

Jaarverslag 2017

Gieten, 13 april 2018

Inhoudsopgave Jaarverslag 2017

	Pagina
Voorwoord	4
Hoofdstuk 1 Volkshuisvestingsverslag	
1.1 Keuze in beheersstrategie per kern	5
1.2 Transformatie woningbezit	5
a. betaalbaarheid	
b. kwaliteit	
c. het bouwen	
d. het onderhoud	
1.3 Klanttevredenheid waarborgen	7
a. leefbaarheid	
1.4 Energie- en milieumaatregelen	9
1.5 Bedrijfsvoering	10
1.5.1 Het verhuren van woningen	
a. woningvoorraad	
b. vraag naar huurwoningen	
c. mutaties en toewijzingen	
d. leegstand	
e. huisvesting vergunninghouders	
f. huurtoeslag	
g. verkoop en aankoop woningbezit	
1.5.2 Financieel beleid en beheer	15
a. solvabiliteit	
b. rentabiliteit	
c. liquiditeit	
d. huurverhoging	
e. huurachterstand	
f. verbinding met andere rechtspersonen	
g. garantie	
h. meldingsplichtige besluiten	
i. verkoop woningen	
j. bijdrage leefbaarheid	
k. risico's en onzekerheden	
l. beleidsmatige beschouwing verschil marktwaarde en bedrijfswaarde	

1.6 Samenwerking met belangenhouders	20
1.6.1 wonen en zorg	
1.6.1 a. overleg met bewoners	
b. overleg met bewonerscommissie	
c. overleg met huurders	
d. voorlichtingsactiviteiten	
e. kennisneming van stukken door bewoners ter inzage op kantoor	
f. verhuiskostenvergoeding	
g. algemeen sociaal plan renovatieprojecten	
h. regionale geschillencommissie	
 Hoofdstuk 2	
Jaarverslag van het bestuur	
 2.1 Algemeen	23
 2.2 Organisatie	
a. algemene organisatiegegevens	
b. contacten met de gemeente	
c. contacten met andere corporaties	
d. lidmaatschap / bijeenkomsten etc.	
e. het bestuur	
f. organisatie en overige personeelsaangelegenheden	
g. het woningbezit	
h. de administratie	
 2.3 Verklaring van het bestuur	28
 Hoofdstuk 3	
Jaarverslag van de Raad van Commissarissen	
 3.1 Algemeen	29
a. toezicht, toetsing en governance	
b. verslag vanuit de toezichthoudende rol	
c. verslag vanuit de werkgeversrol	
d. over de Raad van Commissarissen	
e. samenstelling	
f. functioneren	
g. bezoldiging	
h. vergaderingen en overleg	
i. tot slot	
 3.2 Goedkeuring Raad van Commissarissen	33

3.3	Kengetallen	34
Hoofdstuk 4 Jaarrekening en toelichting		
4.1	Balans	35
4.2	Winst- en - verliesrekening	36
4.3	Kasstroomoverzicht	37
4.4	Waarderingsgrondslagen	38
4.5	Toelichting op de balans	47
4.6	Toelichting op de winst- en - verliesrekening	61
Hoofdstuk 5 Overige gegevens		
5.1	Voorstel resultaatbestemming	67
5.2	Ondertekening van de jaarrekening	68
5.3	Accountantsverklaring	69

VOORWOORD

Hierbij treft u het jaarverslag van Woningstichting De Volmacht over 2017 aan.

Met de inwerkingtreding en de daaropvolgende aanpassingen van de Besluit Toegelaten Instellingen Volkshuisvesting (BTIV) vervult het jaarverslag een centrale rol in de interne en externe verantwoording van corporaties.

Evenals voorgaande jaren hebben wij er voor gekozen om alle informatie met betrekking tot het afgelopen boekjaar in één boekwerk te bundelen.

Het betreft:

- het volkshuisvestingsverslag;
- jaarverslag van het bestuur en RvC;
- de jaarrekening inclusief toelichting;
- controleverklaring onafhankelijke accountant

Met ingang van 2007 is de Governancecode Woningcorporaties van kracht. Op basis hiervan moeten corporaties in het jaarverslag zich verantwoorden over hun governancestructuur en de mate waarin zij voldoen aan de Governancecode.

Het volkshuisvestingsverslag hebben wij onderverdeeld in 6 onderwerpen, te weten:

1. Keuze in beheers strategie per kern;
2. Transformatie woningbezit;
3. Klanttevredenheid waarborgen;
4. Energie- en milieumaatregelen;
5. Bedrijfsvoering;
6. Samenwerking met belanghouders;

Van deze onderwerpen treft u in het volkshuisvestingsverslag een verantwoording aan.

De verantwoording vindt plaats door de geleverde prestaties te toetsen aan de in de begroting en in het beleidsplan geformuleerde uitgangspunten en activiteiten.

Voor het kalenderjaar 2017 heeft De Volmacht in de wijze van presentatie van bovengenoemde jaarstukken de bestendige gedragslijn gevolgd en in overeenstemming met de AedesCode gehandeld.

HOOFDSTUK 1 VOLKSHUISVESTINGSVERSLAG

Verantwoording van de prestaties

1.1 Keuze in beheers strategie per kern

Woningstichting De Volmacht heeft in de prestatie afspraken met Gemeente Aa en Hunze en Huurdersvereniging De Deelmacht voor de komende jaren vastgelegd dat in de kernen Gieten en Rolde ingrijpende woningverbeteringen en aanvullingen op de woningvoorraad door middel van nieuwbouw mogelijk is en dat in de overige kernen wordt uitgaan van een beheers scenario. Het strategisch voorraadbeleid met de daarin gemaakte specifieke keuzes zal worden geactualiseerd.

1.2. Transformatie woningbezit

Woningaanbod laten aansluiten op de vraag; De doelgroep verandert de komende jaren sterk qua samenstelling. De gezinssamenstelling gaat meer naar 1 persoon huishoudens, de leeftijd van de huurder neemt toe en de financiële mogelijkheden nemen af. De Volmacht zal daarom bij de ontwikkeling van nieuwbouw inzetten op levensloopbestendige woningen in een huurprijs onder de huurprijs van € 597,30 per maand (aftoppingsgrens 1 en 2 personen prijspeil 2018). Daarnaast is De Volmacht gestart met het onderzoek "wijk van de toekomst" in Gieten. Hierbij zullen de thema's langer zelfstandig thuis en duurzaamheid in een bestaande wijk worden onderzocht om vervolgens te worden aangepast.

1.2 a Betaalbaarheid

In 2014 is vorm gegeven aan ons nieuwe huurprijzen beleid en is de omvang van onze goedkope woningvoorraad benoemd. Door de invoering van de nieuwe Woningwet met daarbij de criteria voor passend toewijzen hebben wij vervolgens in 2017 in sommige gevallen huurverlaging moeten toepassen.

1.2.b Kwaliteit

De kwaliteit van het woningbezit kent vele gezichten. De staat van het onderhoud is de meest gangbare. Deze beoordelen wij zelf op het niveau van zeer goed, welke ook wordt bevestigd door de goede score van huurders tevredenheid in de Aedes Benchmark. De energie kwaliteit van de woningen is bij De Volmacht ook uitstekend gezien de scores vanuit deze Benchmark, wel zal door de energietransitie welke is ingezet met de "Drentse deal" een herbezinning en versnelling op dit punt moeten plaatsvinden. Woningcorporaties hebben zich landelijk uitgesproken om te streven naar CO2 neutraal in 2050, de routekaart hiervoor zal in 2018 worden ontwikkeld.

1.2 c. Het bouwen

De plaatselijke verhoudingen op de woningmarkt bepalen de mate waarin gebouwd, gesloopt, verkocht of gerenoveerd moet worden. Tot 2020 is er nog een geringe behoefte aan uitbreiding van het aantal woningen in de regio, maar zal de woningvraag wel wijzigen van gezinswoningen naar grondgebonden seniorenwoningen. Het Ondernemingsplan 2014-2019 van Woningstichting De Volmacht (Duurzaam dichtbij 2.0) en de Woonvisie van de gemeente Aa en Hunze geven antwoord op de toekomstige vraag. Daarnaast hebben wij samen met de gemeente Aa en Hunze en huurdersvereniging De Deelmacht in december 2017 prestatieafspraken ondertekend.

Naweg te Gieten

Woningstichting De Volmacht heeft besloten om op deze locatie een 6 tal sociale huurwoningen te realiseren. KAW architecten heeft een voorlopig ontwerp gemaakt voor deze locatie. Dit plan is besproken met de gemeente en deze heeft groen licht gegeven voor de bestemmingsplan wijziging.

Locatie Groenekruis te Rolde

Woningstichting De Volmacht heeft onderzocht of op deze locatie gebouwd kan worden voor zelfstandig wonende cliënten van De Trans. Dit plan bleek stedenbouwkundig op complicaties te stuiten. De Volmacht heeft daarom besloten om de ontwikkeling met de Trans stop te zetten en voor een meer passende invulling met 10 sociale huurwoningen te kiezen. Voor dit plan wordt momenteel een voorlopig ontwerp gemaakt.

Locatie "Nooitgedacht" te Rolde

Woningstichting De Volmacht heeft een plan in voorbereiding voor de bouw van 12 sociale huurwoningen in het uitbreidingsplan "Nooitgedacht" te Rolde.

1.2 d. Het onderhoud

Planmatig onderhoud

De totale directe kosten van het uitgevoerde planmatig onderhoud in 2017 bedragen € 1.780.000,--. Dit komt neer op gemiddeld € 1.182,-- per woning. In 2016 was dit € 1.155,--. Genoemde bedragen zijn inclusief kosten voor duurzaamheid. Zonder deze kosten bedragen de gemiddelde directe kosten voor planmatig onderhoud per woning in 2017 € 947,-- en in 2016 € 950,--.

Onderhoud aan cv- en overige installaties

Uit 2017 bedroeg het totaal aantal cv-installaties 1476. Dit betekent dat 98 % van de woningen is voorzien van centrale verwarming.

Woningstichting De Volmacht heeft het preventief en correctief onderhoud van diverse installaties; cv-installaties, pv-installaties, zonneboilers, lucht-water-warmtepompen, ventilatiesystemen, veiligheidskeuringen (gas en elektra) en de storingsdienst buiten kantooruren, vanaf 1 januari 2016 voor een periode van 5 jaar (met de mogelijkheid voor verlenging van 5 jaar) middels een P.G.O. contract (prestatie gericht onderhoud) ondergebracht bij Feenstra Warmte Zorg uit Drachten.

Het totaalbedrag aan onderhoudskosten hiervan bedraagt afgerond totaal € 242.000,--.

Het P.G.O. contract houdt in dat Feenstra het preventief en correctief onderhoud verzorgt aan alle installaties in woningen van De Volmacht op basis van prestatie indicatoren (KPI's) die ieder kwartaal worden geëvalueerd.

Preventief zullen installaties periodiek worden gecontroleerd en onderhouden waarbij het uitgangspunt is het onderhoud aan de diverse installaties per adres zoveel mogelijk te clusteren, waardoor er minder bezoeken momenten zijn bij de huurder. Correctief worden alle voorkomende storingen zo spoedig mogelijk verholpen.

CV vervanging onvoorzien en planmatig

In 2017 zijn totaal 95 c.v.-ketels vervangen, 94 c.v.-ketels zijn planmatig vervangen en 1 c.v.-ketel is onvoorzien vervangen.

Niet-planmatig onderhoud

De totale directe kosten van het uitgevoerde niet-planmatig onderhoud in 2017 bedragen € 969.000,--. Hiervan heeft € 291.000,-- betrekking op de directe kosten van de eigen technische dienst uitvoerend en € 678.000,-- heeft betrekking op door derden uitgevoerde werkzaamheden. Het totale niet-planmatig onderhoud 2017 bedraagt gemiddeld € 643,-- per woning. In 2016 was dit € 604,--.

Mutatieonderhoud

In 2017 zijn er 129 mutaties geweest. De met het totale mutatieonderhoud gemoeide kosten bedroegen € 110.400,--. Dit is gemiddeld per mutatie € 856,--. In 2016 was dit € 679,--.

In onderstaand schema zijn de aantallen meldingen per soort onderhoud aangegeven.

Meldingen	2017	2016
Reparatieverzoeken	2.103	2.183
Mutatieonderhoud	270	301
Serviceonderhoud	809	833
Aanpassing WMO	7	12
Geriefverbeteringen	30 (met huurverhoging)	23 (met HV)
Ligging en woonomgeving	48	55
Ingrijpende verbetering	42 (zonder huurverhoging)	57 (zonder HV)
Politiekeurmerk	<u>2</u>	<u>3</u>
Totaal	3.311	3.467

Het gemiddelde aantal dagen waarbinnen onze technische dienst de dagelijkse meldingen afwerkte was 3,6 (in 2016 4,4). Voor de reparatieverzoeken in het kader van het fonds kleine herstellingen duurde de afhandeling na de melding gemiddeld 1,1 dag (in 2016 1,1).

Fonds kleine herstellingen

In het fonds zijn opgenomen:

- kleine reparaties
- ontstoppen rioleringen
- vegen van schoorstenen (om de 2 jaar bij woningen met gaskachel)
- schoonmaken van dakgoten/ trespas
- glasverzekering

Van de huurders neemt 99 procent deel aan het fonds kleine herstellingen, per maand betaalt men hiervoor € 5,77. Het fonds heeft jaarlijks een exploitatietekort, in 2017 bedraagt dit tekort circa € 18.300,-- en is ten laste van resultaat gebracht.

Keukenbeleid

Voor 2017 zijn er totaal 79 keukens van 1997 begroot voor keukenvervanging, waarvan 48 (onder rijdbare keukens) in een woonzorg complex.

Bij de overige 31 keukens hebben 26 huurders gebruik kunnen maken van het keukenbeleid en beschikken over een nieuwe keuken. Hiervan hebben 11 huurders een basiskeuken met een uitbreiding gekozen en 15 huurders een basiskeuken.

De uitbreiding wordt door Siwo bij de huurder in rekening gebracht en is eigendom van de huurder.

Asbestbeleid

Woningstichting De Volmacht voelt zich verantwoordelijk voor de gezondheid en veiligheid van werknemers en huurders. In 2017 is zowel bij planmatig onderhoud als bij dagelijks onderhoud asbest gesaneerd. Alle woningen voor 1994 zijn met de gebiedsinventarisatie geïnventariseerd op asbest houdende toepassingen. Ten gevolge van het saneren van asbest conform het asbest beleidsplan (bij calamiteiten, dagelijks onderhoud en planmatig onderhoud) is in 2017 totaal € 52.923,-- besteed aan asbestsanering.

Aanpassingen om langer te kunnen blijven wonen

Door nieuwe wetgeving vanuit de zorg zullen huurders steeds langer in hun huis moeten blijven wonen. De Volmacht wil hieraan bijdragen door aandacht te geven aan aspecten die dit mogelijk maken. Wij bieden huurders de optie voor een tweede toilet op de verdieping tegen huurverhoging. Tevens hebben wij evenals voorgaande jaren bij een seniorencomplex de bergingen geïsoleerd waarbij ook aandacht is besteed aan drempelopstanden en toegankelijkheid.

Het inkoopbeleid van Woningstichting De Volmacht

Projecten en onderhoud worden aanbesteed op basis van het vastgesteld inkoopbeleid.

