

Jaarverslag
2018

Bouwen aan de basis.

Woningstichting De Voorzorg

Per 1 februari 2018 ben ik in dienst getreden als directeur-bestuurder van Woningstichting De Voorzorg. Hiervoor was een interim bestuurder gestart met het uitvoeren van een herstelplan dat in opdracht van de Autoriteit wonen was opgesteld. Ik trof een organisatie aan die zich aan het oprichten was, die contacten aan het leggen was met de buitenwereld en die was gaan nadenken over dienstverlening aan onze huurders. Daarnaast diende zich de kwestie rondom mogelijk discriminatoir handelen bij woningtoewijzing. Het gevaar bestond dat de bekendmaking De Voorzorg terug zou werpen in haar ontwikkeling. Echter, niets was minder waar, het versterkte het bewustzijn dat het anders moet en anders kan. We zijn als organisatie juist sterker geworden.

De transitie van een naar binnen gekeerde ondoorzichtige organisatie naar een naar buiten gerichte transparante organisatie is verwoord in het document “Bouwen aan Vertrouwen”. Een document waarin tien projecten zijn opgenomen die leiden naar het doel: de basis op orde, klaar om onze opgaven op te pakken. We zijn in 2018 gestart en willen uiterlijk op 31 december 2019 deze transitie afronden.

In het jaarverslag treft u een weergave aan hoe we zijn gestart met dit traject maar ook we naast de transitie ook het contact met de buitenwereld hersteld of versterkt hebben. Ik kan met trots zeggen dat De Voorzorg weer gekend is en gekend wordt. We zijn weer actief vertegenwoordigd in allerlei overlegsituaties en nemen weer verantwoordelijkheid. De Huurderorganisatie SOHV heeft een nieuwe impuls gekregen en samen werken we aan een verbetering van de dienstverlening en zorgen we dat invloed van huurders daadwerkelijk een plek krijgt binnen De Voorzorg.

Natuurlijk gaat niet alles van “een leien dak” en kost het energie en tijd om vertrouwen terug te winnen. Ik ben er van overtuigd dat De Voorzorg deze slag gaat maken en zich door de inzet van alle medewerkers kan positioneren als een onderscheidende sociale verhuurder in Heerlen en Brunssum.

Sjraar Canjels

Directeur-bestuurder Ws De Voorzorg

1.	Inleiding	9
2.	Wonen	11
2.1	Onze dienstverlening	11
2.2	Woonruimteverdeling	12
2.3	Mutatiegraad	13
2.4	Ons huurbeleid en passend toewijzen	14
2.5	Huurachterstand en huisuitzettingen	16
3.	Participeren: stakeholders & samenwerking	17
3.1	Onze stakeholders en netwerken	17
4.	Leven	21
4.1	Een thuis voor iedereen	21
4.2	Leefbaarheid	23
5.	Vastgoed	25
5.1	Portefeuillestrategie	25
5.2	Ons woningbezit	27
5.3	Onderhoud	27
5.4	Projecten	29
5.5	Incidenten	29
6.	Organisatie	31
7.	Transparantie in bestuur en toezicht	33
7.1	Bericht van de voorzitter	33
7.2	Over besturen en toezichthouden	33
7.3	Governancecode en governance	35
7.4	Meldingen	36
7.5	Implementatie Governance in verslagjaar	36
7.6	Toezicht op strategie	36

7.7	Toezicht op stakeholderdialoog	37
7.8	Toezicht op financiële en operationele prestaties	37
7.9	Toezicht op volkshuisvestelijke en maatschappelijke prestaties	38
7.10	Toezicht op risicobeheersing	38
7.11	Toezicht op verbindingen	39
7.12	Invulling werkgeversrol voor bestuur	39
7.13	Klankbordfunctie	40
7.14	Profielschetsen	40
7.15	Benoeming	41
7.16	Samenstelling en activiteiten rvc	41
7.17	Tot slot	46
8.	 Financiële continuïteit	47
8.1	Algemeen	47
8.2	Financiële kaders	49
8.3	Waardering vastgoed	50
8.4	Treasury	53
9.	 Verklaren	57
10.	 Jaarrekening	59
10.1	Balans per 31 december 2018	59
10.2	Winst-en-verliesrekening over 2018	61
10.3	Kasstroomoverzicht 2018	62
10.4	Grondslagen voor waardering en resultaatbepaling	64
10.5	Grondslagen voor de waardering van activa en passiva	66
10.6	Grondslagen voor de bepaling van het resultaat	69
10.7	Grondslagen voor de opstelling van het kasstroomoverzicht	71
10.8	Grondslagen gescheiden verantwoording daeb/ niet-daeb	72
10.9	Toelichting op de balans per 31 december 2018	73
10.10	Toelichting op de winst-en-verliesrekening over 2018	95
10.11	Overige gegevens	114

1. Inleiding

Voor u ligt het jaarverslag en de jaarrekening van Woningstichting De Voorzorg 2018. In dit verslag leggen we verantwoording af over onze prestaties aan onze klanten, belanghouders, medewerkers, collega corporaties en toezichthouders. Dit jaarverslag bestaat uit twee onderdelen, het bestuursverslag en de jaarrekening. Het beschrijft de belangrijkste activiteiten die we ondernamen en opvallende gebeurtenissen waarmee we te maken kregen. We lichten toe hoe deze bijdragen aan onze maatschappelijke doelen. En hoe ze passen binnen onze doelstellingen en de afspraken die we maakten met onze partners. Terugkijkend levert het een beeld op van activiteiten en ontwikkelingen waar al onze medewerkers hard aan hebben gewerkt.

Wie zijn we?

Woningstichting De Voorzorg is als woningcorporatie actief in de gemeenten Heerlen en Brunssum.

Hier heeft De Voorzorg 2847 huurwoningen.

Organisatie

Woningstichting De Voorzorg is georganiseerd naar een twee-lagen bestuursmodel met één directeur bestuurder en een raad van commissarissen bestaande uit vijf leden (31.12.2018). In de organisatie werken 26,29 FTE (31.12.2018), waarvan 5 fte management en staf en 21,29 fte uitvoerend.

Professionalisering, eigenaarschap en ondernemerschap

Begin 2017 is het roer fors omgegaan. De ontwikkelpunten uit het 'verbeterplan governance' zijn direct opgepakt met als wenselijk gevolg dat de manier van werken van de hele organisatie aanzienlijk is gewijzigd. Medewerkers zijn samen organisatie- en functie overschrijdend een inhaalslag qua professionalisering gestart. Wij zijn ervan overtuigd dat de verandering alleen van "binnenuit" (bottom-up) en samen met elkaar gerealiseerd kan worden. De Voorzorg wil deze nieuwe dynamiek tegemoet treden door eigenaarschap van processen en ondernemerschap te introduceren bij de medewerkers.

Bouwen aan vertrouwen

Met het in 2018 vastgestelde rapport "Bouwen aan vertrouwen" gaat De Voorzorg de in 2017 ingezette veranderingen verder uitwerken en samen met de medewerkers werken aan de inhaalslag en de professionaliseringsopgave. Wij zijn ons daarbij bewust van de "erfenis" uit het verleden waardoor tot begin 2017 niet of nauwelijks geïnvesteerd is in medewerkers en/of middelen. Om intern en extern te kunnen bouwen aan vertrouwen houden we in onze route rekening met de aanpak van: leren door te doen, aandacht voor het juiste tempo en de extra kosten en energie die deze aanpak met zich meebrengt. Daarbij hebben wij sterk de focus op het bereiken van ons uiteindelijke doel om De Voorzorg op te tillen naar het niveau van een operationeel excellente organisatie die vanwege haar omvang, wendbaarheid en flexibiliteit hét verschil maakt voor huurders en woningzoekenden.

Zo denken wij doelgericht verder te kunnen bouwen aan het vertrouwen van de medewerkers, maar ook van onze huurders en andere stakeholders. Wij willen uiteindelijk groeien naar een organisatiecultuur van continue-verbeteren. Een excellente organisatie die meerwaarde biedt voor al haar stakeholders.

Bouwen aan de basis

Zoals in de missie beschreven bewegen wij ons van huis naar mens. We moeten onze toegevoegde waarde opnieuw ontdekken en bouwen aan vertrouwen: intern en extern. Bouwen aan vertrouwen door:

- Transparante bedrijfsvoering (processen, financiën, systemen, beleid)
- Doelmatig en doeltreffend werken
- Aandacht voor de klant, afspraak is afspraak
- Wet- en regelgeving volgen
- Medewerkers werken met passie en plezier
- Herkenbaar en goed bereikbaar zijn

Daarvoor moeten wij opnieuw ons fundament leggen: de basis op orde.

De Voorzorg wil in 2019 de basis op orde krijgen. Op diverse vlakken is er een verbetering te maken. Met een programma van diverse projecten zijn we in staat om onze basis op orde te brengen, om zo vanaf 2020 ook echt te kunnen groeien naar de excellente organisatie die we willen zijn.

Om te verbeteren is er inzicht nodig in de huidige situatie. Zo is bijvoorbeeld het project datakwaliteit, waarbij in 2019 voor het eerst zal worden vastgesteld wat de conditie van het bezit is. Dit inzicht is niet alleen nodig om conditiegestuurd onderhoud te kunnen plegen, maar ook om het huurprijsbeleid juist vorm te geven en om een verduurzamingsstrategie te bepalen. De basis op orde is dan ook hét uitgangspunt van activiteiten in 2019.

Er is sprake van een simultaan verandescenario. We veranderen tegelijkertijd vanuit een strategische en vanuit een ontwikkelgerichte insteek. Een deelprogramma waarbij top-down wordt gestuurd op het realiseren van enkele “harde” bedrijfseconomische doelstellingen die tevens wat meer in de ICT- en ontwerpsfeer liggen en een deelprogramma waarbij we van onderop veranderen middels een dialoog een betekenisvolle invulling hieraan te geven. Het eerste deelprogramma kan daarbij worden gevoed met de input uit het andere.

De reden waarom wij simultaan veranderen is tijdswinst maar ook een intensiever gebruik van budgetten en beschikbare capaciteit. De uitdaging zit in het afstemmen van beide deelprogramma's – zeker als het ene deelprogramma de input levert voor het andere.

Daarbij staat voortdurend persoonlijke ontwikkeling binnen de organisatiecontext van zowel de medewerker als de leidinggevende centraal.

2. Wonen

Het jaar 2018 stond vooral in het teken van het doorontwikkelen van de dienstverlening en de integrale samenwerking. Met als extra aandachtspunt de ketensamenwerking met onze onderhoudspartners. Samen verbeterden we een aantal processen en hadden we aandacht voor de onderlinge samenwerking.

We startten in 2018 met het meten van onze huurdertevredenheid. Met de inzichten die we uit deze metingen krijgen, gaan we in 2019 aan de slag, om zo onze processen en dienstverlening beter op onze klant af te kunnen stemmen. De jaarlijkse huurverhoging hebben we zeer laag weten te houden (differentiatie). Tot slot was er afgelopen jaar veel aandacht voor het woonruimte toewijzingsbeleid.

2.1 Onze dienstverlening

Het afgelopen jaar is veel aandacht besteed aan de kwaliteit van onze dienstverlening. In 2017 zijn we gestart met een ketensamenwerkingstraject voor het niet-planmatig onderhoud van ons bezit. Dit heeft in 2018 geresulteerd in een intensieve samenwerking met twee vaste onderhoudspartners: Graus Bouw en Wierds. Deze onderhoudsbedrijven zorgen samen met onze medewerkers voor het dagelijks onderhoud in onze woningen. Reparatieverzoeken van onze huurders komen rechtstreeks bij onze partners terecht die vervolgens meteen een afspraak voor herstel met de huurders maken. Maar ook de werkzaamheden bij verhuizingen en het vraggestuurd binnenonderhoud (vernieuwing keuken/badkamers) worden door deze partners uitgevoerd. Het doel van deze samenwerking is om de dienstverlening te verbeteren en de kosten te verlagen. In 2019 wordt de telefonische intake en afhandeling ondergebracht bij de ketenpartners. Hierdoor zijn de ketenpartners in staat op een goede wijze invulling te geven aan het beschikbare budget met behoud en/of verbetering van klanttevredenheid en kwaliteit. Door de verschuiving van taken en verantwoordelijkheden, maar ook door samen met de partners te investeren in het stroomlijnen van processen verwachten we op een aantal punten een stijgende lijn in de beoordelingen van onze huurders te gaan zien.

In 2018 actualiseerden we het asbestbeleid, waarbij we ons aansloten bij het Landelijk Asbest Volg Systeem (LAVS). De verdere invulling van het beleid is in afwachting van de actualisering van onze technische data, waarbij van de asbestverdachte complexen steekproefsgewijs in- en exterieur worden opgenomen en asbestverdachte materialen worden

bemonsterd. De resultaten daarvan worden ook in het LAVS opgenomen. Voorheen werd het proces pas opgestart wanneer er tijdens de uitvoering asbestverdachte materialen geconstateerd werden. Bij mutatie van woningen binnen de asbestverdachte complexen wordt standaard een volledige asbestinventarisatie uitgevoerd.

De samenwerking, informatieoverdracht en afstemming tussen collega's is in 2018 aanzienlijk verbeterd en er vindt meer in overleg plaats waardoor we onze huurders en woningzoekenden van betere informatie kunnen voorzien. Deze nieuwe open cultuur bij De Voorzorg zorgt ervoor dat we elkaar en onze stakeholders steeds beter en makkelijker weten te vinden. Wij werken hard aan de communicatie met onze huurders en woningzoekenden.

Zelfredzaamheid en een stukje eigen verantwoordelijkheid van de bewoners is belangrijk: bewoners denken mee in nieuwe ontwikkelingen. We zetten in op een stukje ontzorging door digitalisering. Hierin wijzen we de woningzoekenden en huurders de weg. Zo hebben we in 2018 georganiseerd dat het tekenen van huurovereenkomsten, de sleuteloverdracht en eerste huurbetaling plaats kan vinden in de woning. Dit wordt door de huurder als zeer prettig ervaren en is tijdsbesparend waardoor onze efficiency stijgt. De Voorzorg is volop in ontwikkeling met het vernieuwen van processen en systemen waardoor wij de huurder/bewoner nog beter van dienst kunnen zijn. Gaande weg het ontwerpen van deze processen hebben wij afgelopen jaar al enkele quick wins gevonden en ook toegepast. Voorbeelden hiervan zijn:

- Het digitaal verwerken van contracten. Hierdoor besteden we minder tijd aan administratieve zaken.
- De digitale voor- en eindopname van de woning. Dit zorgt direct voor de huurder voor duidelijkheid over de staat van de woning.
- Optimalisatie van de website. Hiermee kunnen we meer diensten en informatie online aanbieden. Bijvoorbeeld diensten zoals het indienen van een reparatieverzoek en het online inschrijven en reageren op woningen. Hierdoor spelen wij veel meer in op de behoefte en vraag van de klant. In de toekomst onderzoeken we de mogelijkheden voor een klantportaal, waar huurders en woningzoekenden een groot gedeelte van woongerelateerde zaken kunnen regelen.

KWH

In 2018 zetten we in op de verbetering van onze dienstverlening en werden we lid van Kwaliteitscentrum Woningcorporaties (KWH). KWH is het landelijke kwaliteitscentrum voor en door woningcorporaties. Het KWH maakt de beleving van de huurder transparant met behulp van heldere uitgangspunten en standaarden die corporaties en huurders samen binnen KWH hebben ontwikkeld. Alle resultaten worden getoetst door de Commissie Kwaliteitsverklaringen (CKV). Dat maakt dat de onderzoeken beschikken over onderzoeksresultaten die gezaghebbend zijn. KWH bewaakt en actualiseert deze standaarden met zorg, zodat prestaties onderling vergelijkbaar blijven en zowel voor corporaties als voor huurders echt betekenis hebben. Ontevredenheidssignalen en klachten worden hierdoor steeds beter inzichtelijk waardoor trends en patronen worden herkend. De afhandeling van deze signalen wordt bovendien steeds meer een gezamenlijke verantwoordelijkheid. Medewerkers van de ketenpartner worden niet langer als leverancier gezien, maar als collega om de huurder zo optimaal mogelijk te bedienen. Hierdoor leren we elkaar steeds beter kennen en trekken we de samenwerking en kwaliteit van dienstverlening naar een hoger plan. Onderstaande tabel toont de KWH-score in het vierde kwartaal van 2018.

KWH-Score

(vierde kwartaal 2018)

Voor het eerst krijgen wij inzicht in de beleving van de kwaliteit van onze dienstverlening. Ondanks dat de cijfers van deze eerste metingen een positief resultaat laten zien, zitten in enkele sub-onderdelen verbeterpunten. In 2019 gaan wij aan de slag met de resultaten en de feedback die wij uit deze onderzoeken ontvangen. Onze inzet zal uitgaan naar het verbeteren van de dienstverlening en de huurdertevredenheid.

Klachtencommissie

Er zijn in 2018 geen klachten ingediend bij de klachtencommissie. De klachtencommissie heeft een rooster van aftreden. In verband met de benoemingstermijnen van de leden heeft de klachtencommissie kennis gegeven in 2019 te zullen aftreden. In 2019 onderzoeken we de mogelijkheden om aan te sluiten bij een regionale klachtencommissie.

Persoonsgegevens

De Voorzorg bevindt zich in een belangrijke overgangsfase en daarvoor is in 2018 het projectprogramma Bouwen aan Vertrouwen gestart. Eén van de deelprojecten is het op orde brengen van de bescherming van persoonsgegevens. Niet alleen om aan de AVG te voldoen maar vooral ook om het belang te benadrukken dat we hechten aan zorgvuldig omgaan met persoonsgegevens van onze huurders en medewerkers. Huurders en medewerkers mogen er op vertrouwen dat wij de aan ons toevertrouwde persoonsgegevens beschermen en beveiligen. Dat is een recht dat personen hebben maar ook iets waar we als De Voorzorg voor staan. Om dit te organiseren is in 2018 een privacyscan uitgevoerd waarmee de tekortkomingen en risico's in kaart zijn gebracht en daarmee de basis vormen voor een verbeterplan. Het verbeterplan benoemt een groot aantal maatregelen en veel daarvan zijn inmiddels gerealiseerd. We kunnen terugkijken op een jaar waar belangrijke progressie is geboekt. We realiseren ons dat nog niet alle beoogde maatregelen zijn getroffen en de ambitie voor 2019 is ons op het privacy terrein verder te verbeteren.

2.2 Woonruimteverdeling

Toewijzingsbeleid

Sinds medio 2017 wijzen wij woningen toe op basis van inschrijfduur. In 2018 werd het toewijzingsbeleid geformaliseerd en op de website gepubliceerd. Voor onze woonruimteverdeling hanteren wij een aanbodmodel. Leegstaande woningen werden in 2018 op onze website geadverteerd.

Vanaf medio 2018 is ook een overzicht van de bemiddelingen van vrijkomende woningen beschikbaar via de website. Wij bemiddelen conform het toewijzingsbeleid op basis van wettelijke verplichtingen en inschrijfduur. Daarnaast kunnen woningen worden toegewezen aan bijzondere doelgroepen. Dit is een model dat we inzetten voor bijvoorbeeld herhuisvestingskandidaten (bij sloop), statushouders of de huisvesting van bijzondere doelgroepen via afspraken met gemeenten of zorginstanties. Zo geldt voor de huisvesting van statushouders een jaarlijkse taakstelling per gemeente en participeert De Voorzorg in het project 'Housing Parkstad' waarin gemeenten, zorgaanbieders en woningcorporaties ondersteuning en begeleiding bieden aan mensen bij het doorstromen van intramuraal wonen naar zelfstandig wonen. Voor elke woningcorporatie geldt een jaarlijkse taakstelling voor het plaatsen van mensen die via het project willen doorstromen naar een reguliere woning

Thuis in Limburg

In 2019 doen wij onderzoek naar de aansluiting bij 'Thuis in Limburg', een woningaanbod- en toewijzingsmodel waar al meerdere Limburgse woningcorporaties momenteel mee werken. Met name de klantvriendelijkheid, het gebruiksgemak en de beschikbaarheid van één portal voor het aanbod van sociale huurwoningen in Limburg, spreekt ons erg aan en biedt goede mogelijkheden om onze woningzoekenden beter en efficiënter te kunnen bedienen. Daarnaast kunnen wij via 'Thuis in Limburg' ons woningbezit beter en breder profileren en vergroten wij het aantal reacties op woningen bij nieuwe woningtoewijzingen.

2.3 Mutatiegraad

Een belangrijk kengetal bij huuropzegging is de mutatiegraad oftewel de verhuisgraad in bestaande woningen. Vanaf 1 januari 2017 passen wij een nieuwe berekening toe om de mutatiegraad te bepalen. Eerder werd de mutatiegraad berekend aan de hand van het aantal vrijgekomen woningen. Vanaf 2017 hanteren wij een landelijk gebruikelijke methode waarbij gekeken wordt naar de verhuurde woningen ten opzichte van het totaal aantal woningen.

De mutatiegraad van de reguliere woningen was in 2018 twaalf procent (2017: 9 procent)

2.4 Ons huurbeleid en passend toewijzen

Passend toewijzen

Onze sociale huurwoningen worden verhuurd aan huishoudens met een daarvoor passend inkomen. Sociale huurwoningen zijn bedoeld voor mensen met een verzamel-huishoudinkomen tot een bepaald maximum. Sinds 1 januari 2011 mogen woningcorporaties sociale huurwoningen alleen nog toewijzen aan mensen met een (gezamenlijk) belastbaar jaarinkomen tot maximaal € 36.798,-.

Woningcorporaties zijn verplicht jaarlijks minimaal 80% van de vrijgekomen sociale huurwoningen passend toe te wijzen. Van de overige 20% van de sociale huurwoningen kan 10% worden toegewezen aan huishoudens met een verzamel-huishoudinkomen tot € 41.056 en 10% heeft een vrije toewijzingsruimte.

Daarnaast moeten woningcorporaties vanaf 1 januari 2016 bij het toewijzen van sociale huurwoningen voldoen aan de passendheidsnorm. Deze norm bepaalt dat corporaties aan minimaal 95% van de huishoudens die recht hebben op huurtoeslag een woning moeten toewijzen met een huur tot aan de aftoppingsgrens. Voor een- en tweepersoonshuishoudens was de aftoppingsgrens in 2018 € 597,30 voor grotere huishoudens was dit € 640,14. Wij hebben in 2018 99,23% passend toegewezen.

Er zijn **302** toewijzingen geweest in 2018 waarvan het inkomen lager of gelijk aan is aan inkomensgrens 1 (€36.798,-) dat is in totaal **96,8%** van alle toewijzingen.

Er zijn **5** toewijzingen in 2018 waarvan het inkomen lager of gelijk is aan de inkomensgrens 2 (€41.056) maar hoger dan inkomensgrens 1 dat is in totaal **1,59%** van alle toewijzingen

Er zijn **6** toewijzingen in 2018 waarvan het inkomen hoger dan inkomensgrens-2 (€41.056,-) dat is totaal **1,91%** van alle toewijzingen.

Van alle **313** contracten is het toewijzingsinkomen ingevuld in ons systeem.

Betaalbaarheid

Ten opzichte van het landelijk gemiddelde zijn de nettourenturen van De Voorzorg aanzienlijk lager. Dit is zowel bij de huurdersorganisatie, collega-corporaties als de gemeente bekend. Omdat de inkomenssituatie in de regio achter blijft ten opzichte van het landelijk gemiddelde is ook in 2019 en verder betaalbaarheid een belangrijke opgave voor De Voorzorg. In 2019 wordt beleid vormgegeven waarin het spanningsveld tussen de verduurzamingsopgave en betaalbaarheid in onze overwegingen wordt meegenomen.

Op het vlak van betaalbaarheid is de vraag naar betaalbare woningen de laatste jaren anders verlopen dan circa tien jaar geleden verwacht. Ondanks de krimp en vergrijzing is de

vraag naar betaalbare woningen niet enorm afgenomen. Dit is mede het gevolg van het inwerkingtreden van de nieuwe Woningwet voor corporaties waarbij Passend Toewijzen verplicht is, en door een toename in de vraag naar kleine betaalbare woningen bij bijzondere doelgroepen.

Daarnaast is door transformatie het aandeel betaalbare woningen in de laagste twee segmenten afgenomen vanwege sloop-nieuwbouw projecten waarbij de nieuwe woningen over het algemeen een hogere huurprijs kennen dan de oorspronkelijke. De druk op de zeer betaalbare woningen is daarom niet afgenomen.

Aantallen naar huurgrens totaal 2847

Aantallen naar doelgroep* totaal 3412

Aantallen naar bouwvorm totaal 2847

De optelling wijkt af van het totaal aantal woningen omdat wooneenheden geschikt kunnen zijn voor meerdere doelgroepen.

Weliswaar bestaat bij partijen het beeld dat er voornamelijk voldoende betaalbare woningen beschikbaar zijn in Parkstad, maar naar de toekomst toe is dit een bron van onzekerheid omdat betaalbaarheid in het geding kan komen op het moment dat woningen worden verduurzaamd of levensloopbestendig gemaakt.

De grootschalige verduurzaming van de woningvoorraad zal effecten hebben op de huurprijzen, want de investeringen zullen deels ook via de huur moeten worden terugverdiend. De Voorzorg gaat daarom in 2019 in gesprek met de gemeenten en de stadsregio Parkstad om gezien de meest recente prognoses het sloop/nieuwbouw beleid in de regio te laten heroverwegen. Ook de komende jaren wil woningstichting De Voorzorg voor voldoende, betaalbare en kwalitatief goede woningen zorgen voor mensen met lagere inkomens. Betaalbaarheid en beschikbaarheid blijven daarom belangrijke aandachtspunten.

Huurprijsbeleid

Mede door huurverhogingen naar aanleiding van het opleggen van de verhuurderheffing én de verduurzamingsopgave

waarvoor middelen nodig zijn, is betaalbaarheid landelijk een speerpunt van beleid geworden. In 2018 zijn de uitgangspunten van het huurprijsbeleid vastgesteld. Volgend jaar werken we aan het uitwerken en implementeren van het huurprijsbeleid. Daarbij wordt rekening gehouden met de consequenties van passend toewijzen waarbij gestuurd wordt om de slaagkans op een woning voor de verschillende doelgroepen zoveel als mogelijk gelijk te houden. Daarnaast ontwikkelen we een duidelijk beleid van streefhuren voor de diverse complexen binnen de gestelde wettelijke kaders. Een duurzaam verdienmodel blijft gegarandeerd evenals een voldoende voorraad aan goedkope en betaalbare woningen.

Jaarlijkse huurverhoging

Bij de bepaling van de jaarlijkse huurverhoging per individuele woning op 1 juli, mag de verhuurder rekening houden met de prijs-kwaliteit verhouding. Vanuit de grondgedachte dat voor een gelijke woning en gelijke huurprijs bepaald moet worden hebben wij bij de huurverhoging een differentiatie toegepast. Concreet houdt dit in dat wij de huurverhoging hebben

gesplitst in 3 categorieën. Bij de eerste categorie is de huurverhoging 0%, bij de tweede categorie 1,9% en bij de derde categorie 3,9% (maximaal).

Onderstaande prijzen zijn de gemiddelde huurprijzen van het woningbezit van De Voorzorg.

2.5 Huurachterstand en huisuitzettingen

We werken gericht aan vermindering van huurachterstand en het begeleiden van huurders met huurachterstand. Daarom wordt bij het constateren van een huurachterstand in een zo vroeg mogelijk stadium de huurder uitgenodigd voor een persoonlijk gesprek op kantoor. Tijdens dit gesprek wordt bekeken hoe de openstaande huurvordering ingelopen kan worden middels een betaalregeling. Is er sprake van multi-

problematiek kan er voor gekozen worden om de huurder aan te melden bij het schuldhulpverleningsloket van de Gemeente Heerlen.

In 2018 hebben wij – met toestemming van betrokkenen – in 2018 in 3 casussen melding gemaakt betreffende Vroegsignalering Huurschulden bij de Gemeente Heerlen.

Daarnaast hebben wij in 2018 4 woningen ontruimd (2017:6). In alle 4 gevallen was huurachterstand de reden. Naast huurachterstand zijn redenen om een woning te ontruimen overlast of drugs en/of een hennepplantage. Hiervan was in 2018 geen sprake.

De huurachterstand uitgedrukt in een percentage van de jaarhuur bedroeg in 2018 0,63 procent (2017:0,50 procent). Van de 0,63 procent is 0,34 procent achterstand bij zittende huurders. Het overige percentage van 0,29 procent bestaat uit vertrokken huurders. De huurachterstand is in 2018 gestegen.

Om de huurachterstanden te verminderen of niet te laten oplopen, gaan we aan de slag met het optimaliseren van de procedures, waardoor we sneller – efficiënter en effectiever huurachterstanden signaleren en hierop kunnen anticiperen. Zo zal de wijkbeheer en/of h in een vroeg stadium op huisbezoek gaan om te voorkomen dat de huurachterstand verder oploopt. Om betalingsproblemen te voorkomen hebben corporaties en huurderbelangenvertegenwoordigingen in de prestatieafspraken 2019 afgesproken om de woonlasten te vergelijken met de financiële draagkracht van de woningzoekende. Dit dient enkel om bewustwording bij de woningzoekende te creëren, maar heeft geen gevolgen voor de toewijzing.

3. Participeren: stakeholders & samenwerking

3.1 Onze stakeholders en netwerken

In Parkstad – en specifiek in Heerlen – vraagt de huisvestingsopgave (zoals verwoord in de gemeentelijke woonvisie 2017 – 2021) om intensieve samenwerking tussen stakeholders. Alleen zo kunnen we de volkshuisvestingsdoelen bereiken. Nu maar ook in de toekomst. Samenwerking versterkt ook de samenhang: corporaties zijn geen concurrenten van elkaar, maar vullen elkaar juist aan. Zij hebben elkaar nodig om samen tot betere volkshuisvestingsprestaties te komen. Onze organisatie zette zich in 2018 sterk in om constructieve samenwerking met collega-corporaties binnen de regio Parkstad te realiseren.

Behalve met corporaties, gingen we ook intensief de samenwerking aan met onze andere stakeholders. Samen met de gemeente Heerlen, de SOHV en zorg- en welzijnsorganisaties werkten we aan vitale buurten en wijken. Zo kunnen we tegen een lagere inzet van middelen betere resultaten bereiken voor bewoners met een kleine portemonnee.

SOHV

In 2018 investeerden we in de samenwerking met en de professionaliteit van onze huurdersbelangenvertegenwoordiging. Met ondersteuning door de Woonbond werd gewerkt aan herijking van de statuten, een nieuwe samenwerkingsovereenkomst met De Voorzorg en een werkplan 2019. De SOHV heeft op diverse volkshuisvestelijke onderdelen een wettelijk recht op informatie, overleg en advies, zoals over: het slopen van woningen, de huurprijzen, het onderhoud en beheer, het verhuurbeleid, het servicekostenpakket, fusies, nieuwbouw c.q. grootonderhoudsplannen, aan- en verkoopbeleid van de verhuurder, herstructurering en leefbaarheid in de buurt, en over huisvesting van ouderen, gehandicapten en personen die zorg nodig hebben. Ook wordt de SOHV betrokken bij het vaststellen van de prestatieafspraken met de gemeenten Heerlen en Brunssum.

