Parameter- en niveauwijzigingen -12.262 -68 -12.330 5.407

Huren (toekomstige huurverhoging) 725 - 725 -5.486

Bezitsheffing -2.205 - -2.205 2.383

Saneringsheffing -629 - -629 0

Huurderving -16 - -16 49

Planmatig onderhoud -441 - -441 -1.461

Klachtenonderhoud 113 - 113 1.718

Mutatieonderhoud 117 - 117 0

Belastingen en verzekeringen -476 - -476 0

Personeelskosten 2.584 - 2.584 0

Bedrijfskosten -1.207 - -1.207 0

Restwaarde -962 - -962 0

Overige (alle exploitatieposten uit het WSW-overzicht) - - - -433

Wijzigingen exploitatiebeleid -2.397 - -2.397 -3.230

Verkoop 363 - 363 -1.433

Mutaties in het bezit 363 - 363 -1.433

Totaal mutatie bedrijfswaarde -11.893 -62 -11.955 1.286

2016

Rondom Wonen

D2017-03 - 81 - 9 juni 2017

Op basis van de berekening van de bedrijfswaarde op het niveau van kasstroom genererende eenheden

hebben (in het verleden) geen bijzondere waardeverminderingen plaatsgevonden.

Voor de bepaling van de kasstroom genererende eenheden is uitgegaan van de complexindeling die intern

wordt gehanteerd voor levensduurschattingen en de bepaling van de differentiatie in het onderhouds- en
huurbeleid.

Bij de berekening van de bedrijfswaarde komt het corporatiebeleid goed tot uitdrukking. Dit vertaalt zich in

een aantal parameters. Deze parameters worden hierna toegelicht.

Bij de berekening van de bedrijfswaarde is rekening gehouden met de volgende uitgangspunten:

Huurverhoging is volledig meegenomen in de berekeningen.

In de huurverhoging is de extra huurverhoging voor mensen met een hoger inkomen voor zolang mogelijk

meegenomen.

De exploitatielaten zijn ingerekend conform de meerjaren prognoses.

De bedrijfswaarde van de grond is berekend op basis van de algemene uitgangspunten.

De verkopen zijn ingerekend voor de eerste 5 jaren, op basis van het verkoopbeleid, de te verwachten
mutatiegraad en de door een erkend makelaar getaxeerde en gevalideerde waarde.

Ingerekende verkopen 2017 2018 2019 2020 2021

aantallen te verkopen woningen 24 23 22 21 28

opbrengst (x € 1.000,=) 3.084 3.152 3.192 3.000 4.068
Dagelijks onderhoud per woning is ingerekend op basis van de begroting.

Planmatig onderhoud is ingerekend conform de opgestelde Meerjaren Onderhouds Begroting.

De verhuurdersheffing is ingerekend tot en met het einde van de looptijd van de complexen, voor de

periode 2016 t/m 2020 zal deze heffing naar verwachting stabiel zijn en uitkomen op circa € 2,1 mln per

jaar.

2016 2015

Mutatie graad Verschillend per complex 5,00%

0,80% 0,75%

15 jaar 15 jaar

50 jaar 50 jaar

30.000 30.000

5,00% 5,00%

medio- medio-

numerando numerando

Indexatie tabel % huurstijging% prijs inflatie% loonkosten% onderhoudoverige lasten

2017 1,20% 0,60% 1,60% 1,60% 2,30%

2018 1,90% 1,07% 1,90% 2,50% 2,00%

2019 2,20% 1,53% 2,20% 2,50% 2,00%

2020 2,50% 2,00% 2,50% 2,50% 2,00%

2021 2,80% 2,00% 2,50% 2,50% 2,00%

2022 ev 2,00% 2,00% 2,50% 2,50% 2,00%

Jaarlijkse huurderving

Minimale levensduur

Maximale levensduur

Restwaarde grond

Disconteringsvoet

Moment van discontering

De parameters voor de dPi en de jaarrekening komen voor de eerste 5 jaren overeen. Voor de jaren daarna

worden door CorpoData strikte uitgangspunten voorgeschreven. Deze uitgangspunten zijn voor geheel

Nederland gelijk. Het woningmarktgebied van Rondom Wonen kenmerkt zich door een toenemende

schaarste van woningen. Rondom Wonen heeft een relatief lage streefhuur binnen dit woningmarktgebied.

Tot slot zijn de WOZ-waarden van Rondom Wonen hoger dan bij de gemiddelde corporatie.

Rondom Wonen heeft zich evenwel geconformeerd aan de voorgeschreven parameters en deze zijn

gehanteerd als uitgangspunt voor de berekeningen vanaf het 5e jaar.

Rondom Wonen

D2017-03 - 82 - 9 juni 2017

Zekerheden

De complexen 12 en 19 zijn hypothecair bezwaard ten gunste van de gemeente Pijnacker-Nootdorp. Het

betreft een hypotheekstelling voor een lening van de BNG ad. € 6.947.000 (nominaal), de restantschuld is

sinds 31 december 2011 nihil.

Verzekering

De vaste activa zijn verzekerd voor brand-, bliksem-, ontploffing-, storm- en vliegtuigschade. Alle woningen

en garages zijn verzekerd zonder opname van een verzekerd bedrag. In geval van schade zal de verzekeraar

geen beroep doen op onderverzekering.

Waarde WOZ

De totale waarde van de onroerende en roerende goederen in exploitatie bedraagt in totaal € 403.534.000.

Deze is gebaseerd op de aanslag WOZ van 2016 voor de onroerende zaak belasting (peildatum 01-01-2016).

1.4 Vastgoed in ontwikkeling bestemd voor de eigen exploitatie 2016 2015

Saldo per 1 januari 1.238 3.833

Overboekingen naar exploitatie - -2.764

Investeringen nieuwbouw - 169

Saldo per 31 december 1.238 1.238

De onroerende en roerende zaken in ontwikkeling zijn opgenomen op basis van de bestede kosten op

balansdatum. De mogelijke afwaardering van de berekende onrendabele investering wordt verantwoord

onder de voorzieningen.

De grondpositie van complex 220 wordt op basis van het driepartijencontract bestempeld als sociaal

vastgoed. Contractueel is overeengekomen (en vastgelegd middels een bestuursbesluit) dat een

ontwikkelaar een deel van de grond voor eigen ontwikkeling conform een vastgestelde prijs en de overige

contractuele bepalingen overneemt. Afname van de grond heeft in 2015 plaatsgevonden. Het resterende

deel is “sociale grond” en dit zal Rondom Wonen gaan ontwikkelen in de komende jaren na het voldoen
aan de ratio’s van het WSW.

Derhalve is dit project geherclassificeerd van commercieel naar sociaal vastgoed.

Rondom Wonen

D2017-03 - 83 - 9 juni 2017

1.5 Onroerende en roerende zaken t.d.v. de exploitatie

Aanschafwaarde 5.285 5.375

Cumulatieve afschrijvingen (inclusief waardeverandering) -1.443 -1.330

Saldo per 1 januari 3.842 4.045

Investeringen 468 -

Desinvesteringen 0 -90

Mutatie aanschafwaarde 468 -90

Waardeveranderingen

Afschrijvingen -241 -260

Correctie afschrijvingen 0 147

Mutaties in de afschrijvingen -241 -113

Aanschafwaarde 5.753 5.285

Cumulatieve afschrijvingen (inclusief waardeverandering) -1.684 -1.443

Saldo per 31 december 4.069 3.842

Verzekerde waarde

De laatste wijziging van de verzekerde waarde heeft plaatsgevonden op 1 januari 2017 (deze waarde is in

onderstaand overzicht weergegeven). De specificatie van de verzekeringsportefeuille van de onroerende en

roerende zaken ten dienste van de exploitatie is als volgt:

Verzekerd

Kantoorpand en werkplaats 3.189 Brandbedrijvenverzekering3.329 3.476

Inventarissen en computerapparatuur 633 Uitgebreide inboedel 636 242

Vervoermiddelen 256 Casco-verzekeringen 104 124

4.078 4.069 3.842

Boekwaarde

Waarde WOZ

De totale waarde van de onroerende en roerende zaken ten dienste van de exploitatie bedraagt op basis

van de waarde welke gehanteerd wordt voor de onroerende zaak belasting (peildatum 01-01-2016) totaal

€ 1.074.000.

2. FINANCIËLE VASTE ACTIVA 2016 2015

2.1 Deelnemingen in groepsmaatschappijen 70 86

2.2 Latente belastingvordering (compensabele verliezen) 240 1.010

2.3 Vordering uit hoofde van verkochte woningen onder Koopstart 2.541 1.596

Saldo per 31 december 2.851 2.692

Rondom Wonen

D2017-03 - 84 - 9 juni 2017

2.1 Deelnemingen in groepsmaatschappijen

Saldo per 1 januari 68 46

Resultaat deelneming 52 50

Ontvangen dividend, nagekomen resultaat -50 -28

70 68

Rekening-courant vordering deelneming 0 18

Saldo per 31 december 70 86

Het eigen vermogen in de laatst vastgestelde jaarrekening bedraagt € 68.134 (vorig boekjaar € 46.114).

2.2 Latente belastingvordering (compensabele verliezen)

Saldo per 1 januari 1.010 1.703

Actieve latentie uit hoofde verliesverrekening 1.253 0

Compensabel in boekjaar -770 -693

Saldo per 31 december 1.493 1.010

De post latente belastingvorderingen betreft de tot waardering gebrachte beschikbare voorwaartse
verliescompensatie en de tot waardering gebrachte verrekenbare tijdelijke verschillen. Van deze

vorderingen is een bedrag van € 240.000 (2015: € 770.000) naar verwachting verrekenbaar binnen 1 jaar.

2.3 Vordering uit hoofde van verkochte woningen onder Koopstart

Deze vordering betreft de uitgestelde betalingen van verkochte woningen onder de Koopstart regeling

(een regeling waarbij kopers, onder voorwaarden, gebruik kunnen maken van een uitgestelde betaling

van een deel van de koopsom).

3. VOORRADEN 2016 2015

3.1 Vastgoed, bestemd voor de verkoop 566 1.811

3.2 Overige voorraden 123 123

Saldo per 31 december 689 1.934

3.1 Vastgoed, bestemd voor de verkoop

Totaal getaxeerde waarde (leeg voor verkoop) 835 1.868

Waardering na huuropzegging 68% 97%

Saldo per 31 december 566 1.811

Herclassificatie/gerubriceerd onder Sociaal vastgoed in exploitatie -566 -1.811

Verkoopresultaat van leeg gekomen DAEB vastgoed. 0 0

Aantal woningen 5 11

3.2 Overige voorraden

Onderhoudsmaterialen 106 106

Overig 17 17

Saldo per 31 december 123 123

Rondom Wonen

D2017-03 - 85 - 9 juni 2017

4. VORDERINGEN

4.1 Huurdebiteuren 144 98

4.2 Overige vorderingen 86 174

4.3 Overlopende activa 403 860

Saldo per 31 december 633 1.132

4.1 Huurdebiteuren 2016 2015

Specificatie naar oninbaarheid:

Saldo huurdebiteuren per 31 december 169 144

Afwaardering wegens oninbaarheid -25 -46

Totaal 144 98

Specificatie naar tijdsduur en huurders aantal huurders huurachterstand

31.12.16 31.12.15 31.12.16 31.12.15

< 1 maand 203 105 166 40

1 tot 2 maanden 2 26 2 25

2 tot 3 maanden 1 12 1 19

> 3 maanden 0 13 0 38

Saldo per 31 december 206 156 169 122

Huurachterstand vertrokken bewoners 17 17

Totaal 186 139

De huurachterstanden bedragen ultimo boekjaar 0,8 % (2015 : 0,8%) van de brutojaarhuur.

