

Jaarverslag 2019

waardwonen

De kracht
van verbinding...

Inhoudsopgave

Voorwoord	4
1 Samen werken aan een thuis	7
2 Vooruitblik	10
2.1 Onze ambities	10
2.2 Vooruitblik 2020 (en verder...)	10
2.3 Financiële doorkijk	11
3 Betaalbaarheid	14
3.1 Algemeen	14
3.2 Rol huurdersorganisaties	14
3.3 Huurbeleid	14
3.4 Woningtoewijzing	15
3.5 Incassobeleid	17
4 Wonen, zorg en welzijn	20
4.1 Algemeen	20
4.2 Samen werken aan wonen en zorg	20
4.3 Zorg- en aanleunwoningen	22
4.4 Woonlabs	22
4.5 Verhuiscoach	22
5 Investeren in wonen	24
5.1 Algemeen	24
5.2 Portefeuillestrategie	24
5.3 Nieuwbouw en herstructurering	25
5.4 Wijkvernieuwing	26
5.5 Duurzaamheid	27
5.6 Asbestbeleid	28
5.7 Energie maatregelen	28
5.8 Planmatig onderhoud	28
5.9 Dagelijks onderhoud	28
6 Klantgerichte dienstverlening	30
6.1 Algemeen	30
6.2 Nieuw team Klantenservice	30
6.3 Klanttevredenheidsonderzoek	30
6.4 Communicatie	30
6.5 Huurdersparticipatie	31
6.6 Leefbare wijken	31
6.7 Overlast	32
6.8 Klachten	33
7 De organisatie	35

7.1	Algemeen.....	35
7.2	Aedes Benchmark	36
7.3	Ontwikkeling personeel	37
7.4	Personeelsbestand	38
7.5	Ondernemingsraad.....	40
7.6	Overige personen	40
8	Financiën	42
8.1	Algemeen.....	42
8.2	Algemene uitgangspunten financieel beleid.....	42
8.3	Bedrijfsresultaat	42
8.4	Bedrijfsresultaat uit normale bedrijfsvoering	42
8.5	Beleidsmatige beschouwing op de ontwikkeling van de marktwaarde	43
8.6	Beleidsmatige beschouwing op de ontwikkeling van de beleidswaarde.....	43
8.7	Beleidsmatige beschouwing op het verschil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie.....	43
8.8	Scheiding DAEB en niet-DAEB	44
8.9	Fiscale positie.....	44
8.10	Treasury.....	44
8.11	Financiële continuïteit.....	45
8.12	Analyse resultaat ten opzichte van de begroting 2019.....	45
8.12.1	Oordeel vanuit gezamenlijk beoordelingskader Autoriteit woningcorporaties (Aw) en Waarborgfonds Sociale Woningbouw (WSW)	46
8.13	Interimcontrole.....	46
8.14	Beheersing van de organisatie	46
8.15	Verbonden partijen	49
9	Verslag van de Raad van Commissarissen 2019	51
9.1	Werkwijze	51
9.2	Over de Raad van Commissarissen.....	52
9.3	Governancecode	58
9.4	Verklaring Raad van Commissarissen	59
10	Jaarrekening (bijlage).....	62

Jaarverslag 2019

Voorwoord

Het is april 2020 terwijl ik dit voorwoord vanuit mijn eigen woonkamer schrijf. 2020 is begonnen als een jaar waarin alles anders is geworden. In het voorwoord van een jaarverslag blik ik normaliter terug op een aantal belangrijke highlights van het afgelopen jaar, waar ik trots op was en wat voor ons van groot belang was. Maar nu vraagt deze hele bijzondere situatie ook om stil te staan bij de huidige actualiteit.

De corona crisis

En opeens lag de wereld stil. De hele wereld in 'lockdown', in fasen. Eerst Azië, toen Europa, daarna de Verenigde Staten en successievelijk volgden vele andere landen. Iedereen moet verplicht thuis blijven. Een hele ingrijpende situatie, veel zieken en mensen die overlijden. Een grote onzekerheid onder bedrijven, zorginstellingen en scholen, en alle andere onderdelen van maatschappij die we de afgelopen jaren als vanzelfsprekend zagen. Een bezoek aan een museum, naar de kapper, het drinken van een kopje koffie op het terras... In een klap werd iets wat er altijd was, onzeker en konden we met z'n allen niet meer doen wat we altijd deden. Een bezoekje brengen aan de kleinkinderen, even op bezoek bij de buurvrouw en het beetje extra verzorgen van onze ouders in een verzorgingshuis. De coronacrisis heeft een grote impact op ons allemaal. Ook op onze huurders, op onze medewerkers, onze dienstverlening, onze collega's en op onze dierbaren.

Wat uiteindelijk de langtermijn effecten van deze crisis gaan worden, dat is op dit moment nog niet helder. Het kan leiden tot een economische crisis waarin vele mensen langdurig financieel geraakt zullen gaan worden. Zeker is dat onze maatschappij gaat veranderen. De nieuwe 1,5 meter realiteit dient zich aan. Hoe dit onze huurders gaat raken weten we nog niet. Wat we wel weten is dat onze dienstverlening gewoon doorgaat. Wellicht iets anders dan mensen van ons gewend zijn. Maar we blijven ons volop inzetten voor onze huurders! Ik wens iedereen die dit raakt, op wat van manier dan ook, heel veel sterkte toe.

Mijn vertrek

Per 1 augustus 2020 start ik als directeur-bestuurder van ProWonen in Borculo. Daarmee ga ik de hele mooie organisatie Waardwonen en het prettige werkgebied van Waardwonen verlaten. Ik doe dat met pijn in mijn hart omdat ik hier met heel veel plezier heb gewerkt. We hebben begin 2020 onze visitatie afgerond en we hebben dit met hele mooie resultaten gedaan. Hele mooie resultaten die we niet alleen maar juist samen met onze partners en belanghouders hebben bereikt. Onze huurdersorganisaties: Huurdersvereniging Millingen aan de Rijn en de Bewonersraad Lingewaard en de verschillende bewonersgroepen zoals de bewonersgroepen van de wijk Klappenburg, de Doelenstraat, de Laurentiusstraat, al onze huurders, onze gemeenten, onze zorg- en welzijnspartners, de politie, onze bouwpartners, duurzaamheidspartners, onze collega corporaties, de provincie. Allemaal partijen die mij en onze organisatie het afgelopen jaar en de afgelopen jaren het vertrouwen hebben gegeven. Partijen met wie ik de afgelopen jaren met heel veel plezier heb samengewerkt. Ik wil iedereen dan ook bedanken voor deze samenwerking en alle mooie projecten die we hebben opgepakt. Op wijkniveau, binnen de gemeenten, binnen WoonKr8, nieuwbouwprojecten en op het gebied van duurzaamheid!

Terugblik op 2019

Het afgelopen jaar was een jaar waarin we veel hebben gedaan en resultaten hebben behaald waar we trots op zijn. Ook dit jaar hebben we de huurverhoging laag weten te houden en hebben onze woningen labelsprongen gemaakt zonder dat we hier huur voor hoeven te vragen. Bovendien zijn we dit jaar gevisiteerd en mogen we heel erg trots op zijn op de uitkomsten. Uit de visitatie blijkt dat we als Waardwonen de juiste stappen aan het zetten zijn. We hebben ons ontwikkeld tot een netwerkorganisatie, met een sociaal gezicht die echt oog heeft voor de wensen en de positie van haar huurders. Een geweldig resultaat waar ik heel erg trots op ben.

Mooie eerste stap

In 2019 hadden we een prachtige mijlpaal. De letterlijk eerste schop van de eerste gasloze woningen van Waardwonen is in de grond gegaan. Een hele mooie eerste stap waarvan er in de toekomst nog velen zullen volgen. Daarop aansluitend hebben we in 2019 hard gewerkt aan de totstandkoming van

Jaarverslag 2019

ons duurzaamheidsbeleid. We leggen onze focus de aankomende jaren op duurzame woningen. We zijn trots dat we al in 2022 onze woningen naar gemiddeld energielabel A brengen. Daarbij gaan wij ons ook richten op innovatieve projecten, circulair bouwen, klimaat adaptie en we brengen onze eigen CO₂-footprint in kaart.

De kracht van verbinding

In 2019 zijn onze buurtbeheerders gestart en daar ben ik heel erg blij mee. De effecten van deze nieuwe functie zijn al zichtbaar. We zijn meer aanwezig in wijken en hebben onze positie binnen de verschillende netwerken weten te verstevigen. Het is ook mooi om te zien hoe warm onze buurtbeheerders zijn onthaald door onze verschillende partners zoals de welzijnsorganisaties, politie en de gemeente. We zijn beter in staat om onze ambities uit ons ondernemingsplan goed uit te voeren. We weten als organisatie op een professionele wijze invulling te geven aan maatwerk door goed naar onze huurders te luisteren en hierin samen met onze partners op te trekken. We hebben ons jaarverslag dan ook met recht *De kracht van verbinding* genoemd. Door in verbinding te staan met anderen bereiken we meer en neemt de kwaliteit van ons handelen en dienstverlening toe.

Teleurstelling

Helaas hadden we in 2019 ook te maken met wet- en regelgeving die rauw op ons dak kwam. De stikstofcrisis en het daarmee stilvallen van bouwprojecten had ook effect op ons project aan de Doelenstraat. Alle bewoners waren net verhuisd naar hun wisselwoning en we stonden op het punt om aan de sloop te beginnen. Die hebben we helaas stil moeten leggen.

De impact van dit landelijke besluit op de bewoners van de Doelenstraat was groot. Ze zijn enorm teleurgesteld vanwege de huidige onzekerheid over het moment waarop ze weer kunnen terugkeren naar hun eigen vertrouwde straat. We zien dan ook uit naar het moment waarop we weer van start kunnen en van de Doelenstraat weer een heerlijke plek kunnen maken om te wonen.

Cruciale rol

Na een lang en intensief traject hebben we in de Klappenburg met de bewonerscommissie een belangrijk moment bereikt: we konden eind 2019 de definitieve plannen voor de herstructurering van de buurt aan alle huurders presenteren. Een bijzonder moment omdat we de plannen echt samen hebben gemaakt. Alle huurders zijn erbij betrokken en de bewonerscommissie speelde daarbij een cruciale rol. Een mooi voorbeeld van de kracht van verbinding, in een heel goed participatieproces waarin alle partijen een grote inspanning hebben geleverd.

Deze kracht van verbinding, die hebben we dit jaar samen met collega's, huurders(organisaties) en belanghouders waar gemaakt. Dit maakt mij trots op alle medewerkers, onze organisatie en alle partijen met wie wij samenwerken.

Hanke Struik
directeur-bestuurder
Waardwonen

1

Samen werken aan een thuis

1 Samen werken aan een thuis

Waardwonen is een woningcorporatie die bijna 4.000 woningen verhuurt in de gemeente Lingewaard en Millingen aan de Rijn (een kern in de gemeente Berg en Dal). We zijn er voor alle huurders, van starter tot senior en van urgent woningzoekende tot statushouder. Ook huurders die speciale woonwensen hebben of ondersteuning nodig hebben, vinden bij ons een thuis. Onze huurders hebben veelal een inkomen tot maximaal € 38.035 (peildatum 2019).

Waar we voor gaan? Dat hebben we samengevat in één zin: Samen werken aan een thuis. Dat is ook de titel van ons Ondernemingsplan (2018-2021). In 2019 is samenwerken voor ons een vanzelfsprekendheid. Onze ambities vragen om een brede samenwerking met huurders, huurdersorganisaties, zorg- en welzijnpartners, gemeenten en vastgoedorganisaties. We ontwikkelden ons de afgelopen jaren dan ook steeds meer als een actieve netwerkorganisatie waarbij we werken aan wonen en de bijbehorende sociale vraagstukken daarvan. Samen met onze partners zorgen we ervoor dat onze huurders een betaalbare, veilige, leefbare en prettige woonplek hebben.

Het Doelenstraatgevoel

Dit jaarverslag willen we graag starten met het verhaal van een bijzonder Waardwonen project in 2019: de Doelenstraat in Huissen. Een project waar we de kracht van verbinding voluit ervaren. Vanwege de staat van de woningen moesten we een plan maken voor de toekomst. Samen met de bewoners en partners hebben we alle mogelijkheden onderzocht, van grootschalige renovatie tot sloop.

De Doelenstraat is een heel bijzondere straat. Een straat met een lange geschiedenis, waar de bewoners vele mooie en dierbare herinneringen hebben opgedaan. Iedereen die in een straat of een hofje is opgegroeid, heeft natuurlijk herinneringen aan zijn woning. De stoep voor de deur, de speelplekken... en de Doelenstraat heeft dat en kenmerkt zich ook echt door iets eigens, iets karakteristieks. Wellicht komt dat door de combinatie van de architectuur, de inrichting van de straat, de liefde die de bewoners voor hun straat voelen. De bewoners van de Doelenstraat gaan voor prettig en goed wonen, samen met anderen. Voor velen is die gemeenschapszin een belangrijk deel van hun identiteit als Doelenstraatbewoner. En die nalatenschap, dat gevoel, wilden de bewoners ook naar de toekomst meenemen.

Geen makkelijk besluit

Het besluit om de woningen te slopen was dan ook geen makkelijk besluit. Maar uiteindelijk hebben we, samen met de bewoners en de gemeente, de knoop doorgehakt: de Doelenstraat blijft de Doelenstraat, maar de woningen die er staan zullen verdwijnen. Bewoners hebben aangegeven dat ze de stijl van de woningen wilden behouden. Wat we terugbouwen is dus in sfeer en in lijn met de oude Doelenstraat.

We zijn trots dat 100% van de bewoners achter dat plan staat.

Er komen 19 woningen terug, wederom eengezinswoningen maar ook levensloopbestendige woningen. We hebben voor verschillende doelgroepen woningen ontworpen, zodat gezinnen en ook ouderen prettig kunnen wonen. Bovendien krijgt iedere woning een vlaggenstandaard zodat alle vieringen geheel in Doelenstraatstijl - gehouden kunnen worden!

We kijken terug op een constructieve en ontspannen samenwerking met de architect, de bewonerscommissie en Waardwonen. De architect heeft bijvoorbeeld een schets van een van de leden van de bewonerscommissie verwerkt in het uiteindelijke ontwerp voor de nieuwbouw.

Duurzaam

De nieuwe woningen worden duurzaam en van hoge kwaliteit. Ze krijgen geen gasaansluiting en worden bovendien energieneutraal gebouwd. Ze wekken zelf de energie op die nodig is voor verwarming, warm water en ventilatie. Ook bekijken we mogelijkheden voor circulair materiaalgebruik, waarbij we materialen gebruiken van andere sloopprojecten.

Jaarverslag 2019

We onderzoeken samen met de gemeente of we de regenpijpen van het riool kunnen afkoppelen zodat het regenwater niet afgevoerd wordt maar op de plek blijft waar het gevallen is. Dit voorkomt dat de grond uitdroogt. De flora en fauna hebben hier baat bij.

Kern

Een fysieke vernieuwing van de buurt is een grote verandering voor alle bewoners. Zo moet iedereen, in ieder geval tijdelijk, zijn huis uit. We begeleiden de bewoners in dit traject en hebben samen met de klankbordgroep een sociaal plan opgesteld. Bewoners mochten kiezen of ze terug willen komen in de Doelenstraat, of naar een woning buiten de buurt willen verhuizen. Verreweg de meeste bewoners willen terugkeren in de buurt.

Voor ons raakt dit project de kern van alles waar we in 2019 mee bezig zijn als woningcorporatie: het thuisgevoel van onze huurders, bewonersparticipatie, duurzaamheid, gasloze woningen, maatwerk, samen werken met partners... en ondertussen hebben we ook te maken met tegenvallers en juichmomenten, persoonlijk leed van bewoners, de druk op de bouwwereld, de onzekerheid door de stikstofcrisis...

In het najaar van 2019 wilden we starten met de sloop- en bouwwerkzaamheden, maar kregen te maken met de stikstofcrisis. Hierdoor lopen de werkzaamheden een tot nu toe nog onbekende vertraging op. Vanzelfsprekend is dit een enorme teleurstelling voor onze huurders en heeft dit grote impact. Zij willen dolgraag snel terugkeren.

Herinneringsboekje

Op 25 juni 2019 namen we met de bewoners officieel afscheid van 'hun' oude Doelenstraat. Voor het afscheid hebben we een herinneringsboekje gemaakt. De inhoud van het boekje is samengesteld voor en door (oud)bewoners. Er staan prachtige levensverhalen en foto's van onze huurders in. Uit die verhalen spreekt een enorme betrokkenheid van de bewoners. Betrokkenheid en enthousiasme die ook wij hebben leren kennen in het proces om te komen tot keuzes.

In dat boekje staat ook het onderstaande gedicht van bewoner Leo:

Een straat zoals de Doelenstraat

Een straat met gewone mensen
Met ieder zijn eigen wensen

Fijne kinderen, een gezond leven
Dat is waar we allemaal naar streven

Je thuis voelen in je eigen straatje
Met een goede buur als maatje

Een straat, de ene kort, de andere lang
En de vogels zijn er geliefd en niet bang

Een straat met zoveel verhalen achter de deuren
Soms om te feesten en soms om te treuren

Gedicht, Leo van Wachtendonk Doelenstraat 25, later 41

Bent u geïnteresseerd in het boekje? Stuur dan een mail naar communicatie@waardwonen.nl. Er zijn nog enkele exemplaren beschikbaar.

2

Vooruitblik

Jaarverslag 2019

2 Vooruitblik

Een jaarverslag is een mooi moment om stil te staan bij hoe we afgelopen jaar invulling hebben gegeven aan onze ambities en voorgenomen activiteiten. Maar we vinden het ook een mooi moment om vooruit te kijken naar de komende jaren. Dat hebben we in 2019 onder andere beschreven in ons position paper, ons jaarplan 2020, onze portefeuillestrategie en ons duurzaamheidsbeleid. In dit hoofdstuk nemen we u graag kort mee in onze plannen.

2.1 Onze ambities

De wereld om ons heen verandert enorm. Als maatschappij raken wij steeds meer doordrongen van het belang van een duurzame wereld, en corporaties vervullen een belangrijke rol bij onderwerpen zoals vitale wijken en het huisvesten van bijzondere doelgroepen.

- In deze veranderende wereld willen we een woningcorporatie zijn die midden in de samenleving staat. We zetten ons in voor onze huurders. Zij zijn onze belangrijkste partners en we betrekken hen waar mogelijk.
- We werken samen aan leefbare en prettige wijken. We werken vanuit co-creatie, of het nu gaat om een zorgvraag, een overlastzaak, een groot renovatieproject of een duurzaamheidsvraag.
- We sluiten voldoende (snel) aan op maatschappelijke ontwikkelingen en veranderende woonbehoeften van onze huurders. Denk aan duurzaamheid, de vergrijzing, stijging een- en tweepersoonshuishoudens, de toename van bijzondere groepen en mensen met een zorgvraag, en de maatschappelijke problemen en leefbaarheidsproblemen die daarbij soms ontstaan.
- Ten slotte willen we werken vanuit de circulaire economie. We sturen op en werken aan onze CO₂-footprint, en onze woningen zijn CO₂-neutraal. Daarnaast hebben we ook oog voor het kleine: we kijken samen met onze huurders hoe we onze leefomgeving kunnen aanpassen zodat we de gevolgen van de klimaatverandering beter kunnen opvangen. We volgen ook de 'global' ontwikkelingen: 'think global and act local'. Nieuwe bouwvormen en technologische ontwikkelingen passen we toe waar mogelijk.

2.2 Vooruitblik 2020 (en verder...)

Ontwikkeling woningvoorraad

Onze herijkte portefeuillestrategie en de bijbehorende transitieopgave vormen de komende jaren de basis voor de ontwikkeling van onze woningvoorraad. We staan voor een stevige nieuwbouwoopgave. Tot 2030 moeten we er 250 woningen bij bouwen. In 2020 is dit een belangrijk onderwerp in de gesprekken met de gemeenten, want het komen tot nieuwbouwlocaties is een opgave waar we samen met de gemeente mee aan de slag gaan. Ondertussen neemt de druk op de woningmarkt alleen maar toe.

In hoofdstuk 4 komen we terug op de projecten die we in 2020 verwachten op te leveren.

Duurzaamheid

Tegelijkertijd nemen we onze verantwoordelijkheid voor duurzaamheid. Eind 2019 hebben we ons duurzaamheidsbeleid opgesteld. Bij duurzaamheid gaat het niet alleen over onze woningen, we kijken ook naar de duurzaamheid van onze eigen organisatie. Onze ambities zijn groot, maar wel realiseerbaar. De belangrijkste thema's waar we mee aan de slag willen zijn:

- Op weg naar CO₂-neutraal in 2050
 - Versneld verduurzamen van onze woningen naar gemiddeld label A (in 2020 ongeveer 690 woningen)
 - In 2022 hebben we voor ons bezit gemiddeld label A met een Energie Index van 1,0
 - We nemen in 2020 deel aan pilots die bijdragen aan een CO₂-neutraal bezit.
 - We voeren onze nieuwbouwwoningen energieneutraal uit.

Jaarverslag 2019

- Klimaatadaptatie
Ons klimaat verandert en zorgt bijvoorbeeld voor wateroverlast, verdroging, hittestress en overstromingen. In 2020:
 - Koppelen we de regenpijpen van enkele woningen af van het riool.
 - Ontwerpen we de tuinen van de nieuwbouw flora en fauna vriendelijk.
 - Plaatsen we nestkasten voor vogels en vleermuizen in onze nieuwbouw.
 - Bekijken we hoe klimaat adaptief we de nieuwbouw kunnen realiseren met veel groen en minder steen.
- Circulair bouwen en hergebruik van materialen
 - Voor de sloop van de Doelenstraat hebben we met partijen bekeken welke onderdelen voor hergebruik geschikt zijn. Deze materialen worden voor de sloop in 2020 gedemonteerd en elders hergebruikt. Voorbeelden hiervan zijn cv-ketels, en deuren. Voor het hergebruik van de gevelstenen was het project helaas te klein.
 - We onderzoeken in 2020 of we gevelstenen uit sloopprojecten kunnen toepassen in nieuwbouw.
 - We voeren een pilot uit van een circulaire keuken en badkamer, en monitoren de toepassing hiervan.
- Onze eigen CO₂ footprint
 - 'Practice what you preach.' We bepalen in 2020 hoe hoog onze eigen CO₂-uitstoot is. We maken dit voor onszelf en derden zichtbaar en zetten acties in om dit te verminderen. Onze medewerkers leiden we op om kennis over de CO₂-ladder te vergroten zodat we dit ook in de rest van de (bouw)keten kunnen doorvoeren.

Participatie

De titel van dit jaarverslag zegt het al *De kracht van verbinding*. We hebben onze deuren en ramen opengezet en zoeken actief de samenwerking met onze huurders op. Participatie is een onderwerp dat belangrijk is en blijft. Het start met een basishouding van het samen willen doen.

We werken op verschillende manieren samen met onze huurders en partners. Onze buurtbeheerders vervullen hier een belangrijke rol bij. Zij zijn een verbindende schakel tussen de interne organisatie en externe partijen in het sociaal domein. Daarnaast onderhouden we nauw contact met huurders via reguliere overleggen met de huurdersorganisaties en contactpersonen van complexen of bewonerscommissies. Of we gaan in gesprek bij herstructureringsprojecten, in persoonlijke gesprekken en via wijk- en dorpsraden. In 2020 willen we huurders graag nog meer en beter laten meedenken over plannen en beslissingen. Dit doen we onder andere door meer zichtbaar en aanwezig te zijn in de wijk en buurt.

Klantgerichte dienstverlening

We willen dat onze dienstverlening aansluit bij de wensen en behoeften van onze huurders. Daarom meten we in 2020 onze klanttevredenheid opnieuw. Daarnaast werken we verder aan concrete verbeteringen van onze dienstverlening. Nieuwe ICT-systemen gaan ons hierbij helpen. Ook gaan we in 2020 onderzoeken of onze website en klantportaal nog aansluiten bij de wensen van onze huurders en of een chatfunctie van toegevoegde waarde is.

2.3 Financiële doorkijk

Waardwonen is financieel gezond. Op dit moment kunnen we onze ambities dan ook realiseren zonder dat de betaalbaarheid van onze huurders in het gedrang komt. Op basis van onze meerjarenbegroting voor de komende vijf jaar verwachten we een ruime positieve operationele kasstroom en ook de kengetallen blijven binnen de door Aw en WSW gestelde grenzen.

	2019	2020	2021	2022	2023	2024	Norm
Solvabiliteit	79%	75%	71%	68%	67%	67%	> 20%
Interest Coverage Ratio (ICR)	3,1	3,3	3,7	3,6	3,2	3,6	> 1,4
Loan to value o.b.v. beleidswaarde (LTV)	28%	32%	37%	44%	46%	47%	< 75%
Discontinuïteitsratio	25%						

Jaarverslag 2019

In onze meerjarenbegroting gaan we uit van een maximaal inflatievolgende huuraanpassing. Binnen de operationele kasstromen is daarnaast gerekend met uitgaven in de komende vijf jaar aan saneringssteun (€ 1,3 miljoen), verhuurderheffing (€ 17,6 miljoen), gemeentelijke belastingen (€ 6,7 miljoen) en vennootschapsbelasting (€ 10,6 miljoen). Daarmee komt de totale lastendruk vanuit heffingen en belastingen op € 36,2 miljoen over de periode 2020 tot en met 2024, zo'n 25% van onze totale bedrijfsopbrengsten.

Voor de komende vijf jaar hebben we investeringen in nieuwbouw huurwoningen gepland en ingerekend van circa € 54 miljoen. Daarnaast investeren wij circa € 57 miljoen in verbetering van ons bestaande bezit. Hierin zijn tevens energiemaatregelen opgenomen ter verbetering van het gemiddelde energielabel van ons bezit. Daarnaast voorzien wij op termijn dat de duurzaamheidsinvesteringen grote invloed zullen hebben op onze financiële positie.

Gezien de sterke financiële positie van Waardwonen beschouwen wij de financiële risico's nog steeds als relatief laag. We zien wel dat onder invloed van ingerekende duurzaamheidsinvesteringen en stijgende belastingen en bouwkosten de ratio's op termijn verslechteren.

3

Betaalbaarheid

3 Betaalbaarheid

3.1 Algemeen

Betaalbare woningen voor onze huurders. Dat is ons belangrijkste speerpunt. We proberen over de hele linie woonlasten te beïnvloeden. Bijvoorbeeld door te investeren in duurzaamheid en zo de energielasten omlaag te brengen. Maar bijvoorbeeld ook door maatwerk te leveren: we kijken en luisteren goed naar de individuele mogelijkheden van onze huurders. Bovendien voeren we een sociaal incassobeleid, waarbij we inzetten op het volledig voorkomen van huisuitzettingen door huurachterstand. Ten slotte sturen we actief op een zo laag mogelijke huurverhoging. We voeren de duurzaamheidsmaatregelen bijvoorbeeld uit zonder huurverhoging voor zittende huurders.

3.2 Rol huurdersorganisaties

Onze Huurdersvereniging Millingen aan de Rijn en de Bewonersraad Lingewaard spelen een belangrijke rol bij het beïnvloeden van woonlasten. Ze praten mee over het huurbeleid, en we werken samen aan bewustwording van energiebesparing onder onze huurders. Onder andere door het organiseren van thema-avonden over duurzaamheid en het verspreiden van informatiemateriaal. Bovendien bezochten de energiecoaches van de Huurdersvereniging Millingen aan de Rijn huurders persoonlijk.

Om te bepalen of we de juiste investeringen doen om de woonlasten te verlagen, zijn we in 2019 gestart met het monitoren van de energie uitgaven. We bekijken wat de energielasten waren voor de energetische ingreep en wat de lasten zijn na de ingreep. In 2020 verwachten we hiervan de eerste uitkomsten.

3.3 Huurbeleid

Het huurbeleid voor 2019 bepaalden we onder advies van Bewonersraad Lingewaard en Huurdersvereniging Millingen aan de Rijn. Lage huren en goede betaalbaarheid stonden daarbij centraal. We zijn trots dat het gelukt is om daar invulling aan te geven en blij met de constructieve samenwerking met onze huurdersorganisaties. Al onze sociale woningen kregen een huurverhoging van gemiddeld slechts 1,44% bij een inflatie van 1,7%. Dit konden we realiseren door te beslissen dat huurders een huuraanpassing van maximaal 1,6 % zouden krijgen. Maar door ons (sociaal) huurbeleid, waarbij we aftoppen op streefhuur en huurklassen, kwam de feitelijke huuraanpassing nog lager uit.

Om de betaalbaarheid verder te verbeteren zetten we in op een versnelling in de energietransitie van onze woningen naar gemiddeld energielabel A. Deze beslissing hebben we onder andere op verzoek van onze huurdersvertegenwoordiging. Op deze manier kunnen we op korte termijn voordeel behalen op het gebied van woonlasten. Een sprong van label D naar A+ bijvoorbeeld levert bewoners een verwachte besparing van € 50,00 per maand op. Naar onze mening moeten we daarom hierop stevig inzetten.

Daarnaast zetten we blijvend in op maatwerk. Wij kennen een vangnet voor individuele huurders waarvoor maatwerk in betaalbaarheid nodig is. Ook in 2019 zetten wij dit vangnet actief in (zie paragraaf 3.4).

Dure scheefwoning – mensen die in verhouding tot hun inkomen een te hoge huur hebben - attendeerden we op het feit dat ze een aanvraag konden indienen om de huur te bevriezen. We honoreerden het merendeel van de aanvragen voor huurbevriezing. Vijf huurders kwamen in aanmerking voor huurbevriezing.

Huurders van vrije sector huurwoningen kregen een aanpassing conform de ontwikkeling van de markthuren van maximaal 2,6% met een minimum van inflatie (1,7%).

Jaarverslag 2019

Aantal woningen per huurcategorie

Onze totale woningvoorraad is in 2019 met 17 gestegen. We hebben 9 koopgarant woningen teruggekocht en 24 woningen ('t Convent Huissen) nieuw opgeleverd. Daarnaast hebben we 16 woningen verkocht. Dit is in lijn met ons beleid ten aanzien van onze wensportefeuille.

	Goedkoop <424,44	Betaalbaar ≥424,44 ≤651,03	Middelduur >651,03 ≤720,42	Duur >720,42	Totaal
31-12-2018	450	3.172	196	52	3.870
31-12-2019	474	3.168	193	52	3.887

3.4 Woningtoewijzing

Het toewijzen van woningen gebeurt via het toewijzingsstelsel van Entree.

Verhuringen per categorie

Verhuringen	2019		2018	
	Aantal woningen	Percentage	Aantal woningen	Percentage
Goedkoop	46	17,30%	27	13,40%
Betaalbaar	203	76,30%	162	80,60%
Middelduur	9	3,40%	5	2,50%
Duur	8	3,00%	7	3,50%
Totaal	266	100%	201	100%

Uitsplitsing per woonplaats

	2019	2018
Angeren	10	8
Bemmel	50	46
Doornenburg	16	11
Haalderen	5	11
Huissen	98	68
Millingen aan	87	57
Totaal	266	201

Soort woningzoekende

	2019		2018	
	Aantal	Percentage	Aantal	Percentage
Starter	56	21,10%	59	29,35%
Doorstromer	194	72,90%	103	51,25%
Herstarter	16	6,00%	39	19,40%
totaal	266	100%	201	100%

In totaal zijn er 302 huurovereenkomsten opgezegd. 36 woningen zijn niet opnieuw verhuurd. Dit zijn woningen die we verkopen of woningen die op de nominatie staan voor sloop.

Maatwerk en betaalbaarheid

Ook bij betaalbaarheid heeft maatwerk een grotere rol gekregen in 2019. We kijken beter naar de persoonlijke situatie van een huurder en naar onze mogelijkheden om een passende oplossing te bieden. Bijvoorbeeld in de vorm van een soepele betalingsregeling of een (tijdelijke) huurverlaging, maar ook bemiddeling naar een passende woning of werkzaamheden die buiten onze voorziening voor klein onderhoud vallen zijn vormen van maatwerk.

Passend toewijzen

De passendheidsnorm die aan de Woningwet is toegevoegd zorgt ervoor dat huurders een woning krijgen toegewezen met een huurprijs die past bij hun inkomenssituatie. We voldoen met 99,5% aan

Jaarverslag 2019

de wettelijke verplichting om minimaal 95% van onze woningen passend toe te wijzen. Een mooi resultaat.

Inkomensgrens woningtoewijzing

In wet- en regelgeving is vastgelegd dat we minimaal 80% van de woningen met een huur tot € 720,42 toewijzen aan huishoudens met een inkomen van maximaal € 38.035. In 2019 hebben we 96,1% van de woningen toegewezen aan deze groep. Daarbij stelden we woningen – zoals afgesproken in de prestatieafspraken – vaker ook beschikbaar voor de zogenaamde middengroep (met een inkomen tussen € 38.035 en € 45.000). Dit heeft echter niet geresulteerd in een stijging van het aantal woningtoewijzingen voor deze doelgroep. De woningen komen, op basis van meettijd, toch vaak bij de primaire doelgroep terecht.

Maatwerk en loting bij toewijzen van woningen

Met zowel de gemeente Lingewaard als Berg en Dal hebben we afspraken gemaakt over maatwerk en loting. Vanuit de huisvestingsverordening mogen we bij 20% van de woningen afwijken van de huisvestingsregels, zodat we maatwerk kunnen toepassen. Zo kunnen we bijvoorbeeld woningen aanbieden aan huurders in een specifieke leeftijdscategorie of kunnen we bemiddelen voor een woningzoekende met een indicatie voor zorg of urgentie. In 2019 hebben we de volledige 20% benut.

Daarnaast hebben we in beide gemeenten afgesproken tussen de 13% en 17% van onze vrijgekomen woningen te verloten. Bij loting speelt inschrijfduur geen rol. Iedereen die reageert, maakt evenveel kans. Ook mensen met een korte meettijd komen zo in aanmerking.

In Millingen aan de Rijn is het gelukt om de doelstellingen te halen, in Lingewaard hadden we te maken met andere volkshuisvestelijke opgaven. Hier moesten we relatief veel mensen met een herstructureringsurgentie huisvesten, terwijl veel woningen die vrijkwamen 'levensloopbestendig' waren. Deze categorie woningen verloten we niet maar bieden we aan op meettijd. Het aantal beschikbare woningen om te loten was hierdoor lager dan normaal. Bovendien zijn niet alle vrijgekomen woningen geschikt om te verloten (afhankelijk van de woonomgeving en eventueel overlast). Maar loting houdt de aandacht. We blijven ernaar streven om binnen de marge van 13-17% uit te komen.

