

wonen anno

bestuursverslag en jaarrekening

2016

woonvisie |

wonen anno 2016

bestuursverslag en jaarrekening

2016 in vogelvlucht

Ons bezit

	8.569 sociale huurwoningen (8.569 gewogen)

	344 vrije sector huurwoningen (344 gewogen)

	461 garages (92 gewogen)

	73 bedrijfsruimten/winkels (73 gewogen)

	3 maatschappelijk vastgoed (6 gewogen)

	104 overig bezit (21 gewogen)

	69 nieuwe woningen gebouwd

	21 huurwoningen verkocht

	12 ex-koopgarant woningen verkocht

Met het oog op de toekomst

	6,2 miljoen euro geïnvesteerd in energiebesparende maatregelen in 487 woningen

	67 procent 'groene' energielabels (A++, A+, A, B, C)

	18 procent rolstoeltoegankelijke woningen

	9,6 miljoen euro uitgegeven aan planmatig onderhoud

	10,4 miljoen euro geïnvesteerd in nieuwbouw/hoogniveaurenovatie

Verhuizen

	524 huishoudens aan een sociale huurwoning geholpen

	71 procent toewijzing sociale huurwoningen aan mensen binnen primaire doelgroep

	75 uitverhuizingen in kader van herstructurering

Huur betalen

	75 procent van de maximale huurprijs gemiddeld in rekening gebracht

	539,97 euro is de gemiddelde netto huur van onze sociale huurwoningen in Ridderkerk

	567,03 euro is de gemiddelde netto huur van onze sociale huurwoningen in Albrandswaard

	802,19 euro is de netto huurprijs van onze geliberaliseerde woningen

	1,25 procent gemiddelde huurverhoging 2016

	1,49 procent huurachterstand in Albrandswaard
	1,38 procent huurachterstand in Ridderkerk
	7 huisuitzettingen door huurachterstand

Op waarde geschat

1.297.196

euro WOZ-waarde van ons hele bezit (x 1.000)

135.775

euro WOZ-waarde per eenheid

939.882

euro marktwaarde in verhuurde staat van ons hele bezit (x 1.000)

98.376

euro marktwaarde in verhuurde staat per eenheid

20,8

procent loan-to-value op basis van marktwaarde

6,5

rentedekkingsratio

Leefbare wijken

152.000

euro uitgegeven uit ons eigen leefbaarheidsfonds

0

hennepplantages uit een woning verwijderd

13

huismeesters en wijkbeheerders actief in onze complexen, wijken en buurten

1

huisuitzetting door overlast ontruimingsvonnissen

39

Werken aan wonen

5,8

procent groei personeelsbestand ten opzichte van 2015

79,3

fte voor reguliere bedrijfsvoering

5

jongeren een stageplek geboden

Wat vindt de klant?

7,8

gemiddeld rapportcijfer voor onze dienstverlening volgens KWH

0

klachten in behandeling genomen door de klachtencommissie

Samen doen

1

overkoepelende huurdersraad

17

bewonerscommissies

5

klankbordgroepen bij sloop/nieuwbouw en renovatieproject

34

actieve klankbordgroep bewoners

Dat geeft te denken. . .

Het echtpaar Plaisier woont al bijna 30 jaar in dezelfde woning in Ridderkerk-Oost. Zij beschouwen hun huurwoning echt als 'hun' huis en dat is te zien. Toen de gemeente Ridderkerk vorig jaar de regels voor het maken van een aanbouw publiceerde, sloeg meneer Plaisier zelf aan het klussen. Een prachtige terrasoverkapping en heel veel meer woongenot was het resultaat. Van ons moest de overkapping weg. Meneer had onze toestemming niet gevraagd en het bouwwerk voldeed niet aan ons beleid. Of toch? De overkapping is prachtig, van goede kwaliteit, de burens hebben er geen last van en bovendien kan hij helemaal uit elkaar als dat, voor bijvoorbeeld schilderwerk, nodig is. Daar had meneer Plaisier zelf al over nagedacht. Dat gaf ons te denken.... En dat deden we. We pasten ons beleid aan en de overkapping mocht blijven.

Inhoud

2016 in vogelvlucht	4
Voorwoord en verslag van de bestuurder	8
Governance	13
Verslag van de raad van commissarissen	15
Betaalbaar en passend wonen	29
Kwaliteit van de woning	35
Kwaliteit van de dienstverlening	41
Prettige buurten	47
Slimmer organiseren	51
Financiële continuïteit	57
Jaarrekening	66
Accountantsverklaring	127
Bijlage 1: overzicht bepaling fiscaal resultaat	131
Bijlage 2: winst-en-verliesrekening 2016	
categoriaal model	132
Bijlage 3: overzicht verbindingen	133
Bijlage 4: overzicht VvE's	134
Bijlage 5: kengetallen	135
Bijlage 6: overzicht stakeholders	136
Bijlage 7: afkortingen en begrippenlijst	137

Voorwoord en verslag van de bestuurder

2016 was een jaar van hard werken en mooie prestaties. Tijdens onze eindejaarbijeenkomst constateerde ik daarom dat voor Woonvisie het glas grotendeels vol zit: ambitieuze plannen, de middelen om het te doen en zichtbare resultaten. Daar ben ik trots op. We gingen met volle kracht aan de slag met de realisatie van ons nieuwe ondernemingsplan: *Wonen Anno Nu*. We zijn ambitieus en nemen vier jaar de tijd om dit plan te realiseren. Het eerste jaar hiervan ligt inmiddels achter ons en we hebben een goed fundament gelegd.

In 2016 gingen we verder met de implementatie van de Woningwet. Zo is er hard gewerkt aan een toekomstbestendig scheidingsvoorstel en zijn al onze statuten en reglementen waar nodig Woningwet-proof gemaakt. Ik ben trots op de prestatieafspraken die wij met de gemeente Ridderkerk en onze huurdersorganisatie Progressie maakten. Een snelle praktische invulling die aansluit bij principes uit de Woningwet en die door alle betrokken partijen is gewaardeerd. 2016 was ook een jaar waarin we veel (nieuwe) woningen opleverden en verhuurden. Ons investeringsprogramma draait volop.

In dit bestuursverslag schrijven we op wat we in 2016 gedaan en bereikt hebben. Dit doen we aan de hand van de thema's van ons ondernemingsplan. In dit bestuursverslag geef ik alvast een doorkijkje hiernaar.

Maatschappelijk ondernemen

De betaalbaarheid van wonen is één van de pijlers van ons maatschappelijk ondernemerschap. We hebben de mogelijkheden en de middelen om het verschil te maken in de volkshuisvestelijke opgaven in onze omgeving. Dat doen we in de eerste plaats in Ridderkerk en Albrandswaard.

Maar ook in onze regio voelen we een verantwoordelijkheid voor betaalbaar wonen. Onze stap naar Barendrecht is daar een goed voorbeeld van. Ook zijn we blijvend beschikbaar om in de stadsregio het verschil te maken.

De realisatie van onze opgaven doen we in samenwerking met onder andere gemeenten en met bewonersraad Progressie. Ik kijk weer met een positief gevoel terug op de verschillende samenwerkingen en

relaties die we in 2016 onderhielden en waarin we ons graag een spiegel lieten voorhouden door onze partners: we hechten veel belang aan hun invloed op ons beleid. Met Progressie spraken we bijvoorbeeld uitgebreid over ons huurbeleid; in het bijzonder over de inkomensafhankelijke huurverhoging. Deze gesprekken resulteerden in een lagere huurverhoging voor gezinnen in hogere inkomensgroepen vanaf circa 44.000 euro. Voor hen verhoogden wij de huur niet met 4,6 maar met 3,6 procent.

Maatschappelijk ondernemen is voor Woonvisie geen verhaal, maar vooral doen! Ontwikkelen, bouwen, renoveren, onderhouden en verduurzamen:

Nieuwbouw

In Ridderkerk sloegen we begin 2016 de eerste paal voor de realisatie van 164 woningen van project Centrum fase 1. Hiervan zijn er hetzelfde jaar nog 46 opgeleverd. Ook zijn in dezelfde periode 23 woningen in het project Kuyperhof opgeleverd.

Renovatie en duurzaamheid

In 2016 startte de hoogniveaurenovatie van 42 woningen aan de Geerlaan waarbij we nieuwbouwkwaliteit willen realiseren binnen een bestaand casco. Ook verbeterden we de energie-index van 487 woningen.

Vergunninghouders

Net als in de rest van Nederland stond ook in Ridderkerk en Albrandswaard de huisvesting van vergunninghouders hoog op de agenda. In Ridderkerk bereidden we samen met de gemeente twee tijdelijke locaties voor. Realisatie is afhankelijk van de ontwikkeling van het aantal vergunninghouders. De gemeente Albrandswaard zet in op het vergroten van permanente reguliere sociale woningbouw. Met de gemeente zijn we in gesprek over geschikte locaties.

Overeenkomsten

2016 stond naast het daadwerkelijk bouwen ook weer in het teken van nieuwe planvorming en het sluiten van overeenkomsten. Zo sloten we, na een al eerder in 2015 getekende intentieovereenkomst met de gemeente Barendrecht voor de ontwikkeling van 120 sociale huurwoningen, een overeenkomst voor de bouw van 55 appartementen in Vrouwenpolder.

Klant aan zet

Meer ruimte om zelf het wonen vorm te geven en betrokken te zijn. Dat is wat we onze klanten willen bieden. We willen onze bewoners actief betrekken bij ons werk. Digitaliseren is daarvoor een manier: iedereen moet op het moment van zijn keuze en op eigen wijze met ons kunnen communiceren. In 2016 zetten we stappen in de grote digitaliseringsslag die hiervoor nodig is.

We keken ook hoe we onze samenwerking met Progressie en onze bewonerscommissies kunnen vernieuwen, hier meer uit kunnen halen.

We gingen daarover met hen in gesprek. Alle commissies volgden in het kader hiervan een workshop van de Woonbond. Daar wisselden zij ervaringen uit, leerden werken met een eigen activiteitenplan en kregen zij tips voor een beter contact met hun medehuurlers. Dit resulteerde direct in een constructieve samenwerking en overleg met bewonersvertegenwoordigingen in een aantal projecten. We gaan ervan uit dat dit bijdraagt aan een grotere tevredenheid onder onze huurders en daarmee aan onze ambitie om op dit gebied een A-corporatie te blijven binnen de Aedes benchmark.

Slimmer organiseren

Onze klant staat centraal. Om daarin invulling te kunnen geven, moeten en willen we anders gaan werken: efficiënter, ondernemender en klantgerichter.

Continu verbeteren

We verbeteren onszelf continu. Iedereen bij Woonvisie is inmiddels in meer of mindere mate getraind in de lean-aanpak. In verschillende groepen werkten medewerkers het afgelopen jaar aan het optimaliseren van onze procedures. De eerste verbeterronde van bijvoorbeeld de mutatieprocedure en het contractwerk is afgerond. En afdelingen werken met dag- of weekstarts.

ICT

Onze ICT-agenda rolt verder uit. We kozen Exact als ons nieuwe administratiesysteem dat in het derde en vierde kwartaal van 2016 is geïmplementeerd. Dat was een intensief traject. Ook bereidden we onze keuze voor een klantvolgsysteem voor. Straks hebben we alle beschikbare gegevens van een huurder snel bij de hand: over bijvoorbeeld zijn situatie, zijn woning én alle contacten die er zijn geweest. Daardoor kunnen we onder andere binnenkomende vragen sneller en efficiënter afhandelen. We leggen hiermee ook de basis voor de digitalisering van onze dienstverlening.

Anders werken met aannemers

Onze relatie met aannemers verschuift verder naar regisserend opdrachtgeverschap. In projecten volgen we veelal een design-and-build benadering, in het planmatig onderhoud werken we vanuit een resultaatgerichte benadering aan prestatiecontracten. En in het dagelijks onderhoud bereiden we contracten voor waarbij aannemers voor een vast bedrag de verantwoordelijkheid overnemen.

De paarse voordeur

We willen zo min mogelijk obstakels in onze regels en werkwijze. Maar wat betekent dit in de praktijk? Als een huurder zijn voordeur paars wil verven, vinden wij dat dat dan goed? De paarse voordeur typeert onze discussie over onze verdergaande beweging van 'nee' naar 'ja', van reactief naar proactief. Dus ja, de huurder mag in principe zelf zijn voordeur paars verven, tenzij wij zwaarwegende redenen hebben om dit verzoek niet in te willigen. Overigens hebben we een dergelijk verzoek nog niet gehad.

Nu en in de toekomst

Ons ondernemingsplan kijkt vooruit naar 2019. 'Woonvisie is een ondernemende huisvester van mensen met een bescheiden inkomen aan de zuidrand van Rotterdam. Wij bieden betaalbare en passende huurwoningen in prettige buurten. Nu en in de toekomst'. Aldus onze missie. Kijkend naar de nabije toekomst zien wij de volgende ontwikkelingen op ons afkomen:

Woningwet

We zijn al een eind op weg met de implementatie van de Woningwet, maar we zijn er nog niet. Het komende jaar zijn we druk met de administratieve inrichting van de scheiding. Ook in onze werkprocessen moet het onderscheid tussen DAEB en niet-DAEB inhoud krijgen. Daarnaast is er nog de implementatie van een Veegwet en moeten we toekomstige strategische beslissingen goed aan de Woningwet te toetsen.

Barendrecht: nieuwe overeenkomsten met gemeente

Ons nieuwbouwprogramma in Barendrecht gaat gestaag verder. In de Stationstuin ontwikkelen we samen met de projectontwikkelaar. Ook realiseren we in de uitbreidingswijken Vrouwenpolder en Lagewei de nog openstaande sociale huurwoningen.

Vergrijzing in ons werkgebied

Ons werkgebied vergrijst sterk. Anticiperend hierop spraken we met Aafje af om in Reyerheem woningen samen te gaan voegen waardoor grotere zelfstandige woningen ontstaan die voldoen aan de eisen van deze tijd. Met Argos spraken we eind 2016 af om tot een gezamenlijk ontwikkeld zorgconcept op de voormalige locatie de Klepperwei te komen. Met de Riederborgh zijn we actief om in wijk West zelfstandig wonen op hogere leeftijd vorm te geven.

Investeren in de woningvoorraad: projecten, onderhoud

We actualiseren ons strategisch voorraadbeleid. Daarbij zoeken we een goed evenwicht tussen betaalbaarheid en kwaliteit. Kijken scherper naar de eigen verantwoordelijkheid van onze huurders. Intensiveren ons verduurzamingsprogramma omdat we onze duurzaamheidslat hoger hebben gelegd.

Blijven samenwerken in onze buurten

In onze buurten maken we (het) verschil. We weten dat een prettige buurt door onze huurders gewaardeerd wordt. Daar zijn wij niet alleen verantwoordelijk voor, maar ook de buurtbewoners, de gemeente en alle anderen die in de wijk werken. Samen met onze maatschappelijke partners kijken we hoe we de buurtbewoners kunnen betrekken bij het wel en wee van hun eigen wijk.

Verantwoording 2016

In dit bestuursverslag verantwoorden wij ons over onze geleverde prestaties. We laten zien dat we in 2016 op alle fronten met veel energie gestart zijn met de realisatie van ons ondernemingsplan en daarbij ook afmaken waar we de afgelopen jaren al mee zijn gestart. Ik dank op deze plek alle collega's, vrijwilligers en in het bijzonder Progressie die dit allemaal mogelijk maken.

Ik verklaar dat al onze middelen in 2016 volledig zijn aangewend in het belang van de volkshuisvesting. Dit bestuursverslag vindt u ook in een digitale versie op www.wv.nl.

Veel leesplezier toegewenst!
Alfred van den Bosch
directeur-bestuurder

Leeswijzer

Ons ondernemingsplan 2016 tot en met 2019 vormt de basis van ons handelen. In dit bestuursverslag rapporteren wij over onze prestaties aan de hand van de thema's uit ons ondernemingsplan. We geven daarbij aan of we eind 2016 op koers lagen met het behalen van onze langjarige doelstellingen, waar onze aandachtspunten liggen en lichten dat vervolgens toe aan de hand van onze prestaties.

Groen: op koers
Oranje: aandacht vereist
Rood: loopt achter

Dag van het huren

In oktober tijdens de landelijke Dag van het huren verrasten wij heel veel huurders met een bezoekje en een presentje. Dat verdienden ze. Op onze oproep om burens of kennissen te nomineren voor de mooiste tuin of het mooiste balkon was goed gehoor gegeven. Wij stemden op onze favoriete tuin en we vroegen bezoekers van onze woonwinkel dat ook te doen. Zo kozen we in iedere wijk een winnaar die niet alleen een sfeervolle solarlamp, maar ook een cadeaubon van een tuincentrum gingen overhandigen.

Governance

Doelstelling Woonvisie

De missie van Woonvisie luidt:

Woonvisie is een ondernemende huisvester van mensen met een bescheiden inkomen aan de zuidrand van Rotterdam. Wij bieden betaalbare en passende huurwoningen in prettige buurten. Nu en in de toekomst.

In 2015 herijkten we ons ondernemingsplan, in 2016 startten we met de implementatie ervan. Betaalbaarheid en onze klanten staan nog meer dan voorheen centraal.

Hoofdlijnen governancestructuur

Juridische structuur

Woonvisie is een stichting met een raad van commissarissen en een eenhoofdig bestuur. Het bestuur van Woonvisie wordt gevormd door de directeur-bestuurder. De directeur-bestuurder vormt samen met de manager Vastgoed, de manager Wonen en de manager Financiën en Bedrijfsvoering het managementteam.

Woonvisie heeft haar governancestructuur ingericht op basis van de Aedescode en de Governancecode 2015). Woonvisie onderschrijft deze codes en voldoet aan de aanbevelingen en principes hiervan.

Verbindingen

Woonvisie is 100 procent aandeelhouder van Woonvisie Ridderkerk Vastgoed BV. Tot op dit moment vinden er geen activiteiten plaats in deze besloten vennootschap.

Rapportage bestuur aan raad van commissarissen

De taken, verantwoordelijkheden en bevoegdheden van het bestuur zijn vastgelegd in de statuten van Stichting Woonvisie. Het bestuur is verantwoordelijk voor het formuleren en realiseren van de doelstellingen, de strategie, de financiering en het beleid. Het bestuur legt

hierover verantwoording af aan de raad van commissarissen en verschaft de raad van commissarissen de informatie die de raad nodig heeft voor de uitoefening van haar taak. Het bestuur is ook verantwoordelijk voor de naleving van de statuten, wet- en regelgeving en de risicobeheersing verbonden aan de activiteiten van de corporatie. Het bestuur rapporteert hierover aan de raad van commissarissen en bespreekt de interne risicobeheersings- en controlesystemen met de raad en de door de raad ingestelde auditcommissie (zie ook het verslag van de raad van commissarissen).

Aanpassing statuten en reglementen

Als gevolg van de veranderingen die de Woningwet met zich meebracht, hebben we in 2016 onze statuten en reglementen herzien en aangepast aan de vernieuwde regelgeving. Hierdoor voldoen ze nu aan de Woningwet.

Bestuursbesluiten

In 2016 nam het bestuur op verschillende terreinen besluiten. Een aantal bestuursbesluiten is indien wenselijk en/of conform de wet en statuten vooraf ter goedkeuring aan de raad van commissarissen voorgelegd. Zie voor de volledig lijst besluiten het verslag van de raad van commissarissen.

Opzet en werking interne beheersingssystemen

Met onze planning en controlcyclus willen we op adequate wijze sturing kunnen geven aan de organisatie en verantwoording afleggen over onze activiteiten. Een dergelijke systematiek moet ertoe bijdragen dat adequate sturing en verantwoording van de bedrijfsactiviteiten mogelijk is, dat de bestuurlijke en managementinformatie volledig en betrouwbaar is en dat wat wij doen en beslissen in overeenstemming is met de geldende wet- en regelgeving.

In ons ondernemingsplan beschreven we wat we willen bereiken. Dit geheel werken we uit in meerjarenprognoses en jaarbegrotingen. Verantwoording vindt plaats door middel van jaarverslaggeving, kwartaalrapportages, afdelingsrapportages, etc. waarmee het management en het intern en extern toezicht tijdig geïnformeerd worden.

In 2016 werkten we aan een verdere verbetering van een gestructureerde vorm van de planning en controlcyclus van de organisatie. We hebben in 2016 opnieuw onze kpi's vastgesteld. Daarmee sturen we meer op resultaat en maken we met de kwartaalrapportages weer nieuwe professionaliseringslag. Daarnaast werkten we in 2016 ons risicomangement verder uit, dit wordt in 2017 geïmplementeerd.

Werkzaamheden op het gebied van de administratieve organisatie en interne controle vinden structureel plaats. Ook zijn er in het verslagjaar periodieke audits uitgevoerd. Diverse processen zijn de revue gepasseerd. De rapportage is besproken met het bestuur en de auditcommissie. De eventuele verbeteringsvoorstellen worden overgenomen en uitgevoerd. Over de voortgang wordt in de periodieke managementinformatie gerapporteerd.

Benchmarking: van BB naar AB

In 2016 werkten wij weer mee aan de verdiepende benchmark 2016 van Aedes. We vonden onze vertrouwde positie net achter de koplopers weer terug: op bedrijfslasten een verbetering van ongeveer 100 euro per VHE waardoor we van een B weer naar een A zijn opgeschoven. Voor klanttevredenheid scoren we een constante B.

Externe accountant

De externe accountant wordt benoemd door de raad van commissarissen na advies van de directeur-bestuurder. Voor het verslagjaar 2016 is Deloitte opnieuw als accountant voor een jaar gekozen en benoemd.

Integriteitscode

Woonvisie beschikt over een integriteitscode die op de website geplaatst is.

Vertrouwenspersoon

Woonvisie heeft een vertrouwenspersoon.

Klokkenluidersregeling

Woonvisie beschikt over een klokkenluidersregeling die op de website is geplaatst.

Verslag van de raad van commissarissen

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

De raad van commissarissen van Woonvisie verantwoordt zich in dit verslag over zijn taken en verantwoordelijkheden in 2016. Verslag wordt gedaan vanuit de verschillende rollen van de raad: de toezichthoudende rol, de werkgeversrol en de klankbordrol.

Over besturen en toezichthouden

De raad van commissarissen en het bestuur werken volgens een visie op toezicht en bestuur.

Hierin is onder andere vastgelegd dat zowel het bestuur als de raad de Governancecode Woningcorporaties 2015 onderschrijven en toepassen: zij zijn van mening dat het gedachtegoed van deze code een belangrijke leidraad is bij het invullen van goed bestuur en toezichthouderschap. De raad en het bestuur handelde in 2016 dan ook volledig volgens de 'Governancecode Woningcorporaties 2015'. Hierop vindt jaarlijks een check plaats.

De raad van commissarissen hanteert een toezicht- en toetsingskader (2015). Met het toetsingskader toetst de raad bestuursbesluiten inhoudelijk: er vindt dan een toets plaats op de ambities en doelstellingen en de daarvan afgeleide beleidsdoelstellingen en gestelde normen zoals vastgelegd in verschillende documenten. Het toezichtkader bestaat uit alle interne en externe wet- en regelgeving.

De verantwoordelijkheden en rollen van bestuur en raad van commissarissen liggen vast in de statuten en reglementen. De raad onderscheidt primair drie rollen voor zichzelf: toezichthouder, adviseur en werkgever.

Commissies

Binnen de raad van commissarissen zijn twee commissies actief: een auditcommissie en een remuneratiecommissie. Beide commissies kennen een eigen reglement waarin rol en verantwoordelijkheden worden omschreven.

Verslag vanuit toezichthoudende rol

Toezicht op strategie

De raad van commissarissen houdt toezicht op de inhoud van de strategie van de organisatie en de mate waarin deze strategie gerealiseerd wordt. Het afgelopen jaar sprak de raad met de bestuurder onder andere over:

- *Ondernemingsplan en organisatie*
Woonvisie herijkte haar ondernemingsplan in 2015. Hierin wordt vastgehouden aan de huidige koers, maar wordt op een aantal terreinen andere accenten gelegd. Zo is betaalbaarheid een nog belangrijker item geworden. In 2016 is begonnen met de uitvoering van het ondernemingsplan. De organisatieontwikkeling (continu verbeteren en de beweging naar het nieuwe werken) was hierbij regelmatig onderwerp van gesprek. Ook is uitgebreid met de bestuurder gesproken over de

uitkomsten van de zogenoemde vitaliteitsscan die gehouden is onder alle medewerkers. De ontwikkeling van het ziekteverzuim had het hele jaar de bijzondere aandacht van de raad.

- *Woningwet*
De implementatie van de Woningwet heeft in 2016 een groot beslag gelegd op de organisatie. De raad liet zich hier regelmatig over informeren. In januari 2016 woonde de raad een incompanytraining bij van AKD over het scheidingsvoorstel DAEB en niet-DAEB dat eind 2016 gereed moest zijn. Het scheidingsvoorstel is tijdens verschillende RvC-vergaderingen uitgebreid besproken. In november 2016 keurde de raad het ontwerp scheidingsvoorstel goed. Daarnaast zijn de statuten en verschillende reglementen van Woonvisie opnieuw opgesteld. Tenslotte spraken raad en bestuur uitgebreid over de nieuwe eisen die de Woningwet stelt aan besturen en toezicht houden en de implicaties daarvan.
- *Kadernota*
Belangrijke onderlegger van de begroting is de kadernota. In de kadernota worden in aanvulling op het ondernemingsplan beleidskeuzes gemaakt voor het volgende jaar. Deze kadernota is zowel met de auditcommissie als met de voltallige raad uitgebreid besproken en is vervolgens goedgekeurd.
- *Strategisch voorraadbeleid*
De notitie Staat van de Volkshuisvesting geeft de raad inzicht in het nakomen van onze beleidsafspraken. De bestuurder informeert de raad hiermee over de ontwikkeling van het strategisch voorraadbeleid in relatie tot de ingezette strategie.
- *Integriteit: plan van aanpak*
Eind 2015 voerde Signum Interfocus een integriteit risico quickscan uit. Deze quickscan en het plan

van aanpak dat naar aanleiding hiervan is opgesteld, zijn in 2016 uitgebreid besproken met de raad van commissarissen.

- *Inzet in de regio*
De primaire focus van Woonvisie ligt in de BAR-gemeenten: Barendrecht, Albrandswaard en Ridderkerk. Maar Woonvisie kijkt breder naar regionale volkshuisvestelijke opgaven die daar liggen om opgepakt te worden. De raad laat zich hierover met enige regelmaat informeren door de bestuurder.

Toezicht op volkshuisvestelijke en maatschappelijke prestaties

Naast toezicht op de strategie van de organisatie, houdt de raad ook toezicht op de volkshuisvestelijke en maatschappelijke prestaties van Woonvisie. Zo ging het in 2016 bijvoorbeeld over:

- *Statushouders*
In 2016 lag er een grote opgave ten aanzien van het huisvesten van statushouders waarover het bestuur en de gemeente regelmatig met elkaar in gesprek waren. In gesprek met de bestuurder hierover heeft de raad van commissarissen aangegeven dat statushouders horen tot de doelgroep van Woonvisie. Gezien de grote opgave was het nodig dat er extra investeringscapaciteit beschikbaar zou komen. De raad gaf de bestuurder daarom een mandaat van 4 miljoen euro om huisvesting voor deze doelgroep te realiseren.
- *Projecten*
Woonvisie heeft de komende jaren een grote opgave en ambitie op gebied van (her)ontwikkeling en renovatie. Hier wordt regelmatig met de raad over gesproken. In 2016 keurde de raad verschillende startnotities en investeringsvoorstellen goed (zie de besluitenlijst).

- *Prestatieafspraken*
Met de gemeente Ridderkerk en Progressie maakten we dit jaar nieuwe prestatieafspraken. Ridderkerk was een van de eerste gemeenten waarin die afspraken door drie partijen ondertekend werden. De afspraken gaan onder andere over de sociale woningvoorraad en woonruimtebemiddeling. De raad heeft de prestatieafspraken met de gemeente Ridderkerk goedgekeurd. In Albrandswaard maken we de afspraken in 2017. Eind 2016 is de woonvisie van Albrandswaard verschenen.
- *Jaarrapportage Woonruimtebemiddeling*
De raad besprak de jaarrapportage Woonruimtebemiddeling.
- *Klachtenbehandeling*
Het jaarverslag van de klachtencommissie is in de raad besproken.

Toezicht op stakeholderdialoog

Bewonersraad Progressie

Progressie was in 2016 betrokken bij de werving van twee nieuwe RvC-leden die op voordracht van Progressie in de RvC plaatsnemen. De twee nieuwe leden maakten kennis met alle leden van Progressie. De raad kent nu drie huurderscommissarissen, conform de voorschriften van de Woningwet. Binnen de raad is gesproken over de manier waarop de raad de communicatie met Progressie wil vormgeven. De voorzitter van de raad heeft in 2016 twee overleggen met Progressie bijgewoond.

Overige stakeholders

De raad laat zich door de bestuurder goed informeren over de manier waarop Woonvisie omgaat met haar stakeholders. De raad is van mening dat de bestuurder de meest aangewezen persoon is om contacten met belanghouders namens Woonvisie te onderhouden. In 2016 stelde de raad een eigen belanghoudersbeleid op

waarin de verschillende rollen van de bestuurder en de raad beschreven staan en aangegeven wordt hoe en hoe vaak de raad contacten onderhoudt met belanghouders van Woonvisie.

Toezicht op financiële en operationele prestaties

Auditcommissie

De auditcommissie adviseert de raad van commissarissen bij het toezicht op het gebied van diverse specifiek benoemde terreinen. Belangrijk zijn de interne risicobeheersing- en controlesystemen, de financiële informatievoorziening en de financiering van de organisatie. De auditcommissie heeft ook een belangrijke adviserende rol bij benoeming en aansturing van de externe accountant en het werkprogramma van de interne controlefunctie.

De auditcommissie bestond in 2016 uit: Jan de Blok, voorzitter, Nick van den Berg, Ingeborg de Jong en Imke Frijters.

Vanaf mei 2016 is de auditcommissie uitgebreid met Imke Frijters. Hiermee bestaat de auditcommissie tijdelijk uit vier leden. Zo borgt de raad dat er een goede overbruggingsperiode plaatsvindt naar het vertrek per 1 mei 2017 van twee commissarissen die ook lid zijn van de auditcommissie.

In 2016 kwam de auditcommissie zes keer bij elkaar waaronder een aparte bijeenkomst over risicomanagement waarbij ook andere leden van de raad aanwezig waren.

Het afgelopen jaar besprak de auditcommissie onder andere de volgende onderwerpen met het bestuur:

- Intern Controleplan 2016 en 2017
- Diverse startnotities en investeringsbesluiten projecten
- Treasuryplan 2016
- Treasurystatuut
- (Uitbreiding van de) leidraad projectontwikkeling
- Rapportages interne controle

- Jaarverslag en jaarrekening 2015
- Kadernota 2016
- Begroting 2017 en meerjarenraming 2018-2026
- Heroverweging takenpakket en invulling van de controlefunctie
- Financieel reglement
- Risicomanagement
- Integriteit

De auditcommissie heeft de raad van commissarissen geadviseerd over bovenstaande onderwerpen.

Functioneren auditcommissie

De auditcommissie evalueerde in 2016 haar functioneren. Geconstateerd is dat de overleggen met de bestuurder goed en in goede sfeer verliep waarbij altijd ruimte was voor een kritische inhoudelijke dialoog. Van deze ruimte is gebruik gemaakt mede door een goede voorbereiding van de overleggen. De raad van commissarissen gaf in zijn zelfevaluatie aan tevreden te zijn over het functioneren van de auditcommissie.

Jaarverslag, jaarrekening, volkshuisvestelijk verslag, accountantsverslag

De auditcommissie besprak op 6 april 2016 het jaarverslag met het volkshuisvestelijk verslag, de jaarrekening en het accountantsverslag met de accountant en met de bestuurder. Het jaarverslag en de jaarrekening zijn daarna in de vergadering van 18 april in aanwezigheid van de accountant goedgekeurd. De managementletter 2016 verscheen medio december 2016 en is in januari 2017 met de auditcommissie en de raad besproken.

Benoeming accountant

Voor het verslagjaar 2016 is opnieuw gekozen voor Deloitte als accountant voor een jaar.

Toezicht op risicobeheersing

De auditcommissie is vanuit de raad het eerste aanspreekpunt als het gaat om toezicht op risicobeheersing. In 2016 stond de verdere professionalisering van het risicomanagement hoog op de agenda. Zo heeft Deloitte een workshop over zogenoemde 'kostbaarheden' verzorgd waarbij de raad van commissarissen aanwezig was.

Verslag vanuit werkgeversrol

Remuneratiecommissie

De raad van commissarissen fungeert als werkgever voor de directeur-bestuurder. De remuneratiecommissie is ingesteld ter ondersteuning van de werkgeversrol van de raad en adviseert de raad omtrent de werving, selectie, (her)benoeming, beoordeling en bezoldiging van bestuur en leden van de raad en bereidt de besluitvorming van de raad daarover voor.

De remuneratiecommissie bestaat uit Rob Schallenberg, voorzitter en Tammo Beishuizen.

De remuneratiecommissie kwam in 2016 vier keer bij elkaar en heeft onder andere het beoordelingsgesprek met de directeur-bestuurder voorbereid en gevoerd en heeft daarnaast de zelfevaluatie van de raad voorbereid.

De remuneratiecommissie heeft ook een rol als selectiecommissie. In die rol was de commissie betrokken bij de werving en selectie van twee nieuwe leden van de raad en bij de voorbereidingen van de werving van een nieuw lid per 1 mei 2017.

Directeur-bestuurder

Directeur-bestuurder vanaf 1 mei 2014 is Alfred van den Bosch.

Directeur-bestuurder	Alfred van den Bosch (1964)
Nevenfuncties 2016	Voorzitter Nederlands Vastgoedexploitatie Platform Bestuurslid Maaskoepel, federatie van Woningcorporaties Bestuurslid Stichting Resultaatgericht Samenwerken Lid Centrale Raad Nederlands Register Vastgoed Taxateurs (Aedes) Lid Raad van Advies Woonenergie (Aedes) Voorzitter RvT CVO 't Gooi Lid RvT Coloriet

De nevenfuncties van de directeur-bestuurder zijn in overleg met de voorzitter van de raad van commissarissen aangegaan.

Beoordeling en beloning bestuurder

De remuneratiecommissie voert jaarlijks in januari een beoordelingsgesprek met de bestuurder. Daarvoor is vooraf een beoordelingskader opgesteld. De leden van de raad hebben allen hun input gegeven om het beoordelingsgesprek aan te gaan. De

remuneratiecommissie heeft hiervan verslag gedaan en deed een voorstel voor remuneratie. Een samenvatting van het remuneratieverslag is terug te vinden op de website van Woonvisie.

De raad van commissarissen stelde in 2014 bij de aanstelling van de bestuurder het bezoldigingsbeleid en de arbeidsvoorwaarden vast. Deze passen binnen de Sectorbrede beloningscode bestuurders woningcorporaties en WNT 2.

De belangrijkste afspraken over de beloning zijn: een functiecontract (dus geen overeengekomen arbeidsduur), een contract voor onbepaalde tijd, inschaling in klasse F van de WNT, een vast salaris, het gebruik van een leaseauto en de boordeling door de raad van commissarissen van de ontwikkeling van de bestuurder in zijn functie. De bezoldiging van de heer Van den Bosch is opgenomen in de 'toelichting WNT' in de jaarrekening.

Organisatiecultuur en integriteit

De raad ervaart de cultuur binnen de organisatie als goed, open en integer. Het integriteitsrapport van Signum Interfocus heeft dat beeld bevestigd. De raad ervaart dat ook bijvoorbeeld tijdens RvC-vergaderingen waarin regelmatig MT-leden aanwezig zijn. Ook het lid dat op voordracht van de OR zitting heeft in de raad, is met enige regelmaat aanwezig bij OR-vergaderingen, zo ook de voorzitter. Daarnaast hebben RvC-leden voldoende contacten binnen de organisatie om zich een goed beeld te vormen van de cultuur.

Verslag vanuit klankbordfunctie

Regelmatig vindt overleg plaats tussen de bestuurder, de voorzitter van de raad en de vice-voorzitter van de raad. Naast het bespreken en voorbereiden van de RvC-agenda, wordt over diverse (actuele) onderwerpen van gedachten gewisseld. Waar nodig of wenselijk worden rondom bepaalde thema's aparte sessies

georganiseerd, bijvoorbeeld over betaalbaarheid en risicomangement, waarin bestuur en raad uitgebreid met elkaar van gedachten kunnen wisselen. Andere wijze van klankborden vindt plaats in de auditcommissie waarin bepaalde onderwerpen voorgelegd worden ter bespreking. Ook binnen de RvC-vergaderingen zelf brengt de bestuurder regelmatig onderwerpen in ter bespreking.