De huurachterstanden van de actieve contracten bedragen ultimo boekjaar 0,7 % (2015 : 0,9%) van de

bruto jaarhuur.

4.2 Overige vorderingen

Overige debiteuren 72 152

Mooiland/Habion/WKO - 12

Te vorderen belastingen - 5

Overige vorderingen 14 5

Saldo per 31 december 86 174

Rondom Wonen

D2017-03 - 86 - 9 juni 2017

4.3 Overlopende activa

Te ontvangen inzake verkochte woning 159 -

Voruitbetaald LED verlichting 67 67

Vooruitbetaald onderhoud 65 26

Electra / gas / water 51 20

Te ontvangen subsidie aardwarmteproject - 272

Vooruitbetaalde rente *) - 236

Te vorderen nieuwbouw - 185

Vooruitbetaalde opleidingskosten - 16

Te ontvangen rente liquide middelen, deposito's en beleggingen - 13

Belastingen - 1

Overige overlopende activa 61 24

Saldo per 31 december 403 860

*) betreft vooruit betaalde rente op leningen, met coupondatum 2 januari 2016, bij de Nederlandse

Waterschapsbank NV (lening 10022798; 4,81%).

5. LIQUIDE MIDDELEN

 - Rabobank R.C. 6.794 6.688

 - Kas 0 1

Saldo per 31 december 6.794 6.689

Rondom Wonen

D2017-03 - 87 - 9 juni 2017

6. EIGEN VERMOGEN 2016 2015

Reserves (na verwerking resultaat boekjaar) 180.842 180.077

6.1 Herwaarderingsreserve 113.028 140.802

6.2 Overige reserves 67.814 39.275

Saldo per 31 december 180.842 180.077

6.1 Herwaarderingsreserve

Stand per 1 januari 140.802 90.645

Mutatie boekjaar agv stelsel- en/of schattingswijziging - 2.107

Herrubricering als gevolg van wijzigingen richtlijnen -23.197 -

117.605 92.752

(Ongerealiseerde) Waardeverandering vastgoedportefeuille boekjaar -4.577 48.050

Saldo per 31 december 113.028 140.802

6.2 Overige reserves 67.814 39.275

Algemene bedrijfsreserve

Saldo per 1 januari 38.084 35.533

(Herrubricering) Resultaat verkoop onder voorwaarden 117 464

Overige mutaties 2 -3

Herrubricering als gevolg van wijzigingen richtlijnen 23.197 -

61.400 35.994

Uit resultaatverdeling boekjaar 5.340 2.090

Saldo per 31 december 66.740 38.084

Reserve Verkoop onder voorwaarden

Saldo per 1 januari 1.191 1.744

Waardeverandering in boekjaar -117 -180

(Herrubricering) Resultaat verkoop onder voorwaarden - -373

Saldo per 31 december 1.074 1.191

Bij de initiële verkoop van VoV-woningen wordt de actuele waarde minus de verleende korting volgens RJ

213 Vastgoed Beleggingen (RJ 645.220) opgenomen onder activa Verkoop onder Voorwaarden. Bij de

waardering van de terugkoopverplichting is rekening gehouden met de contractuele terugkoopbepalingen

inclusief kortingspercentages (RJ 645.200). In 2016 zijn geen woningen met contractuele terugkoop-
verplichtingen verkocht. Wel zijn in 2016 twee woningen teruggekocht. Deze woningen zijn in 2016

verkocht en geleverd onder de Koopstart regeling.

De jaarlijkse opbouw van de pensioenaanspraken bedraagt 1,875% van het pensioengevend salaris dat is

gebaseerd op het brutoloon minus een franchise (ad. € 13.878). Het pensioengevend salaris is tot en met
2014 niet gelimiteerd. Voor 2016 is dit gelimiteerd op € 101.519. De jaarlijkse premie die voor rekening van

de werkgever komt bedraagt 17,19% van het pensioengevend salaris.

Rondom Wonen

D2017-03 - 88 - 9 juni 2017

De hoogte van de premie wordt vastgesteld door het bestuur van het bedrijfstak pensioenfonds op basis

van de dekkingsgraad en de verwachte rendementen. De huidige werkgeverspremie is vast tot en met

2019. De beleidsdekkingsgraad van het betrokken bedrijfstak pensioenfonds bedraagt ultimo 2016 volgens

opgave van het fonds 104%. De dekkingsgraad op basis van marktrente inclusief UFR bedraagt 100%. Op
basis van het uitvoeringsreglement hebben de deelnemers bij een tekort in het fonds geen verplichting tot

het voldoen van aanvullende bijdragen anders dan door hogere toekomstige premies.

7. LANGLOPENDE SCHULDEN 2016 2015

7.1 Leningen overheid - 43

7.2 Leningen kredietinstellingen 133.057 135.660

7.3 Verplichting uit hoofde van onroerende zaken VoV 2.973 3.288

Saldo per 31 december 136.030 138.991

7.1 Leningen overheid

Saldo per 1 januari 43 45

Aflossingen -43 -2

Saldo per 31 december - 43

Waarvan met een looptijd > 5 jaar 43

7.2 Leningen kredietinstellingen

Saldo per 1 januari 144.646 152.862

Aangetrokken leningen 2.000 3.000

Afgeloste leningen -7.500 -7.500

Aflossingen (conform schema) -1.487 -3.716

Saldo per 31 december 137.659 144.646

Kortlopende deel, gepresenteerd onder de kortlopende schulden -4.602 -8.986

Langlopende leningen kredietinstellingen 133.057 135.660
Naar rente percentages: Naar rentevast periodes: Naar aflopende leningen:

Variabel 25.000

vast 0% < 1% 6.500 tot 3 maanden tot 3 maanden

vast 1% < 2% 2.476 3 / 12 maanden 25.000 3 / 12 maanden 3.000

vast 2% < 3% 2.741 1 tot 5 jaar 4.327 1 tot 5 jaar 12.324

vast 3% < 4% 2.915 5 tot 10 jaar 2.476 5 tot 10 jaar 4.241

vast 4% < 5% 93.592 10 tot 15 jaar 10 tot 15 jaar 1.913

vast 5% < 6% 1.913 15 tot 20 jaar 15 tot 20 jaar 26.871

vast > 6% 2.522 einde looptijd 105.856 > 20 jaar 89.310

Totaal 137.659 137.659 137.659
Aflossingsverplichtingen binnen 12 maanden na afloop van het boekjaar zoals hierboven toegelicht, zijn

opgenomen onder de schulden op korte termijn. De marktwaarde van de leningportefeuille bedraagt

ultimo 2016 € 225,3 miljoen (2015: € 221,2 miljoen). De marktwaarde is gebaseerd op de contante waarde
van de rente- en aflossingsverplichtingen, waarbij de volgende uitgangspunten bij de berekeningen zijn

gehanteerd:

Algemeen

- De marktrente is berekend tegen de swapcurve op basis van de 6-maand-euribor van 30 december 2016.

Basisrentelening
- De marktrente is bepaald door enkel de basisrente (= rente exclusief opslag) te nemen.

- De marktwaarde betreft de waarde vanaf rekendatum tot einde looptijd.

Rondom Wonen

D2017-03 - 89 - 9 juni 2017

Renteconversie

- De marktwaarde betreft de waarde vanaf rekendatum tot renteconversie.

Roll-over lening

- Wordt niet berekend (hierbij geldt marktwaarde = nominale waarde).

7.3 Verplichting uit hoofde van onroerende zaken VoV

Saldo 1 januari 3.288 3.883

Vermeerderingen / verminderingen / mutatie boekjaar agv terugkopen -315 -595

Saldo per 31 december 2.973 3.288

Waarvan met een looptijd > 5 jaar - -

Zekerheden

Disagio

8. KORTLOPENDE SCHULDEN 2016 2015

8.1 Schulden aan leveranciers 317 448

8.2 Schulden t.z.v. belastingen en premies sociale verzekeringen 226 361

8.3 Kortlopend deel van de langlopende schulden 4.602 8.986

8.4 Overlopende passiva 4.615 4.833

Saldo per 31 december 9.760 14.628

Het kortlopende deel van de langlopende schulden bestaat uit de aflossingsverplichting van leningen

die vervallen binnen een jaar na balansdatum (€ 3,0 mln) en reguliere aflossingen op langlopende

leningen (€ 1,6 mln).

8.2 Schulden t.z.v. belastingen en premies sociale verzekeringen

Omzetbelasting 121 262

Loonbelasting 75 69

Pensioenfonds 30 30

Saldo per 31 december 226 361

De rente en aflossing van alle leningen worden gegarandeerd door de gemeente Pijnacker-Nootdorp

(€3,4 miljoen) en het Waarborgfonds Sociale Woningbouw (overig).

Verschillen in ontvangen en af te lossen bedragen komen ten laste van het jaar waarin de bedragen

ontvangen zijn.

Bij de waardering van de terugkoopverplichting is rekening gehouden met de contractuele

terugkoopbepalingen inclusief kortingspercentages (RJ645.220). De gemiddelde rentevoet bedraagt

4,4% (vorig boekjaar 4,5%).

Rondom Wonen

D2017-03 - 90 - 9 juni 2017

8.4 Overlopende passiva

Nog niet vervallen rente geldleningen 2.897 3.305

Nog te betalen rente SWAPS 835 813

ViewPoint 173 0

Nog te betalen kosten nieuwbouw 157 257

Vooruitontvangen huren 110 104

Servicekosten 85 67

Compensatie Warmtewet 47 32

Nog te betalen Pro Rata 46 38

Accountantskosten 45 -

Verlofuren 71 65

Transitorisch onderhoud 23 40

Nog te betalen taxatiekosten - 25

Overige 127 87

Saldo per 31 december 4.615 4.833

Niet in de balans opgenomen verplichtingen

Obligo aan het Waarborgfonds Sociale Woningbouw (WSW) uit hoofde van door het WSW geborgde

leningen, die opeisbaar wordt indien blijkt dat het garantievermogen van het WSW niet voldoende is om de

aanspraken op het WSW te dekken. De hoogte van het obligotarief is vastgesteld op 3,85% over het

schuldrestant van de gewone geborgde leningen (€ 112,6 miljoen). Voor leningen met een variabele

hoofdsom (€ 25 miljoen) geldt een obligo van 75% van de maximale hoofdsom. Ultimo boekjaar bedroeg

het obligo per saldo €5,1 miljoen. Als onderpand voor de WSW-geborgde leningen is al het vastgoed in de
dVi 2015 als onderpand ingezet (€ 403,5 miljoen aan WOZ-waarde, peildatum WOZ-waarde 1-1-2016). In

2014 is op verzoek van het WSW een volmacht afgegeven aan het WSW om eventueel hypotheekrecht te

vestigen op het onderpand, in lijn met artikel 30 van het WSW reglement. Hierdoor kan het WSW bij

eventuele niet-nakoming van de betalingsverplichtingen door de corporatie direct hypotheekrecht vestigen

zonder dat hiertoe vooraf de formele bevestiging benodigd is van bestuur en Raad van Commissarissen.