Loting Lingewaard (18 woningen)	11,0%
Loting Berg en Dal (11 woningen)	13,9%
Maatwerk (50 woningen)	20,4%

Urgente woningzoekenden

In 2019 hebben we 33 woningen toegewezen aan urgent woningzoekenden. Voor Lingewaard betekende dit 17,3% van het totaal aantal nieuwe verhuringen. Voor Millingen aan de Rijn (Berg en Dal) 2,3%.

Leegstand na verhuizing

We streven er naar onze woningen – na een opzegging - zoveel mogelijk aansluitend te verhuren, zodat een woning snel beschikbaar is voor woningzoekenden en kosten beperkt blijven. Wanneer dat niet lukt, spreken we van leegstandskosten. In 2019 zijn de kosten door leegstand na mutatie 0,51% van de te verwachten totale huuropbrengst. Dat percentage is iets hoger dan vooraf berekend (0,50%). Dat komt omdat we sinds 2019 kiezen om in een lege woning (vast) onderhoud uit te voeren. Hierdoor zijn de kosten iets gestegen.

Bovendien hebben we te maken met leegstand van de commerciële ruimten aan de Heerbaan in Millingen aan de Rijn. In 2019 hebben we een plan van aanpak geschreven hoe we deze ruimten weer beter onder de aandacht kunnen brengen zodat ze (weer) verhuurd worden.

Huisvesten van statushouders

Jaarlijks worden de aantallen te huisvesten statushouders naar rato verdeeld in Lingewaard en Berg en Dal. Dit betekent dat Woonstichting Gendt, Oosterpoort, Waardwonen en de gemeenten gezamenlijk een inspanning leveren om statushouders te huisvesten. In 2019 hebben we voor beide gemeenten meer statushouders gehuisvest dan van te voren was afgesproken. De gemeente

Jaarverslag 2019

Lingewaard heeft de corporaties om hulp gevraagd bij hun deel van de taakstelling, nadat bleek dat zij hierin zelf niet voldoende kon voorzien. Waardwonen heeft een deel van deze taakstelling op zich genomen.

We werken samen met de gemeenten en Vluchtelingenwerk zodat nieuwkomers zich snel thuis voelen in onze wijken, en buurtbewoners tegelijkertijd hun woongenot behouden.

Tabel huisvesting statushouders per gemeente

	Lingewaard		Berg en Dal	
	2019	2018	2019	2018
Opgave totaal voor gemeente	38	63	33	59
Opgave voor Waardwonen	19	41	4	6
Gehuisvest door Waardwonen	23	43	8	5

Kansen voor starters

Uit onderzoek blijkt dat jonge starters het extra moeilijk hebben op de woningmarkt. Ze hebben vaak nog een laag inkomen en weinig meettijd. We zoeken als corporatie dan ook naar mogelijkheden om hen te helpen. Dit jaar hebben we diverse gesprekken met de gemeenten gevoerd over de realisatie van (flexibele) starterswoningen. Daarnaast hebben we nu in Lingewaard – in samenspraak met de gemeente - enkele huizen aangewezen waar jonge starters tot 27 jaar een tijdelijk contract voor krijgen aangeboden, met behoud van meettijd. Na uiterlijk vijf jaar moeten ze weer vertrekken. Dan komt de woning weer vrij voor een andere jonge starter.

In de praktijk blijkt vaak dat starters na een periode van vijf jaar een andere inkomenssituatie hebben. Daardoor kunnen ze kiezen voor duurder huren of een huis kopen. Bovendien behouden ze de meettijd die zij hebben opgebouwd. Dat vergroot dan hun kansen op een andere sociale huurwoning (als ze hier na vijf jaar nog voor in aanmerking komen).

Binnen ons samenwerkingsverband Woonkr8 hadden we dit jaar ook extra aandacht voor jonge starters. Met elkaar stelden we vast hoe we starters meer kansen kunnen bieden door het maken van prestatieafspraken met de gemeenten.

Huisvestingsverordening

Om te komen tot een nieuwe gemeentelijke verordening hebben we de afgelopen twee jaar een zorgvuldig vormgegeven proces doorlopen in goede samenwerking met de gemeenten Lingewaard en Berg en Dal, de woningcorporaties en huurdervertegenwoordigers.

Deze verordening geldt ook voor de andere gemeenten in de stadsregio Arnhem-Nijmegen. Eind 2019 hebben alle betrokken gemeenteraden akkoord gegeven op de nieuwe verordening. Een belangrijk moment omdat gemeenten niet geïsoleerd opereren, maar onderdeel zijn van een woningmarktregio. Schaarste en verdringing spelen op een meer regionaal niveau.

3.5 Incassobeleid

Bij ons incassobeleid kiezen we tegenwoordig heel bewust voor een sociale aanpak en sneller persoonlijk contact. Achter een betalingsachterstand zitten vaak problemen die verder gaan dan 'een keer' niet de huur betalen. Door in een vroeg stadium in gesprek te gaan met huurders, kunnen we ze tijdig helpen.

Ook hier kijken we naar persoonlijke omstandigheden en bieden we maatwerk. We werken samen aan een oplossing. Bijvoorbeeld in de vorm van een betalingsregeling, aanpassen van de huur of door mee te denken bij een verhuizing naar een goedkopere woning. Daarnaast attenderen we huurders actief op ondersteunende middelen zoals budgetcoaching of regelingen en voorzieningen waar ze gebruik van kunnen maken.

Om huisuitzettingen zo veel mogelijk te voorkomen, stelden we in 2019 in zowel de gemeente Lingewaard als Berg en Dal een convenant *Vroegsignalering huurachterstanden* op. Bij een

Jaarverslag 2019

achterstand in de huurbetaling leggen de woningcorporaties in eerste instantie zelf contact met de huurder. Blijkt het probleem groter dan een vergeten rekening, zijn er misschien meer achterstallige betalingen en kan ook een volgende maand de huur niet betaald worden? Dan wordt dit doorgegeven aan de gemeente. Door goed samen te werken zorgen we dat huurders met een huurachterstand in een vroeg stadium bezoek krijgen van een professional die helpt om schulden of achterstanden niet onnodig op te laten lopen. In het convenant hebben we afgesproken dat we streven naar nul huisuitzettingen door huurachterstand.

In Lingewaard hebben we deze aanpak voor het eerst geëvalueerd en de resultaten zijn positief. In totaal zijn er 22 huurders (van Waardwonen en Woningstichting Gendt) met een huurachterstand aangemeld. Al deze huurders (100%) hebben contact gehad met de hulpverleners. Landelijk is dat een percentage van 60%. In 75% van de gevallen blijkt er meer te spelen dan alleen financiële problemen. Bijvoorbeeld relatieproblemen, verslavingen of psychische problemen.

Huurachterstanden

Per 31 december 2019 bedroeg de huurachterstand € 151.000. Dat is 0,59% van de totale jaarhuursom. In totaal hadden 172 huurders een achterstand. Dit is een lichte stijging ten aanzien van 2018. Toen hadden 166 huurders een achterstand (€ 142.000 - 0,56% van de totale jaarhuursom).

De beperkte stijging is verklaarbaar als een gevolg van een meer sociaal incassobeleid. We geven onze huurders in een aantal gevallen meer tijd en ruimte om hun achterstanden in te lopen. Daarmee zetten we dus bewust in op een zachtere aanpak ter voorkoming van huisuitzettingen als gevolg van een huurachterstand. De maatschappelijke opbrengst van dit beleid weegt dan ook op tegen een beperkte stijging.

Het aantal deurwaarderdossiers laat wel een flinke daling zien.

Van 21 dossiers per 31 december 2018 naar 10 dossiers per 31 december 2019. We zien deze daling als een resultaat van ons sociale incassobeleid en de vroegsignalering in beide gemeenten.

Ontruiming

Waardwonen heeft als doel geen enkele huurder te ontruimen wegens huurachterstand. Door een goede samenwerking met hulpverleningsinstanties en de gemeenten hebben we hieraan kunnen voldoen. In 2019 hebben in totaal vier ontruiming plaatsgevonden. Bij deze adressen was er sprake van overlast en of vermeende criminele activiteiten.

4

Wonen, zorg en welzijn

4 Wonen, zorg en welzijn

4.1 Algemeen

Wonen & Zorg is een belangrijk thema voor ons. Onder onze huurders zien we een toename van kwetsbare mensen en groepen met een zorgvraag. Bijvoorbeeld oudere senioren, mensen met psychiatrische problematiek en mensen met een licht verstandelijke of lichamelijke beperking. Deze huurders wonen steeds vaker en langer zelfstandig ook als zij hulpbehoevend worden. Dat vraagt om gerichte aanpassingen van onze (zorg)woningen. We bieden graag maatwerk voor de best passende woonsituatie.

4.2 Samen werken aan wonen en zorg

Eén van onze belangrijkste opgaven de komende jaren is het huisvesten van mensen met een zorgvraag. Want we willen dat ook mensen met speciale woonwensen of mensen die ondersteuning nodig hebben bij ons een thuis vinden. En ook al leveren we geen zorg, we kunnen wel zorgen voor ideale randvoorwaarden. Waar mogelijk (ver)bouwen we levensloopbestendig, en we realiseren ook kleinschalige en beschermde woonvormen.

Onze eigen medewerkers komen natuurlijk ook veel achter de voordeur en hebben een goed beeld van wat er speelt in onze wijken. Zodra we merken dat er een zorgbehoefte is, betrekken we ons netwerk van maatschappelijke partners, zorg- en welzijnsinstellingen en gemeenten. We zijn partner in regieteams, sociale teams en het lokale zorgnetwerk in de wijk.

Omdat de samenwerking rondom wonen, zorg en welzijn zo belangrijk is voor ons en onze huurders hadden we hier in 2019 weer veel aandacht voor. Bijvoorbeeld door de relaties te versterken met Forte Welzijn in Millingen aan de Rijn en Stichting Welzijn Lingewaard (SWL) bij de aanpak van de wijk De Zilverkamp in Huissen. Belangrijk is dat we elkaar vinden in de wijk en afspraken maken over: wanneer werken we samen, hoe kunnen wij in onze rol blijven en hoe kunnen Forte Welzijn en SWL hun rol pakken? We ervaren de verbeterde samenwerking als zeer positief. Daarnaast werkten we in 2019 ook weer samen met:

Jaarverslag 2019

Zorgalliantie

We participeren sinds 2018 in de Zorgalliantie, een regionaal kennis- en leernetwerk van organisaties in Gelderland, Noord-Brabant en Noord-Limburg. De Zorgalliantie is actief op de terreinen wonen, welzijn, zorg en onderwijs. We vinden het belangrijk om gezamenlijk onze ambities te realiseren. In de *leerkring Lingewaard*, onderdeel van de Zorgalliantie, dragen we bij aan antwoorden op maatschappelijke vraagstukken op het gebied van wonen, welzijn en zorg in de regio. Daarin werken en leren we samen met inwoners, professionals en studenten/HAN.

In 2019 zijn we gestart met het zichtbaar maken van de maatschappelijke waarde van de leerkring. We werken samen en doen onderzoek. Maar wat levert het op? Samen met alle partijen hebben we behoeften en ambities geformuleerd. Een volgende stap is het concretiseren van de ambities naar gewenste effecten. Hieraan geven we vervolg in 2020.

Daarnaast hebben we binnen de leerkring in 2019 een onderzoek laten uitvoeren door twee studenten Verpleegkunde van de HAN: Hoe kan Waardwonen, in co-creatie met zorg- en welzijnspartners, aansluiten bij de zorgbehoeften van kwetsbare huurders die gebruik (willen) maken van zogenaamde opplusvoorzieningen*? Met de uitkomsten van dit onderzoek kunnen we ons beleid aanscherpen.

**Niet alle woningen zijn geschikt voor senioren. Zo kunnen hoge drempels of gladde vloeren zorgen voor onveilige situaties. Het doorvoeren van aanpassingen (opplussen) helpt hen om langer veilig en comfortabel in hun eigen huis te wonen. We realiseren onder andere voorzieningen voor huurders die meer vergoed worden door de WMO. In 2019 herijkten we onze werkafspraken in het WMO convenant met de gemeente Berg en Dal.*

Overigens is ons opplusbeleid een groot succes. In eerste instantie gingen we uit van 15 aanvragen per jaar. Maar in 2018 en 2019 maakten huurders respectievelijk 50 en 56 keer gebruik van deze mogelijkheid.

Sub-regionale woonagenda

De gemeenten hebben meer verantwoordelijkheid gekregen op het gebied beschermd wonen en het uitstromen van bijzondere (zorg) doelgroepen uit zorginstellingen.

In de gemeente Berg en Dal stelden we een convenant *Uitstroom uit instellingen vast* in 2019. Waardwonen werkt voor deze doelgroep samen met andere corporaties en huisvest mensen die een binding met Millingen aan de Rijn hebben.

De gemeente Lingewaard gaven we in verschillende gesprekken input voor de beleidslijn Zorg. Daarnaast voeren we de vastgestelde portefeuillestrategie uit op het gebied van speciale woonvormen en zorg in onze gebieden.

Samenwerking met Sociaal Team Polder (Millingen aan de Rijn)

We hebben in onze dagelijkse praktijk veel te maken met (sociale) problematiek. Daarom werken we samen met sociale teams binnen de gemeenten. In 2019 is Berg en Dal in twee teams opgesplitst; het Sociaal Team Berg en Dal en het Sociaal Team Polder (waaronder Millingen aan de Rijn). Wij werken voornamelijk samen met sociaal team Polder.

We signaleren regelmatig sociale problematiek omdat we veel achter de voordeur komen bij huurders. Over deze casussen voerden we regelmatig overleg met het Sociaal Team Polder.

Is de problematiek te groot, te complex of is er sprake van meervoudige problemen, dan komt de casus terecht bij het regieteam van de gemeente Berg en Dal. We overleggen maandelijks met het regieteam. Zowel in het Sociaal Team als in het regieteam bespreken we hoe we de problematiek aan kunnen pakken, wat we nodig hebben en wie we hiervoor moeten inschakelen.

Jaarverslag 2019

Samenwerking met het Lokaal Zorgnetwerk Lingewaard

In 2019 hadden we regelmatig overleg met het Lokaal Zorgnetwerk Lingewaard, een samenwerkingsverband van diverse professionele organisaties. Het netwerk richt zich op bewoners en gezinnen met meervoudige problematiek dat tot zorgwekkende situaties leidt. We bespreken binnen het netwerk op lokaal niveau de casuïstiek van onze huurders, en hoe we het samen aan kunnen pakken.

Schakelteam Lingewaard

In 2019 is in de gemeente Lingewaard ook het Schakelteam opgericht. Dit overleg hangt boven het Lokaal Zorgnetwerk en is er voor situaties waarbij de veiligheid in het geding is in relatie tot maatschappelijke onrust. We sluiten aan bij casuïstiek waar onze huurders bij betrokken zijn.

Nieuwe Route

Dit jaar heeft de gemeente Lingewaard nieuw leven geblazen in *de Nieuwe Route*. Dit is een werkwijze waarbij we samen met gezinnen, hun omgeving en samenwerkingspartners een plan van aanpak maken bij problemen.

Waardwonen staat achter deze nieuwe werkwijze en heeft in 2019 enkele planbijeekkomsten bijgewoond. De werkwijze werpt z'n vruchten af. In 2020 staan nieuwe leerbijeekkomsten gepland met partners binnen het sociaal domein om verder te leren over deze nieuwe werkwijze.

Samen met woningcorporatie Oosterpoort, gemeente Berg en Dal en Forte Welzijn onderzoeken we in 2020 of we de Nieuwe Route ook in Berg en Dal kunnen introduceren.

4.3 Zorg- en aanleunwoningen

Op 31 december 2019 verhuurden we 159 zorgwoningen aan zorginstellingen. Daarnaast verhuurden we 97 aanleunwoningen: 63 in Lingewaard en 34 in Millingen aan de Rijn.

4.4 Woonlabs

We luisteren naar onze huurders en spelen in op hun veranderende woonbehoeften met nieuwe vormen van dienstverlening, woonvormen en technologieën. In zogenaamde woonlabs experimenteren we met deze nieuwe werkwijzen. Zo onderzoeken we bijvoorbeeld wat we kunnen betekenen voor doelgroepen met aangepaste woonwensen. In 2019 voerden we gesprekken met ouders om een woonvorm te realiseren voor jongeren met autisme die zelfstandig willen wonen. In 2020 krijgen deze gesprekken een vervolg.

Ook zijn we in 2019 begonnen met het opstellen van het domoticabeleid. Dit wordt in 2020 geïmplementeerd. Met de inzet van domotica kunnen onze huurders veiliger en comfortabeler wonen.

4.5 Verhuiscoach

Samen met de gemeente Lingewaard en Woonstichting Gendt hebben we in 2019 vormgegeven aan de pilot 'Verhuiscoach'. Ouderen zien vaak op tegen verhuizen door de kosten, de rompslomp of lichamelijke beperkingen. Een verhuiscoach kan hen stimuleren, ondersteunen en ontzorgen. Bijvoorbeeld met middelen zoals behoud van huur in de nieuwe passende woning of praktische hulp bij het verhuizen of klussen. Zo dragen we bij aan de veiligheid van ouderen omdat zij in een meer passende woning gaan wonen en bieden we starters en doorstromers meer kansen op de woningmarkt. In 2020 geven we verder vorm aan dit project.

5

Investeren in wonen

5 Investeren in wonen

5.1 Algemeen

Ons doel is een prettig thuis voor onze huurders. We toetsen daarom regelmatig of onze woningvoorraad voldoende is en aansluit bij woonwensen en veranderingen in de samenleving. Veiligheid, duurzaamheid en wooncomfort zijn daarbij belangrijke uitgangspunten. En goed onderhoud is essentieel. Zo kunnen mensen prettig blijven wonen en houden onze woningen hun toekomstwaarde.

5.2 Portefeuillestrategie

In 2019 hebben we - samen met de gemeenten Lingewaard en Berg en Dal - woningmarktonderzoeken laten uitvoeren door onderzoeksbureau Companen. We hebben onder andere in kaart gebracht:

- Wie zijn onze huurders en welke woonwensen hebben zij?
- Hoeveel woningen hebben we de aankomende jaren nodig?
- Wat is onze nieuwbouwpoging?

Mede op basis van deze onderzoeken hebben we in 2019 aan onze nieuwe portefeuillestrategie gewerkt. Begin 2020 stellen we de strategie vast en maken we plannen om de bijbehorende transitieopgave te realiseren. Wat is onze gewenste woningvoorraad (wensportefeuille) en hoe komen we daar? Dat gaat niet alleen over nieuwbouw, maar ook over onze bestaande voorraad. Welke woningen gaan we bouwen, verkopen, renoveren of slopen, zodat we onze wensportefeuille kunnen realiseren.

De portefeuillestrategie en transitieopgave vormen de komende jaren de basis voor de ontwikkeling van onze woningvoorraad. Daarin hebben we specifiek aandacht voor de doelgroepen jongeren en starters. Daarnaast blijkt uit de onderzoeken dat in beide gemeenten de komende tien jaar de vraag naar sociale huurwoningen stijgt, onder andere door verdere vergrijzing en toename van het aantal een- en tweepersoonshuishoudens. Ook hier hebben we aandacht voor. We hebben in beeld gebracht op welke wijze we aan de groeiende vraag kunnen voldoen, bijvoorbeeld door op de locatie van huidige, verouderde eengezinswoningen, kleinere levensloopbestendige woningen terug te bouwen. Hiermee bevorderen we de doorstroming van senioren uit woningen die geschikt zijn voor gezinnen.

Verder gaan we met beide gemeenten in gesprek om te onderzoeken hoe we verdere groei mogelijk kunnen maken op locaties die andere (particuliere) projectontwikkelaars bezitten. De gemeente brengt ons met de ontwikkelaar in contact zodat we gezamenlijk kunnen bekijken welke en hoeveel sociale huurwoningen er gebouwd kunnen worden binnen het project. (De gemeenten hebben dan voorafgaand in hun overeenkomsten met de ontwikkelaars vastgelegd welk aantal/percentage sociale huurwoningen er moeten komen.)

Huurders betrekken bij onderhoud

Voordat we definitieve plannen maken voor nieuwbouw of renovatie, zoeken we steeds vaker afstemming met onze huurders. Bijvoorbeeld bij de plannen voor de Laurentiusstraat in Huissen. Daar gaan we de woningen in 90 portiekflats aan de Laurentiusstraat energetisch verbeteren, de balkons vervangen en de entree van de flats verbeteren. We hebben hiervoor een design & buildopdracht uitgezet bij vier aannemers. De bewonerscommissie heeft deelgenomen aan het panel wat de plannen van de aannemers beoordeeld heeft. We hebben samen met hen het beste plan gekozen. De ervaringen waren van beide kanten (van ons en van de huurders) erg positief. De bewonerscommissie oordeelde dat we het plan echt vanuit huurdersperspectief bekeken. Wij vonden op onze beurt de kritische vragen die de commissie aan de aannemers had erg verhelderend.

Jaarverslag 2019

Bij het dagelijks onderhoud werken we ook steeds meer samen met onze huurders. We gaan in een vroeger stadium met ze in gesprek, nemen verschillende opties met hen door en betrekken ze bij het proces. We merken dat huurders daardoor beter begrijpen wat we doen en waarom we het doen.

Complexbeheerplannen

Om de kwaliteit van ons woningbezit in beeld te brengen, lieten we in een onafhankelijk bureau een zogenaamde 'NEN-conditiemeting' uitvoeren. Eventuele noodzakelijke maatregelen hebben we meegenomen in onze complexbeheerplannen. In het eerste trimester van 2019 hebben we de complexbeheerplannen verder uitgewerkt. In de plannen hebben we aandacht voor de technische kwaliteit, de woonkwaliteit, de verhuurbaarheid, leefbaarheid en de financiële consequenties van de investeringskeuze per complex. De complex beheerplannen worden in 2020 financieel doorgerekend en worden gebruikt als onderlegger bij de nieuwe portefeuillestrategie.

Verloop bezit 2019	Woningen	Intramuraal	MOG	Parkeren	Daeb Totaal	Woningen	BOG	Parkeren	Niet-Daeb Totaal	Bezit Totaal
Bezit per 1-1-2019	3.715	109	2	21	3.847	46	5	90	141	3.988
Nieuwbouw	24				24				0	24
Verkoop	-16				-16			-1	-1	-17
Terugkoop KG	9				9				0	9
Bezit per 31-12-2019	3.732	109	2	21	3.864	46	5	89	140	4.004

5.3 Nieuwbouw en herstructurering

Om aan te sluiten bij de (toekomstige) woningbehoefte van onze huurders werkten we ook in 2019 aan enkele nieuwbouw- en herstructureringsprojecten. Maar we werden in 2019 ook geconfronteerd met de aanscherping van de stikstofnorm. Hierdoor hebben we de 19 woningen aan de Doelenstraat in Huissen nog niet kunnen slopen en herbouwen. Dit betekent ook een enorme teleurstelling voor onze huurders. Door de nog onbekende vertraging staan hun toekomstplannen nu in de koelkast.

In 2019 hebben we aan onderstaande plannen gewerkt.

't Convent, Huissen

In 2019 hebben we 24 sociale huurappartementen turnkey afgenomen. (Turnkey is een concept waarbij één aannemer het projectmanagement op zich neemt en ervoor zorgt dat het geheel gebruiksklaar wordt opgeleverd) Een deel van deze woningen hebben we toegewezen aan huurders van de Doelenstraat. De overige woningen zijn regulier verhuurd.

Brandweerlocatie, Bemmel

In 2019 zijn we gestart met het bouwen van 24 appartementen op de hoek van de Dorpsstraat-Oostervelden in Bemmel. Dit sluit aan bij de behoefte aan appartementen voor senioren vlakbij diverse voorzieningen. Met de realisatie van de drie rolstoeltoegankelijke woningen spelen we ook in op de demografische ontwikkelingen, de extramuralisering en de behoefte vanuit de Lingewaardse politiek voor dit type woningen. We verwachten medio 2020 de woningen op te leveren.

Starterswoningen

Waardwonen onderzoekt de bouw van starterswoningen voor de locatie aan de Prinses Margrietstraat in Millingen aan de Rijn. Dat is het oude kantoorpand van Waardwonen. Deze woningen worden voor een periode van 10 tot 15 jaar gebouwd waarna ze eventueel naar een andere locatie kunnen worden verplaatst.

Voor de gemeente Lingewaard onderzoeken we de realisatie van starterswoningen door gebruik te maken van bestaande concepten van tijdelijke en flexibele woningbouw. We zijn met de gemeente in

Jaarverslag 2019

gesprek over locaties die hiervoor in aanmerking komen. Een eerste locatie in Haalderen waar we acht flexibele woningen kunnen realiseren, is waarschijnlijk beschikbaar.

Mariaplein, Haalderen

In 2019 hebben we het plan Mariaplein in Haalderen verder uitgewerkt. We gaan 10 appartementen met lift realiseren. Hiermee krijgt de locatie weer een mooie invulling. De verwachting is dat we in 2020 starten met de bouw. We hebben de ontwerpen doorgesproken met de gemeente en wijkplatform Leefbaar Haalderen. Het plan is door deze partijen goed ontvangen.

Plakse Wei, Bemmelen

Op de Plakse Wei in Bemmelen nemen we 12 eengezinswoningen turnkey van de projectontwikkelaar af. Dit worden onze eerste woningen die niet op het gasnet zijn aangesloten. De woningen worden energieneutraal gebouwd. De bouw is in 2019 gestart en de verwachting is dat we de woningen in het 3e kwartaal 2020 opleveren.

5.4 Wijkvernieuwing

Klappenburg, Bemmelen

In de wijk Klappenburg maken we flinke stappen met de herstructureringsplannen voor de wijk. We willen hier 74 woningen verbeteren. Het totaalproject is opgeknipt in twee projecten; de Klappenburg en Klappenburg Molukse wijk. Ook in dit project ervaren we de kracht van verbinding. Sinds 2016 werken we in beide projecten samen met een bewonerscommissie die met een kritische blik meedenkt en klankbord. We zijn heel erg blij met de inzet van beide bewonerscommissies en de fijne samenwerking. Samen onderzoeken we of renovatie, sloop en vervangende nieuwbouw of een combinatie hiervan de beste optie is.

Omdat we dit proces nauwkeurig met onze huurders willen doorlopen kost dit meer tijd dan dat we oorspronkelijk hadden gedacht.

Tijdens een bewonersavond van de Klappenburg hebben we het scenario gepresenteerd waarbij de hoogste tevredenheid van de huurders behaald wordt. In 2020 meten we of dit plan 70% draagvlak krijgt van de huurders. Wanneer dit het geval is stellen we een definitief wijkvernieuwingsplan op.

Voor de Molukse wijk stond 2019 vooral in het teken van het vormgeven van het sociaal plan voor de wijkvernieuwing. Daarnaast zijn we begonnen met het organiseren van een peiling onder bewoners. Deze peiling moet duidelijk maken waar de meerderheid van de bewoners voorstander van is, zodat we plannen kunnen maken waar de meeste bewoners achter staan. Dit krijgt een vervolg in 2020. In het uiteindelijke plan kijken we samen met de bewonerscommissie en de gemeente ook naar de mogelijkheden om naast de woningen ook het stichtingsgebouw van Kulit Bia en de kerk te integreren in de wijk. Voor de Molukse gemeenschap is deze driehoek erg belangrijk.

Doelenstraat, Huissen

In aanloop naar de sloop-nieuwbouw van de Doelenstraat hebben we in 2019 alle huurders geherhuisvest. De woningen zijn van de nutsvoorzieningen afgesloten. Helaas mogen we de woningen (nog) niet slopen in verband met de stikstofproblematiek. We zoeken gezamenlijk met de gemeente, provincie en Bouwend Nederland naar een oplossing om het project vlot te trekken. We houden onze bewoners van de voortgang op de hoogte. We verwachten dat we in 2020 de woningen wel mogen slopen en de herbouw kunnen realiseren.

Wijkontwikkelingsplan (WOP) Zilverkamp, Huissen

De Zilverkamp is een zogenaamde 'wijk van de toekomst'. Hier gaan duurzaamheid, leefbaarheid en het sociale domein hand in hand. Door deze integrale wijkaanpak is ook hier het verbinden een belangrijke kracht. Samen werken we aan verduurzaming en (het versterken van) bewonersparticipatie zodat de buurt leefbaarder en duurzamer wordt.

Er is veel energie onder de wijkbewoners en er gebeurt veel in de wijk. Dat wordt ook opgemerkt door de provincie en omliggende gemeenten. In 2019 hebben we diverse excursies georganiseerd voor de provincie en andere belangstellenden om te laten zien hoe de integrale wijkaanpak werkt.

Jaarverslag 2019

In 2019 hebben we ook onze woningen in de Zilverkamp versneld verduurzaamd. Daarnaast zijn we ook sparringpartner voor de duurzaamheidswerkgroep, bestaande uit leden van het wijkplatform/bewoners.

Na uitvoering van de duurzaamheidsmaatregelen gaan we bij bewoners langs om te horen hoe zij de werkzaamheden hebben ervaren, én om te horen hoe zij het wonen in de Zilverkamp ervaren. Met de uitkomsten van deze gesprekken willen we de leefbaarheid in de buurt verder verbeteren.

Het project in de Zilverkamp doen we in nauwe samenwerking met Stichting Welzijn Lingewaard (SWL) en Rijnstad. Samen met SWL houden we sinds 2019 bijvoorbeeld wekelijks een spreekuur waar bewoners terecht kunnen met vragen en goede ideeën.

Waardwonen is ook betrokken bij het onderzoek naar een warmtenet waarmee de Zilverkamp in de toekomst van het gasnet af zou kunnen. Betrouwbaar, flexibel, comfort en betaalbaarheid zijn belangrijke speerpunten voor ons om dit warmtenet te kunnen omarmen.

5.5 Duurzaamheid

Duurzaamheidsbeleid

Eind 2019 stelden we ons duurzaamheidsbeleid op. Hierin hebben we de contouren vastgelegd voor hoe we onze woningvoorraad laten toegroeien naar CO₂-neutraal in 2050. Maar 2050 is nog ver weg en het is een ingewikkeld proces. Daarom zoeken we naar een mooie balans waarbij we werken vanuit de *no-regret-aanpak*; we nemen de juiste verduurzamingsstappen op het juiste moment, zonder dat latere stappen onbetaalbaar of technisch moeilijk worden. De eerste stap voor onze bestaande woningen is dat we ze eind 2022 naar gemiddeld energielabel A brengen. Onze nieuwbouwwoningen voeren we energieneutraal uit. We zijn trots dat we hiermee vanuit een goede basis onze opgaven in de toekomst op het gebied van duurzaamheid kunnen oppakken.

Overigens is duurzaamheid voor ons breder dan alleen het thema energie. Het gaat bijvoorbeeld ook over circulair materiaalgebruik, flexibel bouwen en klimaatadaptatie. Die thema's hebben we verder aangescherpt in ons nieuwe duurzaamheidsbeleid. Op natuurlijke (onderhouds)momenten van onze woningen willen we aandacht aan geven aan de genoemde thema's. We starten al in 2020 door op kleine schaal de regenwaterafvoeren van het riool af te koppelen zodat het water in de grond kan worden opgenomen. Samen met onze partners onderzoeken we hoe we dit verder vorm gaan geven in bestaande en nieuwbouw woningen.

Ook bij het thema duurzaamheid zien we de kracht van verbinden, zo bekijken we samen met de beide gemeenten welke pilots we kunnen uitvoeren om tot een CO₂-neutraal bezit te komen. In de vorige paragraaf kon u al lezen dat we in Lingewaard onderzoeken hoe we (een deel van de Zilverkamp) kunnen aansluiten op een warmtenet. In de gemeente Berg en Dal onderzoeken we verschillende *all electric* varianten.

Om onze doelen te halen, werken we nauw samen met zowel huurders en gemeenten als met andere corporaties, bouwontwikkelaars en nutsbedrijven. Samen onderzoeken we duurzaamheidsvraagstukken en hebben we oog voor innovatieve ideeën en oplossingen.

We zijn bijvoorbeeld *vriend van de warmtewissel*. Binnen dit initiatief onderzoeken we met enkele andere corporaties wat een goede vervanger van de huidige cv-ketel kan zijn.

Atriensis routekaart

Als aanvulling op de Aedes Routekaart hebben we in 2019 de Atriensis routekaart ingevuld waarin we vervolgstappen uitwerken. Per complex hebben we bekeken wat de beste manier is om tot een CO₂-neutraal bezit te komen. De onderleggers hierbij waren ons duurzaamheidsbeleid, de portefeuillestrategie en de warmtevisies van de gemeenten. We toetsen onze onderhoudsplannen van ons bezit aan deze routekaart. Zo weten we of we de juiste ingrepen doen om uiteindelijk tot een CO₂-neutraal bezit te komen.

Jaarverslag 2019

Onze nieuwbouwplannen toetsen we aan de GPR, een instrument om de duurzaamheid van een gebouw in kaart te brengen. De norm voor circulair materiaalgebruik en het energieverbruik hebben we aangescherpt. In 2020 gaan we gebruik maken van de CO₂ ladder om onze eigen footprint van CO₂-uitstoot te bepalen.

5.6 Asbestbeleid

In onze meerjarenbegroting hebben we opgenomen dat alle asbesthoudende golfplaten voor 2024 vervangen zijn door asbestvrije platen. Daarnaast controleren wij bij mutatie en planmatig onderhoud of asbesthoudende materialen goed zijn afgeschermd zodat de veiligheid van huurders en onze collega's gewaarborgd is. Ook stimuleren wij huurders om aan te bouwen, waarin zij zelf asbesthoudende materialen hebben verwerkt, te saneren. In 2019 vervingen wij asbesthoudende golfplaten van 51 bergingen. Ook voerden wij een aantal saneringen in woningen uit. Het gaat hierbij om vloerzeil, beplating en andere incidentele asbesttoepassingen.

5.7 Energie maatregelen

In 2019 investeerden we fors in de duurzaamheid van onze woningen. We hebben 171 woningen energetisch verbeterd door het isoleren van de buitenschil en het plaatsen van zonnepanelen. In totaal investeerden wij € 3.337.000 in de energetische verbeteringen. We vroegen voor een bedrag van € 210.000 heffingsvermindering aan via de Regeling Vermindering Verhuurderheffing Verduurzaming. In het kader van de Flora en Fauna wetgeving hebben we 85 woningen vanuit 2019 doorgeschoven naar 2020. Bij deze woningen kon de dakisolatie niet aan de binnenzijde aangebracht worden. Bij het aanbrengen aan de buitenzijde is een Flora en Fauna onderzoek verplicht.