Bij projecten boven de € 100.000,-- is er sprake van meervoudige aanbestedingen.

Vanuit de jaarlijks geactualiseerde groslijst worden partijen geselecteerd, die vervolgens in concurrentie een offerte mogen uitbrengen.

Het proces van selectie tot gunning wordt voor deze werken schriftelijk vastgelegd.

Er wordt niet altijd alleen op prijs geselecteerd, er kan ook sprake zijn van een combinatie van vooraf bepaalde criteria (EMVI, Economisch Meest Voordelige Inschrijving).

Bij onderhoud (douchemodernisering, schilderwerk, dakrenovatie etc.) wordt meervoudig aanbesteed indien er sprake is van bedragen groter dan € 25.000,--.

Bij onderhoud worden eveneens groslijsten (longlist en shortlist) bijgehouden.

De aannemersselectie m.b.t. de uitnodiging tot inschrijving wordt in overleg

(door meerdere personen) bepaald en schriftelijk vastgelegd. De inschrijvingen bij de aanbestedingen worden schriftelijk vastgelegd in een proces-verbaal van aanbesteding.

Voor activiteiten als liftonderhoud, keukenvervanging, tuinonderhoud en schoonmaakwerk zijn regie afspraken of langlopende contracten afgesloten. Inzet van inkoop is en blijft integer en transparant handelen tegen scherpe prijzen, de uitvoering van het beleid is daarmee een continu proces.

Aannemers die werkzaamheden uitvoeren bij projecten of planmatig onderhoud worden jaarlijks geëvalueerd. Met betrekking tot actuele ontwikkelingen, kennis van prijzen en de voordelen van schaalgrootte neemt De Volmacht deel aan de inkoop werkgroep InkCor.

1.3 Klanttevredenheid waarborgen

De Volmacht is sinds 2014 deelnemer van de Aedes Benchmark, hierin wordt onderzoek gedaan naar de

klanttevredenheid van onze huurders. Daarnaast kan een vergelijking worden gemaakt met collega corporaties. De Volmacht heeft na 2 jaar een A score, voor 2016 en 2017 een B score ontvangen op dit thema (Bij een A score behoor je tot 1/3 van de best scorende corporaties). Het gemiddelde cijfer lag in 2017 op een 7,8.

Omdat De Volmacht werkt met het distributie systeem voor de toewijzing van nieuwe woningen vindt er momenteel geen externe verantwoording plaats inzake de toewijzingen. Momenteel zijn we bezig met onderzoek naar ander toewijzing systeem(via "Drenthe huurt"), hierin zal externe verantwoording worden meegenomen.

1.3.a.Leefbaarheid

In feite is zorg voor de leefbaarheid de primaire verantwoordelijkheid van de gemeentelijke overheid. Toch acht ook De Volmacht zich verantwoordelijk voor een goede woonomgeving. Een slecht woon- en leefklimaat in de wijk heeft een negatief effect op de verhuurbaarheid van de woningen. Aan corporaties is niet expliciet een rol toebedeeld in de Wet maatschappelijke ondersteuning (Wmo). Niettemin ziet De Volmacht het als een belangrijke opdracht om samen met de gemeente Aa en Hunze, en andere partners werkzaam binnen wonen, welzijn en zorg, uitvoering te geven aan het Wmo prestatieveld 'bevorderen van de sociale samenhang in en leefbaarheid van het dorp, de wijk en de buurt'. Dit betekent niet alleen wonen in een prettige, schone en veilige omgeving, maar tevens goed toegankelijke, aanpasbare of aangepaste woningen voor ouderen en gehandicapten.

Ook in 2017 is er aandacht besteed aan het veiliger maken van het wonen door daar waar nodig inbraakwerend hang- en sluitwerk aan te brengen. Inmiddels zijn in ruim 84,1 procent van onze woningen de nodige voorzieningen aangebracht. Daarnaast worden bij alle vrijkomende woningen de cilinders van de buitendeuren vervangen.

Als het gaat om het soort van bewonersgedrag dat een ernstige inbreuk maakt op de leefbaarheid in de buurt, zoals het veroorzaken van structurele burenoverlast, dan schroomt De Volmacht niet om uiteindelijk een juridische procedure te starten.

Daarnaast wordt er actief aandacht besteed aan woonsituaties waarbij het tuinonderhoud in ernstige mate achterwege blijft. De Volmacht wijst de desbetreffende huurder in dit soort situaties nadrukkelijk op zijn verplichtingen om de tuin in een verzorgde staat van onderhoud te brengen en te houden.

Het project tuinonderhoud, waarin de bewoners wordt aangeboden tegen een gereduceerde prijs de tuin door de firma Dolmans Landscaping Noord BV te laten onderhouden, is in 2017 voortgezet. In totaal hebben in 2017 hiervan gemiddeld 39 bewoners gebruik gemaakt.

De Volmacht stelt jaarlijks een substantieel bedrag beschikbaar voor leefbaarheidsmaatregelen en bewonersinitiatieven in de kernen waarin ze woningen verhuurd. In 2017 zijn er geen bijdragen uitbetaald.

Sinds oktober 2007 is er in de gemeente Aa en Hunze een OGGz-zorgnetwerk. OGGz staat voor Openbare Geestelijke Gezondheidszorg welke is gericht op de zorg voor kwetsbare groepen in de samenleving. Enkele doel- en risicogroepen die onder OGGz genoemd kunnen worden, zijn:

- personen met psychische problemen
- vereenzaamden/mensen in een sociaal isolement
- personen die vreemd en zorgwekkend gedrag vertonen (overlast veroorzaken)
- slachtoffers en overige betrokkenen van huiselijk geweld
- verslaafden (alcohol, drugs, gokken)
- personen die diep in de schulden zitten en geen hulp zoeken
- personen die hun woning ernstig laten vervuilen
- zwervende dak- en thuislozen

Naast een aantal organisaties en instellingen neemt ook De Volmacht maandelijks deel aan het overleg binnen het OGGz-zorgnetwerk.

Voorts neemt De Volmacht eenmaal per kwartaal deel aan een zogenoemd wijkteamoverleg. Andere deelnemers in dit overleg zijn de coördinator wijk- en buurtgericht werken van de gemeente, de beleidsmedewerker openbare orde en veiligheid van de gemeente, de politie (wijkagenten), stichting Welzijn en het plaatselijk Maatschappelijk Werk.

1.4 Energie- en milieumaatregelen

Voor het gehele woningbezit wordt de duurzaamheid (energetische kwaliteit) van de woningen vertaald in een energielabel. Hieronder het overzicht van de energetische kwaliteit van de totale voorraad van De Volmacht per 31 december 2017.

De Gemiddelde EI van ons woningbezit is per deze datum is 1,51 (label C).

Vanaf 2014 is De Volmacht vooral gericht op activiteiten die de label C woningen naar minimaal label B brengen. Doordat een aantal maatregelen er nog niet aan toe zijn om vervangen te worden of door ontbreken van de goedkeuring van de huurder zijn een aantal labelstappen nog niet gerealiseerd. De Volmacht heeft zich provinciaal ingezet voor een verhoogde inzet op duurzaam materiaalgebruik en vernieuwbare bronnen. Dit heeft ertoe geleid dat in de Drentse energiedeal afspraken zijn gemaakt over het monitoren van dit thema. Naast het uitvoeren van maatregelen zal De Volmacht blijven inzetten op de bewustwording van onze huurders op dit thema. In Drents verband zijn in 2017 afspraken gemaakt om dit samen met Provincie, Gemeenten, milieufederatie en huurdersverenigingen te gaan organiseren.

Onderstaand cirkelgrafiek betreft de verdeling van energie labels in percentage van ons woningbezit, de staafdiagram betreft de aantallen woningen naar energielabel per 31-12-2017.

(de uitgevoerde energetische maatregelen in het begrotingsjaar 2017 zijn per genoemde peildatum nog niet verwerkt in onderstaand overzicht).

Maatregelen klimaat en energie

In 2017 zijn er m.b.t. het energiebeleidsplan rendabele en onrendabele investeringen uitgevoerd t.b.v. de energetische kwaliteit en energielabeling van de woningen.

Op het gebied van duurzaamheid hebben huurders sinds enkele jaren de mogelijkheid om tegen huurverhoging een installatie van 3 zonnepanelen te laten plaatsen.

Vanwege de aankomende wetwijziging m.b.t. de salderingsregeling is deze maatregel iets gematigder uitgevoerd als voorgaande jaren.

Als onderdeel van het planmatig onderhoud zijn daarnaast collectieve energiebesparende maatregelen (zonder huurverhoging) uitgevoerd zoals vloerisolatie, dakisolatie en het isoleren van borstweringen en bergingen. Ook hebben we in 2017 planmatig 26 woningen energetisch verbeterd van energielabel C naar energielabel A. De woningen zijn voorzien van een hybride lucht-warmtepomp en CO2 gestuurde mechanische ventilatie. Ook deze maatregelen zijn aangebracht zonder huurverhoging, hierbij is wel gebruik gemaakt van STEP en ISDE subsidie.

De energetische verbetering van deze 26 woningen zijn onderdeel van de prestatie afspraken met de gemeente Aa en Hunze.

Naast het energiebeleidsplan is in 2016 de "Drentse energiedeal" ondertekent door corporaties en de provincie (www.energieexpeditiedrenthe.nl).

Daarnaast hanteert De Volmacht als koers voor duurzaamheid de wetgeving en de Aedes woonagenda met als uitgangspunten gemiddeld label B in 2021 en in 2018 een plan van aanpak (routekaart) naar een CO2 neutraal voorraad in 2050.

1.5 Bedrijfsvoering

De Volmacht heeft in 2016 het competentie management ingevoerd. Op basis van onze visie en missie vanuit ons ondernemingsplan zijn een aantal gezamenlijke competentie geformuleerd, te weten; klant- en servicegerichtheid en samenwerken en een aantal functie specifieke, zoals; plannen & organiseren, zelfvertrouwen en vakkundig. Met dit managementsysteem verwachten wij de ontwikkeling van de huidige medewerkers te kunnen realiseren en kunnen wij bij komende vacatures gericht gaan werven.

De Volmacht heeft in 2017 de samenwerking gezocht op het terrein van het bepalen van de milieu doelstellingen. In het Drents verband is nauw overleg en afstemming geweest om de doelstellingen voor de lange termijn te gaan benoemen. Daarnaast heeft De Volmacht in samenwerking met Woonborg en

Stichting Eelder Woningbouw ook in 2017 samengewerkt op het terrein van treasury. De samenwerking met Woonborg vind vooral plaats op het terrein van het bestuurlijk overleg met de gemeente Aa en Hunze.

In 2017 heeft De Volmacht wederom de inkomensafhankelijke huurverhoging door gevoerd en zijn de huren bij mutatie naar minimaal 71% van de maximale huur gebracht, conform ons huurbeleid zijn de huren wel afgetopt op € 635,05 of zijn op basis van toepassend toewijzen verlaagd naar maximaal € 592,55.

In ons trimester rapportage wordt aandacht besteed aan de benoemde risico's.

Kostenbeheersing qua bedrijfslasten wordt sinds 2014 meegenomen in de Aedes Benchmark. De Volmacht scoorde in 2017 op dit punt een B status, met bedrijfslasten van € 894,- per woning. Kostenbeheersing zit bij ons ook verweven in het inkoopbeleid. Jaarlijks weten wij door slim aan te besteden een goede prijs/kwaliteit verhouding te waarborgen.

1.5.1 HET VERHUREN VAN WONINGEN

Woningen die bij De Volmacht beschikbaar komen voor verhuur, maken voornamelijk deel uit van de bestaande voorraad.

a. Woningvoorraad

Op 31 december 2017 heeft De Volmacht in totaal 1506 woningen in haar bezit. Hiervan zijn 46 zorgwoningen in Rolde rechtstreeks verhuurd aan Zorggroep Drenthe te Assen. Een aantal van 1462 woningen is dus in het algemeen beschikbaar voor verhuur.

Een onderverdeling van de woningvoorraad naar regio en soort woningen is als volgt:

Regio	Soort woningen				totaal
	eengezins-woningen	ouderen-woningen	jongeren-woningen	zorg-woningen	
Gasselte	317	111	30	35	493
Gieten	499	86	29	35	649
Rolde	178	81	59	46	364
Totaal	994	278	118	116	1506

Naast het genoemde woningbezit heeft De Volmacht ultimo 2017 de volgende, voor verhuur bestemde, onroerende zaken in eigendom:

- 133 garageboxen;
- 1 winkel
- 1 kinderdagverblijf;
- 3 praktijkruimten (huisarts, fysiotherapeut en tandarts).

Hierna wordt een overzicht gegeven van het aantal woningen uit de woningvoorraad naar hoogte van de huurprijs. Volgens het BBSH behoren de woningen met een huurprijs tot € 414,02 per maand tot de "goedkope voorraad".

Specificatie woningbezit naar hoogte van de huurprijs ultimo 2017					
typering bezit	huurprijs €	Regio's Gasselte	Gieten	Rolde	Totaal
totaal		493	649	364	1506
goedkoop	< 414,02	62 13%	67 10%	63 17%	192 13%
betaalbaar	>= 414,02 < 635,05	392 79%	539 83%	221 61%	1152 76%
duur tot huurtoeslaggrens	>= 635,05 <= 710,68	39 8%	43 7%	80 22%	162 11%
duur boven huurtoeslaggrens	>= 710,68	0	0	0	0 0%

b. De vraag naar huurwoningen

Op 31 december 2017 staan bij De Volmacht in totaal 592 woningzoekenden ingeschreven.

Ondanks de afname van woningzoekenden door de jaarlijkse opschoning van het woningzoekendenbestand en verhuur na toewijzing, blijft per saldo het aantal woningzoekenden tóch bijna gelijk door de nieuw ingekomen aanmeldingen.

Er zijn in vergelijking met beide jaren ten opzichte van de vraag naar het type woning en voorkeur woonplaats slechts marginale verschillen in aantallen te zien.

Onderstaand wordt een nadere uitsplitsing van het aantal woningzoekenden en hun voorkeur naar woonplaats en soort woning wordt onderstaand gegeven.

Specificatie woningzoekenden ultimo 2017 en 2016						
soort woning	eengezins		ouderen		jongeren	
	2017	2016	2017	2016	2017	2016
Regio Gasselte						
Gasselte	37	41	26	26	6	8
Gasselternijveen	19	23	16	16	5	1
Gasselternijveenschemond	8	6	2	2	0	0
	64	70	44	44	11	9
Regio Gieten						
Gieten	94	92	139	134	14	21
Gieterveen	4	8	4	1	1	0
Nieuwediep	2	0	0	0	0	0
	100	100	143	135	15	21
Regio Rolde						
Rolde	47	51	107	116	18	17
Grolloo	6	8	1	1	6	4
Ekehaar	0	4	0	0	0	0
Schoonloo	4	2	0	0	0	0
	57	65	108	117	24	21
Totaal 2017 *)	576	221	295		50	
Totaal 2016 * 1	582	235	296		51	

*) 13 woningzoekenden hebben geen voorkeur voor een plaats

* 1) 10 woningzoekenden hebben geen voorkeur voor een plaats

Onze groep woningzoekenden bestaat grotendeels uit één- en tweepersoonshuishoudens. Het aantal huishoudens met meer dan twee kinderen is minimaal.