Contractueel is met de gemeente Pijnacker-Nootdorp overeengekomen dat haar bijdrage voor de 139

appartementen op de Vinex-locatie Emerald te Delfgauw ad. € 1 miljoen zal worden terugbetaald uit

mogelijke exploitatieoverschotten van deze appartementen op termijn. Voor-calculatorische berekeningen

laten zien dat dit hoogstwaarschijnlijk nooit het geval zal zijn. Indien door de gemeente gewenst, wordt

hierover verantwoording afgelegd. De laatste gegevens opvraag was over het boekjaar 2011, welke door

BDO is voorzien van een goedkeurende accountantsverklaring.

Stichting Rondom Wonen en de overige groepsmaatschappijen vormen een fiscale eenheid voor de

Vennootschapsbelasting. In dat kader is sprake van een hoofdelijke aansprakelijkheid voor de onderlinge

fiscale verplichtingen.

In 2013 zijn 16 woningen verkocht onder de “oude” MGE-voorwaarden. In 2002 is het bestuursbesluit
genomen om de MGE-woningen niet terug te kopen. Wel heeft Rondom Wonen een clausule opgenomen

dat bij doorverkoop binnen 15 jaar een bepaald winstbestanddeel aan de corporatie afgedragen moet

worden. Verder is uitgesloten dat het vastgoed onrechtmatig wordt verhandeld en is bij de verkoop

vastgelegd en bij de koper bekend dat Rondom Wonen het vastgoed niet meer terugkoopt. Derhalve is

geen terugkoopverplichting opgenomen.

Gebeurtenissen na balansdatum

Op 13 april 2017 heeft de Autoriteit Woningcorporaties goedkeuring verleend aan de voorgenomen fusie

tussen Rondom Wonen en De Goede Woning Rotterdam-Terbregge. Het fusietraject zal verder vorm
worden gegeven, waarbij realisatie van de fusie, met terugwerkende kracht is voorzien per 1 januari 2017.

Rondom Wonen

D2017-03 - 91 - 9 juni 2017

XIX Financiële instrumenten en risicobeheersing

Binnen het treasurybeleid van Rondom is het gebruik van financiële instrumenten ter beperking van het

inherente renterisico toegestaan binnen de kaders van het vastgestelde treasury statuut. Stichting Rondom

Wonen maakt beperkt gebruik van derivaten. Dit doet zij uitsluitend om het rente- en kasstroomrisico af te

dekken. Voor de verwerking, waardering en resultaatbepaling, past Stichting Rondom Wonen met
betrekking tot deze derivaten de kostprijs-hedge-accounting toe. De details en de marktwaarde van de

derivaten zijn hieronder opgenomen.

Derivatenportefeuille
Ter afdekking van de renteschommelingen bij de leningen met een variabele hoofdsom is een vijftal SWAP-

deals gesloten met de Deutsche Bank. In totaliteit gaat het om € 25,0 miljoen aan SWAP-transacties. De

marktwaarde ultimo 2016 bedroeg € 30,9 mln, negatief (2015: € 18,8 mln, negatief) en is sterk afhankelijk

van de marktrente (gebaseerd op de 10-jaars SWAP rente).

Stichting Rondom Wonen is met de Deutsche Bank overeen gekomen dat sprake is van verplichte

beëindiging (mandatory break clauses) van de renteswaps in de periode 2019 tot en met 2023, voor € 5

miljoen per jaar. Bij beëindiging is sprake van verrekening van de dan geldende marktwaarde van de swaps.

Het risico bestaat derhalve dat stichting Rondom Wonen de negatieve marktwaarde van de swaps dient af

te rekenen met de bank. Het bestuur van de stichting verwacht dat voor afloop van de termijn afspraken

gemaakt worden met de bank om dit risico af te dekken of door te rollen.

Stresstest derivaten Centraal Fonds Volkshuisvesting (Aw, voorheen CFV)
Vanaf 2016 is Rondom Wonen jaarlijks verplicht aan de sectorinstituties de derivatenopgave te

verstrekken. Daarnaast is sprake van het op verzoek uitvoeren van de stress test derivaten, waarbij toetsing

plaatsvindt of Rondom Wonen in staat zal zijn te voldoen aan toekomstige verplichtingen uit hoofde van de

derivaten portefeuille. Met name wordt hierbij beoordeeld of (op termijn) kan worden voldaan aan het

opbouwen van de zogenaamde liquiditeitsbuffer.

Op basis van de aangescherpte wet- en regelgeving is onderzocht of en zo ja in hoeverre bij Rondom

Wonen sprake is van zogenaamde embedded derivaten. Geconcludeerd is dat daarvan geen sprake is.

Overigens is van bovengenoemde derivaten vastgesteld dat deze niet apart in de balans behoeven te
worden verwerkt.

Doelstellingen risicobeheer
In het Treasury Statuut van Stichting Rondom Wonen staan de kaders benoemd omtrent het beheersen van

risico's. De financiële instrumenten voldoen aan de kaders genoemd in een aanvullende toelichting op het

Treasury Statuut. In het statuut is het gebruik van afschermende instrumenten toegestaan ter beheersing

van het renterisico op zekere kasstromen en de instrumenten zijn defensief van aard.

Hedge-strategie en type hedge
Stichting Rondom Wonen dekt de variabiliteit in kasstromen voortvloeiende uit toekomstige

rentebetalingen gerelateerd aan huidige leningen af. Hierbij worden de kasstromen van de rentebetalingen

van de afgesloten leningen afgedekt. De hedge-strategie is het risico van wijzigingen in de rente afdekken

met derivaten. Kostprijs-hedge-accounting wordt toegepast op basis van de aansluiting van de kritische

kenmerken van de instrumenten met de financieringen. Deze kenmerken zijn terug te vinden in de

originele contracten.

Rondom Wonen

D2017-03 - 92 - 9 juni 2017

Hedge-instrumenten en verwerking in de jaarrekening
Stichting Rondom Wonen maakt gebruik van rentederivaten om toekomstige kasstromen gerelateerd aan
rentebetalingen van huidige leningen af te dekken. De Interest Rate Swaps zijn volledig tegengestelde

instrumenten; het betreffen een effectieve hedges en zij dekken elkaar onderling af. Het hedging-

instrument en de hedged items onderliggend aan de af te dekken rentebetalingen worden tegen kostprijs

op de balans opgenomen en gewaardeerd. Hedge-ineffectiviteit wordt in de winst-en-verliesrekening

verwerkt.

Algemeen
De belangrijkste financiële risico’s waaraan de stichting onderhevig is, zijn het marktrisico, het renterisico,

het kredietrisico en het liquiditeitsrisico. Het financiële beleid van Stichting Rondom Wonen is erop gericht
om op de korte termijn de effecten van koers- en renteschommelingen op het resultaat te beperken en om

op lange termijn de marktwisselkoersen en marktrentes te volgen. Stichting Rondom Wonen maakt gebruik

van financiële derivaten om de financiële risico’s die verbonden zijn aan bedrijfsactiviteiten te beheersen.

Stichting Rondom Wonen neemt met financiële derivaten geen speculatieve posities in.

Marktrisico
Stichting Rondom Wonen beheerst het marktrisico door onderling samenhangende classificatie in de te

onderscheiden deelportefeuilles en limieten te stellen.

Valutarisico
Rondom Wonen is alleen werkzaam in Nederland en loopt daardoor geen valutarisico.

Renterisico
Stichting Rondom Wonen loopt renterisico over de rentedragende vorderingen (met name onder financiële

vaste activa) en rentedragende langlopende en kortlopende schulden. Voor vorderingen en schulden met
variabele renteafspraken loopt de woningcorporatie risico ten aanzien van toekomstige kasstromen. Met

betrekking tot vastrentende vorderingen en schulden loopt Stichting Rondom Wonen risico's over de

marktwaarde. Rondom Wonen heeft de verplichtingen met betrekking tot financiële derivaten en

renterisico’s gecontracteerd. Er zijn geen embedded derivaten in de leningcontracten opgenomen.

Kredietrisico
Het gaat hierbij om het risico dat financiële instellingen niet aan hun contractuele verplichtingen kunnen

voldoen. Door het spreiden van transacties over verschillende financiële instellingen wordt getracht dit

risico te beperken. Verder dienen de financiële instellingen te voldoen aan kredietwaardigheidseisen
(rating). Dit is opgenomen in het Treasury Statuut. De hoogte van het kredietrisico is afhankelijk van de

grootte van het bedrag aan te ontvangen rente op de derivaten en de marktwaarde van de derivaten.

Liquiditeitsrisico
Het gaat hierbij om het risico dat over onvoldoende middelen wordt beschikt om aan de directe

verplichtingen te kunnen voldoen. Dit geldt voor alle verplichtingen van Stichting Rondom Wonen en haar

tegenpartijen, ongeacht of dit nu crediteuren of financiële instellingen zijn. Stichting Rondom Wonen heeft

op verschillende manieren gewaarborgd dat zij altijd aan haar verplichtingen kan voldoen.

Rondom Wonen

D2017-03 - 93 - 9 juni 2017

XX Toelichting op de Winst- en verliesrekening 2016

Om op goede wijze inzicht te verschaffen in de opbrengsten en kosten over 2016 is hieronder de winst- en

verliesrekening weergegeven volgens de categoriale indeling. Evenals in voorgaande jaren zal de toelichting

op de diverse items uit de winst- en verliesrekening worden gerelateerd aan deze indeling.