Over de RvC

Samenstelling

Naam	Functie	Deskundigheid	Beroep	Belangrijkste nevenfuncties
T. Beishuizen (1957)	voorzitter	Bestuur Organisatie Financiën	Bestuurder en toezichhouder	<ul style="list-style-type: none"> • Voorzitter bestuur van de Stichting Familiehuis Daniël den Hoed • Lid raad van advies Social Sciene Group UW/LEI • Lid comité van aanbeveling Wielerronde Barendrecht • UEFA, Match Delegate • Voorzitter raad van commissarissen Rijswijk Wonen • Adviseur raad van commissarissen in algemene zin • Lid RTV Albrandswaard (Publiek Beleidsbepalend Orgaan)
drs R. Schallenberg (1959)	Vice voorzitter	Management Organisatie HRM Governance	Consultant	<ul style="list-style-type: none"> • Visitator Raeflex
N.W. van den Berg (1953)	Lid	Vastgoed, bouw en stedelijke ontwikkeling	Ontwikkelingsmanager economie	<ul style="list-style-type: none"> • directeur Glazen-Maas infra BV en directeur Glazen-Maas Exploitatie BV.
J. de Blok RA (1967)	Lid	Financiën	Directeur Hoek en Blok accountants belastingadviseurs juristen BV	<ul style="list-style-type: none"> • Directeur/aandeelhouder Expl.mij. Stonebuilding BV Rotterdam • Directeur/aandeelhouder Jayzet Investments BV Rotterdam\ • Lid Raad van Toezicht UFA Stellendam

Mw. I.K.L. de Jong MRE (1964)	Lid	Vastgoed	Hoofd Vastgoed en Grondzaken gemeente Leiden (tot 14/2 2016) Algemeen directeur Timpaan (vanaf 15/2 2016)	<ul style="list-style-type: none"> • Lid raad van commissarissen Mozaïek Wonen Gouda • Lid raad van commissarissen Mitros, Utrecht (tot 15/2 2016) • Lid raad van toezicht Altrecht, Utrecht • Lid raad van commissarissen SADC, Schiphol • Lid raad van toezicht UFA, Stellendam <p><i>(SADC en UFA zijn geen grote rechtspersonen)</i></p>
Mw. drs I.Frijters (1970)	Lid (vanaf 01-05-2016)	Organisatie, strategie en financiën	Zelfstandig organisatieadviseur en interim manager	<ul style="list-style-type: none"> • Voorzitter Financiële Commissie Vereniging van Toezichthouders Woningcorporaties • Lid van de raad van commissarissen GroenWest • Lid raad van toezicht ROC Nova College Haarlem
C.P.M van Oorschoot RA (1960)	Lid (vanaf 01-05-2016)	Vastgoed, gebiedsontwikkeling en financiering	Zelfstandig adviseur en interim manager	<ul style="list-style-type: none"> • Lid van de investeringscommissie van het Groen Ontwikkefonds Brabant BV. • Lid raad van toezicht Dongemond College Raamsdonksveer • Bestuurslid VVD, afdeling Woensdrecht • Lid raad van commissarissen Woningstichting Clavis in Terneuzen

De raad is van oordeel dat de raad voldoende divers is samengesteld wat betreft deskundigheid en competenties betreft. De samenstelling en deskundigheid van de raad sluiten aan bij de beschrijving daarvan in de profielschets van de raad.

Schema samenstelling en rooster van aftreden

naam	benoemd per	herbenoembaar	einddatum
T. Beishuizen (1957)	1-4-2012	2016	2020
J. de Blok RA (1967)	1-5-2009	2013	2017
Mw. drs I.K.L. de Jong MRE (1964)	1-5-2009	2013	2017
N.W. van den Berg (1953)	1-4-2012	2016	2020
R. Schallenberg (1959)	1-4-2012	2016	2020
Mw. drs I. Frijters (1970)	1-5-1016	2020	2024
C.P.M. van Oorscot RA (1960)	1-5-2016	2020	2024

Herbenoeming

In 2016 zijn drie leden van de raad herbenoemd: Tammo Beishuizen, Nick van den Berg en Rob Schallenberg doorliepen met goed gevolg de zogenoemde fit & propertest, afgenomen door de Autoriteit Woningcorporaties (Aw).

Vacatures

Eind 2015 zette de raad twee vacatures uit voor commissarissen op voordracht van de huurdersvereniging Progressie. Gezocht werd naar kandidaten met de kwaliteitsprofielen volkshuisvesting/sociaal maatschappelijk/wonen en financieel/fiscaal/juridisch. Hiermee hebben drie van de zeven commissarissen op voordracht van de huurdersvereniging zitting in de raad waarmee we voldoen aan de woningwet.

De werving en selectie was in handen van een extern bureau. De vacatures zijn uitgezet via landelijke media

en stonden op de website van Woonvisie. Progressie was nauw betrokken bij de werving en selectie en heeft zowel Imke Frijters als Cor van Oorscot voorgedragen. Beiden doorliepen in de zomer van 2016 een introductieprogramma. Zij maakten onder andere uitgebreid kennis met het bestuur, managementteam en medewerkers van Woonvisie en namen deel aan een excursie waarin het bezit van Woonvisie bezichtigd werd. Daarnaast spraken zij uitgebreid met de voorzitter van de raad en uiteraard met Progressie.

Functioneren en zelfevaluatie raad

Het functioneren van de raad kreeg in 2016 vanuit twee invalshoeken de aandacht. Allereerst door een governance inspectie van de Autoriteit Wonen (Aw), die vooral gericht was op het toezicht van de raad van commissarissen. De Aw sprak uitgebreid met de bestuurder en een afvaardiging van de raad. De raad heeft dit als een constructief gesprek ervaren. De

inspecteurs van de Aw waren zeer te spreken over de wijze waarop de organisatie omgaat met integriteit. De Aw gaf in de oordeelsbrief 2016 aan op het gebied van governance geen aanleiding te zien voor nader onderzoek.

De raad onderzocht daarnaast zijn eigen functioneren in 2016 door middel van een zelfevaluatie onder externe begeleiding. Tijdens deze zelfevaluatie is kritisch naar ieders rol, benodigde kennis en naar de toekomst gekeken. Gesproken is onder andere over de samenstelling van de raad, het functioneren van de raad en de commissies, permanente educatie, de relatie met de OR en Progressie en is besproken in welke thema's de raad zich in 2017 verder wil verdiepen.

Integriteit en onafhankelijkheid

De raad van commissarissen is van oordeel dat elke commissaris zijn/haar functie in 2016 onafhankelijk heeft uitgeoefend. Mogelijke tegenstrijdige belangen worden door de leden van de raad gemeld in de plenaire vergaderingen. De bestuurder meldt mogelijke tegenstrijdige belangen bij de voorzitter van de raad van commissarissen.

In 2016 deden zich bij de besluitvorming door de raad van commissarissen geen onverenigbaarheden voor. Er zijn geen transacties geweest waarbij sprake was van een tegenstrijdig belang.

Aanspreekbaarheid

De raad van commissarissen hecht grote waarde aan zijn aanspreekbaarheid. Dat blijkt bijvoorbeeld uit de contacten van de raad met de OR, met Progressie en de regelmatige aanwezigheid van RvC leden op het kantoor van Woonvisie. De regelmatige aanwezigheid van MT leden bij vergaderingen van de raad met de bestuurder bevorderen de aanspreekbaarheid van de raad ook.

Meldingsplicht

De raad van commissarissen is zich bewust van de meldingsplicht die zij heeft conform de Woningwet. In 2016 heeft zich geen aanleiding voorgedaan om een melding te doen bij de Minister.

Informatievoorziening

Via tal van bronnen kreeg de raad in 2016 informatie die noodzakelijk is om zijn toezichthoudende rol in te vullen. Uiteraard volgen de leden van de raad de voorstellen en maatregelen van de landelijke, regionale en lokale overheid met betrekking tot het wonen en mogelijke gevolgen voor Woonvisie. Dit gebeurt onder andere door informatievoorziening vanuit de Vereniging van Toezichthouders Woningcorporatie en branchevereniging Aedes.

Daarnaast ontvangt de raad informatie van de bestuurder, zowel tijdens plenaire overleggen als tussendoor. Met de accountant bespreekt de raad de interim controle, het jaarverslag en de jaarrekening. Daarnaast ontvangen leden van de raad informatie van de ondernemingsraad, de huurdersvereniging, belanghouders. Ook bezoeken zij regelmatig seminars. De raad is van mening dat hij in 2016 goed is geïnformeerd en die informatie voldoende heeft kunnen bespreken om zijn toezichtrol adequaat in te kunnen vullen.

Lidmaatschappen

De raadsleden zijn lid van de Vereniging Toezichthouders Woningcorporaties (VTW).

Permanente educatie

Zowel de Woningwet als de Governancecode schrijven voor dat commissarissen scholing moeten blijven volgen. De commissarissen van Woonvisie volgden in 2016 zowel incompany als zelfstandige opleidingen zodat zij voldoende kennis behouden om hun werk als lid van de raad goed te kunnen doen.

Alle raadsleden voldoen aan het reglement permanente educatie van de VTW. De voorzitter van de raad ziet erop toe dat de bestuurder en de leden van de RvC hun benodigde PE punten halen en houdt dit bij. Voor leden van de raad is dat totaal 10 punten voor 2015 en 2016, wat alle raadsleden gehaald hebben. Voor de bestuurder is dit 108 punten in drie kalenderjaren (2015/2016/2017).

PE punten raad van commissarissen	2015	2016	totaal
T. Beishuizen	20	25	45
R. Schallenberg	8	7	15
N.W. van den Berg	3	8,5	11,5
mw. I.K.L. de Jong	27	28	55
J. de Blok	39	28	67
mw. I. Frijters	31,5	20	51,5
C.P.M. van Oorscot	11	9	20
PE punten bestuurder	2015	2016	totaal
A. van den Bosch	15	78,5	93,5

Bezoldiging

De bezoldiging over 2016 bedraagt voor een RvC lid 11.904 euro en voor de voorzitter 17.856 euro. Deze bezoldiging is conform het besluit dat de raad op 20 april 2015 heeft genomen, voor 2016 is dit niet aangepast. De raad zit hiermee op circa 80 procent van de WNT2 (Wet Normering Topinkomens 2) en voldoet hiermee aan de wettelijke bepalingen op dit gebied.

Vergaderingen

De raad van commissarissen stelt jaarlijks een jaargenda op. De raad vergaderde in 2016 zes keer regulier met de bestuurder. Voorafgaand aan elk overleg heeft de raad een vooroverleg waarbij de directeur-bestuurder niet aanwezig is.

In maart gingen de raad van commissarissen en de bestuurder van Patrimonium Barendrecht tijdens een bijeenkomst onder begeleiding van bureau Companen gezamenlijk inhoudelijk in op het betaalbaarheidsvraagstuk. Daarnaast kreeg de raad in het voorjaar een rondleiding langs het bezit van Woonvisie. De zelfevaluatie vond plaats aan het eind van het jaar.

De auditcommissie kwam in 2016 zes keer bij elkaar. De remuneratiecommissie is vier keer bijeen geweest.

Overleg met de huurders(vertegenwoordiging)

De raad van commissarissen onderhield vanuit zijn op voordracht gekozen leden regelmatig contact met Progressie door middel van informeel contact en het bijwonen van een aantal vergaderingen en bijeenkomsten. Dit jaar maakten de twee nieuwe commissarissen kennis met Progressie en zij woonden twee keer een vergadering bij.

Overleg OR

Vice-voorzitter Rob Schallenberg is op voordracht van de ondernemingsraad lid van de raad van commissarissen. Hij had in 2016 twee keer informeel overleg met de OR. Daarnaast woonde hij samen met RvC-voorzitter Tammo Beishuizen twee keer een overlegvergadering van de directeur-bestuurder met de OR bij.

Tot slot

Vooruitblik

Woonvisie staat er goed voor. De organisatie is goed uitgerust voor haar volkshuisvestelijke opgave en heeft zich hier ook het afgelopen jaar weer hard voor gemaakt: uit de vitaliteitsscan bleek dat medewerkers van Woonvisie hun werk met veel bezieling doen. De huidige directeur-bestuurder is er na een kleine drie jaar in geslaagd om in de organisatie focus aan te brengen en deze van nieuwe energie te voorzien.

De ambities voor de komende jaren zijn groot: de klant nog meer dan voorheen betrekken, een nieuwe manier van werken die hieraan moet bijdragen, verdergaande digitalisering en diverse investeringsplannen waaronder de realisatie van nieuwe betaalbare woningen om maar een paar ambities te noemen. De raad ziet de realisatie van deze ambities met veel vertrouwen tegemoet.

Dankwoord

De raad van commissarissen dankt de bestuurder en alle medewerkers van Woonvisie voor hun inzet het afgelopen jaar. De raad heeft het afgelopen jaar regelmatig zijn complimenten uitgesproken voor de kwaliteit van het werk van de organisatie en herhaalt dat op deze plek graag nog een keer.

Slotverklaring

Conform het reglement van de raad van commissarissen van Woonvisie heeft de raad van commissarissen opdracht verstrekt aan Deloitte om de jaarrekening 2016 en het bestuursverslag van 2016 te onderzoeken.

De accountant heeft in de vergadering van de auditcommissie van 10 april 2017 en tijdens de RvC-vergadering van 24 april 2017 een toelichting gegeven op de belangrijkste zaken en er is kennisgenomen van de door de accountant afgegeven goedkeurende verklaring.

Ondertekening

T. Beishuizen (voorzitter)

Drs. R. Schallenberg (vice voorzitter)

N.W. van den Berg (lid)

J. de Blok RA (lid)

Mw. drs. I.K.L. de Jong MRE (lid)

Mw. drs. I.Frijters (lid)

C.P.M. van Oorschot RA (lid)

Besluitenlijst raad van commissarissen 2016

De volgende bestuursbesluiten zijn ter voorafgaande goedkeuring aan de raad voorgelegd:

Projecten

- de notitie evaluatie en aanpak combinatieprojecten
- de startnotitie Vlietplein
- de startnotitie Spuistraat
- de startnotitie 'tijdelijke huisvesting vergunninghouders'
- het investeringsvoorstel Spuistraat
- de startnotitie Vrouwenpolder
- de startnotitie Rhoon
- de investeringsnotitie Rijsoord
- het investeringsvoorstel Reyerheem

Woningwet

- de statuten van Woonvisie
- keuze voor basisscenario 1a (huidig beleid) als strategische lijn voor de scheiding van onze DAEB/niet-DAEB activiteiten en hierbij te kiezen voor een administratieve scheiding en daarbinnen de hybride variant verder te onderzoeken
- het Reglement Financieel Beleid en Beheer
- het RvC-reglement, het reglement van de auditcommissie, het reglement van de remuneratiecommissie en het bestuursreglement
- het definitief ontwerp scheidingsvoorstel

Treasury

- het treasuryjaarplan
- het treasurystatuut

Begroting en jaarverslag

- het jaarverslag 2015 en de jaarrekening 2015
- de kadernota 2017
- de begroting 2017 met het onderliggende jaarplan 2017 en de meerjarenraming 2018-2026

Overig

- de prestatieafspraken 2016-2020 met de gemeente Ridderkerk

Tenslotte nam de raad de volgende besluiten ten aanzien van zijn bezoldiging en samenstelling:

Raad van commissarissen

- besluit om voor het jaar 2016 eenzelfde commissarisvergoeding te hanteren als voor het jaar 2015
- besluit tot benoeming van C.P.M. (Cor) van Oorschot en I. (Imke) Frijters tot lid van de raad van commissarissen van Woonvisie per 1 mei 2016
- besluit om een vacature voor een nieuwe commissaris per 1 mei 2017 open te stellen

Selina

Selina is jong, heeft een druk leven maar een bescheiden inkomen. Sociale contacten zijn belangrijk, zowel online als offline. Ze is niet gehecht aan de buurt en wil op lange termijn een stap zetten in haar wooncarrière. Selina staat open voor verandering, maar hecht waarde aan gemak. Selina is onze huurder. Net als Annie, Willem, Piet en Corry en Peter en zijn gezin. In 2016 gaven wij onze huurders een naam en een gezicht. Ieder met zijn eigen kenmerken, woonwensen en idealen. Wij weten nu nog beter met wie wij communiceren en op welke manier we dat het beste kunnen doen.

We bedienen
verschillende
groepen met
betaalbare
woningen.

We bedienen
variatie in type en
huurprijs van
woningen.

We zetten onze
investeringskracht
in voor onze
doelgroepen.

We sturen op
passende
woonlasten.

Woningzoekenden
hebben gelijke
slagkansen op
een woning.

Betaalbaar en passend wonen

Wij vinden dat wij een grote verantwoordelijkheid hebben voor het betaalbaar houden van wonen. Ons (streef)huurbeleid in 2016 was dan ook gericht op een gematigde huurstijging en afgestemd op de ruimte die de woningkwaliteit en de doelgroep heeft. We monitoren de betaalbaarheid van onze woningvoorraad en stellen bij als doelgroepen in de knel komen. We draaiden in het laatste kwartaal van 2016 een pilot om te onderzoeken of het inzetten van verschillende verdeelmodellen binnen Woonnet Rijnmond effect hebben op de slaagkansen van woningzoekenden. Met de resultaten gaan we in 2017 de verschillende verdeelmodellen gericht inzetten.

Regels voor het huisvesten van onze doelgroep

Om de betaalbare woningen beter bij de lage inkomens terecht te laten komen, gelden vanaf 2016 nieuwe regels voor het verhuren en toewijzen van woningen: passend toewijzen en staatssteunregeling.

In 2016 verhuurden wij totaal 585 (vrijkomende en nieuwe) woningen (exclusief antikraak, inclusief tijdelijke verhuur). 524 woningen hadden een huur onder de huurtoeslaggrens van 710,68 euro en moesten voldoen aan deze twee regelingen.

Verhuringen in het kader van passend toewijzen (95-5-regeling)

In 2016 boden wij aan 99 procent van de huishoudens met de laagste inkomens een passende woning aan. Hiermee voldoen wij ruimschoots aan de in de 95-5-regeling gestelde minimumgrens van 95 procent. De regeling schrijft voor dat minimaal 95 procent van de huishoudens met een inkomen onder de huurtoeslaggrens een woning krijgt toegewezen met een aanvangshuur onder de aftoppingsgrenzen. De regeling 'passend toewijzen' heeft tot doel om te voorkomen dat huishoudens met de laagste inkomens te dure woningen toegewezen krijgen en zo te veel beroep op de huurtoeslag doen.

Verhuringen in het kader van de staatssteunregeling (80-10-10-regeling)

In de nieuwe Woningwet is de wijze waarop 'DAEB-verhuringen' verantwoord moeten worden gewijzigd. De zogenaamde 80-10-10-regeling houdt in dat wij:

- minimaal 80 procent van de woningen toewijzen aan huurder(s) met een inkomen tot 35.739 euro (de primaire doelgroep);
- maximaal 10 procent van de woningen toewijzen aan huurder(s) met een inkomen van 35.739 tot 39.874 euro (de middeninkomens);
- maximaal 10 procent van de woningen vrij toewijzen, met voorrang voor urgenten.

Wij voldeden met 86 procent passende toewijzingen aan de doelgroep ruimschoots aan deze eis. De vrije ruimte voor de middeninkomens zetten wij in om senioren met een iets te hoog inkomen met voorrang te kunnen laten reageren op voor ouderen geschikte woningen met een huurprijs tussen de 628,77 en 710,68 euro. Hiervan hebben 6 huishoudens gebruik gemaakt.

In 2017 willen we deze ruimte beter benutten en zullen daarvoor een seniorenmakelaar inzetten.

De overige vrije ruimte is met name benut om herhuisvesters met een te hoog inkomen, die volgens het sociaal plan weer recht hadden op een sociale huurwoning te huisvesten. We maakten in 12 gevallen gebruik van deze vrije ruimte .

Urgent woningzoekenden

Er kunnen redenen zijn, bijvoorbeeld medische of sociale, waarom een woningzoekende met spoed een andere woning nodig heeft. Daarvoor bestaat een urgentieregeling. Een woningzoekende krijgt dan voorrang bij het vinden van een passende woning. In 2016 zijn er 35 urgenties door de gemeentes toegewezen. Urgentie om medische reden of woonlasten kwamen het vaakst voor.

Bijzondere doelgroepen

Pameijer en Stichting IJsselmonde Oost

De belangrijkste bijzondere doelgroepen zijn cliënten van Pameijer en Stichting IJsselmonde-Oost en vergunninghouders. Pameijer en Stichting IJsselmonde-Oost huren respectievelijk 22 en 11 woningen van ons als intramurale woonvorm voor hun cliënten. Steeds vaker gaan deze bewoners zelf huren met begeleiding door de zorgaanbieder. Wij werken mee aan het overzetten van het huurcontract.

Vergunninghouders

De enorme toestroom van vluchtelingen maakt(e) het moeilijk voor iedereen snel een woning te vinden. In Ridderkerk en Albrandswaard moesten weer meer vergunninghouders aan een woning geholpen worden. In totaal hebben we in Ridderkerk 107 personen van de taakstelling van 116 onderdak kunnen bieden. We zetten daarvoor 59 woningen in. Op een gegeven moment was de wachtlijst in Ridderkerk dusdanig geslonken dat we voor de woningen die we wilden inzetten geen vergunninghouders meer toegewezen kregen en de achterstand niet konden wegwerken.

In Albrandswaard hadden we een gezamenlijke taakstelling met Woningbouwvereniging Poortugaal en Havensteder van 82. Wij plaatsten 18 personen in 8 woningen. De afspraak is dat Woonvisie 35 procent van de taakstelling voor haar rekening neemt. Aan het eind van het jaar bestond er dus een achterstand.

Huurbeleid en betaalbaarheid

Streefhuren

In 2014 stelden wij de gewenste prijsopbouw van onze portefeuille voor de komende tien jaar vast. Wij willen de beschikbaarheid en betaalbaarheid van woningen voor onze doelgroep(en) ook in de toekomst kunnen garanderen. De huurprijs is daarin het eerste sturingsmiddel. Elk jaar bekijken wij opnieuw wat de streefhuur van onze woningen is en welke huur wij dus na een mutatie vragen.

De grootste aanpassing in 2016 deden we in samenhang met het scheidingsvoorstel DAEB/niet-DAEB uit de Woningwet. We brachten woningen van de vrije sector naar de sociale huur en andersom. In 2017 stellen we de streefhuur van onze vrijesectorwoningen opnieuw vast. Eind 2016 was de streefhuur van onze woningen gemiddeld 75 procent van de maximale huurprijs die wij volgens het woningwaarderingstelsel mogen vragen.

Voor onze sociale huurwoningen was de huur gemiddeld 73 procent van de maximale huur. De gemiddelde huurprijs van deze woningen was 542,65 euro. Voor onze vrijesectorwoningen vroegen wij gemiddeld 802,19 euro. Dat is 82 procent van de maximale huurprijs.

Het niveau van onze gemiddelde streefhuur en van de gevraagde huur bleef opnieuw onder de eerder vastgestelde normen van 80 en 85 procent van de maximale huur. Wij wijken daarvan steeds meer af

omdat betaalbaarheid en passende woonlasten de maatstaf zijn geworden binnen ons huurbeleid.

Inkomensafhankelijke huurverhoging

Net als de voorgaande twee jaar hadden wij de mogelijkheid een inkomensafhankelijke huurverhoging door te voeren. Wij hebben hiervan gebruik gemaakt om de door de overheid opgelegde verhuurdersheffing en saneringssteun te kunnen betalen én het doorstromen van scheefwoners (huishoudens met een midden- of hoger inkomen die in een sociale huurwoning wonen) te stimuleren.

In overleg met bewonersraad Progressie kozen we niet voor de maximale huurverhogingen, maar maakten we uitzonderingen voor de lagere inkomens, gezinnen en bewoners van sloop- en renovatiewoningen. Huurders met een inkomen tot 34.678 euro kregen 0,6 procent (in plaats van 2,1 procent) huurverhoging. Datzelfde percentage gold ook voor gezinnen met een inkomen tot 44.360 euro. Andere huurders met een inkomen tot 44.360 euro kregen 2,6 procent huurverhoging. Boven 44.360 euro was de huurverhoging 3,6 procent voor gezinnen en 4,6 procent voor andere huurders. We deden dit omdat we zien dat gezinnen in vergelijking met andere huishoudens te maken hebben met relatief hoge uitgaven en na aftrek van woonlasten van hun inkomen vaak te weinig overhouden om die uitgaven te kunnen doen. Het betaalbaarheidsrisico is in deze groep het grootst.

Doordat de regelgeving lang onduidelijk was, berekenden we de hogere huren pas vanaf 1 augustus.

Huurderving

De huurderving daalde afgelopen jaar van 942.000 euro in 2015 naar 525.000 euro. Belangrijkste reden van

deze daling is de leegstand vanwege sloop, deze is met bijna 400.000 euro afgenomen.

We sturen op leegstand die we kunnen beïnvloeden: frictie, in toewijzing, moeilijk verhuurbaar of mutatieonderhoud; 0,166 procent van de totale huuropbrengsten. Ook hier zien we een daling ten opzichte van 2015. Dit is voor een belangrijk deel het resultaat van verbeteringen in het verhuisproces.

Huurachterstand in cijfers

	2015 %	2016 %
Albrandswaard	1,9	1,5
Ridderkerk	1,4	1,3
Totaal	1,4	1,4

Deurwaardersdossiers	
Lopende dossiers	305
Afgesloten dossiers	48
Openstaand saldo deurwaarders vertrokken huurders	€ 265.546
Openstaand saldo deurwaarders zittende huurders	€ 282.697
Afboekingen (17 stuks)	€ 33.716

Betalingsregelingen	
Aantal nieuwe regelingen getroffen in 2016	147
Bedrag in een regeling	€ 62.227

Verkoop, terugkoop en aankoop

In 2016 verkochten wij 33 woningen. 5 hiervan verkochten we aan de zittende huurder, 16 zijn verkocht na huuropzegging en de resterende 12 zijn teruggekochte woningen (voormalig koopgarantwoningen). Onze verkoopdoelstelling van 18 huurwoningen haalden we ruimschoots. De economische groei en de lage hypotheekrente hielpen ons hierbij.

De gemiddelde doorlooptijd van 'te koop' tot ondertekenen koopovereenkomst was in 2016 gemiddeld 5 maanden.

Per 31 december 2016 bestaat onze verkoopportefeuille uit 278 voor verkoop gelabelde huurwoningen, waarvan 4 woningen per 31 december 2016 te koop staan. Wij kochten in 2016 één woning aan. Deze woning was in 2011 (als enige in het complex) verkocht met een voorkeursrecht van koop. Woonvisie kochten deze woning terug en namen hem weer in de verhuur.

Bedrijfs- en maatschappelijk onroerend goed

Woonvisie heeft 79 eenheden bedrijfs- en maatschappelijk onroerend goed in haar bezit. Wij tekenden 5 nieuwe huurovereenkomsten in 2016. Ook zijn er 5 huurovereenkomsten beëindigd door opzegging van de huurder, waarvan 2 met een einddatum in 2017. Per 31 december 2016 staan nog 5 eenheden te huur. Drie eenheden hiervan zijn moeilijk te verhuren door de bestemming (medische praktijkruimte en MOG). De andere twee liggen in een minder aantrekkelijke winkelstrip.

Huurachterstand BOG/ MOG

	huur-achterstand	huur-omzet	2016 %	2015 %
BOG	€ 31.200	€ 1.554.000	2,0%	3,4%
MOG	€ 0	€ 2.512.000	0%	0%

De huurachterstand van BOG en MOG zijn ten opzichte van 2015 licht gedaald. Het in 2016 afboeken van 27.914,68 euro aan oninbare vorderingen van vertrokken huurders van BOG is hier een reden van. In 2016 zijn geen bedrijfsruimtes ontruimd.

Woningzoekenden, reacties en slaagkansen

2016 was het eerste volledige jaar op Woonnet Rijnmond. Dat het aanbod in Ridderkerk en Albrandswaard eenvoudig zichtbaar is in een grote regio, zien we terug in onder andere de aantallen reacties. Op elke woningadvertentie kwamen gemiddeld 85 reacties binnen, bijna twee keer zoveel als in eerdere jaren. Die reacties kwamen van ruim 10.000 woningzoekenden.

De woningen moesten dus over meer woningzoekenden verdeeld worden. En daarnaast gingen er ook nog relatief grote aantallen woningen naar herhuisvesters uit sloopprojecten en vergunninghouders. De 'gewone' woningzoekende moest dus gemiddeld langer wachten. Lokale woningzoekenden hadden de meeste kans binnen een redelijke termijn een woning te vinden. Onze extra inspanningen daarvoor waren succesvol.

In de tweede helft van het jaar verhuurden we ook woningen via 'direct kans' en loting. De woningzoekenden die via deze bemiddelingsmodellen een woning vonden, stonden gemiddeld minder dan twee jaar ingeschreven. Dat is veel korter dan het totale gemiddelde van 4,5 jaar.

Niets meer aan doen

Vaak is een huurwoning zo verkocht, maar het gaat niet altijd gemakkelijk. Aan een woning die lange tijd verhuurd is geweest, is doorgaans het nodige aan te klussen. Aantrekkelijk voor (jonge) starters, omdat de woning gunstig geprijsd is. Maar we merken ook geregeld dat de verbouwingskosten dan voor hen te hoog zijn om zelf te financieren.

In 2016 probeerden wij het blue-house concept. We verkochten een woning in oorspronkelijke staat en sloten met de koper een koop-/aanneemovereenkomst. De woning is vervolgens naar wens van de koper verbouwd. De kosten van de verbouwing konden op deze manier worden meegefinancierd in de hypotheek. Dit bleek erg geslaagd. Koper was blij en trok al snel in een kant-en-klare woning.

We zorgen voor een passende prijs/kwaliteit-verhouding

We ontwikkelen een duurzame woningvoorraad.

Kwaliteit van de woning

We zijn actief in Ridderkerk, Albrandswaard en Barendrecht om een duurzame en gevarieerde woningvoorraad te realiseren. We kijken goed naar de prijs/kwaliteitverhouding. Betaalbaarheid en woonlasten zijn leidend bij de ontwikkeling van onze voorraad. Zo investeerden we fors in energetische maatregelen in 487 woningen en werkten we aan plannen voor 1.000 nieuwe of te renoveren woningen. Wanneer de woontechnische en of bouwtechnische kwaliteit niet toekomstbestendig is worden de woningen vervangen.

We bouwen verder aan een brede portefeuille in de zuidrand van Rotterdam door turn-key aankopen en nieuwe samenwerkingen met partijen. We bedienen een brede doelgroep waarin we er ook zijn voor zorgpartijen. We willen onze huurders zoveel als mogelijk in hun eigen buurt laten wonen. We kiezen soms voor herontwikkeling maar soms ook voor renovatie. Vanzelfsprekend en belangrijk is ook de technische kwaliteit van de woning. We vinden het belangrijk dat onze huurders in een goed onderhouden, veilige woning wonen.

Projecten in 2016

Project	Locatie	Aantal	Gereed
Centrum fase 1	Ridderkerk	140 SH/24 MDH	2016/2017
Centrum fase 2A+B	Ridderkerk	18 SH/67 MDH egw	2018-2019
Kuyperhof	Ridderkerk	23 app SH	2016
Geerlaan	Ridderkerk	42 app SH	2017
Rhoon 203/204	Rhoon	209 egw SH	2017
Reyerheem	Ridderkerk	80 app SH	2017
NOM woning-pilot Ridderkerk-West	Ridderkerk	3 egw SH	2017
Windmolen	Ridderkerk	12 app SH	2017
Vrouwenpolder/Lagewei	Barendrecht	Ca. 55 app SH	2018
Vrouwenpolder/Lagewei	Barendrecht	Ca. 50 egw SH	2019
Rembrandtweg	Ridderkerk	77 app SH	2018
Rijsoord	Ridderkerk	47 app/egw SH	2018
Mariput	Rhoon	Ca. 50 app SH	2018
Stationstuin	Barendrecht	Ca.25 app SH	2019
Klepperwei	Rhoon	Ca.50 app SH	2020

Vernieuwen

2016 stond in het teken van de aanvang van nieuwe bouwprojecten en nieuwe samenwerkingen. Deze resulteerden ditzelfde jaar al in de eerste opleveringen.

In het sociale huursegment gaat het om huurprijzen tot 710 euro, rekening houdend met de grenzen van het passend toewijzen. Middeldure huur ontwikkelen wij vanaf circa 850 euro. Voor al onze nieuwbouwwoningen kijken we naar woonlasten, een goede prijs/kwaliteitverhouding en de vraag van onze huurders in relatie tot onze woningportefeuille.

Ridderkerk

In Ridderkerk is in januari 2016 de eerste paal geslagen van 164 woningen in centrumplan fase 1. In het vierde kwartaal zijn daarvan 46 eengezinswoningen opgeleverd. In diezelfde periode zijn ook 23 woningen in de Kuyperhof opgeleverd. Een deel van onze huurders uit de sloopcomplexen vond zijn plek in deze nieuwe projecten en kon in zijn vertrouwde wijk blijven wonen. Aansluitend gingen we aan de slag met de tweede fase van het centrumplan. De herhuisvesting is gestart en verloopt voorspoedig. Ook de herhuisvesting en de herontwikkeling van de Rembrandtweg is gestart. In 2020 zijn onze centrumplannen gereed.

Rijsoord

Het project Rijsoord kent een lange geschiedenis, maar nadat we in 2015 overeenstemming bereikten over terugkeer en programma, is in 2016 de handtekening gezet onder de basisovereenkomst met de aannemer.

Barendrecht

In Barendrecht sloten we in 2016 een intentieovereenkomst met de gemeente en BAM voor de ontwikkeling van sociale huurwoningen in het project Stationtuin. In deze gemeente tekenden we ook met ontwikkelaar Blokland een overeenkomst om 55 appartementen te bouwen in Vrouwenpolder.

Albrandswaard

We bepaalden een strategie voor 209 woningen in de Vogelbuurt in Rhoon. We gaan heel duurzame, energiezuinige woningen realiseren. Voor 10 procent van de woningen bekijken we nog in welke mate ze gerenoveerd worden. 33 woningen (15 procent) worden gesloopt vanwege zowel de technische als woontechnische staat. Inmiddels zijn er meerdere klankbordgroepen geformeerd en sturen we aan op start van de renovatiewerkzaamheden in 2017.

Bijzondere projecten

In 2016 startten diverse ontwikkelingen voor bijzondere doelgroepen. Met Sport en Welzijn en Stichting IJsselmonde Oost verkennen we of wij elkaar kunnen versterken in een maatschappelijke balie. Aafje en Argos zijn partijen voor wie we vernieuwde huisvesting willen maken.

Zorg

Met zorgaanbieders Aafje en Argos ontwikkelen we nieuwe woonvormen met zorg. Besloten is over te gaan tot de investering in Reyerheem en de aanbesteding is inmiddels afgerond. 2017 wordt het jaar van realisatie. Met Argos is in december een traject afgesproken om te komen tot een gezamenlijk ontwikkeld zorgconcept op de voormalige locatie de Klepperwei. Hierbij betrekken we ook onze stakeholders in Rhoon.

Vergunninghouders

De huisvesting van statushouders was in 2016 een belangrijk onderwerp. Zowel landelijk maar ook in de BAR-gemeenten was dit een onderwerp dat veel aandacht vroeg. De gemeente Ridderkerk wees twee locaties aan. De voormalige basisschool De Botter aan de Windmolen in de wijk Drievliet ontwikkelen wij tot tijdelijke huisvesting voor twaalf vergunninghouders. De gemeente Albrandswaard zet niet in op tijdelijke huisvesting maar wil meer permanente reguliere sociale woningbouw realiseren. Hiervoor heeft de gemeente

een 9 zoeklocaties aangewezen, waarvan een deel door Woonvisie te ontwikkelen.

Verbeteren en verduurzamen

We investeerden in 2016 ongeveer 6,2 miljoen euro in energetische maatregelen.

Energetische verbeteringen

We verbeterden de energie-index van 487 woningen. In ons complex SWC Ghijseland in Rhoon is de energetische ingreep afgerond en is de uitstraling van het complex verbeterd. Met bewoners zijn nieuwe namen voor de verschillende gebouwdelen met een passende look bedacht. De scootmobielruimtes zijn helaas in 2016 nog niet gerealiseerd.

In 2016 ronden we de energetische verbetering van onze flats aan de Rijnsingel af. Direct daarna startten we met de werkzaamheden aan de Spuistraat. Een iets andere ingreep in vergelijkbare flats. Bewoners van de Spuistraat kregen namelijk geen individuele cv-ketel. Dit gaf de bewoners veel minder overlast. Door het toepassen van zonnepanelen, bereiken de flats toch het gewenste energielabel A, net zoals de Rijnsingel.

Ook de torens van het Vlietplein zijn aanzienlijk verbeterd. Asbesthoudende gevelpanelen zijn vervangen door nieuwe platen met extra isolatie. De bewoners beslisten mee over de kleuren van de platen. De torens hebben nu weer een eigentijdse en frisse aanblik. We vragen een kleine huurverhoging die lager is dan het bedrag dat bewoners op hun energielasten besparen.

Onze ambitie gaat verder dan alleen energetische ingrepen. Wij stelden in onze begroting van 2016 een ambitieus duurzaamheidsprogramma vast. Betaalbaarheid staat daarbij voorop, want ons doel is om de woonlasten voor onze huurders te beperken. We zetten in op verduurzamen door zowel energie op te wekken met zonnepanelen als op het verminderen van

energieverbruik door goede voorlichting. Begin 2017 bieden wij een grote groep huurders zonnepanelen aan. De voorbereidingen hiervan startten in 2016.

Nul op de meter

Bij de nieuwbouw in Rijsoord passen we het nul-op-de-meterconcept toe. Om de vraag naar fossiele brandstoffen zoveel mogelijk te beperken, bouwen we hier woningen zonder gasaansluiting. Deze zeer goed geïsoleerde woningen moeten door de toepassing van zonnepanelen voldoende energie opwekken om te voorzien in de totale energievraag van het huishouden. Ook in centrumplan fase 2 willen we dit concept gaan toepassen.

In Ridderkerk-West onderzoeken we de mogelijkheid van nul-op-de-meter in bestaande bouw.

Geerlaan

De hoogniveaurenovatie van 42 woningen aan de Geerlaan is in 2016 gestart. De portiekwoningen worden getransformeerd naar galerijwoningen. Met succes gingen we de uitdaging aan om met een bestaand casco nieuwbouwkwaliteit te realiseren.