De wijkmanager vormt het eerste aanspreekpunt voor de SOHV bij vooral praktische en operationele zaken en daarbij behorend overleg. Daarnaast vindt minimaal tweemaal per jaar bestuurlijk overleg plaats tussen de SOHV en De Voorzorg en eenmaal per jaar een informeel overleg tussen onze Raad van Commissarissen en (een delegatie van) het bestuur van de SOHV.

De SOHV werd in 2018 vertegenwoordigd door de volgende bestuursleden:

Voorzitter

Mw. N. Daenen
E-mail: sohvdaenen@gmail.com

Bestuursleden

Leo Römgens
romgenssohv@hotmail.com

Math Ploum
m.ploum@telfort.nl

Ingrid Geurts
(afgetreden 13 februari 2019)

De Voorzorg maakt jaarlijks prestatieafspraken met de gemeente Heerlen. In 2018 werden wederom de prestatieafspraken voor 2019 e.v. vormgegeven. Daarnaast is de gemeente Heerlen ook een belangrijke partner voor De Voorzorg inzake planontwikkeling. Regelmatig had de bestuurder overleg met de wethouder Wonen, en vonden er bestuurlijke overleggen plaats tussen de portefeuillehouder en de bestuurders van de corporaties. In de afgelopen transitieperiode heeft De Voorzorg weinig contact gezocht met de gemeente Brunssum, daar er geen ontwikkelopgave voor De Voorzorg in Brunssum lag. Op grond van de bijgestelde prognoses in de demografische ontwikkelingen en de onlangs gevoerde gesprekken met de wethouder volkshuisvesting oriënteert De Voorzorg zich op haar positie in Brunssum.

Stadsregio Parkstad Limburg

De afdeling Wonen en Herstructurering van de stadsregio focust op het behoud en verbeteren van de woonkwaliteiten in de regio. In het programma Wonen en Herstructurering staan daarom vier speerpunten centraal:

- De kwaliteit en omvang van de (particuliere) woningvoorraad
- De betaalbaarheid en beschikbaarheid van (huur)woningen
- Het levensloopgeschikt maken van woningen (Wonen en Zorg)

- Het verduurzamen van de woningvoorraad. Dit kunnen de acht gemeenten niet alleen. Ze werken daarom intensief samen met woningcorporaties, de provincie Limburg, Rijksoverheid, ontwikkelaars, beleggers, huurdersorganisaties en particulieren. De ambities van de acht Parkstad-gemeenten staan beschreven in de Regionale woonvisie 2017-2021. In 2018 was De Voorzorg gesprekspartner bij het ontwikkelen van de Regionale Prestatieafspraken onder leiding van de stadsregio. Ook in 2019 zullen we de regionale samenwerkingsafspraken samen met de regionale stakeholders verder vormgeven.

Buurtteams

Om het welbevinden en het gevoel van veiligheid in wijken te bevorderen, zijn door de gemeente Heerlen Buurtteams ingesteld. In de Buurtteams werken verschillende partners samen aan een snelle en daadkrachtige aanpak van problemen en knelpunten van mensen en in de openbare ruimte: politie, Bureau Handhaving, woningcorporaties, buurtorganisaties en de gemeente Heerlen. De stadsdeelcoördinator van de Buurtteams is ook de voorzitter van een buurtteambijeenkomst en nodigt de betrokken partijen uit voor dit overleg. Gemiddeld vindt er tweemaal per jaar een buurtteambijeenkomst plaats per wijk. De Voorzorg neemt deel aan de buurtteambijeenkomsten in buurten waar we ook woningbezit hebben. Daarnaast heeft de gemeente Heerlen vanwege de transitie in de zorg in elke wijk een Sociaal Buurtteam opgestart. Deze Sociale Buurtteams behandelen samen problematische situaties van bewoners of gezinnen onder de noemer éénGezin, éénPlan, éénRegisseur.

Zorgpartijen

Zorgpartijen worden geconfronteerd met landelijke ontwikkelingen zoals de bezuinigingen in de zorg. Deze vragen een gewijzigde aanpak en een versterking van de samenwerking met andere partijen. Net zoals onze maatschappij voortdurend onderhevig is aan veranderingen, zo is ook de zorgbehoefte van onze speciale doelgroepen aan veranderingen onderhevig. De Voorzorg ging met partijen die zorgvastgoed van ons huren het gesprek aan om op deze veranderingen te kunnen inspelen.

Zo biedt de LEVANTOgroep in de 16e -eeuwse Hoeve Passart in Hoensbroek opvang voor mensen met een psychosociale, psychiatrische of verslavingsproblematiek. In 2018 werd besloten dat de Hoeve ingrijpend gerenoveerd

wordt zodat het monumentale pand ook in de toekomst een bestemming heeft en een goede locatie biedt voor de doelgroep van LEVANTO. Ook met zorgpartijen Philadelphia Zorg en Cicero voert De Voorzorg in 2019 gesprekken om in goede samenspraak te kijken hoe het vastgoed ook in de toekomst aan de vereisten van de zorgbehoeften kan blijven voldoen.

Collega-corporaties

De Voorzorg zocht in 2018 verbinding met collega-corporaties. Kennisdeling is essentieel voor een kleine corporatie zoals De Voorzorg. Daarnaast gaan we in 2019 ons kantoorpand aan de Heisterberg in Hoensbroek renoveren. De Voorzorg blijft een rol vervullen in de huidige wijk. Omdat het kantoor centraal gelegen is kunnen huurders, woningzoekenden huurdersvertegenwoordigingen en andere stakeholders gebruik maken van onze faciliteiten. Mogelijkheden om ruimte te bieden aan derde partijen verbreedt de dienstverlening en komt ten goede van de huurder en de primaire maatschappelijke taak van De Voorzorg. Door het beschikbaar stellen van werkplekken aan Woonpunt bieden wij ook de huurders en woningzoekenden van onze collega corporatie faciliteiten om in gesprek te gaan met hun verhuurder. Daarnaast ontstaan er synergie voordelen door aanwezigheid van Woonpunt in het gebouw. De lijnen zijn kort waardoor kennis gedeeld wordt. Daarnaast zal de nauwere samenwerking een positieve ontwikkeling van de leefbaarheid in gezamenlijke wijken bewerkstelligen.

Heemwonen, Servatius, Weller, Wonen Limburg, Wonen Zuid, Woonpunt, Woonwenz, ZOwonen, De Voorzorg en Antares werken daarnaast ook samen in Transferpunt. Doel van transferpunt is te zorgen dat talenten optimaal benut worden en er voor de corporaties de juiste talenten beschikbaar zijn. Door dit platform worden workshops, cursussen en trainingen georganiseerd in het kader van loopbaanontwikkeling.

Netwerk Conceptueel Bouwen

In 2018 zijn we toegetreden tot het Netwerk Conceptueel Bouwen. Binnen het Netwerk werken opdrachtgevers, (deel) conceptaanbieders en adviseurs samen aan fijn en betaalbaar wonen. Het Netwerk Conceptueel Bouwen wil de transitie van de ontwikkel- en bouwsector van traditioneel naar conceptueel werken stimuleren. De transitie opgave is groot. De aannemersmarkt staat onder druk. Daarom investeert het netwerk in een alternatieve markt. Het netwerk helpt ieder lid individueel vooruit in het werken met concepten.

Ze levert daarvoor basisdiensten. Die zorgen ervoor dat leden vertrouwd raken met het werken met concepten en dat ze voorbereid zijn om deel te nemen aan de programma's. Op bijzondere thema's initieert het Netwerk programma's. Zij zorgt voor het opstarten van programma's en de coördinatie daartussen. Na de opstart, staan de programma's op eigen benen. Zo is er het programma De Bouwstroom, een strategische alliantie die focust op duurzame en betaalbare woningen.

Autoriteit woningcorporaties

De Autoriteit woningcorporaties houdt toezicht op het gedrag van woningcorporaties en op hun financiële beheer. Sinds 2017 heeft De Voorzorg verhoogde aandacht van de Aw. Het verbeterplan Governance is inmiddels succesvol afgerond. De oordeelsbrief 2018 heeft weer een positieve toonzetting en benoemt tevens dat De Voorzorg nog enkele ontwikkelpunten kent. Inmiddels is er regelmatig contact over de voortgang van de ontwikkeling van de organisatie. De ontwikkeling ligt op schema. Zo zijn we in 2018 gestart met het opzetten van de portefeuillestrategie die in 2019 afgerond is en de transparante verantwoording met betrekking tot de woningtoewijzingen op de website vanaf medio 2018. Daarnaast loop het in 2017 ingezette cultuurtraject ook in 2019 verder en wordt in 2019 het ondernemingsplan 2020-2023 opgesteld.

WSW (Waarborgfonds Sociale Woningbouw)

In 2018 heeft De Voorzorg meegewerkt aan een pilot die is opgesteld aan de hand van het gezamenlijke beoordelingskader van de Aw en het WSW. In het kader van deze pilot zijn intern, aan de hand van het 24 business risks model van het WSW de risico's benoemd. Hierover wordt actief het gesprek aangegaan met het WSW.

4. Leven

Samenredzaamheid en eigenaarschap van bewoners en professionals in onze wijken staan centraal in de strategische koers van De Voorzorg. We besteden meer en meer aandacht aan de mens in onze woningen en wijken. We voeren gepland en ongepland mooie gesprekken met bewoners en professionals. We gaan de wijk in waarbij we, op basis van nieuwsgierigheid, veel interessante verhalen ophalen. Verhalen die vervolgens aanleiding geven tot het stimuleren van een aanpak voor de beluisterde vraagstukken. Samen met bewoners en onze partners zoeken we actief naar initiatieven tot het nemen van eigen regie en ondersteunen we hen met kennis en kunde.

4.1. Een thuis voor iedereen

We vinden het onze kerntaak om te werken aan veilige, leefbare wijken en buurten. Dit doen wij vanuit de overtuiging dat zorgen voor goed wonen meer vraagt dan het alleen wonen om in te wonen. Vanuit gerichte en concrete samenwerking leggen wij verbindingen met die partijen die medeverantwoordelijkheid zijn en willen dragen om samen te investeren in de leefbaarheid en toekomst van ons werkgebied. Op het gebied van leefbaarheid verwachten we dat zich een specifiekere opgave zal gaan ontwikkelen. Door de toenemende extramuralisering en een drastische wijziging van het toewijzingsbeleid van De Voorzorg zal zich een specifiekere opgave ontwikkelen op het gebied van leefbaarheid. Wij zoeken hierin actief de samenwerking op met collega-corporaties.

Vanwege het sociale karakter van onze corporatie zijn onze huurders onder te verdelen in diverse groepen. De meest kwetsbare en bijzondere groepen behandelen wij hieronder apart.

Senioren

Door de scheiding van wonen en zorg wonen ouderen tegenwoordig langer zelfstandig. Daarom is het belangrijk dat de woningen voor deze groep mensen dusdanig zijn dat ze het gemakkelijker maken om alleen te wonen als er lichamelijk steeds meer beperkingen komen. Binnen ons woningbezit zijn 1191 wooneenheden (41,83% van het totale bezit) geschikt voor senioren. Deze seniorenwooneenheden zijn verdeeld over 17 complexen of delen van complexen.

Mensen met een lichamelijke beperking

Voor mensen met een lichamelijke beperking heeft De Voor-

zorg in het zorgcomplex Emmastaete in Brunssum zeven zorgappartementen die gehuurd worden door stichting Fokus voor hun cliënten. Fokuscliënten zijn mensen met een ernstige lichamelijke beperking die zowel overdag als 's nachts hulp en verpleging nodig hebben.

Mensen met een verstandelijke beperking

Voor in totaal 74 mensen met een verstandelijke beperking biedt De Voorzorg in vier moderne complexen zelfstandige woningen met gezamenlijke voorzieningen aan. Deze woningen worden gehuurd door Philadelphia Zorg en zijn gelegen in Brunssum: zorgcomplex Emmaestaete, en in Hoensbroek: villa Dolfijn, Nieuw Zuiderhaven en De Dem.

Studenten

Studenten kunnen terecht in ons studentencomplex 'het Wil Houben Huis' aan de Putgraaf/ Groene Boord – in het centrum van Heerlen. In dit complex zijn 196 zelfstandige eenpersoonsappartementen met keuken en badkamer ondergebracht.

Vergunninghouders (statushouders)

Gemeenten hebben vanuit de overheid jaarlijks de opgave - oftewel de taakstelling - om vergunninghouders te huisvesten. In de prestatieafspraken maken de gemeente, de woningcorporaties en de huurdersbelangenorganisaties afspraken met betrekking tot het huisvesten van vergunninghouders. De Voorzorg werkt voor de huisvesting van vergunninghouders samen met de gemeente, collega-corporaties en Vluchtelingenwerk.

Zeer Moeilijk Plaatsbaren

Binnen de classificatie Zeer Moeilijk Plaatsbaren (ZMP) onderscheiden de corporaties in het regionale samenwerkingsverband twee groepen:

1. huurders met een problematisch woongedrag, (ZMP)
2. huurders die (tijdelijk) in een beschermde woonomgeving of een opvangvoorziening hebben gewoond, maar inmiddels toe zijn aan een volgende stap naar zelfstandigheid (Housing Parkstad). Om ook deze huurders te kunnen plaatsen werken wij samen met de LEVANTOgroep.

- ZMP: Huurders met een problematisch woongedrag. Helaas komt het soms voor dat huurders zeer problematisch woongedrag gaan vertonen. Vaak leidt dat tot overlast in hun omgeving en/of tot schade aan ons vastgoed. Wanneer problematisch woongedrag structureel

wordt, dan melden wij dat bij ZMP van de LEVANTO-groep. Een procesregisseur van de LEVANTOgroep komt dan in actie om de woonsituatie te stabiliseren en uithuiszetting te voorkomen. In 2018 bedroeg de taakstelling 3 waarvan 3 personen bemiddeld zijn via meldpunt ZMP.

- Housing Parkstad: Huurders uit een beschermde woonomgeving of opvangvoorziening. Het kunnen plaatsen van de tweede groep huurders is geregeld via het convenant Housing Parkstad. De organisatie van dit convenant gebeurt binnen Stadsregio Parkstad vanuit het Housing Parkstad Loket dat is ondergebracht bij LEVANTOgroep. Het doel van dit conve-

nant is het bevorderen van een gecontroleerde door- en uitstroom van mensen afkomstig uit opvanghuizen of instellingen naar zelfstandige woonruimten. Het gaat dan om die mensen die met wat hulp gemotiveerd en in staat zijn om hun toekomst weer op te bouwen. Elk jaar wordt in de prestatieafspraken met de gemeente op basis van behoefte een taakstelling in het aantal te huisvesten kandidaten vastgesteld. In 2018 bedroeg de taakstelling voor De Voorzorg zes personen. Hiervan zijn zes personen afkomstig uit een opvanghuis of instelling geplaatst in een zelfstandige woonruimte van De Voorzorg. Daarnaast is 1 persoon geplaatst in het kader van Housing First.

Een thuis voor iedereen

In totaal zijn er afgelopen jaar 330 woningen verhuurd aan nieuwe huurders.

Aantal speciale plaatsingen

4.2 Leefbaarheid

Een nadrukkelijke maatschappelijke taak van een corporatie is het zorgdragen voor leefbaarheid in wijken en kernen. Leefbaarheid gaat over je prettig voelen in je woning en woonomgeving.

De Voorzorg wil haar huurders dus niet alleen een woning, maar ook een plezierig woon klimaat bieden. Thuis is de basis waar vanuit iemand het leven tegenmoet treedt. Vandaar dat De Voorzorg bereid is een bijdrage te leveren op het gebied van woon en leefklimaat, kortom Leefbaarheid.

Samenredzaamheid en eigenaarschap van onze huurders en wijkbeheerders in onze wijken staan centraal. In eerste instantie zijn de bewoners zelf verantwoordelijk voor een goed leefklimaat, komt men er gezamenlijk niet uit word de wijkbeheerder ingeschakeld.

Bemiddelen bij overlast

De Voorzorg bemiddelt of registreert bij overlastzaken tussen huurders. In totaal zijn er dagelijks drie wijk- en een complexbeheerder in de wijk actief. Ze signaleren hulpvragen en lossen lichte overlastsituaties op. In sommige gevallen is er een strengere maatregel genoodzaakt waarbij netwerkpartners zoals de gemeente, buurtbemiddeling of politie worden ingeschakeld.

In 2018 hebben wij 192 meldingen van overlast ontvangen en geadmistreerd en gedocumenteerd.

Het aantal meldingen is het afgelopen jaar sterk gestegen, dit komt omdat de drempel om onze hulp in te schakelen sterk is verlaagd door de inzet van de wijkbeheerders. Bewoners durven hierdoor sneller en makkelijker een melding te maken. De wijkbeheerders zijn meer zichtbaar in de wijk, ontmoeten de huurders en gaan het gesprek met hen aan.

Verantwoording bewoners eigen onderhoud

Wijkbeheerders zijn actief in de wijken aanwezig en wijzen bewoners indien nodig op hun verantwoording aan. Dit kan zijn het onkruid in de voor- of achtertuin van hun woning, of de vuilniszakken op de galerij en het schoonhouden van de galerij in algemene zin. Alles zaken die toedragen aan orde en netheid welke bevorderend zijn voor de leefbaarheid c.q. het woongenot.

Intensief toezicht studentenpand

Om de leefbaarheid en veiligheid in ons studentencomplex beheersbaar te houden, worden deze iedere elke dag gecontroleerd door onze complexbeheerder.

Het resultaat is positief:

- studenten worden zich meer bewust van hun leefomgeving op gebied van veiligheid en hygiëne;
- samenwerking op het gebied van bewonersparticipatie;
- het gebruik van camera's ten behoeve van de veiligheid
- Leefbaarheid op de Putgraaf.

Overige activiteiten gericht op Leefbaarheid

De leefbaarheidsbijdragen worden onderverdeeld in een viertal categorieën.

1. Leefbaarheidsbijdrage woonmaatschappelijk werk

De Voorzorg levert een bijdrage aan woonmaatschappelijk werk. Dit gaat dan bijvoorbeeld over de betrokkenheid van de aanpak bij multiprobleemsituaties. De wijkbeheerder levert een bijdrage aan de uitvoering van achter de voordeur gesprekken ten behoeve aan de eigen huurders van De Voorzorg.

2. Leefbaarheidsbijdrage aanleg/ onderhoud kleinschalige infrastructuur

Een verandering van de infrastructuur (aanleg groen of aanleg kleinschalige wegen en paden) kan van positieve invloed zijn op de leefbaarheid. Een leefbaarheidsbijdrage aan kleinschalige infrastructuur in de woonomgeving bevindt zich in de directe nabijheid van onze woningen. Daarbij moeten de investeringen ten goede komen aan de huurders.

3. Leefbaarheidsbijdrage schone woonomgeving/ overlast/ veiligheid

Woningcorporaties mogen investeren in de woonomgeving. Deze woonomgeving moet zich dan wel bevinden in de directe nabijheid van de woningen die De Voorzorg in eigendom heeft. Door te investeren in projecten 'schoon, heel en veilig' wordt de leefomgeving verbeterd. Het gaat dan met name om projecten waarbij sprake is van fysieke verloedering en de leefbaarheid in het gedrang komt.

De wijkbeheerders zijn de ogen en oren in de wijk als het gaat om een schone, heel en veilige leefomgeving. Zij zijn het eerste aanspreekpunt in de wijk. In eerste instantie stimuleren de wijkbeheerders de buurtbewoners om de eigen woonomgeving schoon en heel te houden. Indien zij niet kunnen achterhalen wie de veroorzaker is of niet de middelen hebben om het zelf op te ruimen of schoon te maken, dan wordt er een derde partij ingeschakeld voor het schoonmaken. Onder deze post valt het verwijderen van zwerfafval (o.a. restafval, meubilair, papier), verwijderen graffiti.

4. Overige leefbaarheidsbijdragen

De samenleving zit in een overgang van verzorgingsstaat naar participatiesamenleving. De Voorzorg wil hierop inspelen door een regisserende en faciliterende rol te vervullen richting huurders om met elkaar een leefbare, prettige leefomgeving te realiseren.

Door het faciliteren van zeggenschap en invloed van huurders, gaan huurders zich verantwoordelijk voelen voor elkaar en de leefbaarheid in de buurt. Door huurders die initiatieven tonen te ondersteunen komt er vernieuwing die draagvlak heeft. Als onderdeel hiervan willen wij vanaf 1 januari 2019 het leefbaarheidsfonds voor huurdersinitiatieven beschikbaar stellen. Deze middelen worden uitsluitend ter beschikking gesteld in de vorm van tegemoetkomingen in de kosten van activiteiten die door de huurders van de woongelegenheden worden georganiseerd in het belang van het behoud of de verbetering van die woongelegenheden of de direct daaraan grenzende omgeving.

5. Vastgoed

5.1 Portefeuillestrategie

De Voorzorg staat de komende periode voor enkele uitdagingen. Uitdagingen niet alleen ten gevolge van demografische ontwikkelingen (krimp en vergrijzing) in Parkstad maar ook door het wettelijk kader dat veranderd is sinds de invoering van de nieuwe Woningwet. Bovendien zet de overheid sterker in op het halen van de gestelde klimaat- en milieudoelstellingen en daarmee de verduurzaming van de woningvoorraad. Tevens worden we geconfronteerd met diverse maatschappelijke trends op het brede terrein van wonen waaronder extramuralisering en de snel veranderende omgeving en consumentenbehoeften. Daarnaast vinden er momenteel veranderingen in de organisatie plaats waarbij vastgoedsturing een meer centrale positie krijgt.

In 2018 hebben we hard gewerkt aan het formuleren van onze portefeuillestrategie. We hebben gekeken naar de externe veranderingen en opgaven, de ontwikkeling van de klantgroepen in ons werkgebied en wat dit betekent voor de (toekomstige) vastgoedportefeuille en de bijbehorende opgave. Uiteindelijk is dit vertaald in strategische keuzes op portefeuilleniveau en de uiteindelijke wensportefeuille- en de veranderopgave.

Met het formuleren van de portefeuillestrategie geven we focus aan onze strategie voor de komende jaren. We spelen daarmee niet alleen in op externe ontwikkelingen in woningmarkt en wet- en regelgeving. Het geeft ook richting aan onze (dagelijkse) activiteiten en interne processen zoals verhuur en planmatig onderhoud. Bovendien vragen onze toezichthouders in het kader van onze governance inzicht in onze vastgoedstrategie voor de komende jaren.

Concreet hebben we in onze portefeuillestrategie de volgende strategische doelen geformuleerd:

- Focus op het DAEB segment
- Kwantitatieve opgave: voorlopig op volume blijven en anticiperen op krimp
- Kwalitatieve opgave: flexibiliteit, langer thuis wonen
- Kwalitatieve opgave: verduurzaming en vernieuwing
- Waarborgen van betaalbaarheid en het optimaal benutten van verdien capaciteit

Op dit moment heeft De Voorzorg circa 3400 verhuurbare eenheden, waarvan circa 2800 woningen. In onze wen-

sportefeuille streven we vooralsnog naar een omvang die minimaal gelijk is. Een omvang die realistisch is gezien de ontwikkelingen die we op ons af zien komen. Hoewel op basis van prognoses van de demografische en economische ontwikkelingen op termijn een krimp van het aantal huishoudens wordt verwacht, is deze krimp hoogst onzeker. Hoe de sociale doelgroep zich daadwerkelijk ontwikkelt hangt af van diverse factoren. Een belangrijke factor is de economische ontwikkeling in de regio (o.a. rondom de Brightlands Campus). We blijven dit de komende jaren monitoren.

Daarnaast geven de volgende recente strategische overwegingen aanleiding om vooralsnog niet in te zetten op een afname van de woningportefeuille. In 2017 heeft een heroverweging plaats gevonden omtrent het bezit in Brunssum. Vanwege het beperkte bezit van De Voorzorg in deze gemeente was aanvankelijk ingestoken op een terugtrekstrategie. Echter, we zien hier ook een belangrijke volkshuisvestelijke opgave. Derhalve is besloten om dit bezit te behouden en de mogelijkheden voor eventuele uitbreiding in deze gemeente te onderzoeken.

We zien een toename van het aantal een- en tweepersoonshuishoudens van 75 jaar en ouder. Dit vraagt van ons een flexibel en toekomstbestendige vastgoedportefeuille. Een vastgoedportefeuille die aantrekkelijk is voor meerdere doelgroepen. Daarom zetten we de komende periode in op nultreden meergezinswoningen met lift en langer thuis geschikte eengezinswoningen. Ten aanzien van de eengezinswoningen doen we dit niet alleen door nieuwbouw maar ook door het aanpakken van de indeling en inrichting van enkele grotere eengezinswoningen in de bestaande voorraad.

Naast demografische krimp en de kwalitatieve veranderopgave staan we voor een grote verduurzamingsopgave. Dit doen we enerzijds door verduurzaming van het bestaande bezit waarbij we uitgaan van 'no regret' maatregelen en inzetten op maximaal isoleren en het aanbrengen van PV panelen. Anderzijds door sloop van woningen die geen toekomstwaarde meer hebben en het toevoegen van woningen met energieprestatie coëfficiënt van 0 en duurzame warmtevoorziening. Naast de reguliere investeringen in het woningbezit zullen ook de investeringen in energiebesparende maatregelen als onderdeel van geformuleerde portefeuillebeleid worden herijkt. Uiteraard staat kwaliteit van wonen en het investeren in duurzaamheid al langer op de agenda van

De Voorzorg. Aanvullende maatregelen volgen uit de portefeuillestrategie. Deze maatregelen zullen betrekking hebben op de jaren 2020 en verder. Vooralsnog streeft De Voorzorg enkel bij nieuwbouw NOM na.

Vanaf 2019 neemt De Voorzorg haar (investerings)beslissingen op basis van een duidelijk geformuleerde strategie.

Vanaf medio 2019 verwachten we alle vastgoeddata in beeld te hebben. Vanaf dat moment wordt een start gemaakt met de vertaling van de portefeuillestrategie in concrete maatregelen op complexniveau (ook wel assetmanagement genoemd).

Gegevens woningbezit 2018

Aantal wooneenheden in exploitatie

5.2 Ons woningbezit

Het woningbezit kenmerkt zich door een groot aandeel van vooroorlogse eengezins- en meergezinswoningen. In 2018 werd duidelijk dat we onvoldoende zicht hebben op de huidige kwaliteit van het in- en exterieur van onze woningen. Daarom is het project "datakwaliteit" van start gegaan. Het doel van dat project is om kennis te vergaren over de technische staat waarin het in- en exterieur van het vastgoed zich bevindt. Deze technische staat wordt in kaart gebracht door het uitvoeren van een conditiemeting op basis van NEN 2767. In dit project wordt tevens meegenomen een controle op en aanpassen van de bestaande energielabels. Daarnaast vindt een inventarisatie plaats op de aanwezigheid van asbest. De komende jaren gaan wij bewuster investeren in een kwalitatief goede en betaalbare woningvoorraad. Via gerichte investeringen en ons meerjarenonderhoudsprogramma zorgen we ervoor dat onze woningen in conditie en bij de tijd blijven.

Via de conditiemeting uit het project datakwaliteit voor het gehele bezit voorraad in de eerste helft van 2019 leggen we de kwaliteit van ons bezit vast. Daarnaast geeft de conditiemeting inzicht in het uit te voeren onderhoud aan woningen en complexen in de komende jaren. Dit vertalen we vanaf 2020 in onze meerjarenonderhoudsbegroting. Uitgangspunt is en blijft een goede basiskwaliteit van elke woning.

5.3 Onderhoud

Planmatig- en contractonderhoud

Planmatig onderhoud verrichten wij om te zorgen dat de staat van onze woningen op een goed niveau blijft. Het kan hierbij gaan om periodiek schilderwerk aan de schil van de woning, het vernieuwen van daken en dakgoten, of het vervangen van ramen en kozijnen. Ook het CV-beheer en -onderhoud maakt onderdeel uit van het planmatig onderhoud. In het verleden had De Voorzorg het beleid om de BKT (Badkamer/keuken/toilet) voorzieningen bij mutatie te vervangen. Dit met de gedachte dat telkens bij mutatie beoordeeld kan worden of vervanging noodzakelijk is. Op termijn wil De Voorzorg groeien naar een planmatige aanpak van de BKT's.

Deze aanpak leidt tot een uniformering van de kwaliteit, een betere beheersbaarheid en meer comfort bij het maken van keuzes in de portefeuillestrategie. Daarnaast kunnen planmatige BKT-renovaties goed gecombineerd worden met

renovaties aan de buitenschil en verduurzamingsprojecten. Het planmatig onderhoud is gebaseerd op de informatie over het vastgoed zoals wij die nu hebben. Eerder is geconstateerd dat deze informatie in hoge mate onbetrouwbaar (onvolledig en onjuist) is.

Ter voorbereiding op de jaarlijkse onderhoudsbegroting worden alle geplande onderhoudsposten voor dat jaar doorlopen en beoordeeld op nut en noodzaak. Waar nodig wordt ter plekke de onderhoudsstaat van woningen bekeken en geïnspecteerd. Dit kan ertoe leiden dat bepaalde onderhoudsposten in de tijd worden doorgeschoven en er afspraken met onze onderhoudsbedrijven worden gemaakt om bepaalde onderhoudswerkzaamheden jaarlijks opnieuw te bekijken. In de begroting was voor het planmatig- en contractonderhoud een budget voorzien van € 3.1 miljoen. Uiteindelijk zijn in 2018 projecten uitgevoerd met een totale waarde van € 1,1 miljoen. Dit betekent dat er projecten met een totale waarde van € 2 miljoen niet in opdracht zijn gegeven.

De oorzaak hiervan is meerledig, namelijk:

- bij het opstarten van de werkvoorbereiding bleek de aangetroffen technische kwaliteit niet overeen te komen met de gehanteerde uitgangspunten bij het opstellen van de begroting.
- bij het opstellen van de begroting bleken werkzaamheden onvolledig te zijn opgenomen. Daardoor bleek het uitvoeren van aanvullende werkzaamheden noodzakelijk. Deze posten zijn opgenomen in de onderhoudsbegroting van 2019.
- de toekomst van een complex is ter discussie gesteld waardoor begrote werkzaamheden niet zijn uitgevoerd. Momenteel wordt de kwaliteit van het woningbezit in kaart gebracht op basis van NEN 2767. Op basis van de portefeuillestrategie zal voor de toekomst voor de complexen een goede onderhoudsstrategie kunnen worden bepaald, waardoor genoemde oorzaken tot het verleden gaan behoren.