5.8 Planmatig onderhoud

In 2019 gaven we € 3.575.000 uit aan planmatig onderhoud aan woningen. We voerden onder andere de volgende werkzaamheden uit:

- Schilderwerk aan 369 woningen.
- Keukenvervanging bij 129 woningen en een badkamer/toiletvervanging bij 126 woningen.
- Deelvervanging van de houten bergingen inclusief asbesthoudende golfplaten bij 51 woningen.
- Het (deels) vervangen van voegwerk bij drie complexen.
- Het vervangen van goten bij drie complexen.
- Deelvervanging van de lift bij 12 complexen.
- Het vervangen van zachtboard plafonds door gipsplaten bij 36 woningen.
- Vervanging van de cv-ketel bij 170 woningen.
- Onderhoudsbijdrage van woningen die deel uitmaken van een VvE.

5.9 Dagelijks onderhoud

Onder dagelijks onderhoud vallen reparaties, werkzaamheden bij huuropzegging en contractonderhoud aan installaties. We ontvingen bijna 5.500 reparatieverzoeken. Hiervan vielen circa 1.325 verzoeken onder klein onderhoud. Voor het klein onderhoud hebben onze huurders een serviceovereenkomst met ons afgesloten.

6

Klantgerichte dienstverlening

6 Klantgerichte dienstverlening

6.1 Algemeen

We vinden het belangrijk dat onze dienstverlening aansluit bij de wensen en behoeften van onze huurders. We willen goed bereikbaar zijn, telefonisch, via e-mail en internet. En we willen vragen zoals reparatieverzoeken snel en efficiënt afhandelen. Tegelijkertijd weten we dat persoonlijk contact ook goed werkt: even langs de deur of een praatje op straat. We zijn zichtbaar aanwezig in wijken en buurten en makkelijk benaderbaar.

6.2 Nieuw team Klantenservice

Met de herinrichting van onze klantenservice in 2019 willen we huurders sneller, beter en vooral persoonlijker van dienst zijn. Hierbij leveren we maatwerk. We luisteren goed naar de vragen van huurders en kijken hoe we ze in brede zin kunnen helpen. Ook als het gaat om problematiek die niet direct onder onze verantwoordelijkheid valt. Ons nieuwe team Klantenservice heeft een belangrijke rol in de organisatie en is cruciaal in ons contact met onze klanten (huurders, woningzoekenden en samenwerkingspartners). We streven ernaar dat zij dat 80% van de vragen 'in een keer goed' kunnen beantwoorden. De overige vragen worden opgepakt door meer specialistische medewerkers in de tweede lijn.

6.3 Klanttevredenheidsonderzoek

Onderzoek klanttevredenheid Klantenservice

We zijn in 2019 - met de komst van Klantenservice – gelijk gestart met het meten van de klanttevredenheid. We vragen mensen die contact hebben gehad met onze Klantenservice of ze anoniem een enquête willen invullen over de service die ze hebben ontvangen. Ook met de antwoorden op deze vragen kunnen we onze dienstverlening verder verbeteren.

We zijn tevreden over de resultaten tot nu toe, maar er is ook ruimte voor verbetering. De toon van de medewerkers wordt veelal als warm en betrokken ervaren en er wordt goed geluisterd (73,7%). Daarbij geeft 80,8 % van de deelnemers aan tevreden tot zeer tevreden te zijn over het contact. Een mooi resultaat. Verder beantwoordt Klantenservice al 77,4% van de vragen van klanten (huurders, woningzoekenden en samenwerkingspartners). 66,1% van de vragen kunnen we in een keer beantwoorden. Omdat we pas in februari van 2019 gestart zijn met een compleet nieuw team, hebben we er vertrouwen in dat we het gewenste percentage van 80 % in de nabije toekomst zullen halen.

Waar klanten aangeven minder tevreden te zijn, overleggen we binnen het team: herkennen we de klacht? En wat kunnen we verbeteren en leren?

6.4 Communicatie

Met professionele communicatie dragen we bij aan het verbinden van medewerkers, huurders en stakeholders, het vergroten van de zichtbaarheid en het vertellen van onze verhalen. We willen gemakkelijk aanspreekbaar zijn voor huurders en helder zijn in waar we ze bij kunnen helpen.

In 2019 hebben we onze online zichtbaarheid vergroot. We zijn sinds mei 2019 aanwezig met een bedrijfspagina op LinkedIn (nu 526 volgers) en we posten vaker op Facebook (395 volgers).

Daarnaast hebben we een verbeterslag gemaakt op de website. Verouderde teksten zijn geactualiseerd, verbeterd en herschreven in de juiste tone-of-voice.

In de pers kregen we veel aandacht voor het stil liggen van de sloop/nieuwbouw van de Doelenstraat in Huissen vanwege de stikstofcrisis. RTL4 Nieuws gebruikte ons verhaal om de impact van de crisis te illustreren voor onze huurders.

Jaarverslag 2019

Sluiting inloopspreekuur Millingen

In 2019 zijn we gestopt met de inloopsprekuren op dinsdag- en donderdagochtend op ons kantoor aan de Heerbaan in Millingen aan de Rijn. Huurders kunnen nog wel een persoonlijke afspraak maken met onze medewerkers. Dat kan op het kantoor, maar ook bij mensen thuis. Zo hebben we rustig de tijd om met elkaar in gesprek te gaan. Huurders in Millingen ontvingen een bewaarkaart met informatie hierover. Daarnaast staan er belangrijke telefoonnummers op de kaart en informatie over zaken die ze makkelijk online kunnen regelen via ons *online* klantportaal mijn.waardwonen.nl.

6.5 Huurdersparticipatie

Waardwonen werkt op veel manieren met huurders samen. Bijvoorbeeld via overleg met Huurdersvereniging Millingen aan de Rijn en Bewonersraad Lingewaard, bij herstructureringsprojecten of via een contactpersoon van een woongebouw. Hoe huurders kunnen meedenken over plannen en beslissingen hebben we in 2019 vastgelegd in ons participatiebeleid dat we samen met de huurdersorganisaties hebben geschreven. We zijn trots op onze huurdersorganisaties die gedurende het jaar op verschillende thema's veel input hebben geleverd. Onder andere bij het komen tot prestatieafspraken, het samen opstellen van beleid en het komen tot een huurverhoging. Beide organisaties organiseren bijeenkomsten voor hun achterban, communiceren veelvuldig en weten de positie van de huurders goed te verwoorden.

Huurderscontactpersonen

We vinden het belangrijk om te weten wat er in onze complexen speelt. Daarom werken we in onze wooncomplexen zoveel mogelijk met vaste contactpersonen of complexcommissies. We hebben regelmatig contact, zowel een-op-een als in groepsverband. We zien ze als extra ogen en oren in de buurt, en ze helpen ons de leefbaarheid in en rond de complexen goed te houden.

Als dank voor hun bijdrage hebben we eind 2019 voor alle huurderscontactpersonen en de commissieleden in wijkvernieuwingsprojecten een eindejaarsborrel mét quiz georganiseerd. Bewoners vonden het erg leuk om met andere contactpersonen kennis te maken en ervaringen te delen. Het was een zeer geslaagde avond.

6.6 Leefbare wijken

Buurtbeheerders

Een fijne woonomgeving is net zo belangrijk als een fijne woning. Daarom helpen we huurders graag bij goede ideeën voor de wijk of straat. Sinds 2019 werken we met buurtbeheerders. Zij vervullen een belangrijke rol op het gebied van leefbaarheid. Ook als mensen vereenzamen, burens of jongeren overlast geven of als tuinen verwaarlozen komen onze buurtbeheerders in actie. Huurders kunnen hen makkelijk even aanschieten omdat ze in de buurt aanwezig zijn. En ze vormen een belangrijke schakel naar onze partners zoals gemeente, politie en welzijnswerk.

In 2019 hebben de buurtbeheerders op uitnodiging van de politie een gezamenlijke training gevolgd om drugsgebruik te herkennen. Een mooi voorbeeld van samenwerken en kennisdelen.

Wat we voor ogen hadden is ook gebeurd: huurders weten de buurtbeheerders goed te vinden. En hierdoor hebben we meer zicht op wat er gebeurt en speelt bij onze huurders. Daarnaast hebben we stevig ingezet om meer in contact te zijn met ons netwerk. De buurtbeheerders hebben structureel overleg met o.a. de boa's en de politie. Deze korte lijnen worden erg gewaardeerd en zijn zeer nuttig. We kunnen sneller inspelen op signalen van (dreigende) overlast, eenzaamheid of woonfraude. Vanuit ons netwerk krijgen we nu al terug dat dit een positieve uitwerking heeft op de leefbaarheid.

Ook vanuit de interne organisatie wordt de komst van de buurtbeheerders positief ervaren. De buurtbeheerders worden veel door de afdelingen ingeschakeld en er zijn korte lijnen met de opzichters en onze vaklieden. Signalen die zij opvangen worden besproken en opgepakt.

Samenwerken aan leefbaarheid

Vanuit onze visie *Samen aan de slag in buurten en wijken* hebben we in 2019 diverse projecten samen met bewoners opgepakt.

Jaarverslag 2019

We hebben enkele opschoondagen georganiseerd, bijvoorbeeld om de straat en de tuinen op te ruimen en grof vuil en onkruid te verwijderen. Tijdens de opschoondag van het Accaciahof in Millingen aan de Rijn werkten we samen bewoners Stichting Dagloon Nijmegen, een werkcollectief voor (dreigend) dag- en thuislozen die wat voor de maatschappij willen betekenen. Zij hielpen ons en de bewoners bij het opruimen van de tuinen en grof vuil. In 2020 werken we verder aan de leefbaarheid in de buurt door middel van een schuttingenproject. Nette schuttingen helpen de leefbaarheid te verbeteren in een wijk omdat het prettig is als het er netjes uitziet. Alleen niet alle huurders kunnen een schutting betalen of geven er geen prioriteit aan. Binnen het project gaan we onderzoeken of we schuttingen te huur kunnen aanbieden. Sommige andere corporaties doen dat al en hebben er goede ervaringen mee.

Ook de Kennedystraat in Huissen hebben we tijdens een opschoondag samen opgeruimd en opgeschoond. We merken dat een opschoondag - samen met andere inspanningen op het gebied van leefbaarheid – helpt om de leefbaarheid in de wijk te verbeteren. Dat krijgen we ook terug van bewoners. Zij ervaren meer verbinding met elkaar en weten elkaar beter te vinden.

In ouderencomplex De Gouden Appel in Bommel hebben we de gezamenlijke buitentuin in overleg met bewoners opnieuw ingericht. De uitstraling is enorm verbeterd en om dit te vieren hebben we samen met alle bewoners een gebakje gegeten.

Naast de opschoondagen organiseren we regelmatig bewonersbijeenkomsten in onze wooncomplexen. Dan praten we met huurders over: Hoe leeft u? Wat speelt er? Wat heeft u nodig? Is er behoefte aan meer contact met elkaar? Deze avonden geven veel input voor de wijkvisies die we ontwikkelen.

6.7 Overlast

Naast de lopende meldingen uit voorgaande jaren, registreerden wij 116 nieuwe overlastmeldingen in 2019. Ten opzichte van vorig jaar (172) is dit aanzienlijk minder. We kunnen dit mogelijk verklaren doordat onze buurtbeheerders sinds 2019 veel in de wijk zijn (een grote verandering ten opzichte van 2018). Zij lossen direct problemen op die we niet altijd registreren als overlastmelding. Maar dat gaan we in 2020 wel weer doen. Van de 116 meldingen zijn er weer 66 afgesloten in 2019.

Tabel overlastmeldingen

Geluidsoverlast	28
Overlast van dieren	8
Burenruzies/verstoord contact	20
(Vermoeden van) hennepsteelt	8
Tuinoverlast	27
Vervuiling	12
Overlast door psychische problematiek/verslaving	10
(vermoeden van) Woonfraude	3
Totaal	116

Overlast vanwege hennepsteelt

Waardwonen werkt samen met gemeenten en politie aan de aanpak van hennepsteelt. We werken daarvoor samen binnen het 'Regionale Hennepconvenant voor een integrale aanpak van ongewenste hennepkwekerijen in Oost-Nederland'. Dit convenant zorgt ervoor dat betrokken partijen elkaar direct en zonder restricties vanuit privacy kunnen en mogen informeren over de aangetroffen hennepsteelt. In 2019 troffen we op acht adressen een wietplantage aan. Dit is voor ons, op basis van het convenant, een reden om de huurovereenkomst niet voort te willen zetten met deze huurders. Zes huurders kozen ervoor zelf de huur op te zeggen. Eén adres is als gevolg van huurachterstand ontruimd en één gezin hebben we onder voorwaarden bemiddeld naar een andere woning in verband met de gezinssituatie/zorg om de kinderen.

Jaarverslag 2019

Laatste kans

Huurders met een gerechtelijk vonnis tot gedwongen huisuitzetting bieden we waar mogelijk een laatste kans. Zij mogen dan onder strikte voorwaarden toch in een huurwoning (blijven) wonen. In 2019 hebben we twee laatste kans overeenkomsten afgesloten in verband met een vonnis als gevolg van huurachterstand.

Woonfraude

In Lingewaard zijn drie meldingen binnengekomen van vermoeden van woonfraude, waarbij we vermoeden dat de woning niet het hoofdverblijf is van de huurders. Bij één woning hebben we geen woonfraude geconstateerd, maar de woning is inmiddels wel ontruimd wegens huurachterstand. Bij één woning hebben we contact gehad met de huurders, zij gaven aan weinig in de woning te verblijven en hebben inmiddels ook de huur opgezegd. De 3^e melding is nog in onderzoek.

6.8 Klachten

We nemen klachten van huurders erg serieus. We kijken dan ook graag samen met de huurders naar de beste oplossing. Wanneer we toch van mening blijven verschillen, kan een klachtencommissie uitkomst bieden. De klachtencommissie is een onafhankelijke commissie, waar zowel 'de klager' (in veel gevallen de huurder) als de woningcorporatie worden gehoord. Hierdoor ontstaat er soms nog meer begrip voor elkaars situatie.

In 2019 zijn er twee klachten van huurders van Waardwonen behandeld bij de klachtencommissie. De klachtencommissie heeft beide klachten ongegrond verklaard. De vraag was vooral welke rol Waardwonen heeft bij overlast situaties (geluid). De uitspraak van de klachtencommissie was dat Waardwonen in beide zaken meer heeft gedaan dan mag worden verwacht. Naast deze klachten hebben we nog andere interne klachten ontvangen die we in goed overleg samen met onze huurders hebben opgelost.

7

De organisatie

7 De organisatie

7.1 Algemeen

We luisteren goed naar onze huurders en sluiten aan bij hun (veranderende) woonbehoeften. Daar hoort een flexibele, doelmatige organisatie bij, die zich makkelijk kan aanpassen aan veranderende omstandigheden. Daarom hebben we ons de laatste jaren ontwikkeld naar een klantgerichte, proactieve netwerkorganisatie.

Netwerkorganisatie

Het afgelopen jaar hebben we onze rol als netwerkorganisatie verder versterkt. In 2019 zijn onze buurtbeheerders begonnen. Ze zijn in de wijk het eerste aanspreekpunt voor onze huurders en ze vormen een belangrijke schakel naar onze partners zoals gemeente, politie en welzijnswerk.

Met de gemeenten, huurdersorganisaties en collega-corporaties maken we jaarlijks prestatieafspraken. Dit doen we volgens de richtlijnen van de Woningwet. In 2019 hadden we in de prestatieafspraken extra aandacht voor betaalbaarheid van wonen, kansen voor starters en duurzaamheid.

Daarnaast organiseerden we een goedbezochte en zinvolle bijeenkomst voor de raadsleden in Berg en Dal – samen met woningcorporatie Oosterpoort – waarin we in gesprek gingen over belangrijke onderwerpen zoals leefbaarheid en woningtoewijzing. Samen verkenden we mogelijkheden om daarin belangrijke vraagstukken op te pakken.

Ook bij het ontwikkelen van vastgoed betrekken we onze (vastgoed)partners. Samen werken we aan een passend programma van eisen en zorgen we er voor dat ook bijzondere doelgroepen (zoals senioren met een zorgvraag) een prettig nieuw thuis krijgen. In Bemmelen zijn we in 2019 op deze manier gestart met de realisatie van drie rolstoeltoegankelijke woningen op de hoek Oostervelden/Dorpsstraat (voormalige brandweerlocatie).

Jaarverslag 2019

Participatie

2019 stond ook in het teken van participatie. Waardwonen wil huurders graag meer en beter laten meedenken over plannen en beslissingen. Hoe en wanneer we dat doen, staat in het participatiebeleid dat we samenstelden met hulp van Huurdersvereniging Millingen aan de Rijn en Bewonersraad Lingewaard. Niet elk onderwerp is geschikt voor participatie. Daarom bekijken we per thema of en hoe huurders via samenwerking een bijdrage kunnen leveren. Het participatiebeleid geeft hiervoor nu heldere criteria.

Maatwerk

Vanuit onze wens om meer klantgericht te werken hebben we een grote verandering doorgevoerd: we zijn *maatwerk* gaan bieden (in plaats van standaard antwoorden/oplossingen voor alle huurders). Want in de praktijk blijkt dat ongeveer 20% van de huurdersvragen om meer specialistische aandacht en maatwerkoplossingen vragen. Ons team *Wonen* – dat o.a. bestaat uit opzichters, buurtbeheerders en woonconsulenten - richt zich op deze vragen. Het gaat hierbij bijvoorbeeld om vragen op het gebied van leefbaarheid, betaalbaarheid en de kwaliteit van de woning, maar ook om signalen op het gebied van zorg en welzijn.

Ons nieuwe team Klantenservice (gestart in februari 2019) beantwoordt de overige 80% van de klantvragen en zorgt voor een goede afhandeling daarvan. Het gaat hierbij onder andere om vragen over huur, reparatieverzoeken, inschrijvingen, urgenties en woningruil. Ook hier kunnen we huurders maatwerk bieden als de situatie daar om vraagt.

Met de laatste fase van onze reorganisatie in 2019 realiseerden we een organisatiestructuur die beter aansluit bij onze nieuwe klantgerichte werkwijze en dienstverlening. We hebben de organisatie nu zo ingericht dat we onze huurders het beste van dienst kunnen zijn.

Eind 2019 evalueerden we doelstellingen van de reorganisatie en we hebben geconstateerd dat we daarin geslaagd zijn. De volgende stap is de verdere ontwikkeling van de gewenste cultuur. Komende periode gaan we daarmee aan de slag.

7.2 Aedes Benchmark

Ieder jaar vergelijkt Aedes in een benchmark de scores van 291 woningcorporaties. De scores worden daarbij verdeeld over drie klassen: A, B en C (boven, rond of onder het landelijk gemiddelde).

Scores in Aedes Benchmark 2019	
• Huurdersoordeel	B
• Bedrijfslasten	A
• Duurzaamheid	A
• Onderhoud & verbetering	A
• Beschikbaarheid & betaalbaarheid	A

Voor de onderdelen bedrijfslasten, duurzaamheid, onderhoud & verbetering en beschikbaarheid & betaalbaarheid behaalden we dus A-scores. We zijn dan ook één van de koplopers op het gebied van de energiezuinigheid van onze woningen. Daar zijn we natuurlijk erg trots op!

Wij scoorden helaas gemiddeld B op het onderdeel huurdersoordeel. Dit vroeg om een nadere analyse.

	Huurders oordeel nieuwe huurders	Letter huurders oordeel nieuwe huurders	Huurders oordeel reparatie verzoeken	Letter huurders oordeel reparatie verzoeken	Huurders oordeel vertrokken huurders	Letter huurders oordeel vertrokken huurders	Totaal
2018	8,1	A	7,9	A	7,7	B	A
2019	7,8	B	7,7	B	7,9	B	B

Jaarverslag 2019

Op het oordeel van nieuwe huurders en reparatieverzoeken zijn we dus gedaald. Op het huurdersoordeel van *vertrokken huurders* (7.9) scoorden we wel weer iets hoger dan in 2018. Maar onvoldoende om gemiddeld op label A uit te komen. We gaan ons inzetten om dat weer op een hoger gemiddeld oordeel te krijgen.

7.3 Ontwikkeling personeel

Leeromgeving voor medewerkers

In 2019 ontwikkelden we een leeromgeving met zogenaamde *soft controls*. Door medewerkers te faciliteren, te coachen en te trainen stimuleren we het gewenste gedrag en cultuur. In 2020 gaan we hiermee door. De focus komt te liggen op feedback geven & ontvangen, werken met personeel (huurdersprofielen), teamontwikkeling, persoonlijke opleiding & ontwikkeling en mobiliteit.

Duurzame inzetbaarheid medewerkers

We willen dat onze medewerkers met plezier, gezond en fit hun werk (blijven) doen. Daarom hebben we diverse middelen ingezet op het gebied van duurzame inzetbaarheid. Onze adviseur duurzame inzetbaarheid van de Arbodienst is twee keer per jaar beschikbaar voor medewerkers die behoefte hebben aan een gesprek over bijvoorbeeld hun gezondheid, vitaliteit en werkgeluk. Daarnaast nemen we deel aan regionale platformen Kracht in Mobiliteit (KiM) en De Nieuwe Arbeid (DNA). Hiermee kunnen we onze medewerkers faciliteren met een netwerk waarin aandacht is voor hun persoonlijke ontwikkeling, loopbaan coaching en mobiliteit. Medewerkers werden in 2019 uitgenodigd voor diverse in- en externe bijeenkomsten.

ICT-beheerorganisatie

We willen onze dienstverlening – waar het kan - meer digitaliseren. Deze digitaliseringsslag komt onze dienstverlening richting onze huurders ten goede. We kunnen daardoor sneller handelen op klantvragen en sneller en beter de klantprocessen doorlopen.

Om dit te realiseren is het nodig om in onze bedrijfsvoering de aandacht te verleggen van systeembeheer naar informatiebeheer. In 2019 gaven we hier al deels invulling aan door ons systeembeheer uit te besteden en meer software applicaties *in de cloud* te zetten. Hierdoor is het mogelijk om vanuit verschillende locaties te beschikken over relevante data. Denk bijvoorbeeld aan buurtbeheerders, onderhoudsmedewerkers en opzichters die via mobiele apparatuur direct toegang hebben tot relevante gegevens over de huurder of woning. Daar waar nodig worden op locatie deze gegevens weer geactualiseerd. De rest van de organisatie is hierdoor direct aangehaakt bij eventuele veranderingen. Dit komt de dienstverlening aan onze huurders en samenwerkingspartners ten goede. Dit sluit ook aan bij de ontwikkelingen op het gebied van datamanagement en het borgen van informatie. Vanzelfsprekend passen we ook onze informatiebeveiliging hierop aan.

Daarnaast kozen we in 2019 voor het aanschaffen van nieuwe software voor een betere informatievoorziening en dienstverlening. Denk hierbij aan software voor een volledig digitaal archief, een geautomatiseerd incassoproces en software voor ondersteuning aan onze klantenservice. De software voor Klantenservice is inmiddels operationeel. Hierdoor hebben de medewerkers van Klantenservice bij telefonisch contact direct de beschikking over alle huurder- en woninggegevens. In het eerste half jaar van 2020 gaan we live met het digitaal archief en het geautomatiseerd incassoproces. Voor de borging van onze financiële continuïteit gaan we in de tweede helft van 2020 meer gebruik van managementinformatiesystemen en geavanceerde rekentools.

Datamanagement

De hoeveelheid data binnen Waardwonen neemt toe. Veel informatie over onze huurders en ons vastgoed ligt vast in systemen. Verschillende software applicaties hebben hun eigen database, de communicatie met huurders verloopt grotendeels via digitale kanalen, onze website levert steeds meer gegevens op en documentenstromen zijn steeds meer gedigitaliseerd. Datamanagement richt zich op het actueel houden, opslaan, beveiligen en bruikbaar maken en houden van al deze gegevens. Zo neemt de kwaliteit van de data toe. Daarnaast kunnen we door gebruik te maken van intelligente systemen betrouwbare data uit verschillende bronnen combineren. Zo kunnen we goed onderbouwde beslissingen nemen en meer grip krijgen op onze bedrijfsvoering.

Jaarverslag 2019

In 2019 legden we de basis voor ons datamanagement vast in informatiebeveiligingsbeleid. Uit dit beleid volgen acties waarmee we de kwaliteit en het gebruik van data verder gaan professionaliseren. We pasten ook onze ICT-beheerorganisatie aan door het systeembeheer extern te beleggen en een interne medewerker aan te trekken op het gebied van informatisering en automatisering.

Visitatie

Eind 2019 vond de vierjaarlijkse (verplichte) visitatie plaats over de periode 2015-2018 (uitgevoerd door visitatiebureau Reaflex). Voor ons betekent dit een mooie kans om in beeld te brengen wat we de afgelopen jaren hebben gedaan, wat belanghouders van ons vinden, en waar we naar toe willen met elkaar in de toekomst. Naast de reguliere onderwerpen in de visitatie werd, op ons verzoek, ook een tussentijdse toetsing gedaan op de doelstellingen uit ons ondernemingsplan. De visitatiecommissie constateert dat Waardwonen alle aanbevelingen van de vorige visitatie goed heeft opgepakt. De aanbevelingen hebben ook bijgedragen aan de nieuwe koers van Waardwonen waarbij we onze blik verbreden van vooral de *stenenkant* naar ook de kant van de klanten en woonomgeving.

De belangrijkste conclusies van de visitatiecommissie waren:

1. De *position paper* is helder en gedegen en maakt goed duidelijk waar Waardwonen voor staat. De *position paper* weerspiegelt de manier van werken van de organisatie.
2. Betaalbaarheid voor de huurders staat voorop. Er is een duidelijke keuze gemaakt om het vermogen in te zetten voor duurzaamheid en betaalbaarheid.
3. Waardwonen werkt veel meer dan voorheen vanuit 'de bedoeling', levert zo nodig maatwerk en stuurt op maatschappelijke opbrengsten naast het sturen op vastgoed en geld.
4. Waardwonen heeft 'samenwerken aan een thuis' consequent handen en voeten gegeven. Op allerlei wijzen is invulling gegeven aan het samenwerken. Zowel bij wijkontwikkeling, herinrichting, renovatie en verduurzaming zoekt Waardwonen actief naar inbreng van haar huurders. De externe legitimatie is in de visitatieperiode sterk verbeterd.
5. Waardwonen heeft in de visitatieperiode positieve stappen gezet in de samenwerking met diverse organisaties in het lokale netwerk.
6. De samenwerking in het netwerk kan nog verder ontwikkeld worden.
7. Soms is er, in het netwerk, nog sprake van onduidelijkheid over rollen en verantwoordelijkheden.
8. Er is een coöperatieve houding in het gehele netwerk. Netwerkpartners hebben veel suggesties gegeven om de samenwerking te verbeteren en kijken daarbij ook naar hun eigen rol en inbreng.
9. Waardwonen werkt gedegen en betrouwbaar, de besturing is goed op orde.

De algehele conclusie is dat Waardwonen de afgelopen jaren op alle punten beter is gaan presteren.

7.4 Personeelsbestand

Eind 2019 hadden we 39 medewerkers in loondienst, van wie 46% vrouw en 54% man.

Tabel personeelsopbouw

Afdeling	Eind 2019	
	aantal mw	aantal fte
Directie	1,00	1,00
Business controller	1,00	0,89
Staf	4,00	3,00
Vastgoed	6,00	6,00
Bedrijfsvoering	8,00	6,22
Klant en Wonen	20,00	17,44
Talent in Huis	1,00	1,00
Totaal	41,0	35,56

Verzuim

Het verzuimpercentage in 2019 was 4,36%. Dat percentage ligt onder de interne norm van 5%.

Jaarverslag 2019

Organogram 2019

Jaarverslag 2019

7.5 Ondernemingsraad

Aan het begin van het jaar bestond onze ondernemingsraad uit vier leden van verschillende afdelingen; Lydia Röttjers (voorzitter), Ruud van Bree, Marino van Krieken en Bart Bedeaux. Zij hebben vanuit hun rol als OR-lid in de eerste helft van het jaar de start en de uitrol van de reorganisatie begeleid. Op 20 juni 2019 hebben we verkiezingen gehouden en droegen drie leden het stokje over. We zijn hen erg dankbaar voor hun constructieve bijdragen die zij in de afgelopen jaren geleverd hebben.

De nieuwe OR wordt gevormd door Chantal Martens (voorzitter), Mart Sillessen, Geert den Teuling en Bart Bedeaux.

De ondernemingsraad en de directeur-bestuurder overlegden in 2019 regelmatig met elkaar. Ook had de ondernemingsraad twee keer overleg met de Raad van Commissarissen, eenmaal met de directeur-bestuurder en eenmaal zonder.

Tijdens de formele overlegmomenten waren in 2019 de belangrijkste gespreksonderwerpen:

- Rapport begeleidingscommissie (oude OR)
- Verkiezingen (oude OR)
- Leeromgeving en ontwikkeling van soft controls
- Verlengen sociaal plan

7.6 Overige personen

Vertrouwenspersoon

We kunnen met onze organisatieomvang volstaan met één interne vertrouwenspersoon. Toch kiezen we bewust voor twee vertrouwenspersonen, een mannelijke en vrouwelijke vertrouwenspersoon. Dit om de drempel zo laag mogelijk te maken voor medewerkers om hen te benaderen. In 2019 waren er geen meldingen bij de vertrouwenspersonen.

Bedrijfshulpverlener en preventiemedewerker

Een bedrijfshulpverlener (BHV'er) helpt om de veiligheid in de organisatie te vergroten. De BHV'ers zijn opgeleid om bij gevaarlijke situaties medewerkers en bezoekers hulp te verlenen. Er zijn vijf BHV'ers binnen onze organisatie. Daarnaast is er één preventiemedewerker. De BHV-medewerkers worden jaarlijks getraind. Ook hebben we een ontruimingsoefening gedaan die naar tevredenheid verliep.

8

Financiën

8 Financiën

8.1 Algemeen

Waardwonen is financieel gezond. Dit komt mede doordat we de afgelopen jaren onze beïnvloedbare bedrijfslasten zijn gedaald. Daardoor kunnen we onder andere ons bezit versneld verduurzamen naar gemiddeld label A. Maar we zien ook wel een stijging van bouwkosten en bedrijfslasten waar we geen invloed op hebben, zoals de verhuurderheffing en vennootschapsbelasting. Dat blijft – naast de duurzaamheidsopgave tot 2050 – een extra financiële uitdaging voor de toekomst.

8.2 Algemene uitgangspunten financieel beleid

Met onze financiële resultaten 2019 en meerjarenprognose 2020-2029 blijven we ruim binnen het normenkader van Autoriteit woningcorporaties (Aw) en het borgingsinstituut Waarborgfonds Sociale Woningbouw (WSW). Hiermee blijven we in aanmerking komen voor borging. Dat is van belang om onze ambities uit het ondernemingsplan te realiseren en onze financiële continuïteit te waarborgen.

8.3 Bedrijfsresultaat

Het enkelvoudige jaarresultaat voor boekjaar 2019 presenteren we op basis van de categoriale indeling als volgt:

Bedragen x € 1.000	Jaarrekening 2019	Jaarrekening 2018
Bedrijfsopbrengsten	27.122	26.578
Bedrijfslasten	-15.467	-14.489
Bedrijfsresultaat	11.655	12.089
Totaal aan waardeveranderingen	42.764	38.053
Financiële baten en lasten	-5.567	-3.548
Jaarresultaat voor belastingen	48.852	46.594
Belastingen	-835	-6.274
Resultaat deelnemingen	-2	-2
Jaarresultaat na belastingen	48.015	40.318

Het grote verschil in het bedrijfsresultaat 2018 en 2019 wordt veroorzaakt door de waardeveranderingen in ons bezit. Deze waardeveranderingen zijn het gevolg van aanpassingen in de uitgangspunten voor de berekening van de marktwaarde. Hierdoor ontstaat een beeld dat wij resultaat behalen wat we echter nooit kunnen realiseren. Dit komt omdat ons beleid niet is gericht op het realiseren van de marktwaarde met grootschalige verkoop van bezit.

8.4 Bedrijfsresultaat uit normale bedrijfsvoering

In het bedrijfsresultaat staan enkele posten die geen effect hebben op onze kasstromen:

- Waardeveranderingen in de vastgoedportefeuille,
- effecten van belastinglatenties en
- afboekingen als gevolg van onrendabele investeringen.

Laten we deze posten buiten beschouwing dan is ons resultaat uit normale bedrijfsvoering als volgt:

Bedragen x € 1.000	Jaarrekening 2019	Jaarrekening 2018
Bedrijfsopbrengsten (excl. woningverkoop)	26.304	25.915
Bedrijfslasten	-15.467	-14.489
Financiële baten en lasten (excl. waardering embedded derivaten)	-2.644	-3.100
Bedrijfsresultaat uit normale bedrijfsvoering	8.193	8.326

8.5 Beleidsmatige beschouwing op de ontwikkeling van de marktwaarde

Waardwonen hanteert, conform Woningwet, marktwaarde in verhuurde staat als uitgangspunt. De marktwaarde is de verwachte prijs die wij ontvangen indien we een vastgoedobject vrij van huur verkopen.

Het jaar 2019 kenmerkt zich wederom door een sterk aangetrokken woningmarkt als gevolg van toenemende interesse voor koop- en huurwoningen. De lage rentestand is hierin mede een bepalende factor. Voor ons betekent dit een stijging van de marktwaarde. De totale omvang van de vastgoedportefeuille is met € 49,2 miljoen gegroeid naar een waarde van € 482 miljoen. Dit is een waardegroei van 11,4%.

We vinden het belangrijk om invulling te geven aan onze maatschappelijke taak als het gaat om betaalbare woningen. Om dit te realiseren voeren we een gematigd huuraanpassingsbeleid en wijzen we woningen passend toe. Hierdoor had de huurprijsontwikkeling van het sociaal vastgoed een neerwaarts effect op de waardeontwikkeling.

8.6 Beleidsmatige beschouwing op de ontwikkeling van de beleidswaarde

Beleidswaarde fungeert als brug tussen de fictie van de markt (marktwaarde in verhuurde staat) en de 'echte' verwachting op basis van het beleid (beleidswaarde). In de beleidswaarde wordt namelijk rekening gehouden met de effecten van ons beleid, waarmee het vermogen een realistischer beeld laat zien. Ook zijn volkshuisvestelijke keuzes in de beleidswaarde duidelijk zichtbaar waardoor een gezonde financiële sturing mogelijk is.

Met bewuste beleidskeuzes rondom bijvoorbeeld beschikbaarheid en betaalbaarheid van de woningen. Om tot een beleidswaarde te komen corrigeren we de marktwaarde in verhuurde staat door markthuurlen te vervangen door streefhuurlen, door uitpondscenario's te vervangen voor doorexploiteren en door onze eigen normen voor onderhoud (kwaliteit) en beheer in te rekenen.