Onderhouden

Planmatig onderhoud

Onze huurders waarderen het onderhoud van hun woning in 2016 met een 7,7. We willen dit cijfer verbeteren. Betere zichtbaarheid, onder andere van Woonvisie medewerkers, en afhandeling van klachten moeten hier aan bijdragen.

Legionella, asbest, open verbrandingstoestellen, elektra en constructie zijn onze aandachtspunten voor veiligheid in onze woningen. Wij gaven in 2016 ongeveer 2,5 miljoen euro uit aan het verwijderen van asbest. Vooral aan het Vlietplein en Spuistraat zijn op grote schaal gevelpanelen, beglazingskit en binnenruimtes gesaneerd.

We spelen in op nieuwe wet- en regelgeving. Per 1 januari 2016 stelde minister Blok een onderzoeksplicht voor galerijflats in. Op basis hiervan zijn wij voor onze galerijflats een onderzoek gestart naar de constructieve veiligheid van de galerij- en balkonvloeren. Dit onderzoek moet voor 1 juli 2017 zijn uitgevoerd.

We gaven circa 11 miljoen euro uit aan planmatig onderhoud. Het gaat dan vooral om regulier schilderwerk, vervangen van keukens en CV-ketels, contractonderhoud enzovoort. We voeren planmatig onderhoud het liefst zoveel mogelijk gelijk uit met energetische ingrepen. Zo hebben de bewoners maar een keer hinder van werkzaamheden.

Reparatieonderhoud

Een reparatieverzoek is aanleiding voor onderhoud dat (meestal) op korte termijn uitgevoerd moet worden. Het gaat vrijwel altijd over werkzaamheden bij een enkele woning, maar ook wel over het verhelpen van gebreken in algemene ruimtes of aan gemeenschappelijke installaties in een appartementencomplex.

De in 2015 ingezette verkenning naar een andere inkoopvorm van het reparatieonderhoud leidt tot nieuwe samenwerkingsafspraken voor 2017. De selectie van onderhoudspartijen is op basis van geleverde prestaties in het dagelijks onderhoud, maar we kijken vooral ook naar hoe (toekomstige) contractpartners klantwaarde kunnen toevoegen. Een voorbeeld hiervan is het leveren van 'one-time-fixed' oplossingen waarbij een reparatieverzoek in één bezoek vakkundig wordt opgelost zonder vervolgsafspraken.

In 2016 verstrekten wij 7.768 reparatieopdrachten. 78 procent van deze opdrachten verstrekten wij op basis van eenheidsprijzen. De gemiddelde kosten per VHE waren 199 euro.

Mutatieonderhoud

De gemiddelde mutatiekosten bedragen 303 euro per VHE waarvan 36 procent is toe te schrijven aan vervanging van keukens en badkamers bij mutatie. Waar mogelijk houden we rekening met de wens van de toekomstige klant en bieden we kleurkeuze van bijvoorbeeld tegelwerk of de keukenblokfronten aan. Lopende het jaar besloten we om per mutatie te bekijken of we de keuken en badkamer vervangen. Huurprijs en verhuurbaarheid wogen zwaar bij de beslissing. Hiermee lopen we vooruit op het opstellen van complexbeheerplannen waarmee een start is gemaakt.

Ongeveer 85 procent van de taken van mutatieopdrachten is verstrekt met een eenheidsprijs.

Individuele verzoeken

In 2016 kregen we 50 aanvragen voor woningverbetering. 31 aanvragen wezen we af, omdat de huurprijs van de woning te hoog zou worden door de huurverhoging die de woningverbetering mee zich mee zou brengen. In andere gevallen was ook toekomstige sloop of veranderd beleid aanleiding om alleen nog energetische verbeteringen of veiligheid vergrotende maatregelen uit te voeren.

Ongeveer 300 klanten informeerden naar de spelregels voor zogenaamde zelf aangebrachte voorzieningen (ZAV). Wij willen naast de algemene regels op het gebied van welstand en veiligheid bij voorkeur zo min mogelijk regels voor aanpassingen die de huurder zelf doet. Natuurlijk houden wij wel de verhuurbaarheid van de woning in het oog.

Calamiteiten

Een ernstige overstroming met vuil water in een benedenwoning en een melding van asbestbesmetting in meerdere vertrekken van een eengezinswoning zijn door ons samen met de betrokken partijen snel opgelost.

Extreme weersomstandigheden en buitensporige regenval zorgde in juni onder andere voor lekkages, ondergelopen kelders en onbegaanbare achterpaden. Samen met onze onderhoudspartners probeerden we de schade en overlast zoveel mogelijk te beperken. Ook was er een aantal meldingen van brandschades. Van in brand gestoken vuilniszakken in een achtertuin tot aan een brand in de containerruimte in de onderbouw van een flatgebouw aan de Torenmolen. Na dit laatste voorval namen wij beheersmaatregelen.

Complex De vier jaargetijden

Al sinds de oplevering kent het complex De vier jaargetijden veel bouwkundige problemen. Na een langdurig overleg bereikten we in 2016 overeenstemming over de technische aanpak en de kostenverdeling van het oplossen van bouwkundige gebreken aan het complex.

Nieuwe ontwikkelingen

We vinden het belangrijk om nieuwe ontwikkelingen te volgen, kennis te delen en zijn altijd op zoek naar nieuwe vormen van wonen. We gaan voor het beste prijs/kwaliteitsproduct voor onze klanten. In onze zoektocht naar nieuwe vormen en op de hoogte willen zijn van wijzigende wet- en regelgeving zijn we betrokken bij allerlei andere initiatieven. Zo hebben we ons onder andere verdiept in de nieuwe kwaliteitsborging in de bouw en geïntegreerde contracten (UAV-GC). Via opleiding en activiteiten zijn we betrokken bij de NRP, platform voor renovatie en transformatie. We hebben de Energiesprong/Stroomversnelling ingeschakeld bij onze pilot voor nul-op-de-meter bij bestaande bouw in Ridderkerk-West. We nemen deel in het bestuur van de duurzaamheidskring, een netwerk voor bewoners en voor ondernemers in Ridderkerk waarin duurzaamheidsinitiatieven gedeeld worden en dat nieuwe ideeën bevordert.

We benaderen onze
klant persoonlijk/
betrokken en
communiceren
zorgvuldig/
eenduidig.

Onze klant neemt
verantwoordelijk-
heid voor zijn eigen
woonsituatie.

Onze klant
beïnvloedt ons.

Onze klant kan
zaken zelf regelen.

Kwaliteit van de dienstverlening

De klant aan zet en de klant beïnvloedt ons zijn twee belangrijke thema's in ons ondernemingsplan. In onze nieuwe klantvisie geven wij onze klanten meer ruimte om verantwoordelijkheid te nemen voor zijn eigen woonsituatie. En hebben wij in 2016 een eerste aanzet gedaan om onze klant zelf zaken te laten regelen in een klantportaal. Participatie kan leuker en beter. We gingen aan de slag met Progressie en de bewonerscommissies om hier gezamenlijk een slag in te slaan.

Klantvisie en klantbeelden

In 2016 is de doelgroepanalyse van ons klantenbestand uitgewerkt. Het resultaat van de analyse is een bestand met een overzicht van onze huurders ingedeeld naar huurdersprofielen en consumentprofielen. Met medewerkers en leden van Progressie is onze klant in kaart gebracht door vijf klantprofielen samen te stellen. Onze klantprofielen hebben vanaf nu een naam en een gezicht. Aan deze profielen zijn communicatiestrategieën gekoppeld. De klantprofielen helpen ons om effectiever en maar ook persoonlijker met onze klant te communiceren.

Digitale dienstverlening

In het derde kwartaal stelden we de koers voor onze digitale dienstverlening vast. Een projectgroep, waarin alle afdelingen vertegenwoordigd waren, heeft een programma van eisen opgesteld voor een klantvolgsysteem, kennisbank en klantportaal. Eind december is de uitvraag opgesteld en verstuurd naar meerdere leveranciers. Begin 2017 ontvangen we de reacties van de leveranciers en kunnen we een keuze maken.

Betrekken huurders, gemeente en belanghouders

Participatie

Participatie kon en kan leuker. Dat vonden onze huurders en wij. In 2015 startten we met een traject om

als eerste het formele overleg, tussen de bewonerscommissies en ons, meer inhoud te geven. Alle commissies deden mee aan workshops van de Woonbond. Zij wisselden daar ervaringen uit, leerden werken met een eigen activiteitenplan en kregen tips voor beter contact met hun medehuurlers.

We schreven daarbij ook een nieuw participatiereglement. Daar regelen we het overleg, maar ook andere vormen van participatie, zoals een klankbordgroep en een activiteitencommissie. Het participatiereglement wordt in 2017 vastgesteld.

Om andere groepen het woord te geven, lieten we een groep willekeurige huurders en een groep nieuwe huurders virtueel een dagje op de stoel van de directeur zitten: wat zouden zij anders doen? We combineerden dat met de eerste van, zo is de bedoeling, een serie korte digitale enquêtes. Tot slot gaan we letterlijk de straat op om onze klanten te ontmoeten. In 2016 bereidden we dat voor.

Participatie bij herstructurering of renovatie

In 2016 overlegden wij met vijf klankbordgroepen. In 2016 startten wij de besprekingen met één klankbordgroep in het projectgebied Centrum fase 2 en drie klankbordgroepen in Rhoon. Met de klankbordbordgroep Rijsoord voeren wij vanaf 2014 overleg.

Onze sloop- en hoogniveaurenovatieplannen zijn ingrijpend voor onze huurders. Dit beseffen wij ons goed. Wij vragen onze huurders om te verhuizen zodat wij verouderde woningen kunnen vernieuwen. Daar tegenover bieden wij deze huurders bepaalde zekerheden. Zekerheid op een verhuiskostenvergoeding, een urgentieverklaring, maar ook andere zekerheden die voor huurders van belang zijn. Deze zekerheden leggen wij vast in een sociaal plan. Inbreng van huurders vinden wij erg belangrijk.

Een sociaal plan is belangrijk omdat het de verhuisgeneigdheid onder huurders bevordert en het draagvlak voor onze vernieuwingsplannen vergroot. Het sociaal plan van Centrum fase 2 is in de zomer van 2016 ondertekend. De besprekingen met de klankbordgroepen in Rhooon zijn in november 2016 gestart. Met twee klankbordgroepen praten we over een renovatieplan en met één klankbordgroep over het sloop- en nieuwbouwplan. Met klankbordgroep uit het te slopen gebied maken wij een sociaal plan op. Wij verwachten dat het plan voor de zomer van 2017 klaar is.

Het sociaal plan van Rijsoord is in september 2015 ondertekend. 21 bewoners uit de woningen die wij slopen, keren terug naar de nieuwbouw. Wij overleggen nog steeds veelvuldig met de klankbordgroep in Rijsoord. Wij praten met bewoners over kleurkeuzes en nieuwbouwontwerpen. Ook denken bewoners mee over de inrichting van de gemeenschappelijke tuin. Zij zijn tenslotte de nieuwe bewoners.

Een sociaal plan maken wij samen met de klankbordgroep. We trekken gemiddeld een half jaar uit voor de besprekingen over het sociaal plan. Een sociaal plan is altijd op maat en er komen geen afspraken in het plan waar de klankbordgroep het niet mee eens is. Als het sociaal plan klaar is zetten alle bewoners uit de klankbordgroep en de directeur-bestuurder van Woonvisie hun handtekening eronder. Wij faciliteren de

klankbordgroepen met een vergaderplek en ondersteuning door een onafhankelijk adviseur.

Participatie in gemengde complexen

Bewonersraad Progressie vroeg ons om in 2016 na te denken over de invloed van huurders in gemengde complexen (VvE-complexen). Een werkgroep, waarin 2 leden van Progressie deelnamen, constateerde dat vooral de directe communicatie tussen de VvE's (in de vertegenwoordiging van de consulent wijken) en de huurders aangescherpt moet worden. Een vertegenwoordiging van de huurders door de bewonerscommissie wordt nu in een vroeg stadium betrokken bij het tot stand komen van de agenda van de algemene ledenvergadering. De standpunten die in deze vooroverleggen naar voren komen, kunnen door de VvE-manager worden meegenomen in de ALV.

Overleg met Progressie en de bewonerscommissies

Woonvisie overlegt minimaal vier keer per jaar met Bewonersraad Progressie. In 2016 adviseerde Progressie ons onder andere over het huurbeleid 2016, de scheiding DAEB/niet-DAEB, de prestatieafspraken met de gemeente, het servicekostenbeleid, het ondernemingsplan en de begroting. Vooral over het huurbeleid en de prestatieafspraken is zeer uitgebreid met Progressie van gedachten gewisseld. De belangen van de huurders kregen daardoor een goede plek in de prestatieafspraken en is het huurbeleid op een aantal punten aangepast.

We keken ook met Progressie naar hoe we onze samenwerking met de bewonerscommissies kunnen vernieuwen. Alle commissies volgden in het kader hiervan een of meerdere workshops van de Woonbond. Daar wisselden zij ervaringen uit, leerden werken met een eigen activiteitenplan en kregen zij tips voor een beter contact met hun medehuurlers. In 2017 zal dit

leiden tot een nieuw participatiereglement en een nieuw participatiebeleid.

Progressie speelt ook een waardevolle rol bij de herstructureringsprojecten. Zij ondersteunen in de verschillende klankbordgroepen de huurders gedurende het hele traject.

Wij overleggen ieder jaar tenminste één keer met alle 17 actieve bewonerscommissies. De bewonerscommissie Rhooon is hierop een uitzondering. Deze commissie vervult een andere rol dan de commissies in Ridderkerk, met een bredere agenda. Het overleg met deze commissie is dan ook frequenter.

Belanghouders

In 2016 spraken we onze partners op veel momenten in klein verband (of een op een). Daar vertelden wij bijvoorbeeld over ons nieuwe ondernemingsplan en gaven zij hun reactie.

Prestatieafspraken

Met de gemeente Ridderkerk en Progressie sloten we dit jaar nieuwe prestatieafspraken. De afspraken kwamen tot stand in goed overleg met de gemeente en Progressie. Ridderkerk was daarmee een van de eerste gemeenten waarin de huurdersvertegenwoordiging meesprak en meetekende. We maakten afspraken over het op peil houden van de slaagkansen van woningzoekenden, betaalbaarheid, een afname in de omvang van de sociale voorraad, de transformatie van een deel van de woningvoorraad, verduurzaming en leefbare wijken. Deze zijn in goed overleg met de gemeente tot stand gekomen sluiten aan op ons ondernemingsplan. In Albrandswaard gaan we in 2017 aan de slag met nieuwe prestatieafspraken. Daar werd in 2016 een nieuwe woonvisie opgesteld. Wij waren daarbij betrokken.

Huur Dure huren
Vriendelijk Goed onderhoud
Goede service
Goed
Betrouwbaar
Wonen Woning
Behulpzaam
Huurverhoging Bereikbaarheid

KWH

Onze klanten waarderen onze dienstverlening met een 7,8. Met dat rapportcijfer kregen wij het KWH Huurlabel terug, dat we een jaar eerder kwijtraakten. We zijn daar blij mee.

In 2016 deden we het vooral beter op de dienstverlening rond verhuizen: nieuwe en vertrekkende huurders wisten beter waar ze aan toe waren, wat ze zelf moesten regelen en wat door ons gedaan werd. We zien dat ook terug in de benchmark van Aedes.

Op reparaties, een belangrijk onderdeel van de KWH-meting, bleven de scores wat achter. Dat ligt waarschijnlijk (voor een deel) aan het percentage reparaties dat wij in één keer goed weten uit te voeren. Dat percentage was lager dan het gemiddelde van alle corporaties.

Onze klantwaardering voor de reparaties blijft lang hoog, maar we moeten ons zeker verbeteren in de snelheid waarmee reparaties helemaal afgerond zijn.

Klachten en geschillen

Wij doen onze uiterste best om al onze huurders zo goed mogelijk van dienst te zijn. Toch kan het voorkomen dat een huurder niet tevreden is over onze dienstverlening. Daarover gaan we dan graag met de huurder in gesprek. Komen we binnen onze organisatie niet samen tot een oplossing, dan kan de klacht worden voorgelegd aan de klachtencommissie.

Klachtencommissie

Woonvisie heeft een klachtencommissie ingesteld met onafhankelijke leden. De commissie adviseert aan de directeur-bestuurder over de klachtafhandeling.

De klachtencommissie bestond in 2016 uit mevrouw mr. C.J. Vendel-Mulder (voorzitter), de heer M. Cornelisse (lid op voordracht van Woonvisie), de heer G. Rijsdijk (lid op voordracht van Woonvisie), de heer C.W. de

Lijster (lid op voordracht van Progressie), mevrouw R. Eggens (lid op voordracht van Progressie) en mevrouw J.J. Kooijman-Boekenstijn (ambtelijk secretaris).

In 2016 is er een gering aantal klachten ingediend bij Woonvisie. Al deze klachten zijn door de organisatie opgelost, de klachtencommissie hoefde geen klachten in behandeling te nemen.

Geschillencommissie

Wie het niet eens met het (niet) toewijzen van een woning kan een klacht indienen bij de (regionale) geschillencommissie. De geschillencommissie ontving in 2016 één, niet geponde, klacht.

Ruimte voor ontmoeting

In de Ridderkerkse wijk Bolnes leverden wij in 2009 in het project Prima Bolnes onder andere een appartementengebouw voor senioren op. De bewoners van dit complex zijn heel actief. Zij zoeken elkaar op en helpen elkaar waar nodig. Ieder jaar organiseren ze een uitgebreide barbecue. Maar de bewoners wilden meer. Zij willen een eigen ontmoetingsruimte. En waar die moet komen? In een van de twee scootmobielruimtes die het complex rijk is. Een is meer dan genoeg. Omdat wij dit soort initiatieven toejuichen en de ruimte geschikt is, realiseerden wij de ontmoetingsruimte samen met de bewoners. Wij doen het grove werk en zij het schilderwerk. De bewoners maken inmiddels dankbaar gebruik van de ruimte.

Onze klanten
wonen in prettige
buurten.

We zijn een
vanzelfsprekende
samenwerkings-
partner.

Onze klanten
nemen
verantwoordelijk-
heid voor hun
woonomgeving.

Prettige buurten

Iedereen wil in een prettige buurt wonen, maar niet iedereen vindt hetzelfde prettig. Ons dilemma in een notendop. Daarnaast legt de Woningwet beperkingen op als het gaat om investeren in leefbaarheid. Toch blijven wij daar nu, maar ook in de toekomst stevig op in zetten. Door samen te werken, andere coalities aan te gaan en vooral heel goed te luisteren, komen we verder en kunnen we blijven werken aan prettig buurten. We zijn op veel plekken aanwezig, zodat we weten wat er écht speelt. Steeds vaker komen huurders daarbij zelf met oplossingen waarbij wij kunnen faciliteren met materiaal of budget.

Visie op wijkbeheer

In 2016 zetten we weer stevig in op wijkbeheer. Schoon, heel en veilig is daarbij het uitgangspunt. De inzet van 13 huismeesters/wijkbeheerders en 5 consultants wijken maken dit mogelijk. Maar we kunnen het niet alleen. We werken samen met onze huurders en partners. Zo is samen met Sport en Welzijn in 2016 een leerwerktraject gestart, waarbij mensen met een afstand tot de arbeidsmarkt met professioneel gereedschap onze achterpaden onderhouden. Zo kunnen zij werkervaring opdoen en ziet de buitenruimte er weer aantrekkelijk uit. Samen met de brandweer plaatsten we dit jaar de laatste brandmelders in de wijken Drievliet en 't Zand, waardoor een groot deel van onze woningen brandveiliger is geworden. Met alle nieuwe huurders voeren onze huismeesters en wijkbeheerders after-sales gesprekken. Zo leren we elkaar kennen en houden we de lijnen kort. Waar nodig houden we een oogje in het zeil. Ook zien we dat huurders meer het initiatief naar zich toetrekken. Zo onderhoudt een huurder in het Goudenregenplantsoen het groen rondom de flat en hebben huurders in Drievliet dit jaar zelf een kerstboom opgetuigd. Een vergunninghouder uit Eritrea helpt onze wijkbeheerder belangeloos met tolken om communicatiebarrières met anderen te slechten.

We zien de sociale opgave groeien. Landelijk stijgt het aantal verwarde mensen, constateren zowel politie als onze branchevereniging Aedes. Ook de inbedding van vergunninghouders in ons bezit vraagt aandacht.

Daarnaast willen we onderzoeken hoe we leefbaarheid beter in kaart kunnen brengen. Zo kunnen we sneller ingrijpen wanneer omstandigheden wijzigen. In 2017 verwachten we dit af te ronden.

Wijkactieplannen

Alle wijkplannen zijn gedeeld met onze samenwerkingspartners, zoals de gemeente Ridderkerk, politie en Sport en Welzijn. In de gemeente Albrandswaard is het wijkactieplan opgenomen in het leefbaarheidsplan.

Woonfraudebeleid

Woonfraude is oneigenlijk gebruik van een woning of bedrijfsruimte van Woonvisie. Denk hierbij aan onderhuur, teelt van hennep of het hoofdverblijf elders hebben. Woonvisie accepteert woonfraude onder geen beding. We vinden het oneerlijk tegenover kandidaten die wachten op een huurwoning. Daarnaast levert een hennepplantage brandgevaar op voor de omgeving.

Een onderzoek naar woonfraude is tijdrovend. Daarom hebben we de hulp ingeroepen van een extern recherchebureau dat gespecialiseerd is in woonfraude. De eerste resultaten verwachten we in 2017. In 2016 hebben we 3 huurders geconfronteerd met door hun gepleegde woonfraude en hen overtuigd vrijwillig de huur op te zeggen. Daarmee bespaarden we juridische kosten en kosten voor ontruiming.

De bloemetjes buiten zetten

Maak kennis met mevrouw Bos. Mevrouw Bos woont aan het Kievitsplantsoen in Rhoon in een kleinschalig seniorencomplex van 16 woningen. Al jaren zet mevrouw Bos de bloemetjes buiten in de gemeenschappelijke binnentuin. De tuin is mooi verzorgd en staat vol met groen en kleurige bloemen. Ieder jaar haalt mevrouw Bos geld op bij haar medebewoners voor nieuwe planten en andere zaken die de tuin nodig heeft. Zij, en wij ook, zijn blij dat mevrouw Bos hun complex gezellig en vrolijk maakt.

We werken flexibel, tijd en plaats onafhankelijk.

We werken dagelijks slimmer en efficiënter.

Onze medewerkers zijn betrokken en competent.

Woonvisie is een goed werkgever.

Slimmer organiseren

Woonvisie is een organisatie in ontwikkeling. Om invulling te geven aan die ambitie werken we anders dan voorheen. We worden moderner, ondernemender, efficiënter en zetten de klant voorop. We hebben daarbij geen eindplaatje in beeld: we willen onszelf continu blijven verbeteren. Zo optimaliseren we de dienstverlening en producten voor onze klanten, blijven we een gezonde organisatie en zijn we een goede werkgever voor onze medewerkers.

Formatie

Woonvisie wordt gekenmerkt door een gezonde bedrijfsvoering. We kijken kritisch naar onze prestaties en de bezetting die we daarbij voor ogen hebben. Daar waar uitstroom plaatsvindt, bepalen we eerst of vervanging noodzakelijk is. De formatie wordt ieder jaar in september opnieuw begroot, mede aan de hand van de kadernota. Hiermee sturen wij aan op een goede beheersing van de personele bedrijfslasten.

Aan het einde van 2016 bestond de formatie uit 79,3 fte, ingevuld door 90 medewerkers. Op het einde van het jaar stond 2,7 fte aan vacatures open.

2016 kende een groot aantal mutaties in de formatie. Van 8 medewerkers werd afscheid genomen bijvoorbeeld via pensionering, van rechtswege of op eigen initiatief. Ook werden er 13 nieuwe medewerkers aangesteld op bestaande of nieuwe functies. Ten opzichte van de stand eind 2015 zijn we gegroeid met 0,1 fte (4 uur). We zien een verschuiving in het totaal van meer contracten voor bepaalde tijd en minder contracten voor onbepaalde tijd. We ontwikkelen dus meer een flexibele schil.

Het totaal aantal openstaande vacatures is gezakt van 6 fte (2015) naar 2,7 (2016).

aantal fte	79,3
aantal medewerkers	90
aantal vrouwen	50
aantal mannen	40
gemiddelde leeftijd <i>vrouwen 44,4 jaar</i> <i>mannen 49,1 jaar</i>	46,5 jaar
gemiddelde duur dienstverband	11,7 jaar
aantal fulltimers	49
aantal parttimers	41

personeelsopbouw

Ziekteverzuim

De resultaten van de ingestoken inspanningen om het ziekteverzuim terug te dringen is in 2016 duidelijk zichtbaar. Het management volgde begin 2016 een verzuimtraining en er zijn afspraken gemaakt over hoe om te gaan met verzuimmeldingen. Daarnaast is het bestaande verzuimbeleid opnieuw geformuleerd en beschreven en spreken we elkaar aan op verzuim, onder het motto 'ziek zijn overkomt je, verzuim is een keuze'.

Kwartaalcijfers

Het effect van de verzuimtraining, de interne afspraken en het nieuw geformuleerde beleid hebben ertoe geleid dat vooral vanaf het 3e kwartaal de verzuimcijfers een dalende lijn lieten zien. Hierbij kwamen de cijfers per

kwartaal rond de 6 procent uit. In het begin van het jaar lag dit nog rond de 9 procent.

Jaarcijfers

In de jaarcijfers over 2016 zien we de voelbare verbeteringen helaas nog maar beperkt terug. Het totaal verzuimpercentage is uitgekomen einde jaar op 7,5 procent (in 2015 7,9 procent). Dit komt helaas nog door een relatief groot aantal langdurig zieken. Het kort verzuim, korter dan een maand, daalde wel flink naar 1,25 procent (dit was 1,8 procent in 2015). In 2017 verwachten wij op het gehele verzuimpercentage een verdere daling.

HRM

In 2016 gingen we door op de ingeslagen weg om medewerkers meer zelf verantwoordelijk te maken voor hun prestaties. In de p&o-cyclus kwam hierdoor het accent naast beoordelen ook op ontwikkelen te liggen. Medewerkers stellen zichzelf vragen op de gebieden:

waardevol, verandering en fit & competent. Deze onderwerpen hebben een link met ons ondernemingsplan en het thema vitaliteit. Rondom dit laatste is halverwege 2016 de VitaliteitsAPK uitgezet onder alle medewerkers: een breed onderzoek naar de bevologenheid, productiviteit en weerbaarheid van onze medewerkers. Hieruit kwamen kernkrachten (o.a. bevologen medewerkers die veranderbereid zijn) en kernissues (hoge werkdruk en vrijblijvendheid) naar boven. De bevologenheid onder medewerkers van Woonvisie is hoger dan gemiddeld in onze sector. Deze potentieel aanwezige productieve energie kunnen we gericht gaan benutten bij de realisatie van ons ondernemingsplan. En daarbij moeten we vooral oog hebben voor de werkdruk die door meer dan de helft van de medewerkers als negatief wordt ervaren. Er zijn eerste oplossingsrichtingen bedacht die door de medewerkers zelf in 2017 verder uitgewerkt gaan worden, waarbij we onze krachten nog meer willen inzetten en de issues uiteraard willen oplossen.

ICT

Informatievoorziening en de automatisering daarvan neemt steeds meer een strategische positie in binnen onze organisatie. Woonvisie heeft daarbij de ambitie om actief in te spelen op ICT-ontwikkelingen op dit gebied met focus op de corporatiesector.

De professionalisering van de ICT-organisatie, zoals deze in 2015 is ingezet, is in 2016 voortgezet.

We zien hierbij dat eerder gemaakte keuzes zich uitbetalen en er meer balans ontstaat tussen vraag en aanbod op het ICT-terrein.

De vorming van business-analyse en informatiemanagement samen met een meer volwassen ICT-organisatie voorzien in een continue verbeterende informatievoorziening. Het voorzien in managementinformatie, proceseigenaarschap, functioneel beheer en changemanagement zijn duidelijke doelen voor bovenstaande drie-eenheid.

De noodzaak van informatiebeveiliging heeft ook bij Woonvisie duidelijk aandacht. De termen “wet bescherming persoonsgegevens” en “datalekken” zijn bij iedereen duidelijk qua inhoud en gevolg. Bewustzijn op informatiebeveiliging wordt bij herhaling getoetst op afwisselende wijze. Een controle op de informatiebeveiliging laat zien dat de omgeving veilig is.

Nieuwe ontwikkelingen waarbij informatie naar buiten toe wordt opengesteld, worden scherp getoetst.

De projecten in 2016 hebben onder andere voorzien in een nieuw financieel pakket dat naadloos aansluit bij de moderne financiële processen en digitalisering hiervan. De digitalisering is vanuit project “papierarm vergaderen” gestart. De pilot blijkt erg functioneel in de uitvoering. Hierbij is de inzet van mobile devices getoetst en als prettig ervaren.

Diverse modules van het ERP zijn ingericht ter bevordering van kwaliteit en efficiëntie. De hogere updatefrequentie van het ERP vanaf begin 2016 sluit hier perfect op aan.

Voorbereiding is het sleutelwoord voor veel organisatiebrede projecten die in 2017 tot implementatie komen, zoals: klantvolgsysteem, klantportaal, telefonie, intranet en een nieuw datawarehouse.

Stages

Wij kijken bij het aanbieden van stageplekken naar opdrachten die jongeren een kans bieden te gebruiken in hun stage- en afstudeeropdrachten. Maar die ook een inhoudelijke bijdrage leveren aan onze producten en ons helpen bij ons werk.

Wij boden aan 5 stagiairs van uiteenlopende studierichtingen en verschillende niveaus een stageplaats. Hiervan een werkstage aan een HBO-student in de vorm van een adoptiebedrijf voor de opleiding Verzuimadviseur en een in de vorm van een leerbaan, studie HBO Bedrijfseconomie en stage tegelijk.

Een groep eerstejaars studenten van de hogeschool Rotterdam rondde in 2016 een onderzoeksopdracht voor de afdeling Vastgoed af. Zij bekeken vanuit hun HBO-studie vastgoed en makelaardij naar de mogelijkheden van ons kantoorgebouw.

manager financiën en bedrijfsvoering

- *financieel & fiscaal analist*
- *business analist*

coördinator P&O en Facilitair

- *medewerkers P&O*
- *medewerkers post & archiefzaken*
- *medewerker catering*

teammanager financiën

- *medewerkers P&C*
- *senior administrateurs*
- *administrateurs*

Continu verbeteren

In 2015 is Woonvisie gestart om op een gestructureerde wijze continu te gaan verbeteren. In 2016 gingen we hier volop mee verder en deden halverwege het jaar een nieuwe meting. In 2015 beschouwden wij ons voor 20 procent 'lean', na de laatste meting was dat 42 procent. Ons doel voor 2017 is 50 procent of meer. Hiervoor gingen we het laatste half jaar (en zetten we dit door in 2017) aan de slag gegaan met de volgende speerpunten:

- Meer interactie met klanten en ook daadwerkelijk de klantreis maken bij de verbetering van de processen;
- Betere werkplekorganisatie;
- Ketendenken: consolideren inkoop, afstemmen met klanten;
- Verbeterinitiatieven bespreken met/kenbaar maken bij rest van de organisatie.

Inmiddels is een groot deel van de belangrijkste primaire processen doorlopen met een verbetertraject en werken de afdelingen met een dag- of weekstart.

Het nieuwe werken (HNW)

Ons werk, onze klanten, maar ook (een deel van) onze medewerkers vragen om meer flexibiliteit, verantwoordelijkheid, eigen initiatief, samenwerking en vertrouwen. We willen minder sturing, minder regels, minder starheid, minder structuren en minder eilandjes. Niet alleen voor onze klanten maar ook voor onze medewerkers.

Om de doelen uit ons ondernemingsplan te realiseren, zijn innovatie en verbinding nodig: een vitale organisatie. HNW draagt daaraan bij. Daarmee is HNW bij Woonvisie geen doel op zich, niet leidend, maar draagt het bij aan het bereiken van doelstellingen. Medio 2018 hebben we het nieuwe werken gerealiseerd, dat is ons doel. In 2016 hebben we een

visie op HNW ontwikkeld en zetten we de eerste ontwikkelingsstappen.

Ondernemingsraad

Marijke Roskam, Ron van de Polder, Jan Peetoom, Rob van Slobbe en Erica Houtman vormden in 2016 de ondernemingsraad. Zij spraken als ondernemingsraad zes maal met de directeur-bestuurder. De belangrijkste onderwerpen tijdens die overleggen waren de ontwikkeling van de organisatie, het slimmer organiseren van bedrijfsprocessen en de VitaliteitsAPK.

Onder de kop van de ontwikkeling van de organisaties kwamen het nieuwe ondernemingsplan, de arbeidsvoorwaarden en een personeelsperspectief op de agenda. Over de arbeidsvoorwaarden is nog geen overeenstemming. Daar wordt in 2017 verder over gesproken.

Slimmer organiseren van bedrijfsprocessen kan op verschillende manieren. 'Lean' wordt inmiddels breed toegepast. Ook outsourcen is een optie. Afgesproken is dat de ondernemingsraad nauw betrokken blijft (en adviesrecht heeft) bij ideeën hiervoor.

In 2016 werd een VitaliteitsAPK uitgevoerd, een combinatie van een medewerkertevredenheids-onderzoek met een organisatiecheck. De ondernemingsraad was betrokken bij het hele proces en volgde (en volgt) met belangstelling wat er met, per afdeling flink verschillende, resultaten gebeurt.

Verder werd ook overlegd over (o.a.) cao-regelingen, de verkiezingen voor een nieuwe ondernemingsraad, de begroting, het jaarverslag, de werkkostenregeling en verzuim. Twee overlegvergadering werden bijgewoond door twee commissarissen.

Wij muteren niet, huurders verhuizen

Een van de grootste stappen in het kader van continu verbeteren, zetten wij in ons 'verhuurmutatie'proces. Een sterk intern gericht proces met heel veel contactmomenten met de klant. Stapje voor stapje doorliepen we de klantreis van onze verhuizende huurder, van het opzeggen van de huur door de oude huurder tot de sleuteloverdracht aan de nieuwe huurder. Ieder stapje kwam onder ons vergrootglas en werd eerst getoetst bij de klant voor we een stapje verder gingen. Het proces is inmiddels lean, zoveel mogelijk ingericht op gemak voor de klant. En, als kroon op het werk, een nieuwe naam voor de afdeling die beter past bij het 'verhuis'proces.

**We zijn een goed
rentmeester.**

**We optimaliseren
financieel en
maatschappelijk
rendement.**

Financiële continuïteit

Het huidige verdienmodel van woningcorporaties staat nog steeds onder druk. Inperking van verdienmogelijkheden als gevolg van stijgende heffingen en toenemende volkshuisvestelijke verwachtingen leiden ertoe dat woningcorporaties scherper aan de wind zeilen. Financiële sturing waarbij kasstromen en de marktwaarde centraal staan, denken in maatschappelijke toegevoegde waarde en een oog voor risico's zijn voor ons essentieel om de doelstellingen waar te maken.

2016 stond in het teken van de nieuwe Woningwet. Ons concept scheidingsvoorstel legden we voor aan onze stakeholders en dienden het begin 2017 in bij de Autoriteit woningcorporaties (Aw). In het concept scheidingsvoorstel werkten we de keuzes die we maakten voor de verdeling van het sociaal en commercieel bezit, over de DAEB- en niet-DAEB-tak, uit. Wij kozen voor een administratieve scheiding. Beide takken zijn na de scheiding financieel levensvatbaar; dat rekenden wij door. Belangrijk onderdeel bij de uitwerking van het scheidingsvoorstel is de waardering van het bezit op marktwaarde in verhuurde staat. In 2016 waardeerden wij voor het vierde jaar, volgens de RJ, ons bezit op marktwaarde in verhuurde staat. Zowel het proces als de kwaliteit van onze vastgoeddata zijn op orde.

In 2016 werkten we aan het nog bewuster betrekken van de marktwaarde in verhuurde staat bij investeringsbeslissingen en het daarbij in kaart brengen van de maatschappelijk opgeofferde waarde. In 2016 is het investeringsstatuut in concept opgeleverd. In 2017 maken we dit definitief en wordt het ingebed in de organisatie en besluitvormingstrajecten.

Resultaten

De jaarrekening 2016 sluit met een positief resultaat voor belasting van 58,8 miljoen euro tegen 28,6 miljoen euro in 2015. Dit verschil komt vooral door de niet-gerealiseerde waardeveranderingen.

Fiscaliteit

Resultaat en acute last

Over 2016 haalden we een fiscaal resultaat ter grootte van 23,1 miljoen euro. Hierop wordt de resterende verliesvoorziening van 15,5 miljoen euro, vanwege afwaardering naar lagere WOZ-waarde in 2013, in mindering gebracht. Het belastbaar bedrag wordt hiermee 7,6 miljoen euro en de acute last 1,9 miljoen euro. Na afloop van 2016 zijn de te verrekenen verliezen hiermee nihil.

Onderzoek Belastingdienst

Medio 2016 startte de Belastingdienst met een boekenonderzoek. Het gehele scala aan onderwerpen (omzetbelasting, loonbelasting en vennootschapsbelasting) is betrokken in dit onderzoek. Op het moment van opstellen van het bestuursverslag en de jaarrekening is het onderzoek nog in volle gang. Er zijn nog geen uitkomsten van dit onderzoek bekend.

Kasstroomontwikkeling

De kasstroom uit operationele activiteiten was 16,3 miljoen euro.