Categoriale winst- en verliesrekening Ref. 2016 2015

x € 1.000 x € 1.000

BEDRIJFSOPBRENGSTEN

Huuropbrengsten 9 16.870 16.570

Vergoedingen en opbrengsten servicecontracten 10 846 756

Netto verkoopresultaat vastgoedportefeuille 11 1.431 -127

Geactiveerde productie eigen bedrijf 12 - 43

Overige bedrijfsopbrengsten 13 287 495

19.434 17.736

BEDRIJFSLASTEN

Afschrijving op (im)materiële vaste activa 14 241 260

Overige waardeverandering van (im)materiële vaste activa

en vastgoedportefeuille 15 0 69

Lonen, sociale lasten en pensioenen 16 2.097 2.210

Onderhoudslasten 17 1.678 1.647

Servicekosten 18 878 732

Overheidsheffingen 19 1.809 1.677

Overige bedrijfslasten 20 1.743 1.784

8.446 8.380

BEDRIJFSRESULTAAT 10.988 9.356

(Niet-gerealiseerde) Waardeveranderingen vastgoedportefeuille 21 -4.577 48.050

Financiële baten en lasten 22 -6.181 -6.623

RESULTAAT UIT GEWONE BEDRIJFSUITOEFENING VOOR BELASTINGEN 230 50.783

Belastingen resultaat uit gewone bedrijfsuitoefening 23 483 -693

Resultaat deelnemingen 24 50 50

RESULTAAT UIT GEWONE BEDRIJFSUITOEFENING NA BELASTINGEN 763 50.140

Rondom Wonen

D2017-03 - 94 - 9 juni 2017

9. Huuropbrengsten 2016 2015

Woningen en woongebouwen in exploitatie 16.651 16.383

Onroerende zaken niet zijnde woningen 237 229

Te ontvangen nettohuur: 16.888 16.612

Huurderving wegens leegstand -18 -24

Huurderving wegens overige redenen 0 -18

Totaal 16.870 16.570

De "te ontvangen nettohuur" is t.o.v het vorige boekjaar gewijzigd als gevolg van

Jaarlijkse huurverhoging per 1 juli van het boekjaar 341 496

Mutatie huuropbrengst nieuwe woningen t.o.v vorig boekjaar 43 77

Huurharmonisatie -6 26

Verkoop van huurwoningen in boekjaar -102 -73

Totaal 276 526

10. Vergoedingen en opbrengsten servicecontracten

Leveringen en diensten * 744 664

Vergoedingsderving -5 -3

Overige opbrengsten en vergoedingen 107 95

Totaal 846 756

*) De vergoedingen voor leveringen en diensten zijn geraamd en worden jaarlijks verrekend.

11. Netto Verkoopresultaat Vastgoedportefeuille

Opbrengst verkopen bestaand bezit 5.136 4.070

Verkoopresultaat woningen Emmastraat - 459

Onttrekking uit voorziening verkopen onder voorwaarde 0 180

Af: boekwaarde onroerende zaken bij verkoop (bestaand bezit, marktwaarde) -3.636 -4.600

Af: direct toerekenbare kosten -50 -249

Verkoopresultaat bestaand bezit 1.450 -140

Mutatie terugkoopverplichting verkoop onder voorwaarden -19 13

Totaal 1.431 -127

Specificatie naar soort vastgoed:

DAEB vastgoed in exploitatie 1.431 -127

Niet DAEB vastgoed in exploitatie - -

1.431 -127

Rondom Wonen

D2017-03 - 95 - 9 juni 2017

12. Geactiveerde productie eigen bedrijf 2016 2015

Geactiveerde uren onderhoudsdienst Rondom Wonen - -

Geactiveerde uren projectleider Rondom Wonen - 43

Totaal - 43

13. Overige bedrijfsopbrengsten

Ontvangen overige vergoedingen - 220

Vergoeding Rondom Wonen Diensten BV 151 143

Beheer Habion 55 80

Overige opbrengsten en nagekomen baten 81 52

Totaal 287 495

14. Afschrijving op (im)materiële vaste activa

Activa ten dienste van de exploitatie 241 260

Overige afschrijvingen - -

241 260

Afschrijving vindt plaats volgens de historische kostprijsmethode

15. Overige waardeverandering van (im)materiële vaste activa en vastgoedportefeuille

Vrijval/onttrekkingen - -283

Overige waardeveranderingen MVA - 352

Totaal 0- 69

Rondom Wonen

D2017-03 - 96 - 9 juni 2017

16. Lonen, sociale lasten en pensioenen 2016 2015

Bruto lonen inclusief ziekengeld 1.595 1.666

Sociale lasten 272 271

Pensioenlasten 230 273

Totaal 2.097 2.210

Honorering bestuurder ex WNT

De bestuurder, de heer L.W. Greven, is sinds 1 november 1997 full-time in dienst bij Rondom Wonen.

Als bestuurder is de heer Greven sedert 1999 actief.

Het bestuur (de directeur-bestuurder) bestaat over heel 2016 (365 dagen) bij Rondom Wonen uit een

persoon, de heer L.W. Greven. Hij is de enige functionaris die op grond van art. 4.1 WNT, onder de Wet

Normering Topinkomens valt. Er zijn geen betalingen gedaan op grond van art. 4.2 WNT, niet zijnde top-

functionarissen of gewezen topfunctionarissen, waarvan de bezoldiging het maximum te boven gaat.

De directeur-bestuurder valt in de Regeling bezoldigingsmaxima topfunctionarissen toegelaten instellingen

volkshuisvesting, bezoldigingsklasse D, waarvoor een maximum geldt van € 113.000. In 2016 wordt

gebruik gemaakt van het overgangsrecht zoals opgenomen in art. 7.3 van de WNT-1. Conform de WNT valt

de directeur-bestuurder onder de maximale WNT norm van € 230.434 en past hij de onderlinge compensatie

van de drie WNT-componenten toe.

De bezoldigingsnormen WNT wijken af van de honoreringen uit de SBBW-2010 en leiden op termijn tot lagere

bezoldiging. Dit geldt ook voor Rondom Wonen.

In de periode 2014-2017 wordt de bezoldiging bevroren en nadien in drie jaar lineair afgebouwd tot dan

geldende bezoldigingsbedrag voor Rondom Wonen volgend uit de WNT-1 en daarna in twee jaar tot de

geldende bezoldiging uit de WNT-2.

In geheel Aard contract Fiscaal loon Beloning Totaal loon

ex WNT op termijn ex WNT

2016 fulltime € 155.228 € 20.350 € 175.578

2015 fulltime € 155.736 € 23.618 € 179.354

Het fiscaal loon ex WNT is als volgt opgebouwd:

Component 2016 2015

Loon c.a. € 141.393 € 141.321

Overige emolumenten € 6.170 € 6.387

Werknemersdeel pensioenpremie € 6.845 € 6.753

Leaseauto / kilometervergoedingen € 820 € 1.275

Totaal bezoldiging € 155.228 € 155.736

Krachtens artikel 2: 383 lid 1 vermelden wij de bezoldiging van de directeur-bestuurder zijnde het totale

bedrag dat in het boekjaar 2016 uit hoofde van artikel 32bd van de wet op de loonbelasting 1964 ad

€ 148.383 is uitbetaald. Naast de vermelde beloningen zijn de overige beloningen die verder vallen onder

de categorie A, B, C en D RJ 271 niet van toepassing. De sociale premies die geen onderdeel uitmaken van

de WNT-beloning bedragen € 9.688

Rondom Wonen

D2017-03 - 97 - 9 juni 2017

Toezichthouders

De Jong Boudesteijn Nederlof Vegter La Croix

Functie voorzitter RvC lid RvC lid RvC lid RvC lid RvC

Duur dienstverband 1/1-31/12 1/1-31/7 1/1-31/7 1/1-31/12 1/1-31/12

Bezoldiging 2016

Beloning (exclusief BTW) 12.600 5.049 5.049 n.v.t. 8.655

Belaste kostenvergoeding - - - - -

Totaal bezoldiging 12.600 5.049 5.049 n.v.t. 8.655

Max. 2016 VTW WNT-2 12.982 5.049 5.049 n.v.t. 8.655

Toepasselijk WNT-2 maximum 16.950 6.592 6.592 n.v.t. 11.300

Bezoldiging 2015 12.600 8.655 8.655 8.655 8.655

Max. 2015 VTW WNT-2 12.982 8.655 8.655 8.655 8.655

Toepasseli jk WNT-2 maximum 16.860 11.240 11.240 11.240 11.240

Van Hekken Broekman Den Drijver

Functie lid RvC lid RvC lid RvC

Duur dienstverband 15/1-31/12 1/8-31/12 1/8-31/12

Bezoldiging

Beloning (exclusief BTW) 8.294 3.606 3.606

Belaste kostenvergoeding - - -

Totaal bezoldiging 8.294 3.606 3.606

Max. 2015 VTW WNT-2 8.294 3.606 3.606

Toepasselijk WNT-2 maximum 10.829 4.708 4.708

Bezoldiging 2015 n.v.t. n.v.t. n.v.t.

Formatie Rondom Wonen

Ultimo boekjaar zijn 33 (2015: 34) personeelsleden in dienst. Het aantal formatieplaatsen bedraagt 28,5

(2015: 28,4)

De formatieplaatsen kunnen als volgt worden verdeeld : gemiddeld 2016 ultimo 2016 ultimo 2015

Statutaire Directie 1,0 1,0 1,0

Beleid en bestuursondersteuning 0,1 0,1 0,1

Secretariaat, communicatie en P&O 1,4 1,4 1,4

Vastgoed (ontwikkeling en onderhoud) 3,9 11,8 3,9

ICT 0,1 0,1 0,1

Financien 4,5 4,4 4,5

Wonen (klant en buurt) 5,0 5,0 5,0

Klantencontact- en receptie 2,3 2,3 2,3

Bedrijfsbureau 2,9 0,0 2,9

Onderhoudsdienst 4,8 0,0 4,9

Gedetacheerd / dienstverlening derden 2,4 2,4 2,3

Totaal 28,4 28,5 28,4

Op 1 december zijn er aanpassingen in de organistatiestructuur doorgevoerd, effectief per 1 januari 2017.

Deze aanpassingen hebben geleid tot enkele verschuivingen binnen de formatie.

Daarnaast zijn 2 medewerkers (1,2 fte) per 1 januari in dienst getreden bij Stichting Kabeltelevisie Pijnacker.

Tot en met 2016 waren deze medewerkers in dienst van Rondom Wonen en werden permanent gedetacheerd.

Rondom Wonen

D2017-03 - 98 - 9 juni 2017

17. Onderhoudslasten 2016 2015

Klachtenonderhoud 809 723

Mutatieonderhoud 304 423

Planmatig onderhoud 1.560 1.510

Overig onderhoud (service onderhoud, investeringsonderhoud, etc.) 52 121

Onderhoudskosten 2.725 2.777

Af: kosten eigen dienst (elders verantwoord) -1.047 -1.130

Werkzaamheden door derden en materiaal verbruik 1.678 1.647

18. Servicekosten

Onderhoud etc. 332 271

Glasverzekering 22 22

Gas, water etc. 393 294

Electra, telefoon, etc. 131 145

Totaal 878 732

19. Overheidsheffingen

Verhuurdersheffing 1.795 1.669

Overige kosten 14 8

Totaal 1.809 1.677

20. Overige bedrijfslasten

Overige beheerkosten *) 1.042 1.003

Zakelijke bedrijfskosten 642 635

Overige exploitatiekosten 59 146

Totaal overige bedrijfslasten 1.743 1.784

Automatisering 297 268

Overige personeelskosten 211 165

Huisvestingskosten 114 115

Accountants- en advieskosten 85 104

Algemene beheerkosten 335 351

Overige beheerkosten *) 1.042 1.003

Belastingen 575 570

Verzekeringen 35 35

Contributie Aedes en SVH 32 30

Zakelijke bedrijfskosten 642 635

Bijdrage wijken / kosten leefbaarheid 47 58

Taxaties - 33

Belastingen - 26

Overige lasten 12 29

Overige exploitatiekosten 59 146

Rondom Wonen

D2017-03 - 99 - 9 juni 2017

*) In de overige beheerkosten zijn accountants- en advieskosten begrepen conform onderstaande specificatie:

Accountants- en (fiscale) advieskosten 2016 2015

Onderzoek van de jaarrekening 41 47

Adviesdiensten op fiscaal terrein - 30

Andere niet-controlediensten 9 27

Totaal 50 104

21. (Niet-gerealiseerde) Waardeveranderingen vastgoedportefeuille

Tot en met 2015 maakte de afschrijving op de vastgoedportefeuille onderdeel uit van de waarderverandering van

de vastgoedportefeuille. Als gevolg van de overgang naar waardering op marktwaarde, wordt commercieel niet

meer afgeschreven op de vastgoedportefeuille. De waardeverandering wordt bepaald aan de hand van een

taxatie door een externe taxateur of wordt bepaald aan de hand van een modelmatige taxatie comform het

handboek. Rondom Wonen heeft voor 2015 gekozen voor een taxatie door een externe taxateur.