Het aantal woningzoekenden dat op een zo kort mogelijke termijn een woning wenst, omvat circa 42 procent (245 huishoudens).

c. Mutaties en toewijzingen in 2017

De toewijzing van vrijgekomen woningen vindt plaats bij De Volmacht.

Woningzoekenden schrijven zich via een aanmeldingsformulier in bij de woningstichting. Op basis van een puntensysteem wordt de volgorde en urgentie van de woningaanvragen bepaald. Factoren die hierbij worden betrokken zijn onder andere de datum van aanmelding, de afstand woon-werkverkeer, en een medische of sociale indicatie. Een urgentie wegens een medische of sociale urgentie geldt alleen voor inwoners van de gemeente Aa en Hunze.

Hierna wordt een overzicht gegeven van het aantal vrijgekomen woningen per plaats naar soort.

Overzicht vrijgekomen huurwoningen van De Volmacht in 2017 en 2016								
Plaats	Eengezinswoningen		Ouderenwoningen		Jongerenwoningen		Totaal	
	2017	2016	2017	2016	2017	2016	2017	2016
Regio Gasselte								
Gasselte	6	15	4	12	0	2	10	29
Gasselternijveen	19	22	2	7	3	2	24	31
Gasseltern.mond	8	3	1	0	0	0	9	3
	33	40	7	19	3	4	43	63
Regio Gieten								
Gieten	38	27	7	15	1	3	46	45
Gieterveen	5	5	5	0	4	4	14	9
Nieuwediep	0	0	0	0	0	0	0	0
	43	32	12	15	5	7	60	54
Regio Rolde								
Rolde	13	13	3	6	3	4	19	23
Grolloo	3	2	0	0	4	4	7	6
Ekehaar	0	2					0	2
Schoonloo							0	0
	16	17	3	6	7	8	26	31
Totaal werkgebied	92	89	22	40	15	19	129	148

Vanaf 1 januari 2016 moeten wij bij toewijzing voldoen aan de passendheidstoets. Daarnaast heeft De Volmacht in het verslagjaar ruim 98 procent van de vrijgekomen woningen toegewezen aan huishoudens met een inkomen beneden de inkomensgrens (toetsinkomen) van € 36.165,-. Er zijn geen woningen toegewezen aan huishoudens met inkomen tussen € 36.165,- en € 40.349,-. Circa 2% is toegewezen aan woningzoekenden boven € 40.349,-.

Conform het BBSH wijst De Volmacht woningen in de "betaalbare voorraad" (€ 592,55 tot € 635,05 ook met voorrang toe aan mensen met lage inkomens. Dit bevordert met name de mogelijkheid om ouderen die zijn aangewezen op woningen in de betaalbare klasse, passend te huisvesten.

In 2017 kwamen er van de bestaande woningvoorraad 129 woningen vrij voor verhuur, dat is 8,6 procent. In 2016 was dit 9,8 procent.

d. Leegstand

Het aansluitend verhuren van vrijkomende woningen is niet altijd mogelijk. Dit komt onder andere omdat de woningzoekende steeds hogere eisen stelt aan de woning en/of de directe woonomgeving. Ook door de huurharmonisatie blijkt dat met name een aantal eengezinswoningen moeilijker verhuurbaar is, vooral in die gevallen waarbij de potentiële huurder slechts voor een laag bedrag of helemaal niet in aanmerking komt voor huurtoeslag. Daarnaast zorgt uitvoering van de regeling rond het passend toewijzen ook voor enige vertraging in het verhuurproces.

Hierna geven wij een overzicht van het aantal woningen naar periode van leegstand.

aantal woningen naar periode van leegstand						
	2 weken	1 mnd	2 mnd	3 mnd	4 mnd	5 mnd
Regio						
Gasselte	24	13	7	2	0	1
Gieten	36	14	10	1	1	2
Rolde	21	3	2	1	1	1
Totaal	81	30	19	4	2	4

Leegstand van 3 maanden en langer heeft betrekking op 10 woningen, waarvan 4 woningen wegens geen vraag, 3 woningen met extra mutatie onderhoud en 3 woningen in verband met afwachting besluitvorming.

e. Huisvesting vergunninghouders

In 2017 zijn door De Volmacht 19 woningen beschikbaar gesteld voor de huisvesting van 60 zogenoemde vergunninghouders. Hiermee wordt voldaan aan de 'huisvestingstaakstelling vergunninghouders' van de gemeente Aa en Hunze.

f. Huurtoeslag

De Volmacht houdt bij de woningtoewijzing zorgvuldig rekening met de beheersbaarheid van de huurtoeslag. Doordat steeds meer mensen hun huurtoeslag rechtstreeks via de belastingdienst incasseren hebben wij geen inzicht meer in het aantal aanvragen. Met ingang van 1 januari 2014 ontvangen al onze huurders de huurtoeslag op eigen rekening.

g. Verkoop en aankoop van woningbezit

Door het Rijk wordt het eigen woningbezit via allerlei regelgeving gestimuleerd.

Ook woningcorporaties wordt in toenemende mate geadviseerd om de bewoners in de gelegenheid te stellen de huurwoning aan te kopen. Deze advisering wordt ingegeven doordat het Rijk op landelijk niveau de verhouding tussen de koop- en huursector scheef acht. Deze scheve verhouding wordt veroorzaakt door het feit dat er in het stedelijk gebied veel huurwoningen en slechts weinig koopwoningen zijn.

In het plattelandsgedebied waar De Volmacht werkzaam is, is de verhouding huur: koop 19:81.

Verkoop van huurwoningen is bij De Volmacht geen doel op zich. Met dit instrument zal zeer selectief worden omgegaan.

Volkshuisvestelijke gronden kunnen reden zijn om tot verkoop en aankoop van bestaand bezit over te gaan. Het bezit van De Volmacht is in geringe mate versnipperd, ontstaan door in het verleden door het toenmalige gemeentelijke woningbedrijf gedane verkopen. Door gericht aan- en verkoopbeleid wordt de eenheid in het bezit verbeterd.

Op basis van het algemeen beleidsplan en het daarbij behorende voorraadbeleid zal het thema verkoop woningbezit de komende jaren de nodige aandacht krijgen.

In het boekjaar 2017 zijn er geen woningen verkocht.

1.5.2. Financieel beleid en beheer

Het financiële beleid van De Volmacht is gericht op het waarborgen van de financiële continuïteit en het behalen van maatschappelijk rendement. Een gedegen financieel beleid en beheer is een voorwaarde om onze maatschappelijke taakstelling, te weten het huisvesten van de primaire en secundaire doelgroep, te kunnen realiseren. In de begroting 2017 en de financiële meerjarenplanning zijn de beleidsuitgangspunten nader uitgewerkt.

De definitieve cijfers over het jaar 2017 wijken op onderdelen in negatieve zin af van de begroting.

Het resultaat uit normale bedrijfsuitoefening is circa € 945.000,-- lager uitgevallen dan begroot, dit verschil wordt hoofdzakelijk veroorzaakt door vervallen van de afschrijving op woningen van € 1.159.000,-- , niet gerealiseerde waardeverandering vastgoedportefeuille van € -952.000,- , lagere personeelskosten van € 54.000,-- , lagere onderhoudskosten van € 61.000,-- , hogere betaalde vennootschapsbelasting van € 1.677.000,-- en niet gerealiseerde afboeking ORT van € 390.000,--. De Volmacht beschikt de komende jaren, na realisatie van de geplande projecten, niet over overtollige middelen die elders ten behoeve van de volkshuisvesting ingezet zouden kunnen worden.

De volgende instrumenten staan De Volmacht ter beschikking om een goed beleid en beheer op financieel gebied te voeren:

- een financieel beleidsplan;
- een leningenportefeuille;
- een technische meerjaren – onderhoudsbegroting;
- de module Financiële Meerjaren Prognose van het NCCW.

a. Solvabiliteit

Solvabiliteit geeft de mate aan waarin de corporatie op lange termijn aan haar financiële verplichtingen kan voldoen. Voor 2017 bedraagt de solvabiliteit 79,9 %. Voor de komende jaren zal dit percentage rond de 80,0 % blijven. De ontwikkeling van de solvabiliteit wordt voornamelijk beïnvloed door schommelingen in de marktwaarde.

b. Rentabiliteit

Het resultaat over 2017 voor belastingen bedraagt € 1.962.000,- dit is een daling ten opzichte van het resultaat over 2016 van € 5.887.000,--. De rentabiliteit over het eigen vermogen bedraagt 1,7.

Voor een specificatie van de toekomstige ontwikkeling van het resultaat wordt verwezen naar de in de begroting 2017 opgenomen financiële meerjarenbegroting.

c. Liquiditeit

De liquiditeit geeft aan in hoeverre op korte termijn aan de financiële verplichtingen kan worden voldaan. De current ratio per 31-12-2017 bedraagt 5,2.

d. Huurverhoging

In 2017 heeft De Volmacht wederom de inkomensafhankelijke huurverhoging doorgevoerd en zijn de huren bij mutatie naar minimaal 71% van de maximale huur gebracht, conform ons huurbeleid zijn de huren wel afgetopt op € 635,05,- of zijn op basis van passend toewijzen verlaagd naar maximaal € 592,55. Per 1 juli 2017 zijn de huren van alle woningen met gemiddeld 0,24 procent verhoogd. De garageboxen zijn met 2,0 % en 2,5% verhoogd.

e. Huurachterstand

De totale huurachterstand van de zittende huurders bedroeg op 31 december 2017 € 22.640,--. Uitgedrukt in een percentage van de bruto jaarhuur is de huurachterstand van onze woningen 0,23 procent (in 2016 was dit 0,34 procent). Een nadere uitsplitsing naar het aantal huurders en aantal maanden achterstand is opgenomen in de toelichting op de balans.

Mede door de strakke incassoprocedure is de huurachterstand van onze woningen ultimo 2017 gedaald ten opzichte van 2016. De procedure zal in het komende jaar worden doorgezet, mede ter bescherming van onze huurders.

Het beleid is erop gericht om op een zo kort mogelijke termijn de huurachterstand weer in te doen lopen. Dit betekent tevens dat de tijd vanaf het moment dat een achterstand ontstaat tot het moment waarop de vordering naar de deurwaarder gaat zo kort mogelijk wordt gehouden.

Het aantal vorderingen dat in 2017 in handen van de deurwaarder is gesteld, blijkt uit het volgende overzicht:

Specificatie huurinvorderingen						
	2017			2016		
Regio	Vorderingen	Ontruiming aangezegd	uitgevoerd	Vorderingen	Ontruiming aangezegd	uitgevoerd
Gasselte	7	1	1	12	6	2
Gieteren	7	1	1	16	1	0
Rolde	6	2		7	1	0
	<u>20</u>	<u>4</u>	<u>2</u>	<u>35</u>	<u>8</u>	<u>2</u>

Een aangezegde ontruiming kan alleen worden voorkomen als een passende regeling wordt getroffen c.q. de betalingsachterstand geheel is voldaan. In 2017 zijn er 2 woningen ontruimd wegens huurachterstand.

f. Verbindingen met andere rechtspersonen

Er is geen sprake van een verbinding met een andere rechtspersoon.

g. Garantie

Woningstichting De Volmacht is in 2017 positief beoordeeld door het Waarborgfonds Sociale Woningbouw (WSW).

h. Meldingsplichtige besluiten

In het verslagjaar 2017 werden geen meldingsplichtige besluiten genomen.

i. Verkoop woningen

In 2014 is er op basis van ons beleidsplan een verkooplijst opgesteld en goedgekeurd. In het verslagjaar zijn er geen woningen vanuit de bestaande woningvoorraad verkocht.

j. Bijdrage leefbaarheid

In het kader van de leefbaarheid in de dorpen waar wij huurwoningen bezitten, is er een interne notitie opgesteld voor de financiële bijdrage die De Volmacht aan de diverse verenigingen verstrekt voor het organiseren van activiteiten.

In het boekjaar hebben wij de volgende bijdragen verstrekt:

- Voedselbanken Midden Drenthe	2.500,-
- Diverse activiteiten verschillende dorpen	<u>250,-</u>
Totaal	2.750,-

k. risico's en onzekerheden

In 2016 heeft De Volmacht haar risicomanagement systeem tegen het licht gehouden. Samen met Nederlands Adviesbureau Risicomanagement(NAR), directie en MT en de leden van de OR is er op basis van het ondernemingsplan een risicoanalyse uitgevoerd voor Woningstichting De Volmacht.

Op basis van deze risico's wordt per trimester een rapportage opgesteld en worden eventuele maatregelen genomen. Daarnaast worden jaarlijks alle risico's tegen het licht gehouden om de relevantie te beoordelen, oude risico's kunnen hierbij vervallen en nieuwe kunnen worden toegevoegd. Tevens wordt aan het risico een waarde toegekend op de schaal van 1 tot 9 om de zwarte van het risico bij De Volmacht aan te geven (waarbij 1 de lichtste variant is) en wordt per risico ook een uitspraak gedaan naar de risicobereidheid, dit op de schaal van 0-5 (waarbij 0 de laagste bereidheid is):

Risico:	Beheersingsmaatregelen:	Risico-bereidheid (0 - 5)	Risico-Score (1 - 9)
Strategische risico's			
1. Betaalbaarheid	*)	2	3
2. Prestatie-afspraken	Aandacht voor jaarplanning *)	2	3
3. Verstrekking gegevens	*)	1	5
4. Leefbaarheid in de wijken	Aandacht voor spreiding *)	1	2
5. Niet voldoen aan wet- en regelgeving	Controle op invoering nieuwe woningwet *)	0	5
6. Juridische toets	*)	0	2
7. Faillissement leverancier	Controle bedrijfsgegevens, toezicht en letten op signalen *)	0	6
8. IT storingen	Informereren medewerkers inzake hackers *)	0	3

9. Aansluiting op huurderwensen	Controle huurverleden woningzoekenden en aandacht voor spreiding *)	1	3
10. Operationele strategie	*)	0	2
Externe risico's			
11. Toestroom vluchtelingen	Aandacht voor spreiding *)	3	4
12. Zorg vastgoed	Goede afspraken maken met de partners *)	1	3
13. Lange juridische procedures	Op de hoogte blijven van wet- en regelgeving *)	0	5

*)Alle bovengenoemde risico's worden iedere 4 maanden binnen het MT besproken en de uitkomsten worden gerapporteerd aan de Raad van Commissarissen. Daarnaast wordt er jaarlijks gekeken of de risico's nog relevant zijn en of wij nieuwe risico's moeten toevoegen.

In onderstaande matrix zijn de risicoscore en de risicobereidheid ten opzichte van elkaar weergegeven. Hierbij zijn risico's in het rode gebied voor De Volmacht de meest risicovolle en vragen directe aandacht en sturing. De risico's in de gele kwadranten blijven onder de aandacht, maar hebben voor De Volmacht een iets lagere prioriteit

Risicokaart De Volmacht

Daarnaast benoemen we nog de volgende risico's:

- Rente risico, De Volmacht kent geen uitzonderlijke rente risico's, waardoor er geen noodzaak is om deze risico's middels derivaten af te dekken.
- Liquiditeitsrisico, onze liquiditeitspositie is dusdanig dat er geen sprake is van een risico(current ratio 5,2)

I. Beleidsmatige beschouwing over het verschil tussen de marktwaarde en de bedrijfswaarde van de onroerende zaken in exploitatie

In de Woningwet is opgenomen dat toegelaten instellingen hun bezit op marktwaarde moeten waarderen. Door de waardering van de onroerende zaken in exploitatie tegen marktwaarde wordt inzicht gegeven in de mogelijke verdien capaciteit van de vastgoedportefeuille van De Volmacht. De marktwaarde geeft, rekening houdend met de uitgangspunten van het Handboek modelmatig waarderen marktwaarde, het bedrag op balansdatum weer waartegen het vastgoedbezit op de vrije markt kan worden vervreemd. Omdat de doelstelling van De Volmacht is om te voorzien in goed en betaalbaar wonen en een relatief beperkt aantal woningen zal verkopen, betekent dit dat slechts een deel van de in de jaarrekening verantwoorde marktwaarde in de toekomst zal worden gerealiseerd.