Waardeontwikkeling en effect op vermogensratio's

De marktwaarde van het woningbezit van Woonvisie is in totaal over het jaar 2016 met 60,1 miljoen euro (7,2 procent) toegenomen.

De waardeinstijging door marktontwikkelingen betreft 50,3 miljoen. De overige 9,8 miljoen betreft de waardeinstijging

door oplevering van nieuwe woningen (Centrumplan en Kuyperhof) minus dispositie (verkochte woningen uit ons verkoopprogramma).

In Ridderkerk en Albrandswaard zagen we begin 2015 de omslag van daling/stilstand naar een lichte stijging met een effect op de marktwaarde van 3,2 procent. De stijging heeft zich in 2016 verder doorgezet. De marktwaardeontwikkeling van 50,3 miljoen euro (6,0 procent) is te verklaren vanuit verschillende factoren.

Het fors doorzetten van het herstel van de markt heeft het grootste aandeel in de waardeontwikkeling van ons woningbezit: De verlaging van de gemiddelde disconteringsvoet is verantwoordelijk voor een waardeontwikkeling van 22 miljoen en de leegwaardeontwikkeling is verantwoordelijk voor een stijging van 16,3 miljoen.

Daarnaast zorgde de reguliere huurstijging, de huurharmonisatie bij woningmutaties voor een waardeontwikkeling van 8,5 miljoen. Daarnaast heeft bijstelling van de langjarige huurprijsindex (van 1,8 naar 2,0 procent) geleid tot een stijging van 6,9 miljoen.

De toegepaste inflatiecorrectie op de exploitatiekosten heeft daarentegen een negatief effect van 3,6 miljoen euro.

De overige stijging (0,2 miljoen) is vooral te verklaren door aanpassingen in de markthuurtabel.

De waarde van onze BOG-portefeuille is met 1,8 miljoen (5 procent) gestegen. De stijging lijkt in lijn te liggen met de economische groei en is verdeeld over de verschillende segmenten (zorgvastgoed, winkels, bedrijfsruimten, kantoren en parkeren). Ons zorgvastgoed (Riederborgh en Reyerheem) vertegenwoordigd 46 procent van de waarde van ons BOG bezit. Reyerheem wordt eind 2016 en 2017 getransformeerd naar een toekomstbestendig

zorgcomplex. De benodigde investering is verdisconteerd in de marktwaarde.

De bedrijfswaarde gaat net als de marktwaarde uit van contant gemaakte kasstromen en laat dezelfde omhooggaande beweging als de marktwaarde zien. Verschillen in de mate van stijging komen door beleidsmatige afwegingen die wel van invloed zijn op de bedrijfswaarde maar niet op de marktwaarde. Afbeelding 1 laat het verschil zien tussen de verschillende waarden van ons bezit in 2016 en 2015.

Afbeelding 1

De marktwaarde in verhuurde staat en de bedrijfswaarde geven op verschillende wijzen inzicht in de vermogensopbouw van Woonvisie. De marktwaarde geeft een geobjectieerde weergave van wat ons bezit waard is en welk marktpotentieel aanwezig is. De bedrijfswaarde is conform de belangrijkste parameters van het Aw opgesteld en geeft meer het beleidsperspectief weer.

Solvabiliteit & Loan to value

Afbeelding 2

Afbeelding 2 vergelijkt de vermogensratio's uitgedrukt in beide waarderingen. Beide afbeeldingen laten het potentieel zien tussen marktconforme en beleidsmatige aannames.

Volkshuisvestelijke bestemming

De marktwaardering geeft inzicht in de totale mogelijke verdien capaciteit van de portefeuille. Hierbij wordt uitgegaan van verkopen en/of marktconforme kasstromen bij mutatie. De uitvoering van de publieke taak van Woonvisie leidt echter tot het voeren van een ander beleid met het sociale vastgoed in exploitatie. Hierdoor ontstaat er een verschil tussen de marktconforme kasstromen en de daadwerkelijke beleidskasstromen welke worden ingegeven door de maatschappelijke doelstellingen. Dit heeft onder andere invloed op het beschikbare eigen vermogen. Het verschil tussen de marktconforme kasstromen en de beleidskasstromen zal in de toekomst worden geduid met het begrip volkshuisvestelijke bestemming.

Momenteel bestaan er voor dit verschil nog meerdere begrippen. Zo hanteert het WSW de bedrijfswaarde om de waarde van de beleidskasstromen te duiden. De Aw heeft een eerste aanzet voor de uitwerking van de volkshuisvestelijke bestemming opgenomen in het "Beoordelingskader scheiding DAEB/niet-DAEB". Het ministerie van BZK, de Aw en het WSW zijn in overleg om te komen tot een gezamenlijke methodiek om het verschil tussen marktconforme kasstromen en beleidskasstromen te duiden.

De methodiek voor de bepaling van de volkshuisvestelijke bestemming zal eind 2017 wettelijk worden vastgelegd. Na vastlegging van deze nieuwe methodiek in de wet wordt er vanaf 2018 nog maar één begrip gehanteerd voor het verschil tussen de marktconforme kasstromen en de beleidskasstromen.

Hierna wordt de volkshuisvestelijke bestemming ofwel maatschappelijk toegevoegde waarde uiteengezet op basis van de marktwaarde in verhuurde staat versus de bedrijfswaarde.

Maatschappelijke toegevoegde waarde

Het vergelijk van de waarden in afbeelding 1 toont onze maatschappelijke prestatie uitgedrukt in geld. Zo maken we zichtbaar welk financieel resultaat we niet hebben gerealiseerd vanwege onze maatschappelijke functie.

De toekomstige kasstromen gebaseerd op de marktwaarde in verhuurde staat geeft voor de portefeuille van Woonvisie een waarde van 940 miljoen euro (2015: 878 miljoen euro). De toekomstige beleidsmatige doelstellingen uitgerekend met de parameters en overige uitgangspunten van het Aw/WSW geven een contante waarde van 574 miljoen euro (2015: 527 miljoen euro). Het verschil van 366 miljoen euro is ons 'economisch offer'. Voor het beeld

kunnen we dit rekenkundig omslaan bij een 15 jarige kasstroomperiode naar een gemiddelde per jaar en komen dan op een maatschappelijke toegevoegde waarde van circa 24 miljoen euro. Onder andere het niet direct optrekken van de huur naar wat de markt maximaal aan kan is één van de belangrijke oorzaken. Het verschil tussen de markthuurlen en de te realiseren lagere contracthuurlen leidt tot een marktwaarde in verhuurde staat die doorgaans lager is dan de gemaakte kosten van de nieuwbouw. Hierdoor ontstaan bij aanvang van de exploitatie de zogenoemde onrendabele investeringen. Voor 2016 bedraagt de dotatie aan de voorziening onrendabele investeringen 6,6 miljoen euro.

Aan leefbaarheid en bewonersparticipatie heeft Woonvisie vanuit haar visie op prettig wonen en leven in 2016 een bedrag van 1 miljoen euro uitgegeven.

Bovengenoemde bedragen aan leefbaarheid, onrendabele investeringen en niet-maximale huur zijn uitgaven die een woningcorporatie doet en een commerciële verhuurder (vastgoedonderneming) niet of in zeer beperkte mate. De conclusie is dat Woonvisie een jaarresultaat had kunnen realiseren dat hoger ligt dan nu het geval is. Vanwege onze maatschappelijke functie hebben wij hier niet voor gekozen.

Faciliteringsvolume en beoordeling WSW

Het Waarborgfonds Sociale Woningbouw (WSW) beoordeelde eind 2016 de financiële positie op basis van het jaarverslag 2015 en de prognosegegevens 2015. In haar jaarlijkse beoordelingsbrief van 28 november 2016 verklaart het WSW dat Stichting Woonvisie te Ridderkerk voldoet aan de eisen die het WSW stelt aan een corporatie als deelnemer. Op grond van deze verklaring kan Woonvisie binnen de ruimte van het borgingsplafond leningen aantrekken met WSW borging, indien wij voldoen aan de voorwaarden voor

borging. In 2015 heeft het WSW voor het eerst aan de hand van 24 vragen gericht op de Business Risks de bedrijfsrisico's van Woonvisie beoordeeld. De 24 vragen gericht op de Business Risks maakt onderdeel uit van het nieuwe beoordelingsmodel van het WSW. In 2016 heeft het WSW de Business Risks opnieuw beoordeeld als onderdeel van de jaarlijkse beoordeling. Ook in 2016 wordt voldaan aan de eisen die het WSW stelt aan een corporatie als deelnemer.

Financiële ratio's WSW/Aw

De onderstaande tabel is gebaseerd op de cijfers de begroting 2017 en de meerjarenbegroting 2018 t/m 2026:

	norm	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
DAEB											
ICR	>1,4	2,07	3,03	3,10	3,20	3,11	2,90	2,83	2,77	2,59	2,63
DSCR	>1,0	2,43	2,59	2,62	2,66	2,59	2,42	2,29	2,28	2,27	2,22
Solvabiliteit MVS*	>49%	72,7	72,9	73,5	71,9	70,4	70,9	71,8	72,4	73,7	75,4
LTV bedrijfswaarde	<75%	40,5	42,1	44,6	46,1	48,5	49,2	48,2	48,5	47,8	46,1
Dekkingsratio MVS	<70%	21,3	23,0	23,5	24,8	26,5	27,7	27,6	27,8	26,9	25,4
niet-DAEB											
ICR	>1,8	nvt	2,63	2,47	3,39	3,35	3,59	3,72	4,65	5,09	5,44
DSCR	>1,0	nvt	1,26	1,22	1,54	1,44	1,57	1,64	1,88	2,03	2,08
Solvabiliteit MVS	>40%<60%	58,3	61	64,0	66,9	69,1	71,8	74,2	76,5	78,7	80,6
LTV bedrijfswaarde	nvt	45,0	42,9	38,7	35,9	34,1	31,5	29,0	27,7	25,7	23,9
Dekkingsratio MVS	<70%	35,7	33,5	30,4	27,6	25,5	23,2	21,0	19,3	17,4	15,7
TI											
ICR	>1,4	2,95	2,90	2,91	3,26	3,17	3,05	3,00	3,10	2,99	3,04
DSCR	>1,0	3,06	2,11	2,12	2,26	2,19	2,16	2,11	2,17	2,21	2,19
Solvabiliteit MVS*	>49%	71,7	71,8	72,5	71	69,5	70,1	71	71,6	72,9	74,6
LTV bedrijfswaarde	<75%	41,6	42,3	43,1	43,7	45,2	45,3	44,1	44,1	43,2	41,6
Dekkingsratio MVS	<70%	23,8	24,8	24,7	25,3	26,4	26,9	26,4	26,3	25,2	23,7

*norm voor solvabiliteit mvs op basis van een beklemd eigen vermogen is > 20%. De waarden in de tabel zijn zonder beklemming weergegeven

Toezichtbrief Inspectie Leefomgeving en Transport (ILT)/ Autoriteit woningcorporaties (Aw)

Sinds 1 juli 2015 valt zowel het financiële toezicht als het toezicht op rechtmatigheid, governance en integriteit onder van verantwoordelijkheid van de Autoriteit woningcorporaties (Aw).

Financiële beoordeling

Op 30 november 2016 ontvingen wij de oordeelsbrief met daarin het resultaat van de jaarlijkse beoordeling. De Aw voert jaarlijks een onderzoek uit op basis van de ingediende prognosegegevens en de verantwoordingsgegevens en andere informatie ten aanzien van deelactiviteiten. De Aw stelt daarbij de governance bij de woningcorporatie centraal. Uiteindelijk gaat het er om hoe de corporatie aangestuurd wordt en hoe het reageert op schokken en risico's. Het toezicht door de Aw richt zich op de volgende zes toezichtsvelden:

- Governance;
- Risico realisatiebeleid;
- Rechtmatigheid;
- Integriteit;
- Omvalrisico;
- Efficiency en doelmatigheid.

De Aw geeft hieraan een nadere duiding door toetsingskaders, signaleringsnormen, kengetallen, ratio's en normen te formuleren ten aanzien van elk van de zes toezichtsvelden. De financiële beoordeling maakt onderdeel uit van het omvalrisico. Het omvalrisico is het risico dat de corporatie niet langer in staat is zelfstandig zorg te dragen voor de geborgde dan wel ongeborgde (her)financiering van zijn activiteiten, zonder dat daarbij de publieke taakvervulling in gevaar komt.

Beoordeling op rechtmatigheid

Ten aanzien van de naleving van wet- en regelgeving heeft de Aw een opmerking gemaakt over het toewijzen van woongelegenheden met een maanduur tot 710,68 euro over het verslagjaar 2015. Uit de administratie blijkt dat wij voor 90 procent of meer woningen hebben toegewezen aan huishoudens met een inkomen beneden de inkomensgrens van 34.911,-/38.950,- euro waardoor wij voldoen aan de betreffende wet- en regelgeving. Er is echter een oordeelonthouding op dit punt van de accountant, welke in doorslaggevende

mate wordt veroorzaakt door de ontoegankelijkheid van de huuradministratie van de intermediaire verhuurder(s). De integrale beoordeling 2016 geeft de Aw geen aanleiding tot het doen van interventies.

Risicomanagement

Risico's zijn de effecten van onzekerheden op het behalen van doelstellingen. We hebben in het vierde kwartaal van 2016 een update gedaan van onze risico-inschatting. Woonvisie is en blijft een zeer solide corporatie in een relatief rustig vaarwater. Met plenaire sessies verzamelden we op diverse lagen van de organisatie risico's. Deze zijn in verbinding gebracht met de doelstellingen zoals verwoord in ons ondernemingsplan. Ook hebben we de zwaarstwegende risico's ingedeeld in categorieën zoals RJ400 die voorschrijft.

a) Strategische risico's hebben vaak een externe oriëntatie/ontstaansgrond en hebben mogelijk invloed op potentieel strategische lange termijn doelstellingen. We hebben in deze categorie de volgende risico's onderkend:

1. Discussie rondom inzet maatschappelijk bestemd sectorvermogen. Beleidsopties zouden verder af kunnen nemen in relatie tot ons bestaansrecht. Hierdoor kan de beleidsmatige bewegingsruimte beperkt worden (bijvoorbeeld: niet-DAEB/DAEB overheveling);
2. Woonvisie's positie in de regio Ridderkerk zou van dien aard kunnen worden dat Woonvisie niet kan bijdragen tot het oplossen van problematiek in de stadsregio Rotterdam;
3. Fricties en imagoschade zouden kunnen optreden bij samenwerking met onze stakeholders;
4. Lokale en regionale politieke richtingen zouden kunnen wijzigen, waardoor bouwplannen en andere beleidsopties belemmerd kunnen worden;

5. Macrodynamiek van vraag en aanbod op de sociale woningmarkt zou kunnen leiden tot leegstand en/of onrendabele verhuur.

b) Operationele risico's hebben vooral betrekking op de processen binnen Woonvisie en zouden de korte termijn doelstellingen kunnen belemmeren. We hebben in deze categorie de volgende risico's onderkend:

1. Asbestrisico's, purschuim en onveilige spouwankers zouden een bedreiging kunnen vormen voor medewerkersveiligheid, volksgezondheid en de waarde van het bezit;
2. Sociale media zouden krachtige communicatiekanalen kunnen worden die mogelijk impact hebben op het imago van Woonvisie bij de doelgroepen;
3. Er zouden onveilige situaties kunnen ontstaan tijdens het uitvoeren van (bouw)werkzaamheden. Hierbij zouden menselijke, financiële en imagoschades kunnen optreden;
4. Om processen te versnellen en te vereenvoudigen zouden inspecties en controlemomenten (bijvoorbeeld bij aansluitende verhuur) wegbezuinigd kunnen worden. Hierdoor zouden ongewenste situaties kunnen ontstaan;
5. Inkoop van onderhoudsdiensten zou ad hoc of onachtzaam plaats kunnen vinden, met ongewenste gevolgen voor kosten, kwaliteit, klanttevredenheid en de waarde van woningen;

c) Financiële positierisico's bedreigen de financiële positie en daarmee de continuïteit van Woonvisie. We hebben in deze categorie de volgende risico's onderkend:

1. Bij een grote financiële calamiteit in de sector zou onze financiële borging onder druk komen

te staan met mogelijk ongewenste gevolgen voor solventie, liquiditeit en rentekosten;

2. Aannemers (of hun toeleveranciers) van onze bouwprojecten zouden failliet kunnen gaan waardoor projecten vertraagd of afgezegd zouden moeten worden. Hierdoor zou de positie van Woonvisie onder druk kunnen komen te staan;
3. Een plotselinge dynamiek op de woningmarkt zou kunnen leiden tot stijging of daling in de vraag naar (specifieke) woningen en daarmee minder efficiënte allocatie van middelen op de lange termijn;

d) Financiële verslaggevingsrisico's kunnen invloed hebben op de betrouwbaarheid van onze interne en externe financiële verslaggeving en daarmee tevens de relatie tot onze stakeholders. We hebben in deze categorie de volgende risico's onderkend:

1. Het ontbreken van een tax control framework zou bij complexe regelgeving kunnen leiden tot onjuiste vaststelling van belastingverplichtingen;
2. Doordat informatiearchitectuur en rapportages ontoereikend kunnen zijn, bestaat de kans dat sturings- en verantwoordingsinformatie mogelijk niet juist, tijdig en volledig zijn, met mogelijke consequenties voor onze verslaggeving en prestaties in relatie tot interne en externe stakeholders;
3. Doordat beleid en richtlijnen gedeeltelijk tot stand kunnen komen op basis van theoretische uitgangspunten, kan het voorkomen dat deze sturingsinformatie in de praktijk niet bruikbaar is, met mogelijk gevolgen voor informatie en de gerelateerde prestaties;
4. Doordat er geen volledige controle technische functiescheiding (3-way matching) is, bestaat de kans dat de prestatie niet volledig is geleverd met als gevolg dat er een onjuist beeld

van restant verplichtingen kan ontstaan en dat er ten onrechte financiële middelen uit de organisatie weg zouden kunnen vloeien;

e) **Wet- en regelgevingsrisico's** zouden een directe invloed op de bedrijfsfunctie, continuïteit en gemeten prestaties van Woonvisie kunnen hebben en daarmee ook op de relatie tot diverse actoren. In deze categorie onderkennen we de volgende risico's:

1. Doordat passend toewijzen voorgeschreven wordt, bestaat er een kans dat de differentiatie van onze wijken daalt met eenzijdigheid tot gevolg;
2. Door mogelijke misstanden in de sector, kan de beleidsmatige bewegingsruimte van Woonvisie beperkt worden, wat de continuïteit in gevaar kan brengen;
3. Toekomstige opbrengsten kunnen kleiner worden door toenemende bemoeienis van overheden met het huurbeleid van Woonvisie, wat de continuïteit van Woonvisie in gevaar zou kunnen brengen;
4. Bouwprojecten zouden vertraagd kunnen worden door de omgevingswet, met als mogelijk gevolg imago- en financiële schade als ook mogelijke fricties met toekomstige bewoners en andere actoren.
5. Bouwprojecten zouden tussentijds gewijzigd kunnen worden door aangescherpte wet- en regelgeving. Dit kan mogelijk ook tot imago- en

financiële schade leiden, of eventuele fricties met toekomstige bewoners en andere belanghebbenden;

Risico bereidheid

Voor alle onderkende risico's bepalen we sluitende maatregelen. Dat doen we door tweejaarlijks de risicolijst aan te vullen. Naast het ontwerpen van sturingsindicatoren voor top risico's, passen we beleid en interne richtlijnen aan om tegemoet te komen aan de onderkende risico's. Dit doen we enerzijds bottom-up, door per risico te beslissen en kwantificeren wat de maatregel en het restrisico is. Anderzijds wordt op macro niveau (top down) door ons gekeken of de maatregelen voldoende effectief en efficiënt zijn met het oog op te verwachten schade. De maatregelen die van kracht zijn, krijgen periodiek een update, op hetzelfde moment als de risico matrix als geheel wordt bijgewerkt.

Eind 2016 hebben we nog niet voor alle door ons geïdentificeerde risico's sluitende maatregelen bepaald. Dit is een onderwerp dat we bij de eerstvolgende risico-inventarisatie in 2017 behandelen.

Risico taxatie

Per risico brachten we in kaart wat de kans en impact zijn als het risico zich zou voordoen. De kleurentabellen op de volgende pagina laten zien hoe de verdeling eruit ziet. Het betreft de positionering van onder de RJ 400 categorieën benoemde risico's aangevuld met overige risico's.

Categorie	Kans				
	0-10%	10-30%	30-50%	50-70%	70-100%
Financieel					
> € 20.000.000	1	1	1		
€ 1.000.000 - € 20.000.000	3	5	3		1
€ 100.000 - € 1.000.000	3	6	6	2	1
€ 10.000 - € 100.000	7	11	4	3	1
< € 10.000	7	7	5	3	2

Categorie	Kans				
	0-10%	10-30%	30-50%	50-70%	70-100%
Imago					
Zeer groot	2		1		
Groot	3	5			
Matig	2	8	4	2	
Klein	3	8	2	4	2
Zeer klein	8	3	6		2

Figuur 1 en 2: risicoverdeling in aantal risico's (financieel, imago)

De risico's die oranje of hoger getaxeerd zijn, voegen we als indicator toe aan het sturingsdashboard en bespreken we ieder kwartaal.

Risico impact

Met name gewijzigde wet- en regelgeving en operationele risico's hadden invloed op het beleid van Woonvisie. De positie van risicomanagement is veranderd tot organisatiehulpmiddel bij het behalen van ondernemingsplandoelstellingen. Risico's zijn gekoppeld aan doelstellingen en moeten gebruikt worden om afwijkingen tot vooraf gestelde normen te verklaren. Er is veel inspanning gedaan om kwetsbare risicogebieden te verbeteren. Overal binnen Woonvisie zijn veranderingen aangebracht om dichterbij de gewenste situatie te komen. Belangrijke onderdelen zijn het integriteits- en veiligheidsbeleid, interne regelingen rond datalekken en het verbeteren van de informatie architectuur. De frequentie van bespreking van diverse

risico's wordt verhoogd, waarbij er toegewerkt wordt naar de risico-intelligente organisatie.

Figuur 3: Woonvisie wordt risico intelligente organisatie

We bevinden ons eind 2016 aan het begin van fase drie (top-down). We hopen binnen het jaar 2017 (twee risico update cycli en vier risico verantwoordingscycli) te verplaatsen naar het begin van fase vijf (risico-intelligent).

Verankering

Risicomanagement is verankerd in de organisatie en aangesloten bij de meest recente wet- en regelgeving. Het risicobeleid voorziet erin dat tweejaarlijks verantwoording wordt afgelegd aan het hoogste toezichthoudende orgaan. Door het opnemen van risico-indicatoren in de rapportagecyclus en het benoemen van three lines of defense zorgt Woonvisie ervoor dat risicobewustzijn onderdeel wordt van de dagelijkse praktijk. Openheid, transparantie, begrip en het aanvaarden van consequenties leiden daarbij tot een verbeterde risicocultuur (soft controls).

Figuur 4: sturingsdashboard waarbij risico-indicatoren als verklaring voor prestaties gebruikt worden

Jaarrekening

Balans per 31 december 2016 (na resultaatsbestemming)

bedragen x € 1.000

	Referentie	31-12-2016	31-12-2015
Vaste activa			
Immateriële vaste activa			
Overige immateriële vaste activa	1.1 1.1.1	202	-
Materiële vaste activa			
DAEB-vastgoed in exploitatie	1.2 1.2.1	865.461	810.706
Niet-DAEB-vastgoed in exploitatie	1.2.2	74.421	66.798
Onroerende zaken verkocht onder voorwaarden	1.2.3	8.947	9.475
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	1.2.4	8.721	3.546
Onroerende en roerende zaken ten dienste van de exploitatie	1.2.5	3.809	4.089
		<u>961.359</u>	<u>894.614</u>
Financiële vaste activa			
Deelnemingen in groepsmaatschappijen	1.3 1.3.1	18	18
Latente belastingvordering(en)	1.3.2	3.061	7.482
Leningen u/g	1.3.3	-	9
Overige vorderingen	1.3.4	892	585
		<u>3.971</u>	<u>8.094</u>
Subtotaal		965.532	902.708
Vlottende activa			
Voorraden			
Vastgoed bestemd voor verkoop	1.4 1.4.1	557	1.217
		<u>557</u>	<u>1.217</u>
Vorderingen			
Huurdebiteuren	1.5 1.5.1	548	479
Gemeenten	1.5.2	4	4
Belastingen en premies sociale verzekeringen	1.5.3	1.129	1.792
Overige vorderingen	1.5.4	311	315
Overlopende activa	1.5.5	214	457
		<u>2.206</u>	<u>3.047</u>
Liquide middelen			
Kas	1.6	1	1
Rekening-courant banken		484	4.527
Gelden onderweg		2	2
Spaarrekeningen (direct opeisbaar)		1.000	7.500
		<u>1.487</u>	<u>12.030</u>
Subtotaal		4.250	16.294
Totaal		969.782	919.002

Balans per 31 december 2016 (na resultaatsbestemming)

bedragen x € 1.000

	Referentie	31-12-2016	31-12-2015
Eigen vermogen	1.7		
Overige reserves	1.7.1	218.927	204.614
Herwaarderingsreserves	1.7.2	509.872	468.762
		<u>728.799</u>	<u>673.376</u>
Voorzieningen	1.8		
Voorziening onrendabele investeringen en herstructureringen	1.8.1	23.952	18.851
Voorziening latente belastingverplichtingen	1.8.2	970	417
Overige voorzieningen	1.8.3	345	30
		<u>25.267</u>	<u>19.298</u>
Langlopende schulden	1.9		
Schulden/leningen kredietinstellingen	1.9.1	187.184	182.585
Verplichtingen uit hoofde van Onroerende zaken verkocht onder voorwaarden	1.9.2	9.222	9.856
Overige schulden	1.9.3	113	106
		<u>196.519</u>	<u>192.547</u>
Subtotaal		950.585	885.221
Kortlopende schulden	1.10		
Schulden aan kredietinstellingen	1.10.1	8.241	21.814
Schulden aan leveranciers	1.10.2	2.960	3.210
Belastingen en premies sociale verzekeringen	1.10.3	2.490	1.850
Schulden ter zake van pensioenen	1.10.4	15	16
Overige schulden	1.10.5	219	97
Overlopende passiva	1.10.6	5.272	6.794
		<u>19.197</u>	<u>33.781</u>
Subtotaal		19.197	33.781

Totaal

969.782

919.002

Winst-en-verliesrekening 2016

bedragen x € 1.000

	Referentie	Jaarrekening 2016	Jaarrekening 2015
Exploitatie vastgoedportefeuille	2.1		
Huuropbrengsten	2.1.1	60.719	59.739
Opbrengsten servicecontracten	2.1.2	2.706	3.347
Af: Lasten servicecontracten	2.1.3	3.017	3.460
Af: Lasten verhuur en beheeractiviteiten	2.1.4	4.879	5.647
Af: Lasten onderhoudsactiviteiten	2.1.5	18.458	16.558
Af: Overige directe operationele lasten exploitatie bezit	2.1.6	7.860	7.274
Netto resultaat exploitatie vastgoedportefeuille		29.211	30.147
Verkoop vastgoed in ontwikkeling	2.2		
Omzet verkocht vastgoed in ontwikkeling		-	-
Af: Uitgaven verkocht vastgoed in ontwikkeling		-	-
Af: Toegerekende organisatiekosten		-	-
Netto resultaat verkocht vastgoed in ontwikkeling		-	-
Verkoop vastgoedportefeuille (inclusief voorraad)	2.3		
Verkoopopbrengst vastgoedportefeuille	2.3.1	5.161	5.527
Af: Toegerekende organisatiekosten	2.3.2	334	303
Af: Boekwaarde verkochte vastgoedportefeuille	2.3.3	3.938	4.342
Netto gerealiseerd resultaat verkoop vastgoedportefeuille		889	882
Waardeveranderingen vastgoedportefeuille	2.4		
Overige waardeveranderingen vastgoedportefeuille	2.4.1	-6.719	-16.104
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	2.4.2	47.872	24.417
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden	2.4.3	106	1.033
Saldo waardeveranderingen vastgoedportefeuille		41.259	9.346
Overige activiteiten	2.5		
Opbrengsten overige activiteiten	2.5.1	293	474
Af: Kosten overige activiteiten	2.5.2	26	11
Netto resultaat overige activiteiten		267	463
Overige organisatiekosten	2.6		
Af: Overige organisatiekosten	2.6.1	2.794	2.589
Netto resultaat overige organisatiekosten		-2.794	-2.589
Leefbaarheid	2.7		
Af: Kosten leefbaarheid	2.7.1	979	973
Netto resultaat leefbaarheid		-979	-973
Financiële baten en lasten	2.8		
Andere rentebaten en soortgelijke opbrengsten		9	32
Af: Rentelasten en soortgelijke kosten		9.061	8.723
Saldo financiële baten en lasten		-9.052	-8.691
Resultaat voor belastingen		58.801	28.585
Belastingen over het resultaat	2.9	-3.378	3.649
Resultaat na belastingen		55.423	32.234
Jaarresultaat na belastingen		55.423	32.234

Kasstroomoverzicht (directe methode)

bedragen x € 1.000

	2016	2015
Ontvangsten:		
Huren	61.004	59.739
Vergoedingen	2.620	2.666
Overheidsontvangsten	-	
Overige bedrijfsontvangsten	156	40
Overige opbrengsten	25	53
<i>Saldo ingaande kasstroom</i>	63.806	62.498
Uitgaven:		
Erfpacht	-	-
Personeelsuitgaven	-	-
Lonen en salarissen	-4.301	-4.172
Sociale lasten	-649	-604
Pensioenlasten	-598	-659
Onderhoudsuitgaven	-14.145	-13.576
Overige bedrijfsuitgaven	-15.137	-13.528
Rente-uitgaven	-9.968	-8.464
Sectorspecifieke heffing onafhankelijk van het resultaat	-	-
Verhuurderheffing	-5.538	-5.292
Leefbaarheid externe uitgaven niet investeringsgebonden	-369	-371
Vennootschapsbelasting	3.204	-2.336
<i>Saldo uitgaande kasstroom</i>	-47.501	-49.002
Kasstroom uit operationele activiteiten	16.305	13.496
MVA:		
Verkoopontvangsten bestaande huur-, woon-, en niet-woongelegenheden	3.244	4.031
Verkoopontvangsten woongelegenheden (VOV) na inkoop	1.931	1.578
Verkoopontvangsten nieuwbouw, woon- en niet-woongelegenheden	-	-
Verkoopontvangsten grond	-	221
(Des)investeringsontvangsten overig	-	195
<i>Tussentelling ingaande kasstroom MVA</i>	5.175	6.025
Nieuwbouw huur-, woon- en niet-woongelegenheden	-13.764	-896
Woningverbetering, woon- en niet-woongelegenheden	-5.775	-281
Leefbaarheid externe uitgaven projectgebonden	-	-
Aankoop, woon- en niet-woongelegenheden	-2.492	-460
Nieuwbouw verkoop, woon- en niet-woongelegenheden	-	-
Aankoop woongelegenheden (VOV) doorverkoop	-960	-1.927
Sloopuitgaven, woon- en niet-woongelegenheden	-	-2.181
Aankoop grond	-	-
Investerings overig	-	-
Externe kosten bij verkoop	-57	-78
<i>Tussentelling uitgaande kasstroom MVA</i>	-23.048	-5.823

Kasstroomoverzicht (directe methode)

bedragen x € 1.000

	2016	2015
FVA:		
Ontvangsten verbindingen	-	-
Ontvangsten overig	-	-
Uitgaven verbindingen	-	-
Uitgaven overig	-	-
<i>Saldo in- en uitgaande kasstroom FVA</i>	-	-
Kasstroom uit (des)investeringen	-17.873	202
Financieringsactiviteiten		
Nieuwe te borgen leningen	30.000	-
Nieuwe ongeborgde leningen	-	-
<i>Tussentelling ingaande kasstroom financieringen</i>	30.000	-
Aflossingen geborgde leningen	-27.393	-1.297
Aflossingen ongeborgde leningen	-11.582	-8.108
<i>Tussentelling uitgaande kasstroom financieringen</i>	-38.975	-9.405
Kasstroom uit financieringsactiviteiten	-8.975	-9.405
Mutatie geldmiddelen	-10.543	4.293
Wijzigingen kortgeldmutaties	-	-
Liquide middelen per 1 januari	12.030	7.737
Liquide middelen per 31 december	1.487	12.030
Saldo mutatie boekjaar	-10.543	4.293

Algemene toelichting

Algemeen

Deze jaarrekening heeft betrekking op de periode 1 januari 2016 tot en met 31 december 2016. Alle bedragen luiden in euro's, tenzij anders vermeld.

Activiteiten

Stichting Woonvisie, statutair gevestigd en kantoor houdende te Koningsplein 50 in Ridderkerk, is een stichting met de status van "toegelaten instelling volkshuisvesting". Zij heeft toestemming van de Minister voor de regio Haaglanden/Midden-Holland/Rotterdam als werkgebied en is werkzaam binnen de wetgeving vanuit de Woningwet, het Besluit Toegelaten Instellingen Volkshuisvesting en de daaraan gekoppelde Ministeriële Regelingen. De activiteiten bestaan voornamelijk uit de exploitatie en ontwikkeling van woningen. Het feitelijke werkgebied betreft Ridderkerk, Albrandswaard en Barendrecht (in ontwikkeling). Het KvK-nummer van Stichting Woonvisie is 24108743.

Grondslagen voor consolidatie

Stichting Woonvisie vormt sinds 20 december 2007 een organisatorische en economische eenheid met Woonvisie Ridderkerk Vastgoed B.V. Woonvisie heeft een honderd procent deelneming in Woonvisie Ridderkerk Vastgoed B.V. Integrale consolidatie is niet aan de orde vanwege het beperkte materiële belang. Bijlage 3 geeft de specificaties van Woonvisie Ridderkerk Vastgoed B.V. Daarnaast heeft Woonvisie belangen in meerdere verenigingen van eigenaars (VVE's). Zie hiervoor bijlage 4. VVE's worden niet geconsolideerd door het bijzondere karakter en de beperkte omvang van het belang hierin.

Schattingen

Woonvisie vormt bij de toepassing van de grondslagen en regels voor het opstellen van de jaarrekening verschillende oordelen en maakt schattingen die essentieel kunnen zijn voor de in de jaarrekening opgenomen bedragen. Indien het voor het geven van het in artikel 2:362 lid 1 BW vereiste inzicht noodzakelijk is, is de aard van deze oordelen en schattingen inclusief de bijbehorende veronderstellingen opgenomen in de waarderingsgrondslagen of bij de toelichting op de betreffende jaarrekeningposten.

Algemene grondslagen voor het opstellen van de jaarrekening

Regelgeving

De jaarrekening is opgesteld in overeenstemming met de bepalingen van de Beleidsregels toepassing Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en het Besluit Toegelaten Instellingen Volkshuisvesting (BTIV). In het Besluit Toegelaten Instellingen Volkshuisvesting 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 Jaarverslaglegging in juni 2016 uitgegeven richtlijn 645 toegelaten instelling volkshuisvesting. Op basis hiervan en op basis van de Woningwet 2015 zijn voor de jaarverslaggeving 2016 van corporaties meerdere veranderingen van toepassing ten opzichte van de jaarverslaggeving 2015. Deze veranderingen zijn nader vermeld in de toelichting op de balans respectievelijk de toelichting op de winst- en verliesrekening.

In de balans en de winst- en-verliesrekening zijn referenties opgenomen. Met deze referenties wordt verwezen naar de toelichting. Toelichtingen op posten in de balans en winst-en-verliesrekening worden in de jaarrekening overeenkomstig genummerd.

Vergelijking met voorgaand jaar

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

Stelselwijziging

In februari 2017 bracht Aedes de Handreiking toegelaten instelling 2016 uit. Deze is tot stand gekomen in samenspraak met een groot aantal stakeholders zoals BZK, AW, WSW, corporaties, accountants en Aedes. Daarin zijn ontwikkelingen benoemd met daarbij het gevolg voor de jaarrekening. Deze ontwikkelingen dragen bij aan verdere transparantie en professionalisering van de sector. Een fiscaal aspect, welke opgenomen is in deze handreiking, is dat Woonvisie in haar jaarrekening een actieve of passieve belastinglatentie op moet nemen (conform de basisregel in RJ272) voor tijdelijke verschillen tussen commerciële waardering en fiscale waardering van de materiële vaste activa in exploitatie. Hiermee wordt bedoeld; alle activa welke niet zijn bestempeld met verkoop. Deze eenheden met verkoopintentie zijn namelijk apart opgenomen in een latentie voor de verkopen.

Er is sprake van een tijdelijk verschil indien fiscale afwikkeling van dit verschil in de toekomst plaatsvindt. Voor permanente verschillen worden geen latenties gevormd. Er vindt immers geen financiële afwikkeling van het verschil in de toekomst plaats.

Het uitgangspunt voor het tijdelijke verschil is het afschrijvingspotentieel. Dit is het verschil tussen fiscale waarde en bodemwaarde. We schrijven fiscaal namelijk niet verder af dan de bodemwaarde (100 procent WOZ). Over dit verschil is 25 procent vennootschapsbelasting berekend en vervolgens contant gemaakt tegen de restant levensduur en de gemiddelde vermogenskostenvoet.

Voor het overzicht van het effect van de stelselwijziging verwijzen we naar de toelichting op de balans per 31-12-2016, rubrieken 1.3.2 Latente belastingvordering(en) en 1.7.1 Overige reserves.