Vanaf 2016 vindt waardering plaats op basis van het voorgeschreven handboek.

De totale waardeverandering is als volgt onder te verdelen:

- afschrijving op woningen en woongebouwen - -4.135

- afshrijving op onroerende zaken niet zijnde woningen - -9

- afschrijving op overige zaken, gerelateerd aan de vastgoedportefeuille - -9

- -4.153

- waardeverandering op basis van mutatie in marktwaarde -4.577 52.203

Totaal waardeverandering -4.577 48.050

22. Financiële baten en lasten

Rentebaten en soortgelijke opbrengsten 15 127

Rentelasten en soortgelijke kosten -6.196 -6.750

Totaal -6.181 -6.623

Rente op uitgezette middelen (> 1 jaar) 12 29

Rente SWAP - 28

Geactiveerde rente onroerende en roerende zaken in ontwikkeling - 68

Overige 3 2

Rentebaten en soortgelijke opbrengsten 15 127

In het boekjaar 2015 is rente tijdens de bouw/renovatie geactiveerd onder de onroerende en roerende zaken

De gehanteerde rentevoet is gelijk aan gemiddelde rentevoet van het betreffende voorgaande boekjaar.

Rente leningen kredietinstellingen 5.005 5.587

Rente Swaps 1.190 1.161

Rente leningen overheid 1 2

Rentelasten en soortgelijke kosten 6.196 6.750

Rondom Wonen

D2017-03 - 100 - 9 juni 2017

23. Belastingen resultaat uit gewone bedrijfsuitoefening 2016 2015

Resultaat uit gewone bedrijfsuitoefening voor belastingen 280 50.834

Totaal Correctie Bedrijfslasten 4.322 -48.098

Totaal Correctie bedrijfsopbrengsten -1.480 77

Fiscaal resultaat 3.123 2.813

20% over € 200.000 40 40

25% over restant 730 653

Vennootschapsbelasting 770 693

Correctie Bedrijfslasten

Niet belastbare waardeveranderingen vastgoedportefeuille 4.577 -48.050

Geactiveerde onderhoudskosten - regulier -184 -

Correctie overige waardeveranderingen (im)materiële vaste activa 0- 69

Agio 37 37

Disagio -108 -154

Totaal Correctie Bedrijfslasten 4.322 -48.098

Correctie bedrijfsopbrengsten

Niet belaste verkoopresultaat woningen -1.449 140

Belast verkoopresultaat koopgarant 19 -13

Resultaat dochtervennootschappen -50 -50

Totaal Correctie bedrijfsopbrengsten -1.481 77

Belastingen boekjaar

Over het jaar 2016 bedraagt het fiscale resultaat € 3.122.000. De compensabele verliezen uit eerdere

jaren bedragen per saldo € 9.214.832. Over 2016 is derhalve geen acute belasting verschuldigd.

Aangezien looptijden dit toelaten is de verschuldigde belasting in mindering gebracht op de actieve

belasting latentie, die gevormd is in 2014. De per saldo te vorderen vennootschapsbelasting

bedraagt ultimo 2016 € 771.000. Op balansdatum bedraagt de latente belastingvordering € 1.493.000.

De post belastingen is als volgt opgebouwd:

Mutatie compensabele verliezen a.g.v. fiscaal resultaat 770 693

Mutatie actieve belastinglatentie verrekenbare verschillen -1.253 -

Totale belastingbate resp. -last -483 693

De belastingbate bedraagt € 483.000 bij een resultaat voor belastingen van € 280.000

Het effectieve belastingtarief bedraagt circa 172,5 %. De belangrijkste verschillen die voor een

afwijking met het toepasselijke tarief van gemiddeld 25% zijn hierboven toegelicht.

Rondom Wonen

D2017-03 - 101 - 9 juni 2017

24. Resultaat deelnemingen 2016 2015

Resultaat deelneming 50 50

Totaal 50 50

Resultaatbestemming

Resultaat ten gunste van de algemene reserve 5.340 2.090

Resultaat ten gunste van de herwaarderingsreserve -4.577 48.050

Resultaat verkoop onder voorwaarden 0 0

Totaal 763 50.140

Het resultaatuit gewone bedrijfsuitoefening na belastingen wordt toegevoegd aan de algemene

reserve. De niet gerealiseerde waardeveranderingen vastgoedportefeuille worden ten gunste

gebracht van de herwaarderingsreserve.

Rondom Wonen

D2017-03 - 102 - 9 juni 2017

XXI Overige gegevens

Statuten
In de statuten van de Rondom Wonen zijn de volgende artikelen terzake van boekjaar, jaarstukken en
begroting opgenomen:

Artikel 23: Boekjaar

Het boekjaar is gelijk aan het kalenderjaar.

Artikel 24: Jaarstukken

1. De directie maakt binnen vijf maanden na afloop van het kalenderjaar een volkshuisvestingsverslag,

een jaarrekening, een jaarverslag en een overzicht met cijfermatige kerngegevens en prognoses op,

die moeten voldoen aan de voorschriften die terzake voor toegelaten instellingen gelden.

2. De in lid 1 bedoelde stukken worden onderzocht door een door de raad van commissarissen
aangewezen accountant als bedoeld in artikel 393, eerste lid van boek 2 van het Burgerlijk

Wetboek. De raad van commissarissen laat zich daartoe door de directie adviseren.

3. De directie stelt de stukken als bedoeld in lid 1 niet vast en de raad van commissarissen keurt deze

niet goed, alvorens zij kennis hebben genomen van de bevindingen van de accountant.

4. De jaarrekening en het jaarverslag worden door de leden van de directie, de controller en de leden

van de raad van commissarissen ondertekend. Ontbreekt de handtekening van een of meer van

hen, dan wordt daarvan onder opgave van redenen melding gemaakt.

Artikel 25: Begroting

1. Voor het begin van een boekjaar stelt de directie de begroting voor dat boekjaar vast.
2. De directie behoeft daartoe de goedkeuring van de raad va commissarissen.

Rondom Wonen

D2017-03 - 103 - 9 juni 2017

XXII Controleverklaring van de onafhankelijke accountant

ACCOUNTANTS

Aan de Raad van Commissarissen van

Stichting Rondom Wonen

Industrieweg 2

2641 RM PIJNACKER

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2016

Ons oordeel

Wij hebben de jaarrekening 2016 van de stichting Rondom Wonen te Pijnacker gecontroleerd.

Naar ons oordeel geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en

de samenstelling van het vermogen van de stichting Rondom Wonen op 31 december 2016 en van het

resultaat over 2016 in overeenstemming met artikel 35 van de Woningwet, artikel 30 en 31 van het Besluit

Toegelaten Instellingen Volkshuisvesting, artikel 14 en 15 van de Regeling Toegelaten Instellingen

Volkshuisvesting, de bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen

publieke en semipublieke sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving.

De jaarrekening bestaat uit:

1. de balans per 31 december 2016;

2. de winst- en verliesrekening over 2016

3. het kasstroomoverzicht over 2016; en

4. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële

verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse

controlestandaarden en rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de

Regeling Toegelaten Instellingen Volkshuisvesting vallen. Onze verantwoordelijkheden op grond hiervan

zijn beschreven in de sectie ‘Onze verantwoordelijkheden voor de controle van de jaarrekening’.

Baker Tilly Berk N.V.

Scheveningseweg 80-82

Postbus 85745

2508 CK Den Haag

T: +31 (0)70 358 90 00

F: +31 (0)70 350 20 20

E: denhaag@bakertillyberk.nl

KvK: 24425560

www.bakertillyberk.nl

Rondom Wonen

D2017-03 - 104 - 9 juni 2017

Wij zijn onafhankelijk van de stichting Rondom Wonen zoals vereist in de Verordening inzake de
onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante

onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en

beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons

oordeel.

Paragraaf ter benadrukking van bepaalde aangelegenheden

Wij vestigen de aandacht op de grondslagen voor balanswaardering op pagina's 72 en 73 en de toelichting
op de balans en waardering van de onroerende zaken in exploitatie op pagina's 78 tot en met 81 van de

jaarrekening, waarin staat beschreven dat Stichting Rondom Wonen (een deel van) haar onroerende zaken

in exploitatie op grond van artikel 35 lid 2 van de Woningwet conform bijlage 2 van de Regeling Toegelaten

Instellingen Volkshuisvesting na de eerste verwerking waardeert tegen actuele waarde onder toepassing

van de basisversie van het Handboek modelmatig waarderen marktwaarde.

Ons oordeel is niet aangepast als gevolg van deze aangelegenheid

B. Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie die

bestaat uit:

• het bestuursverslag;

• de overige gegevens;

• bijlagen: vastgoedportefeuille en verklarende woordenlijst

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

• met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;

• alle informatie bevat die op grond van artikel 35 en 36 van de Woningwet is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen

vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen

bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten uit rubriek A van het accountantsprotocol

zoals opgenomen in bijlage 4 bij de Regeling toegelaten Instellingen volkshuisvesting en de Nederlandse

Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij

de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het

bestuursverslag en de overige gegevens in overeenstemming met artikel 35 en 36 van de Woningwet.

Rondom Wonen

D2017-03 - 105 - 9 juni 2017

C. Beschrijving van verantwoordelijkheden met betrekking tot de
 jaarrekening

Verantwoordelijkheden van het bestuur en de raad van commissarissen voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in
overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van het Besluit Toegelaten

Instellingen Volkshuisvesting, artikel 14 en 15 van de Regeling Toegelaten Instellingen Volkshuisvesting, de

bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke

sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving. In dit kader is het bestuur

verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken

van de mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de toegelaten instelling in staat is om

haar werkzaamheden in continuïteit voort te zetten. Op grond van artikel 35 van de Woningwet moet het

bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het

voornemen heeft om de toegelaten instelling te liquideren of de activiteiten te beëindigen of als

beëindiging het enige realistische alternatief is.

Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de

toegelaten instelling haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De raad van commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van

financiële verslaggeving van de toegelaten instelling.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee
voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het

mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fouten of fraude en zijn materieel indien redelijkerwijs kan

worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische

beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard,

timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende

afwijkingen op ons oordeel.

Rondom Wonen

D2017-03 - 106 - 9 juni 2017

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant
professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden,

rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten Instellingen

volkshuisvesting, ethische voorschriften en de onafhankelijkheidseisen.