De bedrijfswaarde sluit aan op het beleid van De Volmacht en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed uitgaande van dit beleid. In deze paragraaf is een beleidsmatige beschouwing opgenomen over het verschil tussen de marktwaarde en de bedrijfswaarde van de onroerende zaken in exploitatie.

Het verschil tussen de marktwaarde en de bedrijfswaarde per ultimo 2017 ziet er als volgt uit:

Marktwaarde 31-12-2017 € 136.908.000,--
Bedrijfswaarde 31-12-2017 € 53.348.000,--
Verschil € 83.560.000,--

Indien De Volmacht de bedrijfswaarde als waarderingsgrondslag zou hanteren, dan zou het eigen vermogen dalen met het verschil tussen de marktwaarde en de bedrijfswaarde ad. € 83,5 miljoen.

Analyse verschillen

Onderstaand worden de belangrijkste componenten die tot verschillen leiden tussen de marktwaarde en de bedrijfswaarde toegelicht.

Niet uitponden

Bij de bepaling van de marktwaarde wordt de hoogste uitkomst van de scenario's doorexploiteren en uitponden als marktwaarde gezien. In de meeste gevallen geeft het uitpondscenario de hoogste waarde. De Volmacht heeft maar een beperkte verkoopstrategie. Indien alleen het doorexploiteerscenario voor de marktwaarde geldt, dan daalt de marktwaarde met € 7,5 miljoen.

Lagere huur

Bij het bepalen van de marktwaarde wordt bij mutatie de markthuur ingerekend terwijl bij de bedrijfswaarde de 'streefhuur' de nieuwe huur bedraagt. Bij de bepaling van de streefhuur wordt rekening gehouden met de verschillende aftoppingsgrenzen.

Meer onderhoud

Voor het bepalen van de onderhoudslasten voor de marktwaarde wordt het in de (commerciële) markt gebruikelijke onderhoud ingerekend. Dit is veelal lager dan het onderhoud dat een corporatie uitvoert.

Meer beheer

Daarnaast zijn de beheerslasten van een belegger zo laag mogelijk terwijl De Volmacht ook andere taken uitvoert (bijvoorbeeld leefbaarheid).

1.6 Samenwerking met belanghouders

In samenwerking met Impuls en Icare is in 2016 gestart met de voorbereidingen voor het programma "wijk van de toekomst" in Gieten. Hierin staan de thema's langer zelfstandig thuis en duurzaamheid centraal. In 2017 is een stuurgroep ingericht met daarin; Icare, Impuls, de Gemeente, Bouwend Nederland, Drentse milieufederatie en de Volmacht. Er is een projectleider benoemd en er zijn diverse sessies met huurders geweest om de wensen in kaart te brengen. In de eerste fase zijn 4 deelgebieden benoemd, momenteel wordt gewerkt aan eerste doorkijk per deelgebied.

In 2017 zijn voor de tweede keer prestatieafspraken tussen Gemeente Aa en Hunze, Huurdersvereniging De Deelmacht en De Volmacht opgesteld conform de nieuwe BTIV. Deze zijn in 2017 in combinatie met Woonborg en huurders vereniging Woon tot stand gekomen. De prestatieafspraken zijn in december 2017 door alle partijen formeel ondertekend.

1.6.1 WONEN EN ZORG

Een corporatie dient bij te dragen aan het volgens redelijke wensen tot stand brengen van de huisvesting voor ouderen, gehandicapten en personen die zorg of begeleiding behoeven.

Aan dit prestatieveld heeft De Volmacht in het verslagjaar invulling gegeven door nauwe contacten met de diverse zorginstellingen te onderhouden. Hierbij gaat het om instellingen die de benodigde zorg en dienstverlening verlenen aan de bewoners van de daarvoor bedoelde wooncomplexen van De Volmacht.

a. Overleg met bewoners

Binnen het werkgebied van De Volmacht bevindt zich één statutaire huurdersvereniging, te weten Huurdersvereniging De Deelmacht.

Het onderlinge functioneren tussen De Volmacht en De Deelmacht is vastgelegd in een samenwerkingsovereenkomst.

In het verslagjaar 2017 heeft De Volmacht met de huurdersvereniging De Deelmacht twee keer het reguliere overleg gevoerd.

Het overleg had betrekking op de volgende zaken:

- onderhanden projecten (onderhoud, renovatie en nieuwbouw);
- begroting 2018 van De Volmacht;
- jaarverslag 2016 van De Volmacht;
- huuraanpassing per 1 juli 2017;
- jaarverslag Regionale Geschillen Commissie 2016;
- voortgang woonvisie en prestatieafspraken met de gemeente Aa en Hunze;
- voortgang vacatures leden van de Raad van Commissarissen.
- passend toewijzen
- toewijzing woningen voor vergunninghouders
- Invoering nieuwe Woningwet

Aan de Huurdersvereniging De Deelmacht is voor het naar behoren zelfstandig kunnen functioneren in het verslagjaar een financiële bijdrage beschikbaar gesteld van afgerond € 4.800,-- Deze financiële bijdrage werd vastgesteld op basis van de ingediende begroting en de hieruit voortvloeiende activiteiten. De contributie-inning voor De Deelmacht wordt door De Volmacht verzorgd.

b. Overleg met bewonerscommissies

Voor een aantal specifieke appartement complexen overlegt De Volmacht periodiek met een vertegenwoordiging van de bewoners.

c. Overleg met huurders

Ook werd complexgewijs met huurders overleg gevoerd en werden er afspraken gemaakt over het uit te voeren planmatig onderhoud, of werden de bewoners schriftelijk geïnformeerd over de vervanging van cv-installaties, schilderwerk etc. Bij vervanging van de keukens is voor zover mogelijk rekening gehouden met de wensen van de huurders.

d. Voorlichtingsactiviteiten

Een belangrijke schakel in de voorlichting tussen De Volmacht en haar huurders is zowel de website als het bewonersblad. Het blad verschijnt standaard twee keer per jaar en wordt verspreid onder alle huurders. De Volmacht probeert de huurders breed te informeren over onderwerpen als huurbeleid, huurtoeslag, begroting, jaarverslag, verantwoording van servicekosten, planmatig onderhoud en nieuwbouw- en verbeteringsprojecten.

De overige voorlichting aan de huurders en woningzoekenden geschiedt in sommige gevallen individueel. Dit kan zijn mondeling, telefonisch of schriftelijk. Woningzoekenden worden geïnformeerd over de toewijzingsprocedure, terwijl ook bij het aangaan en de beëindiging van de huurovereenkomst voorlichtingsmateriaal wordt verstrekt.

e. Kennisneming van stukken door bewoners ter inzage op kantoor

Afgezien van een groot aantal gepubliceerde documenten en reglementen op onze website, liggen de volgende stukken voor de huurders ter inzage op het kantooradres van Woningstichting

De Volmacht:

- statuten
- treasurystatuut
- begroting
- reglement Regionale Geschillen Commissie
- samenwerkingsovereenkomst huurdersvereniging De Deelmacht

f. Verhuiskostenvergoeding

Op 31 december 2017 bedraagt de tegemoetkoming verhuis- en herinrichtingskosten € 5.910,-. Dit bedrag wordt jaarlijks geïndexeerd.

g. Algemeen Sociaal Plan renovatieprojecten

In samenwerking met de huurdersvereniging De Deelmacht is er een Algemeen Sociaal Plan renovatieprojecten opgesteld en vastgesteld op 20 december 2011.

h. Regionale Geschillencommissie

Met ingang van 1 januari 2006 zijn wij aangesloten bij De Regionale Geschillen Commissie, waarbinnen in 2017 naast De Volmacht nog zes andere Drentse corporaties functioneren. In 2017 zijn er geen klachten over Woningstichting De Volmacht in de zin van het reglement bij de klachtencommissie ingediend.

2.1 ALGEMEEN

In 2014 is het Ondernemingsplan 2014-2019 opgesteld in samenwerking met Companen. Dit plan is opgeleverd onder de naam "Duurzaam dichtbij 2.0" en is in 2014 vastgesteld. Ook in dit ondernemingsplan blijven wij onze missie nastreven; De Volmacht is een lokaal sterk verankerde aanbieder van goed wonen in de gemeente Aa en Hunze. Als kleinschalige, open en betrokken organisatie staan wij dichtbij onze klanten en het leven in de dorpsgemeenschappen. Wij spelen in op de nieuwe woonbehoeften van een brede groep klanten die niet volledig in hun zelfstandige huisvesting kunnen voorzien. Deze inzet verschilt van kern tot kern, afhankelijk van de omvang en karakter van de dorpen en is gericht op betaalbaar wonen.

In 2015 is de visitatie door Reflex opgeleverd met een gemiddelde beoordeling van 7,1. Als algehele conclusie kan worden geconstateerd dat Woningstichting De Volmacht een evenwichtige corporatie is in het licht van de huidige taakstelling, risico's en personele en financiële mogelijkheden.

De belangrijkste bestuursbesluiten waren:

- de vaststelling van het nieuwe huurbeleid en de huurverhogingen per 1 juli 2017;
- het vaststellen van de jaarrekening 2016 en deze ter goedkeuring voor te leggen aan de RvC;
- voorstel tot vaststelling van de begroting 2018;

2.2 ORGANISATIE**a. Algemene organisatiegegevens**

Naam van de toegelaten instelling	:	Woningstichting De Volmacht
Gemeente, waar de instelling haar vestigingsplaats heeft	:	Aa en Hunze
Adres	:	Gasselterweg 24 9461 HB GIETEN
Postadres	:	Postbus 100 9460 AC GIETEN
Telefoon	:	0592 - 263515
Fax	:	0592 - 263125
Internet	:	www.devolmacht.nl
E-mail	:	info@devolmacht.nl

De datum van oprichting van de vereniging is 12 april 1983. Op 1 maart 1995 werd de verenigingsvorm gewijzigd in een stichting. De stichting is voor onbepaalde tijd aangegaan en de statuten zijn opgenomen in een notariële akte per dezelfde datum. Datum waarop de arrondissementsrechtbank te Assen machtiging verleende om de vereniging met volledige rechtsbevoegdheid om te zetten in een stichting: 21 februari 1995.

Per 17 november 2003 zijn de statuten aangepast aan de nieuwe voorschriften opgenomen in het Besluit Beheer Sociale Huursector.

Datum en kenmerk van de goedkeuring van het ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer voor de statutenwijziging: 18 november 1994, kenmerk INO - 18N 94007.

Datum en kenmerk van de goedkeuring van het ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer voor de statutenwijziging: 4 oktober 2006, kenmerk DGW/SR2006306629.

Deze statutenaanpassing heeft plaatsgevonden vanwege een voorgenomen bestuursstructuurwijziging.

Datum en kenmerk van de goedkeuring van het ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer voor de statutenwijziging: 8 november 2016, Deze statutenaanpassing heeft plaatsgevonden vanwege aanpassingen vanuit de nieuwe Woningwet (BTIV 2016).

Toegelaten instelling

Datum en nummer van het Koninklijk Besluit waarbij de instelling is toegelaten: 29 juni 1984, nummer 4.

Handelsregister

Ingeschreven in het handelsregister bij de Kamer van Koophandel en Fabrieken te Meppel op 19 januari 1987 onder nr. 04-034340.

Stichtingenregister

Ingeschreven in het stichtingenregister bij de Kamer van Koophandel en Fabrieken te Meppel op 3 april 1995 onder nr. 20337

b. Contacten met de gemeente

In de gemeente Aa en Hunze is naast Woningstichting De Volmacht nog een sociale verhuurder werkzaam, te weten Stichting Woonborg te Vries. Deze woningstichting heeft onder meer als werkgebied de gemeente Aa en Hunze, met name het noordelijk gemeentegebied.

Overeenkomstig onze doelstelling hebben de in 2016 ontplooid activiteiten uitsluitend betrekking gehad op de volkshuisvesting in de gemeente Aa en Hunze.

De overige onderwerpen die met de gemeente besproken werden betroffen onder meer:

- toekomstige verbetering- en nieuwbouwplannen;
- mogelijke nieuwbouw locatie Nooitgedacht te Rolde;
- uitvoering van de Wet Maatschappelijke Ondersteuning;
- opvang van statushouders in de Gemeente Aa en Hunze;
- prestatieafspraken Gemeente/De Deelmacht/De Volmacht

c. Contacten met andere corporaties

De Volmacht neemt actief deel aan het Versnellingsteam Duurzaamheid Noordelijke Corporaties. Dit versnellingsteam staat voor kennisuitwisseling in de sector en intermediair tussen provincie, marktpartijen en corporaties.

Tevens is er in Drenthe het Drents Platform Wonen, hieraan nemen de Drentse gemeenten, de provincie en alle Drentse corporaties deel.

Thema gericht is er overleg en afstemming met individuele corporaties in de regio, hierbij valt te denken aan de thema's; treasury, milieu, WOZ, rioolbelasting etc.

d. Lidmaatschap / Bijeenkomsten e.d.

Woningstichting De Volmacht is lid van de brancheorganisatie Aedes te Den Haag en van het Kennisnetwerk Drenthe-Groningen. De vergaderingen werden in het verslagjaar bezocht door de directeur-bestuurder en leden van de RvC.

e. Bestuur

Bestuurssamenstelling:

In geheel 2017 was de heer J. Boekholt de directeur-bestuurder van Woningstichting De Volmacht.

Nevenfuncties van J. Boekholt;

- Voorzitter van het Versnellingsteam Duurzaamheid Noordelijke Corporaties (VDNC)
- Voorzitter van Inter Provinciaal platform voor projectontwikkeling voor Woningcorporaties (IPP)
- Lid van het expeditie team energie neutraal wonen in Drenthe
- Voorzitter van de kerkenraad en voorzitter van het college van kerkrentmeesters van de Nederlands Hervormde Gemeente te Gieten
- Voorzitter van de bouwsociëteit Drenthe
- Lid van de commissie groene doelen van windmolenvereniging Wommels-Edens (FKWWI)

f. Organisatie en overige personeelsaangelegenheden

De organisatie wordt geleid door de directeur-bestuurder.

Op grond van de CAO voor personeel in dienst van woningcorporaties bedraagt de arbeidstijd 36 uur per week.

De arbeidstijd wordt als volgt over de week verdeeld:

- maandag tot en met donderdag acht uur per dag;
- vrijdag vier uur.

Op vrijdagmiddag is het bedrijf gesloten.

Het personeel valt onder de bepalingen van de CAO voor personeel in dienst van woningcorporaties. De pensioenvoorzieningen zijn ondergebracht bij de Stichting Pensioenfonds voor Woningcorporaties (SPW).

Ziekteverzuim

Het ziekteverzuim in 2017 kwam uit op 7,7 procent.