De stelselwijziging is retrospectief verwerkt in de vermogenspositie en in de resultaatpositie. Hieronder is een overzicht gegeven van het effect ervan binnen het eigen vermogen (bedragen in € 1.000):

Eigen vermogen per 31 december 2015 * vóór stelselwijziging	670.779
--	----------------

Latente belastingvordering(en)

Vorming actieve latentie materiële vaste activa in exploitatie	3.124
Onttrekking actieve latentie materiële vaste activa in exploitatie	-527

Eigen vermogen per 31 december 2015 ná stelselwijziging	673.376
--	----------------

* Per 31-12-2016 is het eigen vermogen opgedeeld in overige reserves en herwaarderingsreserve, zie hiervoor toelichting 1.7.1

Het effect van de stelselwijziging op het resultaat over 2015 is 527.000 euro negatief. Hieronder is een overzicht gegeven van het effect van de stelselwijziging op het resultaat over 2015 (bedragen in € 1.000):

Resultaat over 2015 vóór stelselwijziging	32.761
--	---------------

Vorming actieve latentie materiële vaste activa in exploitatie	-527
--	------

Resultaat over 2015 ná stelselwijziging	32.234
--	---------------

Het resultaat over 2016 op basis van nieuwe grondslagen bedraagt 55.423.000 euro. Indien op de oude grondslagen zou zijn gewaardeerd, dan zou het resultaat 55.562.000 euro positief bedragen. Het resultaat over 2015 op basis van de nieuwe grondslagen bedraagt 32.234.000 euro positief. Indien op de oude grondslagen zou zijn gewaardeerd dan zou het resultaat 32.761.000 euro positief zijn.

Schattingswijziging

Met ingang van 1 juli 2015 is de nieuwe Woningwet van kracht voor toegelaten instellingen. Hierin is opgenomen dat toegelaten instellingen met ingang van het boekjaar 2016 het vastgoed in exploitatie tegen de reële waarde, zijnde de marktwaarde in verhuurde staat, moeten waarderen conform het door de minister voorgeschreven waarderingshandboek. Een nadere toelichting op de toepassing en uitwerking van de nieuwe waarderingsgrondslag is opgenomen in de toelichting op de balans. Woonvisie heeft in 2015 de onroerende zaken in exploitatie ingedeeld volgens DAEB en niet-DAEB conform de nieuwe Woningwet, gekwalificeerd als vastgoedbelegging en gewaardeerd op marktwaarde in verhuurde staat conform RJ 213. De wijziging van de grondslag is in de jaarrekening derhalve verwerkt als schattingswijziging. Deze schattingswijziging heeft geen effect op het vermogen per ultimo 2016 en het resultaat over 2016.

Eigen vermogen per 31 december 2015 * vóór schattingswijziging	673.376
---	----------------

Vastgoedbeleggingen

wijziging waardering niet-DAEB vastgoed in exploitatie	-
wijziging waardering DAEB vastgoed in exploitatie gekwalificeerd als vastgoedbelegging	-

Eigen vermogen per 31 december 2015 ná schattingswijziging	673.376
---	----------------

* Per 31-12-2016 is het eigen vermogen opgedeeld in overige reserves en herwaarderingsreserve, zie hiervoor toelichting 1.7.1

Het effect van de schattingswijziging op het resultaat over 2016 is nihil.

Uitgangspunten bij het kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de directe methode. Bij de directe methode worden de kasstromen rechtstreeks afgeleid uit de administratie, dat wil zeggen vanuit alle kas-bankmutaties van de organisatie. Zo wordt direct duidelijk hoe Woonvisie de middelen genereert.

In het kasstroomoverzicht wordt onderscheid gemaakt tussen operationele, investerings- en financieringsactiviteiten. De liquiditeitspositie in het kasstroomoverzicht bestaat uit liquide middelen die vrij te beschikking staan van de organisatie.

Model resultatenrekening

In de functionele indeling zijn de kosten en opbrengsten, met uitzondering van de personeelskosten en de overige bedrijfskosten, direct toegewezen aan de bedrijfsactiviteiten van Woonvisie. Kosten en opbrengsten waar geen specifieke activiteiten van Woonvisie tegenover staan zijn verantwoord onder de overige organisatiekosten. De saldi van de personeelskosten en de overige bedrijfskosten zijn indirect aan de bedrijfsactiviteiten en de overige organisatiekosten toegewezen op basis van toegerekende uren van de op 31 december 2016 beschikbare formatie.

Grondslagen voor de waardering van activa en passiva

Vaste activa

Immateriële vaste activa

Overige immateriële vaste activa

De overige immateriële vaste activa omvat de gemaakte kosten voor de aanschaf en implementatie van het nieuwe financiële pakket Exact. De immateriële vaste activa worden gewaardeerd tegen verkrijgings- of vervaardigingsprijs inclusief direct toerekenbare kosten, onder aftrek van lineaire afschrijvingen gedurende de verwachte toekomstige levensduur en bijzondere waardeverminderingen. Bij de bepaling van de afschrijvingen is, indien van toepassing, rekening gehouden met eventuele restwaarden.

Materiële vaste activa

DAEB en niet-DAEB vastgoed in exploitatie

Niet-DAEB vastgoed in exploitatie

Het niet-DAEB (commerciële) vastgoed in exploitatie omvat zelfstandige woongelegenheden in exploitatie met een huurprijs boven de huurtoeslaggrens bij aanvang contract, de parkeervoorzieningen, het bedrijfsmatig vastgoed (niet zijnde maatschappelijk vastgoed) en het overige commerciële vastgoed in exploitatie.

DAEB vastgoed in exploitatie

Het DAEB (sociaal) vastgoed in exploitatie omvat zelfstandige woongelegenheden in exploitatie met een huurprijs onder de huurtoeslaggrens bij aanvang contract en het maatschappelijk vastgoed. De liberalisatiegrens is een algemeen huurprijsniveau dat jaarlijks per 1 januari door de minister van Binnenlandse Zaken en Koninkrijksrelaties wordt vastgesteld. Voor het jaar 2016 geldt een bedrag van 710,68 euro. Maatschappelijk vastgoed is bedrijfsonroerendgoed

dat is verhuurd aan maatschappelijke organisaties, waaronder zorg-, welzijns-, onderwijs-, en culturele instellingen en dienstverleners en tevens is vermeld op de bijlage zoals deze is opgenomen in de Beschikking van de Europese Commissie d.d. 15 september 2009 aangaande de staatssteun voor toegelaten instellingen.

Waardering

Woonvisie waardeert haar DAEB en niet-DAEB vastgoed in exploitatie bij eerste verwerking, tegen verkrijgings- of vervaardigingsprijs en daarna tegen actuele waarde. De waardering vindt plaats tegen de marktwaarde in verhuurde staat conform de full-versie van het Handboek modelmatig waarderen marktwaarde, zoals opgenomen in bijlage 2 van de Regeling toegelaten instellingen volkshuisvesting 2015.

Generieke onzekerheid marktwaarde

De bepaling van de marktwaarde in verhuurde staat is een schatting; er wordt ingeschat wat een externe belegger bereid is om te betalen voor een portefeuille vastgoed. Inherent hieraan ontstaat een schattingsonzekerheid; een bandbreedte waarin de schatting zich kan bewegen. Het gaat hier om een schattingsonzekerheid doordat bijvoorbeeld onzekerheid kan bestaan over individueel kopersgedrag in de markt.

Herwaardering

Jaarlijks wordt op balansdatum de actuele waarde van de onroerende zaken in exploitatie opnieuw bepaald. (Ongerealiseerde) mutaties in de reële waarden worden in de winst-en-verliesrekening verantwoord onder 'Niet-gerealiseerde waardeveranderingen vastgoedportefeuille'.

Wanneer op complexniveau de actuele waarde de boekwaarde op basis van de verkrijgings- of vervaardigingsprijs (kostprijs) overtreft, wordt een herwaarderingsreserve gevormd. Mutaties in de actuele waarde worden binnen het eigen vermogen afzonderlijk als 'herwaarderingsreserves' bijgehouden en in de toelichting op het eigen vermogen vermeld. De boekwaarde op basis van de verkrijgings- of vervaardigingsprijs betreft de initiële verkrijgings- of vervaardigingsprijs, derhalve niet verminderd met cumulatieve afschrijvingen en waardeverminderingen.

Onroerende zaken verkocht onder voorwaarden

Onroerende zaken die in het kader van een regeling Verkoop onder Voorwaarden (VOV) zijn overgedragen aan een derde en waarvoor Woonvisie een terugkoopplicht kent, worden aangemerkt als financieringsconstructie. De betreffende onroerende zaken worden gewaardeerd tegen actuele waarde, zijnde de met de koper overeengekomen contractprijs (eerste waardering) en daarna de marktwaarde op basis van VOV.

Voor de in de regeling overeengekomen overdrachtswaarde wordt aan de creditzijde van de balans een terugkoopverplichting opgenomen. Deze terugkoopverplichting wordt jaarlijks gewaardeerd en getoetst aan de bij overdracht ontstane verplichting rekening houdend met de contractvoorwaarden. In het kader van de verkoop van woningen onder voorwaarden heeft Woonvisie een terugkoopverplichting die mede afhankelijk is van de ontwikkeling van de waarde van de woningen in het economisch verkeer. De waardeveranderingen die voortvloeien uit de terugkoopverplichting worden bepaald met behulp van de prijsindex bestaande koopwoningen van het Kadaster en verantwoord via de winst- en verlies rekening. Indien de verwachting bestaat dat de terugkoop binnen één jaar zal plaatsvinden is de verplichting onder de kortlopende schulden verantwoord.

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Typering

Vastgoed in ontwikkeling betreft uitsluitend complexen in aanbouw die zijn bestemd om te worden ingezet als vastgoed in exploitatie en complexen in exploitatie waar een levensduurverlengende investering wordt gerealiseerd.

Waardering

Complexen in aanbouw worden uitsluitend gekwalificeerd als vastgoed in ontwikkeling wanneer de bijbehorende projectplannen intern zijn geformaliseerd en extern zijn gecommuniceerd. Gemaakte kosten voor projecten inzake complexen in aanbouw die niet aan deze kwalificatie voldoen zullen in het betreffende verslaggevingsjaar direct ten laste van de winst-en-verliesrekening worden gebracht. Op individueel niveau (project, deelproject of eenheid) kan Woonvisie afwijken van de bovenstaande standaard kwalificatie, mits de afwijking gemotiveerd is onderbouwd.

Vastgoed in ontwikkeling bestemd voor eigen exploitatie wordt gewaardeerd tegen de tot en met balansdatum bekende werkelijke kosten of lagere marktwaarde. Op iedere balansdatum wordt de realiseerbare waarde van de kosten getoetst. Indien de projectvoortgang per (deel)project zich bevindt in één van de volgende fasen ultimo het verslagjaar, wordt voor het betreffende (deel)project de volledige investering afgeboekt ten laste van de winst-en-verliesrekening:

- "Geen formeel plan (kale grond)";
- "Start ontwikkeling (haalbaarheidsonderzoek)";
- "In ontwikkeling, interne formalisatie afgerond maar externe communicatie nog niet afgerond".

Indien op individueel niveau (project, deelproject of eenheid) gemotiveerd wordt afgeweken van bovenstaande afboeking, dan zal het vastgoed in ontwikkeling ten behoeve van de exploitatie als vastgoedbelegging ultimo balansdatum worden gewaardeerd tegen de tot en met balansdatum bekende werkelijke kosten of lagere marktwaarde.

Vanaf het moment dat een (deel)project in de fase "In ontwikkeling, intern geformaliseerd en extern gecommuniceerd" is aangekomen wordt het (deel)project initieel en na de eerste verwerking gewaardeerd tegen de tot en met balansdatum bekende werkelijke kosten onder aftrek van eventuele voorzieningen onrendabele toppen. Wanneer er sprake is van een lagere marktwaarde onder aftrek van nog te verwachten kosten dan volgt waardering tegen die lagere marktwaarde.

De marktwaarde van vastgoed in ontwikkeling wordt bepaald door het berekenen van de marktwaarde in verhuurde staat, onder aftrek van de nog te verwachten kosten. Dit levert de meest waarschijnlijke prijs op die redelijkerwijs op de markt kan worden gerealiseerd. Hierbij hanteert Woonvisie de volgende rekenmethodieken bij de volgende fasen binnen de projectvoortgang:

- Fase "In ontwikkeling, intern geformaliseerd en extern gecommuniceerd"

Waardering tegen de op balansdatum bekende werkelijke kosten onder aftrek van eventuele voorzieningen onrendabele toppen, of tegen lagere marktwaarde (vergelijkbaar met 80 procent van de leegwaarde).

- Fase "Projecten in aanbouw"

Waardering tegen de op balansdatum bekende werkelijke kosten exclusief bouwrente onder aftrek van eventuele onrendabele toppen of tegen lagere marktwaarde in verhuurde staat op basis van markthuur (vergelijkbaar met 85 procent van de leegwaarde) minus nog te verwachten kosten.

Bijzondere waardeverminderingen

Afwaarderingen van Vastgoed in ontwikkeling bestemd voor eigen exploitatie ten gevolge van een waardering tegen lagere marktwaarde, alsmede eventuele correcties hierop, worden in de winst-en-verliesrekening verantwoord onder 'Overige waardeveranderingen vastgoedportefeuille'.

Waardering van grond bij sloopcomplexen

Bij herontwikkeling van een complex komt er een moment dat het besluit tot sloop/nieuwbouw intern is geformaliseerd, extern is gecommuniceerd en de uitverhuizing van huurders vordert (> 50 procent), maar de sloop nog niet is gestart. De marktwaarde in verhuurde staat voor deze complexen verdwijnt dan van de balans en hiervoor in de plaats komt een grondwaarde. Deze wordt bepaald als de resultante van de marktconforme grondwaarde conform gemeentelijk grondbeleid gegeven het bestemmingsplan gecorrigeerd voor te maken kosten zoals uitplaatsingskosten, kosten van sloop en opnieuw bouwrijp maken (met andere woorden: gecorrigeerd voor te maken kosten om de grond weer in oorspronkelijke staat te brengen).

Uitgangspunt bij de verwachte bestemming van de grond is bouwrijpe grond met een marktconforme huurbestemming.

De verwerking van de grondwaarde in de balans vindt in eerste instantie plaats als waardevermindering bij het vastgoed in exploitatie. Wanneer de betreffende complexen (of gedeelten hiervan) volledig uit exploitatie worden genomen en de sloop wordt geïnitieerd, zal de grondwaarde binnen dezelfde rubriek worden overgeboekt van het vastgoed in exploitatie naar het vastgoed in ontwikkeling bestemd voor eigen exploitatie. De grondwaarde wordt daarmee ingebracht in het project.

Onroerende en roerende zaken voor eigen gebruik en ten dienste van de exploitatie

De onroerende en roerende zaken voor eigen gebruik worden gewaardeerd tegen verkrijgings- of vervaardigingsprijs inclusief direct toerekenbare kosten, onder aftrek van lineaire afschrijvingen gedurende de verwachte toekomstige gebruiksduur en bijzondere waardeverminderingen. Bij de bepaling van de afschrijvingen is, indien van toepassing, rekening gehouden met eventuele restwaarden.

De activa ten gunste van leveringen en diensten worden gewaardeerd tegen verkrijgings- of vervaardigingsprijs inclusief direct toerekenbare kosten, onder aftrek van annuïtiaire afschrijvingen gedurende de verwachte toekomstige gebruiksduur en bijzondere waardeverminderingen.

Financiële vaste activa

Deelneming - Woonvisie Ridderkerk Vastgoed B.V.

De deelneming in Woonvisie Ridderkerk Vastgoed B.V. wordt gewaardeerd tegen verkrijgingsprijs als direct gevolg van het ontbreken van activiteiten in de deelneming. Indien sprake is van een bijzondere waardevermindering vindt waardering plaats tegen de realiseerbare waarde. Een bijbehorende afwaardering vindt plaats ten laste van de winst-en-verliesrekening.

Latente belastingvorderingen en -verplichtingen

Latente belastingvorderingen en -verplichtingen worden opgenomen voor tijdelijke verschillen tussen de waarde van de activa en passiva volgens fiscale voorschriften enerzijds en de reële waarden die in deze jaarrekening gevolgd worden anderzijds. De berekening van de latente belastingvorderingen en -verplichtingen geschiedt tegen de belastingtarieven

die op het einde van het verslagjaar gelden, of tegen de tarieven die in de komende jaren gelden, voor zover deze al bij wet zijn vastgesteld.

De latente belastingvorderingen zijn opgenomen tegen contante waarde waarbij discontering plaatsvindt tegen de netto rente en hebben overwegend een langlopend karakter. De netto rente (2,9 procent) bestaat uit de voor Woonvisie geldende rente voor langlopende leningen onder aftrek van belasting op basis van het effectieve belastingtarief. Latente belastingvorderingen uit hoofde van verrekenbare verschillen en beschikbare voorwaartse verliescompensatie worden opgenomen voor zover het waarschijnlijk is dat er toekomstige fiscale winst beschikbaar zal zijn waarmee verliezen kunnen worden gecompenseerd en mogelijkheden tot verrekenen kunnen worden benut. Latente belastingvorderingen zijn opgenomen onder de financiële vaste activa, latente belastingverplichtingen zijn opgenomen onder de voorzieningen.

Overige vorderingen

De overige financiële vaste activa worden bij eerste verwerking opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen reële waarde, gewoonlijk de nominale waarde.

Flottende activa

Vorraden

Vastgoed bestemd voor verkoop

De voorraad vastgoed bestemd voor verkoop betreft woningen waarvoor per balansdatum nog geen definitieve verkoopovereenkomst is afgesloten. Deze voorraad wordt gewaardeerd op vervaardigingsprijs of lagere opbrengstwaarde. De vervaardigingsprijs omvat alle kosten die samenhangen met de verkrijging of vervaardiging. In de kosten van de vervaardiging zijn begrepen de bouwkosten, de directe loonkosten en de overige kosten die rechtstreeks aan de vervaardiging kunnen worden toegerekend. De opbrengstwaarde is gebaseerd op een verwachte verkoopprijs, onder aftrek van nog te maken kosten voor voltooiing en verkoop.

Vorderingen

De vorderingen zijn gewaardeerd tegen de reële waarde van de tegenprestatie onder aftrek van een eventueel noodzakelijk geachte voorziening voor dubieuze vorderingen. Deze voorzieningen worden bepaald op basis van individuele beoordeling van de vorderingen. Vorderingen worden na eerste verwerking gewaardeerd tegen de geamortiseerde kostprijs, veelal gelijk aan de nominale waarde.

Liquide middelen

Liquide middelen bestaan uit kas, banktegoeden en direct opeisbare deposito's met een looptijd korter dan twaalf maanden en staan ter vrije beschikking van Woonvisie. Rekening-courantschulden bij banken zijn opgenomen onder schulden aan kredietinstellingen onder kortlopende schulden. Liquide middelen worden gewaardeerd tegen de nominale waarde. Indien middelen niet ter vrije beschikking staan, is dit in de toelichting opgenomen.

Eigen vermogen

De resultaatsbestemming staat onder de toelichting op het eigen vermogen in de balans.

Voorzieningen

Algemeen

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

Voorziening onrendabele investeringen en herstructureringen

Verwachte verliezen als gevolg van onrendabele investeringen worden als bijzondere waardeverandering in mindering gebracht op de verwachte waarde bij oplevering. Indien, en voor zover de verwachte (stichtings)kosten de toekomstige marktwaarde in verhuurde staat van de investeringen van het betreffende complex overtreffen, wordt voor dit meerdere een voorziening gevormd. Op de voorziening worden gemaakte kosten in mindering gebracht tot het moment waarop de gemaakte kosten de voorziening overstijgen. De gemaakte kosten blijven geassocieerd onder de activa in ontwikkeling tot het moment van oplevering van het project.

Voorziening pensioenen

Woonvisie heeft één (enkele) pensioenregeling(en). De belangrijkste kenmerken hiervan zijn:

Pensioenregeling van het bedrijfstakpensioenfonds voor de Woningcorporaties.

Woonvisie heeft voor haar werknemers een toegezegde pensioenregeling. Hiervoor in aanmerking komende werknemers bouwen jaarlijks een pensioenrecht op over het loon van dat jaar (middelloonregeling).

De verplichtingen van Woonvisie, die voortvloeien uit deze rechten van haar personeel, zijn ondergebracht bij de Stichting Pensioenfonds voor de Woningcorporaties (SPW). Woonvisie betaalt hiervoor premies waarvan de werkgever iets meer en de werknemer iets minder dan de helft betaald.

De pensioenrechten worden jaarlijks geïndexeerd, indien en voor zover de dekkingsgraad van het pensioenfonds (het vermogen van het pensioenfonds gedeeld door haar financiële verplichtingen) dit toelaat. Naar de stand van ultimo 2016 is de dekkingsgraad van het pensioenfonds 104 procent. In 2016 moest het pensioenfonds een dekkingsgraad van ten minste 125,5 procent hebben. Aangezien het pensioenfonds eind 2015 niet de beschikking had over het wettelijk vereiste vermogen van ongeveer 25,5 procent, is eind maart 2016 een herstelplan ingediend bij De Nederlandsche Bank (DNB). Dit herstelplan 2016 is goedgekeurd.

Vanaf 31 december 2014 moeten pensioenfondsen iedere maand ook een beleidsdekkingsgraad aan De Nederlandsche Bank doorgeven. Dit is een gemiddelde van de dekkingsgraden over de afgelopen twaalf maanden. Met de beleidsdekkingsgraad kunnen pensioenfondsen bepalen of zij voldoende vermogen hebben. Ook kan de beleidsdekkingsgraad als basis worden gebruikt bij beslissingen zoals toeslagverlening. Het voordeel van een gemiddelde dekkingsgraad is dat korte schommelingen in de markt minder invloed hebben op het beleid. Het pensioenfonds verwacht aan de eis voor minimale dekkingsgraad te kunnen voldoen en voorziet geen noodzaak voor de aangesloten instellingen om extra stortingen te verrichten. Woonvisie heeft geen verplichting tot het voldoen van aanvullende bijdragen in geval van een tekort bij SPW, anders dan het effect van hogere toekomstige premies.

Op de Nederlandse pensioenregelingen zijn de bepalingen van de Nederlandse Pensioenwet van toepassing en worden op verplichte, contractuele of vrijwillige basis premies aan pensioenfondsen en verzekeringsmaatschappijen betaald door

Woonvisie. De premies worden verantwoord als personeelskosten zodra deze verschuldigd zijn. Vooruitbetaalde premies worden opgenomen als overlopende activa indien dit tot een terugstorting leidt of tot een vermindering van toekomstige betalingen. Nog niet betaalde premies worden als verplichting op de balans opgenomen.

Lang- en kortlopende schulden

Voor zover niet anders wordt aangegeven worden deze gewaardeerd op de reële waarde en na eerste verwerking gewaardeerd tegen geamortiseerde kostprijs.

De aflossingsverplichting voor het komend jaar van de langlopende schulden is opgenomen onder de kortlopende schulden.

In het kader van de verkoop van woningen onder voorwaarden heeft de corporatie een terugkoopverplichting die mede afhankelijk is van de ontwikkeling van de waarde van de woningen in het economisch verkeer. De terugkoopverplichting wordt jaarlijks gewaardeerd.

Indien de verwachting bestaat dat de terugkoop binnen één jaar zal plaatsvinden is de verplichting onder de kortlopende schulden verantwoord.

Operationele leasing

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

Grondslagen voor het bepalen van het resultaat

Algemeen

Woonvisie hanteert in overeenstemming met RJ 645 het functionele model voor het opstellen van de winst-en-verliesrekening.

Als baten worden die opbrengsten aangemerkt, die op de balansdatum geïnd dan wel invorderbaar waren. Als lasten worden aangemerkt die kosten die op de balansdatum betaald of verschuldigd waren, c.q. waarvoor de verplichting is aangegaan.

In de jaarrekening is de vennootschapsbelasting opgenomen. De verwerking in de balans en het exploitatie resultaat is gebaseerd op de "Vaststellingsovereenkomst 1 en 2", overeenkomsten tussen de belastingdienst en de sector. De verwerking voldoet aan de vigerende regelgeving van de Raad voor de Jaarverslaggeving.

Opbrengstverantwoording

Opbrengsten uit de levering van onroerende goederen worden verwerkt zodra alle belangrijke rechten en risico's met betrekking tot het eigendom van de goederen zijn overgedragen aan de koper.

Opbrengsten uit de levering van diensten geschieden naar rato van de geleverde prestaties, gebaseerd op de verrichte diensten tot aan de balansdatum in verhouding tot de in totaal te verrichten diensten.

Netto resultaat exploitatie vastgoedportefeuille

Huuropbrengsten

Hier worden de huuropbrengsten opgenomen die uit de exploitatie van het vastgoed worden gegenereerd. Dit zijn zowel de huuropbrengsten uit de exploitatie van het DAEB-vastgoed als het niet-DAEB-vastgoed. Hier worden de huuropbrengsten opgenomen die uit de exploitatie van het vastgoed worden gegenereerd.

De jaarlijkse huurverhoging is van overheidswege gebonden aan een maximum. Voor 2016 geldt een gemiddelde huurstijging (huursom) van 1 procent voor alle huishoudens met een laag inkomen. De toegestane maximale percentages zijn:

2,1 procent voor huishoudens met een inkomen tot 34.678 euro,

2,6 procent voor huishoudens met een inkomen tussen 34.678 euro en 44.360 euro,

4,6 procent voor huishoudens met een inkomen boven 44.360 euro.

Servicecontracten (opbrengsten en lasten)

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

Lasten verhuur en beheeractiviteiten

Dit betreft de directe en indirecte kosten die rechtstreeks zijn te relateren aan de verhuur- en beheeractiviteiten. Hierbij kan worden gedacht aan:

- lonen en salarissen voor personeel dat primair bezig is met de exploitatie van het vastgoed;
- kosten klanten contact center.

Lasten onderhoudsactiviteiten

Onder deze post worden alle direct aan het verslagjaar toe te rekenen kosten van onderhoud verantwoord. Van toerekenbaarheid is sprake als de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden. Reeds aangegane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum worden verwerkt onder de niet uit de balans blijvende verplichtingen. In het klachten- en mutatieonderhoud onderscheiden we kosten van derden inclusief materiaalverbruik. De lasten van onderhoud onderscheiden zich van activeerbare kosten door het feit dat er geen sprake is van een waardenverhoging van het actief.

Afschrijvingen materiële vaste activa (ten dienste van de exploitatie)

Op activa voor eigen gebruik en activa ten dienste van de exploitatie wordt afgeschreven (respectievelijk lineair en annuïtair). De afschrijvingen op activa ten behoeve van diensten servicecontracten zijn direct toegerekend aan de exploitatie van de vastgoedportefeuille. De kosten van afschrijvingen op activa ten dienste van de eigen bedrijfsvoering worden middels kostenverdeling aan de diverse functionele posten in het resultaat toegerekend, zoals toegelicht onder 'toerekening baten en lasten'. De afschrijvingen zijn in de jaarrekening opgenomen onder de overige directe operationele lasten exploitatie bezit.

Netto gerealiseerd resultaat verkoop vastgoedportefeuille

Verkoop onroerende zaken

De post verkoop onroerende zaken betreft het saldo van de behaalde verkoopopbrengst minus de marktwaarde in verhuurde staat (bestaand bezit) dan wel de vervaardigingsprijs (projecten). Winsten worden verantwoord op het moment van levering (passeren transportakte). Eventuele verliezen op nieuwbouw koopprojecten worden verantwoord zodra deze voorzienbaar zijn.

De opbrengst uit woningen verkocht onder voorwaarden wordt niet verantwoord als verkoopopbrengst, omdat de belangrijkste economische rechten niet zijn overgedragen aan de koper. De gegarandeerde terugkoopverplichting wordt opgenomen onder de post Langlopende schulden, terugkoopverplichting VOV-woningen en wordt jaarlijks met inachtneming van de contractvoorwaarden gewaardeerd.

Waardeveranderingen vastgoedportefeuille

Overige waardeveranderingen vastgoedportefeuille

De overige waardeveranderingen worden gebaseerd op de waardering van de betreffende activaposten. De onder deze post verantwoorde bedragen hebben betrekking op een afboeking dan wel terugneming van een bijzondere waardevermindering. Deze bijzondere waardevermindering ontstaat door een jaarlijkse toets van de reële waarde ten opzichte van de waarde gebaseerd op verkrijgings- of vervaardigingsprijs.

Voor de onrendabele top van een nieuwbouwproject, of een project met levensduurverlenging voor een bestaand complex, wordt een 'Voorziening onrendabele toppen projecten' gevormd ten laste van de overige waardeveranderingen vastgoedportefeuille, zodra het project intern geformaliseerd en extern gecommuniceerd is.

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

De niet-gerealiseerde waardeveranderingen vastgoedportefeuille hebben betrekking op wijzigingen die in het verslagjaar zijn ontstaan in de reële waarde van het vastgoed in exploitatie.

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden

In deze post worden de ongerealiseerde waardeveranderingen van de vastgoedportefeuille verkocht onder voorwaarden verantwoord die zijn ontstaan door een wijziging in de waarde in het verslagjaar van de vastgoedportefeuille verkocht onder voorwaarden.

Netto resultaat overige activiteiten

Overige activiteiten

Opbrengsten en kosten inzake overige activiteiten ontstaan uit werkzaamheden die niet tot de primaire activiteiten van Woonvisie behoren of ten gevolge van nagekomen baten van reguliere activiteiten. De kosten behorende bij overige activiteiten worden toegerekend aan het verslagjaar waarop zij betrekking hebben.

Netto resultaat overige organisatiekosten

Overige organisatiekosten

Dit betreffen de kosten die niet aan reguliere bedrijfsactiviteiten toegerekend kunnen worden. De overige organisatiekosten worden toegerekend aan het verslagjaar waarop zij betrekking hebben.

Netto resultaat leefbaarheid

Leefbaarheid

De hieronder verantwoorde kosten betreffen kosten van uitgaven voor activiteiten en fysieke ingrepen, niet zijnde investeringen in de omgeving van woongelegenheden van Woonvisie, die de leefbaarheid in buurten en wijken ten goede moeten komen. Van toerekenbaarheid is sprake als de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden.

Saldo financiële baten en lasten

Rentebaten en rentelasten

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

Belasting over het resultaat

Vanaf 1 januari 2008 is Woonvisie integraal belastingplichtig voor de vennootschapsbelasting. Corporaties zijn sindsdien verplicht over al hun activiteiten vennootschapsbelasting te betalen. Een en ander is vastgelegd in een vaststellingsovereenkomst (VSO). In deze VSO zijn specifieke bepalingen opgenomen met betrekking tot de waardering van posten op de fiscale openingsbalans en de wijze van resultaatneming.

De belasting over het resultaat wordt berekend over het resultaat voor belastingen in de winst-en-verliesrekening, rekening houdend met beschikbare fiscaal compensabele verliezen uit voorgaande boekjaren (voor zover niet opgenomen in de latente belastingvorderingen) en vrijgestelde winstbestanddelen en na bijtelling van niet-afrekbare kosten. Tevens wordt rekening gehouden met wijzigingen die optreden in de latente belastingvorderingen en latente belastingsschulden uit hoofde van wijzigingen in het te hanteren belastingtarief.

Lonen en salarissen

Lonen, salarissen en sociale lasten worden op grond van de arbeidsvoorwaarden verwerkt in de winst-en-verliesrekening voor zover ze verschuldigd zijn aan werknemers. Deze kosten worden middels kostenverdeling aan de diverse functionele posten in het resultaat toegerekend, zoals toegelicht onder 'toerekening baten en lasten'.

Pensioenlasten

Alle pensioenregelingen zijn verwerkt volgens de verplichtingenbenadering. De over het verslagjaar verschuldigde premie wordt als last verantwoord. Deze kosten worden middels kostenverdeling aan de diverse functionele posten in het resultaat toegerekend, zoals toegelicht onder 'toerekening baten en lasten'.

Overige bedrijfslasten

De overige bedrijfslasten worden toegerekend aan het verslagjaar waarop zij betrekking hebben. Deze kosten worden middels kostenverdeling aan de diverse functionele posten in het resultaat toegerekend.

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 en overige bedrijfskosten verdeeld op basis van de werkelijke activiteiten van de werknemers.

Financiële instrumenten en risicobeheersing

Financiële instrumenten

Financiële instrumenten omvatten investeringen in aandelen en obligaties, handels- en overige vorderingen, geldmiddelen, leningen en overige financieringsverplichtingen, afgeleide financiële instrumenten (derivaten), handelsschulden en overige te betalen posten. In de jaarrekening zijn de volgende categorieën financiële instrumenten opgenomen: handelsportefeuille (financiële activa en financiële verplichtingen), gekochte leningen en obligaties, verstrekte leningen en overige vorderingen, investeringen in eigenvermogensinstrumenten, overige financiële verplichtingen en derivaten.

Financiële instrumenten omvatten tevens in contracten besloten afgeleide financiële instrumenten (derivaten). Deze worden door de instelling gescheiden van het basiscontract en apart verantwoord indien:

- de economische kenmerken en risico's van het basiscontract en het daarin besloten derivaat niet nauw verwant zijn;
- een apart instrument met dezelfde voorwaarden als het in het contract besloten derivaat aan de definitie van een derivaat zou voldoen en
- het gecombineerde instrument niet wordt gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in de winst-en-verliesrekening.

De leningen in de portefeuille van Stichting Woonvisie bevatten geen rentederivaten en geen embedded derivaten welke zijn afgescheiden van het basiscontract. Een waardering op basis van Richtlijn 290 Financiële instrumenten is dus niet van toepassing. Op balansdatum werd door Woonvisie geen markt-, prijs- of valutarisico gelopen.

Het gebruik van rente-instrumenten is volgens het financieel reglement van Woonvisie toegestaan. Er mag slechts gebruik worden gemaakt van rentecaps of payer swaps die risico beperkend werken en geen speculatieve doelstelling hebben.

Renterisico

Woonvisie loopt renterisico over de rentedragende vorderingen (met name onder financiële vaste activa en liquide middelen) en rentedragende langlopende en kortlopende schulden (waaronder schulden aan kredietinstellingen).

Voor vorderingen en schulden met variabele renteaftspraken loopt Woonvisie risico ten aanzien van toekomstige kasstromen, met betrekking tot vastrentende vorderingen en schulden loopt Woonvisie risico's over de marktwaarde.

WSW renterisicoprofiel

Van oudsher heeft WSW een richtlijn renterisico op haar website staan. Volgens deze richtlijn mag vrij vertaald het deel van de leningportefeuille van een individuele corporatie dat jaarlijks blootstaat aan renteherziening en/of herfinanciering niet meer bedragen dan 15 procent van die leningportefeuille. In 2014 besloot het WSW dat zij de richtlijn niet gebruiken als richtlijn waar elke individuele corporatie aan moet voldoen. De bepaling dat een individuele corporatie niet meer dan 15 procent van haar leningportefeuille jaarlijks mag blootstellen aan renterisico is daarmee ook komen te vervallen. Het WSW handhaaft wel de 15 procent als risicomaatstaf voor de maximum herfinanciering voor WSW op het collectief aan corporaties. Dit komt voort uit de wens van WSW dat het liquiditeitsrisico binnen de totale borg beheersbaar blijft en dat WSW wil voorkomen geconfronteerd te worden met het risico op omvangrijke aanspraken op de borg die het niet kan honoreren. WSW zal er daarom op toezien dat het herfinancieringsrisico van alle deelnemende corporaties samen per jaar maximaal 15 procent van het geborgde lening volume bedraagt.

In het treasury statuut is bepaald dat het totaal bedrag waarover renterisico mag worden gelopen maximaal het door WSW vastgestelde maximum voor de gehele sector mag bedragen. Voor wat betreft het renterisico volgens de WSW berekening blijven we alle jaren onder het maximum renterisico.

In deze grafiek is het verloop van het renterisico voor de in de meerjarenbegroting opgenomen jaren weergegeven, uitgesplitst in variabele leningen, kasstroom annuïtaire aflossing (excl. rente), kasstroom operationeel + (des)investeringen, herfinancieringen (fixe leningen) en conversies. Het maximum en optimum van het renterisico is gebaseerd op het saldo van de leningenportefeuille van het jaar ervoor (t-1).

Kredietrisico

Woonvisie heeft geen significante concentraties van kredietrisico. Er bestaat een kredietfaciliteit ad 3 miljoen euro bij de Rabobank en er kan gebruik worden gemaakt van een variabele lening ad 5 miljoen euro bij de BNG (met verplichte opname van 1 miljoen euro). Voor zover noodzakelijk worden nadere zekerheden verstrekt aan de bank voor beschikbare kredietfaciliteiten.

Liquiditeitsrisico

Woonvisie maakt gebruik van een kredietfaciliteit bij de Rabobank. Voor zover noodzakelijk, worden nadere zekerheden verstrekt aan de bank voor beschikbare kredietfaciliteit.

Voor de door Woonvisie afgesloten basisrentelening, met een hoofdsom van 10 miljoen euro geldt het volgende liquiditeitsrisico (passage uit de lening overeenkomst): "Wanneer geldgever en geldnemer geen overeenstemming bereiken over de aanpassing van de kredietopslag zal de lening overeenkomst worden beëindigd en zal op de herzieningsdatum van de kredietopslag het restant van de hoofdsom met rente, kosten en eventueel verschuldigde vergoedingen in zijn geheel worden afgelost. In geval van vervroegde aflossing wordt aanvullend, op de herzieningsdatum van de kredietopslag, de marktwaarde van de renteafspraken inzake de basisrente over de resterende looptijd van de leningsovereenkomst afgerekend."

Voor genoemde basisrentelening is tot 21 december 2020 een rente verschuldigd over het schuldrestant van 3,44 procent, bestaande uit een basisrente van 3,12 procent en een kredietopslag van 0,32 procent. De kredietopslag loopt tot en met 21 december 2020.