Onze controle bestond onder andere uit:

• het identificeren en inschatten van de risico’s dat de jaarrekening afwijkingen van materieel

belang bevat als gevolg van fouten of fraude, het in reactie op deze risico’s bepalen en

uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die

voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking

van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van

samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het

opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing;

• het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als

doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze

werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van

de interne beheersing van de toegelaten instelling;

• het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving

en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die

daarover in de jaarrekening staan;

• het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling

aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er

gebeurtenissen en omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de

toegelaten instelling haar activiteiten in continuïteit kan voortzetten. Als wij concluderen dat

er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze

controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening.

Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies

zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze

controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe

leiden dat een toegelaten instelling haar continuïteit niet langer kan handhaven;

• het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin

opgenomen toelichtingen; en

• het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties

en gebeurtenissen.

Rondom Wonen

D2017-03 - 107 - 9 juni 2017

Wij communiceren met de Raad van Commissarissen onder andere over de geplande reikwijdte en timing

van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen,

waaronder eventuele significante tekortkomingen in de interne beheersing.

Den Haag , 9 juni 2017

Baker Tilly Berk N.V.

Was getekend,

M.J. de Graaf RA

Rondom Wonen

D2017-03 - 108 - 9-jun-17

XXIII Bijlagen

1. Vastgoedportefeuille.

2. Verklarende woordenlijst.

Rondom Wonen

D2017-03 - 109 - 9-jun-17

Cpx Adressen en percelen Wijk Aantal Aantal Totaal Vastgoed Bouw

buurt zelfst.won overig VHE per

CPX

typologie jaar

1 Administratief vervallen (gesloopt in dec 2010)

2 Administratief vervallen (gesloopt in dec 2010)

3 Van Brachtstraat 38 t/m 50 Centrum 2 3 kmr e.g.w. 1941

 3 4 kmr e.g.w. 1941

 2 5 kmr e.g.w. 1941

 Prins Hendrikstraat 1, 3, 5 en 2 t/m 16 Centrum 2 3 kmr e.g.w. 1941

 7 4 kmr e.g.w. 1941

 Prins Hendrikstraat 18 t/m 26 Centrum 1 3 kmr e.g.w. 1947

3 4 kmr e.g.w. 1947

2 5 kmr e.g.w. 1947

1 6 kmr e.g.w. 1947

VERKOCHT:

Pr. Hendrikstraat 3, 4, 14, 16, 20 -5

Van Brachtstraat 46 -1

17

4 Administratief vervallen

5 Willem de Zwijgerlaan 19 t/m 25 Centrum 4 4 kmr e.g.w. 1947

4

6 Willem de Zwijgerlaan 36/36a, 44/44a Centrum 4 2 kmr duplex 1949

Willem de Zwijgerlaan 31, 31, 35 + 48 4 3 kmr e.g.w. 1949

Willem de Zwijgerlaan 27, 29,37, 41 t/m 61, 16 t/m 34,38,40,46,50 28 4 kmr e.g.w. 1949

Willem de Zwijgerlaan 39 + 42 2 5 kmr e.g.w. 1949

VERKOCHT:

W. de Zwijgerlaan 31, 48, 53 -3

35

7 Graaf Willem II laan 27 t/m 53 (oneven) Delfgauw 11 4 kmr e.g.w. 1950

 Graaf Willem II laan 37, 33, 35 3 4 kmr e.g.w. 1953

14

8 Emmastraat 48 t/m 74 Centrum 12 4 kmr e.g.w. 1953

2 7 kmr e.g.w. 1953

14

9 Beatrixstraat 1 t/m 28 Centrum 16 4 kmr e.g.w. 1954

 12 5 kmr e.g.w. 1954

VERKOCHT:

Beatrixstraat 5, 11, 16, 22, 28 -5

23

10 Graaf Willem II laan 1 t/m 25b Delfgauw 15 4 kmr e.g.w. 1956

15

11 Irenestraat 1 t/m 18 Centrum 18 4 kmr e.g.w. 1957

18

12 Tomatenlaan 1 t/m 12, Meikoninginlaan 2 t/m 28 Delfgauw 2 3 kmr e.g.w. 1959

Triumphlaan 1 t/m 16, Victorylaan 1 t/m 20 68 4 kmr e.g.w.

Eminentlaan 1 t/m 16 (renovatie 1986 en 1998) 2 5 kmr e.g.w.

6 6 kmr e.g.w.

78

13,1 Administratief vervallen

15 Bremlaan 13 t/m 24, Magnolialaan 23 t/m 46 Noord 64 4 kmr e.g.w. 1962

 Ribeslaan 24 t/m 46, Weigelialaan 33 t/m 63 (ren. 1976)

64

16 Ligustrumlaan 1 t/m 42 Noord 22 3 kmr portiekflat 1964

20 4 kmr portiekflat

42

17 Beuklaan 1 t/m 21, Elzenlaan 1 t/m 22 Noord 108 4 kmr e.g.w. 1966

 Esdoornlaan 1 t/m 21, Kastanjelaan 1 t/m 22 1 5 kmr e.g.w.

 Vlierlaan 1 t/m 21, Weigelialaan 1 t/m 31

VERKOCHT:

Weigelialaan 7, 23, 27 -3

Esdoornlaan 4, 14, 16, 18, 20 -5

Elzenlaan 9 -1

Kastanjelaan 5, 9, 11 -3

97

Rondom Wonen

D2017-03 - 110 - 9 juni 2017

18 Sav.Lohmanlaan 19/19a, 40/40a Noord 4 2 kmr HAT-galerij 1980

Schaepman 8/8a, 19/19a 4

 Troelstraln 6/6a, 11/11a, 27/27a 6 flat met lift 5 hoog

 Thorbeckelaan 89/89a, 139/139a 4

C.v.d. Lindenln 18/18a, 31/31a 4

 Gerbrandylaan 3/3a, 5/5a,6/6a, 34/34a, 8

Gerbrandylaan 7, 7a, 8, 8a 4 2kmr HAT IPSE 2001

 Kuyperlaan 1 t/m 40 Noord 40 3 kmr galerij 1968

Sav. Lohmanlaan 1 t/m 39* 38

 Schaepmanlaan 1 t/m 40* 38 4 kmr galerij

Troelstralaan 1 t/m 40* 37

C.v.d. Lindenlaan 1 t/m 40* 38

 Gerbrandylaan 1, 9 t/m 40* 34

 Thorbeckelaan 71 t/m 149* 38 flat met lift 5 hoog

VERKOCHT:

Schaepmanln. 4, 7, 9, 12, 16, 17, 18, 21, 23, 24, 25, 28. 33, 37, 38, 40 -16

Troelstralaan 5, 7, 10, 13, 16, 18, 19, 22, 23, 29, 31, 33, 36 -13

C. vd Lindenlaan 3, 4, 5, 23, 25, 32, 37, 38, 40 -9

Thorbeckelaan 77, 81, 91, 95, 99, 101, 103, 105, 115, 121, 127, 147, 149 -13

246

19 Wilgenhof 1 t/m 44 Noord 43 4 kmr e.g.w. 1971

1 5 kmr e.g.w.

44

20 Administratief vervallen (gesloopt in dec 2010)

21 Hildelaan 1 t/m 13 Delfgauw 7 3 kmr 65+ e.g.w. 1973

7

22 Prinsenhof 46 en 60 Centrum 2 5 kmr e.g.w. 1974

VERKOCHT:

Prinsenhof 46 -1

1

23 Keizershof 2 t/m 16 Koningshof 8 2 t/m 5 kmr e.g.w. 1976

 Klingendaal 1 t/m 31; 2 t/m 22 27 div. miva woningen

 Kraaienburg 1 t/m 23 12

Kleinhof 20 t/m 36 9

Lozerlaan 1 t/m 31 16

Leyenburg 2 t/m 28 14

Kleinhof 4 t/m 18 Koningshof 8 2 t/m 5 kmr. e.g.w 1979

 Leyenburg 1 t/m 27 14 div. miva woningen

Leeuwenberg 2 t/m 18 9

 Ledenhoef 2 t/m 22 11

 Schuilenburg 2 t/m 30 15

Sion 1 t/m 23 12

VERKOCHT:

Keizershof: 6, 8, 10; 14 -4

Kleinhof: 14, 24, 26, 30, 32 -5

Klingendaal: 1, 3, 6, 7, 10, 14, 16, 18, 19, 20, 22, 25 -12

Kraaienburg: 5, 7, 11, 13, 15, 17, 19, 23 -8

Ledenhoef: 4, 6, 10, 20, 22 -5

Leyenburg: 3, 6, 13, 14, 18, 22, 24, 27 -8

Leeuwenberg: 14 -1

Lozerlaan: 1, 3, 5, 7, 11, 21, 23 -7

Schuilenburg: 4, 8, 10, 12, 14, 16 -6

Sion: 1, 7, 11 -3

96

24 Administratief vervallen (naar 23)

Rondom Wonen

D2017-03 - 111 - 9 juni 2017

25 Colijnlaan 8/8a Noord 2 2 kmr HAT-galerij 1980

Albardalaan 6/6a, 17/17a 4

Thorbeckelaan 16/16a, 24/24a 4

Wegedoornlaan 15/15a 2

 Vogelkerslaan 11/11a 2 flat met lift 3 hoog

 Van Houtenlaan 4/4a, 5/5a 4

 Nolenslaan 8/8a 2

 De Visserlaan 3/3a 2

Colijnlaan 1 t/m 18* 17

Albardalaan 1 t/m 18 16

Thorbeckelaan 2 t/m 36 16

Wegedoornlaan 1 t/m 18* Noord 17 3 kmr galerij 1968

 Vogelkerslaan 1 t/m 18 17 4 kmr galerij

 Acacialaan 31 t/m 65, 18 flat met lift 3 hoog

 Van Houtenlaan 1 t/m 18* 16

Nolenslaan 1 t/m 18 17

 De Visserlaan 1 t/m 18 17

VERKOCHT:

Wegedoornlaan 1, 3, 5, 6, 7, 10 -6

v. Houtenlaan 2, 6, 13, 15, 17 -5

Colijnlaan 1, 2, 4, 14, 15, 17; -6

156

26 Rivierenlaan 63 t/m 69, 101 t/m 121, 122 t/m 128 Koningshof 19 3 kmr e.g.w. 1982

 Peizerdiep: 1 t/m 26; 33 t/m 43 alle nrs. 37 4 kmr e.g.w.

Regge 1 t/m 15; 2 t/m 12 14 5 kmr e.g.w.