De ontwikkeling van de beleidswaarde wordt deels beïnvloed door de ontwikkeling van de marktwaarde in verhuurde staat die hierboven is toegelicht, omdat de beleidswaarde de marktwaarde als vertrekpunt neemt.

Bij het opstellen van de jaarrekening maken we diverse inschattingen. Dit hoort bij het toepassen van de geldende verslaggevingsstandaarden. In het bijzonder is dit van toepassing op de bepaling van de marktwaarde en de beleidswaarde van het vastgoed in exploitatie. De waardebepaling van het vastgoed is geen exacte wetenschap en tevens betreft dit de grootste schattingspost waar wij een inschatting over moeten maken voor de jaarrekening.

8.7 Beleidsmatige beschouwing op het verschil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie

In onze overige reserves zit voor in totaal aan € 267 miljoen aan ongerealiseerde herwaarderingen. Omdat het een van onze doelstellingen is om duurzaam te voorzien in passende huisvesting voor mensen die daar niet zelf in kunnen voorzien, zal van het vastgoed in exploitatie slechts voor een beperkt deel vervreemd worden.

Dit betekent ook dat slechts een deel van de marktwaarde (en daarmee van het eigen vermogen) in de toekomst zal worden gerealiseerd. Wij hebben een inschatting gemaakt van het gedeelte van het eigen vermogen dat bij ongewijzigd beleid niet of pas op zeer lange termijn gerealiseerd wordt. Deze schatting ligt in lijn met het verschil tussen de beleidswaarde en de marktwaarde in verhuurde staat en bedraagt circa € 203 miljoen.

Jaarverslag 2019

Het verschil tussen de marktwaarde en de beleidswaarde eind 2019 bestaat uit:

Waterval Beleidswaarde 2019 * € 1.000	DAEB	Niet-DAEB	Totaal
Marktwaarde verhuurde staat	469.107	12.407	481.514
Beschikbaarheid (door exploiteren)	7.582	296	7.878
Beschikbaarheid (huren)	-186.783	-1.924	-188.707
Kwaliteit (onderhoud)	-8.809	13	-8.796
Beheer (beheerkosten)	-13.604	-62	-13.666
	-201.614	-1.677	-203.291
Beleidswaarde	267.493	10.730	278.223

Dit laat zien dat circa 50% van het totale eigen vermogen niet of op zeer lange termijn realiseerbaar is.

8.8 Scheiding DAEB en niet-DAEB

In lijn met de Woningwet scheiden wij onze activiteiten in DAEB en niet-DAEB. Wij voldoen echter aan de voorwaarden van verlicht regime. We ontvingen hiervoor ook een formele beschikking van de Autoriteit woningcorporaties. Wij zijn om die reden niet verplicht een gescheiden administratie te voeren. In de toelichting bij de enkelvoudige jaarrekening geven we wel inzage in het onderscheid tussen DAEB en niet-DAEB.

8.9 Fiscale positie

De fiscale positie ziet toe op de vennootschapsbelasting. Wij hebben onze fiscale aangiftes ingediend tot en met 2017. Wij ontvingen daarover de definitieve aanslagen tot en met 2017. Vanaf aangiftejaar 2012 namen wij een standpunt in over de afwaardering van sociale huurwoningen naar een lagere WOZ-waarde. Hierbij hanteren we een ondergrens van 30%. Bij een waardeinstijging van een eerdere afwaardering nemen we de stijging geleidelijk terug. Voor huurwoningen die na 1 januari 2008 zijn opgeleverd, nemen we het standpunt in dat een (verplichte) afwaardering niet aan de orde is als gevolg van de toepassing van artikel 3.29c Wet IB 2001. Bij het opstellen van de fiscale positie is met dit gegeven rekening gehouden.

8.10 Treasury

Treasury is het sturen en beheersen van, het verantwoord en het toezicht houden op de financiële geldstromen, de financiële positie en de hieraan verbonden risico's. Het omvat de processen rondom operationeel geldverkeer, financieren, beleggen en risicobeheersing. Onderdeel van het treasurybeleid is het managen van de financiële risico's, waaronder het renterisico. Het gebruik van financiële instrumenten dient ter beperking van inherente risico's (rente, looptijden en markt). In 2019 kwam de Treasurycommissie drie keer bij elkaar. We bespraken tijdens de bijeenkomsten de actuele ontwikkelingen, liquiditeitsprognoses, beleidsdocumentatie en financieringsvoorstellen.

Duration

Onze duration (de naar marktwaarde gewogen gemiddelde rente-typische looptijd) van onze leningenportefeuille per eind 2019 bedraagt 12,1 (2018: 13,5).

Rentevoet

Eind 2019 bedraagt onze gemiddelde rentevoet 3,40% (2018: 4,05%).

Jaarverslag 2019

Schuldenlast

Onze totale leningenportefeuille staat voor 99% onder WSW-borging. Het restant is afgedekt door gemeentegaranties. We kennen een gemiddelde financiering per vhe van € 19.443. Dit is een lage schuldenlast in vergelijking tot collega-corporaties.

Extendible fixe leningen

Wij hebben twee extendible fixe leningen. De risico's in deze overeenkomsten bevinden zich in de mogelijkheid dat de financiers de keuze hebben om een renteaanpassing door te voeren. Zij kunnen de meest gunstigste voorwaarden kiezen voor het verlengen van de leningen. Wij zijn gebonden aan deze keuze.

8.11 Financiële continuïteit

In december 2019 stelden we ons jaarplan 2020 en meerjarenbegroting 2020-2029 vast in de RvC. We voeren in onze begroting een gematigd sociaal huurbeleid en investeren aanzienlijke bedragen in duurzaamheid, onderhoud en nieuwbouw. De belangrijkste conclusie die kan worden getrokken uit het jaarplan 2020 en de meerjarenbegroting 2020-2029 is dat onze financiële positie gezond is. Deze is voldoende sterk om ook in de komende jaren ons investeringsprogramma te kunnen uitvoeren. Om financieel gezond te blijven toetsen we onze investeringen aan vooraf gestelde rendementnormen. Tevens toetsen we het effect van het investeringsprogramma op onze operationele kasstroom.

Verhuurderheffing

De verhuurderheffing maakt deel uit van de maatregelen in het Woonakkoord. Deze maatregelen zijn ingevoerd met als doel om de woningmarkt beter te laten functioneren. Verhuurders die meer dan 50 huurwoningen bezitten, betalen een heffing over de WOZ-waarde van de huurwoningen. Het gaat hierbij om huurwoningen waarvan de huur niet hoger is dan € 720,42 per maand (prijspeil 2019).

In 2019 heeft Waardwonen in totaal € 2.983.641 aan verhuurderheffing betaald. Dit is ongeveer anderhalve maandhuur van onze totale huuropbrengsten en circa een derde van onze uitgaven. Wij hebben net als veel andere corporaties bezwaar ingediend tegen de afdracht verhuurderheffing 2019 op grond van het gelijkheidsbeginsel. Wij zijn bovendien van mening dat de heffing verstrend werkt in de relatie tot haar maatschappelijke doelstellingen. De belastingdienst heeft dit bezwaar afgewezen.

8.12 Analyse resultaat ten opzichte van de begroting 2019

Bedragen x € 1.000	Jaarrekening 2019	Begroting 2019
Bedrijfsopbrengsten	27.122	27.204
Bedrijfslasten	-15.467	-15.205
Bedrijfsresultaat	11.655	11.999
Niet gerealiseerde waardeveranderingen	42.764	-8.644
Financiële baten en lasten	-5.567	-2.618
Jaarresultaat voor belastingen	48.852	737
Belastingen	4.917	-2.707
Resultaat deelnemingen	-2	0
Jaarresultaat na belastingen	53.767	-1.970

De opbrengsten bleven in 2019 met € 82.000 achter bij de begroting. Belangrijkste oorzaak hiervan is de vertraging in de projecten Brandweerlocatie, Klappenburg Bemmelen en Doelenstraat Huissen waardoor er minder dekking voor toezicht en algemene kosten aan deze projecten is toegerekend. Ook ontvingen we minder huuropbrengsten dan begroot door deze vertraging. De verkoopopbrengst is wel hoger. Dit komt omdat we meer woningen hebben verkocht dan begroot. De bedrijfslasten waren in 2019 € 262.000 hoger dan begroot. Dit komt door hogere kosten voor onderhoud, inhuur personeel en een dotatie aan de voorziening dubieuze debiteuren. Daar tegenover staan lagere uitgaven aan leefbaarheid, ICT, bijdrage saneringssteun en belastingen.

Jaarverslag 2019

De post niet gerealiseerde waardeveranderingen laat een positief resultaat zien van € 51,41 miljoen ten opzichte van de begroting. Dit verschil is toe te wijzen aan de waardestijging van de marktwaarde in verhuurde staat die wij volgens het Handboek modelmatig waarderen vastgoed 2019 hebben berekend. Deze post is van tevoren moeilijk in te schatten.

De Raad voor de Jaarverslaggeving (RJ) heeft een handreiking uitgebracht hoe met latente belastingen dient te worden omgegaan. Als gevolg hiervan is de latente vennootschapsbelasting herzien. In de jaarrekening 2019 is dit via een stelselwijziging verantwoord. De invloed op het jaarresultaat 2019 bedraagt € 5,75 miljoen.

8.12.1 Oordeel vanuit gezamenlijk beoordelingskader Autoriteit woningcorporaties (Aw) en Waarborgfonds Sociale Woningbouw (WSW)

Vanaf 1 januari 2019 worden corporaties beoordeeld op basis van het gezamenlijk beoordelingskader van de Aw en het WSW. Hierbij richt de beoordeling van de Aw zich primair op de governance, terwijl het Waarborgfonds zich richt op de beheersing van de organisatie. Samen beoordelen zij de financiële continuïteit. Het gezamenlijk beoordelingskader kent een risicogerichte aanpak. Elke corporatie krijgt jaarlijks een basisbeoordeling. Als er op basis van de beschikbare informatie geen aanleiding is voor verdiepend onderzoek, wordt dit in de beoordelingsbrief vermeld.

In 2019 ontvingen we een oordeel vanuit dit gezamenlijk beoordelingskader. De basisbeoordeling gaf geen aanleiding tot een verdiepende beoordeling. Op alle door de Aw beoordeelde onderdelen was geen sprake van een verhoogd risico en daarmee ook geen aanleiding voor interventies of aanvullende toezichtafspraken.

Wij ontvingen in 2019 van de Aw ook een positief oordeel rechtmatigheid over het verslagjaar 2018. Dit betreft het oordeel over de toewijzingseisen van de staatssteunregeling, passend toewijzen en de huursombenadering. Ook geeft de Aw een oordeel over de Wet Normering Topinkomens (WNT), toetsing verlicht regime, overcompensatie en de naleving van specifieke wettelijke bepalingen.

8.13 Interimcontrole

De interim controle is een jaarlijks terugkerende tussentijdse controle vooruitlopend op en voortvloeiend uit de gebruikelijke werkzaamheden voor de jaarrekeningcontrole. Na afloop van de interim controle stelt de accountant een managementletter op met aandachtspunten voor verdere verbetering van onze bedrijfsvoering.

Het algemene oordeel zoals verwoord in de managementletter 2019 is positief. Naast een aantal zogenaamde 'puntjes op de i' kent ons risicomanagement een goede mate van volwassenheid en heeft het 'three lines of defence' model zijn beslag gekregen in de organisatie. Ook signaleert de accountant duidelijk de aandacht voor cultuur en gedrag ter ondersteuning van de governance.

8.14 Beheersing van de organisatie

Onze strategische doelstellingen hebben we vastgelegd in ons ondernemingsplan. Deze doelstellingen vormen de uitgangspunten voor ons beleid. Op strategisch niveau zijn risico's te onderkennen die onze doelstellingen kunnen bedreigen. De risico's komen voort uit de (potentiële) ontwikkelingen in onze omgeving als de manier waarop we zelf vormgeven aan onze doelstellingen. We kennen diverse instrumenten voor de beheersing van deze strategische risico's, die hieronder kort worden beschreven.

Organisatiebrede risico's

Deze risico's zijn gericht op de ontwikkelingen in de omgeving en de strategische doelstellingen. Wij hebben onze organisatiebrede risico's ingedeeld naar vier categorieën: strategisch, markt, operationeel en macro-economisch. Wij doen dit om de risico's waarmee wij worden geconfronteerd inzichtelijk te maken, zodat wij bewust kunnen kiezen in welke mate blootstelling aan deze risico's wel of niet gewenst is: de risicobereidheid.

Jaarverslag 2019

De risicobereidheid definiëren wij als de aard en omvang van de risico's die wij bereid zijn aan te gaan voor het realiseren van haar organisatiedoelstellingen. Aan de hand van deze analyse maken wij keuzes voor maatregelen ter beheersing van de risico's.

In de trimesterrapportages wordt in de risicoparagraaf over de status van de risico's en de toepassing van de beheersmaatregelen gerapporteerd. Jaarlijks wordt het ondernemingsplan in relatie tot deze risico's geëvalueerd. Dit gebeurt op basis van een risicosessie met het managementteam, de directeur-bestuurder en de bestuurssecretaris onder begeleiding van de business controller. Hierbij worden de onderdelen risicobereidheid, kans en impact van het risico, invloed qua beheersing en mate van beheersing opnieuw bepaald. Hieruit volgt een resterend risico op deze onderdelen, wat wordt afgezet tegen de vastgestelde risicobereidheid. Waar nodig worden aanvullende beheersmaatregelen genomen. In onderstaand overzicht worden deze risico's uitgewerkt naar actueel risicoprofiel en risicobereidheid.

Risicomonitor

			Actueel risicoprofiel vs. Risicobereidheid				
			laag	gemiddeld			hoog
Risico categorie	Nr	Risico omschrijving	1	2	3	4	5
Strategisch	1	negatieve invloed lokale politiek op beleid en financiën					

	2	negatieve invloed landelijke politiek op beleid en financiën					

	3	negatieve gevolgen klimaat				
	
	4	leefbaarheid in geding door concentratie kwetsbare mensen				
	
	5	cultuur ondersteunt organisatieverandering niet			
		
	6	door milieuproblematiek vertraging of vervallen projecten					

	7	werkdruk is te hoog			
		
	8	beperkt verandervermogen medewerker			
		
	9	kennis en kunde personeel m.b.t. duurzaamheid schiet tekort		
			
	10	oplossing CO2-neutraal heeft negatief effect op betaalbaarheid, comfort, gezondheid of imago		
			
	11	forse investeringen CO2 neutraal wonen				
	
	12	realisatie wensportefeuille lukt niet			
		
Markt	13	vraag naar zorgvastgoed valt weg			
		
Operationeel	14	niet voldoen aan wet- en regelgeving	
				
	15	suboptimaal ICT gebruik		
			
	16	samenwerking netwerkpartners faalt		
			
	17	onvoldoende compliant met AVG/informatiebeveiliging faalt		
			
	18	datakwaliteit is onvoldoende		
			
	19	inrichting beheer ict niet volledig		
			
	20	procesmanagement niet in de grip			
		
	21	frauderisico's		
			
Macro economisch	22	stijgende bouwkosten				
	
	23	renterisico		
			

Legenda

	niveau risicobereidheid

	actueel risicoprofiel

Het actueel risicoprofiel betreft het netto risico na inzet van de beheersmaatregelen. Bij 12 van de 23 risico's is sprake van een actueel risicoprofiel lager dan de vastgestelde risicobereidheid. Bij vier risico's is de invloed dusdanig beperkt dat de impact van de beheersmaatregelen niet of beperkt zal leiden tot een beperking van het risico tot de gestelde risicobereidheid (risico's 1, 2, 3 en 6). Bij zeven risico's is ruimte voor verbetering van de beheersing, die naar verwachting zal leiden tot een beperking van de risico's tot een niveau op of dicht in de buurt van de gestelde risicobereidheid (risico's 4, 8, en 17 tot en met 21). Voor deze risico's worden momenteel reeds beheersingsinstrumenten vormgegeven en/of ingezet, zoals samenwerking binnen het netwerk (kwetsbare mensen), opleiding en training (verandervermogen medewerker), inrichting van de organisatie (AVG, informatisering en automatisering, procesmanagement) en frauderisicoanalyse (overzicht beheersingsinstrumentaria frauderisico's).

Jaarverslag 2019

De risicobereidheid is ten aanzien van sommige risico's vrij hoog. Dit hangt samen met de wens tot verandering (risico's 5 en 9) en de gezonde financiële positie (risico's 11 en 12 en 22 en 23). Onze ambities ten aanzien van de doelstellingen zijn dusdanig, dat we bereid zijn risico's te nemen om deze doelstellingen te bereiken.

Het afgelopen jaar hebben we gewerkt aan verdere beheersing van onze risico's. Cultuur- en structuurveranderingen zijn ingezet voor de gewenste organisatieveranderingen. Daarnaast werd ingezet op compliant zijn ten aanzien van de AVG. Nieuw toegevoegde aandachtsvelden betreffen leefbaarheid in geding door concentratie kwetsbare mensen, vertraging of vervallen projecten door milieuproblematiek, beperkte kennis en kunde personeel inzake duurzaamheid en mogelijke negatieve effecten van de gehanteerde oplossingen voor de beweging naar CO₂-neutraal op betaalbaarheid, comfort en gezondheid van de huurder en op imago.

24 business risks Waarborgfonds Sociale Woningbouw (WSW)

WSW stelt jaarlijks per corporatie een risicoscore vast op basis van de financial en business risks. Deze business risks worden bepaald door de corporatie te scoren op 24 kwalitatieve business risk vragen. Voor iedere vraag heeft het WSW een richtlijn uitgewerkt. Deze risicoscore bepaalt de ruimte voor de groei van de leningenportefeuille, de mogelijkheden voor herfinanciering en de periode waarvoor het WSW het borgingsplafond vaststelt.

Wij zijn aan de hand van deze 24 vragen door WSW beoordeeld. Hieruit volgde de conclusie dat het risicoprofiel ongewijzigd is. Dit houdt in dat WSW ons ziet als een corporatie met een laag risico. Op basis van de beoordeling heeft WSW wel een aantal aandachtspunten benoemd:

- Ambitie bepalen voor verduurzaming van het bezit.
- Visie op de spreiding in de leningenportefeuille.

Wij lopen qua ambitie voor op het streven naar label B in 2021. Wij hebben dit al bereikt en wij verwachten in 2022 zelfs gemiddeld label A te bereiken voor ons bezit. De ambitie inzake de verduurzaming van het woningbezit is vormgegeven in een duurzaamheidsbeleid. Daarnaast zal begin 2020 een financieringsstrategie worden opgesteld waarin de visie op de spreiding in de leningenportefeuille is opgenomen.

Projectrisico's

Een onderdeel van het risicobeheersingssysteem betreft de (nieuwbouw) projecten. De grootste financiële risico's zijn veelal gelegen op het vlak van nieuwbouw- en herstructureringsprojecten. De blootstelling aan deze risico's dient dan ook zorgvuldig in kaart te worden gebracht. Hiervoor worden de belangrijkste risico's per project geïnventariseerd en vervolgens bij elkaar gebracht op het niveau van de projectenportefeuille. De ontwikkeling van dit risicoprofiel wordt door de tijd heen gemonitord.

Inrichting onafhankelijke controlfunctie

Wij hebben conform Woningwet invulling gegeven aan een onafhankelijke controlfunctie in de vorm van een business controller. De onafhankelijkheid is geborgd omdat alleen de RvC de bevoegdheid heeft om de business controller aan te stellen of te ontslaan. De business controller heeft als hoofdplicht het kritisch bewaken en toetsen van de (voorgenomen) bedrijfsactiviteiten, de risicobeheersing en de betrouwbaarheid van de rapportages. Daarbij kan de business controller gevraagd en ongevraagd advies geven aan de organisatie. Een aantal werkzaamheden ten aanzien van compliance voert de functionaris uit in samenwerking met de bestuurssecretaris. In een werkplan zijn de activiteiten voor een goede invulling van de controlfunctie vastgelegd. De uitvoering van dit werkplan draagt bij aan de beheersing (control) van de organisatie. Dit werkplan wordt jaarlijks met de Raad van Commissarissen besproken en door hen goedgekeurd.

Soft controls

Naast de hierboven vermelde beheersingsinstrumenten zijn ook de zogenaamde *soft controls* voor ons van belang. Hieronder verstaan we maatregelen die gericht zijn op het beïnvloeden van het gedrag van onze medewerkers. Door medewerkers te faciliteren, te coachen en te trainen stimuleren we het gewenste (integere) gedrag en cultuur.

Jaarverslag 2019

Wij geven hier onder andere vorm aan door trainingen (bijvoorbeeld feedback en integriteit). Daarnaast staat integriteit standaard als onderwerp op de agenda van managementvergaderingen en intervisie.

KPI lijst

Onze jaardoelen – die voortkomen uit ons ondernemingsplan - vertalen we jaarlijks naar meetbare activiteiten (kritische prestatie indicatoren, afgekort kpi's). Deze zogenaamde kpi-lijst wordt goedgekeurd door de directeur-bestuurder. De voortgang van de kpi's bespreken we maandelijks met het managementteam, de business controller en de bestuurssecretaris. Daarnaast rapporteren we aan de Raad van Commissarissen in de trimesterrapportages over de voortgang. Eventuele bijstellingen van de oorspronkelijke planning, de oorzaken hiervoor en de gevolgen daarvan worden hierin weergegeven. Op deze wijze volgen we nauwgezet of we onze doelen realiseren.

Overige instrumenten

Naast de bovenvermelde instrumenten gebruiken we nog meer instrumenten voor de beheersing op strategisch, tactisch en operationeel niveau. Bijvoorbeeld:

- Governancecode
- Statuten en reglementen
- Meerjarenbegroting
- Jaarrekening en jaarverslag
- Managementrapportages
- Overlegvormen
- Jaarplannen
- Planningsafspraken
- Administratie organisatie en interne controle
- Audits

In 2019 hebben zich geen risico's voorgedaan met grote materiële impact op de organisatie.

8.15 Verbonden partijen

De definitie van een verbonden partij is in de Richtlijnen voor de Jaarverslaggeving een zeer breed begrip. Dit heeft niet alleen betrekking op juridische verbindingen, maar ook op VvE's, samenwerkingsverbanden, (nauw verwante) directieleden, (nauw verwante) RvC-leden en overige sleutelfunctionarissen.

Voor onze juridische verbonden partijen geldt dat wij een overheersende zeggenschap hebben. Echter gezien het geringe materiële belang voor de financiële beeldvorming van Waardwonen vindt er conform artikel 2:407 geen consolidatie plaats. Lingewaard Beheer B.V. is al enkele jaren inactief en vervult alleen nog een garantiefunctie.

9

Verslag van de Raad van Commissarissen 2019

9 Verslag van de Raad van Commissarissen 2019

Verbinding met de omgeving is de kern van de werkwijze van Waardwonen geworden. De Raad van Commissarissen (RvC) ziet met genoegen dat de diverse belanghouders worden betrokken bij de uitvoering van de maatschappelijke opdracht. Centraal staan daarbij de huurders. Waar mogelijk worden zij betrokken bij het maken van plannen en bij de uitvoering daarvan. Leidend daarbij is het thema 'Samen werken aan een thuis'. Een thuis waar de bewoners graag zijn en betaalbaarheid prioriteit heeft.

Ook met de andere belanghouders wordt de samenwerking gezocht. De RvC heeft dat in 2019 niet alleen op verschillende manieren kunnen waarnemen. De RvC heeft er ook in geparticipeerd. Zo heeft de RvC tijdens wijkbezoeken van gedachten kunnen wisselen met huurders, zorgverleners en wijkagenten. Op een ander moment heeft de RvC van gedachten gewisseld met betrokken wethouders en gemeenteambtenaren over de gewenste ontwikkeling van de sociale woningbouw in ons werkgebied. De commissarissen die op voordracht van de huurdersorganisaties zijn benoemd hebben meerdere huurdersbijeenkomsten bijgewoond. Op deze wijze verzekert de RvC zich van kennis omtrent hetgeen bij huurders leeft. Waar mogelijk wonen commissarissen ook feestelijke momenten bij die bijvoorbeeld bij de start van een nieuw project worden georganiseerd. Ook zo ontmoeten zij belanghouders.

Om ook in de toekomst aan haar opdrachten te kunnen voldoen is een goed doordacht ondernemingsplan, een doeltreffende portefeuillestrategie en een visie op duurzaamheid van cruciaal belang. Over deze zaken hebben de directeur-bestuurder en de RvC diverse malen van gedachten gewisseld. Daarbij aarzelen we niet om over en weer scherpe vragen te stellen en kritisch naar ontwikkelingen te kijken. Zo hebben de RvC en de directeur-bestuurder zich gezamenlijk geworpen op het vraagstuk van de energietransitie. Een onderwerp dat onvermijdbaar veel impact op de sector gaat hebben in de komende jaren, maar waar tegelijkertijd nog grote vraagstukken onbeantwoord zijn. De directeur-bestuurder heeft zich ingezet voor de ontwikkeling van een visie hierop en de RvC keek kritisch mee. Ook hier geldt voor ons dat de belangen van de huurder voorop staan.

Waar nodig heeft de RvC nauw contact met de business controller van Waardwonen. Ook op deze wijze volgt de RvC de ontwikkelingen. Door middel van een periodieke controllersrapportage informeert de business controller de RvC over zijn visie op deze ontwikkelingen. Het managen van risico's is daarbij een belangrijke invalshoek.

Waardwonen kan zich veroorloven om de huurders tegemoet te komen op het vlak van betaalbaarheid van hun woning. Goed onderhoud, renovaties en isolatiemaatregelen zijn veelal mogelijk zonder dat de huurders daarbij in hun portemonnee worden geraakt. Dit kan omdat de organisatie financieel gezond is en qua bedrijfsvoering goed presteert.

De RvC waardeert zeer dat Waardwonen zich blijft door ontwikkelen als een naar buiten gerichte organisatie. Cultuurveranderingen en het adopteren van andere werkwijzen zijn lastig te implementeren. Toch zet Waardwonen flinke stappen op dit vlak.

De RvC constateert dat er veel positiefs is bereikt in het verslagjaar. De RvC complimenteert de directeur-bestuurder en de medewerkers met deze mooie resultaten. Alle reden om veel vertrouwen te hebben in de toekomst.

9.1 Werkwijze

De werkwijze van de RvC is vastgelegd in het *reglement RvC*. Het reglement noemt – op basis van het wettelijk kader, de statuten van Waardwonen en de Governancecode woningcorporaties – als belangrijkste rollen:

- de rol van **toezichthouder** op de directeur-bestuurder van Waardwonen.
- de rol van **klankbord/raadgever** voor de directeur-bestuurder bij belangrijke besluiten en strategievorming.
- de rol van **werkgever** van de directeur-bestuurder.

Jaarverslag 2019

De RvC werkt met commissies. De commissies adviseren de raad over onderwerpen die binnen hun taakgebied vallen en bereiden de besluitvorming van de raad voor. Dit laat onverlet dat de verantwoordelijkheid van de besluitvorming bij de gehele Raad ligt. In de door de RvC opgestelde toezichtvisie staat het doel van de raad omschreven, wat er onder goed toezicht wordt verstaan en namens wie er toezicht wordt gehouden.

De RvC heeft in 2017 het huidige ondernemingsplan van Waardwonen goedgekeurd. In dit ondernemingsplan zijn de volkshuisvestelijke en maatschappelijke doelstellingen vertaald in vier speerpunten: betaalbaarheid, wonen en zorg, investeren in wonen en klantgerichte dienstverlening. Het ondernemingsplan fungeert voor de RvC als een formeel toetsingskader en wordt jaarlijks vertaald naar jaarplannen, een jaarbegroting en een meerjarenbegroting.

Naast het ondernemingsplan houdt de RvC ook toezicht volgens onderstaande toezicht- en toetsingskaders:

- De Woningwet
- De statuten en reglementen
- De rapportages van externe toezichthouders van het WsW, de Aw en de accountantscontrole
- (meerjaren)begroting, trimesterrapportages, jaarverslag en treasuryjaarplan
- De portefeuillestrategie
- Het investeringsstatuut

Deze kaders worden jaarlijks geactualiseerd en gepubliceerd op de website van Waardwonen.

9.2 Over de Raad van Commissarissen

Eind 2019 is de **samenstelling** van de RvC als volgt:

Naam	Leeftijd	Beroep	Expertise	Lid RvC sinds	Datum aftreden	Herbenoembaar
<i>De heer S. van Groningen</i> (voorzitter)	66	Generaal-Majoor Koninklijke Luchtmacht b.d.	Bestuurlijk, juridisch	01-01-2014	31-12-2021	Nee
<i>De heer A.E.M. Sommerdijk</i>	62	Adviseur	Financiën en control, bedrijfsvoering	01-04-2012	31-03-2020	Nee
<i>De heer P.P.M. Nouwen</i> (vicevoorzitter)	63	Senior adviseur	Volkshuisvesting, vastgoedontwikkeling, duurzaamheid	01-01-2013	31-12-2020	Nee
<i>Mevrouw E.W. Martijn</i>	51	Ceo Firm of the Future	Financiën en control	01-01-2014	31-12-2021	Nee
<i>Mevrouw H.M.C. Wairata</i>	63	Inspecteur Inspectie van het Onderwijs	Volkshuisvesting, huurdersbelang	01-01-2016	31-12-2023	Nee
<i>Mevrouw C.J.M. Oude Boerrigter¹</i>	64	Bestuurder Stichting Malderburch	Bestuurlijk, zorg en governance	01-01-2016	31-12-2019	Ja

¹ Om planning technische redenen had op 31 december 2019 het gesprek met de Autoriteit Wonen, dat voor herbenoeming noodzakelijk was, nog niet plaatsgevonden. Inmiddels is mevrouw Oude Boerrigter per 16 januari 2020 herbenoemd voor een periode van vier jaar.

Jaarverslag 2019

<i>De heer P. Koburg</i>	58	Instituutsdirecteur HAN, onderdeel Informatica Communicatie Academie	Volkshuisvesting, vastgoed, governance	01-01- 2016	31-12- 2023	Nee
--------------------------	----	--	--	----------------	----------------	-----

Huurderscommissarissen

De Woningwet bepaalt dat ten minste een derde van de commissarissen moet bestaan uit huurderscommissarissen die rechtstreeks zijn voorgedragen door de huurders. Waardwonen heeft drie huurderscommissarissen; Mevrouw Wairata, mevrouw Oude Boerrigter en de heer Koburg. Zij hebben in de hoedanigheid van huurderscommissaris regelmatig en goed contact met de huurdersorganisaties.

Herbenoemingen

In 2019 zijn de herbenoemingsprocedures voor de genoemde drie huurdercommissarissen in gang gezet. Zowel de huurderorganisaties, de OR en het MT zijn door de remuneratiecommissie vooraf betrokken. Alle betrokken partijen steunden de herbenoemingsprocedures. Daarnaast heeft de RvC (individuele) evaluaties gehouden onder haar commissarissen. De voorgenomen besluiten tot herbenoeming zijn op 9 september 2019 door de RvC genomen. De Aw heeft een positieve zienswijze afgegeven voor de heer Koburg op 22 oktober 2019 en voor mevrouw Wairata op 28 november 2019. Beide commissarissen zijn eind 2019 door RvC officieel herbenoemd voor een periode van vier jaar vanaf 1 januari 2020. De procedure van mevrouw Oude Boerrigter liep enige vertraging op waardoor zij in 2019 nog niet officieel kon worden herbenoemd. Haar positieve zienswijze werd op 16 januari 2020 door de Aw afgegeven.

Nevenbetrekkingen per commissaris in 2019:

De heer S. van Groningen

- Voorzitter Raad van Toezicht Carinova
- Zelfstandig organisatieadviseur

De heer A.E.M. Sommerdijk

- Lid Raad van Toezicht IJsselgroep
- Lid Raad van Commissarissen Woningstichting Ons Huis
- Lid hoofdbestuur van de Nederlandse Orde van Administratie- en Belastingdeskundigen (NOAB)
- Lid Raad van Commissarissen Beheer Flevoland Participaties BV
- Lid Raad van Toezicht Iselinge Hogeschool

De heer P.P.M. Nouwen

- Voorzitter Raad van Commissarissen Stichting Wonen Vierlingsbeek
- Voorzitter van de Stichting AED Mook Molenhoek

Mevrouw E.W. Martijn

- Voorzitter bestuurder van het Biomimicry Centre
- Verandermanager C2M management

Mevrouw H.M.C. Wairata

- Geen nevenbetrekkingen.

Mevrouw C.J.M. Oude Boerrigter

- Externe velddeskundige Hogeschool van Arnhem en Nijmegen

De heer P. Koburg

- Lid Raad van Toezicht Stichting Coehoorn

Jaarverslag 2019

- Lid bestuur Innovatie Fabriek Arnhem

RvC-vergaderingen

In 2019 vergaderde de Raad van Commissarissen zeven keer samen met de directeur-bestuurder van Waardwonen. Daarnaast is de RvC twee keer zonder de directeur-bestuurder samengekomen, voor zelfevaluatie. In onderstaand overzicht benoemen we de belangrijkste onderwerpen waarover de RvC in 2019 sprak. Achter het onderwerp staat of de RvC ook haar goedkeuring verleende. De jaarrekening behoeft geen goedkeuring, maar wordt vastgesteld:

- Managementletter 2018
- Jaarrekening en jaarverslag 2018 (*vaststelling en goedkeuring*)
- Accountantsverslag 2018
- Huurbeleid (*goedkeuring*)
- Begroting 2020 en financiële meerjarenprognose 2020-2029 (*goedkeuring*)
- Trimesterrapportages
- Risicomanagement en risicobereidheid
- Prestatieafspraken (inclusief bod) (*goedkeuring*)
- Governance(code)
- Managementletter
- PDCA-cyclus (*vaststelling*)
- Vergoeding RvC (*vaststelling*)
- Financiële strategie duurzaamheidsopgaven
- Evaluatie BDO
- Beslisdocument Plakse Wei Bommel (*goedkeuring*)
- Aardgasloos uitvoeren van de brandweerlocatie Bommel (*goedkeuring*)
- Werkplan business-controller (*goedkeuring*)
- Controllersrapportage
- Opdracht tot visitatie

Informatievoorziening en overleg belanghebbenden

Om haar taken goed te kunnen vervullen heeft de RvC zich in het verslagjaar regelmatig mondeling en schriftelijk door de directeur-bestuurder laten informeren. De raad van commissarissen laat zich ook informeren door belanghebbenden binnen en buiten de organisatie. Hiervoor voert hij onder andere gesprekken met de ondernemingsraad, het managementteam, de huurdersorganisaties en de accountant. De RvC heeft minimaal één keer per jaar overleg met de besturen van beide huurdersorganisaties. Met de ondernemingsraad is in 2019 tweemaal een gesprek gevoerd, eenmaal zonder de directeur-bestuurder. De RvC ervaart de contacten met de huurdersorganisaties en de ondernemingsraad als zeer belangrijk omdat daarmee vanuit verschillende perspectieven informatie wordt verkregen over het functioneren van Waardwonen.