Beschikbaarheidsrisico

Voor de beschikbaarheid van geborgde financiering voor sociale woningbouw tegen gunstige voorwaarden is de organisatie sterk afhankelijk, in lijn met de gehele sector, van het blijvend functioneren van het borgingsstelsel via het Waarborgfonds Sociale Woningbouw.

Voor de beschikbaarheid van financiering voor activiteiten waar geen borging voor mogelijk is, is de organisatie evenals andere marktpartijen sterk afhankelijk van de bereidheid van banken of andere financiers om deze financieringen te verstrekken.

Belangrijke inschattingen ten aanzien van waardering en resultaatbepaling

De belangrijkste uitgangspunten welke bij de bepaling van de reële waarde van de op actuele waarde gewaardeerde vastgoedportefeuille zijn gehanteerd zijn uiteengezet in de grondslagen voor de waardering van activa en passiva.

De volgende aspecten, met een bijzondere invloed op de uitkomsten van de waardering, kennen ten tijde van het opmaken van deze jaarrekening een bijzondere onzekerheid:

Gemiddelde resterende looptijd bestaande huurcontracten

Deze is voor contracten met een bekende looptijd gebaseerd op de contractueel minimaal resterende contractduur.

Verhuurderheffing

In de waardering van het sociaal vastgoed in exploitatie is rekening gehouden met een verhuurderheffing voor de volledige DCF-periode. Op basis van de nu geldende wet- en regelgeving is gerekend met een percentage van 0,491 procent voor 2016, 0,536 procent voor 2017 en 0,591 voor 2018 en verder.

Verwerking verplichtingen

In de jaarrekening worden naast juridisch afdwingbare verplichtingen ook feitelijke verplichtingen verwerkt die kunnen worden gekwalificeerd als “intern geformaliseerd en extern gecommuniceerd”. Hiervan is sprake wanneer uitingen namens de corporatie zijn gedaan richting huurders, gemeenten en overige stakeholders aangaande verplichtingen inzake toekomstige herstructureringen en toekomstige nieuwbouwprojecten. Een feitelijke verplichting is gekoppeld aan het besluitvormingsproces van de corporatie rondom projectontwikkeling en herstructurering.

Verwerking van onrendabele investeringen nieuwbouw en herstructurering

De aannames gedaan voor de vaststelling van de financiële impact van bovengenoemde feitelijke verplichtingen kunnen afwijken bij daadwerkelijke realisatie van de projecten. Planvorming kan onder meer wijzigingen in de tijd ondergaan door bewegingen in het prijsniveau van leveranciers, wettelijke procedures en aanpassingen in de voorgenomen bouwproductie.

Verwerking fiscaliteit

De belastingdienst en Woonvisie hebben in het boekjaar 2015 overeenstemming bereikt over verliesverrekening op projecten conform VSO2. Dit heeft geleid tot aanpassing van de aangiften vennootschapsbelasting (vpb) 2007 tot en met 2012 naar nihil. Met ingang van de aangifte vpb 2013 heeft Woonvisie ervoor gekozen het vastgoed voor fiscale doeleinden af te waarderen. De afwaardering naar lagere WOZ-waarde betreft circa 55 miljoen euro op vastgoed dat 30 procent of meer in waarde is gedaald. Dit verlies wordt verrekend met de aanslagen over de jaren 2013 tot en met 2016. Daarbij komt voor de jaren 2013, 2014 en 2015 de acute vpb last op nihil uit en er is een deel te verrekenen met de fiscale winst van 2016.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

1.1 Immateriële vaste activa

1.1.1 Overige immateriële vaste activa

Een overzicht van de immateriële vaste activa is hierna opgenomen:

	Overige immateriële vaste activa	Totaal
Saldo 1 januari 2016		
- Cumulatieve verkrijgings- of vervaardigingsprijs	-	-
- Cumulatieve afschrijvingen en waardeverminderingen	-	-
Boekwaarde per 1 januari 2016	-	-
Mutaties in het boekjaar		
- Investerings	202	202
- Desinvesteringen	-	-
- Afschrijvingen	-	-
- Overige waardeverminderingen en terugnemen daarvan	-	-
Saldo	202	202
Saldo 31 december 2016		
- Cumulatieve verkrijgings- of vervaardigingsprijs	202	202
- Cumulatieve afschrijvingen en waardeverminderingen	-	-
Boekwaarde per 31 december 2016	202	202

De afschrijvingstermijnen en gevolgde systematiek luiden als volgt:

	Systematiek	Termijn
- Automatisering	lineair	3-5 jaar

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

1.2 Materiële vaste activa

1.2.1/1.2.2 DAEB en niet-DAEB vastgoed in exploitatie

Een overzicht van de materiële vaste activa in exploitatie is hierna opgenomen:

	DAEB- vastgoed in exploitatie	Niet-DAEB- vastgoed in exploitatie	Totaal
Saldo 31 december 2015			
- Cumulatieve verkrijgings- of vervaardigingsprijs	384.471	58.184	442.655
- Cumulatieve herwaarderingen	448.332	20.430	468.762
- Cumulatieve waardeveranderingen	-22.097	-11.816	-33.913
Actuele waarde 31 december 2015	810.706	66.798	877.504
Effecten schattingswijziging	-	-	-
Saldo 1 januari 2016			
- Cumulatieve verkrijgings- of vervaardigingsprijs	384.471	58.184	442.655
- Cumulatieve herwaarderingen	448.332	20.430	468.762
- Cumulatieve waardeveranderingen	-22.097	-11.816	-33.913
Actuele waarde 1 januari 2016	810.706	66.798	877.504
Mutaties in het boekjaar			
- Investerings - initiële verkrijgingen	112	-	112
- Investerings - oplevering nieuwbouw	6.841	3.563	10.404
- Investerings - uitgaven na eerste verwerking	6.194	48	6.242
- Buitengebruikstellingen en afstotingen	-1.958	-387	-2.345
- Overboekingen van verkopen onder voorwaarden	92	-	92
- Overboekingen naar DAEB-vastgoed in exploitatie	867	-867	-
- Overboekingen naar niet-DAEB-vastgoed in exploitatie	-1.714	1.714	-
- Aanpassing marktwaarde	44.321	3.552	47.873
Saldo	54.755	7.623	62.378
Saldo 31 december 2016			
- Cumulatieve verkrijgings- of vervaardigingsprijs	396.368	62.555	458.923
- Cumulatieve herwaarderingen	486.672	23.200	509.872
- Cumulatieve waardeveranderingen	-17.579	-11.334	-28.913
Actuele waarde 31 december 2016	865.461	74.421	939.882

Vastgoed in exploitatie

In de post DAEB-vastgoed in exploitatie zijn 8.572 (2015: 8.539) verhuureenheden opgenomen en in de post niet-DAEB-vastgoed in exploitatie zijn 982 (2015: 931) verhuureenheden opgenomen. De geschatte waarde gebaseerd op de meest recente WOZ-beschikkingen van deze verhuureenheden bedraagt 1.297 miljoen euro (2015: 1.287 miljoen euro).

Per 31 december 2016 is de som van de in de vaste activa in exploitatie opgenomen herwaarderingen 509.872.000 euro. Deze heeft voor 486.672.000 euro betrekking op het DAEB-vastgoed en voor 23.200.000 euro op het niet-DAEB-vastgoed.

Per 31 december 2015 zijn 42 woningen aan de Geerlaan gewaardeerd tegen een grondexploitatiewaarde van -/467.880 euro in verband met de geplande hoogniveaurenovatie. Per 31 december 2016 is de grondexploitatiewaarde van deze woningen vastgesteld op 0 euro. Dit resulteert in een terugname van een waardeverminderingverlies van 467.880 euro in 2016.

Waardering

Waarderingsgrondslag

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 waarderen 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 belangrijkste parameters lichten we hieronder kort toe:

- Exit yield (%)

De eindwaarde of restwaarde is de geschatte opbrengstwaarde van het object aan het einde van de beschouwingsperiode. De eindwaarde wordt bepaald door de geschatte bruto huuropbrengsten aan het einde van de beschouwingsperiode te delen door een geschat (bestaande voorraad) of gewenst (investeringsprojecten) rendement. Dit rendement wordt de Exit yield (EY) genoemd. Hoe hoger de Exit yield hoe lager de eindwaarde.

De woningen kenden ultimo 2016 een gemiddelde Exit yield van 7,2 (2015: 7,6) procent. Voor de BOG-eenheden gold ultimo 2016 een gemiddelde Exit-yield van 9,7 (2015: 9,7) procent.

- Disconteringsvoet

De disconteringsvoet is de vertaling van de rendementseis waartegen inkomsten contant worden gemaakt. Deze disconteringsvoet wordt gebruikt om de huidige waarde van inkomsten in de toekomst te bepalen. Als basis voor de disconteringsvoet wordt het 24-maandsgemiddelde van de 10-jaars IRS (Interest Rate Swap) genomen. Het 24-maandsgemiddelde wordt bepaald door de IRS zoals deze geldt op het moment van waardebepaling op peildatum en de IRS op de laatste dag van de 23 daaraan voorgaande kalendermaanden te middelen. Deze rentevoet wordt verhoogd met:

- Een vastgoedsector gebonden risico-opslag, ter compensatie van het verschil tussen het generieke onroerend goed risico van het te waarderen object en de generieke risicovrije rentevoet.
- Een marktrisico-opslag voor de in te schatten exploitatierisico's van het object, die specifiek voortvloeien uit het gebied en de markt waar het vastgoedobject in is gelegen, ten opzichte van het eerder bepaalde generieke onroerend goed risico.
- Een objectrisico-opslag voor het specifieke vastgoedsegment waartoe het object behoort, ten opzichte van het eerder onderscheiden generieke vastgoedrisico en het specifieke marktrisico. Hoe hoger het ingeschatte risico van het object hoe hoger het te hanteren percentage.

De woningen kenden ultimo 2016 een gemiddelde disconteringsvoet van 7,6 (2015: 8,0) procent. Voor de BOG-eenheden gold ultimo 2016 een gemiddelde disconteringsvoet van 7,8 (2015: 8,0).

- Instandhoudingsonderhoud

Instandhoudingsonderhoud is het onderhoud dat benodigd is om het object in dezelfde technische staat te behouden als waarin het zich op het moment van waarden bevindt. Daaronder worden ook die onderhoudsmaatregelen begrepen, die nodig zijn om eventueel achterstallig onderhoud op te heffen, zonder dat sprake is van een verbetering van de kwaliteit van het complex op basis waarvan een huurverhoging gevraagd zou kunnen worden. Tot het onderhoud wordt ook gerekend het zogeheten incidenteel of klachtenonderhoud.

- Mutatieonderhoud

Mutatieonderhoud doet zich voor bij het vrijkomen van de woning door contractopzegging door de huurder. De hoogte van de kosten voor het mutatieonderhoud is afhankelijk van het type verhuureenheid. Mutatieonderhoud geldt alleen in het geval van wederverhuur (doorexploiteerscenario). In het geval van verkoop (uitpondscenario) wordt mutatieonderhoud niet opgenomen.

- Beheerkosten

Onder beheerkosten worden verstaan de interne kosten gemaakt ten behoeve van het beheer van ieder object, inclusief kosten van huurherziening en interne kosten gemaakt voor de verhuur en marketing van het object en exclusief niet-object gebonden kosten, maatschappelijke beheerskosten, taxatiekosten en accountantskosten. De beheerkosten worden rechtstreeks afgeleid uit de Vastgoedexploitatiewijzer, als zijnde de meest representatieve norm in de markt.

- Mutatieleegstand

De periode waarin geen huur wordt ontvangen voor leegstaande eenheden.

Effect vrijheidsgraden op marktwaarde

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:

- Markthuur(stijging)

De gehanteerde markthuurtabel is in overleg met de externe taxateurs vastgesteld.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

- Exit yield (%)

Bij BOG is de exit yield bepaald in relatie tot de gehanteerde disconteringsvoet. Bij woningen is de exit yield conform het handboek toegepast.

Bij het bepalen van de toekomstige kasstromen voor de DCF-berekening is gebruik gemaakt van de volgende exit yields:

Exit yield categorie	Aantal complexen	
	Woningen	BOG/Parkeren
4,5% - 5,0%	2	-
>5,0% - 5,5%	5	-
>5,5% - 6,0%	8	-
>6,0% - 6,5%	20	-
>6,5% - 7,0%	22	2
>7,0% - 7,5%	13	1
>7,5% - 8,0%	6	1
>8,0% - 8,5%	9	2
>8,5% - 9,0%	5	4
>9,0% - 9,5%	3	-
>9,5% - 10,0%	2	1
>10,0% - 10,5%	-	1
>10,5% - 11,0%	1	4
>11,0% - 11,5%	-	2
>11,5% - 12,0%	-	2
>12,0% - 12,5%	-	3
>12,5% - 13,0%	-	-
>13,5% - 14,0%	-	1
>14,0% - 14,5%	-	1
Totaal	96	25

- Leegwaarde(stijging)

De gehanteerde leegwaarde is in overleg met de externe taxateurs vastgesteld.

- Disconteringsvoet

De gehanteerde disconteringsvoeten zijn in overleg met de externe taxateurs vastgesteld.

Bij het bepalen van de toekomstige kasstromen voor de DCF-berekening is gebruik gemaakt van de volgende disconteringsvoeten:

Disconteringsvoet categorie	Aantal complexen	
	Woningen	BOG/Parkeren
4,5% - 5,0%	-	-
>5,0% - 5,5%	-	-
>5,5% - 6,0%	-	-
>6,0% - 6,5%	4	-
>6,5% - 7,0%	11	-
>7,0% - 7,5%	33	3
>7,5% - 8,0%	28	3
>8,0% - 8,5%	18	7
>8,5% - 9,0%	2	5
>9,0% - 9,5%	-	3
>9,5% - 10,0%	-	1
>10,0% - 10,5%	-	1
>10,5% - 11,0%	-	1
>11,0% - 11,5%	-	-
>11,5% - 12,0%	-	1
>12,0% - 12,5%	-	-
>12,5% - 13,0%	-	-
>13,5% - 14,0%	-	-
>14,0% - 14,5%	-	-
Totaal	96	25

- Onderhoud

Het Handboek hanteert een bedrag per woning rekening houdend met eengezinswoningen/meergezinswoningen en ouderdom. Woonvisie past het VTW-boekje toe (VEX-normen), welke de instandhoudingskosten per woning veel verfijnder berekent.

Gehanteerde complexindeling

Om de marktwaardewaardering van het onroerend goed in exploitatie te bepalen, zijn alle verhuureenheden opgedeeld in waarderingscomplexen.

De gekozen complexindeling sluit aan bij de financieel administratieve complexindeling zoals die ook in het primaire systeem is opgenomen en die ten behoeve van de sturing wordt gehanteerd. Uitgangspunten binnen deze complexindeling zijn homogeniteit van het bezit binnen een complex alsmede vergelijkbare bouwjaren. Per complex (zijnde een kasstroomgenererende eenheid) is ten behoeve van de taxatie een onderscheid gemaakt tussen woningen, parkeren en BOG. Dit is noodzakelijk omdat binnen de gekozen waarderingsystematiek de methodiek en de opbouw van de parameters verschilt.

Parameters

Bij het bepalen van de toekomstige kasstromen voor de DCF-berekening is gebruik gemaakt van de volgende parameters:

Parameters woonegelegenheden	2016	2017	2018	2019	2020 e.v.
Prijsinflatie	0,20%	0,60%	1,07%	1,53%	2,00%
Looninflatie	1,60%	1,70%	1,57%	2,03%	2,50%
Bouwkostenstijging	1,60%	1,70%	1,57%	2,03%	2,50%
Leegwaardestijging (afhankelijk van ligging)	2,50%	3,00%	2,00%	2,00%	2,00%
Instandhoudingsonderhoud per vhe – EGW	€ 627	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Instandhoudingsonderhoud per vhe – MGW	€ 507	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Instandhoudingsonderhoud per vhe – Studenteneenheid	€ 0	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Instandhoudingsonderhoud per vhe – Zorgeenheid (extramuraal)	€ 0	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieonderhoud per vhe – EGW	€ 823	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieonderhoud per vhe – MGW	€ 618	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieonderhoud per vhe – Studenteneenheid	€ 185	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieonderhoud per vhe – Zorgeenheid (extramuraal)	€ 618	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Achterstallig onderhoud per vhe – EGW	€ 0	nvt	nvt	nvt	nvt
Achterstallig onderhoud per vhe – MWG	€ 0	nvt	nvt	nvt	nvt
Achterstallig onderhoud per vhe – Studenteneenheid	€ 0	nvt	nvt	nvt	nvt
Achterstallig onderhoud per vhe – Zorgeenheid (extramuraal)	€ 0	nvt	nvt	nvt	nvt
Beheerkosten per VHE – EGW	€ 420	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Beheerkosten per VHE – MGW	€ 413	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Gemeentelijke OZB (% van de WOZ)	0,12%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,13%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Verhuurderheffing (% van de WOZ)	0,49%	0,54%	0,57%	0,57%	0,57%
Huurstijging boven prijsinflatie – zelfstandige eenheden	0,50%	1,20%	0,80%	0,40%	0,00%
Huurstijging boven prijsinflatie – onzelfstandige eenheden	nvt	nvt	nvt	nvt	nvt
Huurderving (% van de huursom)	1,00%	1,00%	1,00%	1,00%	1,00%
Mutatieleegstand – gereguleerde woningen (in maanden)	0	0	0	0	0
Mutatieleegstand – geliberaliseerde woningen (in maanden)	3	3	3	3	3
Juridische splitsingskosten per eenheid	500	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Technische splitsingskosten per eenheid	€ 0	nvt	nvt	nvt	nvt
Verkoopkosten bij uitpanden (% van de leegwaarde)	1,70%	1,70%	1,70%	1,70%	1,70%
Overdrachtskosten (% van de berekende waarde)	3,00%	3,00%	3,00%	3,00%	3,00%

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

Parameters bedrijfsmatig- en maatschappelijk onroerend goed	2016	2017	2018	2019	2020 e.v.
Instandhoudingsonderhoud per m ² BVO	€ 5	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieonderhoud per m ² BVO	€ 10	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Marketing (% van de marktjaarhuur)	14,00%	14,00%	14,00%	14,00%	14,00%
Achterstallig onderhoud per vhe	€ 0	nvt	nvt	nvt	nvt
Beheerkosten – BOG (% van de markthuur)	3,00%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Beheerkosten – MOG (% van de markthuur)	2,00%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Gemeentelijke OZB (% van de WOZ)	0,25%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,37%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieleegstand (in maanden)	2	2	2	2	2
Overdrachtskosten (% van de berekende waarde)	7,00%	7,00%	7,00%	7,00%	7,00%

Parameters parkeergelegenheden	2016	2017	2018	2019	2020 e.v.
Instandhoudingsonderhoud parkeerplaats per jaar	€ 46	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Instandhoudingsonderhoud garagebox per jaar	€ 154	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Beheerkosten parkeerplaats per jaar	€ 25	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Beheerkosten garagebox per jaar	€ 35	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,25%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Juridische splitsingskosten per eenheid	€ 500	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Technische splitsingskosten per eenheid	€ 0	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Verkoopkosten per eenheid	€ 500	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieleegstand (in maanden)	2	2	2	2	2
Overdrachtskosten (% van de berekende waarde)	7,00%	7,00%	7,00%	7,00%	7,00%

Parameters intramuraal zorgvastgoed	2016	2017	2018	2019	2020 e.v.
Instandhoudingsonderhoud per m ² BVO	€ 8	€ 8	€ 8	€ 8	€ 8
Mutatiekosten per m ² BVO	€ 10	€ 10	€ 10	€ 10	€ 10
Marketing (% van de marktjaarhuur)	14,00%	14,00%	14,00%	14,00%	14,00%
Achterstallig onderhoud per vhe	€ 0	nvt	nvt	nvt	nvt
Beheerkosten (% van de markthuur)	2,50%	2,50%	2,50%	2,50%	2,50%
Gemeentelijke OZB (% van de WOZ)	0,25%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,37%	+Inflatie	+Inflatie	+Inflatie	+Inflatie
Mutatieleegstand (in maanden)	0	0	0	0	0
Overdrachtskosten (% van de berekende waarde)	7,00%	7,00%	7,00%	7,00%	7,00%

Inschakeling externe taxateur

Jaarlijks wordt 1/3 deel van het vastgoed in exploitatie getaxeerd door een onafhankelijke en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs. Dit betekent dat elk derde deel van de onroerende zaken in exploitatie minimaal eens per drie jaar opnieuw wordt getaxeerd. Het 1/3 deel wordt zo samengesteld dat dit een representatief deel van het totale bezit is. In het jaar dat niet getaxeerd wordt, wordt een taxatie-update/aannemelijkheidsverklaring verstrekt door de taxateur. Het taxatierapport en het taxatiedossier waarin de waardering en de daarbij gehanteerde parameters zijn onderbouwd en vastgelegd zijn in het bezit van Woonvisie en op aanvraag beschikbaar voor de Autoriteit woningcorporaties.

Bedrijfswaarde

Omdat de doelstelling van Stichting Woonvisie is te voorzien in passende huisvesting voor hen die daar niet zelf in kunnen voorzien, zal van de onroerende zaken in exploitatie slechts een beperkt deel vervreemd worden. Dit betekent dat slechts een deel van de in de jaarrekening verantwoorde marktwaarde in de toekomst zal worden gerealiseerd. Derhalve wordt hier onder de bedrijfswaarde van de onroerende zaken in exploitatie, zoals deze jaarlijks aan het Waarborgfonds Sociale Woningbouw (WSW) toegelicht. Deze bedrijfswaarde sluit aan op het beleid van Stichting Woonvisie en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed uitgaande van dit beleid.

De bedrijfswaarde van het DAEB-vastgoed in exploitatie bedraagt per 31 december 2016 509.456.921 euro (2015: 455.684.970 euro). De bedrijfswaarde van het niet-DAEB-vastgoed in exploitatie bedraagt per 31 december 2016 64.833.289 euro (2015: 71.759.572 euro). De gemiddelde levensduur voor het volledige vastgoed in exploitatie bedraagt 21,9 jaar per 31 december 2016 (2015: 21,8 jaar).

Uitgangspunten voor de bedrijfswaardeberekening van het vastgoed in exploitatie
bedragen x € 1

	2016	2015
Jaarlijkse huurverhogingen DAEB	1,25%	2,91%
Jaarlijkse huurverhogingen niet-DAEB	1,60%	3,50%
Huurharmonisatie bij zittende huurders	0,25%	0,19%
Mutatiegraad	6,50%	8,00%
Jaarlijkse huurderving DAEB	0,50%	0,50%
Jaarlijkse huurderving niet-DAEB	1,50%	1,50%
Norm klachten- en mutatieonderhoudskosten per vhe	€ 480	€ 450
Norm kosten planmatig onderhoud per vhe	€ 720	€ 750
Jaarlijkse stijging onderhoudskosten	1,40%	1,00%
Norm exploitatielasten per vhe	€ 1.150	€ 1.150
Jaarlijkse stijging exploitatielasten	1,40%	1,25%
Minimale levensduur	15 jaar	15 jaar
Maximale levensduur	50 jaar	50 jaar
Restwaarde grond	€ 44.450.000	€ 44.169.000
Disconteringsvoet	5,00%	5,00%
Moment van discontering	medio-numerando	medio-numerando

Huuropbrengsten

	2017	2018	2019	2020	2021 e.v.
Huurstijging (%)	1,20%	1,60%	2,10%	2,60%	3,00%
Prijsinflatie (%)	0,60%	1,10%	1,60%	2,00%	2,00%
Stijging loonkosten (%)	1,60%	1,90%	2,20%	2,50%	2,50%
Stijging kosten onderhoud (%)	1,60%	1,90%	2,20%	2,50%	2,50%
Stijging overige variabele lasten (%)	1,60%	1,90%	2,20%	2,50%	2,50%

De inkomensafhankelijke huurverhoging bedraagt 2,0 procent (2015: 0,5 procent) voor de doelgroep middeninkomens en 4,0 procent (2015: 2,5 procent) voor de doelgroep hoge inkomens.

Verkoopopbrengsten

De in de bedrijfswaarde opgenomen verwachte opbrengstwaarde van woningen geormerkt voor verkoop wordt gedefinieerd als de contante waarde van het bedrag dat kan worden verkregen bij vrijwillige verkoop binnen een verwachte termijn, onder aftrek van verkoopkosten die niet door de koper worden gedragen. Ter bepaling van dit bedrag worden taxaties uitgevoerd door onafhankelijke externe deskundigen of worden vergelijkbare onroerende zaken als referentie gehanteerd.

De verkopen worden voor een periode van vijf jaar in de waardering betrokken.

	2017	2018	2019	2020	2021
Aantal verkopen	13	13	13	13	13
Opbrengstwaarde	€ 2.055	€ 2.061	€ 2.072	€ 2.064	€ 2.044
Oorspronkelijke boekwaarde	€ 1.597	€ 1.615	€ 1.614	€ 1.603	€ 1.551

Exploitatielasten

De exploitatielasten per verhuureenheid zijn ontleend aan de begroting. De exploitatielasten bestaan uit de volgende elementen:

- Directe exploitatielasten, onder andere belastingen, verzekeringspremies etc.
- Heffingen van overheidswege die gekoppeld zijn aan het DAEB vastgoed in exploitatie, die conform het wettelijk kader zijn geformaliseerd.
- Saneringsheffing.
- Bijdrageheffing Autoriteit Woningcorporaties.

Levensduur

De gehanteerde uitgangspunten bij de bepaling van de resterende economische levensduur zijn:

Indeling in kasstroomgenererende eenheden

De kasstroomgenererende eenheden zijn bepaald in overeenstemming met het strategisch voorraadbeleid. De indeling van het strategische voorraadbeleid is gebaseerd op de indeling van productmarktcombinaties, geografische ligging, woningtype en levensduurinschatting.

Restwaarde

De bepaling van de restwaarde van de grond opgenomen in de bedrijfswaarde vindt, voor zover er nog geen herbestemming van de grond heeft plaatsgevonden, plaats op basis van onderstaande tabel per eenheid:

Netto bedragen x € 1

	2016
Zelfstandige woonegelegenheden	€ 5.000
Onzelfstandige woonegelegenheden	€ 2.500
Bedrijfsonroerendgoed	€ 2.500
Overige niet-woonegelegenheden	€ 500

1.2.3/1.2.4 Onroerende zaken verkocht onder voorwaarden en vastgoed in ontwikkeling bestemd voor eigen exploitatie

Een overzicht van de onroerende zaken verkocht onder voorwaarden en het vastgoed in ontwikkeling bestemd voor eigen exploitatie is hierna opgenomen:

	Onroerende zaken verkocht onder voorwaarden	DAEB-vastgoed in ontwikkeling bestemd voor eigen exploitatie	Niet-DAEB-vastgoed in ontwikkeling bestemd voor eigen exploitatie	Totaal
1 januari 2016				
Cumulatieve verkrijgings- of vervaardigingsprijs	10.802	11.573	1.122	23.497
Cumulatieve herwaarderingen	-1.327	-8.027	-1.122	-10.476
Boekwaarde per 1 januari 2016	9.475	3.546	-	13.021
Boekwaarde per 1 januari 2016	9.475	3.546	-	13.021
Mutaties				
- Investerings (incl. verbeteringen bestaand bezit)	-	20.621	2.768	23.389
- Effecten vanwege (nieuwe) consolidaties	-895	-	-	-895
- Desinvesteringen - activa in exploitatie	-	-13.082	-3.564	-16.646
- Desinvesteringen - overig	-	-51	-	-51
- Herwaarderingen	-	-5.866	-269	-6.135
- Overige waardeverminderingen en terugnemingen	367	3.552	1.065	4.984
Totaal mutaties 2016	-528	5.174	-	4.646
Saldo 31 december 2016				
Cumulatieve verkrijgings- of vervaardigingsprijs	9.907	19.061	326	29.294
Cumulatieve herwaarderingen	-960	-10.340	-326	-11.626
Boekwaarde per 31 december 2016	8.947	8.721	-	17.668

Onroerende zaken verkocht onder voorwaarden	2016		2015	
	Koopgarant		Koopgarant	
Aantal eenheden 1 januari	74		78	
Verkopen boekjaar	-		-	
Terugkopen boekjaar	7		4	
Aantal eenheden 31 december	67		74	

Onroerende zaken verkocht onder voorwaarden

Woonvisie hanteerde in het verleden de koopvariant 'Koopgarant'. In deze variant worden bij de verkoop niet alle risico's overgedragen en heeft Woonvisie een zogenaamde terugkoopplicht. Indien niet alle risico's worden overgedragen worden dergelijke transacties op basis van RJ 270 aangemerkt als financieringstransactie. Zie voor nadere toelichting de waarderinggrondslagen. Bij het aangaan van de contracten is een gemiddelde startkorting verleend tussen 25 procent en 35 procent van de taxatiewaarde en bij terugkoop bedraagt het aandeel in de waardeontwikkeling voor Woonvisie 50 procent.

Er zijn in 2016 geen onroerende zaken verkocht onder voorwaarden. De in 2016 teruggekochte woningen worden verkocht in de vrije verkoop en zijn opgenomen op de balans onder de voorraad 'vastgoed bestemd voor verkoop'. Ultimo 2016 zijn er nog 67 koopgarantwoningen, waarvoor een terugkoopverplichting bestaat.

DAEB- en Niet-DAEB-vastgoed in ontwikkeling bestemd voor eigen exploitatie

Gedurende 2016 zijn er vijftien nieuwbouw(deel)projecten in verschillende stadia van ontwikkeling. Voor een aantal van deze projecten waren tot 2016 reeds kosten gemaakt en voorzieningen getroffen. In 2016 is 23,3 miljoen geïnvesteerd in activa in ontwikkeling, waarvan 5,1 miljoen euro voor verbetering van bestaande complexen. De desinvestering betreft de oplevering van twee nieuwbouw projecten: Kuyperhof (23 woningen DAEB) en Centrumplan fase 1B (22 woningen DAEB en 24 woningen niet-DAEB). Daarnaast zijn verbeteringen opgeleverd aan de Rijnsingel (324 woningen DAEB, energetische maatregelen) en een aantal kleinere complexen. Zie ook regel investeringen in 1.2.1/1.2.2.

In 2016 zijn voorzieningen getroffen voor Vogelbuurt, Vrouwenpolder en Spuistraat. Daarnaast is een dotatie gedaan aan de reeds bestaande voorziening van Rijsoord. De tot en met 2016 werkelijk gemaakte kosten zijn in mindering gebracht op de voorzieningen. Deze kosten staan in bovenstaand overzicht op de regel Herwaarderingen. Pas wanneer de gemaakte kosten de voorziening overstijgen, leidt dit tot een daadwerkelijk saldo op activa in ontwikkeling (investering - herwaarderingen). Per saldo zijn onder vastgoed in ontwikkeling per 31 december 2016 opgenomen de kosten van Centrumplan fase 1a sociale huurwoningen (6,5 miljoen euro), de renovatie van verzorgingshuis de Reyerheem (300.000 euro) en de kosten van energetische maatregelen die gestart zijn in 2016 en worden voltooid in 2017 (totaal 1,9 miljoen euro).

De kosten van Blaak en Klepperwei zijn afgeboekt, omdat deze nieuwbouwprojecten nog in een te pril stadium van ontwikkeling zijn.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

	Onroerende en roerende zaken ten dienste van de exploitatie	Totaal
1.2.5 Onroerende en roerende zaken ten dienste van de exploitatie		
Saldo 31 december 2015		
- Aanschafwaarden	6.529	6.529
- Cumulatieve afschrijvingen en waardeverminderingen	-2.440	-2.440
Boekwaarde 31 december 2015	4.089	4.089
Mutaties in het boekjaar		
- Investerings	9	9
- Desinvesterings	-	-
- Afschrijvingen	-289	-289
- Correctie afschrijvingen i.v.m. desinvesterings	-	-
Saldo	-280	-280
Saldo 31 december 2016		
- Aanschafwaarden	6.538	6.538
- Cumulatieve afschrijvingen en waardeverminderingen	-2.729	-2.729
Boekwaarde 31 december 2016	3.809	3.809
De afschrijvingstermijnen en gevolgde systematiek luiden als volgt:		
- Terreinen	Systematiek geen afschr.	Termijn -
- Bedrijfsgebouwen	lineair	15-25 jr
- Installaties	lineair	10 jr
- Inventaris	lineair	5-10 jr
- Vervoermiddelen	lineair	6 jr
- Automatisering	lineair	3-5 jr
- Warmtemeters	annuïtair	10-15 jr
	31-12-2016	31-12-2015
1.3 Financiële vaste activa		
1.3.1 Deelnemingen in groepsmaatschappijen		
Deelneming Woonvisie Ridderkerk Vastgoed B.V.:		
Saldo begin boekjaar	18	18
- Mutaties boekjaar	-	-
Saldo einde boekjaar	18	18

In Woonvisie Ridderkerk Vastgoed B.V. zijn in 2016 geen activiteiten uitgevoerd.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.3.2 Latente belastingvordering(en)		
Saldo begin boekjaar	7.482	684
- Effect stelselwijziging	-	3.124
Saldo per 1 januari boekjaar	7.482	3.808
- Mutatie inzake in de toekomst te verrekenen verliezen	-4.251	4.251
- Mutatie inzake waarderingsverschil leningen o/g en u/g	-31	-50
- Mutatie inzake waarderingsverschil materiële vaste activa in exploitatie	-139	-527
Saldo per einde boekjaar	3.061	7.482

De mutaties in de latenties zijn toegelicht bij 2.9, tevens is daar de looptijd vermeld.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.3.3 Leningen u/g		
Durban Housing Project:		
Saldo begin boekjaar	-	20
- Aflossing	-	-20
Saldo einde boekjaar	-	-

Met een aantal corporaties uit de stadsregio Rotterdam en de Gemeente Rotterdam heeft Woonvisie in het verre verleden met een geldlening willen bijdragen in de ontwikkeling van sociale woningbouw in Durban, Zuid-Afrika. De lening U/G bedroeg 114.000 euro en was renteloos verstrekt aan de stichting Durban Rotterdam Housing Project. In 2014 is deze lening geheel terugbetaald onder de voorwaarden dat in de plaats daarvan een garantie werd afgegeven tot zekerheid voor de betalingsverplichting uit Zuid-Afrika. Deze regeling is geëffectueerd en de geldelijke lening is omgezet in een 'papieren' garantieverstreking waarbij Woonvisie een deel garandeert (tot max. 60.000 euro).

	<u>31-12-2016</u>	<u>31-12-2015</u>
In depot gegeven:		
Saldo begin boekjaar	9	11
- Herrubricering	-6	-
- Dotatie	-	-
- Afwaardering	-3	-2
Saldo einde boekjaar	-	9
Saldo einde boekjaar leningen u/g	-	9

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.3.4 Overige vorderingen		
Uitgestelde betalingsverplichting Riederborgh:		
Saldo begin boekjaar	585	343
- Dotatie / onttrekking	303	242
Saldo einde boekjaar	888	585

Het betreft hier een uitgestelde huurbetalingsverplichting van zorgorganisatie "Riederborgh" in verband met de bekostigingssystematiek vanuit de zorg. De rente bedraagt 5,5 procent en loopt tot 2029.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

	<u>31-12-2016</u>	<u>31-12-2015</u>
Uitgestelde betalingsverplichting airco De Metronoom		
Saldo begin boekjaar	-	-
- Herrubricering	6	-
- Dotatie / onttrekking	-2	-
Saldo einde boekjaar	4	-
Saldo einde boekjaar overige vorderingen	892	585

1.4 Voorraden

1.4.1. Vastgoed bestemd voor verkoop

Het Vastgoed bestemd voor verkoop bestaat uit vier ex-koopgarant woningen die zijn teruggekocht en in de vrije verkoop zullen worden verkocht. Op balansdatum zijn er geen te verkopen huurwoningen opgenomen in de voorraad.

De totale verkoopportefeuille bestaat uit 278 woningen. De woningen worden de komende tien jaar aangeboden aan de zittende huurder of bij mutatie verkocht. Deze woningen zijn niet opgenomen in de voorraad vastgoed bestemd voor de verkoop zolang ze op balansdatum nog zijn verhuurd. In 2017 zullen naar verwachting 13 woningen (exclusief teruggekochte koopgarantwoningen) worden verkocht met een geschatte opbrengstwaarde van 2,0 miljoen euro en een boekwaarde van 440.000 euro.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.5 Vorderingen		
1.5.1 Huurdebiteuren		
Deze post is als volgt samengesteld:		
- Huurdebiteuren	854	749
- Voorziening dubieuze debiteuren	-306	-270
Saldo einde boekjaar	548	479

De huurachterstand uitgedrukt in een percentage van het totaal van de huren en vergoedingen bedraagt 1,39 procent ultimo 2016 (ultimo 2015: 1,40 procent).