Een van de projecten die in 2018 in uitvoering zijn genomen is het plan voor verbetering van de voor- en achtertuinen van het complex de Schutse. Het oorspronkelijke plan voorzorg in het vervangen van de graszoden. In overleg met de bewoners is een aangepast inrichtingsplan besproken en overeengekomen. De uitvoering hiervan is in 2018 ter hand genomen waarbij in 2019 nog nazorgwerkzaamheden worden uitgevoerd. Tenslotte zullen de tuinen in 2020 aan de bewoners in beheer worden overgedragen.

In 2018 hebben we onderkend dat een goed beheer van de personenliften vraagt om specifieke kennis van dit bouwdeel. Deze kennis is noodzakelijk om een professionele gesprekspartner te zijn voor bedrijven die worden ingezet bij het beheer van de liften. Daarom wordt met het adviesbureau Liftintermediair een contract afgesloten op basis waarvan deze ons de aansturing van de lift-onderhoudsbedrijven uit

handen neemt. Hierdoor zullen de onderhoudskosten in de toekomst afnemen.

De uitvoering van correctief en preventief onderhoud aan de individuele cv ketels is verder geprofessionaliseerd. Voor deze activiteiten is het proces opgestart om te komen tot een prestatiecontract.

Mutatieonderhoud

De kosten voor het mutatieonderhoud bedroegen € 544,- per gewogen eenheid. Deze kosten zijn hoger dan de benchmark (€ 265,- per gewogen vhe). Dit wordt mede veroorzaakt doordat binnen het woningbezit sprake is van achterstallig onderhoud. In het verleden is in zeer beperkte mate sprake geweest van groot-onderhoudsprojecten. Dit maakt dat bij mutatie meer dan gemiddeld sprake is van achterstallig onderhoud waardoor de woning, tegen hoge kosten, naar een aanvaardbaar kwaliteit wordt gebracht.

Zoals reeds in hoofdstuk 2 vermeld is voor zowel mutatie- als reparatieonderhoud een ketensamenwerking opgestart. Deze intensieve samenwerking moet ertoe leiden dat onder andere de kwaliteit verbetert, de kosten worden gereduceerd, de doorlooptijd van het mutatieproces worden bekort en de klanttevredenheid toeneemt.

Doordat er ten aanzien van de kwaliteit van met name het interieur een inhaalslag moet worden gemaakt, zullen de kosten van het mutatieonderhoud de komende jaren nog boven het landelijk gemiddelde liggen.

Reparatieonderhoud

Het dagelijks onderhoud bestaat uit het klachtenonderhoud en het mutatieonderhoud van woningen. Dit dagelijks onderhoud hebben wij vanaf medio 2018 d.m.v. een aanbesteding in een ketensamenwerking met twee aannemers georganiseerd. Voor het uitvoeren van het dagelijks onderhoud wordt een prijzenboek gehanteerd. Dit geeft zekerheid en duidelijk aan de voorkant naar betrokken partijen. De feitelijke omvang en verloop van het klachten- en mutatieonderhoud is moeilijk te voorspellen. Weersomstandigheden, onderhoudsstaat van de woning en doorstroom zijn daarbij bepalende factoren. Maandelijks worden de resultaten van het dagelijks onderhoud gerapporteerd en besproken met de partijen.

Waar nodig vindt bijsturing plaats, in lijn met de overeengekomen normen en afspraken. Aan het einde van elk jaar van de ketensamenwerking vindt een integrale evaluatie plaats, gericht op inzicht in de bereikte resultaten, ervaringen en verbeteringen als input voor het vervolg. Vermeldingswaardig is dat De Voorzorg in het traject van deze aanbesteding (en tevens bij contractonderhoud) maatschappelijk verant-

woord ondernemerschap (MVO) van de contractpartij heeft meegewogen in het aanbestedingstraject.

De werkelijke kosten van het reparatieonderhoud liggen in 2018 aanmerkelijk hoger dan in de begroting is voorzien. In werkelijkheid is aan reparatieonderhoud uitgegeven € 1,8 miljoen, terwijl in de begroting is opgenomen € 1,1 miljoen. Ook voor reparatieonderhoud geldt dat sprake is van een inhaalslag. Als onderdeel van de hierboven genoemde ketensamenwerking zal vanaf 2019 ook de intake van de reparatieverzoeken gedaan worden door onze ketenpartners. Naar verwachting zullen mede hierdoor de kosten van reparatieonderhoud dalen.

5.4 Projecten

In 2018 heeft De Voorzorg geen nieuwbouw projecten uitgevoerd. De in 2017 gestarte voorbereidingen van een aantal (ver)bouwprojecten, zijn in het kader van de in ontwikkeling zijnde inzichten op het gebied van klimaat- en milieudoelstellingen en daarmee de verduurzaming van de woningvoorraad heroverwogen en/of aangepast. In 2019 gaan diverse projecten in uitvoering.

- De bouwplannen van 24 appartementen op de locatie Aldenhofpark in Hoensbroek werden in 2018 aangescherpt, daarbij in overweging nemend de verduurzamingsopgave. De appartementen (tot 90 m²) met een subsidiabele huurprijs sluiten goed aan bij onze missie, strategie en ons doel: betaalbare woningen voor de huurders die dat nodig hebben.
- De voorgenomen renovatie van de 209 appartementen in de Weijenberghflats hebben wij aangehouden: het voorzien van deze appartementen van individuele gasgestookte cv-ketels past niet bij de verduurzamingsopgave: in 2019 worden alternatieven onderzocht.
- In overleg met onze huurder - Stichting Levanto - hebben wij in 2018 een grootschalige renovatie van de locatie Hoeve Passart aan de Passartweg voorbereid. Deze opvanglocatie voor mensen met een langdurige zorgbehoefte wordt in 2019 naar de huidige en toekomstige zorgbehoeftes aangepast zodat Levanto de gewenste zorg kan blijven bieden op deze locatie.

In het kader van de verduurzaming van ons woningbezit zullen in 2019 2 pilotprojecten worden uitgevoerd. In totaal 28 woningen worden gerenoveerd naar label A. Reden hier-

voor is om ervaring op te doen met dergelijke projecten. Vanuit de portefeuillestrategie is duidelijk dat deze woningen op lange termijn invulling blijven geven aan de woningbehoefte in de regio.

5.5. Incidenten

In 2018 hebben wij te maken gehad met een brand op de bovenverdieping van een van onze woningen. Het vuur was redelijk snel onder controle en de bewoner bleef ongedeerd. Tevens kon voorkomen worden dat het vuur oversloeg naar de omliggende panden, waardoor deze geen noemenswaardige schade opliepen bij de brand.

Door de aangerichte schade werd het gebouw tijdelijk onbewoonbaar verklaard. Herstelwerkzaamheden bevinden zich op het moment in volle gang. We spreken onze dank uit aan de betrokken partijen voor het adequaat laten verlopen van de procedures rondom dit incident.

6. Organisatie

TMA Methode

In 2018 is de Talenten Motivatie Analyse Methode (TMA Methode) organisatie breed als HR-tool geïntroduceerd bij De Voorzorg. Daarmee gaan we sterk inzetten op de ontwikkeling van de individuele talenten van medewerkers. Er is een bewuste keuze gemaakt om te investeren in de talenten van medewerkers om hun talenten in hun werk zo goed mogelijk te benutten en te versterken.

De TMA-methode staat voor talent en competentie empowerment. We zetten TMA in bij selectie, coaching, beoordeling, loopbaan, retentie, reïntegratie en mobiliteit vraagstukken.

De Voorzorg beschikt sinds 2018 over een eigen TMA portal die bestaat uit: talentanalyses, capaciteitanalyses, TMA competentie Persoonlijk Ontwikkel Plan, 90 of 360 graden feedback analyse, TMA career advisor en TMA teamanalyses. Voordelen van de TMA Methode is dat deze instrumenten geïntegreerd zijn in één geautomatiseerd portal waarbij de analyses op elkaar aansluiten.

Strategische personeelsplanning (SPP)

De strategische koers van De Voorzorg heeft impact op de personeelsplanning. Welke richting gaat onze markt, het werk en onze organisatie op, welke keuzes maken we hierin, wat betekent dat voor de organisatie over een paar jaar? Dit moet helder zijn om een vertaling te maken naar het gewenste personeelsbestand van de toekomst.

In 2018 zijn we gestart met de invoering van SPP. We willen bereiken dat medewerkers optimaal zijn ingezet, niet alleen nu, maar juist ook in de toekomst. De Voorzorg maakt een ontwikkeling door naar een flexibele organisatie met moderne arbeidsrelaties waarin medewerkers flexibel het werk kunnen uitvoeren. Daarvoor is het belangrijk om goed in beeld te hebben en te houden wat de aanwezige kwaliteiten en ambities van mensen zijn. SPP gaat ook over het vinden van een goede balans tussen de behoefte van de organisatie en de behoefte van medewerkers. Hierover dient continue afstemming plaats te vinden.

De betrokkenheid van leidinggevenden speelt hierin een cruciale rol. Immers, zij kennen de scope van de organisatie goed én weten wat de wensen en ambities van medewerkers zijn. SPP is daarmee een belangrijke pijler voor het realiseren van de duurzame inzetbaarheid.

Door het starten met SPP zet De Voorzorg actief in op:

- Het nu sturen van het personeelsbestand van de toekomst waardoor de ambitie van De Voorzorg gerealiseerd kan worden;
- Tijdig inzicht en overzicht in kansen en bedreigingen
- Goede match tussen gewenste en huidige kennis, vaardigheden en gedrag
- Medewerkers (meer) duidelijkheid geven wat er van hen wordt verwacht
- Inzicht in mogelijkheden voor bredere of meer flexibele inzet van medewerkers: wendbaarheid
- Beter (en aantrekkelijker) werkgeverschap

Samenwerken en verantwoordelijkheid nemen

Deze twee begrippen zijn de besturingsprincipes van De Voorzorg. Het gaat erom als medewerker en als team eigenaarschap te tonen, zaken op te pakken en te handelen, niet op anderen te wachten. Het gaat om kennisdelen, om elkaar opzoeken, om contact leggen en om vertrouwen hebben in je collega. Feedback geven is daarin cruciaal. Ook belangrijk is weten wat 'de bedoeling' is en daarnaar handelen. De Voorzorg investeert in deze cultuur en dat begint voorzichtig vruchten af te werpen. In teams waar medewerkers wonen, vastgoed, bedrijfsvoering en collega's van de aannemers en stakeholders samenwerken wordt steeds meer afgestemd wat in bepaalde situaties het beste is. Ook voor 2018 vervolgen we deze in 2017 ingeslagen weg.

Medewerkers in dienst

In totaal zijn 30 medewerkers in dienst.
Stand december 2018.

Hieronder de man/vrouw verhouding.

Totaal aantal FTE is 26,29
7.1 Bericht van de voorzitter

Politieke, economische en maatschappelijke ontwikkelingen veranderen het speelveld, de omgeving en de mogelijkheden van de woningcorporatie. Deze veranderingen leiden tot een herbezinning op taken en de wijze waarop hieraan invulling wordt gegeven. Het vereist het maken van keuzes in de strategische sturing, bedrijfsvoering, samenwerking met belanghouders en de inrichting van de organisatie. Het zijn keuzes waar het bestuur en de organisatie van Woningstichting De Voorzorg voor staan en waarbij de rvc vanuit zijn eigen rol verantwoordelijkheid en betrokkenheid heeft. 'Vitale burens maken vitale buurten!' is na het van kracht worden van de herziene Woningwet de visie voor 2018. De Voorzorg blijft zorgdragen voor wonen voor hen die daar om redenen niet zelf in kunnen voorzien. Onze aandacht ging in 2018 voor een belangrijk deel uit naar het op orde krijgen van de basis door middel van het opgestarte programma 'bouwen aan vertrouwen'. Daarnaast stond 2018 in het teken van de verdere verankering van de kernwaarden in de organisatie en is aanvang gemaakt met de strategie bepaling voor de toekomstige jaren.

De rvc volgt nauwgezet de werkzaamheden van het bestuur en meent dat met de gekozen oriëntatie en accenten goed wordt ingespeeld op de economische, sociale, maatschappelijke en politieke omstandigheden, waarbij de samenwerking met huurders, gemeenten, zorg-/welzijnsorganisaties en andere belanghebbenden steeds belangrijker wordt.

7.2 Over besturen en toezichthouden

De Raad van Commissarissen heeft een drieledige taak binnen woningstichting De Voorzorg:

- Toezicht houden op het bestuur en de algemene gang van zaken;
- Klankbord voor het bestuur;
- Werkgever van het bestuur.

Toezichthouder, werkgever, adviseur/klankbord

De raad van commissarissen van De Voorzorg houdt toezicht op het functioneren van het bestuur van De Voorzorg en de algemene gang van zaken binnen De Voorzorg. De raad adviseert het bestuur daarnaast gevraagd en ongevraagd, is verantwoordelijk voor de benoeming (en eventuele schorsing of ontslag) van de bestuurders, en stelt hun beoordeling en arbeidsvoorwaarden vast. De raad van commissarissen geeft

de accountant opdracht voor de controle van de jaarstukken en keurt de opdrachtverlening goed voor de visitatie die De Voorzorg elke vier jaar laat uitvoeren.

Legitimatie

De raad van commissarissen handelt op basis van de bevoegdheden die in de statuten zijn omschreven. De werkwijze van de raad is beschreven in het reglement raad van commissarissen. Hierin is opgenomen dat de raad werkt met separate commissies. De commissies hebben ook separate reglementen. De commissies adviseren de raad over onderwerpen die binnen hun taakgebied vallen en bereiden de besluitvorming van de raad voor. Dit laat de verantwoordelijkheid voor de besluitvorming van en door de raad onverlet.

Toezichtvisie

In 2018 heeft de rvc haar visie op toezichthouden op papier gezet. Haar visie op toezicht en bestuur hangt samen met hoe wij aankijken tegen de rol en de positie van woningcorporaties. De rvc en het bestuur vinden dat De Voorzorg een belangrijke maatschappelijke taak vervult in de lokale gemeenschap. Die taak is gericht op het organiseren van betaalbaar wonen voor bewoners in het werkgebied die zelf niet in staat zijn betaalbare huisvesting te regelen. De Voorzorg biedt primaire ondersteuning bij het wonen maar constateert dat de mate van zelfredzaamheid onder bewoners sterk uiteen loopt. Er is sprake van een toename van kwetsbare bewoners die aanvullende ondersteuning, zorg en/of psychiatrische hulp nodig hebben. De Voorzorg ziet hierin voor zichzelf een verbindende rol tussen de verschillende vormen van ondersteuning. Zij wil in nabijheid zijn van haar bewoners en vanuit haar wendbaarheid en slagkracht zorgen voor passende ondersteuning. Daar zit de kracht van De Voorzorg. De rvc wil toegevoegde waarde leveren, als onafhankelijke en betrokken raad, met focus op het doel van de organisatie. Daarbij zal de raad relevante maatschappelijke issues 'van buiten naar binnen' brengen en met elkaar en de bestuurder het 'goede gesprek' aangaan. Wij streven continu naar het optimaliseren van onze maatschappelijke betekenis in de lokale gemeenschap en toetsen periodiek of De Voorzorg nog wel 'de goede dingen' doet. Hierbij waken we over de continuïteit en toekomstbestendigheid van de organisatie.

Toetsing- en toezichtkader

De rvc heeft als belangrijke en steeds terugkerende taak het impliciet en expliciet goedkeuren van besluiten van de direc-

teur-bestuurder. Impliciet waar de directeur-bestuurder zich verantwoordt over het gevoerde beleid en de effecten ervan. Expliciet wanneer het besluiten betreft die om voorafgaande goedkeuring van de rvc vragen. Deze impliciete en expliciete goedkeuring verleent de rvc door voorgelegde besluiten te toetsen op basis van interne en externe parameters: het interne- en externe toetsingskader.

De hieronder beschreven kaders spitsen zich toe op de 'hard control' van het toezichthouden. De rvc van De Voorzorg realiseert zich dat goed toezicht ook vraagt om stilstaan bij vertrouwen, congruentie van gedrag en (zelf)reflectie. Deze 'soft control' zal de rvc dan ook door laten doorklinken in

het harde kader van het toezicht. Het intern- en extern toetsingskader vormt een belangrijke leidraad in de vormgeving van het toezicht- en toetsingsproces van de rvc.

De visie op toezicht staat niet op zichzelf maar is nauw verbonden met:

- De interne spelregels
- De externe spelregels
- De besturingskaders en besturings- en beheersingsinstrumentarium
- De strategie van de organisatie

In onderstaande figuur is de samenhang aangegeven.

Commissies

De rvc kent een selectie- en remuneratiecommissie en een auditcommissie finance en vastgoed. De commissies stellen jaarlijks – ten behoeve van de raad – een verslag op met daarin het aantal gehouden vergaderingen, de belangrijkste onderwerpen die aan de orde zijn gekomen en zijn beraadslagingen en bevindingen in het betrokken boekjaar. De belangrijkste punten hieruit zijn elders weergegeven in dit verslag van de rvc, in paragraaf 3 'Verslag vanuit werkgeversrol' (voor wat betreft de Remuneratiecommissie) en paragraaf 4 'Verslag vanuit toezichthoudende rol' (voor wat betreft de auditcommissie finance en vastgoed). De personele samenstelling van de commissies is weergegeven in paragraaf 7.15 'Samenstelling en activiteiten rvc'.

Tot de taak van de commissies behoren de activiteiten die in onderstaand schema zijn weergegeven.

Selectie- en remuneratiecommissie

De remuneratiecommissie doet (van tijd tot tijd) voorstellen aan de raad betreffende:

- het te voeren bezoldigingsbeleid voor leden van het bestuur;
- de bezoldiging van individuele bestuurders;
- de vergoeding van de leden van de raad en zijn voorzitter en vice-voorzitter.
- het opstellen van selectiecriteria en benoemingsprocedures inzake commissarissen en bestuurders;
- het ten minste eenmaal per jaar beoordelen van de omvang en samenstelling van de raad en het bestuur en het – indien nodig – doen van voorstellen voor (wijziging van) de profielschetsen;
- het ten minste eenmaal per jaar beoordelen van het functioneren van individuele commissarissen en bestuurders en het rapporteren hierover aan de raad;
- het doen van voorstellen voor (her)benoemingen;

Auditcommissie finance en vastgoed

Het houden van toezicht ten aanzien van:

- de werking van de interne risicobeheersings- en controlesystemen, waaronder het toezicht op de naleving van de relevante wet- en regelgeving en het toezicht op de werking van de gedragscodes;
- de financiële informatieverschaffing;
- de rol en het functioneren van de interne audit functie;
- indien nodig, het uitbrengen van advies aan de raad ten

behoefte van het opstellen van de voordracht tot benoeming van de externe accountant

- het adviseren van de rvc omtrent het toezicht op de naleving van aanbevelingen en opvolging van opmerkingen van de interne of externe controller en de externe accountant
- de relatie met de externe accountant waaronder in het bijzonder zijn onafhankelijkheid, de bezoldiging en eventuele niet-controlewerkzaamheden voor de corporatie;
- de financiering van de corporatie;
- het bespreken van de jaarrekening en het accountantsverslag, het jaarverslag, de kwartaalrapportages, de begroting en het ter accordering voorleggen van deze documenten aan de raad;
- het – tezamen met de externe accountant – adviseren van het bestuur bij het opstellen van het werkplan van de interne auditor en het kennis nemen van de bevindingen van de interne auditor;
- de naleving van aanbevelingen en opvolging van opmerkingen van in- en externe accountants.
- het adviseren op het gebied van portefeuillemanagement en vastgoedsturing waaronder begrepen de toepassing van hulpmiddelen en daarnaast activiteiten m.b.t. investeringen in vastgoed en de ontwikkeling van nieuwbouw- en herstructureringsprojecten.
- het adviseren van de rvc over de met genoemde aspecten samenhangende risico's op politiek, bestuurlijk, financieel en maatschappelijk terrein, mede in relatie tot ontwikkelingen op de woningmarkt;
- het adviseren van de rvc in geval van vastgoedprojecten > 3 miljoen euro, conform Woningwet.

Voor meer informatie verwijzen we u naar de website, rubriek 'publicaties' [<https://www.wsdevoorzorg.nl/over-ons/publicaties.html>]. U vindt hier onder andere de statuten en reglementen, de strategische koers, en de integriteitscode.

7.3 Governancecode en governance

De Governancecode Woningcorporaties kent vijf principes. De principes vullen elkaar aan en dienen in samenhang te worden gezien. Het belang van (toekomstige) huurders of bewoners staat voorop in principe 1, waar het gaat over waarden en normen die passen bij de maatschappelijke opdracht. Principe 2 behandelt de manier waarop bestuur en rvc aanspreekbaar zijn op resultaten. Principe 3 beschrijft de

toetsstenen van geschiktheid voor bestuur en rvc en principe 4 behandelt de dialoog met (toekomstige) bewoners, gemeente en andere belanghebbende partijen. Principe 5 ten slotte besteedt aandacht aan het beheersen van de risico's verbonden aan de activiteiten.

De vijf principes van de governancecode zijn uitgewerkt in (in totaal) zestig bepalingen. De code kent twee typen bepalingen: 'pas toe' en 'pas toe of leg uit'. In lijn met de wetgeving en om de kwaliteit en transparantie van handelen van bestuur en rvc te bevorderen is afwijking met 'leg uit' op een aantal bepalingen niet mogelijk, hiervoor geldt uitsluitend 'pas toe'. Dit is bij de betreffende bepalingen in de code weergegeven. Voor de overige bepalingen geldt dat corporaties daarvan af kunnen wijken als dit volgens de betreffende corporatie tot een beter resultaat leidt. Hierbij dient echter nog steeds in de geest van het principe gehandeld te worden en moet de corporatie op inzichtelijke wijze onderbouwen en actief verantwoorden ('leg uit') waarom zij hiervan afwijkt. Indien zij op deze wijze gemotiveerd afwijkt, volgt zij dus ook de code.

Woningstichting De Voorzorg voldoet aan de Governancecode Woningcorporaties en kijkt af met 'leg uit' bij de volgende bepalingen:

Bepaling 3.2: "De rvc is verantwoordelijk voor de werving en selectie van bestuursleden en neemt de daarbij vigerende regelgeving in acht. De rvc maakt daartoe een profielschets waarbij de input van werknemers, bewonersorganisaties en eventueel andere belanghebbenden wordt betrokken."

Bij de totstandkoming van de profielschets voor de werving en selectie van de bestuursleden is niet de input van werknemers of bewonersorganisaties meegenomen. Wel is de input van een professionele partij ingeschakeld bij het opstellen van de profielschets.

7.4 Meldingen

Voor de rvc van woningcorporaties geldt op basis van de nieuwe 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 de corporatie of rechtmatigheidskwesties dient de rvc dit onverwijld te melden aan de Autoriteit woningcorporaties. In 2018 heeft dit zich niet

voorgedaan. Wel heeft de rvc in het verslagjaar gemeld bij de Autoriteit dat zij aangifte heeft gedaan inzake de mogelijk strafbare discriminatie die zich heeft voorgedaan bij de woningtoewijzingen in de periode 2013-2016.

7.5 Implementatie Governance in verslagjaar

In 2016 zijn de statuten gewijzigd. De statuten zijn in overeenstemming gebracht met de bepalingen van de Herzieningswet en de Governancecode. Op 1 juli 2017 is de Veegwet in werking getreden. Dit vroeg in 2018 opnieuw om een aanpassing van de statuten. Eind 2018 startten we met het herijken van het investeringsstatuut. Dit is nodig omdat het huidige statuut niet meer in lijn is met het actuele ontwikkelproces en de financiële toetsingscriteria om herziening vragen. In 2019 wordt het herijkte statuut op basis van de overeengekomen uitgangspunten ter vaststelling aan de raad voorgelegd. De statuten en de reglementen staan op de website.

Verslag vanuit de toezichthoudende rol

7.6 Toezicht op strategie

De Raad van Commissarissen houdt toezicht op de inhoud van de strategie van de organisatie en de mate waarin deze strategie wordt gerealiseerd. Bij de woningcorporatie begint strategieontwikkeling met het concretiseren van de maatschappelijke doelstelling. Welke maatschappelijke functie – ofwel toegevoegde waarde – ziet de corporatie voor zichzelf weggelegd en voor wie? De nieuwe wet- en regelgeving heeft strakkere kaders gesteld. Daarbinnen is er speelruimte die de corporatie kan en moet benutten. De governancecode onderstreept het belang van de maatschappelijke opdracht. De maatschappelijke opgave is een wezenlijk onderdeel van het integraal strategisch beleid, dat alle aspecten van het business model van de corporatie adresseert, rekening houdend met externe ontwikkelingen en de interne uitgangssituatie van de corporatie. De omgeving van de corporatie is complex en continu in verandering. Scenarioplanning is een manier om meer vat te krijgen

op relevante trends en de strategie daar regelmatig aan te toetsen en zo nodig bij stellen.

Voor 2018 is een focus gelegd op het op orde krijgen van de basis van een duurzaam bedrijfsmodel. Het programma bouwen aan vertrouwen is opgezet en de projecten hieruit dragen bij aan het op orde krijgen van de basis. Daarnaast is in 2018 gewerkt aan de portefeuillestrategie, welke begin 2019 door de raad is goedgekeurd.

7.7 Toezicht op stakeholderdialoog

De communicatie met onze huurders heeft in 2018 plaatsgevonden door middel van regulier overleg.

De Voorzorg participeert in het kader van de leefbaarheid in het signaleringsoverleg. Een overleg waarbij vertegenwoordigers van gemeente, politie, GGZ, maatschappelijk werk en woningstichting (waar nodig aangevuld met andere disciplines), situaties bespreken en integrale oplossingen nastreven.

7.8 Toezicht op financiële en operationele prestaties

Commissies

De Auditcommissie (AC) adviseert de rvc over onderwerpen die de financiën, vastgoedontwikkelingen, de interne controle en de risicobeheersing bij De Voorzorg betreffen en bereidt de besluitvorming van de rvc hierover voor. Daarnaast vervult de AC op deze punten een klankbordrol voor de bestuurder. De AC heeft in het verslagjaar zes vergaderingen gehouden met de bestuurder, de bestuursadviseur, de manager bedrijfsvoering en de manager wonen en vastgoed als vaste deelnemers. Daarnaast had de AC jaarlijks overleg met de accountant en met de controller – met verslaglegging – buiten aanwezigheid van de bestuurder. Daarnaast was de accountant twee keer bij de Auditcommissie aanwezig voor de bespreking van de jaarstukken en de managementletter. Separaat voerde de voorzitter een kennismakingsgesprek met de nieuwe accountant.

Vaste punten op de agenda zijn de transitie van de portefeuille, duurzaamheid, (meerjaren-) begroting, kwartaalrapportages, volkshuisvestingsverslag en jaarrekening, het controleplan van accountant Deloitte, de managementletter en het accountantsverslag. Daarnaast waren belangrijke onderwerpen:

- Portefeuillestrategie
- Vastgoedontwikkeling
- Vastgoedbeheer
- Assetmanagement
- Selectieprocedure accountant
- Werving en selectie controller
- Diverse investeringsvoorstellen

Namens de rvc vormden Cor Snoeijs (voorzitter) en Angela Ramakers in 2018 de Auditcommissie.

De Selectie- en Remuneratiecommissie (S&RC) bereidt namens de rvc de werkgeverstaken met betrekking tot het bestuur voor. De S&RC kwam in 2018 twee keer bijeen. Verder was er veelvuldig contact over remuneratiezaken (waaronder met name de benoeming van leden van de rvc). Gedurende het verslagjaar heeft de commissie de benoeming van Miriam Oosterwijk en Angela Ramakers voorbereid. Ook heeft de commissie de benoeming van het nieuwe lid op voordracht van de huurdersorganisatie voorbereid, wat heeft geleid tot de werving en selectieprocedure begin 2019. Namens de rvc vormden Djuri Lavain (voorzitter) en Elma Groen in 2018 de Selectie- en Remuneratiecommissie.

Benoeming en overleg met de accountant

Begin 2018 is het selectietraject gestart voor een nieuwe externe accountant. Dit wegens het bereiken van de maximale benoemingstermijn van 8 jaar voor BDO. Vier accountantskantoren zijn uitgenodigd om biedingen uit te brengen. Op basis van de ontvangen aanbiedingen, presentaties en toelichting door de twee partijen, is de selectiecommissie (bestaande uit twee leden van de auditcommissie en twee leden van de werkorganisatie), tot de keuze voor Deloitte gekomen. De rvc heeft deze keuze bekrachtigd en Deloitte benoemd tot de externe accountant van De Voorzorg voor de komende vier jaar. De rvc ervaart de samenwerking met Deloitte als goed. De managementletter is concreet en kwalitatief goed. Het controleteam kent weinig wijzigingen en is kundig.

De Voorzorg zette Deloitte in 2018 in voor de controle van de jaarrekening, adviesdiensten op fiscaal terrein en andere controleopdrachten. De auditcommissie had in het verslagjaar meerdere keren overleg met de externe accountant. Naast de gesprekken met de accountant over het accountantsverslag, de managementletter en het controleplan heeft de auditcommissie haar jaarlijkse gesprek met de accountant gevoerd, zowel met als zonder de directeur-bestuurder.

Hierin is vrij gesproken over de ontwikkelingen binnen De Voorzorg. Er is verslag gedaan aan de rvc. De aanbevelingen naar aanleiding van de interim-controle zijn in december aan de rvc gerapporteerd middels de managementletter.

Overleg met externe toezichthouders

Naast het overleg met het bestuur en de externe accountant is in het verslagjaar ook gesproken met de accountmanagers van de Autoriteit woningcorporaties.

Dialoog met stakeholders

De bestuurder is in eerste instantie verantwoordelijk voor de informatievoorziening aan de rvc. Dit betreft ook informatie die verkregen wordt van stakeholders. Informatie is ook verkregen uit verschillende overleggen met stakeholders die afgelopen verslagjaar plaatsvonden over resp. duurzaamheid, de digitale wereld en over kwetsbare mensen. Hiermee werd de buitenwereld naar binnen gehaald. De rvc wil graag in gesprek zijn met de stakeholders van De Voorzorg. Wat leeft er onder de stakeholders, waar hebben zij behoefte aan, hoe kijken zij naar (de samenwerking met) De Voorzorg zijn dan vragen die gesteld worden.

Waardering op marktwaarde, op weg naar beleidswaarde

Waardering op marktwaarde vond voor het eerst plaats over het jaar 2016. De methodiek van marktwaardering is bij Ministeriële regeling gepubliceerd. De te hanteren parameters voor marktwaardering worden in het najaar van elk jaar geactualiseerd, zodat de methode geijkt is met transactiegegevens uit dat jaar.