De directeur-bestuurder en medewerkers van Waardwonen hebben regelmatig contact met belanghouders zoals huurders, huurdersorganisaties, gemeenten, zorg- en welzijnsinstellingen, collega-corporatie en andere samenwerkingspartners. De RvC be vraagt de directeur-bestuurder hier met regelmaat over in de vergaderingen van de RvC. Ook wordt expliciet stilgestaan bij de prestatieafspraken die jaarlijks met de gemeenten en huurdersorganisaties worden opgesteld.

Commissies

De RvC van Waardwonen kent een Auditcommissie, een Vastgoedcommissie en een Selectie- en Remuneratiecommissie. De commissies stellen na een vergadering een verslag op voor de complete RvC.

In 2019 zijn er enkele wijzigingen geweest in de samenstelling van de commissies, vooruitlopend op het aftreden van een commissaris en in verband met het herbenoemingstraject van de voorzitter van de Remuneratiecommissie.

Jaarverslag 2019

Op 1 januari 2019 zagen de commissies er als volgt uit:

Commissie	Commissieleden
Auditcommissie	A.E.M. Sommerdijk (voorzitter) E.W. Martijn
Selectie- en remuneratiecommissie	C.J.M. Oude Boerrigter (voorzitter) S. van Groningen
Vastgoedcommissie	P.P.M. Nouwen (voorzitter) P. Koburg

Per 17 juni 2019 werd mevrouw Martijn voorzitter van de Auditcommissie. De heer Sommerdijk heeft in verband met de herbenoeming van mevrouw Oude Boerrigter tijdelijk een aantal taken van haar overgenomen.

De heer Koburg is per 28 oktober 2019 toegetreden tot de Auditcommissie en uit de Vastgoedcommissie gegaan. Mevrouw Wairata is per 28 oktober 2019 toegetreden tot de Vastgoedcommissie. Daarmee zien per 28 oktober 2019 de commissies er als volgt uit:

Commissie	Commissieleden
Auditcommissie	E.W. Martijn (voorzitter) A.E.M. Sommerdijk P. Koburg
Selectie- en remuneratiecommissie	C.J.M. Oude Boerrigter (voorzitter) S. van Groningen
Vastgoedcommissie	P.P.M. Nouwen (voorzitter) H. M. C. Wairata

De Auditcommissie kwam in 2019 vijf keer bijeen. Daarnaast heeft er aantal keer een conference call plaatsgevonden en overleg per e-mail.

De belangrijkste onderwerpen die zijn besproken:

- Jaarrekening en jaarverslag 2018
- Accountantsverslag 2018
- Trimesterrapportages
- Controleplan 2019 BDO
- Managementletter 2018 BDO
- Begroting 2020 en meerjarenprognose 2020-2029
- Beslisdocument Brandweerlocatie Bemmelen
- Beslisdocument Plakse Wei Bemmelen
- Correspondentie WSW en Aw
- Voorstel (voortzetting) dienstverlening BDO
- Financiële afweging Hofstede Bemmelen
- Proces en overwegingen investeringsstatuut
- Grondaankoop Gasthuis St. Jan de Deo Millingen aan de Rijn
- Planning & Control Cyclus
- Resultaten Aedes Benchmark
- Werkplan Business Controller

De Selectie- en Remuneratiecommissie is in 2019 drie keer bijeengekomen waarin onder andere het functioneren van de directeur-bestuurder en het bestuurscontract is besproken.

Jaarverslag 2019

De Vastgoedcommissie kwam in 2019 eenmaal bijeen en eenmaal heeft er per e-mail overleg plaatsgevonden. De belangrijkste onderwerpen die werden besproken:

- Beslisdocument Plakse Wei Bommel
- Aardgasloos uitvoeren van de Brandweerlocatie Bommel
- Lopende projecten: Doelenstraat Huissen, 't Convent Huissen, Groot onderhoud Laurentiusstraat Huissen, Mariaplein Haalderen, Klappenburg Bommel, Brandweerlocatie Bommel, Flexibel bouwen in Lingewaard en Millingen aan de Rijn
- CO₂-neutrale wijken in Millingen aan de Rijn en in Lingewaard

De RvC heeft er voor gekozen dat (nieuwbouw) projecten zowel in de Auditcommissie als in de Vastgoedcommissie worden besproken.

Ontwikkeling vakkennis en beroepsvaardigheden

Vereniging van Toezichthouders Woningcorporaties

Om de deskundigheid te bevorderen, zijn de commissarissen lid van de Vereniging van Toezichthouders Woningcorporaties (VTW). De RvC bepaalt zelf op welke onderwerpen en competenties verbetering is gewenst voor de RvC als geheel en voor de leden afzonderlijk.

Zelfevaluatie

De RvC moet elk jaar een zelfevaluatie houden en één keer per twee jaar onder externe begeleiding haar eigen functioneren begeleiden. Begin 2019 hield de RvC een zelfevaluatie. In maart 2020 is de tweejaarlijkse evaluatie onder externe begeleiding. De uitkomsten van de zelfevaluatie zijn richtinggevend voor de RvC in de eigen ontwikkeling.

Naast de formele zelfevaluaties komt de RvC, waar nodig, ook vaker bijeen om hun eigen functioneren en hun rol te evalueren en te bespreken.

Actuele ontwikkelingen

Het onderwerp actuele ontwikkelingen staat frequent op de agenda van de RvC. De RvC-leden ontvangen een overzicht met belangrijkste ontwikkelingen (binnen de corporatiesector) die in die periode hebben plaatsgevonden. Waar nodig worden de ontwikkelingen besproken of deze zijn later onderwerp bij een specifieke themabijeenkomst.

Permanente educatie

Over 2019 dienen leden van de RvC minimaal 5 PE-punten te hebben behaald of punten van het voorgaande jaar kunnen worden meegenomen. Alle commissarissen hebben bijeenkomsten gevolgd. Dit heeft geleid tot het verkrijgen van de volgende PE-punten in 2019:

Naam	PE-punten 2019
De heer S. van Groningen	4
De heer A.E.M. Sommerdijk	7
De heer P.P.M. Nouwen	9
Mevrouw E.W. Martijn	5
Mevrouw H.M.C. Wairata	9
Mevrouw C.J.M. Oude Boerrigter	9
De heer P. Koburg	8

Bezoldiging

De bezoldiging voor de RvC-leden over verslagjaar 2019 is in lijn met de VTW-beroepsregel bezoldiging 2019. De RvC van Waardwonen onderschrijft de uitgangspunten die in de beroepsregel worden gehanteerd. In het beloningsbeleid van de raad van commissarissen past terughoudendheid, gezien de maatschappelijke doelstelling van de organisatie. Daarom kiest de RvC van Waardwonen voor 75% van de maximaal toegestane beloning volgens de Wet Normering bezoldiging Topfunctionarissen publieke en semipublieke sector (WNT). De bedragen zijn:

Jaarverslag 2019

Naam	Bezoldiging (periode 01-01-2019 t/m 31-12-2019)
De heer S. van Groningen	€ 15.975
De heer A.E.M. Sommerdijk	€ 10.650
De heer P.P.M. Nouwen	€ 10.650
Mevrouw E.W. Martijn	€ 10.275
Mevrouw H.M.C. Wairata	€ 10.650
Mevrouw C.J.M. Oude Boerrigter	€ 10.650
De heer P. Koburg	€ 10.650

Integriteit en onafhankelijkheid

Waardwonen beschikt over een integriteitscode waarin is vastgelegd hoe we met elkaar en de omgeving omgaan en waarop men elkaar moet aanspreken. Het integriteitsbeleid is bekend bij alle medewerkers en wordt ondertekend bij indiensttreding. Daarnaast staat deze op de website van Waardwonen.

De RvC is zeer alert op eventuele belangenverstrengeling of de schijn daarvan. In 2019 is geen gebruik gemaakt van de klokkenluidersregeling van Waardwonen. Ook kwamen er geen meldingen binnen van de vertrouwenspersonen.

De leden van de RvC hebben geen nevenfuncties die tegenstrijdig zijn aan het belang van Waardwonen. In de Woningwet zijn onverenigbaarheden voor commissarissen bij woningcorporaties vastgelegd (artikel 30, lid 6). De raad van commissarissen heeft vastgesteld dat er geen sprake is van onverenigbaarheden volgens de Woningwet.

Meldingsplicht

Voor de RvC van Waardwonen geldt op basis van de Woningwet een brede meldingsplicht. Bij financiële problemen, dreigende sanering, het ontbreken van financiële middelen voor het voortzetten van verbindingen, twijfel over de integriteit bij beleid of beheer bij Waardwonen, rechtmatigheidskwesties of bijvoorbeeld het niet halen van de toewijzingsnormen, dient de RvC dit te melden aan de Autoriteit woningcorporaties (Aw). Er zijn in het verslagjaar geen meldingen door leden van de Raad van Commissarissen gedaan aan de Aw.

Risicobeheersing

Risicobeheersing staat hoog op de agenda van de RvC en krijgt binnen de dagelijkse bedrijfsvoering continue aandacht. Waardwonen werkt met een risicobeheersingssysteem voor het managen van de strategische, tactische en operationele risico's van zowel financiële en niet-financiële aard. De RvC laat zich hierover informeren via trimesterrapportages en investeringsvoorstellen van de directeur-bestuurder en de interim- en jaarrekeningcontroles van de externe accountant. Een belangrijk aandachtspunt in het kader van risicobeheersing is het doorlopen van de Plan Do Check Act cyclus met aandacht voor borging van de hieruit voortvloeiende verbeteringen. De RvC houdt hierop toezicht. Bij grootschalige investeringen (bijv. bouwprojecten) besteedt de RvC aandacht aan de specifieke risico's van het project en de aansluiting hiervan bij de portefeuillestrategie. Besluiten worden altijd na zorgvuldige afweging genomen. Investeringsaanvragen worden getoetst op verschillende indicatoren. Daarmee ziet de Raad van Commissarissen erop toe dat risico's die Waardwonen neemt, beheersbaar zijn en aansluiten bij de risicobereidheid. De Vastgoedcommissie en de Auditcommissie van de RvC hebben hierin een adviserende rol aan de RvC. Met de Aw is tevens gesproken over de inrichting van het risicomanagement. Deze werd positief beoordeeld qua opzet en aandacht die deze krijgt binnen Waardwonen.

Accountant

Relatie met de externe accountant

De Raad van Commissarissen heeft in 2019 met de externe accountant gesproken over de uitkomsten van de interim-controle, de managementletter, controleplan en het accountantsverslag.

Beoordeling accountant

Conform het *reglement RvC* maakt Waardwonen eenmaal in de vier jaar een grondige analyse van het functioneren van de accountant. Op 25 april 2016 heeft de RvC akkoord gegeven op de samenwerking met BDO als controlerend accountant voor de periode van vier jaar.

Jaarverslag 2019

Aangezien de termijn van vier jaar bijna afloopt is er in 2019 een evaluatie gehouden. Samenvattend kan hieruit worden opgemaakt dat de samenwerking tussen BDO en Waardwonen goed verloopt. Beide partijen komen de werkafspraken na en de kwaliteit van de geleverde informatie en rapportages voldoen aan de wederzijdse verwachtingen. De accountant hanteert een professionele kritische houding met oog voor de omvang, de marktpositie en de organisatieontwikkeling van Waardwonen. Hiermee geeft BDO naar tevredenheid invulling aan haar natuurlijke adviesfunctie. Op grond van deze positieve evaluatie is besloten de samenwerking met BDO als accountant voor te zetten tot en met verslagjaar 2022.

Bevindingen accountant

In de managementletter naar aanleiding van de tussentijdse controle in 2019 schetst de accountant een positief beeld van Waardwonen. Volgens de accountant is sprake van een professionele organisatie en interne beheersingsstructuur waar het *three lines of defence model* als conceptueel kader goed passend is en het risicomangement een goede mate van volwassenheid kent. Het proces voor risicomangement heeft in 2019 ook nadrukkelijk aandacht gekregen om dit te realiseren. Daarnaast is in 2019 ook opvolging gegeven aan de verbeterde interne controle op de objectgegevens als waarborg voor de integriteit van de vastgoeddata. Deze is onder andere van belang voor een juiste marktwaarde en beleidswaarde. Een nieuwe bevinding richt zich op een gewenste periodieke review op het autorisatiebeheer. De overige bevindingen scoren laag op urgentie en importantie en de bevindingen krijgen opvolging in 2020.

Oprachtgeverschap externe auditor

Jaarlijks beoordeelt de accountant de jaarrekening, rapporteert hierover aan de directeur-bestuurder en de RvC en geeft in overleg met de Auditcommissie input voor besluitvorming binnen de organisatie. De raad van commissarissen is voor deze werkzaamheden de opdrachtgever.

Klachten

Op grond van bepaling 1.5 van de governance code brengt het bestuur ten minste eenmaal per jaar verslag uit over de ingediende klachten bij de corporatie. In de vergadering van januari 2019 zijn de klachten over 2018 behandeld.

Begin 2020 worden de klachten over 2019 in de RvC behandeld.

Er zijn in 2019 twee klachten behandeld bij de klachtencommissie. Deze klachten zijn ongegrond verklaard door de klachtencommissie. Beide klachten gingen over dat huurders overlast ondervonden.

9.3 Governancecode

De raad van commissarissen van Waardwonen onderschrijft de Governancecode woningcorporaties en werkt volgens de beschreven principes. In 2019 zijn alle bepalingen uit de governancecode door de RvC toegepast.

Tijdens elke eerste vergadering van het jaar wordt het onderwerp 'governance' als apart agendaonderwerp besproken. Naast de actualisatie van het toezicht- en toetsingkaders document, worden de principes van de governance code doorlopen. Hiervoor is een document 'naleving governancecode woningcorporaties' opgesteld. Ook wordt er extra aandacht besteed aan de binnengekomen klachten en de omgang met belanghouders.

Belet of ontstentenis RvC

In de RvC vergadering van 18 maart 2019 is er een notitie over belet of ontstentenis besproken. Op grond hiervan is het besluit genomen dat de RvC, in geval van belet of ontstentenis, gebruik maakt van de vervangingspool die de VTW aanbiedt.

Visitatie

In 2019 vindt de vierjaarlijkse (verplichte) visitatie plaats. De visitatiegesprekken zijn in het najaar van 2019 en in 2020 volgt het visitatierapport en geven we een bestuurlijke reactie. Het rapport wordt ook openbaar gemaakt.

Jaarverslag 2019

Invulling werkgeversrol bestuur

Mevrouw H. Struik is directeur-bestuurder. Zij heeft een dienstverband voor vier jaar en is bij Waardwonen in dienst sinds 18 januari 2016. Op 17 juni 2019 heeft de RvC een voorgenomen besluit genomen mevrouw Struik her te benoemen onder de voorwaarde dat de Aw een positieve zienswijze afgeeft. Pas daarna vindt de formele besluitvorming plaats. Mevrouw Struik heeft op 28 oktober 2019 een positieve zienswijze van de Aw ontvangen en de RvC heeft mevrouw Struik op 25 november 2019 formeel benoemd als directeur-bestuurder voor wederom een periode van 4 jaar, ingaande op 18 januari 2020.

Eenmaal in de twee maanden en indien nodig vaker, voert de voorzitter van de raad van commissarissen overleg met mevrouw Struik over uiteenlopende actuele zaken binnen de organisatie en worden de vergaderingen van de RvC voorbereid. Met mevrouw Struik zijn aan het begin van het jaar prestatieafspraken gemaakt. Deze worden gehanteerd als criteria voor de beoordeling. De Selectie- en Remuneratiecommissie toetst na afloop van het jaar of en hoe aan de verwachtingen is voldaan. Gezien het persoonlijke karakter van de beoordeling is deze niet openbaar.

Bezoldiging

De vigerende wet- en regelgeving is leidend voor het te voeren bezoldigingsbeleid. De raad van commissarissen volgt voor de bezoldiging van de directeur-bestuurder de sectorbrede beloningscode bestuurders woningcorporaties. Buiten de standaardregelingen zijn in 2019 geen aanvullende toezeggingen gedaan.

PE-punten

Conform de governancecode moeten bestuurders van woningcorporaties in drie jaar (2017 t/m 2019) tijd 108 PE-punten behalen. Het totaal aantal behaalde punten komt uit op 194. Dit aantal is ruimschoots boven de gestelde norm van 108 PE-punten.

Naam bestuurder	PE-punten 2017	PE-punten 2018	PE-punten 2019	Totaal aantal PE-punten 2017 t/m 2019
Mevrouw H. Struik	74,5	49,5	70	194

9.4 Verklaring Raad van Commissarissen

De door het bestuur opgemaakte jaarrekening over 2019, omvat de balans, de resultatenrekening en de daarbij behorende toelichting. Op 11 mei 2020 hebben de RvC van Waardwonen en de directeur-bestuurder het jaarverslag en de bijbehorende jaarrekening besproken in het bijzijn van de externe accountant en de manager Bedrijfsvoering. De jaarrekening is door BDO gecontroleerd en van een goedkeurende accountantsverklaring voorzien. De Raad van Commissarissen kan zich met deze stukken verenigen en heeft de jaarrekening 2019 overeenkomstig vastgesteld. Met deze vaststelling verleent de RvC volledige decharge aan de directeur-bestuurder voor het gevoerde beleid en beheer en aan de Raad van Commissarissen voor het gehouden toezicht.

Namens de Raad van Commissarissen,

S. van Groningen
Voorzitter

10

Jaarrekening

Rapport inzake jaarrekening 2019

Status	Wie?	Datum
Besproken	Management Team	maart 2020
Besproken en voor kennisgeving aangenomen (<i>positief advies afgegeven</i>)	Auditcommissie	16 april 2020
Voorgenomen besluit	Directeur-bestuurder	28 april 2020
Vastgesteld	Raad van Commissarissen	11 mei 2020

Datum: 23 april 2020, aangepast 6 mei 2020

Rapport inzake jaarrekening 2019

Inhoudsopgave

1	Balans per 31 december 2019.....	3
2	Winst- en verliesrekening over 2019	5
3	Kasstroomoverzicht	6
4	Algemene toelichting	8
5	Toelichting op de balans	20
6	Toelichting op de winst- en verliesrekening.....	37
7	Splitsing DAEB en Niet-DAEB	43
8	Overige informatie.....	46
9	Bezoldiging topfunctionarissen	48
10	Overige gegevens.....	51
11	Controleverklaring.....	52

Rapport inzake jaarrekening 2019

1 Balans per 31 december 2019

(na voorgestelde resultaatbestemming)

	Ref. H.4	Ref. H.5	31-12-2019 €	31-12-2018 €
Vaste Activa				
Vastgoedbeleggingen				
DAEB vastgoed in exploitatie	4.6.1	5.1	469.141.651	420.641.739
Niet DAEB vastgoed in exploitatie	4.6.1	5.1	12.406.852	11.683.949
Onroerende zaken verkocht onder voorwaarden	4.6.1	5.2	9.312.702	9.715.901
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	4.6.1	5.2	854.287	159.599
			491.715.492	442.201.189
Materiële vaste activa				
Onroerende en roerende zaken t.d.v. exploitatie	4.6.2	5.3	4.845.391	4.965.251
Financiële vast activa				
Deelnemingen in groepsmaatschappijen	4.6.3	5.4.1	1.070.270	1.071.959
Latente belastingvordering(en)	4.6.3	5.4.2	4.787.467	2.216.784
Overige vorderingen	4.6.3	5.4.3	294.160	314.721
			6.151.897	3.603.464
Som der vaste activa			502.712.780	450.769.904
Vlottende activa				
Voorraden				
Overige voorraden	4.6.4	5.5	170.443	161.423
Onderhanden projecten			0	0
Vorderingen				
Huurdebiteuren	4.6.5	5.6.1	158.141	140.991
Gemeenten	4.6.5	5.6.2	1.343	6.837
Vorderingen op groepmaatschappijen	4.6.5	5.6.3	30.142	30.684
Belastingen en premies sociale verzekeringen	4.6.5	5.6.4	0	0
Overige vorderingen	4.6.5	5.6.5	257.584	266.740
Overlopende activa	4.6.5	5.6.6	862.916	854.974
			1.310.126	1.300.226
Liquide middelen	4.6.6	5.7	7.237.504	224.035
Som der vlottende activa			8.718.073	1.685.684
Totaal activa			511.430.853	452.455.588

Rapport inzake jaarrekening 2019

		Ref.	31-12-2019 €	31-12-2018 €
Eigen Vermogen				
Herwaarderingsreserve	4.6.7	5.8	267.290.338	230.489.802
Overige reserves	4.6.7	5.8	139.117.017	127.902.755
			406.407.355	358.392.557
Voorzieningen				
Voorziening onrendabele investeringen en herstructureringen	4.6.9	5.9.1	2.569.243	4.496.294
Voorziening latente belastingverplichtingen	4.6.9	5.9.2	0	0
			2.569.243	4.496.294
Langlopende schulden				
Schulden/leningen kredietinstellingen	4.6.10	5.10	70.544.887	62.848.681
Verplichtingen uit hoofde van onroerende zaken verkocht onder voorwaarden	4.6.10	5.10.1	9.244.989	9.801.765
Overige schulden	4.6.10	5.10.2	8.790.250	5.887.210
			88.580.126	78.537.656
Kortlopende schulden				
Onderhanden projecten			0	0
Schulden aan kredietinstellingen		5.11.2	7.303.794	5.668.477
Schulden aan gemeenten		5.11.1	0	0
Schulden aan leveranciers		5.11.3	2.263.066	1.950.691
Belastingen en premies sociale verzekeringen		5.11.4	2.332.854	1.276.136
Schulden ter zake van pensioenen			0	0
Overige schulden		5.11.5	198.179	195.703
Overlopende passiva		5.11.6	1.776.235	1.938.074
			13.874.128	11.029.081
Totaal passiva			511.430.853	452.455.588

Rapport inzake jaarrekening 2019

2 Winst- en verliesrekening over 2019

	Ref.	Ref.	2019 €	2018 €
Huuropbrengsten	4.7.2	6.1	25.462.357	25.034.045
Opbrengsten servicecontracten	4.7.2	6.2	629.533	611.478
Lasten servicecontracten	4.7.2	6.3	-625.712	-729.799
Lasten verhuur en beheeractiviteiten	4.7.2	6.4	-2.115.592	-2.005.572
Lasten onderhoudsactiviteiten	4.7.2	6.5	-6.552.151	-6.002.881
Overige directe operationele lasten exploitatie bezit	4.7.2	6.6	-4.397.140	-4.797.427
Afschrijvingen vastgoed in exploitatie			0	0
Netto resultaat exploitatie vastgoedportefeuille			12.401.295	12.109.844
Omzet verkocht vastgoed in ontwikkeling	4.7.3	6.7	0	0
Uitgaven verkocht vastgoed in ontwikkeling	4.7.3	6.7	0	0
Toegerekende organisatiekosten	4.7.3	6.7	0	0
Toegerekende financieringskosten	4.7.3	6.7	0	0
Netto resultaat verkocht vastgoed in ontwikkeling			0	0
Verkoopopbrengst vastgoedportefeuille	4.7.4	6.8	2.610.534	2.328.931
Toegerekende organisatiekosten	4.7.4	6.8	-54.475	-22.421
Boekwaarde verkochte vastgoedportefeuille	4.7.4	6.8	-1.792.058	-1.665.674
Netto gerealiseerd resultaat verkoop vastgoedportefeuille			764.000	640.836
Overige waardeveranderingen vastgoedportefeuille	4.7.5	6.9	-1.470.409	-3.748.372
Niet-gerealiseerde waardever. vastgoedportefeuille	4.7.5	6.10	43.708.381	41.429.085
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden	4.7.5	6.11	153.577	158.474
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop			0	0
Waardeveranderingen vastgoedportefeuille			42.391.548	37.839.187
Opbrengsten overige activiteiten			0	0
Kosten overige activiteiten			0	0
Netto resultaat overige activiteiten			0	0
Overige organisatiekosten		6.12	-907.360	0
Leefbaarheid	4.7.6	6.13	-230.479	-447.553
Andere rentebaten en soortgelijke opbrengsten	4.7.7	6.14	41.537	29.045
Rentelasten en soortgelijke kosten	4.7.7	6.15	-5.608.795	-3.577.018
Saldo financiële baten en lasten			-5.567.258	-3.547.973
Resultaat uit gewone bedrijfsuitoefening voor belastingen			48.851.746	46.594.342
Belastingen	4.7.8	6.16	-835.259	-6.274.095
Resultaat deelnemingen	4.7.9	6.17	-1.689	-1.733
Totaalresultaat			48.014.798	40.318.514

Rapport inzake jaarrekening 2019

3 Kasstroomoverzicht

	Verlagjaar 2019	Verlagjaar 2018
1. (A) Operationele activiteiten		
1.1 Huren	25.332	25.041
1.1.1 Zelfstandige huurwoningen DAEB	23.806	23.585
1.1.2 Zelfstandige huurwoningen niet-DAEB	470	447
1.1.3 Onzelfstandig wooneenheden DAEB	0	0
1.1.4 Onzelfstandig wooneenheden niet-DAEB	0	0
1.1.5 Intramuraal DAEB	798	748
1.1.6 Intramuraal niet-DAEB	0	0
1.1.7 Maatschappelijk onroerend goed	95	93
1.1.8 Bedrijfsmatig onroerend goed	125	129
1.1.9 Parkeervoorzieningen DAEB	3	3
1.1.10 Parkeervoorzieningen niet-DAEB	35	36
1.2 Vergoedingen	593	558
1.3 Overheidsontvangsten	0	0
1.4 Overige bedrijfsontvangsten	38	50
1.5 Renteontvangsten	0	0
1.5 a Renteontvangsten (exclusief interne lening)	12	21
1.5 b Renteontvangsten interne lening	0	0
Saldo ingaande kasstromen	25.975	25.670
1.6 Erfpacht	13	11
1.7 Personeelsuitgaven	2.827	2.538
1.8 Onderhoudsuitgaven	5.330	4.516
1.9 Overige bedrijfsuitgaven	3.928	3.444
1.10 Renteuitgaven (exclusief interne lening)	2.786	3.167
1.11 a Sectorspecifieke heffing onafhankelijk van resultaat	40	287
1.11 b Verhuurdersheffing	2.984	2.980
1.12 Leefbaarheid externe uitgaven niet investeringsgebonden	62	43
1.13 Vennootschapsbelasting	2.300	3.046
Saldo uitgaande kasstromen	20.270	20.032
Kasstroom uit operationele activiteiten	5.705	5.638
2. (B) (Des)investeringsactiviteiten		
MVA ingaande kasstroom A. DAEB en B. niet DAEB activiteiten		
2.1 A Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	2.783	2.405
2.1 B Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	15	45
2.2 A Verkoopontvangsten woongelegenheden (VOV) na inkoop in dPi periode	0	0
2.2 B Verkoopontvangsten woongelegenheden (VOV) na inkoop in dPi periode	0	0
2.3 B Verkoopontvangsten nieuwbouw, woon- en niet woongelegenheden	0	0
2.4 A Verkoopontvangsten grond	0	0
2.4 B Verkoopontvangsten grond	0	0
2.5 A (Des)Investeringsontvangsten overig	0	0
2.5 B (Des)Investeringsontvangsten overig	0	0
Tussentelling ingaande kasstroom MVA	2.798	2.450

Rapport inzake jaarrekening 2019

	Verslagjaar 2019	Verslagjaar 2018
MVA uitgaande kasstroom A. DAEB en B. niet DAEB activiteiten		
2.6 A	6.541	542
2.6 B	0	-45
2.7 A	2.820	4.122
2.7 B	0	57
2.8 A	0	0
2.8 B	0	0
2.9 A	1.178	664
2.9 B	0	0
2.10 B	0	0
2.11 A	0	0
2.11 B	0	0
2.12 A	0	0
2.12 B	0	0
2.13 A	0	0
2.13 B	0	0
2.14 A	0	0
2.14 B	161	66
2.15 A	118	92
2.15 B	2	5
Tussentelling MVA uitgaande kasstroom	10.820	5.503
2.16	-8.022	-3.053
Saldo in- en uitgaande kasstroom MVA		
FVA		
2.17.1	0	1.500
2.17.2	0	0
2.17.3	0	0
2.17.4	0	0
2.18.1	0	0
2.18.2	0	0
2.18.3	0	0
2.19	0	1.500
Saldo in- en uitgaande kasstroom FVA	0	1.500
Kasstroom uit (des)investeringen	-8.022	-1.553
3. (C) Financieringsactiviteiten		
Ingaand		
3.1.1	15.000	1.000
3.1.2	0	0
3.1.3	0	0
Uitgaand		
3.2.1	5.613	7.312
3.2.2	55	53
3.2.3	0	0
3.2.5	0	0
Kasstroom uit financieringsactiviteiten	9.332	-6.365
4.1	7.015	-2.280
4.2	0	0
Liquide middelen per 1-1	222	2.502
Liquide middelen per 31-12	7.237	222

Rapport inzake jaarrekening 2019

4 Algemene toelichting

Waardwonen is een stichting met de status van “toegelaten instelling volkshuisvesting”. De statutaire zetel is gemeente Lingewaard. De vestigingsplaats is Huissen. De activiteiten bestaan voornamelijk uit de exploitatie en ontwikkeling van woningen voor de sociale huursector. Zij heeft specifieke toelating in de Stadsregio Arnhem Nijmegen en is werkzaam binnen het kader van de Woningwet en het Besluit toegelaten instellingen volkshuisvesting. Waardwonen is onder nummer 10016923 ingeschreven bij het handelsregister.

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.

4.1 Vergelijking met voorgaand jaar

De gehanteerde grondslagen van waardering en van resultaatbepaling zijn gewijzigd ten opzichte van het voorgaande jaar. We hebben een stelwijziging toegepast ten aanzien van belastinglatenties en daarnaast pasten we onze kostenverdeelstaat aan. We rekenen in de kostenverdeelstaat vanaf 2019 bedrijfskosten toe aan overige organisatiekosten.

4.2 Grondslagen voor consolidatie

Volgens de consolidatie richtlijnen dienen de financiële gegevens van Waardwonen (hoofd van de groep) en haar verbonden partijen gezamenlijk te worden opgenomen. Dit zijn alle rechtspersonen en vennootschappen waarmee Waardwonen een organisatorische en economische eenheid vormt. Integraal in de consolidatie worden opgenomen verbonden partijen waarin beslissende zeggenschap op het beleid kan worden uitgeoefend of waarover wij de centrale leiding hebben. In het algemeen betreft het verbonden partijen waarin het belang meer dan 50% bedraagt.

De in de structuur van Waardwonen begrepen rechtspersonen en vennootschappen zijn:

- Lingewaard Bouw B.V., Huissen (100%), activiteit: projectontwikkeling van koopwoningen.
- Lingewaard Beheer B.V., Huissen (100%), activiteit: beheer en onderhoud van scholen en appartementencomplexen van derden.
- V.O.F. Lingewaard Wonen / U-Projecten, Huissen (60%), activiteit: ontwikkeling van project “De mooiste plek van Bemmelen”.

De genoemde deelnemingen zijn materieel gezien nauwelijks van belang voor de financiële beeldvorming over stichting Waardwonen. Conform artikel 2:407 BW vindt geen consolidatie plaats. We presenteren over boekjaar 2019 alleen de enkelvoudige jaarrekening van stichting Waardwonen.

4.3 Stelselwijzigingen

In december 2019 is er een handreiking gepubliceerd door Aedes welke tot stand is gekomen in overleg tussen corporaties, externe toezichthouders en accountants. In deze handreiking wordt een nadere uiteenzetting gegeven omtrent de interpretatie van de verslaggevingsrichtlijnen voor belastinglatenties.

Gelet op deze interpretatie van wet- en regelgeving, hebben wij in 2019 de verwerking van tijdelijke verschillen tussen de commerciële en fiscale waardering van het vastgoed in exploitatie hierop aangepast. Dit ziet toe op de volgende belastinglatentie:

- De opwaardering van de WOZ-waarde van het fiscaal afgewaardeerde bezit tot lagere WOZ-waarde.

Doordat hier sprake is van het doorschuiven van de tijdelijke verschillen naar het opvolgende actief, hebben wij de berekening van de belastinglatenties hierop aangepast. Het effect van de gewijzigde waardering hebben we als stelselwijziging verwerkt in het vermogen en resultaat. Hierop hebben we de vergelijkende cijfers 2018 in de jaarrekening 2019 aangepast. Dit houdt in dat we deze hebben herrekend alsof de nieuwe waarderingsgrondslag al van toepassing was in voorgaande boekjaren.

Rapport inzake jaarrekening 2019

De invloed van de stelselwijziging is verwerkt in het eigen vermogen per 1 januari 2018 en bedraagt € 9.649.628 positief. Het deel dat betrekking heeft op het resultaat 2018 hebben we in de individuele posten van de winst- en verliesrekening verwerkt door aanpassing van de vergelijkende resultaatcijfers 2018 en is in totaal € 3.897.122 negatief.

In totaal is het cumulatief effect per 1 januari 2019 € 5.752.506. Dit effect en ook het resultaat-effect 2018, uitgesplitst naar de individuele posten, is als volgt:

	Eigen vermogen 1-1-2018
Voor stelselwijziging	308.424.415
Belastinglatentie opwaardering WOZ-waarde	9.649.628
Na verwerking stelselwijziging	318.074.043
	Eigen vermogen 31-12-2018
Voor stelselwijziging	352.640.051
Belastinglatentie opwaardering WOZ-waarde	5.752.506
Na verwerking stelselwijziging	358.392.557
	Resultaat 2018
Voor stelselwijziging	44.215.636
Belastinglatentie opwaardering WOZ-waarde	-3.897.122
Na verwerking stelselwijziging	40.318.514

4.4 Schattingswijzigingen

Er is geen sprake van schattingswijzigingen.

4.5 Schattingen

Bij toepassing van de grondslagen en regels voor het opstellen van de jaarrekening vormt Waardwonen 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 jaarrekeningposten.