De voorziening dubieuze debiteuren is op statische wijze bepaald. De vorderingen zijn beoordeeld op de mogelijkheden deze nog te kunnen incasseren.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.5.2 Gemeenten		
Gemeente Ridderkerk:		
- Diverse vorderingen	4	4
- Voorziening dubieuze vordering	-	-
Saldo einde boekjaar	4	4

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.5.3 Belastingen en premies sociale verzekeringen		
Deze post is als volgt samengesteld:		
- Nog te ontvangen pro-rata	411	415
- Omzetbelasting	718	-
- Vennootschapsbelasting	-	1.377
Saldo einde boekjaar	1.129	1.792

De nog te ontvangen pro-rata heeft betrekking op de jaren 2008 tot en met 2014. De te vorderen omzetbelasting betreft in zijn geheel een vordering op de Belastingdienst inzake een aantal ingediende supplementies. De per 31-12-2016 verschuldigde omzetbelasting is verantwoord onder 1.10.3.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.5.4 Overige vorderingen		
Deze post is als volgt samengesteld:		
- Overige	311	315
Saldo einde boekjaar	311	315

Het saldo van de overige vorderingen bestaat ultimo 2016 bijna volledig uit overige debiteuren. De verwachting is dat deze bedragen in 2017 worden ontvangen.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.5.5 Overlopende activa		
Deze post is als volgt samengesteld:		
- Te ontvangen rente-inkomsten	6	25
- Te ontvangen inkomsten diversen	71	45
- Nog te factureren bedragen	23	15
- Vooruitbetaalde kosten	85	186
- Vorderingen uit crediteuren	29	186
Saldo einde boekjaar	214	457

De reële waarde van de vorderingen benadert de boekwaarde, gegeven het kortlopende karakter van alle bovenstaande vorderingen en het feit dat waar nodig voorzieningen voor oninbaarheid zijn gevormd.

De vorderingen uit crediteuren hebben betrekking op ontvangen creditnota's. Voor het inzicht in het crediteurensaldo wordt deze apart gerubriceerd.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

1.6 Liquide middelen

Het saldo van de liquide middelen per 31 december 2016 is 1,5 miljoen euro. Per balansdatum stond een tegoed van 1,0 miljoen euro op direct opvraagbare spaarrekeningen bij de Rabobank. Het saldodeel tot 100.000 euro kent een rentevergoeding van 0,1 procent. Het saldodeel vanaf 100.000 euro tot 1.000.000 euro kent een rentevergoeding van 0,05 procent. De totale liquide middelen staan ter vrije beschikking van de stichting.

1.7 Eigen vermogen

Het eigen vermogen van stichting Woonvisie is onder te verdelen in gerealiseerd vermogen en niet-gerealiseerd vermogen.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.7.1 Overige reserves		
Het verloop van het gerealiseerde vermogen is als volgt:		
Saldo begin boekjaar	204.614	188.285
- Effect stelselwijziging	-	3.124
Saldo per 1 januari boekjaar	204.614	191.409
- Toename uit hoofde van daling van de marktwaarde	2.747	1.134
- Afname uit hoofde van stijging van de marktwaarde	-45.822	-24.237
- Realisatie uit hoofde van verkoop	1.762	1.822
- Realisatie uit hoofde van sloop	230	2.115
- Overige mutaties	-27	137
- Resultaat boekjaar	55.423	32.234
Saldo einde boekjaar	218.927	204.614

De algemene bedrijfsreserve is binnen de doelstelling van toegelaten instellingen vrij beschikbaar en wordt om die reden onder de overige reserves gerubriceerd. Jaarlijks wordt het resultaat, na goedkeuring door de raad van commissarissen, aan deze post toegevoegd of onttrokken.

Voorstel resultaatbestemming

In de statuten van de stichting zijn geen bepalingen opgenomen inzake de resultaatbestemming. Het bestuur stelt aan de raad van commissarissen voor het resultaat over het boekjaar 2016 ten bedrage van 55.423.000 euro geheel ten gunste van de overige reserves te brengen. De resultaatbestemming is, vooruitlopend op goedkeuring door de raad van commissarissen, in de jaarrekening verwerkt.

Het resultaat over het boekjaar 2016 ten bedrage van 55.423.000 euro, dat geheel ten gunste van de overige reserves wordt gebracht, betreft 7.444.000 euro gerealiseerd resultaat en 47.979.000 euro niet-gerealiseerde waardeveranderingen.

De niet-gerealiseerde waardeveranderingen zijn onder te verdelen in 47.873.000 euro niet-gerealiseerde waardeveranderingen vastgoed in exploitatie en 106.000 euro niet-gerealiseerde waardeveranderingen onroerende zaken verkocht onder voorwaarden. De niet-gerealiseerde waardeveranderingen zijn ten gunste van de herwaarderingsreserve verantwoord in de toelichting bij het eigen vermogen.

1.7.2 Herwaarderingsreserves

Het verloop van het niet-gerealiseerde vermogen is als volgt:

	Herwaarde- rings- reserve DAEB vastgoed in exploitatie	Herwaarde- rings- reserve niet-DAEB vastgoed in exploitatie	Herwaarde- rings- reserve onroerende zaken verkoch onder voorwaarden	Totaal
Boekwaarde 1 januari 2015	420.208	29.525	-	449.733
- Stelselwijziging	11.346	-11.332	-	14
- Realisatie uit hoofde van verkoop	-1.822	-	-	-1.822
- Realisatie uit hoofde van sloop	-2.025	-90	-	-2.115
- Toename uit hoofde van stijging van de marktwaarde	22.533	1.704	-	24.237
- Afname uit hoofde van daling van de marktwaarde	-1.111	-23	-	-1.134
- Herclassificaties/herkwalificaties	-778	778	-	-
- Overige mutaties	-19	-132	-	-151
Boekwaarde 31 december 2015	448.332	20.430	-	468.762
Boekwaarde 1 januari 2016	448.332	20.430	-	468.762
- Realisatie uit hoofde van verkoop	-1.463	-299	-	-1.762
- Realisatie uit hoofde van sloop	-230	-	-	-230
- Toename uit hoofde van stijging van de marktwaarde	42.082	3.740	-	45.822
- Afname uit hoofde van daling van de marktwaarde	-2.522	-225	-	-2.747
- Herclassificaties/herkwalificaties	473	-446	-	27
- Overige mutaties	-	-	-	-
Boekwaarde 31 december 2016	486.672	23.200	-	509.872

De herwaarderingsreserve wordt op complexniveau bepaald aan de hand 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 bij de bepaling van de boekwaarde op basis van historische kosten rekening gehouden met afschrijvingen en waardeverminderingen.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.8 Voorzieningen		
1.8.1 Voorziening onrendabele investeringen:		
Saldo begin boekjaar	18.851	10.011
- Effect schattingswijziging	-	-
Boekwaarde per 1 januari	18.851	10.011
- Dotatie	6.619	16.158
- Onttrekking voorziening	-1.518	-7.318
Saldo einde boekjaar	23.952	18.851

Op de regel dotatie wordt enerzijds het bedrag van nieuw gevormde voorzieningen verantwoord (positief) en anderzijds een correctie op de voorziening of het terugboeken van de voorziening bij oplevering (beide negatief). Op de regel onttrekking staan de kosten die op de voorziening in mindering worden gebracht (negatief) en de terugname van kosten bij oplevering van het project (positief).

Voor de projecten Rijsoord, Vogelbuurt fase 1, Vrouwenpolder en Spuistraat is in 2016 een (aanvullende) voorziening getroffen voor onrendabele investeringen. Voor de projecten Centrumplan fase 1a, Geerlaan, Rembrandtweg en Centrumplan fase 2 heeft een gedeeltelijke terugname van de voorziening plaatsgevonden als gevolg van een stijging van de taxatie/leegwaarde ratio van 75 naar 80 procent. Zie voor de dotatie per project toelichting 2.4.1 Overige waardeveranderingen vastgoedportefeuille. Het verschil tussen de overige waardeveranderingen en de dotatie aan de voorziening betreft de afboeking van haalbaarheidskosten ad 102.000 euro.

De tot en met balansdatum werkelijk gemaakte kosten van deze projecten zijn op de voorziening in mindering gebracht. De onttrekking bedraagt voor 2016:

Centrumplan fase 1a	3.179.000
Geerlaan	633.000
Rijsoord	160.000
Rembrandtweg	385.000
Centrumplan fase 2	304.000
Vogelbuurt fase 1 Rhooon	70.000
Vrouwenpolder	10.000
Spuistraat	<u>1.394.000</u>
Totaal	6.135.000

Het bedrag van 6,1 miljoen euro is in het overzicht van de Activa in ontwikkeling (1.2.3/1.2.4) verwerkt op de regel Herwaarderingen. Daarnaast is de onttrekking teruggenomen voor de volgende opgeleverde projecten:

Kuyperhof	1.217.000
Rijnsingel	1.360.000
Centrumplan 1b*	<u>2.040.000</u>
Totaal	4.617.000

Het totaalbedrag van deze terugname bedraagt 4,6 miljoen euro. In het overzicht van de Activa in ontwikkeling (1.2.3/1.2.4) is dit de regel

Overige waardeverminderingen en terugnemingen (excl. verkopen onder voorwaarden). Het totaal van de onttrekking en de terugname van de onttrekking komt daarmee per saldo voor 2016 op 1.518.000 euro. * Het bedrag van de teruggenomen onttrekking is bij Centrumplan 1b niet gelijk aan de terugname waardevermindering bij 2.4.1 omdat in 2016 Centrumplan fase 1a en 1b zijn gesplitst. In verband met de vroege oplevering van 1b is de voorziening en kostenverdeling per 31-12-2016 met terugwerkende kracht verdeeld over de twee deelprojecten waardoor er voor fase 1b nog kosten ten lasten van de voorziening gebracht konden worden in 2016.

Per 31 december 2016 bedraagt de voorziening onrendabele investeringen 23,9 miljoen euro. En is een saldo uit de volgende projecten: Geerlaan (0,9 miljoen), Rijsoord (3,6 miljoen), Rembrandtweg (5,2 miljoen), Centrumplan fase 2 (3,9 miljoen), Vogelbuurt fase 1 (8,1 miljoen) en Lagewei/Vrouwenpolder (2,2 miljoen). De voorziening voor projecten Centrumplan fase 1a en Spuistraat is nu per saldo 0, deze hebben een looptijd < 1 jaar. De overige voorzieningen hebben een looptijd tussen 1 en 5 jaar.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.8.2 Voorziening voor latente belastingen		
Saldo begin boekjaar	417	393
- Mutatie inzake in de toekomst te verrekenen verliezen	-	-
- Mutatie inzake waarderingsverschil verkoop bestaand bezit komende 8 jaar	554	24
- Mutatie inzake waarderingsverschil leningen o/g en u/g	-	-
- Mutatie inzake waarderingsverschil materiële vaste activa in exploitatie	-	-
Saldo einde boekjaar	970	417

Zie 1.3.2. en 2.9 voor de toelichting bij de latente belastingen, tevens is daar de looptijd vermeld.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.8.3 Overige voorzieningen		
Voorziening claim de Vier Jaargetijden:		
Saldo begin boekjaar	-	-
- Dotatie voorziening	336	-
- Onttrekking voorziening	-21	-
Saldo einde boekjaar	315	-

In 2007 is het nieuwbouwproject De Vier Jaargetijden opgeleverd. Sindsdien is er een aantal gebreken vastgesteld bij de opgeleverde complexen. Dit leidde tot een geschil tussen Woonvisie en de aannemer. Op 19 oktober 2016 bereikten beide partijen overeenstemming over een plan van aanpak voor het herstel van de gebreken. Dit heeft gevolgen voor de jaarrekening 2016. In de balans is de inschatting voor de kosten van Woonvisie als verplichting opgenomen. Deze voorziening is als kortlopend (looptijd < 1 jaar) aan te merken.

	<u>31-12-2016</u>	<u>31-12-2015</u>
Voorziening DIGH en overig:		
Saldo begin boekjaar	30	32
- Dotatie DIGH	-	-
- Dotatie overig	-	-
- Onttrekking DIGH	-	-
- Onttrekking overig	-	-2
Saldo einde boekjaar	30	30

De overige voorzieningen hebben voor 30.000 euro betrekking op de verwachte claim op de afgegeven garantstelling die is verstrekt in 2012 van maximaal 60.000 euro. Zie tevens 1.3.3 Leningen u/g. Deze voorziening is als langlopend (looptijd > 5 jaar) aan te merken.

Saldo einde boekjaar overige voorzieningen	345	30
---	------------	-----------

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.9 Langlopende schulden		
1.9.1 Schulden/leningen kredietinstellingen		
Het verloop van de leningen is als volgt:		
Saldo begin boekjaar	204.399	213.994
- Nieuwe leningen/herfinanciering	30.000	-
- Reguliere aflossingen	-21.814	-9.595
- Vervroegde aflossingen	-17.160	-
Saldo staat van geldleningen	195.425	204.399
- Korte termijn af te lossen	-8.241	-21.814
Saldo einde boekjaar	187.184	182.585

Het totale aflossingsbestanddeel voor de komende 5 jaar bedraagt 28,6 miljoen euro. Het aflossingsbestanddeel van de leningen voor 2017, inclusief de contracten die geheel vervallen, bedraagt 8,2 miljoen euro en is opgenomen onder de kortlopende schulden. De gemiddelde restant looptijd van de langlopende leningen per 31 december 2016 bedraagt circa 21 jaar. De gewogen gemiddelde rentevoet van de langlopende leningen o/g op 31 december 2016 bedraagt inclusief de flexleningen 3,87 procent (2015: 4,26 procent). Al deze leningen zijn geborgd door het WSW (138,0 miljoen euro) of de gemeente (57,4 miljoen euro). Voor overige informatie betreffende langlopende schulden wordt verwezen naar de paragraaf financiële instrumenten en risicobeheersing in de grondslagen. Op 31-12-2016 bedraagt de marktwaarde (NCW) van de leningen 168,8 miljoen euro.

Onder de langlopende schulden is een basisrentelening, met een hoofdsom van 10 miljoen euro, opgenomen onder de volgende voorwaarden:

- Het rentepercentage was in 2016 opgebouwd uit een basis rente van 3,12 procent vermeerderd met een kredietopslag van 0,32 procent. De totale rente kwam hiermee op 3,44 procent. De vervaldatum van de huidige kredietopslag is 21 december 2020.
- Marktwaarde van de basisrentelening is 7,2 miljoen euro (disagio is 2,8 miljoen euro).
- Gehele of gedeeltelijke extra aflossing van de lening is toegestaan, indien geldgever en geldnemer hierover gezamenlijk overeenstemming hebben bereikt.
- Liquiditeitsrisico: "Wanneer geldgever en geldnemer geen overeenstemming bereiken over de aanpassing van de kredietopslag zal de leningsovereenkomst worden beëindigd en zal op de herzieningsdatum van de kredietopslag het restant van de hoofdsom met rente, kosten en eventueel verschuldigde vergoedingen in zijn geheel worden afgelost. In geval van vervroegde aflossing wordt aanvullend, op de herzieningsdatum van de kredietopslag, de marktwaarde van de renteafspraken inzake de basisrente over de resterende looptijd van de leningsovereenkomst afgerekend".
- De basisrentelening hoeft niet te worden gesplitst vanwege het feit dat de herziening van de kredietopslag nauw verbonden is met het basiscontract. Op het moment van de renteherziening wordt eventueel afgerekend op basis van marktconforme voorwaarden.

De leningen in de portefeuille van Stichting Woonvisie bevatten geen rentederivaten en geen embedded derivaten welke zijn afgescheiden van het basiscontract. Een waardering op basis van Richtlijn 290 Financiële instrumenten is dus niet van toepassing.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.9.2 Verplichtingen uit hoofde van Onroerende zaken verkocht onder voorwaarden		
Saldo begin boekjaar		
- Oorspronkelijke verkoopprijs	10.802	11.383
- Aandeel verkoper in waardemutatie	-946	-548
Boekwaarde 1 januari	9.856	10.835
Mutaties in het boekjaar		
- Aanpassing verplichting	-	142
- Verkopen	-	-
- Terugkopen (oorspronkelijke verkoopprijs)	-895	-723
- Aandeel verkoper in waardemutatie	261	-398
Saldo mutaties	-634	-979
Saldo einde boekjaar		
- Oorspronkelijke verkoopprijs	9.907	10.802
- Aandeel verkoper in waardemutatie	-685	-946
Boekwaarde 31 december	9.222	9.856

Gedurende 2016 zijn 7 woningen (2015: 4) onder een VOV-regeling teruggekocht door Woonvisie. De daarmee samenhangende afname van de terugkoopverplichting bedraagt 803.000 euro (2015: 544.000). Als gevolg van een gemiddelde waardestijging van de onroerende zaken van 2,76 procent, stijgt de terugkoopverplichting in 2016 met 169.000 euro.

1.9.3 Overige schulden

De overige langlopende schulden bestaan voor 113.000 euro uit waarborgsommen (2015: 106.000 euro).

1.9 Kortlopende schulden

Alle kortlopende schulden hebben een looptijd korter dan één jaar.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.10.1 Schulden aan kredietinstellingen		
Deze post is als volgt samengesteld:		
- Aflossingsverplichting leningen komend boekjaar	8.241	21.814
Saldo einde boekjaar	8.241	21.814

De aflossingsverplichting voor het komend boekjaar betreft de reguliere aflossingen die binnen een jaar moeten worden betaald op de betreffende valutadata inclusief leningen die binnen een jaar in zijn geheel dienen te worden afgelost.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.10.2 Schulden aan leveranciers		
Deze post is als volgt samengesteld:		
- Crediteuren	2.960	3.210
Saldo einde boekjaar	2.960	3.210

Het saldo einde boekjaar betreft de per balansdatum openstaande crediteuren. Het debetsaldo in de crediteuren is apart verantwoord onder de overlopende activa.

Toelichting op de balans per 31-12-2016

bedragen x € 1.000

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.10.3 Belastingen en premies sociale verzekeringen		
Deze post is als volgt samengesteld:		
- Vennootschapsbelasting	1.899	1.670
- Loonheffing en sociale verzekeringspremie	281	263
- Omzetbelasting	310	-83
Saldo einde boekjaar	2.490	1.850

De te betalen vennootschapsbelasting betreft in zijn geheel een acute schuld aan de Belastingdienst. Onder de post omzetbelasting is de aangifte december 2016 opgenomen. De per 31-12-2016 te vorderen omzetbelasting is verantwoord onder 1.5.3.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.10.4 Schulden ter zake van pensioenen		
Deze post is als volgt samengesteld:		
- Pensioenen	15	16
Saldo einde boekjaar	15	16

Het pensioenfonds brengt gedurende het jaar voorschotten in rekening met betrekking tot te betalen pensioenpremies. Na afloop van een boekjaar komt er een afrekening over het betreffende jaar. Het openstaande saldo betreft nog te ontvangen (correcties op de) afrekeningen over de afgelopen jaren.

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.10.5 Overige schulden		
Deze post is als volgt samengesteld:		
- Rekening-courant Riederborgh	9	29
- Gas en elektra	134	-
- Eerste verhuurnota's	16	11
- Overige	60	57
Saldo einde boekjaar	219	97

	<u>31-12-2016</u>	<u>31-12-2015</u>
1.10.6 Overlopende passiva		
Deze post is als volgt samengesteld:		
- Niet vervallen rente van geldleningen	3.747	4.510
- Nog te betalen kosten	583	1.082
- Stook- en servicekosten	213	365
- Vooruit ontvangen huur	729	837
Totaal overige schulden/nog te betalen en vooruit ontvangen posten	5.272	6.794

De schuld uit hoofden van stook- en servicekosten heeft betrekking op de nog met huurders af te rekenen kosten. De stook- en servicekosten worden maandelijks bij huurders in rekening gebracht middels voorschotten en worden aan het einde van het jaar afgerekend op basis van de werkelijke kosten. Het verschil ten opzichte van voorgaand jaar wordt veroorzaakt door individueel stookgedrag van huurders in combinatie met de temperatuurverschillen jaar op jaar.

Niet uit de balans blijkende verplichtingen

bedragen x € 1.000

Operationele leases

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

Te betalen:

Binnen één jaar	38
Tussen een jaar en vijf jaar	25
Meer dan vijf jaar	-

Totaal leaseverplichtingen	63
-----------------------------------	-----------

Per einde van het verslagjaar zijn er leaseverplichtingen voor een viertal auto's. Tevens zijn opgenomen de leaseverplichtingen voor een inpakmachine, koffiemachines en projectbeplanting. Alle verplichtingen hebben een looptijd korter dan vijf jaar.

Obligoverplichting WSW

De totale leningsom onder WSW-garantie ultimo 2016 bedraagt 138,0 miljoen euro. Conform de voorwaarden van het instituut moet rekening worden gehouden met een mogelijke toekomstige obligoverplichting van 5,4 miljoen euro. De tarieven zijn gedifferentieerd. Voor flexleningen 75 procent * 3,85 procent en voor de overige 3,85 procent van het schuldrestant.

Aangegane verplichtingen projecten

De aangegane verplichtingen met betrekking tot lopende projecten worden niet op de balans vermeld. Zij geven het volgende beeld: ultimo 2016 is voor circa 14,6 miljoen euro aan verplichtingen aangegaan op in voorbereiding en in uitvoering zijnde projecten (2015: 28,4 miljoen euro).

Voorzieningen voor pensioenen

De Stichting Pensioenfonds voor de Woningcorporaties (SPW) is een sector pensioenfonds. Er zijn geen verplichtingen op corporatieniveau beschikbaar. Het is daarom niet mogelijk om eventuele rechten en verplichtingen met betrekking tot dit pensioenfonds in de balans op te nemen. Een overschot of tekort in het bedrijfstakpensioenfonds SPW kan invloed hebben op toekomstige premies. Het saldo van betaalde en verhaalde premies is in de resultatenrekening verwerkt. De zogenaamde 'beleidsdekkingsgraad' bij pensioenmaatschappijen is bepalend voor de uitkeringen en premievaststelling. Deze 'beleidsdekkingsgraad' bedraagt afgerond 104 procent ultimo 2016 (2015: 109 procent). De ontwikkelingen op de financiële markten blijven onzeker. Het is daarom niet te zeggen hoe de beleidsdekkingsgraad van het fonds zich het komende jaar zal ontwikkelen. Een mogelijke reservering heeft in deze jaarrekening niet plaatsgevonden.

Verplichtingen persoonsgebonden loopbaanbudget

In de CAO Woondiensten is een persoonsgebonden loopbaanbudget per medewerker afgesproken. Elke medewerker heeft, afhankelijk van indiensttreding, recht op een budget ten behoeve van zijn loopbaanontwikkeling. Ultimo 2016 bedraagt het totale budget 180.000 euro (2015: 209.000 euro).

Juridische zaken

Op 31 december 2016 heeft Woonvisie geen lopende rechtszaken. Vorig jaar bestond er een dispuut met een aannemer over een opgeleverd project. Dit dispuut heeft in 2016 geleid tot een voorziening (1.8.3).

Verbonden partijen

Als verbonden partij worden aangemerkt alle rechtspersonen waarover overheersende zeggenschap, gezamenlijke zeggenschap of invloed van betekenis kan worden uitgeoefend. Ook rechtspersonen die overwegende zeggenschap kunnen uitoefenen worden aangemerkt als verbonden partij. Ook de statutaire directieleden, andere sleutelfunctionarissen in het management van Woonvisie en nauwe verwanten zijn verbonden partijen.

Beklemmingen aangaande vastgoed in exploitatie

Woonvisie en de gemeente Ridderkerk maken met elkaar een woningbouwstrategie waarin de realisatie van woningen in vooraf benoemde marktsegmenten/prijsklassen wordt opgenomen. Hierin zijn verder geen eisen gesteld aan de duur van de periode na oplevering waarin de initiële marktsegmenten/prijsklassen gehandhaafd moeten worden. Het complex Strevelszicht wordt standaard gewaardeerd tegen de marktwaarde in verhuurde staat bij doorexploiteren als gevolg van een beklemming op het grondgebruik.

Volmacht WSW

Woonvisie heeft een onvoorwaardelijke en onherroepelijke volmacht verstrekt aan het WSW, waarmee het WSW de mogelijkheid heeft over te gaan tot het vestigen hypotheek op een deel van het bezit van Woonvisie.

Toelichting op de winst-en-verliesrekening

bedragen x € 1.000

	<u>2016</u>	<u>2015</u>
2.1 Exploitatie vastgoedportefeuille		
2.1.1 Huuropbrengsten		
Deze post is als volgt samengesteld:		
- Netto huur	61.244	60.681
- Af: huurderiving leegstand	315	347
- Af: huurderiving sloop	210	595
Totaal huuropbrengsten	60.719	59.739

	<u>2016</u>	<u>2015</u>
2.1.2 Opbrengsten servicecontracten		
Deze post is als volgt samengesteld:		
- Vergoedingen leveringen en diensten (stook- en servicekosten, glasverzekering)	3.163	3.670
- Doorbelaste administratiekosten	98	101
- Af: leeg voor verhuur	22	46
- Af: te verrekenen (vooruitbetaalde bedragen) met huurders	533	378
Totaal opbrengsten servicecontracten	2.706	3.347

De opbrengsten servicecontracten bestaan uit de in rekening gebrachte voorschotten minus de nog met bewoners af te rekenen kosten over 2016 en voorgaande jaren. In de af te rekenen positie 2016 zijn voor het eerst de kosten vanuit VvE's opgenomen. Woonvisie betaald jaarlijks een VvE-contributie aan de VvE's waarin zij mede-eigenaar zijn. De VvE gebruikt deze contributie onder andere voor onderhoud en uitgaven die vallen onder servicecomponenten die meegenomen worden in de jaarlijkse bepaling van de voorschotten. Hierdoor lijkt het negatieve resultaat op vergoedingen groter dan het in werkelijkheid is.

	<u>2016</u>	<u>2015</u>
2.1.3 Lasten servicecontracten		
Deze post is als volgt samengesteld:		
- Lasten leveringen en diensten (service- en stookkosten, glasverzekering)	2.567	3.058
- Administratiekosten	98	101
- Toerekening indirecte kosten	352	301
Totaal lasten servicecontracten	3.017	3.460

De lasten servicecontracten bestaan uit de door leveranciers in rekening gebrachte kosten, administratiekosten en de toerekening van onze indirecte kosten.

Toelichting op de winst-en-verliesrekening

bedragen x € 1.000

	<u>2016</u>	<u>2015</u>
2.1.4 Lasten verhuur en beheeractiviteiten		
Deze post is als volgt samengesteld:		
- Beheerskosten woonwagens	16	12
- Onroerend zaakbelasting	1.685	1.692
- Rioolbelastingen	673	658
- Waterschapslasten	618	657
- Verzekeringen verhuurd onroerend goed	103	144
- VvE bijdragen	52	672
- Toerekening indirecte kosten	1.733	1.812
Totaal lasten verhuur en beheeractiviteiten	4.879	5.647

De lasten van verhuur en beheeractiviteiten zijn ongeveer 1 miljoen euro lager dan in 2015. Dit wordt met name veroorzaakt doordat de VvE bijdragen vanaf 2016 worden gesplitst in het deel voor (meerjaren)onderhoud en overige exploitatielasten. Het deel overige exploitatielasten is hier opgenomen en het deel voor het (meerjaren)onderhoud onder de onderhoudslasten (planmatig -en klachtenonderhoud). We zien daarnaast een afname bij de toerekening van indirecte kosten door scherper toewijzen van uren aan verhuur en beheer activiteiten.

	<u>2016</u>	<u>2015</u>
2.1.5 Lasten onderhoudsactiviteiten		
Deze post is als volgt samengesteld:		
- Planmatig onderhoud	9.576	7.781
- Contractonderhoud	1.637	1.443
- Kwaliteitsonderhoud	-2	659
- Zorgvriendelijk wonen	5	1
- Klachtenonderhoud	2.096	1.667
- Mutatieonderhoud	2.758	2.502
- Verbruik "grijp"voorraad	-	-
- Kleine rendabele investeringen t.l.v. resultaat	526	452
- Overige	-	279
- Toerekening indirecte kosten	1.862	1.776
Totaal lasten onderhoudsactiviteiten	18.458	16.558

Ten opzichte van voorgaand jaar hebben we ongeveer 1,5 miljoen euro meer aan onderhoud uitgegeven. De grootste stijgingen hebben betrekking op planmatig onderhoud voor 1,8 miljoen euro en per saldo 429.000 euro meer aan klachtenonderhoud uitgevoerd. In tegenstelling tot het jaar 2015 is er in 2016 geen kwaliteitsonderhoud uitgevoerd, wat zorgt voor een daling in deze kosten van 660.000 euro.

	2016	2015
2.1.6 Overige directe operationele lasten exploitatie bezit		
Deze post is als volgt samengesteld:		
- Overige directe exploitatielasten	135	100
- Bijdrage Verhuurderheffing	5.538	5.292
- Diverse kosten	440	93
- Vaste activa ten behoeve van leveringen en diensten	44	44
- Toerekening indirecte kosten	1.703	1.745
Totaal overige directe operationele lasten exploitatie bezit	7.860	7.274

De stijging van de overige directe operationele lasten is deels het gevolg van een stijging van het percentage verhuurderheffing van 0,449 procent van de WOZ waarde naar 0,491 procent van de WOZ waarde. Daarnaast zijn de diverse kosten toegenomen. Dit betreft de dotaties aan de voorziening debiteuren (104.000 euro) en overige voorzieningen (336.000 euro).

De afschrijving op materiële vaste activa bestaat uitsluitend uit afschrijving op de activa ten behoeve van diensten servicecontracten. De afschrijving op activa ten dienste van de eigen bedrijfsvoering maakt onderdeel uit van het saldo van indirecte kosten dat wordt toegerekend aan de posten van de functionele winst-en-verliesrekening.

2.2 Verkoop vastgoed in ontwikkeling

In 2016 hebben geen verkoopactiviteiten van nieuwbouwwoningen plaatsgevonden.

2.3 Verkoop vastgoedportefeuille (inclusief voorraad)

2.3.1 Verkoopopbrengst vastgoedportefeuille

In 2016 zijn de volgende verkoopopbrengsten gerealiseerd:

	2016	2015
- Voormalige huurwoningen	3.229	3.822
- Voormalige MGE koopwoningen	1.932	1.421
- Bedrijfsruimtes	-	63
- Grondposities	-	221
Totaal verkoopopbrengst vastgoedportefeuille	5.161	5.527

In 2016 zijn 21 huurwoningen verkocht (2015: 24) en 12 ex-koopgarant woningen (2015: 9).

	2016	2015
2.3.2 Toegerekende organisatiekosten		
In 2016 zijn de volgende (organisatie)kosten toegerekend:		
- Voormalige huurwoningen	93	72
- Voormalige MGE koopwoningen	66	38
- Bedrijfsruimtes	-	-
- Grondposities	1	4
- Toerekening indirecte kosten	174	189
Totaal toegerekende organisatiekosten	334	303

Toelichting op de winst-en-verliesrekening

bedragen x € 1.000

	2016	2015
2.3.3 Boekwaarde verkochte vastgoedportefeuille		
Deze post is als volgt samengesteld:		
- Voormalige huurwoningen	2.345	2.709
- Voormalige MGE koopwoningen	1.593	1.416
- Bedrijfsruimtes	-	-
- Grondposities	-	217
Totaal boekwaarde verkochte vastgoedportefeuille	3.938	4.342

De marktwaarde van de 21 verkochte huurwoningen (2015: 24) bedroeg voor de verkoop 2,3 miljoen euro (2015: 2,7 miljoen euro). Het verkoopresultaat van de huurwoningen ten opzichte van de marktwaarde bedraagt 791.000 euro (2015: 1,0 miljoen euro).

	2016	2015
2.4 Waardeveranderingen vastgoedportefeuille		
2.4.1 Overige waardeveranderingen vastgoedportefeuille		
<i>Vastgoed in ontwikkeling bestemd voor eigen exploitatie</i>		
Waardeverminderingen		
- Onrendabele top Rijsoord	-1.367	-2.523
- Onrendabele top Vogelbuurt fase 1	-8.155	-
- Onrendabele top Vrouwenpolder fase 1	-2.239	-
- Onrendabele top Spuistraat (energetische maatregelen)	-1.394	-
- Onrendabele top Geerlaan	328	-
- Onrendabele top Centrumplan fase 1a	976	-734
- Onrendabele top Centrumplan fase 2a	553	-2.807
- Onrendabele top Centrumplan fase 2b	471	-2.441
- Onrendabele top Rembrandtweg	508	-6.294
- Onrendabele top Rijnsingel (energetische maatregelen)	-	-1.359
<i>Tussentelling waardeverminderingen</i>	-10.319	-16.158
<i>Waardevermindering door afboeken haalbaarheidsonderzoeken</i>	-102	-14
Terugname waardeverminderingen		
- Oplevering Centrumplan fase 1b	1.125	-
- Oplevering Kuyperhof	1.217	-
- Oplevering Rijnsingel (energetische maatregelen)	1.360	-
- Overig	-	68
<i>Tussentelling terugname waardeverminderingen</i>	3.702	68
Totaal overige waardeveranderingen vastgoedportefeuille	-6.719	-16.104

Waardeverminderingen

Een tweetal projecten in ontwikkeling heeft een fase bereikt waar de plannen dermate concreet zijn dat we voor het verschil tussen de geschatte stichtingskosten en de marktwaarde in verhuurde staat een voorziening vormen voor onrendabele investeringen. Dit betreft de projecten Vogelbuurt en Vrouwenpolder. Daarnaast is voor alle projecten waarvoor een voorziening was getroffen in 2015 of eerder bekeken of deze voorziening op basis van de huidige geschatte stichtingskosten en marktwaarde in verhuurde staat nog toereikend is. Dit heeft voor het project Rijsoord geresulteerd in een aanvulling op de ORT van 1,4 miljoen euro. Voor dit project zijn de stichtingskosten aanzienlijk gewijzigd doordat het ontwerp gewijzigd is van reguliere huurwoningen naar nul-op-de-meter woningen (NOM).

Bij het complex Spuistraat worden levensduur verlengende maatregelen uitgevoerd. Voor het onrendabele deel van de investering is een voorziening onrendabele top gevormd.

De projecten Blaak en Stationsbuurt zijn op balansdatum nog niet ver genoeg in ontwikkeling om een voorziening op te mogen vormen en de gemaakte kosten hierop af te boeken. Tevens zijn er aanloopkosten gemaakt voor de huisvesting van vergunninghouders. Ook deze inspanningen hebben op balansdatum nog niet geleid tot een geformaliseerd project. Onze grondslagen geven aan dat wij dan over gaan tot afboeking van de reeds gemaakte kosten. Voor deze haalbaarheidsonderzoeken is dat voor 2016 in totaal een bedrag van 102.000 euro. Dit bedrag heeft geen relatie met de voorziening ORT, waardoor de regel dotatie bij 1.8.1 verminderd moet worden met dit bedrag om zichtbaar aan te sluiten op de totale overige waardeveranderingen.

In 2016 is voor een viertal projecten een deel van de in 2014 of 2015 genomen waardevermindering teruggenomen. Het betreft de projecten Centrumplan fase 1a, Geerlaan, Rembrandtweg en Centrumplan fase 2. De terugname van de eerdere waardevermindering is het gevolg van de stijgende trend in de taxatie/leegwaarde ratio. Voor deze projecten is in voorgaande jaren een voorziening onrendabele top gevormd tegen de toen gangbare ratio van 75 procent van de leegwaarde terwijl op dit moment 80 procent beter aansluit bij de huidige realisatie.

Terugname waardeverminderingen

In 2016 is een drietal projecten opgeleverd. Dit betreft Kuyperhof (23 woningen DAEB), Centrumplan fase 1b (22 woningen DAEB en 24 woningen niet-DAEB) en de levensduurverlengende energetische maatregelen van complex Rijnsingel (324 woningen). De oplevering en waardering tegen marktwaarde in verhuurde staat onder de materiële vaste activa leidt in 2016 tot een terugname van waardeveranderingen van in totaal 3.702.000 euro.

	<u>31-12-2016</u>	<u>31-12-2015</u>
2.4.2 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden		
DAEB-vastgoed in exploitatie		
- Toename marktwaarde	47.346	*
- Afname marktwaarde	-3.025	*
Totaal niet-gerealiseerde waardeveranderingen DAEB-vastgoed in exploitatie	44.321	20.407
Niet-DAEB-vastgoed in exploitatie		
- Toename marktwaarde	5.129	*
- Afname marktwaarde	-1.577	*
Totaal niet-gerealiseerde waardeveranderingen niet-DAEB-vastgoed in exploitatie	3.552	4.010
Totaal niet-gerealiseerde waardeveranderingen vastgoed in exploitatie	47.873	24.417

* = De toe- en afname van de marktwaarde van het vastgoed in exploitatie is voor het boekjaar 2015 niet gespecificeerd.

Voor een verdere toelichting op de totstandkoming van de marktwaarde en de niet-gerealiseerde waardeveranderingen wordt verwezen naar de toelichting op de materiële vaste activa.

Toelichting op de winst-en-verliesrekening

bedragen x € 1.000

	31-12-2016	31-12-2015
2.4.3 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden		
Vastgoed verkocht onder voorwaarden		
- Toename marktwaarde	367	550
- Afname marktwaarde	-895	-497
- Waardeveranderingen van terugkoopverplichtingen	634	980
Totaal niet-gerealiseerde waardeveranderingen vastgoed verkocht onder voorwaarden	106	1.033

	2016	2015
2.5 Overige activiteiten		
2.5.1 Opbrengsten overige activiteiten		
Deze post is als volgt samengesteld:		
- Opbrengsten overige administratiekosten	2	1
- Opbrengst overige verhuur	4	50
- Nagekomen baten exploitaties	288	423
Totaal opbrengsten overige activiteiten	293	474

Overige activiteiten hebben een incidenteel karakter waardoor deze jaar op jaar sterk kunnen verschillen. In 2016 bestaat dit bedrag voornamelijk uit nog te ontvangen baten uit hoofde van BTW pro rata en door het opheffen van VvE Burcht en VvE Toren.

2.5.2 Kosten overige activiteiten		
Deze post is als volgt samengesteld:		
- Overige	26	11
Totaal kosten overige activiteiten	26	11

De kosten van overige activiteiten bestaan in 2016 uit nagekomen lasten voorgaande jaren.