In de toelichting op de jaarrekening is de bedrijfswaarde vervangen door de beleidswaarde. De beleidswaarde wordt bepaald door op vier aspecten aanpassingen door te voeren in de uitgangspunten van de berekening van de marktwaarde. De (lagere) waarde die ontstaat is de 'beleidswaarde' en het verschil tussen markt- en beleidswaarde heet de 'maatschappelijke bestemming'. De auditcommissie heeft zich laten informeren over de door de regering verplicht gestelde waardering op 'beleidswaarde' van het onroerend goed. De auditcommissie stelt vast dat de waarde van het vastgoed conform wet- en regelgeving in de jaarrekening is opgenomen.

7.9 Toezicht op volkshuisvestelijke en maatschappelijke prestaties

Volkshuisvestelijk verslag

In het volkshuisvestelijk verslag legt de bestuurder verantwoording af over de volkshuisvestelijke en maatschappelijke prestaties. In de vergadering van juni verleende de Raad het bestuur formeel decharge voor het financiële beleid en beheer over 2017. Ook keurde de Raad de Jaarrekening 2017 goed, evenals het Jaarverslag/Volkshuisvestingsverslag 2017.

Met de gemeente Heerlen en de SOHV is in 2018 gewerkt aan de prestatieafspraken voor 2019 en verder. Deze prestatieafspraken zijn op 30 november 2018 door alle partijen ondertekend.

Klachtenbehandeling

Er zijn in 2018 geen klachten ingediend bij de klachtencommissie. De klachtencommissie heeft een rooster van aftreden. In verband met de benoemingstermijnen van de leden heeft de klachtencommissie kennis gegeven in 2019 te zullen aftreden. In 2019 onderzoeken we de mogelijkheden om aan te sluiten bij een regionale klachtencommissie.

Visitatie

Woningstichting De Voorzorg laat zich eens in de vier jaar visiteren. In 2018 heeft de raad samen met de bestuurder opdracht gegeven aan Cognitum voor de vierjaarlijkse maatschappelijke visitatie. In dat kader heeft de voltallige raad een startgesprek, een inhoudelijk gesprek en een afrondings-/evaluatiegesprek gevoerd met de visitatiecommissie. In de bestuurlijke reactie geven raad en bestuurder gezamenlijk een reflectie op de uitkomsten van De Voorzorg. Begin 2019 worden het visitatierapport en de bestuurlijke reactie gepubliceerd.

7.10 Toezicht op risicobeheersing

De directeur-bestuurder van De Voorzorg is verantwoordelijk voor de interne risicobeheersing en controlesystemen, het actief managen van de strategische, financiële en operationele risico's, en voor het beperken van de impact van mogelijke incidenten. De Raad van Commissarissen en externe partijen houden toezicht op deze risicobeheersing, bedrijfsvoering en naleving van wet- en regelgeving. Opzet en implementatie van het risicomanagement zal in 2019 een

van de activiteiten zijn die door de begin 2019 geworven concern-controller wordt uitgevoerd. De eerste aanzet is in 2018 reeds opgesteld door voormalige controller.

7.11 Toezicht op verbindingen

De Voorzorg heeft geen aandeel in andere rechtspersonen of vennootschappen. De Voorzorg is in 2018 geen verbindingen aangegaan met andere instellingen. De Raad van Commissarissen is er zich van bewust dat zijn toezichthoudende taken niet beperkt zijn tot De Voorzorg maar zich uitstrekt tot de verbindingen.

Verslag vanuit de werkgevers rol

7.12 Invulling werkgeversrol voor bestuur

Topstructuur, profiel bestuurder en beloning

Goed werkgeverschap is een doorlopende taak. De rvc dient die zodanig uit te voeren dat de corporatie altijd over een goed bestuur beschikt, de bestuurder zijn of haar competenties volledig ten dienste van de corporatie kan inzetten en de rvc zelf zijn toezichtrol volledig kan vervullen. De Raad van Commissarissen is verantwoordelijk voor een goed bestuur, onder meer door benoeming, schorsing, ontslag en jaarlijkse evaluatie van de bestuurder.

In 2017 heeft De Voorzorg, onder leiding van de interim-bestuurder forse stappen gezet om te transformeren naar een moderne, klantgerichte en transparante organisatie. Eind 2017 is De Voorzorg gestart met de werving en selectie(procedure) en is op 27 december 2017 Sjraar Canjels door de Raad benoemd tot directeur-bestuurder per 1 februari 2018. Op 1 januari 2013 is de Wet normering topinkomens (WNT) in werking getreden. De WNT is van toepassing op Woningstichting De Voorzorg. Het voor Woningstichting De Voorzorg toepasselijke bezoldigingsmaximum is in 2018 € 137.000. Sjraar Canjels heeft over 2018 een beloning ontvangen van totaal € 109.950 (passend in de bezoldiging conform WNT1 klasse E). De directeur bestuurder heeft in 2018 74 PE punten behaald.

In januari 2018 heeft Patrick Heimans, manager wonen en vastgoed van De Voorzorg de bestuurstaken tijdelijk waargenomen. Hiervoor heeft hij een bezoldiging ontvangen van € 10.222. Deze bezoldiging is opgebouwd uit het salaris manager wonen en vastgoed, een aanvullende bezoldiging voor waarneming van de bestuurstaken en de werkgeverslasten.

Aandelen, leningen, garanties

De Voorzorg heeft geen leningen, voorschotten en/of garanties verstrekt aan haar commissarissen of zich garant gesteld voor leningen door derden aan haar commissarissen.

Beoordelingskader en beoordeling

Bij de evaluatie van de bestuurder wordt toegezien op de mate waarin de werkzaamheden van de bestuurder in lijn liggen met de strategie van de stichting en de doelstellingen die hij voor ogen heeft.

De beoordeling van de directeur-bestuurder is opgenomen in een jaarlijkse cyclus. Aan het begin van het jaar worden in een planningsgesprek de doelstellingen opgenomen. Alle gesprekken worden gevoerd door de remuneratiecommissie. Het concept-planningsgesprek wordt door de voltallige rvc vastgesteld. Halverwege het jaar vindt een tussentijdse evaluatie plaats in het voortgangsgesprek. Aan het eind van het jaar volgt het beoordelingsgesprek. Het verslag van de beoordeling wordt door de voltallige raad vastgesteld.

Organisatiecultuur en integriteit

Voor bestuur en Raad van Commissarissen staat het behalen van maatschappelijke resultaten voorop. Dat vraagt om organisaties met een integere en open cultuur waarbinnen ruimte is voor reflectie en tegenspraak. Bestuur en Raad van Commissarissen hebben daarbij een voorbeeldfunctie voor zowel hun eigen corporatie als voor de gehele sector.

De rvc en de bestuurder vinden integer handelen van hun medewerkers en de bedrijven waarmee wordt samengewerkt vanzelfsprekend van groot belang. De rvc wordt bij integriteitstekwesties altijd direct geïnformeerd door de bestuurder. De kern van het integriteitsbeleid van De Voorzorg is dat integer handelen enerzijds duidelijke regels vergt, anderzijds een bedrijfscultuur vereist waarin handelen op basis van deze regels vanzelfsprekend is.

Regels met betrekking tot integriteit zijn onder meer vastgelegd in:

- de integriteitscode. Deze code geeft regels met betrekking tot integer handelen en is terug te vinden op www.wsdevoorzorg.nl.
- de klokkenluidersregeling. Deze regeling biedt medewerkers de mogelijkheid om zonder gevaar voor hun rechtspositie melding te doen van (vermeende) misstanden. In 2018 is geen gebruik gemaakt van de klokkenluidersregeling. De klokkenluidersregeling is in 2018 geactualiseerd.
- de Aedes-code; De bestuurder vindt het ook van groot belang dat medewerkers zelf verantwoordelijkheid durven te nemen voor hun activiteiten. Dit vanuit de ervaring dat de werkelijkheid complexer en afwisselender is dan vooraf in regels is te vangen. Om werkelijk integer handelen te bevorderen, gaat het dus om het vinden van de juiste balans tussen regels en eigen verantwoordelijkheid.

De bestuurder vindt het ook van groot belang dat medewerkers zelf verantwoordelijkheid durven te nemen voor hun activiteiten. Dit vanuit de ervaring dat de werkelijkheid complexer en afwisselender is dan vooraf in regels is te vangen. Om werkelijk integer handelen te bevorderen, gaat het dus om het vinden van de juiste balans tussen regels en eigen verantwoordelijkheid.

In de contacten die leden van de raad van commissarissen in 2018 hadden met de medewerkers en het management is de raad tevreden over de open cultuur die wordt aangetroffen. Ook in de contacten met de statutaire directie ervaart de raad vertrouwen en ruimte voor reflectie en tegenspraak. De raad constateert dat de zowel bestuur als management zich bewust is van haar voorbeeldfunctie en bijdraagt aan de gewenste organisatiecultuur.

Verslag vanuit de klankbord functie

7.13 Klankbordfunctie

Eén van de taken van de Raad van Commissarissen is de signaal- en klankbordfunctie voor de directeur. De rvc hecht

veel waarde aan de klankbordfunctie. De rvc rekent het tot zijn verantwoordelijkheid om:

- Met het bestuur te reflecteren op de strategie in relatie tot de omgeving;
- Met het bestuur te reflecteren op omvangrijke beslissingen, waaronder omvangrijke investeringen;
- Het bestuur desgevraagd te ondersteunen bij strategische beslissingen;
- Het bestuur gevraagd en ongevraagd van advies te dienen, met respect en inachtneming van de eigen verantwoordelijkheid van het bestuur.

Dit geschiedt op basis van onderling vertrouwen, een duidelijke taakopvatting, een integrale benadering en een heldere afbakening van taken en verantwoordelijkheden. In de statuten en de reglementen wordt hieraan concreet inhoud en richting gegeven.

Partijen maken naar wederzijdse behoefte afspraken om te klankborden. Zo hebben in 2018 de voorzitter van de rvc, maar ook de voltallige raad, regelmatig klankbordgesprekken gevoerd met de bestuurder. Die gesprekken gingen vooral over de organisatieontwikkeling.

Samenstelling en functioneren

7.14 Profielschetsen

Alle leden van de raad van commissarissen dienen aan een aantal algemene functie-eisen te voldoen. Daarnaast is opgenomen dat in de raad diverse specifieke deskundigheden aanwezig zullen moeten zijn om het brede spectrum van de woningcorporatie te kunnen overzien. (In het schema op pagina 41 tm 43 is weergegeven aan welk profiel de betreffende commissarissen in het verslagjaar voldoen). Het functioneren van de raad is gediend bij een goede teamsamenstelling en diversiteit; ook op dit gebied zijn in het profiel criteria opgenomen. De individuele leden dienen elkaar qua competenties aan te vullen en in goede harmonie met elkaar te kunnen samenwerken, maar dienen elkaar ook kritisch te kunnen aanspreken.

De in de statuten en in de profielschets ten doel gestelde rvc bestaat uit 5 leden, waarvan twee voorkeurscommissarissen,

aan te wijzen door de huurdersvereniging.

In december 2016 heeft de Raad van Commissarissen een werving-en selectieprocedure vastgesteld op basis van de voorbeeldprocedure van de VTW. Hiermee beoogt de Raad van Commissarissen meer helderheid, transparantie en openheid in het proces van werving. De rvc is van mening dat de profielschets en de hierin opgenomen competenties, deskundigheden en ervaringen goed zijn uitgebalanceerd en mede zijn gebaseerd op de door de VTW opgestelde criteria voor goed intern toezicht.

7.15 Benoeming

Als gevolg van het besluit in 2017 om de raad te verstevigen en de raad uit te breiden van 3 naar 5 commissarissen is de selectie- en remuneratiecommissie reeds in het voorjaar gestart met de voorbereiding van de wervings- en selectieprocedure. Na bespreking van de profielschetsen, gewenste deskundigheid en vacatureteksten in de rvc zijn de vacatures op de website van de corporatie gepubliceerd en openbaar opengesteld via (landelijke) media. Er was geen sprake van werving van een voorkeurscommissaris. De gewenste deskundigheden waren financieel en brede maatschappelijke omgeving.

Twaalf kandidaten zijn door het wervingsbureau voorgedragen aan de remuneratiecommissie. Hiervan zijn 6 kandidaten uitgenodigd voor een gesprek. Een kandidaat heeft een tweede gesprek gehad.

Miriam Oosterwijk is op 3 mei 2018 benoemd tot commissaris in de rvc. De rvc meent met haar benoeming een uitstekende opvolger te hebben gevonden, die niet alleen bijdraagt aan de ervaring en deskundigheid van de raad maar ook aan zijn diversiteit.

Angela Ramakers is op 13 juni 2018 benoemd tot commissaris in de rvc. De rvc meent ook met haar benoeming een uitstekende opvolger te hebben gevonden, die niet alleen bijdraagt aan de ervaring en deskundigheid van de raad maar ook aan zijn diversiteit.

7.16 Samenstelling en activiteiten rvc

Mevrouw E.M. Groen
Voorzitter rvc, vice-voorzitter en lid emuneratiecommissie

Leeftijd (peildatum 31/12/18)

58 jaar

Deskundigheid

Organisatieontwikkeling

Hoofdfunctie

Zelfstandig veranderkundige en Algemeen Directeur Bedrijfsvoeringorganisatie West-Betuwe (tot eind 2018)

Relevante nevenfuncties

- WMO adviesraad, voorzitter (tot voorjaar 2018)
- Woningcorporatie Thuisvester, voorzitter RvT (tot december 2018)
- advisory board VNG trainees en advisory board Avans, Business Innovation

Tijdstip eerste benoeming

2017

Tijdstip herbenoeming

2021

Lopende termijn

november 2021

Bezoldiging (2018)

€ 15.750

PE punten

11

De heer C.A. Snoeijns

Lid rvc, voorzitter auditcommissie finance en vastgoed

Leeftijd (peildatum 31/12/18)

61 jaar

Deskundigheid

Organisatieontwikkeling

Hoofdfunctie

Vastgoed, organisatieontwikkeling, digitalisering, financiering

Relevante nevenfuncties

- Bestuurder coöperatieve vereniging Stek.nu (Stekademy)
- Secretaris DB Stichting Limburgse Kastelen
- Voorzitter Burgerplatform Melick
- Voorzitter Stichting Vitaal Roerdalen
- Eigenaar/DGA PRE Consultancy

Tijdstip eerste benoeming

2017

Tijdstip herbenoeming

2021

Lopende termijn

september 2021

Bezoldiging (2018)

€ 10.500,-

PE punten

60

De heer D.N. Lavain

Lid en vice-voorzitter rvc, voorzitter remuneratiecommissie

Leeftijd (peildatum 31/12/18)

33 jaar

Deskundigheid

Juridische zaken

Hoofdfunctie

Advocaat bij Clerx van Roy Advocaten

Tijdstip eerste benoeming

2015

Tijdstip herbenoeming

2019

Lopende termijn

maart 2019

Bezoldiging (2018)

€ 10.500,-

PE punten

23

Mevrouw A. Ramakers

Lid rvc m.i.v. 13 juni 2018, lid auditcommissie finance en vastgoed

Leeftijd (peildatum 31/12/18)

48 jaar

Deskundigheid

Financiën, bedrijfsvoering, zorg

Hoofdfunctie

Directeur financiën Media Groep Limburg

Relevante nevenfuncties

- Lid Rvc Rabobank Westelijke Mijnstreek,
- Lid RVC en tevens voorzitter commissie vastgoed & financiën Envida

Tijdstip eerste benoeming

2018

Tijdstip herbenoeming

2022

Lopende termijn

2022

Bezoldiging (2018)

€ 5.780

PE punten

7

Mevrouw M. Oosterwijk

Lid rvc m.i.v. 3 mei 2018

Leeftijd (peildatum 31/12/18)

53 jaar

Deskundigheid

Organisatieontwikkeling, juridische zaken, openbaar bestuur

Hoofdfunctie

Senior consultant executive search Public Spirit

Relevante nevenfuncties

Lid Raad van Toezicht Timon Groep

Tijdstip eerste benoeming

2018

Tijdstip herbenoeming

2022

Lopende termijn

2022

Bezoldiging (2018)

€ 6.959,-

PE punten

11

De Raad van Commissarissen ontvangt geen onkostenvergoeding of variabele bezoldiging.

Huidige samenstelling

De Raad van Commissarissen is van oordeel dat de Raad voldoende divers is samengesteld wat deskundigheid en competenties betreft. De expertise van de diverse raadsleden in 2018 was juridisch financieel, vastgoed, bedrijfsvoering en zorg. De rvc is zich bewust van de meerwaarde van diversiteit binnen de Raad. Er is in 2017 en 2018 actief geworven om de diversiteit in de samenstelling van de raad te borgen zodat alle competenties in de raad evenwichtig vertegenwoordigd zijn.

De samenstelling en deskundigheid van de Raad sluiten aan bij de beschrijving daarvan in de profielschets van de Raad van Commissarissen.

Onafhankelijkheid en integriteit

De raad hecht grote waarde aan onafhankelijkheid en integriteit. De raad is zodanig samengesteld dat de leden ten opzichte van elkaar, het bestuur en welk deelbelang dan ook onafhankelijk en kritisch kunnen functioneren en hun taak naar behoren kunnen vervullen. De leden van de raad hebben geen nevenfuncties die tegenstrijdig zijn aan het belang van De Voorzorg. Geen van de commissarissen heeft een arbeidsovereenkomst met De Voorzorg. Ook hebben de directeur- bestuurder of leden van de raad geen zitting in het college van B en W van de gemeenten Heerlen of Brunssum dan wel gedeputeerde staten van de Provincie Limburg. Evenmin is sprake van benoeming van de directeur-bestuurder of leden van de raad door een college van B en W of gedeputeerde staten.

De rvc is van oordeel dat elke commissaris zijn of haar functie in 2018 onafhankelijk heeft uitgeoefend. Dit komt onder meer tot uitdrukking in het feit dat alle commissarissen voldoen aan de onafhankelijkheidscriteria zoals omschreven in de Governancecode woningcorporaties 2015. Mogelijke strijdige belangen worden door leden van de rvc gemeld in de plenaire vergaderingen. De bestuurders melden mogelijke tegenstrijdige belangen bij de voorzitter van de rvc.

In het verslagjaar deden zich bij de besluitvorming door de rvc geen onverenigbaarheden voor. Er zijn geen transacties geweest waarbij sprake was van een tegenstrijdig belang.

Aanspreekbaarheid

De rvc hecht grote waarde aan zijn aanspreekbaarheid. Eenieder is uitgenodigd zich tot de rvc te wenden als daartoe aanleiding is. De contactgegevens van de rvc staan op de website van de corporatie.

Informatieprotocol

De rvc heeft een informatieprotocol opgesteld waarmee afspraken met het bestuur zijn gemaakt over de informatievoorziening. De rvc ziet erop toe dat de ontvangen informatie de relevante aspecten laat zien op financieel, volkshuisvestelijk, maatschappelijk en organisatorisch gebied, en op het gebied van de dienstverlening aan de klanten van De Voorzorg.

De bestuurder informeert de rvc actief over alle relevante ontwikkelingen (brengeplicht bestuurder). De bestuurder draagt zorg voor tijdige en betrouwbare informatie over het functioneren van de organisatie. De informatievoorziening richting de rvc bestaat uit duidelijke en overzichtelijke notities. Deze worden vergezeld van een oplegnotitie waarin wordt aangegeven wat de status van de informatie is, wat daarbij de relatie met het toezicht- en toetsingskader is, welk besluit wordt gevraagd en wat daarbij de impact is zowel financieel, organisatorisch als maatschappelijk.

De rvc verwerft ook zelf actief informatie op basis waarvan hij zich een oordeel vormt over het presteren van het bestuur en de organisatie. Dat doen de leden van de rvc onder andere via de bestuurder, de concern controller, het managementteam (MT), de ondernemingsraad (OR), de accountant, de huurdersorganisatie, de gemeente, collega corporaties, zorg- en welzijnsinstellingen, WSW, Aw/ILT, Aedes, VTW en Binnenlandse Zaken

De informatie die nodig is voor het uitoefenen van goed toezicht is adequaat en wordt tijdig verstrekt. De meeste stukken worden twee weken voorafgaand aan de rvc vergadering behandeld in één van de kerncommissies. De commissarissen ontvangen de vergaderstukken één week voor de rvc-vergadering. Indien nodig wordt de rvc via mail of anderszins geïnformeerd over specifieke thema's zoals persberichten en/of crisissituaties.

De Raad van Commissarissen wordt onder andere via actualiteitenoverzichten en managementrapportages periodiek

geïnformeerd over de relatie met partners, zoals beide gemeenten, zorgpartijen, huurdersorganisatie en collega-corporaties.

In 2019 zal de planning en controlcyclus van De Voorzorg worden vormgegeven zodanig dat deze goed functioneert en toereikende informatie genereert voor de toezichhoudende taak van de commissarissen. De specifieke doelen die de organisatie zich in een jaar stelt, worden in goed meetbare prestatie-indicatoren gedefinieerd en er wordt bijgestuurd als daar aanleiding toe is. Verandering van omgeving – zoals wijziging van wetgeving – wordt systematisch bijgehouden en de implementatie van veranderingen wordt beheerst.

Vergaderingen rvc in 2018

In het verslagjaar heeft de Raad van Commissarissen zeven keer vergaderd in afwezigheid van de bestuurder, en zeven keer in aanwezigheid van de bestuurder, en waarvan twee keer in aanwezigheid van de controller. Eénmaal per jaar heeft de volledige Raad van Commissarissen, in aanwezigheid van het bestuur, een informeel overleg met het bestuur de SOHV. Het betreft een informatief gesprek waarbij over en weer beelden uitgewisseld worden over de gang van zaken binnen De Voorzorg.

Voorafgaand aan elke reguliere vergadering vergadert de rvc minimaal een half uur zonder de bestuurder. Zo kunnen de leden vaststellen wat de belangrijke gesprekspunten zijn in de vergadering met het bestuur. De voorzitter overlegt voorafgaand aan elke rvc vergadering met het bestuur over de agenda van de vergadering. Tussen de formele rvc-vergaderingen door hadden de voorzitter van de rvc en de bestuurder periodiek contact over de bedrijfsvoering en actuele ontwikkelingen.

De belangrijkste onderwerpen van de vergaderingen in 2018 zijn in onderstaand overzicht opgenomen:

- Opleidingsplan rvc
- Jaarverslag en jaarrekening
- Voorstel huurverhoging
- Planning ondernemingsplan
- Toewijzingsbeleid
- Crisiscommunicatie
- Benoemingen nieuwe commissarissen
- Inwerkprogramma nieuwe rvc leden
- Verslagen en adviezen auditcommissie finance en vastgoed

- Diverse investeringsvoorstellen
- Voortgang transitie organisatie en cultuur
- Tertiaalrapportage

Werkbezoeken, excursiedagen

In 2018 hebben diverse leden van de raad de driemaandelijkse medewerkersbijeenkomsten bezocht. In de zomer van 2018 stond een werkbezoek op de planning. Dit kon helaas geen doorgang hebben en is daarom begin 2019 ingepland.

Lidmaatschappen

De leden van de Raad van Commissarissen zijn lid van de Vereniging Toezichhouders Woningcorporaties (VTW). Zij ontvangen diverse vaktijdschriften en brochures. De leden worden daarnaast in de gelegenheid gesteld om opleidingen te volgen.

Zelfevaluatie

De raad heeft besloten om de zelfevaluatie over 2018 onder externe begeleiding te verrichten. Deze is reeds gepland in maart 2019.

Permanente educatie

Leden van het bestuur en Raad van Commissarissen blijven hun kennis ontwikkelen door middel van trainingen en cursussen. Daarbij wordt aandacht besteed aan gewenst gedrag. De afgesproken Permanente Educatie-systematiek is hierop van toepassing. Volgens deze systematiek moesten commissarissen in 2018 5 PE punten behalen.

De rvc hecht grote waarde aan het belang van permanente educatie in een omgeving die aan diverse ontwikkelingen onderhevig is. In paragraaf 5.5. worden de in het verslagjaar bepaalde PE-punten van bestuur en Raad van Commissarissen vermeld. Hieruit blijkt dan ook dat een aanzienlijk aantal meer PE punten is behaald dan door de systematiek wordt vereist.

Bezoldiging

De bezoldiging voor commissarissen over verslagjaar 2018 is in lijn met de VTW-beroepsregel bezoldiging 2017. De rvc van De Voorzorg onderschrijft de uitgangspunten die in de beroepsregel worden gehanteerd, waaronder de gepaste terughoudendheid die een rvc van een woningcorporatie dient te betrachten bij het vaststellen van de hoogte van zijn eigen bezoldiging. Soberheid en doelmatigheid zijn gepast vanwege de publieke taak van de corporatie. De maximale bezol-

diging die de beroepsregeling hanteert ligt daarom duidelijk onder de maximale bezoldiging die op basis van de wettelijke bepalingen van de WNT2 (Wet Normering Topinkomens 2) wordt voorgeschreven.

De bezoldigingsmaxima in de beroepsregeling zijn gekoppeld aan de zwaarte van de functie van de rvc, die verband houdt met de zwaarte van de corporatie. De bezoldiging is onafhankelijk van prestaties van de corporatie.

Over 2018 bedroeg de bezoldiging voor de voorzitter € 15.750 en voor de leden € 10.500 op jaarbasis. De corporatie valt in bezoldigingsklasse E, de maximale bezoldiging bedraagt hier voor de voorzitter € 20.550 en voor de leden € 13.700 op jaarbasis, over 2018.

Als de commissaris btw in rekening moet brengen, dan komt deze voor rekening van de corporatie. Als de commissaris in aanmerking komt voor ontheffing of vermindering van btw mag dit niet ten gunste komen van de commissaris zelf. Naast de bezoldiging stelt De Voorzorg middelen ter beschikking voor activiteiten op het gebied van professionalisering en deskundigheidsbevordering (permanente educatie), evaluatie en onbelaste kosten die de individuele commissaris, uit hoofde van zijn/haar functie bij de betreffende corporatie, maakt. De corporatie voldoet ook de kosten voor de aansprakelijkheids- en rechtsbijstandsverzekering die zij heeft afgesloten voor de commissarissen in verband met het uitoefenen van de functie. De over het verslagjaar aan commissarissen uitgekeerde bezoldiging is opgenomen in het jaarverslag op pagina 41 tm 43.

7.17 Tot slot

Vooruitblik

In 2019 wordt door de organisatie verder gewerkt aan de transitie van De Voorzorg. Het programma Bouwen aan Vertrouwen zorgt ervoor dat eind 2019 de basis stevig staat. Daarnaast zullen in 2019 de strategische lijnen naar de toekomst toe worden uitgezet in het ondernemingsplan 2020-2023.

De geformuleerde strategische koers en de portefeuillestrategie bieden hiervoor een stevig kader.

Dankwoord

Dankzij de inzet en deskundigheid van een ieder en dankzij de openheid en informatievoorziening vanuit bestuur en

organisatie van De Voorzorg, zijn wij van mening dat we onze toezichhoudende rol goed hebben kunnen invullen. De rvc dankt bestuur, management en medewerkers voor hun inzet in 2018, waarbij elke dag weer is gewerkt met en voor onze huurders.

De rvc blijft ook in 2018 met betrokkenheid en enthousiasme toezicht houden op de uitgezette koers: goed, fijn en betaalbaar kunnen wonen voor mensen met een bescheiden inkomen en voor kwetsbare mensen. Want juist in een woningmarkt die enorm onder druk staat, vraagt dat een grote inspanning. Wij dragen daar graag aan bij.

Slotverklaring

Het bestuur heeft het jaarverslag over 2018 opgesteld, met daarin opgenomen de jaarrekening. Deloitte Accountants B.V. heeft de jaarrekening gecontroleerd en voorzien van een goedkeurende controleverklaring. De Raad van Commissarissen kan zich verenigen met het jaarverslag van het bestuur. De Raad van Commissarissen verleent het bestuur décharge voor het gevoerde beleid, en stelt de jaarrekening vast. De middelen van De Voorzorg zijn uitsluitend in het belang van de volkshuisvesting besteed. Activiteiten hebben uitsluitend plaatsgevonden ten behoeve van de volkshuisvesting en de leefbaarheid. De woongelegenheden liggen binnen het statutaire werkgebied. Op het gebied van beleggen en verbintenissen zijn geen risicovolle posities ingenomen.

8. Financiële continuïteit

8.1 Algemeen

In de loop van 2018 is de concrete richting en zijn de mijlpalen van de transitieopgave bepaald. Hiertoe zijn onder de programmnaam "Bouwen aan vertrouwen" 10 projecten gedefinieerd variërend tussen cultuur, gedrag en ontwikkeling van medewerkers aan de zachte kant van het spectrum tot aan processen en systemen aan de harde kant. Bij het samenstellen van de begroting 2018 waren de plannen niet voldoende concreet om ze financieel te vertalen. De RvC heeft in haar vergadering van 22 augustus 2018 goedkeuring gegeven aan een verruiming van het budget om de projecten te starten. In 2019 moeten de meest van deze projecten in de beheerorganisatie zijn opgenomen. Om dit te bewerkstelligen, bij de uitvoering van de projecten in control te zijn en de onderlinge afhankelijkheden tussen de projecten te borgen is een aparte projectcoördinator benoemd.

De portefeuillestrategie en de wensportefeuille zijn vastgesteld. Eind 2018 is gestart met een project waarbij alle verhuureenheden van de Voorzorg fysiek zullen worden

geïventariseerd. Medio 2019 beschikt De Voorzorg voor haar gehele bezit over geactualiseerde en gevalideerde essentiële vastgoeddata. Hierbij zal ook de technische conditie van zowel de buitenschil als het binnenwerk in beeld zijn gebracht. Medio 2019 is dan zowel het vertrekpunt (conditie van het bezit) als het eindpunt (wensportefeuille) gedefinieerd en zal de financiële impact van deze transitieopgave fijnmaziger worden vastgesteld. Een projectmatige aanpak vergt een lange voorbereidingstijd. Naar verwachting worden de eerste financiële consequenties voor het eerst in 2020 zichtbaar in de boeken. In dat licht en het feit dat de huidige waarderingsmethodiek gestoeld is op de marktwaarde wordt in 2019 het financieel beleidskader geactualiseerd en een nieuw investeringsstatuut ontwikkeld waarbij beslissingen naast op volkshuisvestelijke criteria onder andere ook op de marktwaarde worden gefundeerd.