 Volkerak: 28 t/m 50 12

VERKOCHT:

Rivierenlaan: 101, 105, 115, 117, 119, 122, 124, 126, 128 -9

Peizerdiep: 1, 2, 3, 4, 5, 7, 9, 17, 23, 24, 25, 34, 37, 39, 41 -15

Regge: 1, 3, 9, 13, 15 -5

Volkerak:: 28, 30, 36, 46 -4

49

27 Administratief vervallen

28 Rivierenlaan 35 t/m 61, 58 t/m 96 Koningshof 34 2 kmr HAT-galerijflat zonder lift1984

34

29 C. de Bourbonstr. 1,3,29,57,59,87,115,117 Centrum 8 3 kmr portiekflat 55+ 1986

Charlotte de Bourbonstraat 1 t/m 135 b.g.g. 1 2 kmr portiekflat

59 3 kmr portiekflat

68

30 Willem de Zwijgerlaan 52 t/m 64 Centrum 7 4 kmr e.g.w. 1986

7

31 Acaciahof 1 t/m 47 (excl. 6 en 21) Noord 37 2 kmr 65+ galerijflat + L 1987

Acaciahof 2, 9, 11, 13, 17, 28, 35, 39 8 3 kmr 65+ galerijflat + L

Acaciahof 6 en 21 logeerkamers

45

32 Keurmeesterstraat 21 t/m 95 Centrum 25 2 kmr 55+ galerijflat + L 1988

13 3 kmr 55+ galerijflat + L

38

33 Vrijenban 1 t/m 13 , 24 t/m 40 Delfgauw 16 2 kmr 55+ e.g.w. 1989

16

34 Suze Groenwegenstr 1 t/m 9, M.Klompelaan 18 t/m 32 Klapwijk 18 5 kmr e.g.w. 1990

 Aletta Jacobsstraat 2 t/m 12, 1 3 kmr e.g.w.

 Aletta Jacobsstr. 1 t/m 11, M.Klompelaan 46 t/m 60 Klapwijk 18 5 kmr e.g.w. 1991

 J. Smitsstr. 2 t/m 10 1 4 kmr e.g.w.

38

35 M.Klompelaan 34 t/m 38 Klapwijk 3 2 kmr portiekapp. 1990

M. Klompelaan 40 t/m 44 Klapwijk 3 2 kmr portiekapp. 1991

6

36 Oranjehof 1 t/m 13 (m.u.v. 11) Centrum 12 zorgwoningen Philadelphia 1993

Oranjehof 11 1

Oranjehof 14 t/m 25 12 3 kmr.woningen

25

37 G. van der Molenstraat 1 t/m 39 Klapwijk 49 4 kmr e.g.w. 1993

 C. Besselingplantsoen 13 t/m 44 2 5 kmr e.g.w.

1 6 kmr e.g.w.

VERKOCHT:

Corry Besselingplantsoen 19, 23, 36 -3

Gez. Van der Molenstraat 7, 13, 23, 37 -4

45

Rondom Wonen

D2017-03 - 112 - 9 juni 2017

38 Willem Alexanderlaan 1 t/m 32 Centrum 1 2 kmr 55+ galerijflat + L 1998

26 3 kmr 55+ galerijflat + L

5 4 kmr 55+ galerijflat + L

32

39 Böckelhoven 1 t/m 18 en Tuineerd 1 t/m 54 Emerald 69 4 kmr e.g.w. 1998

69

40 C. Besselingplantsoen 1 t/m 12, 45 t/m 56 Klapwijk 3 2 kmr HAT portiekflats 1993

21 3 kmr HAT portiekflats

24

41 Leerlooijerstraat 1 t/m 33 Emerald 33 4 kmr e.g.w. 2000

Warmoezierstraat 1 t/m 49 (oneven) 25 4 kmr e.g.w. 2001

Warmoezierstraat 2 t/m 56 (oneven) 28 4 kmr e.g.w. 2001

 86

42 Slagturverstraat 1 t/m 8 Emerald 8 3 kmr. Galerij + L 2000

Slagturverstraat 9 t/m 52 44 3 kmr. Galerij + L 2000

52

43 Florijnstraat 19 t/m 40 & 42 (groepswonen) Emerald 23 3 kmr 55+ app. + L 2002

Florijnstraat 41 gemeenschapp. ontmoetingsruimte

Florijnstraat 9 1 St. Klavertje drie

Florijnstraat 11 1 tijd. Lokalen verhuurd gem.P/N

stallingsplaatsen kelder 28 deels bew./deels derden

53

44 Koornbranderstraat 2-34, Glazenmakerstraat 1-33 Emerald 37 4 kmr e.g.w. 2003

Pottenbakkerstraat 2-16 en Chirurgijnstraat 3 t/m 6, 9 10 5 kmr e.g.w. 2003

Chirurgijnstraat 7 en 8 "Het Carré" 2 6 kmr e.g.w. 2003

49

45 Liora 1 t/m 46 en Wollebrand 25 t/m 67 Tolhek 68 4 kmr e.g.w. 2002

68

46 Boomapad 2 t/m 38 Tolhek 19 4 kmr e.g.w. 2003

19

47 Boomapad 40 t/m 44, Hargpad 30 t/m 34 Tolhek 6 3 kmr appartementen 2003

6

48 Boomapad 1 t/m 21, Hargpad 1 t/m 21 Tolhek 36 3 kmr 55+ woningen 2003

Vlaardingpad 1 t/m 15 en Parklaan 85 t/m 95

36

49 Korenakker 2 t/m 18 (even nrs.) Tolhek 46 4 kamer e.g.w. 2006

Enk 15 t/m 22 (alle nrs.)

Meent 22 t/m 35 (alle nrs.)

Roggeakker 2 t/m 30

46

50 Administratief vervallen

51 Tarweakker 1 t/m 57 Tolhek 57 2 en 3 kamer app 2008

57

54 Melkdragerhof 1-65 Emerald 33 3 kmr appartementen 2004

Kerkmeesterstraat 1 -211 106

139

56 Villa Casper - Emmastraat 57-59 Centrum 12 2 kamer jongeren Ind. 2006

Emmastraat 57 1 slaapwacht kantoor Philadelphia2006

13

52, 53, 55, 57,58,59,62,63 en 69 administratief vervallen

60 Delftsestraatweg 223 en 225 Emerald 2 maissonettes 2008

Laan der Zeven linden 1, 2, 7, 8 4 55+ ouderenwoningen 2008

Laan der Zeven linden 1 t/m 8 (alle nrs.), Leekeerd 1 en 7a 6 maissonettes 2008

12

61 Oude Leedeweg 60 (Voorm. Dienstwon. Margrietschool) Oude Leede 1 4 kamer woning 1931

Wilgenweg 15, 15a en 15 b; 17, 17a en 17b; 19 en 19a Oude Leede 8 2 kmr jongerenwoningen 2007

9

64 Ridderzuringerf 2 t/m 14 (alle nrs.) Keijzershof 13 4k egw 2009

Floralaan 23 t/m 37 (oneven nrs.) 8 Fokuswoningen 2009

Veldkerserf 3 t/m 25 (oneven nrs.) 12 appartementen 2009

Madelief 12 t/m 20 (alle nrs) 9

Vogelmuurerf 3 t/m 19 (oneven nrs.) 9

Vroegelingerf 17 t/m 29 en 33 t/m 53 (oneven nrs.) 18

Floralaan 113 t/m 129 (oneven nrs.) 9

Ridderzuringerf 1 en 15 2 Focuswoning

Veldkerserf 1 1 Focuswoning

Vogelmuurerf 1 en 21 2 Focuswoning

Vroegelingerf 15, 31 en 55 3 Focuswoning

86

Rondom Wonen

D2017-03 - 113 - 9 juni 2017

70 Appartementengebouw Stationsplein (Ipse) VGOP (veld 2) Keijzershof 3/4 kmr app 2011

Raaigras 5, 6 en 27 t/m 60 36 3 en 4 kamer app.

Raaigras 4 1 ontmoetingsruimte GDO

Raaigras 7 1 slaapw.kantoor leiding Ipse de Brugge

Raaigras 8 en 9 2 Groepswonen St. Ipse de Brugge

Raaigras 10 t/m 16 7 Begeleid wonen St. Ipse de Brugge

Raaigras 17 t/m 26 10 Zelfstandig wonen St. Ipse de Brugge

Raaigras 2 1 Commerciële ruimte

Kluut 1 t/m 40 40 stallingsplaatsen

98

72 Bosglimmerzoom 1 t/m 15 alle nrs. Keijzershof 15 4 kamer egw 2013

Buizerdweide 1 t/m 13 alle nrs. 13 4 kamer egw 2013

Steenuilweide 2 t/m 26 even nrs. 13 4 kamer egw 2013

41

73 Fluitekruid 2 t/m 12 (even nrs.) Keijzershof 6 4 kamer egw 2013

6

74 Speenkruid 3 t/m 31 Keijzershof 29 3/4 kamer appartmenten 2013

Keijzersveste parkeerplaatsen 29 parkeerplaatsen op dek genummerd2013

58

75 Bosmuiszoom 1 t/m 13 alle nrs. Keijzershof 14 4k egw 2012

Faunalaan 1 t/m 35 (oneven nrs.) 17 4k egw 2012

31

76 Bosmuishof 1 t/m 20 (alle nrs.) Keijzershof 20 3 kamer appartementen 2013

Bosmuishof parkeerplaatsen overdekt 1 t/m 7, 15 t/m 20 13 parkeerplaatsen overdekt 2013

Bosmuishof parkeerplaatsen buiten 8 t/m 14 7 parkeerplaatsen buiten 2013

40

77 Emmastraat 3 t/m 21 (oneven nrs) 10 4k egw 2015

Stationsstraat 54, 56, 58, 60, 62 en 62a 6 4k egw 2015

16

112 Garages Victorylaan Delfgauw 3 Garages 1961

115 Garages Ribeslaan Noord 11 Garages 1964

117 Garages Elzenlaan / Kastanjelaan Noord 12 Garages 1966

118 Garages onder hoge flats Noord 88 Garages 1968

Garages onder lage flats 99 Garages 1968

C.vd.Linden 7, Gerbrandy 7, Thorbeckeln 7 hydrofoor in garages (opslag RW)

3H flats Vogelkerslaan 13GAR A; Colijnlaan 12GAR; Acacialaan 12A GAR; Thorbeckelaan 13 GAR 3H (allen huismeesterruimtes)4

opslag RW Visserlaan/Van Houtenlaan/Wegedoornlaan/Nolenslaan (allen voorheen huismeest.) opslag RW

217

TOTAAL Vastgoed IN EIGENDOM 2367 338 2705 31-dec-16

Rondom Wonen

D2017-03 - 114 - 9 juni 2017

AEDES Landelijke (branche)vereniging van woningcorporaties.

ARBO ARBbeidsOmstandigheden wet.

Auditcommissie Commissie uit de Raad van Commissarissen die belast is met het toezicht op het

 Bestuur op het gebied van interne risicobeheersings- en controlesystemen en
 financiële informatieverschaffing. Daarnaast fungeert de auditcommissie als

 aanspreekpunt voor de externe accountant.

AW (ILT-Aw) De Autoriteit woningcorporaties (Aw) voert sinds 1-7-2015 het integraal

 risicogericht toezicht op woningcorporaties uit, zoals opgedragen in de

 Woningwet. Zij valt onder de politieke verantwoordelijkheid van de minister voor

 Wonen en Rijksdienst en is onder gebracht bij de Inspectie Leefomgeving en

 Transport. Het is de opvolger van het Centraal Fonds voor de Volkshuisvesting.