Ondernemingsraad

In het verslagjaar heeft de directeur-bestuurder driemaal overleg gevoerd met de ondernemingsraad. De belangrijkste onderwerpen die besproken werden betroffen:

- opzetten risicomanagement bij De Volmacht
- benoeming en herbenoeming leden RvC
- outsourcen schilderwerk en riool ontstoppen

Opleiding Directeur bestuurder.

In 2017 heeft onze bestuurder, de heer J. Boekholt, 46 PE punten behaald. Over 2016 bedroeg het aantal PE punten 59 en over 2015 62.

Competentie management

De Volmacht heeft in 2016 het competentie management ingevoerd en deze in 2017 verder vorm gegeven.

Cursus omgaan met agressie

In 2009 hebben alle medewerkers van De Volmacht deelgenomen aan een interne cursus omgaan met emotie en agressie. Deze cursus is verzorgd door Cirquest. Het onderwerp blijft onder de aandacht van de organisatie. In een aantal feitelijke situaties is dit thema in 2017 wederom met de medewerkers besproken.

Veiligheid vaklieden eigen onderhoudsdienst

Ten behoeve van de veiligheid van de medewerkers van onze eigen onderhoudsdienst en de veiligheid van derden, hebben de 4 onderhoudsmedewerkers VCA I. Het onderwerp blijft onder de aandacht van de organisatie en staat bij iedere werkbespreking als punt op de agenda.

ARBO

De Volmacht heeft inzake verzuimbegeleiding en -controle een contract met Arbodienst Zorg van de Zaak te Assen. Een aantal zaken werd in het kader van de risico-inventarisatie nader uitgewerkt. Eenmaal in de twee jaar vindt door de Arbo-dienst een medische keuring van het personeel plaats, deze heeft in 2015 voor alle personeelsleden plaatsgevonden. Binnen de organisatie is de heer R. Brunen de preventiemedewerker.

Bedrijfslasten

Kostenbeheersing qua bedrijfslasten wordt sinds 2014 meegenomen in de Aedes Benchmark. Op basis van deze gegevens wordt onderzocht of er besparingen mogelijk zijn en zal De Volmacht actief deelnemen aan Benchlearnings programma's van Aedes.

**Organisatieschema
Woningstichting De Volmacht
per 31-12-2017**

g. Woningbezit en overig bezit

Woningen

Aantal woningen in eigendom aan het begin van het verslagjaar	1506
verkocht in het verslagjaar	<u>0</u>
totaal in exploitatie aan het eind van het verslagjaar	<u>1506</u>

Garages

Aantal garageboxen in eigendom aan het einde van het verslagjaar	<u>133</u>
--	------------

Kinderdagverblijf

Kinderdagverblijf te Gieten (wel verbouwd)	<u>1</u>
--	----------

Bedrijfsruimte

Praktijkruimtes voor huisarts, fysiotherapeut en tandarts	3
Winkel aan de Schoolstraat te Gieten	<u>1</u>
	<u>4</u>

Centrale ruimten 1)

Ouderensteunpunt Gasselte	1
Woonzorgcentrum Rolde	1
Algemene ruimte De Hoefslag te Gasselte	<u>1</u>
	<u>3</u>

1) Deze ruimten maken onderdeel uit van de desbetreffende complexen ouderen-/zorgwoningen en zijn niet als zelfstandige verhuureenheden in de administratie verwerkt.

Het bouwen, onderhouden en exploiteren van het bezit

Voor deze activiteiten wordt verwezen naar het volkshuisvestingsverslag.

h. De administratie

In het verslagjaar werd de administratie verzorgd door de medewerkers van De Volmacht, waarbij gebruik werd gemaakt van de volgende automatiseringsfaciliteiten van het NCCW te Almere: Huurmodule, Bedrijfsadministratiemodule, Salarismodule, Onderhoudsmodule, Woonruimteverdeling, Woning Inventarisatie Systeem, Financiële Meerjaren Prognose en Klant Informatie Systeem. Voor de kantoorautomatisering maken we gebruik van Microsoft Office 2013. Als onze documenten worden gedigitaliseerd, hiervoor maken we gebruik van E-archief van Techxx.

Deze faciliteiten zijn op alle werkplekken beschikbaar, evenals de mogelijkheden tot het internet en e-mail.

Voor het onderhoud van onze server en computers hebben we een contract afgesloten bij Arrix automatisering. Onze server is in 2013 vervangen.

Het jaarverslag werd samengesteld door de administratie van Woningstichting De Volmacht. BDO Accountants is belast met de controle van de administratie van de Woningstichting De Volmacht.

2.3 VERKLARING VAN HET BESTUUR

Het bestuur van Woningstichting De Volmacht verklaart dat alle uitgaven zijn gedaan in het belang van de volkshuisvesting.

Gieten, 13 april 2018

w.g. J. Boekholt, directeur-bestuurder

3. HOOFDSTUK 3 JAARVERSLAG VAN DE RAAD VAN COMMISSARISSEN

In artikel 31 van de Woningwet is de taakopvatting van de Raad van Commissarissen van een woningcorporatie zoals Woningstichting De Volmacht verankerd. Kort samenvat betekent die taakopvatting dat de Raad van Commissarissen toezicht houdt op het beleid van het bestuur van De Volmacht en het bestuur met raad ter zijde staat. Bij de vervulling van hun taak richten de commissarissen zich naar het belang van de toegelaten instelling en de door haar in standgehouden onderneming, naar het te behartigen maatschappelijke belang en naar het belang van de betrokken belanghebbenden. Nadere inkadering van de toezichthoudende taak vloeit voort uit de eigen statuten van Woningstichting De Volmacht en het voor de raad geldende reglement. Vanuit de wettelijk taakopvatting legt de Raad van Commissarissen als toezichthouder verantwoording af door middel van dit jaarverslag aan externe en interne belanghebbenden. Ook dit is gebaseerd op de woningwet en wel genoemd in artikel 36 lid 3 van die wet.

a. Toezicht, toetsing en Governance

Het toezicht kader dat de raad toepast bij het uitoefenen van zijn functie is opgebouwd uit een aantal externe en interne kaders.

Extern toezicht kader:

- Woningwet
- Aedes Code
- Governancecode Woningcorporaties

Intern toezicht kader:

- Statuten
- Bestuursreglement
- Reglement Raad van Commissarissen
- Treasury- en financieringsstatuut
- Integriteitscode en klokkenluidersregeling

Het toetsingskader is voor de raad richtinggevend om toezicht te houden en wordt gevormd door kaders die betrekking hebben op enerzijds de besturing en anderzijds op de beheersing van de organisatie.

Besturingskader:

- Ondernemingsplan 2014-2019 "Duurzaam dichtbij"
- Strategisch voorraadbeleid
- Meerjareninvesteringsplan
- Jaarplan
- Prestatieafspraken

Beheersingskader:

- Financiële kaders in de (meerjaren)begroting
- Liquiditeitsbegroting
- Treasury- en investeringsstatuut
- Risicobeheersingssysteem

In 2015 is de vernieuwde Governancecode voor woningcorporaties ingevoerd. De code geeft richtlijnen voor goed, verantwoord en transparant bestuur en toezicht. In de vernieuwde code is meer aandacht voor cultuur en gedrag, passend bij transparante en integere organisaties. Het belang van (toekomstige) bewoners en andere direct belanghebbenden blijft daarbij voorop staan. De gemeente en de huurdersorganisaties krijgen een uitdrukkelijker positie in de nieuwe code.

De vernieuwde code is niet vrijblijvend; het is verplicht de code te volgen voor de leden van Aedes (de branchevereniging van woningcorporaties) en VTW (de Vereniging van Toezichthouders in Woningcorporaties) en dus ook voor Woningstichting De Volmacht en zijn Raad van Commissarissen. De code kent twee typen bepalingen: 'pas toe' en 'pas toe of leg uit'. Woningstichting De Volmacht voldoet aan de Governancecode 2015 en wijkt af bij de volgende 'pas toe of leg uit' bepaling:

- De raad heeft geen subcommissies ingesteld ter ondersteuning van het toezicht; deze keuze is gemaakt vanwege de beperkte omvang van de corporatie.

In de vergadering van 25 september 2017 is een addendum vastgesteld met betrekking tot het Reglement Financieel Beleid en Beheer (RFBB), zoals bedoeld in artikel 55 lid 2 Woningwet.

b. Verslag vanuit de toezichthoudende rol

In de vergadering van 19 juni 2017 heeft de raad het Jaarverslag 2016 vastgesteld en het accountantsverslag besproken met de bestuurder en de externe accountant. Naar het beeld van de raad voldoet het verslag aan de vereisten met betrekking tot het gebied van de volkshuisvesting.

In de vergadering van 13 februari 2017, zijn in aanwezigheid van de externe accountant de uitkomsten van de Managementletter besproken. De accountant heeft daarin de interne beheersmaatregelen en de Governance over de hele linie als adequaat beoordeeld. De beschreven verbeterpunten zullen door de corporatie worden opgepakt.

Herijking van de prestatieafspraken voor de periode 2018-2022 heeft eind 2017 plaatsgevonden en is in de vergadering van de raad van 20 november 2017 vastgesteld.

De bestuurder heeft aan de raad in de vergadering van 12 februari 2018 verslag uitgebracht over de werkzaamheden van de externe klachtencommissie. Er zijn bij deze commissie over het jaar 2017 geen klachten over de corporatie binnengekomen.

De corporatie hanteert een systeem voor risicomanagement. De raad wordt via de trimesterrapportage geïnformeerd over de in kaart gebrachte risico's en de beheersing ervan. Eenmaal per jaar beoordeeld de bestuurder de bestaande risico inventarisatie en brengt de bestuurder eventuele nieuwe risico's in kaart. Deze risico inventarisatie wordt uitgebreid besproken in de Raad.

In de vergadering van 20 november 2017 is de begroting 2018 goedgekeurd door de raad.

Op 28 november 2017 heeft voor het eerst een Governance inspectie plaatsgevonden door de Autoriteit Wonen.

c. Verslag vanuit de werkgeversrol

De bestuurder van de corporatie wordt jaarlijks door de raad beoordeeld op zijn functioneren. Kort na afloop van het verslagjaar, op 12 februari 2018, heeft dit functioneringsgesprek plaatsgevonden tussen de bestuurder, de voorzitter en de vicevoorzitter van de raad. Van het gesprek is een verslag opgesteld dat wordt gearchiveerd door de raad.

De vigerende wet- en regelgeving ten aanzien van de bezoldiging van de bestuurders is leidend voor het te voeren bezoldigingsbeleid. In het verslagjaar gold de Wet Normering Topinkomens (WNT2). Ten aanzien van de bestuurder is er in het verslagjaar sprake van een overschrijding van het bezoldigingsmaximum. Het overgangsrecht, zoals vastgelegd in de WNT2, staat deze afwijking van de WNT2 norm toe. Vanaf 1 januari 2018 valt de beloning van de bestuurder binnen de WNT2-norm.

De corporatie beschikt sinds 2009 over een integriteitscode en een klokkenluidersregeling. Voor zover bij de raad bekend worden de hierin gestelde normen door de bestuurder en de medewerkers nageleefd.

Eén van de taken van de raad is de signaal- en klankbordfunctie voor de bestuurder. Voor de leden van de raad betekent dit dat zij de juiste afstand kunnen bewaren en overzicht kunnen hebben in de grote lijnen zonder hierbij de noodzakelijke details uit het oog te verliezen. Een aantal vergaderingen van de raad wordt specifiek voor de klankbordfunctie gereserveerd.

d. Over de Raad van Commissarissen

De raad heeft een profielschets opgesteld voor zijn samenstelling. Hierin is onder andere opgenomen dat alle leden van de raad aan een aantal algemene functie-eisen dienen te voldoen. Daarnaast is opgenomen dat in de raad diverse specifieke deskundigheden aanwezig zullen moeten zijn om het brede spectrum van de corporatie te kunnen overzien. Het functioneren van de raad is gediend bij een goede teamsamenstelling en diversiteit, ook op dit gebied zijn in het profiel criteria opgenomen. De individuele leden dienen elkaar qua competenties aan te vullen en in goede harmonie met elkaar te kunnen samenwerken, maar dienen elkaar ook kritisch te kunnen aanspreken.

De in de statuten en in de profielschets ten doel gestelde raad bestaat uit vijf leden, waarvan twee voordrachtscommissarissen, welke zijn aan te wijzen door de huurdersvereniging De Deelmacht. De profielschets is in 2015 geëvalueerd vanwege de werving van twee nieuwe commissarissen. De raad is van mening dat de profielschets en de hierin opgenomen competenties, deskundigheden en ervaringen goed zijn uitgebalanceerd en mede zijn gebaseerd op de door de VTW opgestelde criteria voor goed intern toezicht.

e. Samenstelling

De samenstelling van de raad was in het verslagjaar als volgt:

- De heer H.P. Wilms, 1966, vicevoorzitter sinds 1 maart 2016 en voorzitter sinds 1 juni 2016, deskundigheidsprofiel financieel-bedrijfseconomisch, lid op voordracht van de huurders sinds 1 januari 2010, benoemd tot 1 januari 2018 (tweede termijn, niet-herbenoembaar), hoofdfunctie: managementconsultant bij Ordina, nevenfuncties: geen.
- De heer K.A. Feunekes, 1970, vicevoorzitter sinds 1 juni 2016, deskundigheidsprofiel volkshuisvestelijk-ruimtelijke ordening, lid sinds 22 juni 2011, benoemd tot 22 juni 2019 (tweede termijn, niet-herbenoembaar), hoofdfunctie: projectmanager bij de gemeente Emmen, nevenfuncties: geen.
- De heer J.F. Koenders, 1975, lid sinds 1 januari 2012, deskundigheidsprofiel juridisch-bestuurlijk, benoemd tot 1 januari 2020 (tweede termijn, niet-herbenoembaar), hoofdfunctie: advocaat en vennoot bij Dorhout Advocaten, nevenfuncties: gastdocent Hanzehogeschool Groningen, lid Raad van Advies Samen en voorzitter Raad van Toezicht Stichting Vlink.
- De heer E.A. Wiersma, 1957, lid op voordracht van de huurders sinds 1 maart 2016, deskundigheidsprofiel volkshuisvestelijk-ruimtelijke ordening, benoemd tot 1 maart 2020 (eerste termijn, herbenoembaar), hoofdfunctie: makelaar/taxateur en beheer onroerende zaken, nevenfuncties: Voorzitter Raad van Commissarissen Wonen ZuidWest Friesland, Kerkrentmeester Kerk Zweeloo.
- Mevrouw Y. Dijkshoorn, 1974, lid sinds 1 juni 2016, deskundigheidsprofiel financieel-bedrijfseconomisch, benoemd tot 1 juni 2020 (eerste termijn, herbenoembaar), hoofdfunctie: financieel interim-manager, nevenfuncties: geen.

Vanwege het defungeren van de heer H.P. Wilms per 31 december 2017 heeft de raad in de vergadering van 23 september 2017 unaniem besloten om de heer J.F. Koenders te benoemen tot de nieuwe voorzitter van de Raad van commissarissen vanaf 1 januari 2018. Ter vervanging van de heer H.P. Wilms is een nieuwe commissaris geworven door het openbaarstellen van een vacature via een advertentie. De heer M. Poorthuis is voorgedragen door de huurdersvereniging De Deelmacht om als nieuw lid toe te treden tot de Raad. Op 12 september 2017 verkreeg de heer Poorthuis een positieve zienswijze van ILenT en in de daaropvolgende vergadering van 25 september 2017 heeft de raad het besluit genomen om de heer M. Poorthuis per 1 januari 2018 te benoemen als lid van de Raad van Commissarissen.