	2016	2015
2.6 Overige organisatiekosten		
2.6.1 Overige organisatiekosten		
Deze post is als volgt samengesteld:		
- Contributie Aedes / Maaskoepel en bijdrageheffing AW	189	183
- Continue verbeteren / BPO	79	75
- Rendementsturing	16	11
- Boetes en betalingsverschillen	6	8
- ICT projecten	119	-
- Woningwet	23	-
- Huurcommissie	-	-1
- Toerekening indirecte kosten	2.360	2.315
Totaal overige organisatiekosten	2.794	2.589

Net als in 2015 is Woonvisie in 2016 niet aangeslagen voor saneringssteun. Dit scheelt een kostenpost van 1,8 miljoen euro. In 2016

zijn diverse projecten opgestart die moeten zorgen voor digitalisering van onze processen. Deze digitalisering is enerzijds nodig om bij te blijven met alle rapportagevereisten die zowel intern als extern gesteld worden en helpt ons anderzijds bij het realiseren van de meer klantgerichte werkwijze die wij nastreven. De 119.000 euro aan ICT projecten betreffen opstartkosten die niet worden geactiveerd.

	<u>2016</u>	<u>2015</u>
2.7 Leefbaarheid		
2.7.1 Kosten leefbaarheid		
Deze post is als volgt samengesteld:		
- Directe kosten leefbaarheid	369	371
- Wonen en Zorg	4	4
- Toerekening indirecte kosten	607	598
Totaal kosten leefbaarheid	979	973

De toerekening van indirecte kosten wordt verdeeld op basis van de urenbesteding van het personeel. Deze inschatting wordt jaarlijks herijkt.

2.8 Financiële baten en lasten

In 2016 is de leningportefeuille afgenomen met een bedrag aan aflossingen van circa 39,0 miljoen euro. Er zijn nieuwe leningen aangetrokken met een totaal volume van 30 miljoen euro. Het gemiddelde rentepercentage van de totale portefeuille ultimo jaar is 3,87 procent (2015: 4,26 procent). Hierdoor is de rentelast 800.000 euro lager ten op zichten van 2015. Voor vervroegde aflossing is echter een boete betaald, waardoor het saldo financiële baten en lasten in 2016 is gestegen.

2.9 Belastingen over het resultaat

De post belastingen bestaat uit een de acute last vennootschapsbelasting, de mutaties in de latenties en de aanpassing van de acute last in de jaarrekeningen 2013 en 2014 ten opzichte van de ingediende aangiften. De winsten in de ingediende aangiften 2013 en 2014 zijn geheel verrekend met de verliezen.

Latente belastingvorderingen en -verplichtingen

De cumulatieve latentie vennootschapsbelasting bestaat uit drie onderdelen:

1. Te compenseren verliezen tot en met huidig boekjaar	-	
2. Waarderingsverschil verkoop bestaand bezit komende 8 jaar	-970	looptijd 8 jr
3. Waarderingsverschil leningen o/g (agio en disagio)	603	looptijd 22 jr
4. Waarderingsverschil materiële vaste activa in exploitatie	2.458	looptijd 18 jr
Cumulatieve latentie vennootschapsbelasting per 31-12-2016	2.091	

De nominale waarde van de latentie vennootschapsbelasting bestaat uit drie onderdelen:

1. Te compenseren verliezen tot en met huidig boekjaar	-	
2. Waarderingsverschil verkoop bestaand bezit komende 8 jaar	-1.114	looptijd 8 jr
3. Waarderingsverschil leningen o/g (agio en disagio)	762	looptijd 22 jr
4. Waarderingsverschil materiële vaste activa in exploitatie	3.970	looptijd 18 jr
Nominale waarde van de latentie per 31-12-2016	3.618	

Toelichting op de winst-en-verliesrekening

bedragen x € 1.000

1. De te compenseren verliezen worden in 2016 geheel verrekend.
2. Waarderingsverschil verkoop bestaand bezit is vanaf 2016 gebaseerd op de ingeschatte verkopen in de komende acht jaar en bestaat uit de contant gemaakte waarderingsverschillen tussen de fiscale en de commerciële balans. De te verwachten verrekening < 1 jaar bedraagt 101.000 euro. In het boekjaar 2015 waren de ingeschatte verkopen voor vijf jaar ingerekend. De wijziging in 2016 is doorgevoerd naar aanleiding van de Handreiking Aedes d.d. februari 2017.
3. Waarderingsverschil leningen o/g is gebaseerd op de afschrijving van het bij de fiscale openingsbalans berekende en opgenomen agio en disagio. De te verwachten verrekening < 1 jaar bedraagt 49.000 euro.
4. Waarderingsverschil materiële vaste activa in exploitatie is gebaseerd op het afschrijvingspotentieel. Dit is het verschil tussen de fiscale boekwaarde per 31-12-2016 en de bodemwaarde per 1-1-2017. Voor de bodemwaarde is de WOZ aanslag van 2017 (peildatum 1-1-2016) gebruikt en deze is één jaar geïndexeerd met de generieke parameters van de marktwaarde 31-12-2016. Deze werkwijze was benodigd om te komen tot een bodemwaarde met als peildatum 1-1-2018. De exacte vrijval binnen een jaar zal berekend worden bij de aangifte vennootschapsbelasting. De geschatte verwachte verrekening binnen een jaar is 600.000 euro.

De latenties zijn berekend tegen een VPB tarief van 25 procent en een disconteringsvoet van 2,9 procent ($0,75 * \text{de gemiddelde vermogenskostenvoet van } 3,87 \text{ procent}$). De mutatie van zowel de actieve als de passieve belastinglatentie is in de winst-en-verliesrekening verantwoord. De opbouw is als volgt:

	<u>2016</u>	
Mutatie inzake in de toekomst te verrekenen verliezen	-4.251	
Mutatie inzake waarderingsverschil verkoop bestaand bezit	-	
Mutatie inzake waarderingsverschil leningen o/g (agio en disagio)	-31	
Mutatie inzake waarderingsverschil materiële vaste activa in exploitatie	-139	
Mutatie in de actieve latentie vennootschapsbelasting	-4.421	1.3.2
Mutatie inzake in de toekomst te verrekenen verliezen	-	
Mutatie inzake waarderingsverschil verkoop bestaand bezit	554	
Mutatie inzake waarderingsverschil leningen o/g (agio en disagio)	-	
Mutatie inzake waarderingsverschil materiële vaste activa in exploitatie	-	
Mutatie in de passieve latentie vennootschapsbelasting	554	1.8.2

Toelichting op de winst-en-verliesrekening

bedragen x € 1.000

	<u>2016</u>	
Belastingvorderingen en -verplichtingen		
De mutaties in de te vorderen en de te betalen vennootschapsbelasting zijn als volgt:		
Saldo 1 januari 2016	1.377	
Ontvangen vennootschapsbelasting 2014	-472	
Ontvangen vennootschapsbelasting 2015	-905	
Te vorderen vennootschapsbelasting	-	1.5.3
Saldo 1 januari 2016	1.670	
Correctie nog te betalen vennootschapsbelasting 2013	-1.670	
Verschuldigde vennootschapsbelasting op basis van fiscaal resultaat (acute last)	1.899	Bijlage 1
Te betalen vennootschapsbelasting	1.899	1.10.3

	<u>2016</u>	
Belastingen over het resultaat		
De mutaties in de vennootschapsbelasting met resultaatseffect zijn als volgt:		
Verschuldigde vennootschapsbelasting op basis van fiscaal resultaat (acute last)	1.899	Bijlage 1
Verwerkte vpb last in de winst-en-verliesrekening naar aanleiding afname actieve latentie	4.421	
Verwerkte vpb last in de winst-en-verliesrekening naar aanleiding herijking passieve latentie	554	
Vennootschapsbelasting voorgaande jaren	-3.496	
Belastingen over het resultaat	3.378	

Het toepasselijke belastingtarief vennootschapsbelasting bedraagt over de eerste 200.000 euro 20 procent. Voor het resultaat daarboven is het tarief 25 procent. Het effectieve belastingtarief vennootschapsbelasting bedraagt 3,2 procent.

Toelichting op het kasstroomoverzicht

bedragen x € 1.000

Kasstroom uit operationele activiteiten

De totale operationele kasstroom is in 2016 hoger dan in 2015. Dit is deels het gevolg van de jaarlijkse (inkomensafhankelijke) huurverhoging, daarnaast laat de kasstroom voor de vennootschapsbelasting een grote mutatie zien. Per saldo is de vennootschapsbelasting ultimo 2016 een bate als gevolg van een teruggave van de voorlopige aanslag voor de jaren 2014 en 2015.

Kasstroom uit (des)investeringen

De totale (des)investeringkasstroom is in 2016 een stuk hoger dan in 2015. Dit komt doordat wij in 2015 meerdere woningen hebben gesloopt, waarvoor wij deels in 2016 nieuwe woningen in de plaats hebben opgeleverd en uitgaven hebben gedaan voor woningen die in 2017 worden opgeleverd. Daarnaast hebben wij bijna 6 miljoen euro uitgegeven aan het verduurzamen van bestaande woningen.

Kasstroom uit financieringsactiviteiten

De totale financieringskasstroom is in 2016 in lijn met 2015. De mutatie in 2016 bestaat enerzijds uit 30 miljoen euro nieuw aangetrokken geborgde leningen en anderzijds een aflossing van 39 miljoen euro. De aflossing bestaat uit een reguliere aflossing van 21,8 miljoen euro en 17,1 miljoen euro vervroegde aflossing op bestaande leningen. De nieuw aangetrokken leningen zijn aangetrokken tegen een lager rentetarief en deels ter vervanging van de vervroegd afgeloste leningen.

Overige toelichtingen

bedragen x € 1.000

	<u>2016</u>	<u>2015</u>
Lonen en salarissen		
Als gevolg van het gebruik van het functionele model voor de winst-en-verliesrekening ontbreekt het inzicht in het totaal van de lonen en salarissen. Hieronder volgt een overzicht:		
Lonen en salarissen	4.176	3.999
Sociale lasten	654	604
Pensioenlasten	604	659
Lonen en salarissen	5.434	5.262

Een stijging van de lonen en salarissen (circa 177.000 euro) wordt verklaard door een stijging in het aantal fte's. Het totale effect van de in- en uitdiensttredingen in 2016 op de afdrachten voor pensioenen en sociale lasten bedraagt een daling circa 5.000 euro.

	<u>2016</u>	<u>2015</u>
Accountantskosten		
De kosten van de accountant worden hieronder gespecificeerd:		
Controle van de jaarrekening	103	77
Andere controlewerkzaamheden	9	-
Fiscale advisering	-	-
Andere niet-controle diensten	7	5
Accountantskosten	119	82

De vaststelling van de accountantskosten inzake de jaarrekeningcontrole 2016 is uitsluitend bepaald op basis van de in het verslagjaar gemaakte kosten. Dit houdt in dat in het verslagjaar 2016 geen reservering is opgenomen voor het verslagjaar 2017. Onder de andere controlewerkzaamheden is verantwoord de controle van de dVi.

Boekenonderzoek 2016

In maart 2016 kondigde de Belastingdienst een boekenonderzoek aan bij Woonvisie. Het is een regulier onderzoek naar de aanvaardbaarheid van de aangifte(n) vennootschapsbelasting en omzetbelasting. Bij 'not for profit' organisaties betreft de Belastingdienst ook de aangiften loonheffingen. De reikwijdte van het onderzoek betreft alle aangiften van 2013. Het onderzoek heeft in juni 2016 aangevangen met een bedrijfsgesprek, waarna de controle in oktober 2016 gestart is. Op het moment van ondertekening van de jaarrekening is dit onderzoek nog gaande.

Gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum die hier melding behoeven.

Overige informatie

Werknemers

Eind 2016 had Woonvisie 79,3 werknemers in dienst (2015: 75,9), dit is als volgt over de organisatie verdeeld:

	2016	2015
Directie en staf	6,8	6,9
Financiën & bedrijfsvoering	16,1	14,9
Wonen	46,3	44,5
Vastgoed	10,1	9,6
Totaal aantal FTE	79,3	75,9

Geen van de werknemers is buiten Nederland werkzaam.

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

Per 1 januari 2013 is de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) ingegaan. Deze verantwoording is opgesteld op basis van de op Stichting Woonvisie van toepassing zijnde regelgeving, namelijk de Regeling van de Minister voor Wonen en Rijksdienst van 22 november 2013. Het bezoldigingsmaximum in 2016 voor Stichting Woonvisie is 150.000 euro. Het weergegeven toepasselijke WNT-maximum per persoon of functie is berekend naar rato van de omvang (en voor topfunctionarissen tevens de duur) van het dienstverband, waarbij voor de berekening de omvang van het dienstverband nooit groter kan zijn dan 1,0 fte. Uitzondering hierop is het WNT-maximum voor de leden van raad van commissarissen, dit bedraagt voor de voorzitter 15 procent en voor de overige leden 10 procent van het bezoldigingsmaximum .

Bezoldiging topfunctionarissen & gewezen topfunctionarissen - met dienstbetrekking

Naam	Functie(s)	Periode		Beloning		Belastbare vaste en variabele onkostenvergoedingen		Voorzieningen ten behoeve van beloningen betaalbaar op termijn		Totale bezoldiging		van het dienstverband in het jaar (fte)	
		2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015
		Dhr. A. van den Bosch	directeur-bestuurder	01-01-2016 tot en met 31-12-2016	01-01-2015 tot en met 31-12-2015	130.329	126.279	-	-	19.586	21.875	149.914	148.154

Bezoldiging topfunctionarissen & gewezen topfunctionarissen - zonder dienstbetrekking

Naam	Functie(s)	Periode		Vaste bezoldiging		Variabele bezoldiging		Voorzieningen ten behoeve van beloningen betaalbaar op termijn		Totale bezoldiging		Omvang van het dienstverband in het jaar (fte c.q)	
		2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015
		Dhr. T. Beishuizen	voorzitter	01-01-2016 tot en met 31-12-2016	01-01-2015 tot en met 31-12-2015	17.856	17.856	-	-	-	-	17.856	17.856
Dhr. N.W. van den Berg	lid	01-01-2016 tot en met 31-12-2016	01-01-2015 tot en met 31-12-2015	11.904	11.904	-	-	-	-	11.904	11.904	365	365
Mevr. J. Londema	lid	-	01-01-2015 tot en met 31-12-2015	-	8.965	-	-	-	-	-	8.965	365	365
Mevr. I.K.L. de Jong MRE	lid	01-01-2016 tot en met 31-12-2016	01-01-2015 tot en met 31-12-2015	11.904	11.921	-	-	-	-	11.904	11.921	365	365
Dhr. J. de Blok RA	lid	01-01-2016 tot en met 31-12-2016	01-01-2015 tot en met 31-12-2015	11.904	11.904	-	-	-	-	11.904	11.904	365	365
Dhr. R. Schallenberg MMC	lid	01-01-2016 tot en met 31-12-2016	01-01-2015 tot en met 31-12-2015	11.904	11.904	-	-	-	-	11.904	11.904	365	365
Mevr. I.M.S. Frijters	lid	01-05-2016 tot en met 31-12-2016	-	7.936	-	-	-	-	-	7.936	-	244	-
Dhr. C.P.M. van Oorschot RA	lid	01-05-2016 tot en met 31-12-2016	-	7.936	-	-	-	-	-	7.936	-	244	-

Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen die in 2016 een bezoldiging boven het toepasselijke WNT-maximum hebben ontvangen, of waarvoor in eerdere jaren een vermelding op grond van de WOPT of de WNT heeft plaatsgevonden of had moeten plaatsvinden. Er zijn in 2016 geen ontslaguitkeringen aan overige functionarissen betaald die op grond van de WNT dienen te worden gerapporteerd.

Verantwoording uit hoofde van de Richtlijnen voor de Jaarverslaggeving (RJ)

	Periodiek betaalde beloningen		Beloningen betaalbaar op termijn		Uitkering bij beëindiging dienstverband		Winstdeling en bonusbetalingen	
	2016	2015	2016	2015	2016	2015	2016	2015
Naam en functie(s)								
Dhr. A. van den Bosch directeur- bestuurder	138.852	134.241	20.502	22.778	-	-	-	-

De bezoldiging van de Raad van Commissarissen (Toezicht) kan als volgt worden gespecificeerd:

	Als lid van de Raad van Commissarissen		Als lid van commissies		Overige kosten vergoedingen	
	2016	2015	2016	2015	2016	2015
Naam en functie(s)						
Dhr. T. Beishuizen voorzitter	21.606	21.605	-	-	-	854
Dhr. N.W. van den Berg lid	14.404	14.404	-	-	-	-
Mevr. J. Londema lid	-	10.847	-	-	-	-
Mevr. I.K.L. de Jong MRE lid	14.404	14.421	-	-	-	-
Dhr. J. de Blok RA lid	14.404	14.404	-	-	-	-
Dhr. R. Schallenberg MMC lid	14.404	14.404	-	-	-	1.033
Mevr. I.M.S. Frijters lid	9.603	-	-	-	-	-
Dhr. C.P.M. van Oorschot RA lid	9.603	-	-	-	-	-
Totaal	98.428	90.085	-	-	-	757

Ridderkerk, 24 april 2017

Raad van commissarissen

De heer T. (Tammo) Beishuizen
 De heer R. (Rob) Schallenberg MMC
 De heer J. (Jan) de Blok RA
 De heer N.W. (Nick) van den Berg
 Mevrouw I.K.L.(Ingeborg) de Jong MRE
 Mevrouw I.M.S. Frijters
 De heer C.P.M. van Oorschot RA

Bestuur

De heer A. (Alfred) van den Bosch MRE

Overige gegevens

Statutaire bepaling inzake resultaatbestemming

In de statuten van de stichting zijn geen bepalingen opgenomen inzake de resultaatbestemming.

	2016	2015
Toerekening jaarresultaat (x € 1.000)		
Resultaat voor belasting en deelnemingen	58.801	25.216
Vennootschapsbelasting	-3.378	-2.526
Toevoeging aan het eigen vermogen (de overige reserves)	55.423	22.690

Controleverklaring van de onafhankelijk accountant

Hiervoor wordt verwezen naar de hierna opgenomen verklaring.

Deloitte

Deloitte Accountants B.V.
Wilhelminakade 1
3072 AP Rotterdam
Postbus 2031
3000 CA Rotterdam
Nederland

Tel: 088 288 2888
Fax: 088 288 9830
www.deloitte.nl

Controleverklaring van de onafhankelijke accountant

Aan Stichting Woonvisie te Ridderkerk

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN JAARREKENING 2016

Ons oordeel

Wij hebben de jaarrekening 2016 van Stichting Woonvisie te Ridderkerk gecontroleerd.

Naar ons oordeel geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting Woonvisie op 31 december 2016 en van het resultaat over 2016 in overeenstemming met artikel 35 van de Woningwet, artikel 30 en 31 van het Besluit Toegeelaten Instellingen Volkshuisvesting, artikel 14 en 15 van de Regeling Toegeelaten Instellingen Volkshuisvesting, de bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving.

De jaarrekening bestaat uit:

1. De enkelvoudige balans per 31 december 2016.
2. De enkelvoudige winst-en-verliesrekening over 2016.
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 Toegeelaten Instellingen Volkshuisvesting vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Stichting Woonvisie, zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Deloitte

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN ANDERE INFORMATIE

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

- Het bestuursverslag.
- De overige gegevens.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- Met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat.
- Alle informatie bevat die op grond van artikel 35 en 36 van de Woningwet is vereist.

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

Met onze werkzaamheden hebben wij voldaan aan de vereisten uit rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling Toegelaten Instellingen Volkshuisvesting en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag en de overige gegevens in overeenstemming met artikel 35 en 36 van de Woningwet.

BESCHRIJVING VAN VERANTWOORDELIJKHEDEN MET BETREKKING TOT DE JAARREKENING

Verantwoordelijkheden 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, artikel 14 en 15 van de Regeling Toegelaten Instellingen Volkshuisvesting, de bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de toegelaten instelling in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van artikel 35 van de Woningwet moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de toegelaten instelling te liquideren of de activiteiten te beëindigen of als beëindiging het enige realistische alternatief is.

Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de toegelaten instelling haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

Deloitte

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, 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.

Deloitte

- 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.

Rotterdam, 24 april 2017

Deloitte Accountants B.V.

Was getekend: drs. L.A. Goossens-Kloek RA

Bijlage 1: overzicht bepaling fiscaal resultaat

bedragen x € 1.000

	2016	2015
Commercieel resultaat	58.801	28.585
Correcties i.v.m. afschrijvingen/waardeveranderingen		
Waardeveranderingen vastgoedportefeuille	-41.259	-9.346
Te activeren onderhoudskosten	523	1.136
Saneringssteun (fiscaal niet aftrekbaar)	-	-
Subtelling	18.354	20.650
Fiscale afschrijvingen		
Afschrijving bestaand bezit	-700	-
Afschrijving onroerend goed (eigen)	-216	-200
Afschrijving maatschappelijk onroerend goed	-	-
Afschrijving bedrijfsnonroerend goed	-	-
Afschrijving inventaris/ICT	-170	-175
Afschrijving leveringen en diensten	-44	-44
	-1.130	-419
Fiscale af- of opwaarderingen	6.592	4.612
Kosten stopgezette projecten	-	
Correctie winst verkoop bestaand bezit	-	-
Afschrijving (dis)agio leningen	-260	290
Te activeren interne kosten en rente		
Algemene kosten	300	-
Rente	30	-
	330	-
Fiscale projectresultaten	-	-
Afwaardering i.v.m. sloopwoningen	-	-312
Fiscale projectresultaten	14	-
Fiscale projectresultaten	-3	-
Fiscaal resultaat	23.110	23.247
Te verrekenen verliezen	-15.475	-23.247
Belastbaar bedrag	7.635	-
Belastingbedrag 20 procent over € 200.000	40	-
Belastingbedrag 25 procent over restantbedrag	1.859	-
De verschuldigde vennootschapsbelasting bedraagt op basis hiervan	1.899	-

Over de eerste 200.000 euro is het belastingtarief 20 procent. Voor het resultaat daarboven is het tarief 25 procent.

Bijlage 2: winst-en-verliesrekening 2016 categoriaal model

bedragen x € 1.000

	<u>Jaarrekening</u>	<u>Jaarrekening</u>
Bedrijfsopbrengsten		
Huren	60.719	59.739
Vergoedingen	2.608	3.246
Verkopen onroerende zaken	1.063	1.070
Overige opbrengsten	391	575
Totaal bedrijfsopbrengsten	64.781	64.630
Bedrijfslasten		
Afschrijvingen op materiële vaste activa	289	275
Waardeveranderingen en onrendabele investeringen in activa	6.719	16.105
Lonen en salarissen	4.176	3.999
Sociale lasten	654	604
Pensioenlasten	604	659
Overige bedrijfskosten	2.940	3.066
Lasten onderhoud	16.055	14.293
Overige bedrijfslasten	13.277	13.609
Totaal bedrijfslasten	44.714	52.610
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	47.978	25.450
Bedrijfsresultaat (excl. toegerekende rente)	68.045	37.470
Rentebaten	9	32
Rentelasten	-9.253	-8.917
Totaal renteresultaat	-9.244	-8.885
Resultaat voor belastingen	58.801	28.585
Vennootschapsbelasting	-3.378	3.649
Jaarresultaat na belastingen	55.423	32.234

Bijlage 3: overzicht verbindingen

Algemene gegevens

• Naam van de verbinding	Woonvisie Ridderkerk Vastgoed B.V.
• Rechtsvorm	Besloten vennootschap
• Vestigingsplaats	Ridderkerk
• Statutaire doelstelling	Vastgoedontwikkeling
• Kern-/nevenactiviteiten in verslagjaar	Geen
• Heeft consolidatie binnen de TI plaatsgevonden?	Nee

Financiële gegevens 2016:

• Vennootschap	Besloten
• Eigen vermogen	18.000 euro
• Jaaromzet	-
• Belang in %	100
• Nominale waarde belang, preferentie en/of prioriteit	18.000 euro
• Intrinsieke waarde	-
• Eventuele overige participanten in vennootschap	Geen
• Stichting / Vereniging	-
• Wijze en mate van bestuurlijke zeggenschap	Volledig
• Productie en ontwikkeling van de voorraad woongelegenheden in de verbinding	Geen

Geldstromen:

• Van TI naar verbinding	-
• Doorberekende kosten aan de verbinding	-
• Waarde verstrekte lening(en)	-
• Rentepercentage	-
• Zekerheden	-
• Aflossingstermijn	-
• Beschikbaar gestelde bedrijfsmiddelen door de TI	-
• Inzet van personeel van de TI	-
• Van verbinding naar TI	-
• Ontvangen winstuitkeringen door TI	-
• Afgegeven zekerheden ten behoeve van de verbinding	-
• Maximale risico-exposure / aansprakelijkheid	-

Risicobeheersing:

• Wijze waarop de risicobeheersing plaatsvindt	In 2016 en tot heden vinden er geen activiteiten plaats, waardoor het risicoprofiel beperkt is.
• verkregen zekerheden	
• juridische structuur	
• selectie samenwerkingspartners	
• maximale omvang projectaanspraken	
• gegarandeerde afzet vooraf	
• vermogensdoelstelling en dividendbeleid	

Bijlage 4: overzicht VvE's

Vereniging van Eigenaars	Vestigingsplaats	Aantal appartementen		Stemverhouding/breukdelen	
		Overige eigenaren	Woonvisie huurobjecten	Eigenaren	Woonvisie huurwoningen
Bizetstaete Bizetstraat (nog ongenummerd)	Ridderkerk	15	2	82%	18%
Kantoorpand centrumplein met bovenliggende woningen Blaak 97 t/m 119	Ridderkerk	12	1	22%	78%
Boksdoornstraat 4 t/m 24	Ridderkerk	18	92	18%	82%
Gerard Doustraat 1 t/m 41	Ridderkerk	5	16	24%	76%
Gerard Doustraat 43 t/m 83	Ridderkerk	7	14	33%	67%
Hollandsestraat 74 t/m 120	Ridderkerk	6	18	25%	75%
Flatgebouw De Jonge Jan, Rijksstraatweg	Ridderkerk	1	1	50%	50%
Noordstraat	Ridderkerk	30	45	47%	53%
Vechtstraat	Ridderkerk	25	41	49%	51%
Flatgebouw Riedertoren, bij Boksdoornstraat	Ridderkerk	26	54	33%	67%
Flatgebouw Lente, Reijerweg/hoek Sweelickstraat	Ridderkerk	14	64	23%	77%
Flatgebouw Zomer, Reijerweg/hoek Willem Landréstraat	Ridderkerk	14	97	15%	85%
Gezondheidscentrum Slikkerveer	Ridderkerk	12	1	90%	10%
Vondelparck, Vondellaan, Nicolaas Beetslaan en Jan Luykenstraat	Ridderkerk	4	3	72%	28%
Vondelparck tuin-/terraswoningen, Jan Luykenstraat	Ridderkerk	14	2	88	12%
Kuyperhof	Ridderkerk	23	23	59%	41%

* Het aandeel van Woonvisie in deze VVE bedraagt meer dan 250.000 euro waardoor dit belang valt onder de vereisten van het interne verbindingsstatuut. In het verbindingsstatuut is opgenomen dat voor besluiten de stappen moeten worden gehanteerd die in het statuut staan benoemd. Aan het saldo van de reserve waarin Woonvisie een aandeel heeft, ligt een meerjarenonderhoudsplan van de VVE ten grondslag op basis waarvan besluiten over de middelen worden genomen. Voor deze VVE zijn er in 2016 echter geen besluiten genomen die hieronder zouden kunnen vallen.

Bijlage 5: kengetallen

	2016	2015
Verhuur van het bezit		
Nieuwe verhuringen sociaal	524	459
% toewijzen aan doelgroep	86%	99%
% passend toewijzen	99%	n.v.t.
Aanbiedingscijfer	3,2	2,5
Huurachterstand % huur	1,39%	1,40%
Gemiddelde huur % maximale huur	75%	76%
Kwaliteit van het bezit		
Verkoop huurwoningen	21	24
Verkoop voormalig koopgarantwoningen	12	9
Oplevering huurwoningen	69	0
Oplevering koopwoningen	0	0
Aantal reparatieverzoeken	7.768	8.072
Uitgaven onderhoud (bedragen x € 1.000)	16.055	14.293
Woningen met Politiekeurmerk Veilige woning	6.198	5.958
Betrokkenheid bewoners		
Sociale klachten	169	147
Ontruimingen	8	4
Waardering dienstverlening (KWH huurlabel)	7,8	7,6
Investerings leefbaarheid (x € 1.000)	979	973
Financiële kengetallen		
Financiering totaal leningportefeuille (x € 1.000)	195.425	204.400
Financiering per eenheid	20.455	21.584
WOZ waarde volledig bezit (x € 1.000)	1.297.196	1.286.852
Gemiddelde WOZ waarde per eenheid	135.775	135.887
Marktwaarde in verhuurde staat (x € 1.000)	939.882	877.505
Solvabiliteit (o.b.v. marktwaarde)	75,2%	73,3%
Loan-to-value (o.b.v. marktwaarde)	20,8%	23,3%
Operationele kasstroom minus aflossingsfictie (x € 1.000)	9.912	6.730
Rentedekkingsratio	6,5	3,3
De organisatie		
Fte's	79,3	75,9
Stageplaatsen	5	11
Ziekteverzuim	7,5%	7,9%

Bijlage 6: overzicht stakeholders

Gemeente

Gemeente Ridderkerk
Gemeente Albrandswaard
Gemeente Barendrecht

Belangenorganisaties

Bewonersraad Progressie
VAC (Voorlichtings- en Adviescommissie
wonen) Ridderkerk
Gehandicaptenraad Ridderkerk
ACOR (Adviescommissie ouderenbeleid
Ridderkerk)
Winkeliersvereniging Vlietplein

Zorg en welzijn

Sport en Welzijn/Karaat
Stichting Welzijn Albrandswaard
De Poort
WWZ-beraad
Lokaal Zorgnetwerk
Aafje
Riederborgh
Pameijer
Stichting IJsselmonde-Oost
Argos Zorggroep
Present Ridderkerk

Regionaal

Maaskoepel
Politie Rotterdam-Rijnmond

Wonen

Patrimonium Barendrecht
Woningbouwvereniging Poortugaal
Havensteder
Vestia
Rhiant

Vereniging tot verbetering der Volkshuisvesting
Rijsoord
Woningbouwvereniging Bolnes
Woningbouwvereniging Samenwerking
Slikkerveer
Woningbouwvereniging Vooruitgang
Woonzorg Nederland

Onderwijs

Maxima College

Landelijk

Waarborgfonds Sociale Woningbouw
Autoriteit Woningcorporaties

Bijlage 7: afkortingen- en begrippenlijst

begrip, afkorting

omschrijving

A-corporatie	Corporatie in de hoogste scoregroep van de Aedes benchmark
Aedes	Koepelorganisatie voor woningcorporaties
Aedes benchmark	Vergelijkend onderzoek op verschillende prestatievelden uitgevoerd door Aedes
Aedescode	De AedesCode is per 1 januari 2017 opgegaan in de Governancecode
ALV	Algemene Leden Vergadering
app	Appartement
Audit	Onderzoek naar het functioneren van een bedrijf als geheel of op onderdelen
Auditcommissie	Een commissie die de RvC ondersteunt bij het toetsen van de betrouwbaarheid van de financiële verslaggeving en de naleving van wet- en regelgeving.
Aw	Autoriteit Wonen
Betaalbaarheid	Of een woning met bijbehorende woonlasten past bij het inkomen van een bepaald huishoudentype
BOG	Bedrijfs Onroerend Goed
BZK	Binnenlandse Zaken en Koninkrijksrelaties
Cao	Collectieve Arbeids Overeenkomst
Continu verbeteren	Continu verbeteren van de (bedrijfs)processen zorgt voor een kwalitatief beter eindresultaat (dienst of product) waarbij de kosten zullen afnemen. Een kwalitatief beter eindresultaat betekent tevreden klanten, minder klachten en een beter bedrijfsresultaat.
DAEB	Diensten van Algemeen Economisch Belang
Design-and-build	Een overeenkomst waarbij een persoon of organisatie onder één contract de verantwoordelijkheid op zich neemt voor zowel het ontwerp als de bouw van een project.
Direct kans	Een zoekmodel binnen Woonnet Rijnmond. Als men als eerste op een advertentie binnen het Directkans-model reageert én aan de voorwaarden voldoet, biedt de corporatie u de woning als eerste aan.

EGW	Eengezinswoning
ERP	Enterprise Resource Planning. Het proces waarin een organisatie de belangrijkste delen van haar bedrijfsvoering integreert en automatiseert.
Fte	Full time equivalent
Geliberaliseerde woningen	Een huurwoning is geliberaliseerd als de huurovereenkomst na 1 juli 1994 is aangegaan én de huurprijs bij het aangaan van de huurovereenkomst boven de huursubsidiiegrens ligt.
Governancecode woningcorporaties	De Governancecode woningcorporaties weerspiegelt hoe woningcorporaties denken over goed bestuur en toezicht.
HBO	Hoger Beroeps Onderwijs
Herhuisvesters	Huishoudens in sloop- en hoogniveaurenovatieprojecten die binnen de wettelijke termijnen een andere woning moeten vinden en daarvoor voorrang krijgen op andere woningzoekenden.
Herstructurering	Het planmatig en veelal grootschalig ingrijpen in de gebouwde omgeving van een stad om verouderde gebieden zodanig te vernieuwen dat zij voldoen aan huidige eisen op het gebied van wonen, werken, recreëren en mobiliteit.
HNW	Het Nieuwe Werken
Hoogniveaurenovatie	Grootschalige woningverbetering die leidt tot modernisering en levensduurverlenging van een woning.
HRM	Human Resource Management
ICT agenda	Informatie en Communicatie Technologie
Klantportaal	Online omgeving waar een klant kan inloggen
Klantvolgsysteem	Met het Klantvolgsysteem handelen frontoffice medewerkers van de corporatie binnenkomende vragen snel en adequaat af. Alle beschikbare gegevens zijn bij elkaar gebracht: over de huurder, zijn situatie, zijn woning én alle contacten die er zijn geweest. Door middel van tickets, wordt ieder klantcontact gedocumenteerd.
Koopgarant	Koopgarant is een vorm van verkoop onder voorwaarden, waarbij een terugkoopgarantie geldt en waardestijgingen en -dalingen gedeeld worden.
Kpi	Kritische prestatie-indicator
KWH	Kwaliteitscentrum Woningcorporaties Huursector
KWH huurlabel	Keurmerk van KWH voor klanttevredenheid

LEAN	Een business strategie en vooral een manier van werken waarbij alles en iedereen in de onderneming zich richt op het creëren van waarde voor de klant in alle processen. Hiervoor worden verspillingen geëlimineerd.
Loan to value	Een kengetal dat de schuldpositie afzet tegen de marktwaarde van een onderneming. Dit mag maximaal 75 procent zijn.
Marktwaarde	De waarde die een woning bij vrije verkoop oplevert
Marktwaarde in verhuurde staat	Het geschatte bedrag waartegen vastgoed in verhuurde staat verkocht kan worden.
MDH	Middeldure huur
MOG	Maatschappelijk Onroerend Goed
MT	Managementteam
niet-DAEB	niet-Diensten van Algemeen Economisch Belang
NOM-woning	Nul op de meter woning; een huis dat evenveel (of meer) energie opwekt als dat het nodig heeft voor het huis en het huishouden.
NRP	Nationaal Renovatie Platform
OR	Ondernemingsraad
P&C cyclus	Planning & Control cyclus
PE punten	Permanente Educatie punten
Prestatiecontracten	Een prestatiecontract geeft partijen de mogelijkheid om op basis van vooraf gedefinieerde meetpunten prestaties te evalueren.
Remuneratiecommissie	Commissie die is samengesteld uit leden van de raad van commissarissen die voorstellen doet aan de RvC over de beloning en de overige arbeidsvoorwaarden van het bestuur van een onderneming.
Rentedekkingsratio	Rentedekkingsgraad: de mate waarin een bedrijf uit de winst voor aftrek van belastingen en te betalen rente aan zijn renteverplichtingen kan voldoen.
RJ	Raad voor de jaarverslaggeving
RvC	Raad van commissarissen
Scheidingsvoorstel	Woningcorporaties zijn wettelijk verplicht hun diensten van algemeen economisch belang (DAEB) te scheiden van hun niet-DAEB-activiteiten. Zo wordt gezorgd dat maatschappelijk bestemd vermogen daadwerkelijk wordt ingezet voor de

maatschappelijke taken die aan woningcorporaties zijn opgedragen. Zij moeten hier in 2017 een definitief voorstel voor indienen bij de Aw: het scheidingsvoorstel.

SH	Sociale huur
SWC	Service Woon Centrum
UAV-GC	Uniforme Administratieve Voorwaarden voor Geïntegreerde Contractvormen
Veegwet	In de Veegwet staat een aantal aanpassingen op de Woningwet.
Vhe	Verhuureenheid
VitaliteitsAPK	Een uitgebreide organisatie- en medewerkersscan.
VTW	Vereniging Toezichthouders Woningcorporaties
VvE	Vereniging van Eigenaren
WNT 2	Wet Normering Topinkomens 2
WOZ waarde	De WOZ waarde is de waarde van de woning volgens Wet Waardering Onroerende Zaken (WOZ), die elke vier jaar door de gemeente opnieuw wordt vastgesteld. Aan de hand van de WOZ-waarde wordt het eigenwoningforfait en de onroerendzaakbelasting berekend.
WSW	Waarborgfonds Sociale Woningbouw
ZAV	Zelf Aangebrachte Voorziening

woon**visie** |

Koningsplein 50, Ridderkerk

www.wv.nl