Resultaat (Bedragen x € 1.000)	2018	2017
Netto resultaat exploitatie vastgoedportefeuille	8.177	8.803
Netto resultaat verkoop vastgoedportefeuille	115	77
Waardeveranderingen vastgoedportefeuille	11.963	3.790
Overige activiteiten	2	2
Overige organisatiekosten	-2.233	-1.961
Leefbaarheid	-329	-354
Financiële baten en lasten	-1.965	-2.021
Resultaat voor belastingen	15.730	8.336
Belastingen	-889	-6.741
Resultaat na belastingen	14.842	1.595

(bedragen * € 1.000)

In 2018 heeft de Voorzorg een positief resultaat behaald van € 14,8 miljoen. Dit is een stijging ten opzichte van 2017 van € 13,3 miljoen. De stijging wordt voornamelijk veroorzaakt door:

- een stijging van de marktwaarde in 2018 ten opzicht van 2017 (€ 8,7 miljoen hoger in 2018 dan in 2017). Het bezit van de Voorzorg volgt hiermee de landelijke tendens dat de marktwaarde van vastgoed, ook te zien in de stijgingen van de WOZ waarde, hoger wordt.

- Lager verschuldigde vennootschapsbelasting ten opzichte van 2017 van € 5,6 miljoen. In 2017 was sprake van het voor het eerst opnemen van een voorziening latente belastingverplichtingen inzake het verschil tussen de fiscale en de commerciële waardering van het vastgoed in exploitatie (in 2017 was dat een bedrag van € 5,9 miljoen)
- De stijging van de overige organisatiekosten (€ 0,3 miljoen).

Kasstroom op basis van de directe methode (bedragen x € 1 miljoen)	2018	Begroting 2018	2017
Huren	17,2	17,2	16,9
Overige opbrengsten	1,0	1,1	1,5
Saldo ingaande kasstromen	18,2	18,3	18,4
Personele bezetting	-2,9	-2,1	-2,2
Onderhoud	-4,0	-5,7	-4,0
Overige bedrijfsuitgaven	-4,2	-3,6	-3,7
Verhuurderheffing en bijdrageheffing ILT	-1,4	-1,4	-1,2
Saneringsheffing	-0,2	-0,2	-
Rente-uitgaven	-2,0	-2,0	-2,1
Vennootschapsbelasting	-3,2	-2,6	-
Saldo uitgaande kasstromen	17,9	-17,6	-13,2
Kasstroom uit operationele activiteiten	-0,3	0,7	5,2
Verkoopontvangsten	0,6	0,9	0,7
Uitgaven aan nieuwbouw	-0,1	-4,1	-
Uitgaven aan verbeteringen	-0,6	-13,0	-0,6
Uitgaven aan overige investeringen	-0,2	-	-0,2
Ontvangsten financiële vaste activa	-	-	-
Kasstroom uit investeringsactiviteiten	-0,4	-16,2	-0,1
Aflossing leningen	-1,1	-1,2	-1,1
Kasstroom uit financieringsactiviteiten	-1,1	-1,2	-1,1
Netto kasstroom	-1,2	-16,7	4,0

(bedragen * € 1.000.000)

De uitgaven aan de personele bezetting zijn hoger € 0,8 miljoen hoger dan begroot voornamelijk doordat door het gelijktijdig starten van 9 projecten in verband met de transitieopgave meer inhuur noodzakelijk is geweest. De oorspronkelijk begroting hield hier geen rekening mee. In de RvC vergadering van 22 augustus 2018 is een hiervoor aangevraagd aanvullend budget goedgekeurd. De oorzaak van de begrotingsoverschrijding van € 0,6 miljoen in de overige bedrijfsuitgaven wordt eveneens grotendeels veroorzaakt door de eerder genoemde transitieopgave. De "financiering" hiervoor in het boekjaar 2018 is gevonden in de lagere onderhoudslasten als begroot (€ 1,7 miljoen). De lagere onderhoudsuitgaven zijn een gevolg van een herijking van het meerjaren onderhoudsprogramma. In deze herijking is rekening gehouden met het voorkomen van het ontstaan van een toekomstige boeggolf in het onderhoud.

In de begroting 2018 is rekening gehouden met een betalende positie voor wat betreft de vennootschapsbelasting. Gedurende het verslagjaar heeft de Voorzorg de voorlopige aanslag naar boven laten bijstellen. Dit komt omdat wij op

basis van de bijgestelde prognose een hoger belastbaar bedrag voor 2018 verwachtten. De lagere dan begrote uitgaven aan verbeteringen zijn veroorzaakt door de eerder genoemde herijking van de meerjaren onderhoudsbegroting.

8.2 Financiële kaders

In 2018 hebben de Aw en WSW een gezamenlijk beoordelingskader gepubliceerd die gebruikt zal worden bij de integrale beoordeling van toegelaten instellingen vanaf het boekjaar 2018. In dit beoordelingskader is het kengetal DSCR komen te vervallen. Daarnaast zijn de uitgangspunten en de berekeningsmethodiek gewijzigd. In plaats van de bedrijfswaarde wordt vanaf 2018 de beleidswaarde gehanteerd voor de berekening van de loan-to-value. Daarnaast wordt bij de berekening van de dekkingsratio niet de WOZ-waarde gehanteerd maar de marktwaarde in verhuurde staat.

Ratio	Omschrijving	Norm
Solvabiliteit (op basis van beleidswaarde)	Geeft inzicht in de eigen vermogenspositie van de Voorzorg, rekening houdende met het eigen beleid (eigen vermogen op basis van beleidswaarde gedeeld door het balanstotaal op basis van beleidswaarde)	≥ 20%
Loan-to-value (op basis van beleidswaarde)	Toetst of het vastgoed in exploitatie op lange termijn voldoende kasstromen genereert ten opzichte van de nominale schuldpositie (nominale schuld gedeeld door de beleidswaarde)	≤ 75%
Interest coverage ratio (ICR)	Toetst of de Voorzorg op korte en middellange termijn voldoende operationele kasstromen genereert om aan haar renteverplichtingen te voldoen (operationele kasstromen + rentelasten-rentebaten gedeeld door de rentelasten minus de rentebaten)	≥ 1,4
Dekkingsratio	Toetst hoe de marktwaarde van het onderpand in verhouding staat tot de leningenportefeuille (nominale schuld gedeeld door de marktwaarde in verhuurde staat)	≤ 50 %

De ratio's voor de Voorzorg over het boekjaar 2018 zijn als volgt:

Ratio	2018	2017	Norm
Solvabiliteit (op basis van beleidswaarde)	61,9%	61,9%	≥ 20%
Loan-to-value (op basis van beleidswaarde)	40%	38,6%	≤ 75%
Interest coverage ratio (ICR)	1,2	3,5	≥ 1,4
Dekkingsratio	16,5%	17,3%	≤ 50 %

Uit bovenstaande tabel blijkt dat De Voorzorg in 2018 niet voldoet aan de norm van de ICR. De reden is enerzijds dat door de transitieopgave van De Voorzorg hogere uitgaven zijn gedaan zoals eerder gesteld. De grootste oorzaak is dat in 2018 een bedrag ad € 3,2 miljoen aan vennootschapsbelasting (VPB) is betaald. In 2019 verwacht de Voorzorg een stijging in de WOZ waardes van haar bezit. Dit betekent een

hoge fiscale winst en derhalve wordt rekening gehouden met een afdracht aan de VPB van ruim €3 miljoen. Vanaf 2020 wordt een jaarlijkse gemiddelde VPB afdracht van ongeveer €1 miljoen verwacht. Op basis van de meest recent vastgestelde en goedgekeurde meerjaren begroting laten de ratio's over de periode 2019-2023 de volgende ontwikkeling zien:

Ratio	2019	2020	2021	2021	2023
Solvabiliteit (op basis van beleidswaarde)	61,7%	62,4%	64,1%	66,1%	67,7%
Loan-to-value (op basis van beleidswaarde)	41%	38,9%	37,4%	35,8%	34,3%
Interest coverage ratio (ICR)	0,48	1,71	1,9	2,79	1,98
Dekkingsratio	17,7%	16,8%	16,1%	15,5%	14,8%

In de meerjarenbegroting is de verwachting opgenomen dat de uitgaven voor het doorvoeren van de transitie van de Voorzorg afnemen. Begin 2019 is de portefeuillestrategie vastgesteld en daarmee ook de wensportefeuille gedefinieerd (inclusief verduurzaming). Medio 2019 is het volledig bezit geïnventariseerd en is het vertrekpunt van de opgave helder in beeld. In de meerjaren begroting 2019-2023 zijn derhalve nog geen majeure ingrepen voor het realiseren van de wensportefeuille ingerekend.

8.3 Waardering vastgoed

Marktwaarde

Ook in het als krimpregio aangemerkt werkgebied van de Voorzorg is de woningmarkt in 2018 aangetrokken ten opzichte van 2017. Zowel in de koop- als huurmarkt blijft een interesse bestaan. Voor de woningportefeuille van De Voorzorg heeft dit tot een stijging van de marktwaarde gezorgd. De totale waarde van de woningportefeuille is met € 12,2 miljoen gegroeid naar een waarde van € 254,8 miljoen. Dit betreft een waardegroei van 5 %. De ontwikkeling van de marktwaarde ultimo 2017 naar ultimo 2018 kan als volgt worden toegelicht:

	DAEB € 232,3	niet-DAEB € 10,2
Marktwaarde 2017		
• Voorraadmutaties (verkopen en uit-exploitatienames)	-/- € 0,4	€ -
• Wijziging van de rekenmethodiek in het handboek Marktwaardering 2018	-/- € 0,5	€ 0,3
Mutatie objectgegevens		
• Stijging van de contractuur en maximale huur in 2018	€ 3,3	€ -
• Daling van de mutatiekans bij het uitpondscenario		
• Overige mutaties van objectgegevens	-/- € 0,8	€ -
Mutatie waarderingsparameters		
• Hogere verwachte markthuur(stijgingen)	€ 4,4	-/- € 0,1
• Hogere verwachte leegwaarde(stijgingen) bij uitponding bezit	€ 1,3	€ 0,4
• Hogere verwachte kostenniveaus (onderhoud, beheer, belastingen en verzekeringen)	-/- € 2,0	-/- € 0,1
• Lagere voorgeschreven percentages van de verhuurderheffing	€ 0,7	€ -
• Gunstigere macro-economische vooruitzichten	€ 5,3	€ 0,2
• Een hogere disconteringsvoet op basis van oordeelsvorming externe taxateur	-/- € 1,2	-/- € 0,4
• Een lagere exit yield op basis van oordeelsvorming externe taxateur	€ 1,8	€ 0,1
Marktwaarde 2018	€ 244,2	€ 10,6
<i>(bedragen * 1.000.000)</i>		

Beleidswaarde

De Autoriteit woningcorporaties (Aw) en het Waarborgfonds Sociale Woningbouw (WSW) hebben in het kader van het nieuwe integraal toezichtskader besloten om met ingang van het boekjaar 2018 de in voorgaande jaren gehanteerde bedrijfswaarde te vervangen door een nieuw waardebegrip, de beleidswaarde. De beleidswaarde vormt een onderdeel van het gezamenlijk beoordelingskader van de Aw en WSW. De ontwikkeling van de beleidswaarde wordt deels beïnvloed door de ontwikkeling van de marktwaarde in verhuurde staat welke hiervoor is toegelicht, omdat de beleidswaarde de marktwaarde als vertrekpunt neemt.

Het jaar 2019 is een overgangsjaar naar een definitief normenkader. De uitkomsten van de beleidswaarde in het

jaarverslag 2018 van alle corporaties zal voor de Aw en WSW als input dienen om een definitieve sectornorm voor LTV (Loan to Value) en solvabiliteit vast te stellen. WSW en de Aw hebben aangegeven dat gedurende 2019 de voorlopige norm voor de LTV 75% blijft en voor de solvabiliteit 20%. Bovendien is er een overgangsregime van Aw en WSW van toepassing voor het proces van borging dat de borgingsruimte gedurende dit overgangsjaar bepaald. De borgingsruimte wordt in deze overgangsfase dan ook op basis van een bredere analyse van de financiële positie van de individuele corporatie bepaald.

Inherent aan het samenstellen van de jaarrekening is dat er schattingen moeten worden gemaakt. Waardebepalingen in het algemeen is geen exacte wetenschap en dit geldt ook

bij de bepaling van de marktwaarde en de beleidswaarde van het vastgoed in exploitatie. De beleidswaarde kent als vertrekpunt de marktwaarde in verhuurde staat waarbij er in het kader van de beschikbaarheid, betaalbaarheid, kwaliteit en beheer aansluiting wordt gezocht bij het beleid van De Voorzorg in plaats van de uitgangspunten in de markt. In deze toelichting wordt nadere duiding gegeven aan het deel van de waarde van het vastgoed en dus van het corresponderende deel van het vermogen dat als gevolg van het beleid van de woningcorporatie niet of pas op zeer lange termijn kan worden gerealiseerd.

Overeenkomstig de regelgeving is geen vergelijkend cijfer ultimo 2017 bepaald, reden waarom in het overgangsjaar 2018 geen ontwikkeling in de beleidswaarde kan worden toegelicht. Op basis van ervaringen uit dit boekjaar kan de externe toezichthouder besluiten nadere invulling te geven aan het begrip beleidswaarde. Mogelijke onzekerheden in de uitgangspunten die samenhangen met de verdere ontwikkeling van dit waardebegrip kunnen leiden tot aanpassingen in de beleidswaarde in komende perioden, onder meer samenhangend met:

- Aanpassing van de huurstijgingsparameter: bij bepaling van de beleidswaarde is de (bij mutatie van de woning te realiseren) markthuur aangepast naar de streefhuur. Deze is gebaseerd op een schatting door de Voorzorg van de nieuwe huur bij mutatie mede rekening houdend met wettelijke bepalingen zoals passend toewijzen, prestatieafspraken en afspraken met de huurdersvereniging over huursomstijging en de huursom. Een marktpartij zal altijd de maximaal haalbare huur vragen van een huurder. De Voorzorg houdt de huurprijzen voor het grootste gedeelte van haar bezit lager dan de maximale huurpotentie.
- In de praktijk kan de werkelijke huurstijging, de streefhuur en de huursom afwijken van de uitgangspunten in de beleidswaarde vanwege onder andere afwijkingen in de mutatiegraad en wijzigende regelgeving en kaders voor het passend toewijzen en het huursombeleid.
- Zoals eerder uiteengezet is de beleidswaarde afgeleid van de marktwaarde, door middel van het doorvoeren van een aantal beleidswaarde specifieke correcties als afslag op de marktwaarde. De disconteringsvoet is gebaseerd op de disconteringsvoet behorend bij

het doorexploiteerscenario van de marktwaarde. Een toegenomen disconteringsvoet voor de beleidswaarde kan theoretisch mogelijk lager zijn als gevolg van een lager risicoprofiel (samenhangend met lagere huren en hogere kwaliteit onderhoud) en daarmee een positief effect hebben op de beleidswaarde. Doordat de disconteringsvoet bij doorexploitatie meer betekenis heeft gekregen krijgt de bepaling van deze disconteringsvoet meer aandacht. Het is denkbaar dat hierdoor de disconteringsvoet de komende jaren nog een ontwikkeling gaat doormaken.

- Toepassing van nadere standaardisatie voor bepaling van onderhoudskosten versus investeringen en/of toerekening van niet direct vastgoed gerelateerde bedrijfskosten. Een commerciële verhuurder (marktpartij) zal voor haar bezit altijd kiezen om het bezit te verkopen als dat meer opbrengt dan het te blijven verhuren. De Voorzorg wilt haar woningen in bezit houden om een continu verhuuraanbod te hebben voor haar sociale doelgroep;
- Een marktpartij heeft als hoofddoel het maximeren van het financieel rendement. De Voorzorg heeft ook sociaal-maatschappelijke doelstellingen zoals het bevorderen van de leefbaarheid in haar eigen wijken en buurten en het verlenen van aanvullende dienstverlening aan huurders (op het gebied van WMO, huurachterstanden, achter-de-voordeur-problematiek). Als gevolg hiervan heeft De Voorzorg hogere beheerlasten dan marktpartijen.

Beleidsmatige beschouwing op het verschil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie
Het bestuur van de Voorzorg heeft een inschatting gemaakt van het gedeelte 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 DAEB-bezit - en het niet DAEB bezit in exploitatie en de marktwaarde in verhuurde staat van dit bezit en bedraagt circa € 141,4 miljoen. Het verschil tussen de marktwaarde en de beleidswaarde ultimo 2018 bestaat uit de volgende onderdelen

(bedragen * 1.000.000)

Realiseerbaarheid waarde onroerende zaken in exploitatie.

De waardering van het vastgoed op marktwaarde in verhuurde staat is in overeenstemming met het Handboek modelmatig waarderend marktwaarde bepaald. Op basis van dit waarderingshandboek is de Voorzorg met het volledige bezit in een krimpgebied verplicht om de full-versie taxatie toe te passen. In de full-versie taxatie is het volgens handboek mogelijk om op basis van toetsing door een externe taxateur om tot een aanpassing van de op basis van het handboek modelmatig vastgestelde waarde te komen. De door de Voorzorg ingeschakelde externe taxateur heeft gekozen voor aanpassingen in de markthuren, leegwaarde, disconteringsvoet en exit yield.

De externe taxateur heeft de marktwaarde in verhuurde staat

van de vastgoedportefeuille getaxeerd op circa 254,8 miljoen euro.

Per 31 december 2018 is circa 122,8 miljoen aan ongerealiseerde herwaarderingen in de overige reserves begrepen (2017: 113,8 miljoen euro) 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 waarderend bepaald en is daarmee conform de in de Woningwet voorgeschreven waarderingsgrondslag en daaruit afgeleide ministeriële besluiten geldend ten tijde van het opmaken van de jaarverslaggeving. De realisatie van deze ongerealiseerde herwaardering is sterk afhankelijk van eigen beleid van de Voorzorg. De mogelijkheden 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.

8.4 Treasury

Financiering

Opbouw leningenportefeuille

De restantschuld van de leningenportefeuille per 31 december 2018 van € 45,4 miljoen kan als volgt verdeeld worden naar looptijd (van de lening) en renteklasse:

Looptijd	Renteklasse			Totaal	Percentage van totaal
	tot 4%	4-6%	6-8%		
1 t/m 10	-	1.232	-	1.232	3%
11 t/m 20	-	6.911	-	6.911	15%
21 t/m 30	5.819	13.669	-	19.489	43%
31 t/m 40	9.884	7.863	-	17.747	39%
41 t/m 50	-	-	-	-	-
Totaal	15.703	29.675	-	45.378	100%

(bedragen * € 1.000)

	31-12-2018	31-12-2017
Gemiddelde rentevoet	4,31%	4,31%
Gemiddelde looptijd leningenportefeuille	29	30
Gemiddelde rentevaste looptijd	25	26

Ontwikkeling financieringskengetallen

De ontwikkeling van de operationele kasstroom en de rentelasten voor de komende jaren is als volgt:

	2019	2020	2021	2022	2023
Gemiddelde rentevoet	4,22%	4,22%	4,15%	4,15%	4,15%
Operationele kasstroom (vóór netto-rente)	€ 0,9	€ 1,4	€ 1,7	€ 3,1	€ 1,7
Netto-rente	€ 1,9	€ 1,8	€ 1,8	€ 1,7	€ 1,6

(bedragen * 1.000.000)

Beleggingen, verbindingen en deelnemingen

Beleggingen

De Voorzorg heeft haar beleid met betrekking tot beleggingen in het Reglement financieel beheer en beleid en het Treasury-statuut vastgelegd. De Voorzorg belegt geen middelen bij buitenlandse organisaties. Op dit moment heeft De Voorzorg geen langlopende beleggingen.

Risico's treasury

Herfinancierings- en renterisico's

Om de renterisico's beheersbaar te houden wordt beoogd een spreiding van de risico's aan te brengen in de tijd. De Voorzorg streeft hierbij naar een evenwichtige opbouw van de leningenportefeuille. Maximaal 15 procent van de vaste schuld, uitgedrukt in een percentage van het schuldrestant van de leningenportefeuille primo dat jaar, mag een rentewijziging ondergaan door herfinanciering of renteherziening. Uit onderstaande tabel blijkt dat er tot en met 2023 geen sprake is van een herfinancierings- en/of renterisico dat hoger is dan 15 procent.

Jaar	Datum	Aflossing ineens	Rente-conversie	Huidige rente	Totaal risico	In % van restant
2019	24-jun	-	1.326	4,950%	1.326	3,0%
2021	15-jun	-	2.558	4,040%	2.558	6,1%

Liquiditeitsrisico's

Een liquiditeitsrisico is een risico dat een toegelaten instelling niet aan zijn direct opeisbare verplichtingen kan voldoen. Om het liquiditeitsrisico te verminderen is het van belang dat De Voorzorg een goed zicht heeft op de liquiditeitsbehoeften aan de hand van een liquiditeitsprognose en -planning. De transformatieopgave is begin 2019 in beeld gebracht en dit zal leiden tot meer (ver)bouwactiviteiten vanaf 2020. In 2019 zal derhalve aandacht worden besteed aan het verfijnen van de liquiditeitsprognoses en -planning. Daarnaast houdt De Voorzorg geen derivaten of andersoortige financiële instrumenten aan, waardoor het risico op een acute bijstorting bij een tegenpartij niet bestaat.

Tegenpartijrisico

Een tegenpartijrisico ontstaat zodra een toegelaten instelling liquide middelen voor korte of langere termijn uitzet. Hoewel de liquide middelen van de Voorzorg direct opvraagbaar zijn, is er ultimo 2018 sprake van een ruime kaspositie (€ 22,9 miljoen). De Voorzorg heeft de girale middelen ondergebracht bij de volgende drie banken: ABN-AMRO (€ 6,9 miljoen), ING (€ 10,8 miljoen) en Rabobank (€ 5,2 miljoen). Deze banken hebben minimaal een A-rating. Qua impact is het tegenpartijrisico hoog, de kans op manifestatie van het risico is, gezien de ratings, echter zeer klein, waardoor het tegenpartijrisico per saldo laag is.

9. Verklaren

Het bestuur van Woningstichting de Voorzorg te Hoensbroek verklaart hierbij dat alle beschikbare middelen in 2018 uitsluitend in het belang van de volkshuisvesting zijn besteed. Er is geen sprake van overtollige middelen gezien de grote opgave binnen het woningbezit van de woningstichting.

Hoensbroek, 12 juni 2019

De heer G.J.A. Canjels Directeur-bestuurder

De jaarrekening is door Deloitte gecontroleerd en goedgekeurd, zoals blijkt uit de accountantsverklaring bij dit verslag. Het jaarresultaat over 2018 bedraagt € 14.841.519,- en is toegevoegd aan het eigen vermogen. Het eigen vermogen ultimo 2018 bedraagt, na resultaatbestemming € 227.143.339,-

De Raad van Commissarissen stelt namens de bestuurder de opgemaakte jaarrekening 2018 vast, nadat hij kennis heeft genomen van het accountantsrapport 2018. De jaarrekening omvat de balans, de winst- en verliesrekening, de daarbij behorende toelichting, evenals het verslag over het boekjaar.

De Raad van Commissarissen heeft vastgesteld dat alle middelen van de woningcorporatie zijn besteed in het belang van de volkshuisvesting.

Hoensbroek, 12 juni 2019

Mevrouw E.M. Groen
Voorzitter Raad van Commissarissen

de heer C.A. Snoeijjs
lid Raad van Commissarissen

M.A.J Oosterwijk-Keulers
Lid Raad van Commissarissen

mevrouw A.E.A.M Ramakers-Hultermans
lid Raad van Commissarissen

jaarrekening bevat:

1.	Balans per 31 december 2018	59
2.	Winst-en-verliesrekening over 2018	61
3.	Kasstroomoverzicht 2018	62
4.	Grondslagen voor waardering en resultaatbepaling	64
5.	Grondslagen voor de waardering van activa en passiva	66
6.	Grondslagen voor de bepaling van het resultaat	69
7.	Grondslagen voor de opstelling van het kasstroomoverzicht	71
8.	Grondslagen gescheiden verantwoording DAEB/niet-DAEB	72
9.	Toelichting op de balans per 31 december 2018	73
10.	Toelichting op de winst-en-verliesrekening over 2018	95

1. Balans per 31 december 2018

(voor resultaatbestemming)

Activa

	31 december 2018	31 december 2017
	€	€
Vaste activa		
Vastgoedbeleggingen (1)		
DAEB vastgoed in exploitatie	244.119.432	232.343.673
Niet-DAEB vastgoed in exploitatie	10.699.929	10.209.000
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	-	-
	254.819.361	242.552.673
Materiële vaste activa (2)	831.194	833.298
	255.650.555	243.385.971
Plottende activa		
Voorraden (3)		
Vastgoed bestemd voor de verkoop	193.000	193.000
Voorraad onderhoudsmaterialen	-	-120
Voorraad grond	73.806	73.806
	266.806	266.686
Vorderingen (4)		
Huurdebiteuren	66.158	64.825
Overige vorderingen	65.948	57.334
Belastingen en premies sociale verzekeringen	270.706	-
Overlopende activa	222.106	26.879
	624.918	149.038
Liquide middelen (5)	22.845.746	24.033.789
	279.388.025	267.835.484

Passiva

	31 december 2018	31 december 2017
	€	€
Eigen vermogen (6)		
Herwaarderingsreserve	122.817.215	113.752.287
Overige reserves	89.484.605	96.954.521
Resultaat boekjaar	14.841.519	1.595.010
	227.143.339	212.301.818
Vorzieningen (7)		
Latente belastingverplichtingen	3.440.249	4.550.578
Voorziening reorganisatie	-	257.590
Voorziening loopbaanontwikkelingsbudget	102.962	86.648
	3.543.211	4.894.816
Langlopende schulden (8)		
Schulden aan kredietinstellingen	45.378.089	46.525.025
Kortlopende schulden (9)		
Schulden aan leveranciers	1.085.952	590.787
Belastingen en premies sociale verzekeringen	275.230	1.077.336
Schulden ter zake van pensioenen	19.685	25.982
Overige schulden en overlopende passiva	1.942.519	2.419.720
	3.323.386	4.113.825
	279.388.025	267.835.484

2. Winst-en-verliesrekening over 2018

		2018	2017
		€	€
Huuropbrengsten	(10)	17.171.002	16.967.544
Opbrengsten servicecontracten	(11)	568.155	1.046.618
Lasten servicecontracten	(12)	-559.136	-1.125.154
Lasten verhuur en beheeractiviteiten	(13)	-990.816	-998.507
Lasten onderhoudsactiviteiten	(14)	-5.475.012	-4.920.048
Overige directe operationele lasten exploitatie bezit	(15)	-2.537.626	-2.168.042
Nettoresultaat exploitatie vastgoedportefeuille		8.176.567	8.802.411
Verkoopopbrengst vastgoedportefeuille	(16)	557.000	727.000
Verkoopkosten vastgoedportefeuille	(16)	-7.845	-15.561
Toegerekende organisatiekosten		-9.795	-14.708
Boekwaarde verkochte vastgoedportefeuille		-423.978	-619.340
Netto gerealiseerd resultaat verkoop vastgoedportefeuille		115.382	77.391
Overige waardeveranderingen vastgoedportefeuille	(17)	2.604.314	657.159
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	(18)	9.358.989	3.256.322
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop	(19)	-	-123.007
Waardeveranderingen vastgoedportefeuille		11.963.303	3.790.474
Opbrengsten overige activiteiten	(20)	1.863	1.860
Overige organisatiekosten	(21)	-2.233.187	-1.960.864
Leefbaarheid	(22)	-328.854	-354.203
Bedrijfsresultaat		17.695.074	10.357.069
Rentebaten en soortgelijke opbrengsten	(23)	19.178	10.972
Rentelasten en soortgelijke kosten	(24)	-1.983.956	-2.031.768
Financiële baten en lasten		-1.964.778	-2.020.796
Resultaat voor belastingen		15.730.296	8.336.273
Belastingen	(25)	-888.777	-6.741.263
Resultaat na belastingen		14.841.519	1.595.010

3. Kasstroomoverzicht 2018

Het kasstroomoverzicht is opgesteld volgens de directe methode.

	2018	2017
	€	€
Kasstroom uit operationele activiteiten		
Ontvangsten		
Zelfstandige huurwoningen	15.244.006	15.029.300
Intramuraal	1.507.161	1.458.300
Maatschappelijk onroerend goed	102.073	102.000
Bedrijfsonroerend goed	85.706	71.000
Parkeervoorzieningen	244.387	246.000
Vergoedingen	985.926	1.418.000
Overheidsontvangsten	-	54.000
Overige Bedrijfsontvangsten	64.139	48.000
Renteontvangsten	10.847	16.000
	18.244.245	18.442.600
Uitgaven		
Lonen en salarissen	-2.486.031	-1.818.000
Sociale lasten	-231.676	-219.000
Pensioenlasten	-210.910	-200.000
Onderhoudsuitgaven	-3.985.923	-4.051.000
Overige bedrijfsuitgaven	-4.217.833	-3.653.000
Renteuitgaven	-2.006.726	-2.063.000
Sectorspecifieke heffing onafhankelijk van het resultaat	-176.287	-11.700
Verhuurdersheffing	-1.382.595	-1.234.000
Leefbaarheid externe uitgaven niet investering gebonden	-10.826	-12.000
Vennootschapsbelasting	-3.215.000	-
	-17.923.807	-13.261.700
Kasstroom uit operationele activiteiten	320.438	5.180.900
transporteren	320.438	5.180.900

	2018	2017
	€	€
Transport	320.438	5.180.900
Kasstroom uit investeringsactiviteiten		
MVA Ingaande Kasstroom		
Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	554.811	727.000
	554.811	727.000
MVA Uitgaande Kasstroom		
Nieuwbouw huur, woon- en niet woongelegenheden	-125.534	4.000
Woningverbetering, woon- en niet woongelegenheden	-608.893	595.000
Investerings overig	-178.415	-198.000
Externe kosten bij verkoop	-3.514	-13.000
	-916.356	-810.000
Kasstroom uit investeringsactiviteiten	-361.545	-83.000
Kasstroom uit financieringsactiviteiten		
Uitgaande financieringskasstromen		
Aflossing door WSW geborgde leningen	-1.146.936	-1.110.000
Kasstroom uit financieringsactiviteiten	-1.146.936	-1.110.000
	-1.188.043	3.987.900
Liquide middelen		
Liquide middelen per 1 januari	24.033.789	20.046.002
Liquide middelen per 31 december	22.845.746	24.033.789
	-1.188.043	3.987.787
	-1.188.043	3.987.787

4. Grondslagen voor waardering en resultaatbepaling

Algemeen

Deze jaarrekening heeft betrekking op de periode 1 januari 2018 tot en met 31 december 2018. Alle bedragen luiden in euro's, tenzij anders vermeld.

Activiteiten

De activiteiten van Woningstichting De Voorzorg, statutair gevestigd en kantoor houdende op de Heisterberg 70, Hoensbroek, en ingeschreven in het handelsregister onder nummer 14031369, zijn er op gericht om mensen te huisvesten die daar zelf niet toe in staat zijn.