De samenstelling en deskundigheid van de raad sluiten aan bij de beschrijving daarvan in de profielschets van de raad. Bij benoeming van een nieuwe commissaris gaat de voorkeur uit naar een vrouwelijke kandidaat, om te voldoen aan de wettelijke eis van 30% vrouwen in het toezichthoudend orgaan. Bij de werving van een nieuwe commissaris in 2017 hebben geen vrouwen op de vacature gereageerd.

f. Functioneren

Commissarissen melden een (mogelijk) tegenstrijdig belang direct aan de voorzitter en de overige leden van de raad. In het verslagjaar 2017 was er geen sprake van tegenstrijdige belangen. De raad is zodanig samengesteld dat de leden ten opzichte van elkaar, de bestuurder en welk deelbelang dan ook onafhankelijk en kritisch kunnen functioneren en hun taak naar behoren kunnen vervullen. De leden van de raad hebben geen nevenfuncties die tegenstrijdig zijn aan het belang van de corporatie.

Om zijn taken goed te kunnen vervullen heeft de raad zich in het verslagjaar regelmatig mondeling en schriftelijk door de bestuurder laten informeren. De raad ziet erop toe dat de van de bestuurder ontvangen informatie de relevante aspecten laat zien op financieel, volkshuisvestelijk, maatschappelijk en organisatorisch gebied en op het gebied van de dienstverlening aan de klanten van de corporatie. De raad laat zich ook informeren door relevante stakeholders binnen en buiten de organisatie. Zo heeft een delegatie van de raad jaarlijks een gesprek met de ondernemingsraad en heeft iedere voordrachtscommissaris jaarlijks een gesprek met de huurdersorganisatie. De raad ervaart de contacten met de huurdersorganisatie en de ondernemingsraad als zeer belangrijk omdat daarmee vanuit verschillende perspectieven informatie wordt verkregen over het functioneren van de corporatie. De leden van de raad zijn lid van de VTW en ontvangen diverse vaktijdschriften en brochures. Individuele leden nemen deel aan bijeenkomsten en excursies van het Aedes kennisnetwerk en de VTW. De raad is van oordeel dat de planning en control cyclus van de corporatie toereikende informatie genereert voor de toezichthoudende taak van de commissarissen.

De raad heeft op 20 november 2017 een zelfevaluatie onder begeleiding van een externe deskundige uitgevoerd. Hieraan voorafgaand hebben alle leden van de raad een enquête ingevuld (Boardresearch).

De uitkomst hiervan vormde een belangrijke opmaat tot de evaluatie.

Enkele aandachtspunten die aan de orde zijn geweest waren de planning en control cyclus, de werkgeversrol en de relatie met stakeholders.

De leden van de raad worden in de gelegenheid gesteld om opleidingen te volgen en hebben voldaan aan het Reglement Permanent Educatie van de VTW. In het verslagjaar zijn de volgende PE-punten behaald:

- H.P. Wilms 4
- K.A. Feunekes 9
- J.F. Koenders 4
- E.A. Wiersma 15
- Y. Dijkshoorn 7

g. Bezoldiging

Bij Woningstichting De Volmacht bedraagt de bezoldiging over 2017 voor een lid van de raad € 5.000 en voor de voorzitter van de raad € 7.500. Deze bedragen zijn exclusief BTW (€ 6.050 resp. € 9.075 incl. BTW).

De bezoldiging van de commissarissen vindt plaats volgens de beroepsregel Bezoldiging commissarissen 2015 en 2016. Deze regeling van de VTW is op 20 april 2015 door de Algemene ledenvergadering vastgesteld als een voor alle leden algemeen geldende en bindende beroepsregel.

De raad onderschrijft de uitgangspunten die in de beroepsregel worden gehanteerd, waaronder de gepaste terughoudendheid die een Raad van Commissarissen van een woningcorporatie dient te betrachten bij het vaststellen van de hoogte van zijn eigen bezoldiging. De bezoldiging is onafhankelijk van de prestaties van de corporatie. Dit is een voorwaarde om het onafhankelijk functioneren van de raad te waarborgen.

Naast de bezoldiging stelt de corporatie middelen ter beschikking voor activiteiten op het gebied van professionalisering en deskundigheidsbevordering (permanente educatie), evaluatie en onbelaste kosten die de individuele commissaris, uit hoofde van zijn/haar functie bij de betreffende corporatie, maakt. De corporatie voldoet tevens de kosten voor de aansprakelijkheids- en rechtsbijstandsverzekering die zij heeft afgesloten voor de commissarissen in verband met het uitoefenen van de functie. De over 2017 aan commissarissen uitgekeerde bezoldiging is opgenomen in de jaarrekening.

h. Vergaderingen en overleg

De raad vergaderde in het verslagjaar zeven maal met de bestuurder. Daarnaast heeft de raad op 16 mei 2017 een rondgang door het werkgebied gemaakt met de bestuurder en de afdelingshoofden van de corporatie. Voorafgaand aan de vergadering van 25 september 2017 vond een overleg plaats, waaraan alleen de leden van de raad deelnamen.

i. Tot slot

De bestuurder heeft het jaarverslag over 2017 opgesteld, met daarin opgenomen de jaarrekening. Onze accountant BDO heeft de jaarrekening gecontroleerd en voorzien van een goedkeurende controleverklaring. De Raad van Commissarissen kan zich verenigen met het jaarverslag van het bestuur. De Raad van Commissarissen verleent het bestuur decharge voor het gevoerde beleid en stelt de jaarrekening vast.

De middelen van Woningstichting De Volmacht zijn uitsluitend in het belang van de volkshuisvesting besteed. Activiteiten hebben uitsluitend plaatsgevonden ten behoeve van de volkshuisvesting en de leefbaarheid, in overeenstemming met de statuten van de stichting. De woongelegenheden liggen binnen het statutaire werkgebied. Op het gebied van beleggen en verbintenissen zijn geen risicovolle posities ingenomen. De Raad van Commissarissen en zijn individuele leden verklaren integer en onafhankelijk te hebben gehandeld.

Dit verslag is vastgesteld door de Raad van Commissarissen van Woningstichting De Volmacht:

3.2 VASTSTELLING DOOR DE RAAD VAN COMMISSARISSEN

De Raad van Commissarissen heeft, ingevolge artikel 25 van de statuten, het door het bestuur opgestelde jaarverslag over 2017 onderzocht en heeft kennis genomen van de door BDO afgegeven controleverklaring, die is opgenomen in deze jaarrekening.

De Raad van Commissarissen heeft hierbij de jaarverslaglegging 2017 vastgesteld.

Gieteren, 16 april 2018

w.g. J.F. Koenders, voorzitter

w.g. K.A. Feunekes, vice-voorzitter

w.g. E.A. Wiersma, lid

w.g. Y. Dijkshoorn, lid

w.g. M. Poorthuis, lid

3.3 Kengetallen

	2017	2016	2015	2014
Gegevens woningbezit				
Aantal verhuureenheden in exploitatie				
- woningen en woongebouwen	1.506	1.506	1.495	1.520
- garages	133	133	133	133
- praktijkruimtes	3	3	3	3
- winkels	1	1	1	1
- kinderdagverblijf	1	1	1	1
Totaal	1.644	1.644	1.633	1.658
Verzekerde waarde per woning	nvt	nvt	nvt	nvt
Gemiddelde grondslag onroerende zaakbelasting	112.521	109.888	111.821	113.769
Mutaties in het bezit				
- nieuwbouw /verbouw	-	13	1	2
- aankoop bestaand				1
- aantal verkocht				2
- aantal woningen uit exploitatie	-	2	26	6
- aantal garages uit exploitatie	-	-	-	-
Aantal woningen naar huurklasse				
1. goedkoop < 414,02 p/mnd	192	201	160	150
2. betaalbaar van 414,02 =< 635,05	1.152	1.157	1.180	1.136
3. duur tot hts grens >=635,05 =< 710,68	162	148	155	188
4. duur boven hts grens >= 710,68		-	-	46
	1.506	1.506	1.495	1.520
Kwaliteit				
kosten niet planmatig onderhoud per woning derden + eigen dienst td uitvoerend	643	604	615	584
kosten planmatig onderhoud per woning	1.182	1.155	1.288	1.233
totaalkosten onderhoud per woning	1.825	1.759	1.903	1.817
Het verhuren van woningen				
huurachterstand in % jaarhuur	0,23	0,33	0,25	0,23
huurderving in % jaarhuur	0,51	0,92	1,06	1,10
Personeelsbezetting				
36 uren formatieplaatsen per 1000 won.				
Administratief (incl schoonmaaksters)	3,7	4,3	4,4	4,1
Technisch	4,0	4,0	4,0	4,0
Totaal	7,7	8,3	8,4	8,1

Hoofdstuk 4

Jaarrekening en toelichting

4.1 Balans 31 december 2017

(voor resultaatbestemming)

bedragen x € 1.000,=

	2017	2016		2017	2016
ACTIVA			PASSIVA		
VASTE ACTIVA			EIGEN VERMOGEN		
Materiele vaste activa			Herwaarderingsreserve	86.376	87.473
DAEB vastgoed in exploitatie	136.908	137.502	Overige reserves	31.725	22.769
Niet-DAEB vastgoed in exploitatie	1.408	1.712	Resultaat boekjaar	255-	7.859
Vastgoed in ontw bestemd voor eigen expl.	709	656			
Onr en roerende zaken t.d.v. exploitatie	217	266	Totaal eigen vermogen	<u>117.846</u>	<u>118.101</u>
Financiële vaste activa			VOORZIENINGEN		
Latente belastingvorderingen	3	0	Latente Belastingverplichtingen	2.870	873
Overig vorderingen	0	0	Personeelsaangelegenheden	20	20
			Totaal voorzieningen	<u>2890</u>	<u>893</u>
Som der vaste activa	<u>139.245</u>	<u>140.136</u>			
			LANGLOPENDE SCHULDEN		
VLOTTENDE ACTIVA			Leningen Kredietinstellingen	<u>25.125</u>	<u>26.290</u>
Vorraden					
Overige voorraden	57	69	KORTLOPENDE SCHULDEN		
			Schulden leveranciers	484	230
Vorderingen			Belastingen en premies		
Huurdebiteuren	23	32	sociale verzekeringen	401	146
Belastingen en premies soc. Verz.	0	0	Overige schulden	49	130
Overige vorderingen	105	78	Overlopende passiva	653	706
Overlopende activa	44	69			
			Totaal kortlopende schulden	<u>1.587</u>	<u>1.212</u>
Liquide middelen	7.974	6.112			
Som der vlottende activa	<u>8.203</u>	<u>6.360</u>			
			Totaal passiva	<u>147.448</u>	<u>146.496</u>
Totaal activa	<u>147.448</u>	<u>146.496</u>			

4.2 Winst-en-Verliesrekening over 2017

	2017	2016	
Huuropbrengsten	9.633	9.478	
Opbrengsten servicecontracten	180	171	
Lasten servicecontracten	305	332	
Lasten verhuur en beheeractiviteiten	2.803	2.742	
Lasten onderhoudsactiviteiten	2.454	2.298	
Overige directe operationele lasten exploitatie bezit	105	95	
Netto resultaat exploitatie vastgoedportefeuille	<u>4.146</u>	<u>95</u>	4.182
Omzet verkocht vastgoed in ontwikkeling	0	0	
Uitgaven verkocht vastgoed in ontwikkeling	0	0	
Toegerekende organisatiekosten	0	0	
Toegerekende financieringskosten	0	0	
Netto resultaat verkocht vastgoed in ontwikkeling	<u>0</u>	<u>0</u>	0
Verkoopopbrengst vastgoedportefeuille	0	0	
Toegerekende organisatiekosten	0	0	
Boekwaarde verkochte vastgoedportefeuille	0	0	
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	<u>0</u>	<u>0</u>	0
Overige waardeveranderingen vastgoedportefeuille	0	0	
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	952	7.594-	
Niet gerealiseerde waardeverandering v.o.v.	0	0	
Niet gerealiseerde waardeverandering bestemd voor verkoop	0	0	
Waardeveranderingen vastgoedportefeuille	<u>952</u>	<u>7.594-</u>	7.594-
Opbrengst overige activiteiten	0	0	
Kosten overige activiteiten	0	0	
Netto resultaat overige activiteiten	<u>0</u>	<u>0</u>	0
Overige organisatiekosten	-		
Leefbaarheid	0	18	
Bedrijfsresultaat	<u>3.194</u>	<u>18</u>	11.758
Waardeveranderingen van financiële vaste activa en van effecten	0	0	
Opbrengst van vorderingen die tot de vaste activa behoren en van effecten	0	0	
Andere rentebaten en soortgelijke opbrengsten	1	12	
Rentelasten en soortgelijke kosten	1.233	1.291	
Saldo financiële baten en lasten	<u>1.232</u>	<u>1.291</u>	1.279
Resultaat voor belastingen	1.962	10.479	
Belastingen	2.217	2.620	
Resultaat na belastingen	<u>255-</u>	<u>7.859</u>	
Baten en lasten rechtstreeks in het eigen vermogen verwerkt	0	0	
Nettoresultaat	<u><u>255-</u></u>	<u><u>7.859</u></u>	

4.3 Kasstroomoverzicht

	2017	2016
(in duizenden euro's)		
Operationele activiteiten		
Ontvangsten:		
Huren	9.634	9.498
Vergoedingen	166	164
Overige bedrijfsontvangsten	208	72
Rente ontvangsten	4	21
Saldo ingaande kasstromen	10.012	9.755
Uitgaven:		
Personeelsuitgaven	857	895
Onderhoudsuitgaven	2.079	2.294
Overige bedrijfsuitgaven	1.743	2.004
Rente uitgaven	1.263	1.307
Sectorspecifieke heffing onafhankelijk van resultaat		
Verhuurdersheffing	905	804
Leefbaarheidsuitgaven	-	18
Vennootschapsbelasting	-	-
Saldo uitgaand kasstromen	6.847	7.322
Kasstroom uit operationele activiteiten	3.165	2.433
(Des)investeringsactiviteiten		
MVA uitgaande kasstromen:		
Nieuwbouw huur gelegenheden	102	932
Woningverbetering	12	15
Investerings overig	24	16
	138	963
Kasstroom uit (des)investeringsactiviteiten	138	963
Financieringsactiviteiten		
Uitgaand:		
Aflossing WSW geborgde leningen	1.165	1.105
Kasstroom uit financieringsactiviteiten	1.165	1.105
Mutatie liquide middelen	1.862	365
Liquide middelen per 1 januari	6.112	5.747
Liquide middelen per 31 december	7.974	6.112

4.4 WAARDERINGSGRONDSLAGEN

1 ALGEMEEN

Regelgeving

De Volmacht heeft de jaarrekening opgesteld met inachtneming van artikel 35 van de Woningwet. Het eerste lid van dit artikel schrijft de toepassing van BW2 Titel 9 voor, behoudens enkele specifieke uitzonderingen. Behalve de Woningwet zijn tevens het Besluit Toegelaten Instellingen Volkshuisvesting en de Regeling Toegelaten Instellingen Volkshuisvesting van toepassing.