BBW Beloningscode bestuurders Woningcorporaties, vastgesteld door de NVBW, de

 VTW en Aedes en verplichtend opgenomen in de Aedes bedrijfstakcode. De

 opvolger van de code Izeboud. Is vervangen door de wet Normering Topinkomens
 publieke sectoren (WNT).

Bedrijfsmiddel Een bedrijfsmiddel is een vermogensbestanddeel dat voor het drijven van de

 onderneming wordt gebruikt en dat meerdere jaren meegaat.

Bedrijfswaarde Is een officiële waarderingsmethode. Die wordt bepaald via een zogeheten

 discounted cashflow-berekening. Simpel gezegd maakt de controller alle

 toekomstige huurinkomsten contant.

Belanghouders Personen, verenigingen en instituties die op enigerlei wijze een belang hebben bij

 het (goed) functioneren van de onderneming, in dit geval de woningcorporatie,

 vaak ook stakeholders genoemd.
Belastinglatentie Belasting die in de toekomst moet worden betaald, maar waarvan een bedrijf nu

 al weet hoeveel dat is. Dit bedrag moet door het bedrijf worden gereserveerd op

 de balans.

BTIV 2015 Besluit toegelaten instellingen volkshuisvesting 2015.

BTV Bestuurlijke tafel Volkshuisvesting. De bestuurlijk opvolger van het Stadsgewest

 Haaglanden. De samenwerkende gemeenten in het voormalig stadsgewest

 Haaglanden

BW Burgerlijk Wetboek.

COA Centrale Opvang Asielzoekers. Rijksinstituut bemiddeling voor asielzoekers.

Complex Een verzameling van geografisch/organisatorisch bij elkaar behorende woningen
 of woongebouwen op basis van een door de verhuurder gehanteerde indeling.

Compliance Is het begrip waarmee wordt aangeduid dat een persoon of organisatie werkt in

 overeenstemming met de geldende wet- en regelgeving. Het gaat over het

 nakomen van normen of het zich er naar schikken

DAEB Diensten van Algemeen Economisch Belang (Sociale huurwoningen c.a.) .

DCF Discounted cash flow. Is een methode van waardering van een project, bedrijf of

 activa met behulp van de concepten van de tijdswaarde van geld.

Dekkingsratio De verhouding tussen enerzijds de contante waarde van de op dat moment

 geldende reglementaire pensioenaanspraken en anderzijds het aanwezige

 vermogen.
DGW De Goede Woning. Corporatie in Terbregge (gemeente Rotterdam) die Rondom

 Wonen heeft verzocht om in 2017 met haar te fuseren en het bezit over te

 nemen.
DSCR Debt Service Coverage Ratio is de operationele kasstroom (excl. rente en VpB) +

 netto verkoopopbrengst)/rente + aflossing.

DSO Dienst Stedelijke Ontwikkeling van Den Haag. Gem. onderzoeksinstituut.

Rondom Wonen

D2017-03 - 115 - 9 juni 2017

Fokus Stichting die assistentie verleent bij algemene dagelijkse levensverrichtingen

 (ADL). De Fokus woningen worden als regel in een cluster rondom een ADL- /

 zorgpost gebouwd. De woningen zijn bestemd voor mensen met een ernstige
 lichamelijke handicap.

Frictie leegstand Leegstand als gevolg van bijvoorbeeld verhuizingen waardoor er een bepaalde

 overlappende periode zal zijn waarin het huis niet zal worden bewoond.

GBA Gemeentelijke Basis Administratie.
Governance Corporate Governance. Afspraken omtrent de besturing en regels, processen en

 gedragingen van de instellingen met betrekking tot de verantwoordingsplicht,

 leesbaarheid, doorzichtigheid, samenhang en doeltreffendheid van de informatie-

 voorziening van de onderneming.

Herstructurering Proces van sloop van, dan wel herstelwerkzaamheden aan woningen en/of

 woongebouwen, waarbij de herhuisvesting van bewoners aan de orde is.
Huurcommissie De huurcommissie is een onafhankelijk orgaan dat huurders en verhuurders

 ondersteunt bij geschillen. De geschillen kunnen gaan over de hoogte van de

 huurprijs, servicekosten, en onderhoud van huurwoningen.

Huurovereenkomst Een document waarin alle afspraken tussen huurder en verhuurder vermeld

 staan.

ICR Interest-coverage ratio (ICR), of interestdekkingskengetal, geeft aan hoeveel maal

 een onderneming haar interestlasten verdient. Het is om die reden een maatstaf

 voor de mate waarin de winst voor interest en belasting kan terugvallen zonder

 dat de onderneming in financiële moeilijkheden komt. Ook geeft dit kengetal aan
 in hoeverre de onderneming nog leningen, met de daaraan verbonden

 interestlasten, aan kan gaan.

Koopgarant© Een verkoopvariant onder voorwaarden met verplichte terugname door

 verkopende partij. Deze hanteren wij voor de flatwoningen in Pijnacker Noord.

Koopstart © Met Koopstart © kan een woningcorporatie of ontwikkelaar woningen met

 korting verkopen zonder terugkoopverplichting. Koopstart © is hierdoor een

 ideaal product om woningen te verkopen aan (lagere) middeninkomens. Zowel

 bestaande- als nieuwbouw woningen kunnen met Koopstart © worden verkocht.

Leegstand Een woning die niet verhuurd is (en daardoor geen opbrengsten genereerd).

LTV Loan to value. Begrip uit de kredietverlening. Een kengetal dat wordt gevonden
 door de waarde van de leningen te delen door de waarde van het onderpand

 (bijvoorbeeld: al het onroerend goed); het getal wordt uitgedrukt als percentage.
Maatschappelijk Een gebouw of terrein met een publieke functie op het gebied van onderwijs,

vastgoed sport, cultuur, welzijn, maatschappelijke opvang en/of zorg-medisch. Voorbeelden

 van maatschappelijk vastgoed zijn: scholen, culturele centra, theaters,

 opvangtehuizen, gezondheidscentra, buurthuizen, sportaccommodaties e.d.

Marktwaarde Het geschatte bedrag waartegen vastgoed in verhuurde staat tussen een

(in verhuurde staat) bereidwillige koper, niet zijnde de huurder, en een bereidwillige verkoper na

 behoorlijke marketing in een zakelijke transactie zou worden overgedragen op de

 waarde peildatum, waarbij de partijen met kennis van zaken, prudent en niet
 onder dwang zouden hebben gehandeld.

MGE Maatschappelijk gebonden eigendom; wijze van (ver)kopen met terugkooprecht

 en plicht voor verkopende corporatie en risicobeperking voor koper (verzekerd

 kopen).

MIVA-woning Minder Validen woning. Aangepaste woning geschikt gemaakt voor bewoning

 door minder validen en invaliden.

Niet-DAEB Zijn middeldure (vrije sector) huurwoningen boven het niveau van de liberalisatie-

 grens, bedrijfs-onroerend goed en niet-sociaal maatschappelijk vastgoed.

NVBW Nederlandse Vereniging van Bestuurders van Woningcorporaties. De statutaire

 rechtsopvolger van de vereniging Het (Aedes) Directeurencontact.

Rondom Wonen

D2017-03 - 116 - 9 juni 2017

Onderhoudskosten Kosten die gereserveerd zullen moeten worden voor het onderhoud van het huis.

PTA Programma van Toetsing en Afsluiting.

Remuneratiecommissie De remuneratiecommissie van de Raad van Commissarissen verricht het voorwerk

 bij o.a. de (her)benoeming van leden van de Raad en het Bestuur, over het te
 voeren beloningsbeleid en de beloning van de individuele leden van de Raad en

 het bestuur. De commissie stelt hiertoe selectiecriteria en benoemingsprocedures

 op, en beoordeelt het functioneren van het bestuur en de Raad.

RJ Richtlijnen voor de Bestuursverslaglegging. De Stichting voor de Bestuursver-

 slaggeving heeft als doel de kwaliteit van de externe verslaggeving van

 organisaties en bedrijven in Nederland te bevorderen. Dit wordt gerealiseerd door

 het publiceren van ‘Richtlijnen voor de bestuursverslaggeving’ en RJ-Uitingen.

Servicekosten Kosten die door de huurder aan de verhuurder betaald worden. De verhuurder

 maakt kosten zoals voor gas, water en elektriciteit of voor het schoonhouden van

 gemeenschappelijke ruimten zoals het trappenhuis.
SMT Sociaal Medisch Team. Platform voortvloeiend uit ARBO-wetgeving.

Solvabiliteit De solvabiliteit geeft aan of een organisatie in staat is om op korte en lange

 termijn aan haar betalings- en aflossingsverplichtingen te voldoen. De

 voornaamste reden om de solvabiliteit te berekenen is om in te kunnen schatten

 of een organisatie in staat is om bij opheffing (liquidatie) al haar schulden te

 betalen.

SPW Bedrijfstakpensioenfonds voor de woningcorporatiesector - St. Pensioenfonds

 Woningcorporaties.

Statushouder Asielzoeker van wie het verzoek tot verblijf (voor een vaste periode) is ingewilligd.
SVH Vereniging van Sociale Verhuurders in Haaglanden.

SWOP Stichting Welzijn en Ondersteuning Pijnacker-Nootdorp.

Taxatie Het waarderen van onroerend goed door een erkende taxateur.

VOV Verkoop onder voorwaarden.

VINEX Grote bouwlocaties die door het rijk in de VIerde Nota ruimtelijke ordening EXtra

 zijn aangewezen.

VNG Vereniging van Nederlandse Gemeenten.

Voorrang- Een op basis van de Regionale Huisvestingsverordening SGH toegekende

verklaring voorrangspositie op de woningmarkt. Ook wel urgentieverklaring genoemd.

VPB Vennootschapsbelasting. Een belasting op de winst van commerciële activiteiten.
VTW Vereniging van toezichthouders Woningcorporaties. Een belangenvereniging van

 en voor commissarissen Woningcorporaties.

VvE Vereniging Van Eigenaren. Een (verplichte) vereniging in een gedeeld eigendom

 (bijvoorbeeld een flat), die er voor waakt dat alle gemeenschappelijke

 voorzieningen worden onderhouden en betaald.

Woningverbetering Het pakket van maatregelen voor aanpassing van een woning en/of woongebouw

 aan de tegenwoordige eisen van elementair woongenot waarbij de bewoners,

 aangezien de aard en omvang van de woningverbeterende maatregelen, in hun

 woning kunnen blijven.

WMO Wet Maatschappelijke Ondersteuning; met het oogmerk activiteiten te
 ontplooien, die het mensen mogelijk maakt om mee te doen.

WNT Wet normering bezoldiging topfunctionarissen publieke en (semi-)publieke sector.

 Een wet voor de normering van de beloningen van de top in de (semi)publieke

 sector. De wet is gebaseerd op de adviezen van de Commissie Dijkstal.

WOZ waarde De door de gemeente bepaalde waarde van het huis. WOZ staat voor Wet

 Onroerende Zaakbelasting.

WSW Waarborgfonds Sociale Woningbouw; fonds dat borg staat bij leningen die

 corporaties op de kapitaalmarkt aangaan.

ZAV Zelf Aangebrachte Veranderingen. Het aanpassen van het huurhuis naar eigen

 inzichten van de huurder.