Algemene grondslagen voor de opstelling van de jaarrekening

De jaarrekening van Woningstichting De Voorzorg is opgesteld volgens de bepalingen van de Woningwet, het Besluit toegelaten instellingen volkshuisvesting (BTIV) en de Regeling toegelaten instellingen volkshuisvesting (RTIV). In de Woningwet wordt voorgeschreven Titel 9 Boek 2 BW toe te passen, behoudens enkele uitzonderingen van specifieke aard. Tevens is deze jaarrekening opgesteld volgens de door de Raad voor de Jaarverslaggeving uitgegeven Richtlijn 645 Toegelaten instellingen volkshuisvesting.

De waardering van de activa en passiva en de bepaling van het resultaat vinden plaats op basis van historische kosten, tenzij anders vermeld.

Baten en lasten worden toegerekend aan het jaar waarop ze betrekking hebben. Winsten worden slechts opgenomen voor zover zij op balansdatum zijn gerealiseerd. Verplichtingen en mogelijke verliezen die hun oorsprong vinden voor het einde van het verslagjaar, worden in acht genomen indien zij voor het opmaken van de jaarrekening bekend zijn geworden.

Vergelijking met voorgaand jaar

De gehanteerde grondslagen van waardering en resultaatbepaling zijn ongewijzigd ten opzichte van het voorgaande jaar, met uitzondering van de toegepaste stelselwijzigingen zoals opgenomen in de navolgende paragraaf.

Stelselwijziging

Presentatiewijziging huuropbrengsten

De dotatie aan de voorziening dubieuze huurdebiteuren is in de jaarrekening 2017 gepresenteerd onder de overige directe operationele lasten exploitatiebezit. Overeenkomstig de geactualiseerde "Handleiding toepassing functionele indeling winst-en-verliesrekening bij corporaties (verslagjaar 2018) is opgenomen dat deze kosten moeten worden gepresenteerd onder de categorie "Huuropbrengsten". De presentatie van de vergelijkende cijfers over 2017 in de winst- en verliesrekening is dientengevolge aangepast. Deze presentatie heeft geen invloed op het resultaat en het eigen vermogen.

Presentatiewijziging niet-gerealiseerde en overige waardeveranderingen

In de jaarrekening 2017 werden de waardeveranderingen van het vastgoed in exploitatie als gevolg van de waardering tegen marktwaarde in verhuurde staat verantwoord onder de niet-gerealiseerde waardeveranderingen. In de jaarrekening 2018 zijn onder de niet-gerealiseerde waardeveranderingen enkel de waardeveranderingen opgenomen die leiden tot een mutatie in de herwaarderingsreserve. De waardeveranderingen van het vastgoed in exploitatie die niet leiden tot een mutatie in de herwaarderingsreserve zijn verantwoord als overige waardeveranderingen in de winst- en verliesrekening.

Betreffende splitsing is tevens aangebracht in het verloopoverzicht van het vastgoed in exploitatie. De presentatie van de vergelijkende cijfers over 2017 in het verloopoverzicht van de vastgoedbeleggingen en in de winst- en verliesrekening is dientengevolge aangepast. Deze presentatie heeft geen invloed op het resultaat en het eigen vermogen.

Schattingen

Bij het opstellen van de jaarrekening maakt het bestuur diverse schattingen. Dit is inherent aan het toepassen van de geldende verslaggevingsstandaarden. In het bijzonder is dit van toepassing op de bepaling van de marktwaarde van het vastgoed in exploitatie. De waardebepaling van het vastgoed is geen exacte wetenschap en tevens betreft dit de grootste schattingspost waar het bestuur een inschatting over moet maken voor de jaarrekening van Woningstichting De Voorzorg.

De marktwaarde is als volgt te definiëren:

Marktwaarde is het geschatte bedrag waartegen vastgoed tussen een bereidwillige koper en een bereidwillige verkoper na behoorlijke marketing in een zakelijke transactie zou worden overgedragen op de peildatum, waarbij partijen met kennis van zaken, prudent en zonder dwang zouden hebben gehandeld.

Voor de waardering in de jaarekening wordt de marktwaarde in verhuurde staat gehanteerd. Om een inschatting van de marktwaarde te maken wordt gebruikt gemaakt van taxaties. De vraag is wat de nauwkeurigheid van deze taxaties is of binnen welke bandbreedte de opdrachtgever het waardeoordeel mag verwachten. Uitgaande van de gegeven definitie van de marktwaarde en de aan de taxateur opgelegde norm op het gebied van kennis en uitvoering wordt in de markt de nauwkeurigheid van de waardering geacht te liggen binnen een bandbreedte van 10 procent plus en min de waarde. Uit marktonderzoek waarbij de verkoopprijs van verkochte objecten wordt vergeleken met de meest recente taxatie (onderzoek IPD en RICS) blijkt een gemiddeld verschil van 9 procent tussen de getaxeerde waarde en de opbrengstwaarde.

Salderen

Een actief en een post van het vreemd vermogen worden gesaldeerd in de jaarrekening opgenomen uitsluitend indien en voor zover:

- een deugdelijk juridisch instrument beschikbaar is om het actief en de post van het vreemd vermogen gesaldeerd en simultaan af te wikkelen; en
- het stellige voornemen bestaat om het saldo als zodanig of beide posten simultaan af te wikkelen.

5. Grondslagen voor de waardering van activa en passiva

Vastgoedbeleggingen

DAEB en Niet-DAEB vastgoed in exploitatie

Classificatie en kwalificatie

Het vastgoed in exploitatie wordt op objectniveau geclassificeerd naar DAEB (sociaal) en niet-DAEB (commercieel) vastgoed, rekening houdend met de criteria van de Beschikking van de Europese Commissie d.d. 15 december 2009 aangaande de staatssteun voor toegelaten instellingen. Op grond van deze criteria omvat het DAEB vastgoed de woningen met een huurprijs tot aan de huurliberalisatiegrens (huurtoeslaggrens) op contractdatum, het maatschappelijk vastgoed en het overige sociale vastgoed.

Maatschappelijk vastgoed is bedrijfsonroerend goed dat wordt verhuurd aan maatschappelijke organisaties, waaronder zorg-, welzijn-, onderwijs- en culturele instellingen en dienstverleners en tevens is vermeld op de bijlage zoals deze is opgenomen in de EC-beschikking d.d. 15 december 2009. Het niet-DAEB vastgoed omvat volgens de eerder genoemde criteria de woningen met een huurprijs boven de huurliberalisatiegrens (huurtoeslaggrens) op contractdatum, het bedrijfsmatig vastgoed (niet zijnde maatschappelijk vastgoed) en het overige niet-DAEB vastgoed.

Complexindeling

Het DAEB vastgoed en het niet-DAEB vastgoed is opgedeeld naar 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 aan een derde partij in verhuurde staat kan worden verkocht. Een waarderingscomplex kan daarom worden gedefinieerd als een aaneengesloten blok verhuureenheden van dezelfde bouwperiode. Alle verhuureenheden van de toegelaten instelling maken deel uit van een waarderingscomplex of zijn een afzonderlijk waarderingscomplex.

Waardering bij eerste verwerking DAEB en niet-DAEB vastgoed

Bij de eerste verwerking wordt het DAEB vastgoed in exploitatie en het niet-DAEB vastgoed in exploitatie

gewaardeerd tegen de kostprijs. De kostprijs omvat de verkrijgings- of vervaardigingsprijs, inclusief transactiekosten minus eventuele investeringssubsidies. De verkrijgings- of vervaardigingsprijs wordt bepaald als de som van de bestede externe kosten en de hieraan direct toerekenbare kosten. De in de toekomst te maken kosten van sloop worden ten laste van het resultaat verantwoord in het jaar dat de exploitatie door sloop wordt beëindigd.

Waardering na eerste verwerking

Vastgoed in exploitatie wordt 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 waarden marktwaarde').

Op basis van artikel 31 van het BTIV wordt bij de waardering onderscheid gemaakt naar de volgende categorieën:

- woongelegenheden;
- bedrijfsmatig en maatschappelijk onroerend goed (BOG en MOG);
- parkeergelegenheden;
- intramuraal zorgvastgoed.

Woningstichting De Voorzorg hanteert de full versie (waarbij vrijheidsgraden mogen worden aangepast en een taxateur betrokken is) van het Handboek modelmatig waarden marktwaarde voor woongelegenheden, MOG, parkeergelegenheden en intramuraal zorgvastgoed.

Bij de waardering van het vastgoed worden een door-exploiteer- en een uitpondscenario onderscheiden. De marktwaarde is de hoogste van beide waarderingsmethodes. Het handboek volgt de netto contante waarde methode, de DCF-methode. Via de DCF-methode worden de toekomstige inkomende en uitgaande kasstromen contant gemaakt naar het heden aan de hand van een disconteringsvoet, inclusief de eindwaarde die de geschatte opbrengstwaarde is van het vastgoed aan het einde van de DCF-periode. Hierbij wordt verondersteld dat de jaarbedragen medio het jaar ontvangen, respectievelijk betaald worden. De berekening van de

netto contante marktwaarde wordt bij alle typen vastgoed uitgevoerd voor een exploitatieperiode van vijftien jaar.

De bepaling van de toekomstige inkomende en uitgaande kasstromen vindt bij woongelegenheden en parkeergelegenheden plaats aan de hand van twee scenario's: enerzijds op basis van het doorexploiteerscenario en anderzijds op basis van het uitpondscenario. Bij BOG, MOG en intramuraal vastgoed is alleen het doorexploiteerscenario van toepassing.

Na eerste verwerking wordt een waardevermindering of -vermeerdering van de marktwaarde van onroerende zaken in exploitatie verantwoord in de winst-en-verliesrekening van de periode waarin de wijziging zich voordoet. De waardevermindering of -vermeerdering wordt separaat tot uitdrukking gebracht en in het resultaat verantwoord als Niet-gerealiseerde waardeveranderingen of overige waardeverandering.

Uitgaven na eerste verwerking

Uitgaven na eerste verwerking ten behoeve van het complex aangaande het DAEB en niet-DAEB vastgoed, die voldoen aan de algemene activeringscriteria worden geactiveerd tegen kostprijs en vervolgens getoetst aan het verschil in marktwaarde van het complex vóór en na deze uitgaven. Het marktwaardeverschil wordt in het actief verwerkt als een waardevermindering of -vermeerdering en in het resultaat verantwoord als Niet-gerealiseerde waardeveranderingen of overige waardeverandering.

Herwaarderingsreserve

Jaarlijks wordt op balansdatum de marktwaarde van onroerende zaken in exploitatie opnieuw bepaald. Winsten of verliezen ontstaan door een wijziging in de marktwaarde van het worden verantwoord in de winst- en-verliesrekening. Voor het positieve verschil tussen de marktwaarde van het waarderingscomplex en de initiële verkrijgings- of vervaardigingsprijs, zonder rekening te houden met enige afschrijving of waardevermindering, wordt een herwaarderingsreserve gevormd. Het expliciet opnemen van een herwaarderingsreserve in de balans als onderdeel van het eigen vermogen benadrukt voor de gebruiker van de jaarrekening dat een deel van het eigen vermogen op het waarderingsmoment nog niet gerealiseerd is.

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Vastgoed

Dit betreft lopende investeringen in nieuwe complexen (nieuwbouw) en bestaande complexen (woningverbetering, herstructurering, zie hiervoor tevens de grondslag onder uitgaven na eerste verwerking hiervoor). De waardering bij eerste verwerking is tegen de kostprijs. De kostprijs omvat de verkrijgings- of vervaardigingsprijs, rekening houdend met eigen ontwikkelingskosten en overige hieraan direct toerekenbare kosten.

De waardering na eerste verwerking van het vastgoed in ontwikkeling is tegen de verkrijgings- of vervaardigingsprijs dan wel de lagere marktwaarde. De marktwaarde wordt bepaald met behulp van geprognosticeerde kasstromen op basis van aannames zoals hiervoor toegelicht onder vastgoed in exploitatie onder Waardering na eerste verwerking.

Indien gereede twijfel bestaat of de reeds bestede kosten terugverdiend kunnen worden, wordt het vastgoed tegen de lagere marktwaarde van het project in het bestaande ontwikkelingsstadium gewaardeerd en wordt het nadelig verschil in het resultaat verantwoord onder de post Overige waardeveranderingen.

In het geval dat per balansdatum sprake is van feitelijke dan wel juridische investeringsverplichtingen inzake DAEB en niet-DAEB vastgoed in ontwikkeling, waarbij de geschatte kostprijs van het vastgoed hoger is dan de marktwaarde, wordt het verschil eerst in mindering gebracht op de reeds bestede kosten en wordt voor het resterend bedrag een voorziening gevormd voor onrendabele investeringen en herstructureringen. De afwaardering van de bestede kosten tot nihil wordt in het resultaat verantwoord onder de post Overige waardeveranderingen.

Materiële vaste activa

Onroerende en roerende zaken ten dienste van de exploitatie

De onroerende en roerende zaken ten dienste van de exploitatie worden gewaardeerd op basis van de verkrijgingsprijs, verminderd met de cumulatieve afschrijvingen en indien van toepassing met bijzondere waardeverminderingen. De afschrijvingen worden gebaseerd op de geschatte economische levensduur en worden berekend op basis van een vast percentage van de verkrijgingsprijs. Er wordt afgeschreven vanaf het moment van ingebruikname. Op grond wordt niet afgeschreven.

Voorraden

Vastgoed bestemd voor de verkoop

Vastgoed bestemd voor de verkoop betreft de voorraad woningen die zijn aangemerkt als te verkopen woningen en uit de verhuur zijn genomen.

Voorraad grond

De voorraad grond betreft grond waarop geen nieuwbouw wordt voorzien. De voorraad grond wordt bij eerste verwerking opgenomen tegen verkrijgingsprijs eventueel vermeerderd met eventuele sloopkosten of kosten om de grond bouwrijp te maken. Na eerste verwerking wordt de voorraad grond gewaardeerd tegen de boekwaarde of lagere verwachte opbrengstwaarde.

Vorderingen

De vorderingen worden bij eerste verwerking opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs, welke gelijk zijn aan de nominale waarde, onder aftrek van de noodzakelijk geachte voorzieningen voor het risico van oninbaarheid. Deze voorzieningen worden bepaald op basis van individuele beoordeling van de vorderingen.

Liquide middelen

Onder liquide middelen worden verstaan kasmiddelen, de tegoeden op bankrekeningen. Liquide middelen worden gewaardeerd op basis van nominale waarde. Deposito's worden onder liquide middelen opgenomen indien zij in feite - zij het eventueel met opoffering van rentebaten- ter onmiddellijke beschikking staan. Liquide middelen die (naar verwachting) langer dan twaalf maanden niet ter beschikking staan van de stichting, worden als financiële vaste activa gerubriceerd.

Voorzieningen

Een voorziening wordt gevormd indien Woningstichting De Voorzorg op balansdatum een in rechte afdwingbare of feitelijke verplichting heeft waarvan het waarschijnlijk is dat voor de afwikkeling een uitstroom van middelen noodzakelijk is en waarvan de omvang betrouwbaar is te schatten. De omvang van de voorziening wordt bepaald door de beste schatting van de bedragen die noodzakelijk zijn om de desbetreffende verplichtingen en verliezen per balansdatum af te wikkelen. Tenzij anders vermeld, worden voorzieningen gewaardeerd tegen contante waarde, waarbij de disconteringsvoet voor belastingen van 4,31% (2017: 4,31%) wordt gehanteerd (de gemiddelde rentevoet op langlopende schulden van Woningstichting De Voorzorg)

Indien het waarschijnlijk is dat voor uitgaven die noodzakelijk zijn om een voorziening af te wikkelen een vergoeding van een derde zal worden ontvangen, wordt deze vergoeding gepresenteerd als een afzonderlijk actief.

Voorziening latente belastingen

Voor de waardering en verwerking van de voorziening latente belastingen wordt verwezen naar de afzonderlijke paragraaf Belastingen.

Overige voorzieningen

De voorziening voor loopbaanontwikkeling is gevormd ter dekking van toekomstige verplichtingen op het gebied van loopbaanontwikkeling, waarvoor medewerkers van de corporatie op grond van Cao-bepalingen budgetrechten hebben opgebouwd. Bij het bepalen van deze voorziening wordt uitgegaan van het personeelsbestand ultimo boekjaar. De voorziening is tegen de nominale waarde opgenomen.

Belastingen

Acute belastingen

De belastingen worden berekend op basis van het verantwoorde resultaat uitgaande van het geldende belastingtarief, rekening houdend met fiscaal vrijgestelde posten, de vaststellingsovereenkomst (VSO) en geheel of gedeeltelijk niet-aftrekbare kosten.

De belastingvorderingen en -verplichtingen worden gesaldeerd indien is voldaan aan de algemene voorwaarden voor saldering.

Latente belastingen

Voor alle belastbare tijdelijke verschillen tussen de commerciële en fiscale balanswaardering, wordt een latente belastingverplichting opgenomen. Voor alle verrekenbare tijdelijke verschillen tussen de commerciële en fiscale balanswaardering en voor beschikbare voorwaartse verliescompensatie wordt een latente belastingvordering opgenomen voor zover er latente verplichtingen tegenover staan, of het waarschijnlijk is dat er fiscale winst beschikbaar zal zijn voor verrekening. De latente belastingvorderingen en -verplichtingen worden opgenomen onder de financiële vaste activa respectievelijk voorzieningen.

De waardering van latente belastingverplichtingen en -vorderingen wordt gebaseerd op de fiscale gevolgen van de door Woningstichting De Voorzorg, per balansdatum, voorgenomen wijze van realisatie of afwikkeling van activa, voorzieningen, schulden of overlopende passiva. Latente vorderingen worden opgenomen voor zover het waarschijnlijk is dat er in de toekomst belastbare winsten zullen zijn die voor realisatie van het tijdelijk verschil dan wel compensabele verliezen kunnen worden aangewend. Hierbij wordt uitgegaan van het geldende belastingtarief. De latente belastingverplichtingen en vorderingen worden gewaardeerd tegen contante waarde. De latente belastingvorderingen en -verplichtingen worden gesaldeerd indien Woningstichting De Voorzorg een in rechte afdwingbaar recht heeft om actuele belastingvorderingen te salderen met actuele belastingverplichtingen, de uitgestelde belastingvorderingen en de uitgestelde belastingverplichtingen.

Langlopende schulden

De schulden worden bij eerste verwerking opgenomen tegen reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs.

Er wordt geen gebruik gemaakt van derivaten om rente- of kasstroomrisico's af te dekken.

Kortlopende schulden

Bij de eerste opname van kortlopende schulden worden deze opgenomen tegen reële waarde. In geval dat de vervolgwaaardering niet tegen reële waarde met verwerking van waardeveranderingen in de winst-en- verliesrekening plaatsvindt, wordt bij de eerste waardering de reële waarde

verminderd met de direct daaraan toe te rekenen transactie-kosten. De vervolwaardering vindt plaats op basis van geamortiseerde kostprijs.

6. Grondslagen voor de bepaling van het resultaat

Algemeen

Baten worden toegerekend aan het jaar waarop ze betrekking hebben voor zover deze gerealiseerd zijn. De kosten worden bepaald met inachtneming van de hiervoor vermelde grondslagen voor waardering en toegerekend aan het verslagjaar waarop zij betrekking hebben. (Voorzienbare) verplichtingen en mogelijke verliezen die hun oorsprong vinden voor het einde van het boekjaar worden in acht genomen indien zij voor het opmaken van de jaarrekening bekend zijn geworden en overigens wordt voldaan aan de voorwaarden voor het opnemen van voorzieningen.

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

Huuropbrengsten

Opbrengsten uit de levering van (huur)diensten worden verantwoord naar rato van de geleverde prestaties. De huuropbrengsten zijn het resultaat van het gevoerde huurprijsbeleid van de Woningstichting De Voorzorg, rekening houdend met de door het Rijk bepaalde kaders (zoals maximale huurverhoging, maximaal redelijke huur en maximale huursomstijging) en onder aftrek van huurderwing wegens leegstand en oninbaarheid.

Opbrengsten en lasten servicecontracten

De opbrengsten servicecontracten betreffen vergoedingen van huurders boven de netto huurprijs voor leveringen en diensten (zoals energie, water, huismeesters, schoonmaakkosten, glasverzekering). De opbrengsten worden verminderd met derving wegens oninbaarheid. De kosten van de leveringen en diensten worden verantwoord

onder de lasten servicecontracten. Het verschil tussen de geïncasseerde voorschotten en de in rekening te brengen lasten servicecontracten, wordt verrekend met de huurders op de regel 'Te verrekenen met huurders', bij de opbrengsten servicecontracten.

Lasten verhuur en beheeractiviteiten

Hier worden zowel de directe lasten voor de verhuur en beheeractiviteiten als de indirecte lasten via de kostenverdeelstaat verantwoord.

Lasten onderhoudsactiviteiten

De werkelijke onderhoudskosten voor dagelijks- en mutatieonderhoud en planmatig onderhoud worden ten laste van de exploitatie gebracht. De lasten van onderhoud onderscheiden zich van activeerbare uitgaven wanneer geen sprake is van waardevermeerdering van het actief.

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 in de balans opgenomen verplichtingen.

Overige directe operationele lasten exploitatie bezit

Hieronder worden verantwoord de verhuurdersheffing, de kosten gerelateerd aan het niet kunnen incasseren van vorderingen op huurders anders dan huur en andere exploitatiekosten die niet tot een meer specifieke kostensoort behoren. Woningstichting De Voorzorg verwerkt de overheidsheffingen zoals onroerendezaakbelasting en verhuurderheffing op het moment dat aan alle voorwaarden voor de overheidsheffing is voldaan.

Netto gerealiseerd resultaat verkoop vastgoedportefeuille

De post Netto gerealiseerd resultaat verkoop vastgoedportefeuille betreft het saldo van de behaalde verkoopopbrengst minus de toerekenbare verkoop- en organisatiekosten en de geactiveerde waarde met betrekking tot het vastgoed.

Opbrengst uit verkoop van vastgoed wordt in de winst-en-verliesrekening verwerkt als alle belangrijke rechten op economische voordelen alsmede alle belangrijke risico's met betrekking tot de activa zijn overgedragen aan de koper, het bedrag van de opbrengst op betrouwbare wijze kan worden bepaald en ontvangst van de opbrengst waarschijnlijk is. Op basis van deze criteria wordt onder deze post de verkoopopbrengst van vastgoed in exploitatie onder aftrek van verkoopkosten en de boekwaarde verantwoord. De boekwaarde is op basis van de marktwaarde. Gerealiseerde verkoopresultaten worden verantwoord op het moment van levering (passeren transportakte). Eventuele verliezen op koopprojecten worden verantwoord zodra deze voorzienbaar zijn.

Waardeveranderingen vastgoedportefeuille

Hieronder zijn begrepen de overige waardeveranderingen en de waardeveranderingen met betrekking tot de vastgoedportefeuille bestaande uit vastgoed in exploitatie, vastgoed in ontwikkeling, vastgoed verkocht onder voorwaarden en vastgoed bestemd voor verkoop. Onder de niet-gerealiseerde waardeveranderingen zijn de waardeveranderingen van het vastgoed in exploitatie opgenomen die samenhangen met een mutatie in de herwaarderingsreserve. Alle overige waardeveranderingen zijn opgenomen onder de overige waardeveranderingen.

Overige organisatiekosten

De opbrengsten en kosten die niet toerekenbaar zijn (ook niet na toerekening van indirecte kosten), worden opgenomen onder Overige organisatiekosten. Voorbeelden hiervan zijn (een deel van) de (salaris)kosten van het management en de raad van commissarissen.

Leefbaarheid

Onder deze post zijn leefbaarheidsuitgaven inzake sociale activiteiten en fysieke activiteiten opgenomen. De uitgaven inzake sociale activiteiten omvatten wijkgebonden uitgaven voor ondersteuning van bewonersinitiatieven, gebiedsgericht personeel (zoals leefbaarheidscoördinator, wijkbeheerder, huismeester), leefbaarheidsonderzoeken en uitgaven voor activiteiten zoals welkomstbijeenkomsten nieuwe bewoners, bestrijding woonoverlast, buurtbemiddeling, opvang van dak- en thuislozen, schuldsaneringen, tweede kansbeleid et cetera.

Rentebaten en rentelasten

Rentebaten worden tijdsevenredig in de winst-en-verliesrekening verwerkt rekening houdend met de effectieve rentevoet van de desbetreffende actiefpost, indien hun bedrag bepaalbaar is en hun ontvangst waarschijnlijk. Rentelasten worden toegerekend aan de opeenvolgende verslagperioden naar rato van de resterende hoofdsom. Periodieke rentelasten en soortgelijke lasten komen ten laste van het jaar waarover zij verschuldigd worden.

Personeel

Lonen, salarissen en sociale lasten worden op grond van de arbeidsvoorwaarden verwerkt in de winst en-verliesrekening voor zover ze verschuldigd zijn aan werknemers respectievelijk de belastingautoriteit.

Belastingen

De belasting over het resultaat wordt berekend op basis van het in de winst-en-verliesrekening verantwoorde resultaat, rekening houdend met fiscaal vrijgestelde posten en geheel of gedeeltelijk niet-aftrekbare kosten. Tevens wordt rekening gehouden met de wijzigingen in de latente belastingvorderingen en -schulden uit hoofde van respectievelijk wijzigingen in het belastingtarief, herbeoordeling van de mogelijkheid tot realisatie van latente belastingvorderingen of een wijziging van de verwachte realisatie van een actief- of passiefpost. De aldus bepaalde belastingpost wordt in de winst-en-verliesrekening opgenomen, behoudens voor zover deze betrekking heeft op posten die rechtstreeks in het eigen vermogen worden opgenomen, in welk geval de belasting in het eigen vermogen wordt verwerkt.

Toerekening baten en lasten

Om tot de functionele indeling van de winst-en-verliesrekening te komen wordt gebruik gemaakt van een kostenverdeelstaat. Hierbij worden de personeelslasten verdeeld op basis van de geschatte activiteiten van de werknemers. De overige organisatiekosten worden verdeeld door een verdeelsleutel te hanteren die gebaseerd is op de FTE-verdeling van de activiteiten zoals bepaald bij de personeelslasten. Hierbij wordt allereerst (per boeking) beoordeeld of de kosten toerekenbaar zijn aan één werknemer. Indien dit niet mogelijk is dan wordt beoordeeld of toerekening aan één afdeling mogelijk is. Als de kosten van een dergelijke algemene aard zijn dan worden zij toegerekend op basis van de FTE-activiteitsverdeling op corporatieniveau.

7. Grondslagen voor de opstelling van het kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de directe methode.

Ontvangsten en uitgaven uit hoofde van interest, ontvangen dividenden en winstbelastingen zijn opgenomen onder de kasstroom uit operationele activiteiten.

De geldmiddelen in het kasstroomoverzicht bestaan uit liquide middelen.

8. Grondslagen gescheiden verantwoording DAEB/niet-DAEB

Woningstichting De Voorzorg heeft in 2017 goedkeuring van de Autoriteit woningcorporaties gekregen om het verlicht regime toe te passen. Dit houdt in dat de verplichte administratieve of juridische scheiding van het DAEB en het niet-DAEB bezit niet van toepassing is op Woningstichting De Voorzorg. Evenwel dient bij het hanteren van het verlicht regime de baten en lasten en de kasstromen van de toegelaten instelling in de jaarrekening gescheiden worden verantwoord. Voor de scheiding van de baten en lasten en de kasstromen is de onderstaande methodiek toegepast:

- Wanneer 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 gewogen aandeel DAEB- verhuureenheden ten opzichte van het gewogen aandeel niet-DAEB-verhuureenheden;
- Baten, lasten respectievelijk kasstromen uit hoofde van vennootschapsbelasting worden toegerekend aan de DAEB- of niet-DAEB-tak op basis van het fiscale resultaat, met toerekening van de voordelen van de fiscale eenheid op basis van de relatieve verdeling qua aantal verhuureenheden. Latente belastingen voor compensabele verliezen worden opgenomen in de tak waar sprake is van compensabele verliezen.

Het vastgoed in exploitatie van Woningstichting De Voorzorg is per 31-12-2018 als volgt verdeeld (DAEB en niet-DAEB):

Type	Aantal DAEB	Niet-DAEB
Eengezinswoning	1.187	-
Meergezinswoning	1.207	38
Studentenwoning	196	-
Parkeervoorzieningen	30	483
Intramuraal zorgvastgoed	219	-
Bedrijfsonroerend goed	-	9
Maatschappelijk onroerend goed	6	-
Totaal	2.845	530

9. Toelichting op de balans per 31 december 2018

ACTIVA

Vaste activa

1. Vastgoedbeleggingen

DAEB vastgoed in exploitatie en niet-DAEB vastgoed in exploitatie

	DAEB vastgoed in exploitatie		Niet-DAEB vastgoed in exploitatie	
	2018	2017	2018	2017
	€	€	€	€
Boekwaarde per 1 januari				
Cumulatieve verkrijgings- of vervaardigingsprijs	130.612.718	130.475.355	9.530.096	10.142.901
Cumulatieve herwaarderings	111.384.858	108.355.872	2.368.428	2.433.404
Cumulatieve waardeveranderingen	-9.653.840	-10.395.865	-1.689.587	-2.137.876
Stand per 1 januari	232.343.736	228.435.362	10.208.937	10.438.429

Mutaties				
Investerings	1.444	464.328	-	14.547
Overboeking vastgoed ten dienste van Desinvesteringen	-	-	-	-627.290
Verkoop - Desinvesteringen	-129.918	-327.029	-	-
Verkoop - Herwaarderings	-294.060	-292.311	-	-
Aanpassingen marktwaarde (niet-gerealiseerde waardeveranderingen)	9.340.873	3.321.298	18.116	-64.976
Overboeking vastgoed ten dienste van-Waardeverandering	-	-	-	449.788
Overige waardeveranderingen	2.857.357	742.025	472.876	-1.498
Totaal mutaties 2018 en 2017	11.775.696	3.908.311	490.992	-229.429

Boekwaarde per 31 december				
Cumulatieve verkrijgings- of vervaardigingsprijs	130.484.244	130.612.654	9.530.096	9.530.158
Cumulatieve herwaarderings	120.431.671	111.384.859	2.386.544	2.368.428
Cumulatieve waardeveranderingen	-6.796.483	-9.653.840	-1.216.711	-1.689.586

244.119.432 232.343.673 10.699.929 10.209.000

Uitgangspunten marktwaarde

De onderverdeling van het vastgoed in exploitatie naar vastgoedtype is als volgt (bedragen x 1.000):

	2018 €	2017 €	Waarderings- variant
Eengezinswoningen	118.758	112.482	full
Meergezinswoningen	104.450	99.346	full
Studenteneenheden	7.050	6.841	full
Bedrijfsmatig onroerend goed	1.180	1.173	full
Maatschappelijk onroerend goed	1.165	1.156	full
Zorgvastgoed (intramuraal)	18.421	17.774	full
Parkeervoorzieningen	3.795	3.780	full
Totaal	254.819	242.552	

Zowel het DAEB- als het niet-DAEB-vastgoed in exploitatie is gewaardeerd tegen de marktwaarde in verhuurde staat die is bepaald op basis van het 'Handboek modelmatig waarden marktwaarde' die als bijlage is opgenomen bij de Regeling toegelaten instellingen volkshuisvesting (RTIV). Hierbij wordt op basis van de toekomstige kasstromen de marktwaarde middels de Discounted Cash Flow (DCF) Methode bepaald.