Rapport inzake jaarrekening 2019

4.6 Grondslagen voor waardering van activa en passiva

Vaste activa

4.6.1 Vastgoedbeleggingen

DAEB 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 basis van het in 2017 door de Autoriteit woningcorporaties goedgekeurd definitief scheidingsvoorstel plus eventuele verkopen binnen de Toegelaten Instelling tussen de DAEB- en niet-DAEB-tak geïnclassificeerd naar DAEB- en niet-DAEB-vastgoed. Voor de toerekening van activa, verplichtingen, baten, lasten respectievelijk kasstromen aan deze DAEB-tak of niet-DAEB-tak is de volgende methodiek toegepast:

- Wanneer activa, verplichtingen, baten, lasten respectievelijk kasstromen volledig toezien op DAEB- of niet-DAEB-activiteiten, zijn deze volledig aan de DAEB-tak respectievelijk niet-DAEB-tak toegerekend;
- Wanneer deze toezien op zowel DAEB- als niet-DAEB activiteiten, zijn deze op basis van een verdeelsleutel toegerekend. Deze verdeelsleutel is gebaseerd op het aandeel huuropbrengst van de DAEB-verhuureenheden ten opzichte van het aandeel huuropbrengst van de niet-DAEB-verhuureenheden;
- Vorderingen, verplichtingen, baten, lasten respectievelijk kasstromen uit hoofde van vennootschapsbelasting worden toegerekend aan de DAEB- of niet-DAEB-tak op basis van het aandeel huuropbrengst van de DAEB-verhuureenheden ten opzichte van het aandeel huuropbrengst van de niet-DAEB-verhuureenheden.

Waardwonen hanteert de basisversie van het Handboek modelmatig waarderen marktwaarde voor alle woongelegenheden, maatschappelijk onroerend goed, parkeergelegenheden en intramuraal zorgvastgoed. Waardwonen hanteert de full versie van het Handboek modelmatig waarderen marktwaarde voor het bedrijfsmatig onroerend goed, omdat de huursom van dit vastgoed meer bedraagt dan 5% van de totale huursom van de niet-DAEB tak.

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

Onroerende zaken in exploitatie worden op grond van artikel 35 lid 2 van de Woningwet na de eerste verwerking gewaardeerd tegen actuele waarde. Op grond van artikel 31 van het Besluit toegelaten instellingen volkshuisvesting 2015 vindt de waardering plaats tegen de marktwaarde, die overeenkomstig artikel 14 van de Regeling toegelaten instellingen volkshuisvesting 2015 plaatsvindt conform de methodiek die is opgenomen in bijlage 2 van de Regeling toegelaten instellingen volkshuisvesting 2015 'Handboek modelmatig waarderen marktwaarde'. Dit handboek is in 2019 geactualiseerd.

Waardwonen hanteert [voor het merendeel van] haar onroerende zaken in exploitatie de basisversie van het Handboek modelmatig waarderen marktwaarde. In de basisversie wordt de waardering van het vastgoed op portefeuilleniveau en de daaraan gerelateerde herwaarderingsreserve modelmatig bepaald. Bij deze waardering is geen taxateur betrokken. Als gevolg hiervan bestaat het risico dat de modelmatig bepaalde actuele waarde van het vastgoed afwijkt van de actuele waarde die met betrokkenheid van een taxateur tot stand zou zijn gekomen.

Rapport inzake jaarrekening 2019

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.

Doorexploiteer- 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 doorexploiteerscenario en het uitpondscenario. De marktwaarde in verhuurde staat is de hoogste van de marktwaarde volgens het doorexploiteer- of uitpondscenario. Voor bedrijfsmatig en maatschappelijk vastgoed alsmede voor intramuraal zorgvastgoed wordt de marktwaarde bepaald volgens het doorexploiteerscenario.

Beleidswaarde

De beleidswaarde sluit aan op het beleid van Waardwonen en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed in exploitatie, uitgaande van dit beleid. De grondslagen voor de beleidswaarde van het vastgoed in exploitatie komen overeen met de grondslagen voor de bepaling van de marktwaarde, met uitzondering van:

- Enkel uitgaan van het doorexploiteerscenario, derhalve geen rekening houden met een uitpondscenario en geen rekening houden met voorgenomen verkopen van vastgoed in exploitatie.
- Inrekening van de intern bepaalde streefhuur in plaats van de markthuur, vanaf het ingeschatte moment van (huurders)mutatie.
- Inrekening van toekomstige onderhoudslasten, bepaald overeenkomstig het (onderhouds)beleid van Waardwonen en het als onderdeel daarvan vastgestelde meerjaren onderhoudsprogramma voor het vastgoedbezit, in plaats van onderhoudsnormen in de markt.
- Inrekening van toekomstige verhuur- en beheerslasten in plaats van marktconforme lasten ter zake. Hieronder worden verstaan de directe en indirecte kosten die rechtstreeks zijn te relateren aan de verhuur- en beheeractiviteiten van de corporatie en zoals deze worden opgenomen onder het hoofd ‘lasten verhuur en beheeractiviteiten’ in de resultatenrekening.

Voor zover afwijkend van de voor de bepaling van de marktwaarde in verhuurde staat gehanteerde uitgangspunten, zijn de gehanteerde uitgangspunten voor de toekomstige exploitatie - zoals toegepast voor de bepaling van de beleidswaarde van de activa in exploitatie - afgeleid van de meerjarenbegroting (ontwikkeling streefhuur, onderhoudslasten en de lasten van verhuur & beheer) en geënt op de wettelijke voorschriften opgenomen in RTiV artikel 15.

Waardwonen heeft hierbij uitgangspunten bepaald die mede van invloed zijn op de beleidswaarde. Wijzigingen van deze uitgangspunten zijn derhalve van invloed op deze waarde.

Onroerende zaken verkocht onder voorwaarden

Waardwonen heeft woningen onder voorwaarden verkocht waarbij de koper een contractueel bepaalde korting op de reële marktwaarde krijgt. Onroerende zaken die in het kader van een regeling Verkoop onder Voorwaarden (VOV) zijn overgedragen aan een derde en waarvoor Waardwonen een terugkoopplicht kent worden aangemerkt als financieringsconstructie. Deze als financieringstransactie gekwalificeerde verkopen onder voorwaarden worden als volgt verwerkt:

- De betreffende onroerende zaken worden direct voorafgaand aan de verkoop gewaardeerd tegen actuele waarde zijnde de met de koper overeengekomen contractprijs; het verschil met de boekwaarde op dat moment wordt verwerkt:
 - Bij een waardedaling: als een negatieve herwaardering indien en voor zover er voor de betreffende woning(en) op dat moment nog sprake is van een ongerealiseerde waardestijging, en voor het overige als een bijzonder waardeverminderingverlies.

Rapport inzake jaarrekening 2019

- Bij een waardestijging: als een herwaardering indien en voor zover de actuele waarde hoger is dan de boekwaarde op dat moment zou zijn geweest bij toepassing van waardering tegen historische kostprijs minus afschrijvingen, en voor een eventueel resterende overige waardestijging als terugname van een bijzonder waardeverminderverslies.
- De woning wordt voor de overeengekomen contractprijs opgenomen onder de Onroerende zaken verkocht onder voorwaarden; de (nog te) ontvangen contractprijs wordt opgenomen als Verplichting uit hoofde van Onroerende zaken verkocht onder voorwaarden (eerste waardering).
- De woning wordt jaarlijks per balansdatum gewaardeerd tegen de marktwaarde op basis van de geldende contractvoorwaarden van de verkoop onder voorwaarden; eventuele waardemutaties worden verwerkt als 'Niet-gerealiseerde waardeveranderingen vastgoedportefeuille'.

De terugkoopverplichting wordt jaarlijks gewaardeerd op het bedrag dat de toegelaten instelling verschuldigd zou zijn indien op balansmoment het actief tegen de overeengekomen contractvoorwaarden teruggekocht zou moeten worden. Eventuele mutaties in deze verplichtingen worden in het resultaat verwerkt als 'Niet-gerealiseerde waardeveranderingen vastgoedportefeuille'. 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 overdracht ontstane verplichting rekening houdend met de contractvoorwaarden.

In het kader van de verkoop van woningen onder voorwaarden heeft Waardwonen een terugkoopverplichting en/of recht dat mede afhankelijk is van de ontwikkeling van de waarde van de woningen in het economische verkeer. De terugkoopverplichting/recht wordt jaarlijks gewaardeerd. Indien de verwachting bestaat dat de terugkoop binnen een jaar zal plaatsvinden is de verplichting onder de kortlopende schulden verantwoord.

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Typering

Dit betreffen complexen in aanbouw die zijn bestemd om te worden ingezet als vastgoed in exploitatie.

Waarderingsgrondslag

Vastgoed in ontwikkeling bestemd voor eigen exploitatie wordt bij eerste verwerking gewaardeerd tegen verkrijgings- of vervaardigingsprijs. Voorts wordt rente tijdens de bouw toegerekend.

Bijzondere waardevermindering

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 afwaardering naar deze lagere waarde plaats. Deze afwaardering wordt in de winst-en-verliesrekening verantwoord onder 'Niet-gerealiseerde waardeveranderingen vastgoedportefeuille'.

Verwerking verplichtingen

Bij de bepaling van voorzieningen wordt uitgegaan van in rechte afdwingbare of feitelijke verplichtingen die op de balansdatum bestaan. Tot de feitelijke verplichtingen worden ook gerekend verplichtingen die kunnen worden gekwalificeerd als "intern geformaliseerd en extern gecommuniceerd". Hiervan is sprake wanneer uitingen namens de corporatie zijn gedaan richting huurders, gemeenten en overige stakeholders aangaande verplichtingen inzake toekomstige herstructureringen en toekomstige nieuwbouwprojecten. Een feitelijke verplichting is gekoppeld aan het besluitvormingsproces van Waardwonen rondom projectontwikkeling en herstructurering. Van een feitelijke verplichting is sprake indien de formalisering van het beslisdocument heeft plaatsgevonden.

4.6.2 Materiële Vaste Activa

Onroerende zaken ten dienste van de exploitatie

De onroerende en roerende zaken ten dienste van de exploitatie worden gewaardeerd tegen verkrijgings- of vervaardigingsprijs onder aftrek van lineaire afschrijvingen gedurende de verwachte toekomstige gebruiksduur en bijzondere waardeverminderingen.

Rapport inzake jaarrekening 2019

Niet aan de bedrijfsuitoefening dienstbare activa worden gewaardeerd tegen verwachte directe opbrengstwaarde.

4.6.3 Financiële vaste activa

Deelnemingen waarin invloed van betekenis kan worden uitgeoefend

Deelnemingen in groepsmaatschappijen en overige deelnemingen waarin invloed van betekenis kan worden uitgeoefend worden gewaardeerd volgens de netto vermogensmutatiemethode (nettovermogenswaarde). Wanneer 20% of meer van de stemrechten uitgebracht kan worden, wordt er van uitgegaan dat er invloed van betekenis is.

De netto vermogenswaarde wordt berekend volgens de grondslagen die gelden voor deze jaarrekening; voor deelnemingen waarvan onvoldoende gegevens beschikbaar zijn voor aanpassing aan deze grondslagen, wordt uitgegaan van de waarderingsgrondslagen van de betreffende deelneming.

Indien de waardering van een deelneming volgens de netto vermogenswaarde negatief is, wordt deze op nihil gewaardeerd. Indien en voor zover Waardwonen 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.

De eerste waardering van gekochte deelnemingen is gebaseerd op de reële waarde van de identificeerbare activa en passiva op het moment van acquisitie. Voor de vervolgwaaarding worden de grondslagen toegepast die gelden voor deze jaarrekening, uitgaande van de waarden bij eerste waardering.

Andere deelnemingen

Deelnemingen waar geen invloed van betekenis kan worden uitgeoefend worden gewaardeerd tegen verkrijgingsprijs. Indien sprake is van een bijzondere waardevermindering vindt waardering plaats tegen de realiseerbare waarde; afwaardering vindt plaats ten laste van de winst- en verliesrekening.

Latente belastingvorderingen

Zie 4.6.9

Overige vorderingen

De onder financiële vaste activa opgenomen overige vorderingen omvatten verstrekte leningen en overige vorderingen, alsmede gekochte leningen en obligaties die tot het einde van de looptijd zullen worden aangehouden. Deze vorderingen worden initieel gewaardeerd tegen reële waarde. Vervolgens worden deze leningen en obligaties gewaardeerd tegen de geamortiseerde (lees: gecorrigeerde) kostprijs. Indien er bij de verstrekking van leningen of de verwerving van obligaties sprake is van disagio of agio, wordt dit gedurende de looptijd ten gunste respectievelijk ten laste van het resultaat gebracht als onderdeel van de effectieve rente. Ook transactiekosten worden verwerkt in de eerste waardering en als onderdeel van de effectieve rente ten laste van het resultaat gebracht. Bijzondere waardeverminderingen worden in mindering gebracht op de geamortiseerde kostprijs en direct verantwoord in de winst en verliesrekening.

Flottende activa

4.6.4 Voorraden

De voorraad onderhoudsmaterialen is gewaardeerd tegen verkrijgingsprijs of lagere opbrengstwaarde, onder aftrek van een eventuele voorziening voor incurantheid.

4.6.5 Vorderingen

Vorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde van de tegenprestatie. Na de eerste verwerking worden Vorderingen gewaardeerd tegen de geamortiseerde kostprijs, veelal gelijk aan de nominale waarde. Een voorziening voor oninbaarheid gebaseerd op een statische beoordeling per balansdatum wordt in mindering gebracht op de boekwaarde van de vordering.

Rapport inzake jaarrekening 2019

4.6.6 Liquide middelen

Liquide middelen bestaan uit kas, banktegoeden en direct opeisbare deposito's met een looptijd korter dan twaalf maanden. Rekening courantschulden bij banken zijn opgenomen onder schulden aan kredietinstellingen onder kortlopende schulden. Liquide middelen worden gewaardeerd tegen de nominale waarde.

4.6.7 Eigen vermogen

De onder het eigen vermogen opgenomen herwaarderingsreserve wordt gevormd voor het positieve verschil tussen de marktwaarde en de boekwaarde op basis van verkrijgings- of vervaardigingsprijs van het vastgoed. Bij het bepalen van de boekwaarde op basis van verkrijgings- of vervaardigingsprijs is geen rekening gehouden met afschrijvingen en bijzondere waardeverminderingen. De herwaarderingsreserve wordt bepaald per waarderingscomplex. Bij realisatie van de herwaarderingsreserve (bij verkoop van het vastgoed) wordt het gerealiseerde deel van de herwaarderingsreserve rechtstreeks overgeboekt naar de overige reserves.

4.6.8 Voorzieningen

Voorzieningen worden gevormd voor in rechte afdwingbare of feitelijke verplichtingen en verliezen die op balansdatum bestaan waarbij het waarschijnlijk is dat een uitstroom van middelen noodzakelijk is en waarvan de hoogte redelijkerwijs kan worden geschat.

Voorziening onrendabele investeringen en herstructureringen

Verwachte verliezen als gevolg van onrendabele investeringen nieuwbouw worden als bijzondere waardeverandering in mindering gebracht op de boekwaarde van het waarderingscomplex. Indien en voor zover de verwachte verliezen de boekwaarde van het betreffende complex overtreffen wordt voor dit meerdere een voorziening gevormd. Er is sprake van een verwacht verlies indien de kostprijs de marktwaarde per balansdatum overtreft. De voorziening wordt gevormd zodra het project intern geformaliseerd (go- / no go besluit genomen) en extern gecommuniceerd is.

Latente belastingvorderingen en verplichtingen

Voor alle tijdelijke verschillen tussen de boekwaarde van de activa en in de jaarrekening en de fiscale boekwaarde wordt een belastinglatentie opgenomen. Een latente belastingvordering wordt uitsluitend opgenomen voor zover het waarschijnlijk is dat er 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 zijn opgenomen onder de vlottende activa of onder de financiële vaste activa indien de verwachte looptijd langer is dan een jaar. De latente belastingverplichtingen zijn opgenomen onder de voorzieningen.

Voorziening garantieverplichtingen

Voor gerealiseerde nieuwbouwverkoopwoningen in het verleden binnen de VOF Lingewaard Wonen/U-projecten handhaven we een voorziening voor eventuele garantieverplichtingen.

4.6.9 Langlopende schulden

Leningen overheid en kredietinstellingen

Langlopende schulden worden bij de eerste waardering gewaardeerd tegen reële waarde. Een eventueel verschil tussen het ontvangen bedrag en de reële waarde van de lening wordt verantwoord op basis van de bij die transactie horende economische werkelijkheid. Transactiekosten die direct zijn toe te rekenen aan de verwerving van de schulden worden in de waardering bij eerste verwerking opgenomen. Schulden worden na eerste verwerking gewaardeerd tegen geamortiseerde kostprijs, zijnde het ontvangen bedrag rekening houdend met agio of disagio en onder aftrek van transactiekosten. Het verschil tussen de bepaalde boekwaarde en de uiteindelijke aflossingswaarde wordt op basis van de effectieve rente gedurende de geschatte looptijd van de schulden in de winst en verliesrekening als intrestlast verwerkt. Voor extendible/tijdvakleningen wordt de effectieve rente bepaald op basis van de gemiddelde contractuele rente over de volledige looptijd van de lening, ervan uitgaande dat de vaste rente in het tweede tijdvak betaald moet worden. De aflossingsverplichting voor het komend jaar van de langlopende schulden is opgenomen onder de kortlopende schulden.

Rapport inzake jaarrekening 2019

Verplichtingen uit hoofde van onroerende zaken verkocht onder voorwaarden

In het kader van de verkoop van woningen onder voorwaarden heeft de corporatie een terugkoopverplichting die mede afhankelijk is van de ontwikkeling van de waarde van de woningen in het economisch verkeer en de specifieke contractuele voorwaarden. De terugkoopverplichting wordt jaarlijks gewaardeerd. Indien de verwachting bestaat dat de terugkoop binnen één jaar zal plaatsvinden is de verplichting onder de kortlopende schulden verantwoord. In leningen besloten derivaten worden afgesplitst en separaat verantwoord indien er geen nauw verband bestaat tussen de economische kenmerken en risico's van het in het contract besloten derivaat en de economische kenmerken en risico's van het basiscontract. Voor de waardering en resultaatbepaling van deze embedded derivaten wordt verwezen naar paragraaf 4.7.10.

4.6.10 Afgeleide financiële instrumenten (derivaten)

Waardwonen maakt gebruik van rentederivaten. Derivaten worden bij eerste opname in de balans opgenomen tegen reële waarde. De vervolwaardering van de derivaten is de tegen geamortiseerde kostprijs of lagere marktwaarde. De wijze van verwerking van waardeveranderingen van het afgeleide financiële instrument is afhankelijk van of er met het afgeleide financiële instrument hedge accounting wordt toegepast. Indien er geen kostprijs hedge accounting wordt toegepast, wordt er door Waardwonen een schuld opgenomen voor een eventuele negatieve reële waarde van het derivaat. Mutaties in de negatieve waarde worden direct in de winst- en verliesrekening verwerkt.

4.6.11 Operationele leasing

Leasecontracten waarbij een groot deel van de voor- en nadelen verbonden aan de eigendom niet bij Waardwonen ligt, worden verantwoord als operationele leasing. Verplichtingen uit hoofde van operationele leasing worden, rekening houdend met ontvangen vergoedingen van de lessor, op lineaire basis verwerkt in de winst- en verliesrekening over de looptijd van het contract.

4.7 Grondslagen voor bepaling van het resultaat

4.7.1 Algemeen

De winst-en-verliesrekening is opgesteld volgens het functionele model. Het resultaat wordt bepaald als verschil tussen de opbrengstwaarde van de geleverde prestaties en de kosten en andere lasten over het jaar. De resultaten op transacties worden verantwoord in het jaar waarin zij zijn gerealiseerd; verliezen reeds zodra zij voorzienbaar zijn. Het resultaat wordt tevens bepaald met inachtneming van de verwerking van ongerealiseerde waardeveranderingen van op marktwaarde gewaardeerde vaste activa en afgeleide financiële instrumenten.

Opbrengstverantwoording algemeen

Opbrengsten uit de levering van goederen worden verwerkt zodra alle belangrijke rechten en risico's met betrekking tot de eigendom van de goederen zijn overgedragen aan de koper. Opbrengsten uit de levering van diensten geschieden naar rato van de geleverde prestaties, gebaseerd op de verrichte diensten tot aan de balansdatum in verhouding tot de in totaal te verrichten diensten.

Bijzondere posten

Bijzondere posten zijn baten of lasten die behoren tot de gewone bedrijfsuitoefening, maar op grond van de aard, omvang of het incidentele karakter afzonderlijk worden toegelicht, teneinde een goed inzicht te geven in het resultaat uit gewone bedrijfsuitoefening van de corporatie en met name de ontwikkeling daarin. Bijzondere posten worden met het oog op de analyse en de vergelijkbaarheid van de resultaten zoveel als mogelijk naar aard en omvang afzonderlijk en ongesaldeerd toegelicht.

4.7.2 Netto resultaat exploitatie vastgoedportefeuille

Huuropbrengsten

De jaarlijkse huurverhoging is van overheidswege gebonden aan een maximum op basis van soort bezit en het huishoudinkomen.

Opbrengsten servicecontracten

Dit betreffen ontvangen bedragen van huurders en bewoners ter dekking van te maken en gemaakte servicekosten. Jaarlijks vindt verrekening plaats op basis van de daadwerkelijke bestedingen.

Rapport inzake jaarrekening 2019

Lasten servicecontracten

Dit betreffen de door Waardwonen betaalde servicekosten welke verrekend worden met de huurders en bewoners. Jaarlijks vindt verrekening plaats op basis van de daadwerkelijke bestedingen.

Lasten verhuur en beheeractiviteiten

Onder deze post worden alle direct aan het verslagjaar toe te rekenen kosten voor verhuur en beheeractiviteiten verantwoord.

Lasten onderhoud

Onder deze post worden alle direct aan het verslagjaar toe te rekenen kosten van onderhoud verantwoord. Van toerekenbaarheid is sprake als de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden. Reeds aangegane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum worden verwerkt onder de niet uit de balans blijvende verplichtingen. Het klachten- en mutatieonderhoud wordt onderscheiden in kosten van derden en eigen dienst, alsmede de kosten van het materiaalverbruik. In de winst- en verliesrekening zijn de kosten van de eigen dienst opgenomen bij de kostensoort salarissen en sociale lasten. De lasten van onderhoud onderscheiden zich van activeerbare kosten door het feit dat er geen sprake is van een waardeverhoging van het actief.

Overige directe operationele lasten exploitatie bezit

De overige bedrijfslasten operationele lasten exploitatie bezit worden toegerekend aan het verslagjaar waarop zij betrekking hebben.

4.7.3 Netto resultaat verkocht vastgoed in ontwikkeling

Onder deze rubriek worden de volgende resultaten opgenomen:

- Boekresultaat (omzet en uitgaven) van gerealiseerde verkopen;
- Toegerekende interne directe projectkosten ten behoeve van de ontwikkeling van het vastgoed;
- Toegerekende financieringskosten welke toe te rekenen zijn aan de feitelijke bouwperiode.

4.7.4 Netto gerealiseerd resultaat verkoop vastgoedportefeuille

Onder deze rubriek worden de volgende verkoopresultaten opgenomen:

- Boekresultaat van gerealiseerde verkopen van vastgoed in exploitatie;
- Boekresultaat van als gerealiseerde verkoop gekwalificeerde verkopen onder voorwaarden;
- Nette verkoopopbrengst bij levering van vastgoed bestemd voor de verkoop;
- Netto verkoopopbrengsten bij levering van onderhanden projecten.

De boekwinst van gerealiseerde verkopen van vastgoed in exploitatie betreft het saldo van de behaalde verkoopopbrengst minus de marktwaarde. Resultaten worden verantwoord op het moment van levering (passeren transportakte). Eventuele verliezen op nieuwbouw koopprojecten worden verantwoord zodra deze voorzienbaar zijn. De opbrengst uit woningen verkocht onder voorwaarden wordt alleen als verkoopopbrengst verantwoord als alle belangrijke economische rechten zijn overgedragen aan de koper.

4.7.5 Waardeveranderingen vastgoedportefeuille

Overige waardeveranderingen vastgoedportefeuille

De onder deze post verantwoorde bedragen hebben betrekking op afboekingen uit hoofde van bijzondere waardevermindering dan wel een terugneming daarvan. (Mutaties in) bijzondere waardeverminderingen ontstaan door een jaarlijkse toets van de marktwaarde in verhuurde staat ten opzichte van de waarde gebaseerd op historische kostprijs minus cumulatieve afschrijvingen.

Niet gerealiseerde waardeveranderingen vastgoedportefeuille

De jaarlijkse mutatie van de actuele waarde van de vastgoedobjecten in exploitatie (exclusief het effect van onrendabele investeringen) die gewaardeerd zijn op basis van marktwaarde in verhuurde staat worden verantwoord onder Niet-gerealiseerde waardeveranderingen vastgoedportefeuille.

Niet-gerealiseerde waardeverandering vastgoedportefeuille verkocht onder voorwaarden

De jaarlijkse mutatie van de actuele waarde van de woningen verkocht onder voorwaarden wordt verantwoord onder Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden.

Rapport inzake jaarrekening 2019

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop betreffen winsten of mogelijke verliezen, die ontstaan door een wijziging in de waarde van de vastgoedportefeuille bestemd voor verkoop in het verslagjaar.

4.7.6 Leefbaarheid

De onder leefbaarheid verantwoorde kosten betreffen kosten van fysieke ingrepen (niet zijnde investeringen) en uitgaven voor activiteiten in de omgeving van woonegelegenheden van Waardwonen, die de leefbaarheid in buurten en wijken ten goede komen.

4.7.7 Saldo financiële baten en lasten

Andere rentebaten en soortgelijke opbrengsten

Rentebaten en soortgelijke opbrengsten worden tijdsevenredig verwerkt, rekening houdend met de effectieve rentevoet van de betreffende activa en passiva.

Rentelasten en soortgelijke kosten

Rentelasten en soortgelijke kosten worden tijdsevenredig verwerkt, rekening houdend met de effectieve rentevoet van de betreffende activa en passiva. Bij de verwerking van de rentelasten wordt rekening gehouden met de verantwoorde transactiekosten op de ontvangen leningen die als onderdeel van de berekening van de effectieve rente worden meegenomen.

Activeren van rentelasten

Rentelasten worden geactiveerd voor kwalificerende activa gedurende de periode van vervaardiging van een actief, indien het een aanmerkelijke hoeveelheid tijd vergt om het actief gebruiksklaar of verkoopklaar te maken. De te activeren rente wordt berekend op basis van de verschuldigde rente over specifiek voor de vervaardiging opgenomen leningen en van de gewogen rentevoet van leningen die niet specifiek aan de vervaardiging van het actief zijn toe te rekenen, in verhouding tot de uitgaven en periode van vervaardiging. Geactiveerde rente wordt in de winst- en verliesrekening in mindering gebracht op de post rentelasten en soortgelijke kosten.

4.7.8 Belastingen

Waardwonen is integraal belastingplichtig voor de vennootschapsbelasting. Waardwonen sloot in 2009 een vaststellingsovereenkomst (VSO) met de belastingdienst waarin specifieke bepalingen staan voor de waardering van posten op de fiscale openingbalans en de wijze van resultaatbepaling. De afdracht van vennootschapsbelasting wordt berekend over het resultaat in de winst en verliesrekening, rekening houdend met beschikbare fiscaal compensabele verliezen uit voorgaande boekjaren (voor zover niet opgenomen in de latente belastingvorderingen) en vrijgestelde winstbestanddelen en na 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.

4.7.9 Resultaat deelnemingen

Het resultaat deelnemingen wordt gevormd door het aandeel in het resultaat van de op netto vermogenswaarde gewaardeerde 100% deelneming Lingewaard Bouw B.V.

4.7.10 Financiële instrumenten en risicobeheersing

Binnen het treasurybeleid van Waardwonen dient het gebruik van financiële instrumenten ter beperking van inherente risico's (rente, looptijden en markt). Op grond van het vigerende interne treasurystatuut is het gebruik van financiële instrumenten slechts toegestaan voor zover er een materieel verband met het belegde/gefinancierde vermogen kan worden gelegd en de toepassing ervan tot een positie van de totale leningen-/beleggingsportefeuille leidt welke vergelijkbaar is met een positie zonder gebruik te maken van deze instrumenten. Waardwonen heeft ultimo 2019 geen derivaten in de vorm van een cap.

Valutarisico

Waardwonen is alleen werkzaam in Nederland en loopt geen valuta risico.

Prijrisico

Waardwonen heeft geen effecten waardoor geen prijsrisico wordt gelopen.

Rapport inzake jaarrekening 2019

Renterisico

Waardwonen en haar groepsmaatschappijen lopen renterisico over de rentedragende vorderingen (met name onder de financiële vaste activa en liquide middelen) en rentedragende langlopende en kortlopende schulden (waaronder schulden aan kredietinstellingen). Voor vorderingen en schulden met variabele renteafspraken loopt Waardwonen risico ten aanzien van toekomstige kasstromen als gevolg van wijzigingen in de rentestanden. Per financieringsbesluit maakt Waardwonen een bewuste keuze over het aantrekken van een lening tegen vaste rente of van een lening tegen variabele rente onder gelijktijdige afsluiting van een rente-instrument waarmee de variabele rente effectief in een vaste rente wordt omgezet. De criteria op basis waarvan wordt gekozen zijn vastgelegd in het treasurystatuut en omvatten:

- de financieringsbehoefte;
- de mate waarin de aan te trekken leningen passen in een zo gelijk mogelijk in de tijd verspreiden van betaaldaten, vervalkalender en renteherzieningsmomenten en;
- de per saldo hiermee gemoeide kosten. Met betrekking tot vastrentende vorderingen en schulden loopt Waardwonen risico's over de marktwaarde. Met betrekking tot de vorderingen worden geen financiële derivaten met betrekking tot renterisico gecontracteerd. Met betrekking tot bepaalde vastrentende schulden (schulden aan kredietinstellingen) hebben Waardwonen en haar groepsmaatschappijen een rentecap gecontracteerd, zodat de hoogte van de variabele rente bij deze schulden gelimiteerd is.

Kredietrisico

Waardwonen heeft geen significante concentraties van kredietrisico's met betrekking tot haar vorderingen. Waardwonen en haar groepsmaatschappijen hebben geen significante concentraties van kredietrisico. De groep maakt gebruik van meerdere banken teneinde over meerdere kredietfaciliteiten te kunnen beschikken. Voor zover noodzakelijk worden nadere zekerheden verstrekt aan de bank voor beschikbare kredietfaciliteiten.

Beschikbaarheidsrisico

Waardwonen monitort haar financiële meerjarenplanning zodanig dat de beschikbaarheid van faciliteiten voor financiering en herfinanciering gecontinueerd wordt. Waardwonen voldoet in de meerjarenplanning aan de financiële kengetallen zoals deze door toezichthouders en andere financiële stakeholders worden gehanteerd. De verwachting is dat Waardwonen ook in de komende jaren de niet-Daeb investeringen uit eigen middelen kan financieren en voor haar Daeb financiering kan volstaan met het aantrekken van WSW geborgde financiering. Voor de beschikbaarheid van financiering is Waardwonen afhankelijk van het blijvend functioneren van het borgingsstelsel via het WSW.

Liquiditeitsrisico

Waardwonen maakt gebruik van meerdere banken om over meerdere kredietfaciliteiten te kunnen beschikken. Voor zover noodzakelijk, worden nadere zekerheden verstrekt aan de bank voor beschikbare kredietfaciliteiten. Investeringsverplichtingen worden uitsluitend aangegaan indien Waardwonen zeker heeft gesteld dat hiervoor financiering beschikbaar is of is toegezegd. De vervalkalender van de bestaande leningenportefeuille wordt constant gemonitord.

Reële waarde van financiële instrumenten

De reële waarde is het bedrag waarvoor een actief kan worden verhandeld of een passief kan worden afgewikkeld tussen ter zake goed geïnformeerde partijen, die tot een transactie bereid en onafhankelijk van elkaar zijn. Indien niet direct een betrouwbare reële waarde is aan te wijzen, wordt de reële waarde benaderd door deze af te leiden uit de reële waarde van bestanddelen of van een soortgelijk financieel instrument, of met behulp van waarderingmodellen en waarderingstechnieken.

4.8 Kasstroomoverzicht

Het kasstroomoverzicht is volgens de directe methode opgesteld. De liquiditeitspositie in het kasstroomoverzicht bestaat uit de liquide middelen onder aftrek van bankkredieten. Daarnaast wordt onderscheid gemaakt tussen operationele, investerings- en financieringsactiviteiten. De kasstromen uit hoofde van de financiering zijn gesplitst in kasstromen met betrekking tot mutaties in de hoofdsom (opgenomen onder financieringsactiviteiten) en betaalde interest (opgenomen onder operationele activiteiten). De investeringen in materiële vaste activa worden opgenomen onder aftrek van de onder overige schulden voorkomende verplichtingen. Ontvangsten en uitgaven uit hoofde van interest, ontvangen dividenden en winstbelastingen zijn opgenomen onder de kasstroom uit operationele

Rapport inzake jaarrekening 2019

activiteiten. Betaalde dividenden zijn opgenomen onder de kasstroom uit financieringsactiviteiten. De verkrijgingsprijs van de verworven groepsmaatschappij is opgenomen onder de kasstroom uit investeringsactiviteiten, voor zover betaling in geld heeft plaatsgevonden. De geldmiddelen die in de verworven groepsmaatschappij aanwezig zijn, zijn op de aankoopprijs in mindering gebracht. Transacties waarbij geen instroom of uitstroom van kasmiddelen plaatsvindt, waaronder het afsluiten van financiële leasing, zijn niet in het kasstroomoverzicht opgenomen. De betaling van de leasetermijnen uit hoofde van het financiële leasecontract zijn voor het gedeelte dat betrekking heeft op de aflossing als een uitgave uit financieringsactiviteiten aangemerkt en voor het gedeelte dat betrekking heeft op de interest als een uitgave uit operationele activiteiten.

Rapport inzake jaarrekening 2019

5 Toelichting op de balans

Vaste Activa

Vastgoedbeleggingen

5.1 DAEB en niet-DAEB vastgoed in exploitatie

De mutaties in de post DAEB-vastgoed in exploitatie en niet-DAEB vastgoed in exploitatie in het jaar 2019 zijn als volgt:

	DAEB Vastgoed	Niet-DAEB Vastgoed	Totaal
Stand per 31-12-2018	0	0	0
Aanschafwaarde	219.890.376	9.723.909	229.614.285
Cumulatieve herwaarderingen	220.986.722	3.133.273	224.119.994
Cumulatieve waardeverminderingen	-20.235.359	-1.173.234	-21.408.593
Stand per 31-12-2018	420.641.739	11.683.948	432.325.687
Mutaties:			
Uitgaven na eerste waardering	3.184.400	0	3.184.400
Herclassificatie van VOV	1.177.988	0	1.177.988
Buitengebruikstellingen en afstotingen	-1.780.915	-11.143	-1.792.058
Herclassificatie Daeb en Niet-Daeb	0	0	0
Overboeking van vastgoed in ontwikkeling	2.945.853	0	2.945.853
Waardemutaties a.g.v. aanpassingen marktwaarde	42.972.586	734.046	43.706.632
Stand per 31-12-2019	469.141.651	12.406.851	481.548.502
Aanschafwaarde	227.370.577	9.721.332	237.091.910
Cumulatieve herwaarderingen	257.349.843	3.776.209	261.126.053
Cumulatieve waardeverminderingen	-15.578.770	-1.090.690	-16.669.460
Stand per 31-12-2019	469.141.651	12.406.851	481.548.502

In de post DAEB vastgoed in exploitatie zijn 3.732 woningen, 109 zorgeenheden, 2 maatschappelijk vastgoed en 21 bergingen/parkeerplaatsen opgenomen. Daarnaast zijn in de post Niet DAEB vastgoed in exploitatie zijn 46 woningen, 5 bedrijfsonroerend vastgoed en 89 bergingen/parkeerplaatsen opgenomen. De geschatte waarde gebaseerd op de meest recente WOZ beschikking (peildatum 01-01-2019) van deze eenheden bedraagt € 601,1 miljoen (2018: € 572,5 miljoen).