Verder zijn de Beleidsregels toepassing Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector ("WNT") en de door de Raad voor de Jaarverslaggeving uitgegeven richtlijnen toegepast, waaronder Richtlijn 645 'Toegelaten Instellingen Volkshuisvesting (herzien 2016) in het bijzonder. De jaarrekening is opgemaakt op 17 maart 2017.

1.1 Oordelen en schattingen

Bij de toepassing van de grondslagen en regels voor het opstellen van de jaarrekening vormt het bestuur zich diverse oordelen en schattingen. De belangrijkste oordelen en schattingen hebben betrekking op de activa in exploitatie (zowel het sociaal als het commercieel vastgoed), de voorzieningen, de waardeverminderingen en de acute en latente belastingen. De hierbij behorende veronderstellingen zijn vermeld in de toelichting bij de hiervoor genoemde jaarrekeningposten.

1.2 Integrale vennootschapsbelasting

Woningcorporaties zijn met ingang van het jaar 2008 integraal belastingplichtig voor de vennootschapsbelasting. De regels voor woningcorporaties zijn uitgewerkt in een vaststellingsovereenkomst (VSO2).

De waardering van latente belastingverplichtingen en latente belastingvorderingen is gebaseerd op de fiscale gevolgen van de per balansdatum voorgenomen wijze van realisatie of afwikkeling van de activa, voorzieningen, schulden of overlopende passiva. De voorgenomen wijze van realisatie of afwikkeling is gebaseerd op het strategisch voorraadbeleid. De horizon voor toetsing bedraagt derhalve een periode tussen de 5 tot maximaal 10 jaren

1.3 Financiële instrumenten

Onder financiële instrumenten worden zowel primaire financiële instrumenten zoals vorderingen, effecten en schulden, als afgeleide instrumenten verstaan.

Alle aan- en verkopen volgens standaard markconventies van financiële activa worden opgenomen per transactiedatum, dat wil zeggen de datum waarop de bindende overeenkomst wordt aangegaan.

Voor de grondslagen van de primaire financiële instrumenten wordt verwezen naar de behandeling per balanspost.

2 BALANS

2.1 Materiële Vaste Activa

Vastgoed in exploitatie

Classificatie en kwalificatie

Het vastgoed in exploitatie wordt op objectniveau geclassificeerd naar DAEB (sociaal) en niet-DAEB (commercieel) vastgoed, rekening houdend met de criteria van de Beschikking van de Europese Commissie d.d. 15 december 2009 aangaande de staatssteun voor toegelaten instellingen.

Op grond van deze criteria omvat het sociaal vastgoed de woningen met een huurprijs tot aan de huurliberalisatiegrens (huurtoeslaggrens) op contractdatum, het maatschappelijk vastgoed en het overige sociale vastgoed.

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

Complexindeling

Het sociaal vastgoed en het commercieel vastgoed is opgedeeld naar waarderingscomplexen. Een waarderingscomplex is een samenstel van verhuureenheden, dat in principe bestaat uit vergelijkbare verhuureenheden voor wat betreft type vastgoed, bouwperiode en locatie, en dat als één geheel aan een derde partij in verhuurde staat kan worden verkocht. Een waarderingscomplex kan daarom worden gedefinieerd als een aaneengesloten blok verhuureenheden van dezelfde bouwperiode. Alle verhuureenheden van de toegelaten instelling maken deel uit van een waarderingscomplex of zijn een afzonderlijk waarderingscomplex.

Waardering bij eerste verwerking sociaal en commercieel vastgoed

Bij de eerste verwerking wordt het sociaal vastgoed in exploitatie en het commercieel vastgoed in exploitatie gewaardeerd tegen de kostprijs. De kostprijs omvat de verkrijgings- of vervaardigingsprijs, inclusief transactiekosten minus eventuele investeringssubsidies.

De verkrijgings- of vervaardigingsprijs wordt bepaald als de som van de bestede externe kosten en de hieraan direct toerekenbare kosten.

De in de toekomst te maken kosten van sloop worden ten laste van het resultaat verantwoord in het jaar dat de exploitatie door sloop wordt beëindigd .

Waardering na eerste verwerking

Onroerende zaken in exploitatie worden op grond van artikel 35 lid 2 van de Woningwet na de eerste verwerking gewaardeerd tegen actuele waarde. Op grond van artikel 31 van het Besluit toegelaten instellingen volkshuisvesting 2015 vindt de waardering plaats tegen de marktwaarde.

Het Besluit actuele waarde is niet van toepassing. Op grond van artikel 14 van de Regeling toegelaten instellingen volkshuisvesting 2015 vindt de waardering tegen marktwaarde plaats overeenkomstig de methodiek die is opgenomen in bijlage 2 van de Regeling toegelaten instellingen volkshuisvesting 2015 ("Handboek modelmatig waarden marktwaarde").

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

- Woongelegenheden
- Bedrijfsmatig en maatschappelijk onroerend goed (BOG en MOG)
- Parkeergelegenheden
- Intramuraal zorgvastgoed

De Volmacht hanteert de basisversie van het Handboek modelmatig waarden marktwaarde voor woongelegenheden. Dit betreft een modelmatige waardering, waarbij inherent aan het gebruik van de basisversie, sprake is van het risico dat deze waardering in een bepaalde bandbreedte (+/- 10%) kan afwijken van de waardering op basis van de full versie van het handboek (waarbij vrijheidsheidsgraden mogen worden aangepast en een taxateur betrokken is). BOG, MOG, parkeergelegenheden en intramuraal zorgvastgoed is gewaardeerd op basis van de full variant.

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

worden. De berekening van de netto contante marktwaarde wordt bij alle typen vastgoed uitgevoerd voor een exploitatieperiode van 15 jaar.

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

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

Deze waardevermindering of – vermeerdering bestaat uit aanpassingen in het Handboek modelmatig waarderen marktwaarde en uit ontwikkelingen van de woningmarkt en huurportefeuille van de corporatie.

Tevens is bij toepassing van de basisversie sprake van een portefeuillewaardering in plaats van complexwaardering, waardoor er tevens een bepaalde onnauwkeurigheid kan bestaan in de allocatie binnen het eigen vermogen tussen de herwaarderingsreserve en de overige reserves.

Uitgaven na eerste verwerking

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

Herwaarderingsreserve

Jaarlijks wordt op balansdatum de marktwaarde van onroerende zaken in exploitatie opnieuw bepaald. Winsten of verliezen ontstaan door een wijziging in de marktwaarde worden verantwoord in de winst-en-verliesrekening. Voor het positieve verschil tussen de marktwaarde van het waarderingscomplex en de initiële verkrijgings- of vervaardigingsprijs, zonder rekening te houden met enige afschrijving of waardevermindering, wordt een herwaarderingsreserve gevormd.

Het expliciet opnemen van een herwaarderingsreserve in de balans als onderdeel van het eigen vermogen benadrukt voor de gebruiker van de jaarrekening dat een deel van het eigen vermogen op het waarderingsmoment nog niet gerealiseerd is.

Afschrijvingen

Op de onroerende zaken in exploitatie gewaardeerd op marktwaarde wordt niet afgeschreven.

Buitengebruikstelling als gevolg van sloop

Indien op het waarderingscomplex of een deel daarvan, op de waardepeildatum 31 december 2017 een ook voor een derde, onherroepelijke verplichting tot sloop van toepassing is, wordt hier bij de waardering rekening mee gehouden. De sloopkosten worden in het jaar van uitgave ten laste van het resultaat gebracht.

2.1.1. Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Vastgoed

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

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

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

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

Grondposities

Ingenomen grondposities (al dan niet met opstallen) worden aangeschaft met het oog op (her)ontwikkeling van huur- en koopprojecten. Aangezien nog geen inzicht bestaat in aard, omvang en samenstelling van deze projecten worden de grondposities beschouwd als vastgoedbeleggingen.

De grondposities worden bij eerste verwerking gewaardeerd tegen de kostprijs en bijkomende kosten. Na eerste verwerking worden de grondposities gewaardeerd tegen de kostprijs of lagere marktwaarde, welke de huidige marktverhoudingen omtrent de verwachte woningbouwwaarde van de grond weerspiegelt. De veranderingen in de marktwaarde worden in het resultaat verantwoord onder de post Overige waardeveranderingen.

2.1.3. Onroerende en roerende zaken ten dienste van de exploitatie

Het kantoor en de werkplaats aan de Gasselterweg 24 te Gieten zijn met ingang van 1 februari 1992 in exploitatie genomen en zijn gewaardeerd tegen kostprijs verminderd met cumulatieve lineaire afschrijvingen en cumulatieve bijzondere waardeverminderingverliezen. De inventaris en de houtbewerkingsmachines zijn gewaardeerd tegen aanschafwaarde. Op deze goederen wordt het lineaire afschrijvingsstelsel toegepast volgens onderstaand overzicht:

	<u>verwachte gebruiksduur</u>		<u>verwachte gebruiksduur</u>
Nieuwbouw kantoor	30 jaar	Automatisering	3 jaar
Stoffering kantoor	10 jaar	Meubilair	15 jaar
Bestaande inventaris	5 jaar	Vervoermiddelen	8 jaar
Telefooninstallatie	7 jaar	Overige technische inventaris	5 jaar
		Machines	10 jaar

2.3 Financiële Vaste Activa

2.3.1 Belastinglatenties

Latente belastingvorderingen

Onder de financiële vaste activa zijn latente belastingvorderingen opgenomen, indien en voor zover het waarschijnlijk is dat er fiscale winst beschikbaar zal zijn voor verrekening.

Deze latente belastingvorderingen zijn gewaardeerd tegen contante waarde waarbij discontering plaatsvindt tegen de netto rente. De latente belastingvorderingen hebben overwegend een langlopend karakter. De netto rente bestaat uit de voor Woningcorporatie De Volmacht geldende rente voor langlopende leningen (4,76%) onder aftrek van belasting op basis van het effectieve belastingtarief (25%). De latente belastingvorderingen hebben betrekking op tijdelijke verschillen tussen waardering in de jaarrekening en de fiscale waardering van het vastgoed in exploitatie. Voor deze tijdelijke verschillen in verband met het fiscale afschrijvingspotentieel en de complexen bestemd voor de verkoop is een latente belastingvordering in de balans opgenomen. Voor het vastgoed dat is bestemd voor

doorexplotatie is sprake van een zeer lange periode tot het moment van afwikkeling van de latentie. Om deze reden is deze latentie op nihil gewaardeerd. Ultimo 2017 zijn er geen verhuureenheden bestemd voor sloop en herontwikkeling.

De latente belastingvorderingen hebben daarnaast betrekking beleggingen, langlopende schulden en op de aanwezige compensabele verliezen.

2.4. Vlottende activa

2.4.1. Voorraden

De waardering van de ultimo het boekjaar geïnventariseerde voorraden vindt plaats tegen verkrijgingsprijs of lagere opbrengstwaarde, waarbij rekening wordt gehouden met incurantheid.

2.4.2. Vorderingen

Vorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde, welke in een zakelijke transactie gelijk is aan de kostprijs. Na eerste verwerking vindt waardering plaats tegen de geamortiseerde kostprijs onder aftrek van voorzieningen voor oninbaarheid

2.4.3. Liquide middelen

De liquide middelen omvatten de direct opvraagbare geldmiddelen op de bankrekeningen, het kassaldo en de korte termijnbeleggingen. De liquide middelen worden gewaardeerd tegen nominale waarde.

PASSIVA

2.5.1. Classificatie eigen vermogen en vreemd vermogen

Een financieel instrument of de afzonderlijke componenten van het instrument worden in de geconsolideerde jaarrekening als vreemd vermogen of als eigen vermogen geclassificeerd overeenkomstig de economische realiteit van de contractuele overeenkomst waaruit het financieel instrument voortvloeit. Rente, dividenden, baten en lasten met betrekking tot een (deel van een) financieel instrument worden in de jaarrekening opgenomen afhankelijk van de classificatie van het financieel instrument als financiële verplichting respectievelijk als eigen-vermogensinstrument.

Voorzieningen

Een voorziening wordt gevormd indien de groep op balansdatum een in rechte afdwingbare of feitelijke verplichting heeft waarvan het waarschijnlijk is dat voor de afwikkeling een uitstroom van middelen noodzakelijk is en waarvan de omvang betrouwbaar is te schatten. De omvang van de voorziening wordt bepaald door de beste schatting van de bedragen die noodzakelijk zijn om de desbetreffende verplichtingen en verliezen per balansdatum af te wikkelen. Tenzij anders vermeld, worden voorzieningen gewaardeerd tegen nominale waarde.

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

Voorziening voor latente belastingverplichtingen

Voor in de toekomst te betalen belastingbedragen uit hoofde van verschillen tussen commerciële en fiscale balanswaarderingen wordt een voorziening getroffen ter grootte van de som van deze verschillen vermenigvuldigd met het geldende belastingtarief. Op deze voorziening zijn de in de toekomst te verrekenen belastingbedragen uit hoofde van beschikbare voorwaartse verliescompensatie in mindering gebracht, voor zover het waarschijnlijk is dat de toekomstige fiscale winsten beschikbaar zullen zijn voor verrekening.

De voorziening voor latente belastingverplichtingen is gewaardeerd tegen contante waarde waarbij discontering plaatsvindt tegen de netto rente. De voorziening heeft overwegend een langlopend karakter. De netto rente bestaat uit de voor Woningcorporatie De Volmacht geldende rente voor langlopende leningen (4,76 %) onder aftrek van belasting op basis van het effectieve belastingtarief (25%). De voorziening voor latente belastingverplichtingen heeft betrekking op tijdelijke verschillen tussen waardering in de jaarrekening en de fiscale waardering van het vastgoed in exploitatie. Voor de complexen bestemd voor de verkoop is een latente belastingvordering gevormd. Voor het vastgoed dat is bestemd voor doorexplotatie is sprake van een zeer lange periode tot het moment van afwikkeling van

de latentie. Om deze reden is deze latentie op nihil gewaardeerd. Ultimo 2017 zijn er geen verhuureenheden bestemd voor sloop en herontwikkeling.

Toelichting op de voorziening voor latente belastingverplichtingen

De voorziening voor latente belastingverplichtingen is overwegend langlopend van aard. Verwacht wordt dat van dit bedrag, namelijk het saldo van de actieve en passieve latenties, op balansdatum een bedrag van € 822.866 (2016: € -/- 731.477) binnen een jaar wordt gerealiseerd en een bedrag van € 2.880.876 (2016: € 1.844.537) in vijf jaar. De gemiddelde looptijd van de latente belastingverplichtingen bedraagt 5 jaar. De latentie is contant gemaakt tegen een disconteringsfactor ad 3,57%, na aftrek van het tarief van de vennootschapsbelasting van 25%.

Voorziening onrendabele investeringen en herstructureringen

In het geval per balansdatum sprake is van feitelijke dan wel juridische investeringsverplichtingen inzake sociaal en commercieel vastgoed in ontwikkeling, waarbij de geschatte kostprijs van het vastgoed hoger is dan de aan deze investeringsverplichtingen toe te rekenen marktwaarde per balansdatum op basis van het Handboek modelmatig waarden marktwaarde, wordt het verschil eerst in mindering gebracht op de reeds bestede kosten en wordt voor het resterend bedrag een voorziening gevormd voor onrendabele investeringen en herstructureringen. De afwaardering van de bestede kosten tot nihil en de vorming van de voorziening wordt in het resultaat verantwoord onder de post Niet-gerealiseerde waardeveranderingen vastgoedportefeuille.