Bij het bepalen van de marktwaarde is de full-versie van het waarderingshandboek gehanteerd. De variabelen in de berekening zijn conform het waarderingshandboek gehanteerd met uitzondering van de volgende vrijheidsgraden:

- Bij het doorexpluatiescenario is de veronderstelling dat het volledige complex in exploitatie blijft gedurende de DCF-periode. Bij het uitpondscenario is de veronderstelling dat na mutatie tot verkoop van individuele woningen tegen leegwaarde wordt overgegaan.
- De berekening wordt uitgevoerd over een DCF-periode van vijftien jaar. In het doorexpluatiescenario wordt de huur bij mutatie aangepast naar de markthuur of de maximale huur, afhankelijk of de woongelegenheden bij mutatie is te liberaliseren.

- Indien de maximale huur lager dan of gelijk is aan de huurliberalisatiegrens, dan is de nieuwe huur het minimum van de markthuur en de maximale huur volgens het woningwaarderingsstelsel.
- Indien de maximale huur hoger is dan liberalisatiegrens, dan is de nieuwe huur de markthuur.

Voor de reikwijdte, aard en omvang van de aanpassingen, zie de paragraaf 'Toepassing vrijheidsgraden'.

Complexindeling

Een waarderingscomplex is een samenstel van verhuureenheden, dat in principe bestaat uit vergelijkbare verhuureenheden wat betreft type vastgoed, bouwperiode en locatie, en dat als één geheel aan een derde partij in verhuurde staat verkocht kan worden. Er bestaat geen minimum of maximum voor het aantal verhuureenheden in een waarderingscomplex. Het kan voorkomen dat een waarderingscomplex bestaat uit zowel DAEB- als niet-DAEB-vastgoed. De waarderingscomplexen ten behoeve van de berekening van de marktwaarde zijn door middel van de volgende indeling bepaald:

Gemeente	Postcode	Type	Bouwjaarlaag
Heerlen	6411	Eengezinswoning	< 1920
	6412	Meergezinswoning	=> 1920 < 1940
	6413	Studentenwoning	=> 1940 < 1960
	6415	Parkeervoorzieningen	=> 1960 < 1975
	6417	Intramuraal zorgvastgoed	=> 1975 < 1990
	6431	Bedrijfsonroerend goed	=> 1990 < 2005
	6432	Maatschappelijk onroerend goed	=> 2005
Brunssum	6433		
	6442		
	6444		
	6446		

Om de te verwachten kasstromen in de DCF-berekening te bepalen, wordt gebruik gemaakt van de macro- economische parameters:

	2019	2020	2021	2022 e.v.
Parameters wooneenheden				
Prijsinflatie	2,50 %	2,30 %	2,20 %	2,00 %
Looninflatie	2,90 %	2,80 %	2,70 %	2,50 %
Bouwkostenstijging	5,90 %	2,80 %	2,70 %	2,50 %
Leegwaardestijging	4,60 %	2,00 %	2,00 %	2,00 %
Instandhoudingsonderhoud per vhe minimaal - EGW (€)	820	820	820	820
Instandhoudingsonderhoud per vhe maximaal - EGW (€)	1.034	1.034	1.034	1.034
Instandhoudingsonderhoud per vhe minimaal - MGW (€)	769	769	769	769
Instandhoudingsonderhoud per vhe maximaal - MGW (€)	1.078	1.078	1.078	1.078
Instandhoudingsonderhoud per vhe minimaal - Studenteneenheid (€)	357	357	357	357
Instandhoudingsonderhoud per vhe maximaal - Studenteneenheid (€)	477	477	477	477
Mutatieonderhoud per vhe - EGW (€)	883	883	883	883
Mutatieonderhoud per vhe - MGW (€)	663	663	663	663
Mutatieonderhoud per vhe - Studenteneenheid (€)	199	199	199	199
Beheerkosten per vhe - EGW (€)	436	436	436	436
Beheerkosten per vhe - MGW (€)	428	428	428	428
Beheerkosten per vhe - Studenteneenheid (€)	403	403	403	403
Juridische splitsingskosten per eenheid	518	518	518	518
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,12 %	0,12 %	0,12 %	0,12 %
Verhuurderheffing (% van de WOZ)	0,56 %	0,59 %	0,59 %	0,56 %
Huurstijging boven prijsinflatie voorgaand jaar zelfstandige eenheden	1,00 %	1,20 %	1,30 %	0,50 %
Huurderving (% van de hu ursor)	1,00 %	1,00 %	1,00 %	1,00 %
Mutatiekans bij uitponen	2,00 %	2,00 %	2,00 %	2,00 %
Verkoopkosten bij uitponen (% van de leegwaarde)	1,50 %	1,50 %	1,50 %	1,50 %
Overdrachtskosten (% van de berekende waarde)	3,00 %	3,00 %	3,00 %	3,00 %

	2019	2020	2021	2022 e.v.
Parameters bedrijfsmatig en maatschappelijk onroerend goed				
Instandhoudingsonderhoud per m2 bvo (€) - BOG	5,40	5,40	5,40	5,40
Instandhoudingsonderhoud per m2 bvo (€) - MOG	6,55	6,55	6,55	6,55
Mutatieonderhoud per m2 bvo (€) - BOG	9,00	9,00	9,00	9,00
Mutatieonderhoud per m2 bvo (€) - MOG	10,80	10,80	10,80	10,80
Mutatieleegstand (in maanden)	6,00	6,00	6,00	6,00
Beheerkosten % van de markthuur - BOG	3,00 %	3,00 %	3,00 %	3,00 %
Beheerkosten % van de markthuur - MOG	2,00 %	2,00 %	2,00 %	2,00 %
Gemeentelijke OZB (% van de WOZ) - Brunssum	0,27 %	0,27 %	0,27 %	0,27 %
Gemeentelijke OZB (% van de WOZ) - Heerlen	0,30 %	0,30 %	0,30 %	0,30 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,13 %	0,13 %	0,13 %	0,13 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %
Marketing (% van de marktjaarhuur)	14,00 %	14,00 %	14,00 %	14,00 %

	2019	2020	2021	2022 e.v.
Parameters parkeerplaatsen				
Instandhoudingsonderhoud - parkeerplaats (€)	50	50	50	50
Instandhoudingsonderhoud - garagebox (€)	166	166	166	166
Beheerkosten - parkeerplaats (€)	26	26	26	26
Beheerkosten - garagebox (€)	37	37	37	37
Verkoopkosten per eenheid	518	518	518	518
Mutatieleegstand (in maanden)	6	6	6	6
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,24 %	0,24 %	0,24 %	0,24 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %

	2019	2020	2021	2022 e.v.
Parameters intramuraal zorgvastgoed				
Instandhoudingsonderhoud per m2 BVO	8,60	8,60	8,60	8,60
Mutatiekosten per m2 BVO	10,80	10,80	10,80	10,80
Mutatieleegstand (in maanden)	6,00	6,00	6,00	6,00
Beheerskosten (% van de markthuur)	2,50 %	2,50 %	2,50 %	2,50 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,36 %	0,36 %	0,36 %	0,36 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %
Marketing (% van de marktjaarhuur)	14,00 %	14,00 %	14,00 %	14,00 %

Inschakeling taxateur

Eens in de drie jaar wordt het vastgoed in exploitatie getaxateerd door een onafhankelijke en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs. In het jaar dat niet getaxateerd wordt, wordt een taxatie-update/aannemelijkheidsverklaring verstrekt door de taxateur. Het taxatierapport en het taxatie-dossier waarin de waardering en de daarbij gehanteerde aanpassingen ten opzichte van de basisvariant zijn onderbouwd en vastgelegd zijn in het bezit van Woningstichting De Voorzorg en op aanvraag beschikbaar voor de Autoriteit woningcorporaties.

Toepassing vrijheidsgraden

Woningstichting De Voorzorg heeft voor haar gehele vastgoedbezit de full versie van het Handboek toegepast. De reikwijdte, aard en omvang van de aanpassingen zijn van toepassing op meerdere complexen, derhalve worden de gehanteerde vrijheidsgraden hierna schematisch op portefeuilleniveau toegelicht.

Ten slotte wordt hier opgemerkt dat bij de gehanteerde vrijheidsgraden zoveel als mogelijk aansluiting is gezocht bij het document "Best Practices vrijheidsgraden behorende bij het Handboek modelmatig waarderen marktwaarde", dat tot stand is gekomen op basis van een samenwerking tussen diverse gespecialiseerde partijen.

De hierna genoemde vrijheidsgraden hebben betrekking op de mate van afwijking ten opzichte van de basisvariant.

Markthuur

Deze vrijheidsgraad is toegepast. De taxateur heeft op complexniveau referenties geraadpleegd, uit de NVM-database teneinde marktconforme markthuur voor de getaxateerde vastgoedobjecten in de taxaties te kunnen verwerken.

Verskil markthuur full-versie ten opzichte van basisversie in €:

Type	Gemiddelde afwijking	Laagste afwijking	Hoogste afwijking	Standaard-deviatie
Eengezinswoningen	29	-254	164	59
Meergezinswoningen	15	-126	198	68
Studentenwoningen	10	-117	83	22
Parkeervoorzieningen	-7	-28	60	15

Exit yield

Deze vrijheidsgraad is toegepast. De taxateur acht een inschatting van de exit yield op basis het model van taxateur, met comparatieve bepalingen (waarbij onder meer de aanwezige huurpotentie als uitgangspunt wordt gehanteerd) beter passend en tot meer marktconforme waarderingsuitkomsten komt.

Verskil exit-yield (doorexpluiten) full-versie ten opzichte van basisversie in %-punt:

Type	Gemiddelde afwijking	Laagste afwijking	Hoogste afwijking	Standaard-deviatie
Eengezinswoningen	-1,4	-9,2	1,1	1,2
Meergezinswoningen	-4,7	-24,0	0,3	4,8
Studentenwoningen	-3,8	-6,5	-2,0	1,0
Parkeervoorzieningen	-11,5	-80,3	2,3	10,8

Verskil exit yield (uitponden) full-versie ten opzichte van basisversie in %-punt:

Type	Gemiddelde afwijking	Laagste afwijking	Hoogste afwijking	Standaard-deviatie
Eengezinswoningen	-1,4	-4,0	1,6	0,7
Meergezinswoningen	-0,9	-5,2	1,7	1,1
Studentenwoningen	2,0	1,0	2,6	0,5
Parkeervoorzieningen	-2,1	-5,5	4,6	2,4

Leegwaarde

Deze vrijheidsgraad is toegepast. De taxateur heeft op complexniveau referenties geraadpleegd teneinde marktconforme leegwaarden voor de getaxeerde vastgoedobjecten in de taxaties te kunnen verwerken.

Verskil leegwaarde full-versie ten opzichte van basisversie in €

Type	Gemiddelde afwijking	Laagste afwijking	Hoogste afwijking	Standaard-deviatie
Eengezinswoningen	-3.238	-38.629	34.277	9.728
Meergezinswoningen	1.438	-39.640	39.036	9.319
Studentenwoningen	694	-9.248	13.306	5.448
Parkeervoorzieningen	-15	-22.967	4.849	2.993

Disconteringsvoet

Deze vrijheidsgraad is wel toegepast. De taxateur is van mening dat de disconteringsvoet die tot stand komt op grond van de basisversie onvoldoende recht doet aan de afwijkende risicoprofielen van de complexen onderling, en heeft derhalve, op basis van een comparatieve bepaling, per complex een inschatting gemaakt van de disconteringsvoet.

Verskil disconteringsvoet (doorexploiteren) full-versie ten opzichte van basisversie in %-punt:

Type	Gemiddelde afwijking	Laagste afwijking	Hoogste afwijking	Standaard-deviatie
Eengezinswoningen	-0,3	-1,1	1,5	0,3
Meergezinswoningen	-0,4	-1,1	1,3	0,5
Studentenwoningen	2,6	2,6	2,6	-
Parkeervoorzieningen	-0,2	-2,1	4,4	1,7

Verskil disconteringsvoet (uitponden) full-versie ten opzichte van basisversie in %-punt:

Type	Gemiddelde afwijking	Laagste afwijking	Hoogste afwijking	Standaard-deviatie
Eengezinswoningen	-	-1,0	2,1	0,4
Meergezinswoningen	-0,2	-0,9	1,4	0,5
Studentenwoningen	2,6	2,6	2,6	-
Parkeervoorzieningen	0,8	-1,1	5,4	1,7

Mutatie- en verkoopkans

Deze vrijheidsgraad is niet toegepast.

Zekerheden en beperkingen

De volledige vastgoedportefeuille is als onderpand aangeboden aan het Waarborgfonds Sociale Woningbouw ter borging van de leningportefeuille.

Verzekering

De vaste activa zijn verzekerd voor brand-, bliksem-, ontploffing-, storm- en vliegtuigschade. Alle woningen en garages zijn verzekerd zonder opname van een verzekerd bedrag. In geval van schade zal de verzekeraar geen beroep doen op onderverzekering.

WOZ-informatie

De WOZ-waarde van het vastgoed in exploitatie bedraagt op peildatum 01-01-2018 € 272,80 miljoen (peildatum 01-01- 2017: 266,90 miljoen).

Beleidswaarde

De beleidswaarde is van de marktwaarde afgeleid in overeenstemming met de uitgangspunten zoals deze door de Autoriteit Wonen ('Aw') en het Waarborgfonds Sociale Woningbouw ('WSW') zijn voorgeschreven.

Onder de beleidswaarde wordt verstaan de contante waarde van de aan een actief of samenstel van activa (kasstroom genererende eenheden) toe te rekenen toekomstige kasstromen uitgaande van het beleid van Woningstichting De Voorzorg. De nettocontantwaardeberekening van de marktwaarde wordt hiertoe aangepast op vier onderdelen die duiding geven aan de maatschappelijke opgave. Hiermee wordt inzicht gegeven in de verdien capaciteit van het vastgoed in exploitatie uitgaande van het beleid van Woningstichting De Voorzorg. Om tot de beleidswaarde te komen worden uitgaande van de marktwaarde in verhuurde staat de volgende vier afslagen gehanteerd:

1 Enkel uitgaan van het doorexploiteerscenario, derhalve geen rekening houden met een uitpondscenario en geen rekening houden met voorgenomen verkopen van vastgoed in exploitatie. (indien full-versie:) Hierbij wordt tevens uitgegaan van eeuwigdurende looptijd in de eindwaarde. Ten aanzien van de gehanteerde exit yield wordt direct aangesloten bij de gehanteerde methodiek volgens het Handboek modelmatig waarderen. Deze is daarmee niet langer als vrijheidsgraad.

- Inrekening van de intern bepaalde streefhuur in plaats van de markthuur, vanaf het ingeschatte moment van (huurders)mutatie. De streefhuur betreft de huur die volgens het beleid van de corporatie bij mutatie in rekening wordt gebracht, passend binnen de geldende wet- en regelgeving, feitelijke beklemmingen en prestatieafspraken met gemeenten.
- De componenten instandhoudingsonderhoud en mutatieonderhoud zijn vervangen door een nominale eigen onderhoudsnorm (gecorrigeerd voor inflatie). Woningstichting De Voorzorg hanteert hierbij een gemiddelde onderhoudsnorm van € 1.948 per gewogen verhuureenheid (voor de bepaling van de marktwaarde in verhuurde staat is gemiddeld € 1.626 per gewogen verhuureenheid ingerekend).
- De beheerskosten uit de DCF-berekening zijn vervangen door een eigen beheernorm die aansluit met de jaarlijkse werkelijke uitgaven voor beheer en leefbaarheid in de 15-jaars DCF periode. Woningstichting De Voorzorg hanteert hierbij een gemiddelde beheerslast van € 1.441 per gewogen verhuureenheid (voor de bepaling van de marktwaarde in verhuurde staat is gemiddeld € 428 per gewogen verhuureenheid ingerekend).

Voor de beleidswaarde zijn overeenkomstig RJ 645 in de jaarrekening 2018 geen vergelijkende cijfers opgenomen.

Voor het boekjaar 2019 worden scherpere definities verwacht voor onderhoud en beheer, hetgeen de vergelijkbaarheid tussen woningcorporaties bevordert. Dit kan het volgend jaar tot aanpassingen in de beleidswaarde leiden.

Beleidswaarde

De beleidswaarde van het vastgoed in exploitatie is gebaseerd op de methodiek zoals opgenomen in het Handboek en bedraagt per 31 december 2018 € 113,5 miljoen.

	DAEB vastgoed in exploitatie €	Niet-DAEB vastgoed in exploitatie €
Marktwaaarde per 31 december 2018	244.119.432	10.699.929
Aanpassing naar beleid doorexpluiten	-22.833.161	-277.426
Aanpassing naar huurbeleid (max. streefhuur)	-50.478.043	-201.753
Aanpassing onderhoudsnorm naar beleid Woningstichting De Voorzorg	-27.769.035	-718.617
Aanpassing beheerskosten naar werkelijke uitgaven beheer en leefbaarheid	-38.418.092	-675.281
Totaal aanpassingen	-139.498.331	-1.873.077
Beleidswaarde per 31 december 2018	104.621.101	8.826.852

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Vastgoed in ontwikkeling bestemd voor eigen exploitatie	2018 €	2017 €
Boekwaarde per 1 januari		
Cumulatieve verkrijgings- of vervaardigingsprijs	535.474	452.107
Cumulatieve herwaarderingen	-535.474	-452.107
Stand per 1 januari	-	-
Mutaties		
Investerings	120.953	83.367
Aanpassingen marktwaarde (niet-gerealiseerde waardeveranderingen)	-120.953	-83.367
Totaal mutaties	-	-
Boekwaarde per 31 december		
Cumulatieve verkrijgings- of vervaardigingsprijs	656.427	535.474
Cumulatieve herwaarderingen	-656.427	-535.474
	-	-

De investeringen in vastgoed in ontwikkeling bestemd voor eigen exploitatie worden tot en met 31-12-2018 volledig onrendabel geschat. Het betreft echter allen investeringen in projecten die nog niet voldoen aan de voorwaarden die worden gesteld aan de vorming van een voorziening onrendabele investeringen. De boekwaarde per 31-12-2018 is daardoor nihil.

2. Materiële vaste activa

	31-12-2018 €	31-12-2017 €
Onroerende en roerende zaken ten dienste van de exploitatie		
Kantoorpand en- werkplaats	620.256	616.002
Vervoermiddelen	49.360	28.129
Onroerende en roerende zaken ten dienste van de exploitatie	161.578	189.167
	831.194	833.298

Onroerende en roerende zaken ten dienste van de exploitatie**2018**
€**2017**
€

Boekwaarde per 1 januari

Cumulatieve verkrijgings- of vervaardigingsprijs	2.125.215	1.786.815
Cumulatieve waardeveranderingen	-1.291.917	-1.209.717
Stand per 1 januari	833.298	577.098

Mutaties

Investeringen	148.366	366.400
Desinvesteringen	-	-28.000
Afschrijvingen	-150.470	-82.200
Totaal mutaties	-2.104	256.200

Boekwaarde per 31 december

Cumulatieve verkrijgings- of vervaardigingsprijs	2.273.581	2.125.215
Cumulatieve afschrijvingen en waardeveranderingen	-1.442.387	-1.291.917
Stand per 31 december	831.194	833.298

Overboeking vastgoed ten dienste van - Desinvesteringen

De afschrijvingen op de onroerende en roerende zaken ten dienste van de exploitatie zijn bepaald volgens de lineaire methode rekening houdend met een eventuele restwaarde, onder toepassing van de componentenbenadering en gebaseerd op de volgende verwachte gebruiksduur:

- grond: geen afschrijving;
- kantoorpand: 40 jaar
- inventarissen: 3-5 jaar
- vervoermiddelen: 5 jaar

Flottende activa**3. Voorraden**

	31-12-2018	31-12-2017
	€	€
Vastgoed bestemd voor de verkoop		
Vastgoed bestemd voor de verkoop	193.000	193.000
Voorraad onderhoudsmaterialen		
Voorraad onderhoudsmaterialen	-	-120
Voorraad grond		
Saldo per 1 januari	73.806	196.600
- afwaardering van materiële vaste activa in ontwikkeling	-	-122.794
	73.806	73.806

De voorraden worden gewaardeerd tegen verkrijgingsprijs of vervaardigingsprijs dan wel lagere marktwaarde voor zover nodig onder aftrek van een voorziening voor incourantheid.

4. Vorderingen

Huurdebiteuren		
Huurachterstand zittende huurders	64.118	50.386
Huurachterstand vertrokken huurders	53.974	44.911
	118.092	95.297
Af: voorziening dubieuze debiteuren	-51.934	-30.472
	66.158	64.825

	2018 €	2017 €
Voorziening dubieuze huurdebiteuren		
Stand per 1 januari	30.472	45.299
Dotatie ten laste/vrijval ten gunste van de exploitatie	30.870	19.155
Afgeboekte oninbare posten	-9.408	-33.982
Stand per 31 december	51.934	30.472

	31-12-2018 €	31-12-2017 €
Overige vorderingen		
Vorderingen (voornamelijk doorbelaste mutatiekosten)	114.782	97.475
Nog door te belasten onderhoudskosten	14.661	-
Diverse debiteuren	20.122	33.944
	149.565	131.419
Voorziening dubieuze overige vorderingen	-83.617	-74.085
	65.948	57.334

	2018 €	2017 €
Voorziening dubieuze overige vorderingen		
Stand per 1 januari	74.085	83.270
Dotatie ten laste/vrijval ten gunste van de exploitatie	28.667	-9.185
Afgeboekte oninbare posten	-19.135	-
Stand per 31 december	83.617	74.085

	31-12-2018 €	31-12-2017 €
Belastingen en premies sociale verzekeringen		
Vennootschapsbelasting	270.706	-
Overlopende activa		
Vooruitbetaald project datakwaliteit	160.000	-
Te verrekenen VVE Meezenbroek	7.484	-
Te ontvangen rente liquide middelen, deposito's en beleggingen	5.527	6.539
Te verrekenen stookkosten met ISTA	34.051	-
Personeelsvereniging	416	208
Overige overlopende activa	14.628	20.132
	222.106	26.879

5. Liquide middelen

ABN/AMRO	6.917.146	9.555.402
Rabobank	5.170.394	5.170.083
ING	10.757.500	9.305.392
SNS Bank	12	-22
Kas	694	2.934
	22.845.746	24.033.789

De liquide middelen staan, voor zover niet anders melden, volledig ter vrije beschikking van de stichting.

Passiva

6. Eigen vermogen

	31-12-2018 €	31-12-2017 €
Herwaarderingsreserve		
DAEB vastgoed in exploitatie	120.431.671	111.384.859
Niet DAEB vastgoed in exploitatie	2.385.544	2.367.428
	122.817.215	113.752.287

	DAEB vastgoed in exploitatie €	Niet DAEB vastgoed in exploitatie €	Totaal €
Stand per 1 januari 2017	108.355.872	2.432.404	110.788.276
Realisatie uit hoofde van verkoop	-292.311	-	-292.311
Toename uit hoofde van stijging van de marktwaarde	3.653.183	10.651	3.663.834
Afname uit hoofde van daling van de marktwaarde	-331.885	-75.627	-407.512
Stand per 31 december 2017	111.384.859	2.367.428	113.752.287

Stand per 1 januari 2018	111.384.858	2.367.428	113.752.286
Realisatie uit hoofde van verkoop	-294.060	-	-294.060
Toename uit hoofde van stijging van de marktwaarde	9.347.213	18.896	9.366.109
Afname uit hoofde van daling van de marktwaarde	-6.340	-780	-7.120
Stand per 31 december 2018	120.431.671	2.385.544	122.817.215

	2018 €	2017 €
Stand per 1 januari	113.752.286	110.788.276
Realisatie uit hoofde van verkoop	-294.060	-292.311
Toename uit hoofde van stijging van de marktwaarde	9.366.109	3.663.834
Afname uit hoofde van daling van de marktwaarde	-7.120	-407.512
Stand per 31 december	122.817.215	113.752.287

De herwaarderingsreserve wordt bepaald op waarderingscomplexniveau op basis van het verschil in de boekwaarde van het vastgoed in exploitatie op basis van marktwaarde ten opzichte van de boekwaarde van het vastgoed in exploitatie op basis van historische kosten. Hierbij wordt er bij de bepaling van de boekwaarde op basis van historische kosten geen rekening gehouden met afschrijvingen en waardeverminderingen.

	2018 €	2017 €
Overige reserves		
Stand per 1 januari	98.549.533	99.918.050
	98.549.533	99.918.050
Mutatie herwaarderingsreserve	-9.358.988	-3.255.840
Realisatie uit herwaarderingsreserve (verkoop)	294.060	292.311
Stand per 31 december	89.484.605	96.954.521

Het ingehouden deel van het resultaat over 2018 bedraagt € 14.841.519.

Het ingehouden deel van het resultaat over 2017 bedraagt € 1.595.010.

Bestemming van het resultaat over het boekjaar 2017

De jaarrekening 2017 is vastgesteld in de vergadering van de Raad van Commissarissen gehouden op 13 juni 2018. Het resultaat over het boekjaar 2017 is geheel bijgeschreven op de overige reserves.

Voorstel tot bestemming van het resultaat over het boekjaar 2018

De resultaatbestemming is vooruitlopend op en onder voorbehoud van de goedkeuring door de Raad van Commissarissen al in de jaarrekening verwerkt. Het resultaat ter grootte van € 14.841.519 is ten gunste gebracht aan de overige reserves. Hierbij wordt tegelijkertijd € 9.358.988, als gevolg van waardemutaties, aan de overige reserve onttrokken en aan de herwaarderingsreserve toegevoegd.

7. Voorzieningen

De latenties uit hoofde van tijdelijke verschillen, zijn gebaseerd op de volgende nominale waarderingsverschillen ultimo 2018:

	2018 €	2017 €
Latentie in verband met tijdelijk fiscaal verschil waardering vastgoed in exploitatie		
Stand per 1 januari	4.653.907	-
Vrijval als gevolg van fiscale waardeverschil in boekjaar	-1.153.228	-1.230.425
Vrijval als gevolg van verschil fiscale afschrijving in boekjaar	36.664	80.924
Dotatie eerste opname	-	5.803.408
Stand per 31 december	3.537.343	4.653.907

In de afgelopen boekjaren is er een verschil ontstaan tussen de fiscale en commerciële waardering van de vastgoed in exploitatie. De aanzienlijk en duurzame waardeverminderingen van de afgelopen boekjaren (als gevolg van een daling van de WOZ-waarde) zijn als fiscale verliezen verantwoord. Inmiddels is er sprake van een stijging van de WOZ-waarde waardoor naar verwachting de in het verleden gevormde fiscale waardeverminderingen volledig

teruggenomen moeten worden. Deze latente verplichting wordt enigzins gedrukt doordat er fiscaal nog afschrijvingsruimte bestaat op een gedeelte van het vastgoed in exploitatie. De latentie is, conform RJ 272.712, tegen contante waarde (gemiddelde rentevoet ultimo boekjaar naar aftrek van het geldende VPB-tarief) gewaardeerd. De fiscale waarde van de vastgoed in exploitatie is ultimo 2018 circa € 196,9 miljoen.

Latentie in verband met tijdelijk fiscaal verschil voor verkoop bestemd vastgoed		
Stand per 1 januari	-103.329	-102.817
Mutatie in boekjaar	-6.762	-23.803
Vrijval als gevolg van verkoop in boekjaar	12.997	23.291
Stand per 31 december	-97.094	-103.329

Overige voorzieningen

	2018 €	2017 €
Voorziening reorganisatie		
Stand per 1 januari	257.590	-
Dotatie	-	257.590
Vrijval	- 257.590	-
Stand per 31 december	-	257.590

De in 2017 gevormde reorganisatievoorziening is per ultimo 2018 volledig gerealiseerd.

Voorziening loopbaanontwikkelingsbudget		
Stand per 1 januari	86.648	-
Dotatie boekjaar	18.792	86.648
Onttrekking	-20.070	-
Vrijval in verband met uitdiensttreding	-4.550	-
Correctie voorgaand jaar	22.142	-
Stand per 31 december	102.962	86.648

Verwacht wordt dat de volledige voorziening een realisatiedatum heeft die korter is dan 5 jaar.

8. Langlopende schulden

	31-12-2018 €	Waarvan langer dan vijf jaar €	31-12-2017 €	Waarvan langer dan vijf jaar €
Schulden aan kredietinstellingen	45.378.089	44.146.418	46.525.025	46.525.000

	31-12-2018 €	31-12-2017 €
Schulden aan kredietinstellingen		
Leningen kredietinstellingen	45.378.089	46.525.025
	2018	2017
	€	€
Leningen kredietinstellingen		
Stand per 1 januari	46.525.025	47.635.000
Aflossing	-1.146.936	-1.109.975
Stand per 31 december	45.378.089	46.525.025
Langlopend deel per 31 december	45.378.089	46.525.025

Marktwaarde

De marktwaarde van de leningen is de waarde van de leningen (inclusief opgelopen rente), waarbij de toekomstige aflossings-verplichtingen contant gemaakt zijn tegen actuele rentetarieven. De marktwaarde per 31 december 2018 bedraagt € 62,6 mln (31 december 2017: € 72,0 mln). De marktwaarde is berekend op basis van de door Ortec Finance aangeleverde risicovrije rentecurves + opslag op de respectievelijke peildatums.

Rentevoet en aflossingssysteem

De gemiddelde rentevoet van de opgenomen leningen overheid en kredietinstellingen bedraagt 4,31% (vorig boekjaar: 4,31%). Er zijn geen leningen met een variabele rente.

De leningen kredietinstellingen worden lineair afgelost of op basis van annuïteiten. De duration ultimo boekjaar bedraagt 9,66 (vorig boekjaar 9,95). Het aflossingsbestanddeel zal in het komende jaar circa € 1,186 miljoen bedragen.

Renteherziening/vervroegde aflossing

In 2018 hebben er geen renteherzieningen of vervroegde aflossingen plaatsgevonden.

Borging door Waarborgfonds Sociale Woningbouw

Per ultimo 2018 is er in totaal voor een schuldrestant ad € 45,4 mln (2017: € 46,5 mln) borging verstrekt door het Waarborgfonds Sociale Woningbouw (afkorting WSW).

WSW-obligoverplichting

Per 31 december 2018 heeft Woningstichting De Voorzorg een obligoverplichting jegens WSW ten bedrage van € 1.747.055 (31-12-2017: € 1.791.210) uit hoofde van door WSW verstrekte borgstelling.