De uitgaven na eerste waardering bestaan uit investeringen in energetische verbeteringen voor een bedrag van € 3.161.900 en € 22.500 aan overige na-investeringen.

De herclassificatie van VOV betreft de terugkoop van 7 woningen die eerder als Koopgarant zijn verkocht. Deze zijn weer in exploitatie genomen.

De buitengebruikstellingen en afstotingen hebben betrekking op verkoop van 16 Daeb woningen en 1 garage.

Rapport inzake jaarrekening 2019

De marktwaarde 2019 is € 49.223.000 (11,4%) hoger dan 2018. Deze mutatie wordt veroorzaakt door:

- Voorraadmutaties: Er zijn in 2019 24 nieuwbouwwoningen opgeleverd, er zijn 17 vhe's verkocht, er zijn 9 woningen aangekocht. Stijging € 3.064.000.
- De aanpassing van contract- en markthuren, WOZ-waarden en mutatiekansen leidt tot een hogere marktwaarde van € 17.670.000.
- Mutatie waarderingsparameters: Door de wijziging van macro economische parameters, wijziging van de disconteringsvoet, leegwaardestijging en lagere onderhoudslasten stijgt de marktwaarde met € 28.489.000.

Bij het bepalen van de marktwaarde in verhuurde staat is gebruik gemaakt van meerdere macro economische parameters volgens de uitgangspunten van het Handboek modelmatig waarderen marktwaarde.

5.1.1 Parameters bij marktwaardeberekening

Parameters woonegelegenheden	2019	2020	2021	2022	2023	2024	2025 e.v.
Prijsinflatie	2,60%	1,30%	1,50%	1,80%	2,00%	2,00%	2,00%
Loonstijging	2,50%	2,50%	2,50%	2,50%	2,50%	2,50%	2,50%
Bouwkostenstijging	4,40%	3,50%	2,50%	2,50%	2,50%	2,50%	2,50%
Leegwaardestijging (Gelderland)	7,00%	4,50%	2,00%	2,00%	2,00%	2,00%	2,00%
Instandhoudingsonderhoud per vhe (doorexploiteren)			€ 1.100 - € 1.825				
Instandhoudingsonderhoud per vhe (uitponden)			€ 405 - € 884				
Gem. beheerkosten per vhe			€ 405 - € 447				
Gem. belastingen, verzekeringen en overige zakelijke lasten per vhe			Gemeente Berg en Dal 0,26%				
Verhuurdersheffing			Gemeente Lingewaard 0,30%				
Huurstijging boven prijsinflatie		0,562%	0,562%	0,563%	0,537%	0,538%	0,537%
huurderving, als % van de huursom	1,00%	1,00%	1,20%	1,30%	0,50%	0,50%	0,50%
Gem. mutatiekansen bij doorexploiteren per vhe			Minimaal 2,00% en maximaal 50,00%				
Gem. mutatiekansen bij uitponden			Minimaal 2,00% en maximaal 50,00%				
Verkoopkosten bij uitponden	1,40%	1,40%	1,40%	1,40%	1,40%	1,40%	1,40%
Gem. disconteringsvoet			6,12% - 7,18%				
Parameters bedrijfsmatig en maatschappelijk vastgoed	2019	2020	2021	2022	2023	2024	2025 e.v.
Prijsinflatie	2,60%	1,30%	1,50%	1,80%	2,00%	2,00%	2,00%
Instandhoudingsonderhoud per vhe			€ 5,60 - € 6,80 per m2 bvo				
Mutatieonderhoud per vhe			€ 9,40 - € 11,40 per m2 bvo				
Marketing			14% van de marktjaarhuur				
Beheerkosten per vhe			2,00% - 3,00%				
Belastingen, verzekeringen en overige zakelijke lasten als % van de WOZ per vhe			Gemeente Berg en Dal 0,33%				
Disconteringsvoet			Gemeente Lingewaard 0,43%				
			8,57% - 9,62%				
Parkeergelegenheden	2019	2020	2021	2022	2023	2024	2025 e.v.
Prijsinflatie	2,60%	1,30%	1,50%	1,80%	2,00%	2,00%	2,00%
Instandhoudingsonderhoud per vhe			Parkeerplaats € 52,= per jaar				
			Garagebox € 173,= per jaar				
Beheerkosten per VHE			Parkeerplaats € 27,= per jaar				
			Garagebox € 38,= per jaar				
Belastingen, verzekeringen en overige zakelijke lasten als % van de WOZ per vhe			Gemeente Berg en Dal 0,24%				
Disconteringsvoet			Gemeente Lingewaard 0,24%				
			6,53% - 6,62%				
Parameters intramuraal zorgvastgoed	2019	2020	2021	2022	2023	2024	2025 e.v.
Prijsinflatie	2,60%	1,30%	1,50%	1,80%	2,00%	2,00%	2,00%
Instandhoudingsonderhoud per vhe			€ 9,00 per m2 bvo				
Mutatieonderhoud per vhe			€ 11,40 per m2 bvo				
Beheerkosten per vhe			2,5% van de markthuur op jaarbasis				
Belastingen, verzekeringen en overige zakelijke lasten als % van de WOZ per vhe			Gemeente Berg en Dal 0,30%				
Disconteringsvoet			Gemeente Lingewaard 0,30%				
			8,72% - 9,55%				

Rapport inzake jaarrekening 2019

5.1.2 Gevoeligheidsanalyse bij marktwaardeberekening

Aanpassingen van deze parameters kunnen van significante invloed zijn op de waardering tegen marktwaarde in verhuurde staat. Om inzicht te geven in de effecten van redelijkerwijs mogelijke wijzigingen in belangrijke parameters op de marktwaarde in verhuurde staat, is voor de onroerende zaken in exploitatie de navolgende gevoeligheidsanalyse opgesteld:

Parameters	Gehanteerd in marktwaarde bepaling	Mogelijke afwijking	Effect op marktwaarde € 1.000	Effect op marktwaarde %
Disconteringsvoet	5,86% - 6,92%	1%	-45.308	-9,41%
Mutatiegraad	2% - 50%	1%	16.286	3,38%

5.1.3 Toelichting op de gehanteerde vrijheidsgraden (portefeuilleniveau)

Waardwonen hanteert voor het bepalen van de marktwaarde in verhuurde staat de basis variant. Voor het niet-DAEB bedrijfsonroerend goed en maatschappelijk onroerend goed is toepassing van de full-variant voorgeschreven in verband met het feit dat de huursom van dit vastgoed meer dan 5% van de totale huursom van het niet-DAEB bezit bedraagt. De taxateur Cushman & Wakefield (voorheen DTZ) heeft hierbij de volgende vrijheidsgraden gehanteerd.

Type Vastgoed	Vrijheidsgraad	Toelichting
BOG/MOG	Schematische vrijheid	Deze vrijheidsgraad is niet toegepast
	Huurstijging	Conform basisvariant
	Huurinkomsten	Genoemde data zijn overgenomen
	Exit yield	Eigen inschatting taxateur op basis van marktreferenties
	Leegstand	Genoemde correctie meegenomen
	Disconteringsvoet	Eigen inschatting taxateur op basis van marktreferenties
	Leegwaarde(stijging)	Deze vrijheidsgraad is niet toegepast
	Markthuur	Conform basisvariant
	Exploitatiekosten	conform basisvariant
	Overdrachtskosten	Conform basisvariant
	Erfpacht	Genoemde correctie meegenomen, geen nader onderzoek gedaan naar erfpachtvoorwaarden

Rapport inzake jaarrekening 2019

5.1.4 Beleidswaarde

De beleidswaarde van het vastgoed in exploitatie bedraagt per 31 december 2019 € 278,2 miljoen. Voor de bepaling van de beleidswaarde zijn de voornaamste uitgangspunten (gemiddeld per woning teruggerekend) als volgt:

Uitgangspunt voor	2019
Disconteringsvoet	6,55%
Streefhuur per maand	€ 598
Lasten onderhoud en beheer per jaar	€ 2.459

In onderstaande tabel wordt aangegeven welk effect een positieve of negatieve aanpassing van deze uitgangspunten heeft op de beleidswaarde:

Effect op beleidswaarde:	Mutatie t.o.v. uitgangspunt	Effect op beleidswaarde
Disconteringsvoet	0,5% hoger	€ 12,4 mln. lager
Streefhuur per maand	€ 25 hoger	€ 13,3 mln. hoger
Lasten onderhoud en beheer per jaar	€ 100 hoger	€ 9,9 mln. lager

5.1.5 Verzekerde waarde

De onroerende zaken in exploitatie zijn per 31 december 2019 voor ruim € 488,9 miljoen verzekerd tegen het risico van brand- en stormschade. De laatste wijziging van de verzekerde waarde heeft plaatsgevonden in december 2019.

5.1.6 Verkoop huurwoningen

Per 31 december 2019 heeft Waardwonen 225 woningen aangewezen voor verkoop aan zittende huurders of voor verkoop bij mutatie. De aanwijzing van deze woningen vloeit voort uit de in 2017 geactualiseerde portefeuillestrategie van Waardwonen. In de begroting 2020 is rekening gehouden met de verwachte verkoop van 7 woningen.

5.1.7 Erfpacht

In Millingen aan de Rijn op de door Stichting Gasthuis "St. Jan de Deo" in erfpacht uitgegeven grond zijn 33 aanleunwoningen gebouwd.

Rapport inzake jaarrekening 2019

5.2 Onroerende zaken verkocht onder voorwaarden en Vastgoed in ontwikkeling bestemd voor eigen exploitatie

	Onroerende zaken verkocht onder voorwaarden	Vastgoed in ontwikkeling bestemd voor eigen exploitatie
	€	€
Aanschafwaarde	3.346.093	1.135.531
Cumulatieve herwaardering	6.369.808	
Cumulatieve waardeverminderingen		-975.931
Stand per 31 december 2018	9.715.901	159.599
Investerings		6.684.757
Desinvesteringen		
Overboeking naar vastgoed in exploitatie	-1.084.488	-2.945.853
Waardemutaties a.g.v. aanpassing marktwaarde	681.289	-3.044.215
Overige mutaties		
Saldo per 31 december 2019	9.312.702	854.288
Aanschafwaarde	3.148.417	3.797.863
Cumulatieve herwaardering	6.164.285	
Cumulatieve waardeverminderingen		-2.943.575
Stand per 31 december 2019	9.312.702	854.287

In de post onroerende zaken verkocht onder voorwaarden zijn in totaal 81 verhuureenheden opgenomen. Deze zijn allemaal verkocht met een terugkoopplicht. Gebruik wordt gemaakt van contractvormen die de goedkeuring van de Minister hebben. Het grootste deel van de contracten is gebaseerd op het "Koopgarant" principe waarbij sprake is van verleende korting op de marktwaarde tussen 0% en 35%.

Rapport inzake jaarrekening 2019

5.3 Onroerende en roerende zaken t.d.v. de exploitatie

	Onroerende en roerende zaken t.d.v. de exploitatie €
Verkrijgingsprijzen	8.371.052
Herwaarderingen	
Cumulatieve afschrijvingen	-3.405.800
Boekwaarden per 31 december 2018	4.965.251
<u>Mutaties 2019</u>	
Investerings	161.114
Desinvesteringen	
Herwaardering	
Afschrijvingen	-280.975
Overboekingen	
Verkrijgingsprijzen	8.532.166
Herwaarderingen	
Cumulatieve afschrijvingen	-3.686.775
Boekwaarden per 31 december 2019	4.845.391

De investeringen in onroerende en roerende zaken ten dienste van de exploitatie hebben betrekking op de kantoorinventaris, soft- en hardware en vervoermiddelen.

De afschrijvingen voor Onroerende en roerende zaken ten dienste van de exploitatie zijn bepaald op basis van de volgende levensduur (jaren):

Kantoorgebouw	50
Werkplaats inventaris	5
Inventarissen	3/4/10
Hardware en software	3/5/6
Vervoermiddelen	5

De specificatie van de verzekeringen van de onroerende en roerende zaken ten dienste van de exploitatie is als volgt:

		Verzekerde som
Kantoorgebouw/werkplaats	Uitgebreide opstal	€ 6.260.600
Inventaris (incl. voorraden)	Uitgebreide inboedel	€ 1.165.700
Vervoermiddelen	WA-casco	€ 93.300

Rapport inzake jaarrekening 2019

5.4 Financiële vaste activa

	Deelnemingen in Groeps- maatschappijen	Latente belasting- vorderingen	Overige vorderingen	Totaal
	€	€	€	€
Stand per 31 december 2018	1.071.959	2.216.784	314.721	3.603.464
Bij: Effect Stelselwijziging				
Stand per 1 januari 2019	1.071.959	2.216.784	314.721	3.603.464
Toevoegingen		2.746.929		2.746.929
Uitgekeerd aandeel				
Onttrekkingen	-1.689	-176.246	-20.561	-198.496
Stand per 31 december 2019	1.070.270	4.787.467	294.160	6.151.897

5.4.1 Deelnemingen in groepsmaatschappijen

Het belang in verbonden partijen is als volgt verdeeld:

Naam, vestigingsplaats	Aandeel in geplaatst kapitaal in
	2019
Lingewaard Bouw B.V., Huissen	100%
Lingewaard Beheer B.V., Huissen	100%
V.O.F. Lingewaard Wonen / U-Projecten, Huissen	60%

	2019 €	2018 €
<i>Deelnemingen in groepsmaatschappijen</i>		
Lingewaard Bouw B.V.	1.070.270	1.071.959
Stand per 1 januari	1.071.959	2.573.692
Resultaat deelneming	-1.689	-1.733
Uitgekeerd aan aandeelhouder		-1.500.000
Stand per 31 december	1.070.270	1.071.959

5.4.2 Latente belastingvorderingen

Dit betreft de voorziening voor het verschil tussen de commerciële en fiscale waardering van de materiële vaste activa, leningen en de verkoopportefeuille van de aankomende 5 jaar.

	Bruto bedrag €	Latentie €
Disagio leningen	631.259	137.736
Verkopen binnen 5 jaar	412.389	71.673
Embedded derivaten	8.174.984	1.773.972
Afschrijvingspotentieel	15.847.986	2.804.086
	25.066.618	4.787.467

Ultimo 2019 bestaat er ook een verschil tussen de commerciële en fiscale waardering van de vastgoedportefeuille, die worden aangemerkt voor doorexplotatie. De woningen die zijn aangewezen voor voortdurende verhuur, worden goed onderhouden en regelmatig gerenoveerd. Hierdoor blijft dit vastgoed voldoen aan de technische- en markteisen. Er zal aan het einde van de exploitatie sloop en vervangende nieuwbouw plaatsvinden, waardoor in beginsel geen fiscale afwikkeling van het

Rapport inzake jaarrekening 2019

waarderingsverschil zal plaatsvinden. Doordat het waarderingsverschil zal worden doorgeschoven naar de nieuwbouw zal realisatie van de tijdelijke waarderingsverschillen (oneindig) ver in de toekomst liggen.

Aangezien de tijdelijke verschillen niet binnen een overzienbare tijd worden gerealiseerd, tendeert de contante waarde van deze latentie naar nihil. Daarom wordt hiervoor in beginsel geen latentie in de jaarrekening opgenomen.

5.4.3 Overige vorderingen

Waardwonen heeft twee extendible leningen waarin embedded derivaten liggen opgesloten. Een extendible lening is een lening waarbij het optie-element de financier de mogelijkheid biedt om de lening, bij aanvang van een vooraf vastgesteld rentetijdvak, tegen van te voren vastgestelde modaliteiten te verlengen. De initiële reële waarde daarvan bedroeg € 453.895. Dit bedrag wordt geamortiseerd over de looptijd van de betreffende extendible leningen. De waarde hiervan op 31 december 2019 bedraagt € 294.160.

Flottende activa

5.5 Voorraden

Onder de overige voorraden worden de materialen verantwoord die ten behoeve van de eigen onderhoudsdienst worden aangehouden.

5.6 Vorderingen

Alle vorderingen hebben een resterende looptijd korter dan een jaar. De reële waarde van de vorderingen benadert de boekwaarde ervan, gegeven het kortlopende karakter ervan en het feit dat waar nodig voorzieningen voor oninbaarheid zijn gevormd.

5.6.1 Huurdebiteuren

	31-12-2019 €	31-12-2018 €
Zittende huurders: te vorderen huren	151.037	141.683
Vertrokken huurders: te vorderen huren	92.141	83.308
	243.178	224.991
Af: voorziening wegens oninbaarheid	-85.037	-84.000
	158.141	140.991

De voorziening voor oninbare huurvorderingen is bepaald op basis van individuele beoordeling van de vorderingen. De van de "zittende" huurders te vorderen huren zijn naar maand van ontstaan en aantal huurders als volgt te specificeren:

Huurdebiteuren	Aantal huurders		Huurachterstand in €	
	2019	2018	2019	2018
tot 2 maanden	128	123	55.225	51.702
2 tot 3 maanden	20	19	29.412	24.076
3 tot 4 maanden	9	12	17.605	23.373
4 of meer maanden	15	12	48.795	42.532
	172	166	151.037	141.683

De huurachterstanden bedragen ultimo boekjaar 2019 0,59% (2018: 0,56%) van de bruto jaarhuur.

5.6.2 Gemeenten

	31-12-2019 €	31-12-2018 €
Vorderingen gemeente Lingewaard	1.343	6.837
	1.343	6.837

De vorderingen betreffen vergoedingen inzake WMO-aanpassingen.

Rapport inzake jaarrekening 2019

5.6.3 Vorderingen op groepsmaatschappijen

	31-12-2019	31-12-2018
	€	€
Vorderingen Lingewaard Bouw B.V.	30.142	30.684
Vorderingen Lingewaard Beheer B.V.	0	0
	30.142	30.684

De vorderingen op Lingewaard Bouw B.V. betreffen te verrekenen vennootschapsbelasting.

5.6.4 Belastingen en premies sociale verzekeringen

5.6.5 Overige vorderingen

	31-12-2019	31-12-2018
	€	€
a) Nog te ontvangen van (overige) debiteuren	414.518	313.225
b) Verzekeringen schade	9.457	87.933
c) Overige vorderingen	108.270	98.745
Voorziening overige vorderingen	-274.661	-233.163
	257.584	266.740

a) Het betreft vorderingen inzake deurwaarder- en mutatiekosten van vertrokken huurders. Deze vorderingen zijn opgenomen na aftrek van de voorziening voor oninbaarheid.

c) In het bedrag van de overige vorderingen zit een bedrag van € 40.068 uit hoofde van een onverschuldigde betaling aan de voormalige interim bestuurder (1-7-2015 t/m 18-01-2016).

5.6.6 Overlopende activa

	31-12-2019	31-12-2018
	€	€
Vooruitbetaalde kosten, verzekeringen		0
Rente rekening-courant		0
Overigen	862.916	854.974
	862.916	854.974

In het bedrag overigen is € 740.000 aan te ontvangen subsidie EPA investeringen in 2020 en 2021 opgenomen.

5.7 Liquide middelen

	31-12-2019	31-12-2018
	€	€
Rekening-courant banken	7.237.002	222.373
Kruisposten	502	1.662
	7.237.504	224.035

De stijging van het saldo wordt veroorzaakt door vertraging in de uitvoering van een aantal (nieuwbouw)projecten. Hiervoor was al financiering aangetrokken. De liquide middelen staan ter vrije beschikking van Waardwonen.

Rapport inzake jaarrekening 2019

5.8 Eigen Vermogen

<i>Eigen vermogen (Na voorgestelde resultaatbestemming)</i>	31-12-2019 €	31-12-2018 €
Herwaarderingsreserve	267.290.338	230.489.802
Overige reserves	139.117.017	127.902.755
	406.407.355	358.392.557

De resultaatbestemming is vooruitlopend op en onder voorbehoud van de goedkeuring door de Raad van Commissarissen reeds in de jaarrekening verwerkt. Het gehele resultaat is aan het eigen vermogen toegevoegd.

<i>Herwaarderingsreserve</i>	31-12-2019 €	31-12-2018 €
Stand per 1 januari	230.489.802	195.511.675
Mutatie door herwaardering	37.679.643	35.953.501
Realisatie door verkoop	-879.107	-975.374
Stand per 31 december	267.290.338	230.489.802

De gehanteerde waarderingsgrondslag is bepalend voor de omvang van het eigen vermogen en de solvabiliteit. Het eigen vermogen op basis van de marktwaarde in verhuurde staat bedraagt ruim € 406 miljoen en de solvabiliteit 79,0%. Indien gewaardeerd zou worden op basis van beleidswaarde bedraagt het eigen vermogen ruim € 203 miljoen en de solvabiliteit 65,9%.

Beleidsmatige beschouwing op het verschil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie

Per 31 december 2019 is in totaal € 267 miljoen aan ongerealiseerde herwaarderingsreserves begrepen (2018 € 230 miljoen) uit hoofde van de waardering van het vastgoed in exploitatie tegen marktwaarde in verhuurde staat. De waardering van dit vastgoed is in overeenstemming met het Handboek modelmatig waarden bepaald en is daarmee conform de in de Woningwet voorgeschreven waarderingsgrondslag en daaruit afgeleide ministeriële besluiten geldend ten tijde van het opmaken van de jaarverslaglegging.

De realisatie van deze ongerealiseerde herwaardering is sterk afhankelijk van het te voeren beleid van Waardwonen. De mogelijkheid voor de corporatie om vrijelijk door (complexgewijze) verkoop of huurstijgingen de marktwaarde in verhuurde staat van het DAEB-bezit in exploitatie te realiseren zijn beperkt door wettelijke maatregelen en maatschappelijke ontwikkelingen zoals demografie en ontwikkeling van de behoefte aan sociale (DAEB) huurwoningen. Omdat de doelstelling van de corporatie is om duurzaam te voorzien in passende huisvesting voor hen die daar zelf niet in kunnen voorzien, zal van het vastgoed in exploitatie slechts een beperkt deel vervreemd worden. Daarnaast zal bij mutatie van de woning slechts in uitzonderingssituaties de huur worden verhoogd tot de markthuur en zijn de werkelijke onderhouds- en beheerslasten hoger dan ingerekend in de marktwaarde, voortvloeiend uit de beoogde kwaliteit- en beheersituatie van Waardwonen.

Dit betekent dat slechts een deel van de in de jaarrekening verantwoorde marktwaarde (en daarmee van het eigen vermogen) in de toekomst zal worden gerealiseerd. Waardwonen heeft een inschatting gemaakt van het eigen vermogen dat bij ongewijzigd beleid niet of eerst op zeer lange termijn realiseerbaar is. Deze schatting ligt in lijn met het verschil tussen de beleidswaarde van het bezit in exploitatie en de marktwaarde in verhuurde staat van dit bezit en bedraagt circa € 203 miljoen.

Rapport inzake jaarrekening 2019

Het verschil tussen de marktwaarde en de beleidswaarde 2019 bestaat uit de volgende onderdelen:

Waterval Beleidswaarde 2019 * € 1.000	DAEB	Niet- DAEB	Totaal
Marktwaarde verhuurde staat	469.107	12.407	481.514
Beschikbaarheid (doorexploiteren)	7.582	296	7.878
Beschikbaarheid (huren)	-186.783	-1.924	-188.707
Kwaliteit (onderhoud)	-8.809	13	-8.796
Beheer (beheerkosten)	-13.604	-62	-13.666
	-201.614	-1.677	-203.291
Beleidswaarde	267.493	10.730	278.223

Dit impliceert dat circa 50% van het totale eigen vermogen niet of eerst op zeer lange termijn realiseerbaar is. Gezien de volatiteit van (met name) de beleidswaarde, is dit aan fluctuaties onderhevig.

5.9 Voorzieningen

	<i>31-12-2019</i>	<i>31-12-2018</i>
	€	€
Voorziening onrendabele investeringen en herstructureringen	2.569.243	4.496.294
Voorziening latente belastingverplichtingen		
Totaal	2.569.243	4.496.294

5.9.1 Voorziening onrendabele investeringen en herstructureringen

De voorziening onrendabele investeringen betreft het per saldo verlieslatende deel van contracten afgesloten ten behoeve van de ontwikkeling van nieuwbouw huurwoningen waarvoor nog onvoldoende kosten zijn gemaakt om het bedrag daarop in mindering te brengen. De voorziening is als langlopend aan te merken omdat de projecten waarvoor de voorziening is getroffen niet eerder dan 2021 worden opgeleverd.

	2019	2018
	€	€
Stand per 1 januari	4.496.294	1.685.792
Dotaties	1.248.707	3.759.011
Onttrekkingen	-3.044.216	-786.087
Vrijval	-131.542	-162.422
Stand per 31 december	2.569.243	4.496.294

Rapport inzake jaarrekening 2019

5.10 Langlopende schulden

	Stand per 31-12-2019 €	Aflossingsverplichting 2020 €	Aflossingsverplichting 2-5 jaar €	Resterende looptijd > 5 jaar €
Schulden/leningen kredietinstellingen	70.544.887	7.303.794	7.126.539	63.418.348
Verplichtingen uit hoofde van onroerende zaken verkocht onder voorwaarden	9.244.989			
Overige schulden	8.790.250			
	88.580.126	7.303.794	7.126.539	63.418.348

Aflossingsverplichtingen binnen 12 maanden na afloop van het boekjaar zoals hierboven toegelicht zijn opgenomen onder de schulden op korte termijn.

Vervalschema langlopende schulden	Aflossings verplichting 2021 €	Aflossings verplichting 2022 €	Aflossings verplichting 2023 €	Aflossings verplichting 2024 €
Leningen kredietinstellingen	595.836	5.540.970	485.093	504.640

De mutaties in 2019 van de langlopende schulden kunnen als volgt worden toegelicht:

	€
Schuldrestant per 31 december 2018	78.537.656
Effect stelselwijziging	
Schuldrestant per 1 januari 2019	78.537.656
Aflossingsverplichting 2019, schulden kort	5.668.477
	84.206.133
Opgenomen leningen 2019	19.000.000
Aflossing leningen 2019	-9.668.477
Waardemutatie en terugkoop VOV	-556.776
Waardemutatie overige schulden	2.903.040
	95.883.920
Aflossingsverplichting 2020, schulden kort	-7.303.794
Schuldrestant per 31 december 2019	88.580.126

	2019	2018
Vast rentende lening		
Restschuld per balansdatum	€ 72.869.179	€ 68.517.158
Gemiddelde rente	3,404%	4,055%
Gemiddelde looptijd	21	21

De leningen kredietinstellingen worden ineens afgelost (fixe-leningen) of op basis van het lineaire- en of annuïteitensysteem. In 2019 is een lening met een hoofdsom van € 5.000.000 afgelost.

De marktwaarde van de leningenportefeuille bedraagt ultimo 2019 € 121.962.342. De agio op de leningenportefeuille bedraagt derhalve € 44.113.661. Van de leningen kredietinstellingen is € 77.302.226 geborgd door het WSW. € 546.455 is door de Gemeente Lingewaard geborgd. Voor de bepaling van de marktwaarde van de leningen is gebruik gemaakt van extern gevalideerde modellen en interbancaire marktdata. Voor de waarderingen is de rente- en discountcurve per 31 december 2019 om 17:00 uur Nederlandse tijd gebruikt. De gebruikte discountcurve voor het contant maken van toekomstige cashflows is de Eonia curve (OIS-discounting).

Rapport inzake jaarrekening 2019

Onder de leningen zijn voor een bedrag van € 11.500.000 aan zogenaamde basisrenteleningen opgenomen. Op deze leningen wordt een vaste basisrente betaald van gemiddeld 3,378% (2018: 3,378%). De credit spread die op deze leningen wordt betaald wordt periodiek herzien. Voor de huidige leningen is de gemiddelde spread 0,14%.

Het vervalschema van de credit spread herzieningen is hieronder weergegeven:

Lening	type	hoofdsom	tijdvakken		rente	spread
1	fixe	6.500.000	05-07-12	05-07-14	3,345%	0,150%
			05-07-14	05-07-17	3,345%	0,260%
			05-07-17	05-07-21	3,345%	0,090%
			05-07-21	05-07-60	3,345%	
2	fixe	5.000.000	25-03-13	23-03-16	3,410%	0,310%
			23-03-16	23-03-19	3,410%	0,260%
			23-03-19	23-03-23	3,410%	0,200%
			23-03-23	23-03-55	3,410%	

5.10.1 Verplichtingen uit hoofde van onroerende zaken verkocht onder voorwaarden

	2019	2018
	€	€
<u>1 januari</u>		
Terugkoopverplichting ontstaan bij overdracht	10.367.099	10.996.787
Verminderingen / vermeerderingen na overdracht	-565.334	-1.045.313
Schuld per 1 januari	9.801.765	9.951.474
<u>Waardemutatie en terugkoop VOV</u>		
Bij: verplichtingen ontstaan bij nieuwe overdrachten		
Af: teruggekochte onroerende zaken verkocht onder voorwaarden	-1.084.488	-629.688
Afwaarderingen	527.712	479.979
	-556.776	-149.709
<u>31 december</u>		
Terugkoopverplichting ontstaan bij overdracht	9.282.611	10.367.099
Verminderingen / vermeerderingen	-37.622	-565.334
	9.244.989	9.801.765

5.10.2 Overige schulden

Wij hebben een tweetal zogenaamde extendible fixe-leningen in haar portefeuille. Wij hebben aan de tegenpartij het recht gegeven om bij het begin van het derde tijdvak te bepalen of er een op het moment van afsluiten vastgestelde vaste rente wordt betaald of dat er een variabele rente wordt betaald. Deze keuzemogelijkheid voor de kredietverstrekker wordt aangemerkt als een embedded derivaat. Op grond van de RJ 290 dient de reële waarde van de in de leningen besloten derivaten voor het laatste tijdvak van de extendible leningen in de balans tot uitdrukking te komen. De belangrijkste kenmerken van deze leningen alsmede de reële waardes zijn hieronder weergegeven:

Rapport inzake jaarrekening 2019

Lening	Bank	Nominale waarde	Ingangsdatum	Einddatum	Herzieningsdatum	Rente tot Herzieningsdatum	Rente vanaf Herzieningsdatum	Marktwaarde embedded instrument	
1	Abnamro	5.000.000	2-7-2007	2-4-2057	2-7-2032	4,350%	4,600% of 3 mnd Euribor		
2	Abnamro	5.000.000	2-7-2007	2-7-2052	2-7-2029	4,3325%	4,600% of 3 mnd Euribor		
Emb.Derivaten		10.000.000							8.469.114
overige langlopende schulden									321.136
Saldo overige schulden									8.790.250

De marktwaarde van de embedded instrumenten is onder Overige schulden langer dan 5 jaar opgenomen. Het meest gangbare model in de markt voor de waardering van een swaption is het Black model. In dit model wordt een swaption gewaardeerd met een gesloten optieformule op basis van de rentecurve op het waarderingmoment, de strike van de swaption, de impliciete volatiliteit, de looptijd van de optie en de looptijd van de onderliggende swap.

5.11 Kortlopende schulden

5.11.1 Schulden aan gemeenten

We hebben eind 2019 geen schuldpositie bij gemeenten.

5.11.2 Schulden aan kredietinstellingen

	2019 €	2018 €
Aflossingsverplichting	7.303.794	5.668.477
Rekening courant krediet		
Totaal	7.303.794	5.668.477

Alle kortlopende schulden hebben een resterende looptijd van korter dan een jaar. Bij de Rabobank hebben we een kredietfaciliteit van € 1,5 miljoen.

5.11.3 Schulden aan leveranciers

	2019 €	2018 €
Handelscrediteuren	2.263.066	1.950.679

Het leverancierssaldo per 31-12-2019 is erg hoog, daar er in december 2019 veel facturen zijn binnengekomen die per ultimo van het jaar nog niet aan de betalingstermijn zaten.

5.11.4 Belastingen en premies sociale verzekeringen

	2019 €	2018 €
Omzetbelasting	417.332	465.977
Loonheffing	103.490	103.955
Sociale lasten	537	
Vennootschapsbelasting	1.811.495	706.204
	2.332.854	1.276.136

De regel omzetbelasting en loonheffing betreffen de aangiftes van december 2019, deze wikkelen zich in januari 2020 af. Het bedrag aan te betalen vennootschapsbelasting betreft een eerste inschatting. Vanaf 2017 is geen verliesverrekening meer mogelijk en betalen we jaarlijks vennootschapsbelasting.

Rapport inzake jaarrekening 2019

5.11.5 Overige schulden

	2019	2018
	€	€
Te betalen projectkosten	154.732	152.872
Te betalen bankrente en rentekosten		
Nog te betalen personele kosten		
Accountantskosten	43.448	42.831
	198.179	195.703

De te betalen projectkosten hebben betrekking op een drietal projecten: van Kleefstraat te Huissen ad. € 64.321, Stüpke te Millingen ad. € 9.266 en Centrumplan te Millingen ad. € 79.285.

5.11.6 Overlopende passiva

	2019	2018
	€	€
Nog niet vervallen rente	1.293.385	1.394.752
Vooruitontvangen huur	300.597	298.750
Vakantiedagen en overuren	91.538	91.991
Overige overlopende passiva	90.715	152.581
	1.776.235	1.938.074

De overige overlopende passiva bestaan uit te verrekenen servicekosten ad. € 66.702, in 2019 te activeren woningverbeteringen ad. € 21.606 en € 2.407 aan nog te ontvangen facturen 2019.