9. Kortlopende schulden

	31-12-2018 €	31-12-2017 €
Schulden aan leveranciers		
Schulden aan leveranciers	1.085.952	590.787
Belastingen en premies sociale verzekeringen		
Vennootschapsbelasting	-	945.189
Omzetbelasting	224.058	75.374
Loonbelasting en sociale premies	51.172	56.773
	275.230	1.077.336
Schulden ter zake van pensioenen		
Pensioenfondsen	19.685	25.982
Overige schulden en overlopende passiva		
Overige schulden	9.098	16.942
Overlopende passiva	1.933.421	2.402.778
	1.942.519	2.419.720
Overige schulden		
Waarborgsommen	9.098	16.942
Overlopende passiva		
Niet-ervallen rente leningen	1.146.549	1.174.838
Nog af te rekenen service- en stookkosten	227.139	400.368
Nog te betalen onderhoudskosten	126.320	455.863
Vooruitontvangen huur	209.765	179.481
Verloftegoeden	56.776	50.964
Te betalen kosten externe controle	55.963	39.841
Te betalen taxatiekosten	14.157	26.800
Parkeerplaatsen Ahold	19.354	17.099
Ontmoetingscentra	10.113	9.459
Overige overlopende passiva	67.285	48.065
	1.933.421	2.402.778

Niet in de balans opgenomen regelingen en verplichtingen

WSW obligoverplichting

Leningen van toegelaten instellingen, die deelnemer zijn van het WSW worden door het WSW geborgd. Het WSW stelt zich borg jegens de geldgever voor de betaling van de leningsverplichtingen. Op grond van deze borgstelling zijn corporaties verplicht een obligo aan te houden ter grootte van een bepaald percentage (2018: 3,85%) over het schuldrestant van de door hun aangetrokken en door het WSW geborgde leningen. Met deze obligoverplichting staan toegelaten instellingen als deelnemer van het WSW garant voor elkaar. Per 31 december 2018 heeft Woningstichting De Voorzorg een aangegane obligoverplichting van € 1,75 miljoen (2017: € 1,79 miljoen).

Deze verplichting is voorwaardelijk: zij is opeisbaar indien de borgstellingsreserve (risico- of garantievermogen) van het WSW niet voldoende is om op grond van aanspraken van geldgevers de betalingsverplichtingen van WSW-deelnemers over te nemen.

Aangegane verplichtingen vastgoedbeleggingen

Per 31 december 2018 zijn er voor circa € 76.000 verplichtingen inzake vastgoedprojecten waarvoor opdrachten met derden zijn aangegaan en die nog niet geheel zijn afgewikkeld (2017: geen verplichtingen).

Aangegane verplichtingen planmatig onderhoud

Ten behoeve van de uit te voeren werkzaamheden met betrekking tot planmatig onderhoud zijn per 31 december 2018 geen verplichtingen (2017: geen verplichtingen).

Wet Ketenaansprakelijkheid

Woningstichting De Voorzorg kwalificeert als eigenbouwer. Uit dien hoofde is er een voorwaardelijke verplichting op basis van de Wet Ketenaansprakelijkheid, voor de uitbetaling van premies op grond van werknemers- en volksverzekeringen en van loon- en omzetbelasting bij uitbesteding van werk respectievelijk inlenen van arbeidskrachten.

Volmacht WSW

Als onderpand voor de WSW-geborgde leningen is in de dVt 2017 € 269,4 miljoen aan WOZ-waarde als onderpand ingezet (peildatum WOZ waarde 1-1-2017).

Op 3 december 2013 is op verzoek van het WSW een volmacht afgegeven aan het WSW om hypotheekrecht te vestigen op het onderpand, in lijn met artikel 30 van het WSW reglement. Hierdoor kan het WSW bij eventuele niet-nakoming van betalingsverplichtingen door de corporatie direct hypotheekrecht vestigen zonder dat hiertoe vooraf de formele bevestiging benodigd is van bestuur en commissarissen.

Pensioenen

De pensioenen zijn verzekerd bij pensioenuitvoerder SPW (het bedrijfstakpensioenfonds). Woningstichting De Voorzorg verwerkt de aan de pensioenuitvoerder te betalen premie als last in de winst- en verliesrekening. Voor zover de aan de pensioenuitvoerder te betalen premie niet is voldaan, wordt deze als verplichting op de balans opgenomen. Indien de reeds betaalde premiebedragen de aan de pensioenuitvoerder te betalen premie overtreffen, wordt het meerdere opgenomen als een overlopend actief voor zover sprake zal zijn van terugbetaling door de pensioenuitvoerder of van verrekening met in de toekomst verschuldigde premies.

Woningstichting De Voorzorg heeft in geval van een tekort bij het SPW geen verplichting tot het voldoen van aanvullende bijdragen anders dan hogere toekomstige premies.

Ultimo 2018 bedraagt de beleidsdekkingsgraad van het SPW 115,9% (2017: 113,4%).

Gebeurtenissen na balansdatum

Er is geen sprake van gebeurtenissen na balansdatum conform Richtlijn voor de Jaarverslaggeving 160.

10. Toelichting op de winst-en-verliesrekening over 2018

Netto resultaat exploitatie vastgoedportefeuille

10. Huuropbrengsten

	2018 €	2017 €
Huuropbrengsten DAEB-vastgoed in exploitatie		
Woningen en woongebouwen	16.682.477	16.500.062
Onroerende zaken niet zijnde woningen	121.997	126.278
	16.804.474	16.626.340
Huuropbrengsten niet-DAEB-vastgoed in exploitatie		
Huurderving wegens leegstand	-331.828	-347.975
Mutatie voorziening dubieuze huurdebiteuren	-30.870	-9.970
	16.441.776	16.268.395
Totaal huuropbrengsten		
	17.171.002	16.967.544

De gemiddelde huurverhoging per 1 juli 2018 bedroeg 2% (1 juli 2017: 0,62%). Voor het DAEB-bezit betrof dit 2,03% (1 juli 2017: 0,6%) en voor het niet-DAEB-bezit 1,41% (1 juli 2017: 0,87%).

De geografische onderverdeling van de nettohuuropbrengsten (excl. huurderving) kan als volgt worden weergegeven:

	2018	2017
Brunssum	1.809.795	1.777.830
Heerlen	15.820.242	15.705.548
	17.630.037	17.483.378

	2018 €	2017 €
11. Opbrengsten servicecontracten		
Te ontvangen vergoedingen leveringen en diensten	860.353	1.542.041
Te verrekenen met huurders	-226.384	-400.221
Vergoedingsderving wegens leegstand	-65.814	-95.202
	568.155	1.046.618
12. Lasten servicecontracten		
Gas, water en electra	242.226	672.258
Onderhouds- en schoonmaakkosten	164.328	200.156
Administratiekosten	30.595	40.882
Kosten huismeester	17.422	48.659
Onderhoudskosten groenvoorziening	159.545	128.141
Kosten glasverzekering	26.383	33.199
Overige lasten servicecontracten	3.411	1.859
Correctie uit voorgaande jaren	-84.774	-
	559.136	1.125.154

De bedragen die in rekening worden gebracht voor levering en diensten, en overige onroerende en roerende zaken zijn gebaseerd op de geraamde c.q. werkelijke kosten. Zij worden jaarlijks, indien noodzakelijk, aangepast. Jaarlijks vindt afrekening plaats met de huurders met betrekking tot de leveringen en diensten over het voorgaande jaar.

	2018	2017
13. Lasten verhuur en beheeractiviteiten		
Toegerekende personeelskosten	648.147	717.200
Toegerekende overige organisatiekosten	301.668	249.867
Toegerekende afschrijvingen	41.001	31.440
	990.816	998.507

De toegerekende organisatiekosten aan verhuur en beheeractiviteiten volgen uit de kostenverdeelstaat. Daarin worden de organisatiekosten, welke onder andere bestaan uit lonen en salarissen en overige bedrijfskosten, op basis van een interne inschatting van de urenbesteding naar activiteiten verdeeld. Hierbij wordt in hoofdlijnen onderscheid gemaakt naar exploitatie, projectontwikkeling, verkoop en leefbaarheid.

	2018 €	2017 €
Lonen, salarissen en sociale lasten		
Lonen en salarissen	1.354.603	1.404.000
Sociale lasten	226.452	221.000
Pensioenlasten	203.277	204.000
Overige personeelskosten	230.070	310.000
Inhuur extern personeel	835.193	476.000
Reorganisatiekosten	4.541	258.000
	2.854.137	2.873.000

Personeelsleden

Gedurende het boekjaar 2018 had de corporatie gemiddeld 27,4 werknemers in dienst (2017: 29,1). Dit aantal is gebaseerd op het aantal fulltime equivalenten (excl. stagiaires).

	2018	2017
Onderverdeeld naar:		
Directie en staf	3,2	3,6
Bedrijfsvoering	6,6	7,2
Wonen en vastgoed	17,6	18,3
	27,4	29,1

	2018 €	2017 €
Toerekening organisatiekosten		
Huisvestingskosten	58.329	63.658
Portikosten	41.091	27.091
Telefoonkosten	17.487	19.344
Drukwerk, kantoorkosten	31.664	22.734
Lidmaatschap Aedes	22.087	-
Kosten bewonersblad	16.863	19.048
Advertentiekosten	45.695	79.126
Kantinekosten	10.396	11.900
Contributies en abonnementen	21.970	19.332
Kosten externe controle	145.096	102.260
Advieskosten	172.739	164.970
Kosten automatisering	382.877	217.831
Visitatie	26.276	550
Overige algemene kosten	76.673	142.598
Overige directe exploitatielasten	49.268	72.227
Advisering projecten	-	4.235
Ontruimingskosten	1.714	1.790
Kosten wijkgroen/derving ten laste corporatie	-	20.286
Kosten verhuurbemiddeling	-	7.485
Afboekingen vorderingen ontmoetingscentra	-	14.586
Afboekingen beëindigde projecten	-	20.831
Claim aannemer	-	35.574
VvE-bijdrage	5.429	5.579
Exploitatiekosten vervoermiddelen	23.130	18.992
Bankkosten	8.804	-
Mutatie voorziening dubieuze overige vorderingen	28.667	-
Kosten projecten 'Bouwen aan vertrouwen'	199.310	-
Doorbelaste toezichts- en administratiekosten	-4.847	-6.621
Doorbelaste servicekosten	-85.564	-171.886
Overige bedrijfsopbrengsten	-12.618	-48.937
Toe te rekenen organisatiekosten	1.282.535	864.585

	2018 €	2017 €
Organisatiekosten toegerekend aan:		
- Lasten verhuur en beheeractiviteiten	301.668	249.867
- Lasten onderhoudsactiviteiten	212.378	190.982
- Lasten behorende tot nettoresultaat verkoop vastgoedportefeuille	1.147	2.924
- Overige organisatiekosten	700.833	325.983
- Leefbaarheid	66.509	94.830
Totaal toegerekende organisatiekosten	1.282.535	864.585

14. Lasten onderhoudsactiviteiten		
Klachtenonderhoud	1.792.953	1.230.303
Mutatieonderhoud	1.615.249	1.429.000
Planmatig onderhoud	1.134.907	1.379.514
Verbruik materiaal	46.989	109.631
Toegerekende personeelskosten	635.425	556.564
Toegerekende overige organisatiekosten	212.378	190.982
Toegerekende afschrijvingen	37.111	24.054
	5.475.012	4.920.048

	2018 €	2017 €
15. Overige directe operationele lasten exploitatie bezit		
Belastingen	893.126	844.107
Verzekeringen	85.618	77.849
Verhuurderheffing	1.382.595	1.246.086
Saneringsheffing	161.332	-
Bijdrageheffing ILT	14.955	-
	2.537.626	2.168.042

Afschrijvingen op immateriële en materiële vaste activa		
Kantoorpand	39.911	29.589
Materiële vaste activa	91.461	64.278
Vervoermiddelen	19.098	16.223
	150.470	110.090

Netto gerealiseerd resultaat verkoop vastgoedportefeuille

16. Verkoopopbrengst vastgoedportefeuille

Voor het verkochte DAEB en niet-DAEB vastgoed in exploitatie is de boekwaarde de marktwaarde in verhuurde staat.

Verkoop huurwoningen (DAEB en niet-DAEB vastgoed in exploitatie)

Verkoopopbrengst	557.000	727.000
Af: Verkoopkosten	-7.845	-15.561
Af: Toegerekende organisatiekosten	-9.795	-14.708
Af: Marktwaarde verkochte vastgoedportefeuille	-423.978	-619.340
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	115.382	77.391

De verkoopopbrengst betreft 4 verkochte woningen (2017: 6 woningen). De door verkoop in 2018 gerealiseerde waardeverhoging ten opzichte van de boekwaarde begrepen in de herwaarderingsreserve in het eigen vermogen, bedraagt € 294.060 (2017: € 292.311).

Waardeveranderingen vastgoedportefeuille

	2018 €	2017 €
17. Overige waardeveranderingen vastgoedportefeuille		
Onrendabel gedeelte investeringen vastgoed in ontwikkeling	-120.953	-83.367
Overige waardeveranderingen DAEB	2.857.357	742.024
Overige waardeveranderingen niet-DAEB	472.910	-1.498
Overige waardeveranderingen afkoopsom DAEB-projecten	-605.000	-
	2.604.314	657.159

In 2017 is Woningstichting De Voorzorg overeenkomsten met een aannemer aangegaan om in bouwteamverband een tweetal projecten te realiseren (nieuwbouw Aldenhofpark en balkonrenovatie Weyenberg). Bij evaluatie van de projecten heeft het in 2018 aangetreden bestuur besloten om gezien de gewijzigde visies en inzichten over de uitvoering en invulling van de projecten de samenwerking met deze

aannemer te beëindigen. Ten tijde van opzegging heeft de aannemer reeds voorbereidende werkzaamheden verricht, daarnaast heeft de opzegging winst en omzetting voor deze aannemer tot gevolg. In 2018 heeft de Voorzorg met deze aannemer een overeenkomst bereikt over de schadeloosstelling (tegen finale kwijting). Het overeengekomen bedrag bedraagt € 605.000.

18. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

Waardeveranderingen DAEB-vastgoed in exploitatie	9.340.873	3.321.298
Waardeveranderingen niet-DAEB vastgoed in exploitatie	18.116	-64.976
	9.358.989	3.256.322

19. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop

Waardeveranderingen	-	-123.007
---------------------	---	----------

Netto resultaat overige activiteiten

	2018 €	2017 €
20. Opbrengsten overige activiteiten		
Opbrengst KPN antenne Putgraaf	1.863	1.860
	1.863	1.860
21. Overige organisatiekosten		
Kosten RvC	153.011	239.570
Toegerekende personeelskosten	1.322.105	1.354.505
Toegerekende organisatiekosten	700.833	325.983
Toegerekende afschrijvingskosten	57.238	40.806
	2.233.187	1.960.864
Accountantshonoraria		
Controle van de jaarrekening - BDO	-	95.630
Fiscale advisering - BDO	30.655	14.561
Andere niet-controlediensten - BDO	11.817	36.870
Controle van de jaarrekening - Deloitte	92.868	-
Andere controlewerkzaamheden - Deloitte	11.495	-
	146.835	147.061

Bovenstaande honoraria betreffen de werkzaamheden die bij Woningstichting De Voorzorg zijn uitgevoerd (of per balansdatum nog uit te voeren) door accountantsorganisaties en externe accountants zoals bedoeld in art. 1, lid 1 Wta (Wet toezicht accountantsorganisaties), alsook door accountantskantoren, fiscale- en advieskantoren. De vermelde honoraria zijn inclusief BTW. Dit betreft de aan het boekjaar toegerekende honoraria, waarbij een inschatting is gemaakt van de honoraria van additionele werkzaamheden als gevolg van gewijzigde regelgeving.

	2018 €	2017 €
22. Leefbaarheid		
Bijdrage wijkactieplan MSP	-	1.701
Leefbaarheid algemeen	7.174	10.500
Toegerekende personeelskosten	240.270	233.783
Toegerekende overige organisatiekosten	66.509	94.830
Toegerekende afschrijvingen	14.901	13.389
	328.854	354.203
Financiële baten en lasten		
23. Rentebaten en soortgelijke opbrengsten		
Rente op te vorderen BWS subsidies	-	2.730
Rente op overige vorderingen	-	196
Rente op uitgezette liquide middelen	19.178	8.046
	19.178	10.972
24. Rentelasten en soortgelijke kosten		
Rente leningen kredietinstellingen	-1.978.320	-2.026.296
Borgstellingsvergoeding WSW	-5.636	-5.472
	-1.983.956	-2.031.768

25. Belastingen

Schattingen

De acute en latente belastingen in de jaarrekening zijn bepaald met inachtneming van de fiscale regels volgens de door de sector met de belastingdienst gemaakte afspraken (Vaststellingsovereenkomst I en II). De toepassing van deze regels is op een aantal onderwerpen niet zonder meer duidelijk en voor discussie vatbaar. Deze onderwerpen zijn onder andere het onderscheid tussen onderhoudskosten en verbeteringen, de toerekenbare kosten inzake projectontwikkeling en de inschatting van het op basis van een fiscale winstplanning naar verwachting te verrekenen deel

van beschikbare fiscale verliezen. Eerst bij de aangifte zal blijken of en in hoeverre de fiscus de door Woningstichting De Voorzorg gevolgde standpunten zal overnemen en accorderen. Om die reden kan de in de jaarrekening bepaalde acute en latente belasting achteraf nog aan veranderingen onderhevig zijn.

Belastingdruk winst-en-verliesrekening

De belastinglast/-bate over het resultaat in de winst-en-verliesrekening bestaat uit de volgende componenten:

	2018 €	2017 €
Vennootschapsbelasting	-1.999.106	-964.000
Correctie voorgaande jaren	-	60.000
Latente belastinglast	1.110.329	-5.837.263
	-888.777	-6.741.263

Aansluiting toepasselijk en effectieve belastingtarief

Het toepasselijk (wettelijk) belastingtarief voor belastbare bedragen boven de €200.000 bedraagt 25% (2017: 25%). Het effectieve belastingtarief, zijnde de belastinglast in de winst-en-verliesrekening uitgedrukt als % van het jaarresultaat voor belastingen, bedraagt 5,7% (2017: 80,9%).

De aansluiting tussen het effectieve belastingtarief en het toepasselijk belastingtarief is als volgt:

	2018 €	2017 €
Commercieel resultaat voor belasting	15.730.295	8.336.274
Verschil waardeveranderingen en afschrijvingen	-7.622.803	611.529
Verschil waardering verkoop vastgoedportefeuille	-245.991	152.440
Fiscale boekwinsten verkopen naar herinvesteringsreserve	-125.177	-260.100
Onderhoud fiscaal als verbetering aangemerkt	91.716	150.000
Fiscale activering interne kosten projectontwikkeling	49.685	19.000
Kleinschaligheidsinvesteringsaftrek	-12.576	-
Vrijval disagio leningportefeuille	-	-138.325
Gemengde kosten	9.944	-
Niet-aftrekbare saneringsheffing	161.332	-
Belastbaar bedrag	8.036.425	8.870.818

Gescheiden winst-en-verliesrekening over 2018

	DAEB €	Niet-DAEB €
Huuropbrengsten	16.441.776	729.226
Opbrengsten servicecontracten	548.572	19.583
Lasten servicecontracten	-535.463	-23.672
Lasten verhuur en beheeractiviteiten	-943.056	-47.749
Lasten onderhoudsactiviteiten	-5.350.120	-124.893
Overige directe operationele lasten exploitatie bezit	-2.494.108	-43.518
Nettoresultaat exploitatie vastgoedportefeuille	7.667.601	508.977
Verkoopopbrengst vastgoedportefeuille	557.000	-
Verkoopkosten vastgoedportefeuille	-7.845	-
Toegerekende organisatiekosten	-9.795	-
Boekwaarde verkochte vastgoedportefeuille	-423.978	-
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	115.382	-
Overige waardeveranderingen vastgoedportefeuille	2.130.891	473.423
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	9.340.873	18.116
Waardeveranderingen vastgoedportefeuille	11.471.764	491.539
Opbrengsten overige activiteiten	-	1.863
Overige organisatiekosten	-2.125.360	-107.841
Leefbaarheid	-328.854	-
Bedrijfsresultaat	16.800.533	894.538
Rentebaten en soortgelijke opbrengsten	18.251	926
Rentelasten en soortgelijke kosten	-1.983.956	-
Financiële baten en lasten	-1.965.705	926
Resultaat voor belastingen	14.834.828	895.464
Belastingen	-796.383	-92.394
Resultaat na belastingen	14.038.445	803.070

Er is geen sprake van onderlinge eliminaties.

Gescheiden kasstroomoverzicht 2018

Het kasstroomoverzicht is opgesteld volgens de directe methode.

	€ DAEB	€ Niet-DAEB
Kasstroom uit operationele activiteiten		
Operationele ontvangsten		
Zelfstandige huurwoningen	14.852.675	391.330
Intramuraal	1.507.161	-
Maatschappelijk onroerend goed	102.073	-
Bedrijfsonroerend goed	-	85.706
Parkeervoorzieningen	9.080	235.307
Vergoedingen	940.528	45.398
Overige Bedrijfsontvangsten	61.039	3.101
Renteontvangsten	10.323	524
	17.482.879	761.366
Operationele uitgaven		
Lonen en salarissen	-2.369.877	-116.154
Sociale lasten	-220.476	-11.199
Pensioenlasten	-200.715	-10.195
Onderhoudsuitgaven	-3.915.973	-69.950
Overige bedrijfsuitgaven	-4.043.538	-174.295
Renteuitgaven	-2.006.726	-
Sectorspecifieke heffing onafhankelijk van het resultaat	-176.287	-
Verhuurdersheffing	-1.382.595	-
Leefbaarheid externe uitgaven niet investering gebonden	-10.826	-
Vennootschapsbelasting	-3.058.361	-156.639
	-17.385.374	-538.432
Kasstroom uit operationele activiteiten	97.505	222.934
transporteren	97.505	222.934

	€ DAEB	€ Niet-DAEB
Transport	97.505	222.934
Kasstroom uit investeringsactiviteiten		
<i>MVA Ingaande kasstroom</i>		
Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	554.811	-
	554.811	-
<i>MVA Uitgaande kasstroom</i>		
Nieuwbouw huur, woon- en niet woongelegenheden	-125.534	-
Woningverbetering, woon- en niet woongelegenheden	-600.002	-8.891
Investeringen overig	-178.415	-
Externe kosten bij verkoop	-3.514	-
	-907.465	-8.891
Kasstroom uit investeringsactiviteiten	-352.654	-8.891
Kasstroom uit financieringsactiviteiten		
<i>Financiering Uitgaande kasstromen</i>		
Aflossing door WSW geborgde leningen	-1.146.936	-
Kasstroom uit financieringsactiviteiten	-1.146.936	-
	-1.402.085	214.043

Er is geen sprake van onderlinge eliminaties.

Wnt-verantwoording 2018 woningstichting de voorzorg

Op 1 januari 2013 is de Wet normering topinkomens (WNT) in werking getreden. De WNT is van toepassing op Woningstichting De Voorzorg. Het voor Woningstichting De Voorzorg toepasselijke bezoldigingsmaximum is in 2018 € 137.000.

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

Bedragen x € 1	Dhr. S. Canjels	Dhr. P. Heimans
	Directeur-bestuurder	Interim-bestuurder
Aanvang en einde functievervulling in 2018	1/2 - 31/12	1/1 - 31/1
Omvang dienstverband (in fte)	1,0	1,0
(Fictieve) dienstbetrekking?	ja	ja
Bezoldiging		
Beloning plus belastbare onkostenvergoedingen	93.335	8.712
Beloningen betaalbaar op termijn	16.615	1.510
Subtotaal	109.950	10.222
Individueel toepasselijk maximum voor de betreffende periode	125.364	11.636
-/- Onverschuldigd betaald bedrag	-	-
Totaal bezoldiging	109.950	10.222

Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.
Toelichting op de vordering wegens onverschuldigde betaling	N.v.t.	N.v.t.

Gegevens 2017		
Funciegegevens	Dhr. S. Canjels	Dhr. P. Heimans
Aanvang en einde functievervulling in 2017	N.v.t.	N.v.t.
Omvang dienstverband 2017 (in fte)	0	0

1c. Toezichthoudende topfunctionarissen

Bedragen x € 1	Mevr E. Groen	Dhr. D. Lavain	Mevr. M. Oosterwijk	Dhr. C. Snoeijis
Functiegegevens	Voorzitter	Lid	Lid	Lid
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12	3/5 - 31/12	1/1 - 31/12
Individueel toepasselijk maximum voor de betreffende periode	15.750	10.500	6.990	10.500
Beloning plus belastbare onkostenvergoedingen	15.750	10.500	6.959	10.500
Beloningen betaalbaar op termijn	-	-	-	-
Subtotaal	15.750	10.500	6.959	10.500
-/- Onverschuldigd betaald bedrag	-	-	-	-
Totaal bezoldiging	15.750	10.500	6.959	10.500
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.	N.v.t.	N.v.t.
Toelichting op de vordering wegens onverschuldigde betaling	N.v.t.	N.v.t.	N.v.t.	N.v.t.
Gegevens 2017				
Aanvang en einde functievervulling in 2017	28/11 - 31/12	1/1 - 31/12	N.v.t.	13/9 - 31-12
Beloning plus belastbare onkostenvergoedingen	953	10.165	-	2.965
Beloningen betaalbaar op termijn	-	-	-	-
Totaal bezoldiging 2017	953	10.165	-	2.965

Bedragen x € 1**Mevr. A. Ramakers****Functiegegevens****Lid**

Aanvang en einde functievervulling in 2018	13/06 - 31/12
Individueel toepasselijk maximum voor de betreffende periode	5.810
Beloning plus belastbare onkostenvergoedingen	5.780
Beloningen betaalbaar op termijn	-
Subtotaal	5.780
-/- Onverschuldigd betaald bedrag	-

Totaal bezoldiging**5.780**

Reden waarom de overschrijding al dan niet is toegestaan

N.v.t.

Toelichting op de vordering wegens onverschuldigde betaling

N.v.t.

Gegevens 2017

Aanvang en einde functievervulling in 2017

N.v.t.

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

Bedragen x € 1	Dhr. J. Kerkhoffs	Mevr. M. Schobben
Functie(s) gedurende dienstverband	Directeur-bestuurder	Manager bewonerszaken
Omvang dienstverband (in fte)	1,0	1,0
Jaar waarin dienstverband is beëindigd	2017	2017
Individueel WNT-maximum ontslaguitkering	75.000	77.000
Ontslaguitkering		
Overeengekomen uitkeringen wegens beëindiging dienstverband	75.000	77.000
-/- Onverschuldigd betaald bedrag	-	-
Totaal uitkeringen wegens beëindiging dienstverband	75.000	77.000
Waarvan betaald in 2018	75.000	77.000
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.
Toelichting op de vordering wegens onverschuldigde betaling	N.v.t.	N.v.t.

3. Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen met dienstbetrekking die in 2018 een bezoldiging boven het individuele WNT-maximum hebben ontvangen. Er zijn in 2017 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.

Ondertekening van de jaarrekening

Opmaak jaarrekening

De jaarrekening is aldus opgemaakt door het bestuur.

Hoensbroek, 12 juni 2019

Woningstichting de Voorzorg
Namens deze,

De heer G.J.A. Canjels

Vaststellen van de jaarrekening

Hoensbroek, 12 juni 2019

Mevrouw E. Groen
Voorzitter RvC

Mevrouw M. Oosterwijk

De heer C. Snoeijs

Mevrouw A. Ramakers

Overige gegevens

1 Ontbreken van de verklaring

Aangezien de werkzaamheden in het kader van de door u verstrekte opdracht nog niet zijn afgerond mogen wij nog geen verklaring verstrekken.

2 Statutaire regeling betreffende de bestemming van het resultaat

In de statuten van Woningstichting De Voorzorg is geen nadere statutaire regeling aangaande resultaatbestemming vastgelegd.

Controleverklaring van de onafhankelijke accountant

Aan de raad van commissarissen van Woningstichting De Voorzorg

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN JAARREKENING 2018

Ons oordeel

Wij hebben de jaarrekening 2018 van Woningstichting De Voorzorg te Hoensbroek gecontroleerd.

Naar ons oordeel geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Woningstichting De Voorzorg op 31 december 2018 en van het resultaat over 2018 in overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van het Besluit toegelaten instellingen volkshuisvesting 2015, artikel 14 en 15 van de Regeling toegelaten instellingen volkshuisvesting 2015, de bepalingen van en krachtens de Wet normering topinkomens (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving.

De jaarrekening bestaat uit:

1. De balans per 31 december 2018.
2. De winst-en-verliesrekening over 2018.
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 rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen volkshuisvesting 2015 vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Woningstichting De Voorzorg zoals vereist in de Wet toezicht accountantsorganisaties (Wta), 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 uitgangspunten van de beleidswaarde

Wij vestigen de aandacht op de toelichting op de beleidswaarde van het vastgoed in exploitatie zoals opgenomen in de jaarrekening op pagina 81 tot en met 82.

Hierin staan de voornaamste uitgangspunten van de beleidswaarde beschreven alsmede dat de invulling van dit waardebegrip in de komende jaren nog nader wordt uitgewerkt waardoor de beleidswaarde in de komende jaren zal kunnen afwijken ten opzichte van het verslagjaar 2018.

Ons oordeel is niet aangepast als gevolg van deze aangelegenheid.

Naleving anticumulatiebepaling WNT niet gecontroleerd

In overeenstemming met het Controleprotocol WNT 2018 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.

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN ANDERE INFORMATIE

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

- Voorwoord
- Bestuursverslag
- Verklaring van het bestuur
- 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 35 en 36 van de Woningwet is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de vereisten uit rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen volkshuisvesting 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 35 en 36 van de Woningwet.

BESCHRIJVING VAN VERANTWOORDELIJKHEDEN MET BETREKKING TOT DE JAARREKENING

Verantwoordelijkheden van het bestuur en van de raad van commissarissen voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van het Besluit toegelaten instellingen volkshuisvesting 2015, artikel 14 en 15 van de Regeling toegelaten instellingen volkshuisvesting 2015, de bepalingen van en krachtens de WNT en richtlijn 645 van de raad voor de Jaarverslaggeving.

In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de 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 gereede twijfel zou kunnen bestaan of de toegelaten instelling haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De raad van commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van de toegelaten instelling.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fouten of fraude en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen volkshuisvesting 2015, 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.
- 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.

Maastricht Airport, 12 juni 2019

Deloitte Accountants B.V.

Was getekend: L.M.M.H. Banser RA RC EMFC

Woningstichting De Voorzorg

Tel. (045) 522 32 55

Heisterberg 70, 6431 JC Hoensbroek

Postbus 40, 6430 AA Hoensbroek

www.wsdevoorzorg.nl