5.12 Niet uit de balans blijvende verplichtingen

5.12.1 Pensioenen

Waardwonen heeft één pensioenregeling, namelijk een pensioenregeling van het bedrijfstak-pensioenfonds voor de Woningcorporaties. Waardwonen heeft voor al haar werknemers een toegezegde pensioenregeling. Hiervoor in aanmerking komende werknemers bouwen jaarlijks een pensioenrecht op over het loon van dat jaar (middelloonregeling). De verplichtingen, welke voortvloeien uit deze rechten van haar personeel, zijn ondergebracht bij de Stichting Pensioenfonds voor de Woningcorporaties (SPW). Waardwonen betaalt hiervoor premies waarvan de werkgever iets meer en de werknemer iets minder dan de helft betaalt. De pensioenrechten worden jaarlijks geïndexeerd, indien en voor zover de dekkingsgraad van het pensioenfonds (het vermogen van het pensioenfonds gedeeld door haar financiële verplichtingen) dit toelaat. Naar de stand van ultimo 2019 is de dekkingsgraad van het pensioenfonds 113,1%. Het pensioenfonds dient een dekkingsgraad van ten minste 125,3% te hebben. Het fonds heeft dus een reservetekort. SPW heeft 27 maart 2018 een herstelplan vastgesteld waarmee op termijn de dekkingsgraad op het vereiste niveau komt. Op de Nederlandse pensioenregelingen zijn de bepalingen van de Nederlandse Pensioenwet van toepassing en worden op verplichte, contractuele of vrijwillige basis premies aan pensioenfondsen en verzekeringsmaatschappijen betaald door Waardwonen. De premies worden verantwoord als personeelskosten zodra deze verschuldigd zijn. Vooruitbetaalde premies worden opgenomen als overlopende activa indien dit tot een terugstorting leidt of tot een vermindering van toekomstige betalingen. Nog niet betaalde premies worden als verplichting op de balans opgenomen.

5.12.2 Jubileumverplichtingen

Waardwonen heeft geen voorziening getroffen voor toekomstige jubileumverplichtingen. De omvang van de hiermee gepaard gaande verplichting achten wij niet materieel.

5.12.3 Verplichting loopbaanontwikkelingsbudget

Waardwonen heeft geen voorziening getroffen voor het loopbaanontwikkelingsbudget welke de cao verplicht stelt. De omvang van de hiermee gepaard gaande verplichting achten wij niet materieel.

Rapport inzake jaarrekening 2019

5.12.4 Waarborgfonds Sociale Woningbouw (WSW)

WSW-deelnemers hebben naar het WSW een zogeheten obligoverplichting. Deze verplichting is voorwaardelijk. Zolang het risicovermogen van het WSW voldoende is om eventuele betalingsverplichtingen van WSW-deelnemers over te nemen, wordt geen beroep gedaan op deze obligo-verplichting.

Het WSW verwacht voor de komende vijf jaar conform de actuele meerjarenliquiditeitsprognose geen beroep te doen op deze obligoverplichting en daarom hoeft deze verplichting niet te worden opgenomen in de balans. De hoogte van het obligotarief is vastgesteld op 3,85% te berekenen over het schuldrestant van de geborgde leningen. Voor leningen met een variabele hoofdsom is bepaald dat over 75% van de schuldrestanten de obligo is verschuldigd.

In totaal dienen we een obligo van € 3.103.049 aangehouden te worden ten gunste van het WSW.

5.12.5 Verbonden partijen

Met alle deelnemingen heeft Waardwonen naast haar aandelenbelang ook een zakelijke relatie, waarbij producten en/of diensten van de betreffende deelnemingen worden afgenomen c.q. worden geleverd. Deze transacties zijn steeds gebaseerd op gebruikelijke contractuele afspraken waarbij marktconforme condities zijn overeengekomen.

5.12.6 Investeringsverplichtingen

Er zijn Niet uit de balans opgenomen verplichtingen voor nieuwbouw van woningen:

24 appartementen Brandweerlocatie Bommel	€ 2.587.000
19 EGW Doelenstraat Huissen	€ 3.858.000
10 appartementen Mariaplein Huissen	€ 1.672.000
12 EGW Plaksewei Bommel	€ 1.902.000

5.12.7 Onderhoudsverplichting

Ultimo boekjaar zijn er verplichtingen aangegaan voor uit te voeren onderhoudswerkzaamheden voor een bedrag van € 207.156.

5.12.8 Operationele leases

Ultimo boekjaar zijn de verplichtingen uit hoofde van operationele leases als volgt te specificeren:

Te betalen:

Binnen één jaar	€ 83.971
Tussen een jaar en vijf jaar	€ 169.747
Meer dan vijf jaar	€ 0

5.12.9 Wet Ketenaansprakelijkheid

Waardwonen en haar verbonden partijen zijn onderworpen aan de Wet Ketenaansprakelijkheid en kunnen uit dien hoofde worden aangesproken voor de door onderaannemers mogelijk niet afgedragen loonbelasting en premies werknemersverzekering en omzetbelasting. Waardwonen heeft per balansdatum geen verplichtingen uit hoofde van de Wet Ketenaansprakelijkheid.

5.12.10 Liquide middelen

Met de Rabobank is een kredietfaciliteit afgesproken van € 1,5 miljoen. Er zijn geen aanvullende zekerheden verstrekt.

5.12.11 Saneringsheffing

Waardwonen zal de komende jaren naar verwachting in totaal € 1,3 miljoen moeten afdragen aan het door het Centraal Fonds voor de Volkshuisvesting opgelegde saneringsheffingen. Deze middelen worden ingezet om noodlijdende corporaties financieel er weer bovenop te helpen.

5.12.12 Voorkeursrecht tot koop

Waardwonen heeft het recht tot terugkoop van bepaalde gronden ingeval binnen 12,5 jaar na verkoopdatum een bestemmingswijziging heeft plaats gevonden waarbij bebouwing mogelijk is geworden.

Rapport inzake jaarrekening 2019

5.12.13 Fiscale eenheid

Binnen de onderneming en haar verbonden partijen is sprake van een fiscale eenheid voor de vennootschapsbelasting. Er bestaat een hoofdelijke aansprakelijkheid met betrekking tot de door de fiscale eenheid verschuldigde vennootschapsbelasting.

Tot de fiscale eenheid behoren:

- Lingewaard Bouw B.V.
- Lingewaard Beheer B.V.

Rapport inzake jaarrekening 2019

6 Toelichting op de winst- en verliesrekening

6.1 Huuropbrengsten

	2019	2018
	€	€
Woningen en woongebouwen	24.504.478	24.201.672
Onroerende zaken niet zijnde woningen	1.086.754	930.283
	25.591.232	25.131.955
Af: huurderiving wegens leegstand	-128.875	-97.910
	25.462.357	25.034.045

De "te ontvangen nettohuur" is gewijzigd als gevolg van:

algemene huurverhoging, harmonisatie, geriefsverbetering	€ 412.103
in exploitatie en aankopen	€ 147.284
verkopen en slopen	€ -100.110
totaal	€ 459.277

6.2 Opbrengsten servicecontracten

	2019	2018
	€	€
Overige zaken, leveringen en diensten	652.025	636.988
Te verrekenen met huurders	-22.492	-25.510
	629.533	611.478

6.3 Lasten servicecontracten

	2019	2018
	€	€
Lasten servicecontracten	616.591	596.887
Toegerekende organisatiekosten	9.121	132.912
	625.712	729.799

6.4 Lasten verhuur en beheeractiviteiten

	2019	2018
	€	€
Lasten verhuur en beheeractiviteiten	240.703	89.925
Toegerekende organisatiekosten	1.874.888	1.915.647
	2.115.592	2.005.572

Onder lasten verhuur en beheer rekenen we toe: advertentiekosten verhuur, advieskosten urgentie en kosten bewonersparticipatie en zorgalliantie.

Rapport inzake jaarrekening 2019

6.5 Lasten onderhoudsactiviteiten

	2019	2018
	€	€
Storingsonderhoud	728.213	671.391
Contractenonderhoud	504.628	459.239
Mutatieonderhoud	234.111	135.254
Overig onderhoud	13.706	4.929
Planmatig onderhoud	3.574.759	3.285.053
	5.055.418	4.555.866
Toegerekende organisatiekosten	1.496.733	1.447.015
	6.552.151	6.002.881

De onderhoudsbijdrage aan de VvE's zijn in 2019 ten laste van het planmatig onderhoud geboekt. Daarnaast voeren we bij mutatie eerder planmatig onderhoud uit, zodat we huurders daar niet mee hoeven te belasten.

6.6 Overige directe operationele lasten exploitatie bezit

	2019	2018
	€	€
Verhuurdersheffing	2.983.641	2.980.303
Saneringsheffing		262.519
Belastingen	1.150.535	1.163.814
Verzekeringen	72.781	58.376
Eigenaarslasten VvE	99.198	234.202
Overige directe operationele lasten exploitatie bezit	90.985	98.213
	4.397.140	4.797.427

De daling is voornamelijk het gevolg van het niet opleggen van de saneringsheffing door het WSW en de onderhoudsbijdrage aan de VvE's die nu ten laste van lasten onderhoud zijn geboekt.

6.7 Netto resultaat verkocht vastgoed in ontwikkeling

Er zijn eind 2019 geen projecten meer in ontwikkeling bestemd voor de verkoop.

6.8 Netto resultaat verkoop vastgoedportefeuille

	2019	2018
	€	€
Verkoopopbrengst vastgoedportefeuille	2.797.620	2.449.786
Af: Verkoopkosten	-187.086	-120.855
	2.610.534	2.328.931
Af: Toegerekende organisatiekosten	-54.475	-22.421
Af: Boekwaarde verkochte vastgoedportefeuille	-1.792.058	-1.665.674
	764.000	640.836

De verkoopopbrengst 2019 betreft 16 woningen en 1 garage. De gerealiseerde waardeinstijging in de herwaarderingsreserve door verkoop in 2019 bedraagt € 879.107.

Rapport inzake jaarrekening 2019

6.9 Overige waardeveranderingen vastgoedportefeuille

	2019 €	2018 €
Afwaardering vastgoed in ontwikkeling	1.248.707	3.759.011
Terugname afwaardering vastgoed in ontwikkeling	-131.542	-162.422
Waardevermindering a.g.v. afgeboekte ontwikkelprojecten	-18.849	-62.011
Toegerekende organisatiekosten	372.093	213.794
	1.470.409	3.748.372

6.10 Niet gerealiseerde waardeveranderingen vastgoedportefeuille

	2019 €	2018 €
DAEB Vastgoedbeleggingen in exploitatie	42.974.335	40.392.060
Niet-DAEB Vastgoedbeleggingen in exploitatie	734.046	1.037.025
	43.708.381	41.429.085

6.11 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden

	2019 €	2018 €
Waardeverandering vastgoed verkocht onder voorwaarden	681.289	638.452
Waardeverandering terugkoopverplichting vastgoed verkocht onder voorwaarden	-527.712	-479.978
	153.577	158.474

6.12 Overige Organisatiekosten

	2019 €	2018 €
Directe overige organisatiekosten	292.786	0
Toegerekende organisatiekosten	614.575	0
	907.360	0

6.13 Leefbaarheid

	2019 €	2018 €
Uitgaven Leefbaarheid	62.307	62.946
Toegerekende organisatiekosten	168.172	384.607
	230.479	447.553

Rapport inzake jaarrekening 2019

6.14 Andere rentebaten en soortgelijke opbrengsten

	2019 €	2018 €
Renteopbrengst Financiële vaste activa		
Rente-effect waardering embedded derivaten	0	0
Renteopbrengst liquide middelen		
Spaar- en beleggingsrekening		183
Overige/doorberekende rente	3.511	1.667
Geactiveerde rente mva in ontwikkeling	29.284	9.407
Rente fiscus	8.742	17.788
	41.537	29.045
Totaal	41.537	29.045

De doorberekende rente is in 2019 als gevolg van de toename van het aantal projecten toegenomen.

De rente fiscus is een bate als gevolg van te veel betaalde vennootschapsbelasting.

6.15 Rentelasten en soortgelijke kosten

	2019 €	2018 €
Rentelasten en soortgelijke kosten		
Rentelasten en soortgelijke kosten	2.672.583	3.108.602
Rente-effect waardering embedded derivaten	2.923.601	447.630
Overige rentelasten	12.611	20.786
	5.608.795	3.577.018

De daling van rentelasten en soortgelijke kosten en overige rentelasten is het gevolg van nieuw afgesloten (her)financieringen tegen lagere tarieven en aflossingen.

De waardering van de embedded derivaten van 2019 is negatiever geworden ten opzichte van 2018 door de gedaalde forward rente (yield curve). De actuele marktrente ligt lager dan de contractrente waarvoor Waardwonen destijds heeft getekend. Omdat de bank bij voorbaat weet dat ze minimaal een rente van 4,60% zal ontvangen, heeft dit contract een negatieve waarde voor Waardwonen.

Rapport inzake jaarrekening 2019

6.16 Belastingen

	<u>2019</u>	<u>2018</u>
	€	€
Acute vennootschapsbelasting	3.405.942	3.584.298
Latente vennootschapsbelasting	<u>-2.570.683</u>	<u>2.689.797</u>
	<u>835.259</u>	<u>6.274.095</u>
		<u>2019</u>
De acute belastinglast is als volgt bepaald:		€
Resultaat voor belastingen volgens de jaarrekening		48.851.746
Afschrijvingen	-1.371.625	
Verkoop woningen	-154.412	
Fiscale opwaarderingen	5.352.852	
Dotatie Herinvesteringsreserve	-689.864	
Saneringsheffing	0	
Waardering embedded derivaten	2.923.601	
Niet gerealiseerde waardeveranderingen	-43.861.958	
Overige waardeverminderingen	1.096.825	
Tijdelijke verschillen	<u>-283.319</u>	
Totaal permanente en tijdelijke verschillen		<u>-36.987.900</u>
Belastbaar bedrag		<u>11.863.846</u>
		<u>2019</u>
		€
Verschuldigde winstbelasting		2.953.962
Te verrekenen via latentie te verrekenen verliezen		<u>0</u>
Verschuldigde winstbelasting 2019		2.953.962
Correctie op verschuldigde winstbelasting 2017		-220.458
Correctie op verschuldigde winstbelasting 2018		<u>672.438</u>
Verschuldigde winstbelasting		<u>3.405.942</u>
<p>Het gemiddelde wettelijke belastingtarief bedraagt 25%. De lagere effectieve belastingdruk wordt veroorzaakt door het benutten van fiscale verliescompensatie en fiscaal vrijgestelde winstbestanddelen. Dit betreft ondermeer verschillen in de verwerking van resultaten uit projectontwikkeling, afschrijvingen op het vastgoed, de verwerking van interest en de fiscaal niet aftrekbare heffing van het Centraal Fonds Volkshuisvesting.</p>		
De mutatie latente belastingen over 2019 is als volgt bepaald		€
Actieve latentie marktwaarde leningen		-61.132
Actieve latentie verkopen		-115.114
Waardering embedded derivaten		697.445
Afschrijvingspotentieel		<u>2.049.484</u>
		<u>2.570.683</u>

Rapport inzake jaarrekening 2019

6.17 Resultaat deelnemingen

	2019 €	2018 €
Lingewaard Bouw B.V.	-1.689	-1.733

Rapport inzake jaarrekening 2019

7 Splitsing DAEB en Niet-DAEB

7.1 Functionele winst- en verliesrekening 2019 Splitsing DAEB en niet-DAEB

	DAEB 2019	Niet-DAEB 2019	Eliminaties 2019	Totaal 2019	DAEB 2018	Niet-DAEB 2018	Eliminaties 2018	Totaal 2018
Huuropbrengsten	24.827.495	634.862	0	25.462.357	24.409.783	624.262	0	25.034.045
Opbrengsten servicecontracten	620.153	9.380	0	629.533	602.070	9.408	0	611.478
Lasten servicecontracten	-620.932	-4.780	0	-625.712	-717.118	-12.681	0	-729.799
Lasten verhuur en beheeractiviteiten	-2.058.734	-56.858	0	-2.115.592	-1.868.437	-137.135	0	-2.005.572
Lasten onderhoudsactiviteiten	-6.451.119	-101.032	0	-6.552.151	-5.781.633	-221.248	0	-6.002.881
Overige directe operationele lasten exploitatie bezit	-4.362.136	-35.004	0	-4.397.140	-4.751.331	-46.096	0	-4.797.427
Afschrijvingen vastgoed in exploitatie	0	0	0	0	0	0	0	0
Netto resultaat exploitatie vastgoedportefeuille	11.954.727	446.568	0	12.401.295	11.893.334	216.510	0	12.109.844
Omzet verkocht vastgoed in ontwikkeling	0	0	0	0	0	0	0	0
Uitgaven verkocht vastgoed in ontwikkeling	0	0	0	0	0	0	0	0
Toegerekende organisatiekosten	0	0	0	0	0	0	0	0
Toegerekende financieringskosten	0	0	0	0	0	0	0	0
Netto resultaat verkocht vastgoed in ontwikkeling	0	0	0	0	0	0	0	0
Verkoopopbrengst vastgoedportefeuille	2.597.472	13.062	0	2.610.534	2.288.784	40.147	0	2.328.931
Toegerekende organisatiekosten	-52.991	-1.484	0	-54.475	-20.064	-2.357	0	-22.421
Boekwaarde verkochte vastgoedportefeuille	-1.780.915	-11.143	0	-1.792.058	-1.633.062	-32.612	0	-1.665.674
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	763.565	435	0	764.000	635.658	5.178	0	640.836
Overige waardeveranderingen vastgoedportefeuille	-1.470.409	0	0	-1.470.409	-3.748.372	0	0	-3.748.372
Niet-gerealiseerde waardever. vastgoedportefeuille	42.974.335	734.046	0	43.708.381	40.392.060	1.037.025	0	41.429.085
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden	153.577	0	0	153.577	158.474	0	0	158.474
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop	0	0	0	0	0	0	0	0
Waardeveranderingen vastgoedportefeuille	41.657.502	734.046	0	42.391.548	36.802.162	1.037.025	0	37.839.187
Opbrengsten overige activiteiten	0	0	0	0	0	0	0	0
Kosten overige activiteiten	0	0	0	0	0	0	0	0
Netto resultaat overige activiteiten	0	0	0	0	0	0	0	0
Overige organisatiekosten	-883.302	-24.058	0	-907.360	0	0	0	0
Leefbaarheid	-224.410	-6.069	0	-230.479	-411.088	-36.465	0	-447.553
Andere rentebaten en soortgelijke opbrengsten	41.231	306	0	41.537	28.554	491	0	29.045
Rentelasten en soortgelijke kosten	-5.608.795	0	0	-5.608.795	-3.577.018	0	0	-3.577.018
Saldo financiële baten en lasten	-5.567.564	306	0	-5.567.258	-3.548.464	491	0	-3.547.973
Resultaat uit gewone bedrijfsuitoefening voor belastingen	47.700.518	1.151.228	0	48.851.746	45.371.603	1.222.739	0	46.594.342
Belastingen	-814.378	-20.881	0	-835.259	-6.117.243	-156.852	0	-6.274.095
Resultaat deelnemingen	1.128.658	-1.689	-1.128.658	-1.689	1.064.154	-1.733	-1.064.154	-1.733
Totaalresultaat	48.014.798	1.128.658	-1.128.658	48.014.798	40.318.515	1.064.154	-1.064.154	40.318.514

Rapport inzake jaarrekening 2019

7.2 Kasstroomoverzicht gesplitst DAEB en niet-DAEB

	Daeb 2019	Niet Daeb 2019	Daeb 2018	Niet Daeb 2018
1. (A) Operationele activiteiten				
1.1 Huren	24.702	630	24.429	612
1.1.1 Zelfstandige huurwoningen DAEB	23.806		23.585	
1.1.2 Zelfstandige huurwoningen niet-DAEB		470		447
1.1.3 Onzelfstandig wooneenheden DAEB	0		0	
1.1.4 Onzelfstandig wooneenheden niet-DAEB		0		0
1.1.5 Intramuraal DAEB	798		748	
1.1.6 Intramuraal niet-DAEB		0		0
1.1.7 Maatschappelijk onroerend goed	95		93	
1.1.8 Bedrijfsmatig onroerend goed		125		129
1.1.9 Parkeervoorzieningen DAEB	3		3	
1.1.10 Parkeervoorzieningen niet-DAEB		35		36
1.2 Vergoedingen*	578	15	544	14
1.3 Overheidsontvangsten				
1.4 Overige bedrijfsontvangsten*	37	1	49	1
1.5 Renteontvangsten				
1.5 a Renteontvangsten (exclusief interne lening)*	12	0	20	1
1.5 b Renteontvangsten interne lening				
Saldo ingaande kasstromen	25.329	646	25.042	628
1.6 Erfpacht	13		11	
1.7 Personeelsuitgaven*	2.756	71	2.475	63
1.8 Onderhoudsuitgaven*	5.197	133	4.403	113
1.9 Overige bedrijfsuitgaven*	3.830	98	3.358	86
1.10 Renteuitgaven (exclusief interne lening)*	2.716	70	3.088	79
1.11 a Sector specifieke heffing onafhankelijk van resultaat*	39	1	280	7
1.11 b Verhuurdersheffing	2.984		2.980	
1.12 Leefbaarheid externe uitgaven niet	60	2	42	1
1.13 Vennootschapsbelasting*	2.242	58	2.970	76
Saldo uitgaande kasstromen	19.837	433	19.607	425
Kasstroom uit operationele activiteiten	5.492	213	5.435	203
2. (B) (Des)investeringsactiviteiten				
MVA ingaande kasstroom A. DAEB en B. niet				
2.1 A Verkoopontvangsten bestaande huur, woon- en niet	2.783		2.405	
2.1 B Verkoopontvangsten bestaande huur, woon- en niet		15		45
2.2 A Verkoopontvangsten woongelegenheden (VOV) na				
2.2 B Verkoopontvangsten woongelegenheden (VOV) na				
2.3 B Verkoopontvangsten nieuwbouw, woon- en niet				
2.4 A Verkoopontvangsten grond				
2.4 B Verkoopontvangsten grond				
2.5 A (Des)Investeringsontvangsten overig				
2.5 B (Des)Investeringsontvangsten overig				
Tussentelling ingaande kasstroom MVA	2.783	15	2.405	45

Rapport inzake jaarrekening 2019

	Daeb 2019	Niet Daeb 2019	Daeb 2018	Niet Daeb 2018
MVA uitgaande kasstroom A. DAEB en B. niet DAEB				
2.6 A	6.541		542	
2.6 B		0		-45
2.7 A	2.820		4.122	
2.7 B		0		57
2.8 A				
2.8 B				
2.9 A	1.178		664	
2.9 B				
2.10 B				
2.11 A				
2.11 B				
2.12 A				
2.12 B				
2.13 A				
2.13 B				
2.14 A				
2.14 B		161		66
2.15 A	118		92	
2.15 B		2		5
Tussentelling MVA uitgaande kasstroom	10.657	163	5.420	83
2.16	-7.874	-148	-3.015	-38
FVA				
2.17.1			1.500	
2.17.2				
2.17.3				
2.17.4				
2.18.1				
2.18.2				
2.18.3				
2.19	0	0	1.500	0
Kasstroom uit (des)investeringen	-7.874	-148	-1.515	-38
3. (C) Financieringsactiviteiten				
Ingaand				
3.1.1	15.000		1.000	
3.1.2				
3.1.3				
Uitgaand				
3.2.1	5.613		7.312	
3.2.2	55		53	
3.2.3				
3.2.5				
Kasstroom uit financieringsactiviteiten	9.332	0	-6.365	0
4.1	6.950	65	-2.445	165
4.2	0	0	0	0
	222	222	2.502	2.502
	7.237	7.237	222	222

Op de met * gemerkte posten is een verdeelsleutel toegepast. Aan niet-DAEB is 2,5% van de totale kasstroom toegerekend.

Rapport inzake jaarrekening 2019

8 Overige informatie

8.1 Werknemers

Eind 2019 had Waardwonen 35,56 (2018: 33,67) fte in dienst. Gedurende het verslagjaar 2019 had Waardwonen gemiddeld 34,82 fte in dienst (2018:33,90 fte). Dit aantal is gebaseerd op het aantal fulltime equivalenten. Geen van de werknemers is buiten Nederland werkzaam. Deze medewerkers zijn te verbijsonderen naar de volgende afdelingen:

	2019	2018
	Gemiddeld aantal fte	Gemiddeld aantal fte
Directie	1,00	1,00
Directiesecretariaat	2,15	1,85
Communicatie & Secretariaat	1,15	1,48
Business controller	0,89	0,50
Bedrijfsvoering	6,94	7,72
Vastgoed & Ontwikkeling (inclusief Onderhoud)	10,32	10,56
Personeel & Organisatie	1,32	0,91
Klant & Wonen	11,05	9,88
Totaal	34,82	33,90

8.2 Personeelskosten

	2019 €	2018 €
Salarissen	1.955.991	1.896.302
Uitzendkrachten	568.724	118.461
Ontvangen ziekengeld	-64.146	-97.240
Lonen en Salarissen	2.460.569	1.917.523
Sociale lasten	446.496	401.225
Pensioenlasten	307.638	288.800
Totaal	3.214.703	2.607.548

Door stijgingen in de premies voor sociale lasten en pensioenen zijn de kosten voor 2019 hoger dan 2018. De salarissen stegen als gevolg van permanente invulling van opstaande vacatures en verplichte cao stijgingen.

De personeelskosten zijn als volgt gealloceerd:

	2019 €	2018 €
Lasten servicecontracten	6.276	79.642
Lasten verhuur- en beheeractiviteiten	1.290.033	1.146.021
Lasten onderhoudsactiviteiten	1.078.490	926.013
Toegerekende organisatiekosten (vastgoed in ontwikkeling)	263.847	171.021
Toegerekende organisatiekosten (verkoopactiviteiten)	37.482	13.349
Overige organisatiekosten	422.863	0
Leefbaarheid	115.712	271.502
Totaal	3.214.703	2.607.548

Rapport inzake jaarrekening 2019

8.3 Accountshonoraria

	2019 €	2018 €
In het boekjaar zijn de volgende bedragen aan accountantshonoraria ten laste van het resultaat gebracht:		
Controle van de jaarrekening	67.698	65.979
Andere controlewerkzaamheden	7.302	8.068
Fiscale advisering		
Andere niet-controlediensten		953
	75.000	75.000

8.4 Gebeurtenissen na balansdatum (RJ 160)

Dit betreffen gebeurtenissen die geen nadere informatie geven over de situatie per balansdatum.

In 2020 heeft in het coronavirus niet alleen grote gevolgen gekregen voor de volksgezondheid en het maatschappelijk leven, maar ook voor de economie in Nederland en mondiaal.

De richtlijnen van het RIVM en de maatregelen van de overheid die erop gericht zijn de verspreiding te controleren, maken dat opeens 'alles' anders is. Normale dienstverlening is aangepast. Contact met klanten moet anders tot stand worden gebracht. De meeste collega's werken thuis en niet alle werkzaamheden kunnen worden uitgevoerd. Ook ingezette (beleids- en ict-)trajecten en projecten lopen mogelijk vertraging op. Alles in afwachting van de situatie rondom het coronavirus. Voor onze klanten kan de situatie ook grote gevolgen hebben. Flexwerkers, ondernemers en zzp'ers kunnen met een (al dan niet tijdelijke) inkomensterugval geconfronteerd worden. Ook hier anticiperen en reageren wij op. We kiezen daarbij de insteek om flexibel, begripvol te zijn en waar nodig maatwerk te leveren.

Naar onze inschatting zijn de economische gevolgen voor Waardwonen voor zover het zich nu laat aanzien beperkt van omvang. Van discontinuïteit is geen sprake.

8.5 Wet normering topinkomens (WNT)

Verantwoording uit hoofde van de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT).

Op 1 januari 2013 is de Wet normering topinkomens (WNT) in werking getreden. De WNT is van toepassing op Waardwonen. Het voor Waardwonen toepasselijke bezoldigingsmaximum is in 2019 € 142.000.

Rapport inzake jaarrekening 2019

9 Bezoldiging topfunctionarissen

1a Leidinggevende topfunctionarissen met dienstbetrekking. Tevens leidinggevende topfunctionarissen zonder dienstbetrekking vanaf de 13^e maand van de functievervulling.

bedragen x € 1	H.Struik
Functiegegevens	Directeur/Bestuurder
Aanvang en einde functievervulling in 2019	1/1 - 31/12
Deeltijdfactor (in fte)	1,0
Dienstbetrekking	Ja
Bezoldiging	
Beloning plus belaste onkostenvergoeding	116.815
Beloningen betaalbaar op termijn	20.899
<i>Subtotaal</i>	137.714
Individueel toepasselijke bezoldigings-maximum	142.000
-/- Onverschuldigd betaald bedrag	-
Totaal bezoldiging	137.714
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.
Gegevens 2018	
Aanvang en einde functievervulling in 2018	1/1 - 31/12
Deeltijdfactor 2018 (in fte)	1,0
Dienstbetrekking	Ja
Beloning plus belaste onkostenvergoeding	105.788
Beloningen betaalbaar op termijn	18.880
Individueel toepasselijke bezoldigings-maximum	137.000
Totaal bezoldiging 2018	124.668

1b Leidinggevende topfunctionarissen zonder dienstbetrekking. Dit onderdeel is voor Waardwonen niet van toepassing.

Rapport inzake jaarrekening 2019

1c Toezichthoudende topfunctionarissen

bedragen x € 1	S. van Groningen	C.J.M. Oude Boerrigter	P. Koburg
Functiegegevens	[VOORZITTER]	[LID]	[LID]
Aanvang en einde functievulling in 2019	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Bezoldiging			
Bezoldiging	15.975	10.650	10.650
Individueel toepasselijke bezoldigings-maximum	21.300	14.200	14.200
-/- Onverschuldigd betaald bedrag	-	-	-
Totaal bezoldiging	15.975	10.650	10.650
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.	N.v.t.
Gegevens 2018			
Aanvang en einde functievulling in 2018	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Totale bezoldiging in 2018	15.413	10.275	10.275
Individueel toepasselijke bezoldigings-maximum	20.550	13.700	13.700

bedragen x € 1	H.M.C. Wairata	E.W. Martijn	A.E.M. Sommerdijk	P.P.M. Nouwen
Functiegegevens	[LID]	[LID]	[LID]	[LID]
Aanvang en einde functievulling in 2019	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Bezoldiging				
Bezoldiging	10.650	10.275	10.650	10.650
Individueel toepasselijke bezoldigings-maximum	14.200	14.200	14.200	14.200
-/- Onverschuldigd betaald bedrag	-	-	-	-
Totaal bezoldiging	10.650	10.275	10.650	10.650
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.	N.v.t.	N.v.t.
Gegevens 2018				
Aanvang en einde functievulling in 2018	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Totale bezoldiging in 2018	10.275	10.275	10.275	10.275
Individueel toepasselijke bezoldigings-maximum	13.700	13.700	13.700	13.700

1d Topfunctionarissen met een bezoldiging van € 1.700 of minder.

Dit onderdeel is voor Waardwonen niet van toepassing.

2 Uitkeringen wegens beëindiging dienstverband aan topfunctionarissen met of zonder dienstbetrekking.

Dit onderdeel is voor Waardwonen niet van toepassing.

3 Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen met dienstbetrekking die in 2019 een bezoldiging boven het individuele WNT-maximum hebben ontvangen. Er zijn in 2019 geen ontslaguitkeringen betaald aan overige functionarissen die op grond van de WNT dienen te worden vermeld, of die in eerdere jaren op grond van de WOPT of de WNT vermeld zijn of hadden moeten worden.

Rapport inzake jaarrekening 2019

Huissen, 12 mei 2020

H. Struik
Directeur-bestuurder

Raad van Commissarissen

S. van Groningen

P. Koburg

C.J.M. Oude Boerrigter

H.M.C. Wairata

E.W. Martijn

P.P.M. Nouwen

Rapport inzake jaarrekening 2019

10 Overige gegevens

10.1 Resultaatbestemming

In de statuten van Waardwonen zijn er geen bepalingen over de resultaatbestemming opgenomen.

11 Controleverklaring

T: +31 (0)13 594 02 02
E: tilburg@bdo.nl
www.bdo.nl

BDO Audit & Assurance B.V.
Postbus 757, 5000 AT Tilburg
Prof. Cobbenhagenlaan 95, 5037 DB Tilburg
Nederland

Controleverklaring van de onafhankelijke accountant

Aan: de raad van commissarissen van Stichting Waardwonen

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2019

Ons oordeel

Wij hebben de jaarrekening 2019 van Stichting Waardwonen te Huissen gecontroleerd.

Naar ons oordeel geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting Waardwonen op 31 december 2019 en van het resultaat over 2019 in overeenstemming met de vereisten voor de jaarrekening bij en krachtens artikel 35 van de Woningwet en de Wet normering topinkomens (WNT).

De jaarrekening bestaat uit:

1. de balans per 31 december 2019;
2. de winst-en-verliesrekening over 2019; en
3. 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 de Regeling Controleprotocol WNT 2019. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Stichting Waardwonen zoals vereist in de Wet toezicht accountantsorganisaties, 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.

Benadrukking van de waarderingsgrondslag van (een deel van) het vastgoed in exploitatie

Wij vestigen de aandacht op de grondslagen voor balanswaardering van DAEB en niet-DAEB vastgoed in exploitatie zoals opgenomen in de jaarrekening. Hierin staat beschreven dat Stichting Waardwonen een deel van haar vastgoed in exploitatie op grond van artikel 35 lid 2 van de Woningwet in overeenstemming met bijlage 2 van de Regeling toegelaten instellingen volkshuisvesting 2015 in het huidige en het voorgaande boekjaar waardeert tegen actuele waarde onder toepassing van de basisversie van het Handboek modelmatig waarderen marktwaarde. Daarnaast is vermeld dat deze actuele waarde de basis is voor het berekenen van de beleidswaarde. Ons oordeel is niet aangepast als gevolg van deze aangelegenheid.

Naleving anticumulatiebepaling WNT niet gecontroleerd

In overeenstemming met het Controleprotocol WNT 2019 hebben wij de anticumulatiebepaling, bedoeld in artikel 1.6a WNT en artikel 5, lid 1, sub j Uitvoeringsregeling WNT, niet gecontroleerd. Dit betekent dat wij niet hebben gecontroleerd of er wel of niet sprake is van een normoverschrijding door een leidinggevende topfunctionaris vanwege eventuele dienstbetrekkingen als leidinggevende topfunctionaris bij andere WNT-plichtige instellingen, alsmede of de in dit kader vereiste toelichting juist en volledig is.

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:

- ▶ bestuursverslag, inclusief het volkshuisvestelijk verslag;
- ▶ overige gegevens.

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 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 in rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij artikel 17 van de Regeling toegelaten instellingen volkshuisvesting 2015 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 36 van de Woningwet.

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 de vereisten voor de jaarrekening bij en krachtens artikel 35 van de Woningwet en de WNT.

In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening 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 fraude of fouten 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.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, de Regeling Controleprotocol WNT, 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.

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.

Tilburg, 12 mei 2020

BDO Audit & Assurance B.V.
namens deze,

was getekend

M.A. van Rooij RA