Daarnaast wordt deze voorziening gevormd voor bijzondere waardeveranderingen inzake nieuwbouwwoningen in ontwikkeling die bij oplevering aan derden worden overgedragen onder een "verkoop onder voorwaarden" regeling.

Overige voorzieningen

De overige voorzieningen zijn gevormd voor, respectievelijk jubileumuitkeringen aan personeel en loopbaanontwikkeling,

De voorziening voor jubileumuitkeringen aan personeel is gevormd voor in de toekomst uit te betalen jubileumuitkeringen aan personeel op grond van CAO-bepalingen uitgaande van het personeelsbestand ultimo boekjaar. Bij de bepaling van de omvang van de voorziening is rekening gehouden met verwachte salarisstijgingen, een geschatte blijfkans en leeftijd. De voorziening is tegen de contante waarde opgenomen uitgaande van een disconteringsvoet van 5,0 %.

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

Voorziening pensioenregeling

De pensioenregeling is ondergebracht bij Stichting Pensioenfonds voor de Woningcorporaties (SPW) en is naar zijn aard een toegezegd-pensioenregeling. De Volmacht heeft in het geval van een tekort bij SPW geen verplichting tot het voldoen van aanvullende bijdragen anders dan hogere toekomstige premies. Per 31 december 2017 bedroeg de geschatte dekkingsgraad van SPW 115,8 procent.

Leningen

De leningen worden hetzij ineens afgelost hetzij in gedeelten en wel op basis van het annuïteitensysteem. Bij de eerste opname van langlopende schulden worden deze opgenomen tegen reële waarde verminderd met de direct daaraan toe te rekenen transactiekosten

De leningen worden na eerste verwerking gewaardeerd tegen de geamortiseerde kostprijs volgens de effectieve rentemethode. Indien er geen sprake is van agio of disagio of transactiekosten is de geamortiseerde kostprijs gelijk aan de nominale waarde van de schuld.

2.5.2. Schulden op korte termijn

Bij de eerste opname van kortlopende schulden worden deze opgenomen tegen reële waarde verminderd met de direct daaraan toe te rekenen transactiekosten.

Schulden worden na eerste verwerking gewaardeerd tegen de geamortiseerde kostprijs volgens de effectieve rentemethode. Indien er geen sprake is van agio of disagio of transactiekosten is de geamortiseerde kostprijs gelijk aan de nominale waarde van de schuld.

3. ALGEMENE WINST-EN-VERLIESREKENING

3.1. Algemeen

In het resultaat na aftrek van rente komen tot uitdrukking de baten en lasten voortvloeiende uit de normale bedrijfsuitoefening.

In het jaarresultaat zijn daarnaast begrepen de baten en lasten die niet worden geacht tot de normale bedrijfsuitoefening te behoren.

Als baten worden die opbrengsten aangemerkt, die op de balansdatum geïnd of invorderbaar waren.

Als lasten worden aangemerkt die kosten die op de balansdatum betaald of verschuldigd waren.

3.2. Bedrijfsopbrengsten

3.2.1 Huuropbrengsten

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

3.2.3. Opbrengsten servicecontracten

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

3.2.4. Lasten verhuur en beheeractiviteiten

Hier worden zowel de directe lasten voor de verhuur en beheeractiviteiten als de indirecte lasten via de kosten- verdeelstaat verantwoord.

3.2.5. Lasten onderhoudsactiviteiten

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

Onder deze post worden alle direct aan het verslagjaar toe te rekenen kosten van onderhoud verantwoord.

Van toerekenbaarheid is sprake als de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden.

Reeds aangegane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum worden verwerkt onder de niet in de balans opgenomen verplichtingen.

3.2.6. Overige directe operationele lasten exploitatie bezit

Hieronder worden verantwoord de kosten gerelateerd aan het niet kunnen incasseren van vorderingen op huurders anders dan huur en andere exploitatiekosten die niet tot een meer specifieke kostensoort behoren.

3.2.7. Opbrengst verkoop woningen

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

Opbrengst uit verkoop van vastgoed wordt in de winst-en-verliesrekening verwerkt als alle belangrijke rechten op economische voordelen alsmede alle belangrijke risico's met betrekking tot de activa zijn overgedragen aan de koper, het bedrag van de opbrengst op betrouwbare wijze kan worden bepaald en ontvangst van de opbrengst waarschijnlijk is.

Op basis van deze criteria wordt onder deze post de verkoopopbrengst van vastgoed in exploitatie onder aftrek van verkoopkosten en de boekwaarde verantwoord. De boekwaarde is op basis van de marktwaarde. Daarnaast wordt onder deze post verantwoord de opbrengstwaarde van verkocht vastgoed bestemd voor de verkoop (koopwoningen voor derden) onder aftrek van de gemaakte direct toerekenbare verkoopkosten en de vervaardigingsprijs en daaraan toegerekende directe kosten, dan wel de lagere opbrengstwaarde

Gerealiseerde verkoopresultaten worden verantwoord op het moment van levering (passeren transportakte). Eventuele verliezen op koopprojecten worden verantwoord zodra deze voorzienbaar zijn.

3.3. Bedrijfslasten

Overige directe operationele lasten exploitatie bezit

Hieronder worden verantwoord de verhuurdersheffing, de kosten gerelateerd aan het niet kunnen incasseren van vorderingen op huurders anders dan huur en andere exploitatiekosten die niet tot een meer specifieke kostensoort behoren.

Waardeveranderingen vastgoedportefeuille

Hieronder zijn begrepen de overige waardeveranderingen en de waardeveranderingen met betrekking tot de vastgoedportefeuille bestaande uit vastgoed in exploitatie, vastgoed in ontwikkeling, vastgoed verkocht onder voorwaarden en vastgoed bestemd voor verkoop. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille betreffen winsten of mogelijke verliezen, die ontstaan door een wijziging in de waarde van het vastgoed bestemd voor verkoop in het verslagjaar.

Leefbaarheid

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

De uitgaven inzake fysieke activiteiten omvatten wijkgebonden uitgaven voor buurtcentra, bijzondere gebouwen (zoals wijksteunpunten, buurtposten, HOED), onderhoud groenvoorziening, speeltoestellen, beveiliging openbare ruimte, cameratoezicht, schoonmaakacties et cetera en uitgaven voor activiteiten zoals inbraakbeveiliging, brandpreventie, verlichting achterpad, afsluiting portieken et cetera.

Rentebaten en rentelasten

Rentebaten worden tijdsevenredig in de winst-en-verliesrekening verwerkt rekening houdend met de effectieve rentevoet van de desbetreffende actiefpost, indien hun bedrag bepaalbaar is en hun ontvangst waarschijnlijk.

Rentelasten worden toegerekend aan de opeenvolgende verslagperioden naar rato van de resterende hoofdsom. (Dis)agio en aflossingspremies worden als rentelast aan de opeenvolgende verslagperioden toegerekend zodanig dat tezamen met de over de lening verschuldigde rentevergoeding de effectieve rente in de winst-en-verliesrekening wordt verwerkt en in de balans de amortisatiewaarde van de schuld.

Periodieke rentelasten en soortgelijke lasten komen ten laste van het jaar waarover zij verschuldigd worden.

3.5 Belastingen

De belasting over het resultaat wordt berekend op basis van het in de winst-en-verliesrekening verantwoorde resultaat, rekening houdend met fiscaal vrijgestelde posten en geheel of gedeeltelijk niet-aftrekbare kosten.

Tevens wordt rekening gehouden met de wijzigingen in de latente belastingvorderingen en –schulden uit hoofde van respectievelijk wijzigingen in het belastingtarief, herbeoordeling van de mogelijkheid tot realisatie van latente belastingvorderingen of een wijziging van de verwachte realisatie van een actief- of passiefpost.

De aldus bepaalde belastingpost wordt in de winst-en-verliesrekening opgenomen, behoudens voor zover deze betrekking heeft op posten die rechtstreeks in het eigen vermogen worden opgenomen, in welk geval de belasting in het eigen vermogen wordt verwerkt.

3.6. Jaarresultaat

Het jaarresultaat geeft het resultaat uit gewone bedrijfsuitoefening.

3.7 Waarderingsgrondslagen kasstroomoverzicht

Grondslagen bij opstellen geconsolideerd kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de directe methode.

De geldmiddelen in het kasstroomoverzicht bestaan uit de liquide middelen en de vlottende effecten. De effecten kunnen worden beschouwd als zeer liquide beleggingen. De op korte termijn zeer liquide beleggingen zijn beleggingen die zonder beperkingen en zonder materieel risico van waardeverminderingen als gevolg van de transactie kunnen worden omgezet in geldmiddelen.

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

Transacties waarbij geen ruil van kasmiddelen plaatsvindt, waaronder financiële leasing, zijn niet in het kasstroomoverzicht opgenomen.

Begrip geldmiddelen

De geldmiddelen in het kasstroomoverzicht bestaan uit de liquide middelen en de vlottende effecten. De effecten kunnen worden beschouwd als zeer liquide beleggingen.

Rubricering van ontvangsten en uitgaven uit hoofde van intrest en dividend

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

4.5 Toelichting op de Balans

bedragen x € 1000,=

ACTIVA

Vaste Activa

Materiële vaste activa

	<u>31-12-2017</u>	<u>31-12-2016</u>
Deze post is als volgt samengesteld:		
1. DAEB vastgoed zaken in exploitatie	136.908	137.502
2. Niet DAEB vastgoed in exploitatie	1.408	1.712
3. Vastgoed in ontwikkeling	709	656
Totaal	<u>139.025</u>	<u>139.870</u>
1. DAEB vastgoed zaken in exploitatie		
Boekwaarde 1 januari:	-	129.883
Invloed stelselwijziging (cumulatief effect)	-	-
Herrekenende boekwaarde	<u>137.502</u>	<u>129.883</u>
Mutaties:		
Opleveringen	-	1.260
Investerings (1)	53	139
Desinvesteringen	-	-
Herclassificatie	-	-
Aanpassingen marktwaarde	-647	6.221
Overige mutaties	-	-
Totaal van de mutaties	<u>-594</u>	<u>7.620</u>
Boekwaarde 31 december	<u>136.908</u>	<u>137.502</u>
Inbegrepen ongerealiseerde herwaardering		
1) activering geriefsverbetering	53	139
2. Niet DAEB vastgoed in exploitatie		
Boekwaarde 1 januari:	-	1.738
Invloed stelselwijziging (cumulatief effect)	-	-
Herrekenende boekwaarde	<u>1.712</u>	<u>1.738</u>
Mutaties:		
Opleveringen	-	-
Investerings	-	-
Desinvesteringen	-	-
Herclassificatie	-	-
Aanpassingen marktwaarde	-304	-26
Overige mutaties	-	-
Totaal van de mutaties	<u>-304</u>	<u>-26</u>
Boekwaarde 31 december	1.408	1.712
Inbegrepen ongerealiseerde herwaardering		

Bij het bepalen van de marktwaarde in verhuurde staat is gebruik gemaakt van meerdere macro economische parameters en of schattingen(full variant). Het handboek modelmatig waarden marktwaarde bepaalt de marktwaarde van de onroerende zaken in exploitatie op basis van de contante waarde van de geschatte toekomstige kasstromen (Discounted Cash Flow methode). De toekomstige kasstromen worden bepaald aan de hand van een doorexplotatie- en een uitpondscenario.

Bij het doorexplotatiescenario is de veronderstelling dat het volledige complex in exploitatie blijft gedurende de DCF-periode. Bij het uitpondscenario is de veronderstelling dat na mutatie tot verkoop van individuele woningen tegen leegwaarde wordt overgegaan.

De berekening wordt uitgevoerd over een DCF-periode van 15 jaar. In het doorexplotatiescenario wordt de huur bij de mutatie aangepast naar de markthuur of maximale huur, afhankelijk of de woongelegenheid bij mutatie is te liberaliseren.

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

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

Parameters woongelegenheden	2016	2017	2018	2019 e.v.
Prijsinflatie	0,20%	0,60%	1,07%	1,53%
Looninflatie	1,70%	1,57%	2,03%	2,50%
Bouwkostenstijging	1,70%	1,57%	2,03%	2,50%
Leegwaardestijging	2,20%	2,10%	2,00%	2,00%
Instandhoudingsonderhoud per vhe -EGW	€ 909	€ 909	€ 909	€ 909
Instandhoudingsonderhoud per vhe - MGW	€ 909	€ 909	€ 909	€ 909
Mutatieonderhoud per vhe - EGW	€ 823	€ 823	€ 823	€ 823
Mutatieonderhoud per vhe - MGW	€ 823	€ 823	€ 823	€ 823
Beheerkosten per vhe - EGW	€ 420	€ 420	€ 420	€ 420
Beheerkosten per vhe - MGW	€ 420	€ 420	€ 420	€ 420
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,2518%	0,2518%	0,2518%	0,2518%
Verhuurderheffing (% van de WOZ)	0,491	0,536	0,569	0,569
Huurstijging boven prijsinflatie voorgaand jaar – zelfstandige eenheden	0,00%	1,20%	0,80%	0,40%
Huurstijging boven prijsinflatie voorgaand jaar – onzelfstandige eenheden	0,00%	1,20%	0,80%	0,40%
Huurderving (% van de huursom)	1,00%	1,00%	1,00%	1,00%
Mutatiekans bij doorexploteren	8%	xx%	xx%	xx%
Mutatiekans bij uitponden	xx%	10%	8%	8%
Verkoopkosten bij uitponden (% van de leegwaarde)	1,7	1,7	1,7	1,7
Disconteringsvoet:	7,18	7,18	7,18	7,18

Voor de splitsingskosten is een norm gehanteerd van € 500,- per te splitsen eenheid. De overdrachtskosten, bestaande uit overdrachtsbelasting alsmede notaris- en registratiekosten, bedragen 3% van de berekende waarde van een verhuureenheid.

Parameters bedrijfsmatig en maatschappelijk onroerend goed

	2016	2017	2018	2019 e.v.
Instandhoudingsonderhoud per m2 bvo	5,36	7,55	7,73	7,05
Mutatieonderhoud per m2 bvo	0	0	0	0
Beheerskosten % van de markthuur BOG	0	0	0	0
Beheerskosten % van de markthuur MOG	0	0	0	0
Gemeentelijke OZB(% van de WOZ)		0,17%	0,17%	0,17%
Belastingen, verzekeringen en overige zakelijke lasten(% van de WOZ)	0,42%	0,26%	0,26%	0,27%
Disconteringsvoet	8,3	8,3	8,3	8,3

Parameters parkeerplaatsen

Instandhoudingsonderhoud garagebox	75	78	80	81
Beheerskosten garagebox	0	0	0	0
Gemeentelijke OZB(% van de WOZ)	0,1156%	0,1177%	0,1199%	0,1220%
Belastingen, verzekeringen en overige zakelijke lasten(% van de WOZ)	0,0563%	0,0575%	0,0584%	0,0595%
Disconteringsvoet	5%	5%	5%	5%

Parameters intramuraal zorgvastgoed

Instandhoudingsonderhoud - €XX per m2 bvo	15,22	15,39	16,11	16,47
Mutatieonderhoud - €XX per m2 bvo	0	0	0	0
Beheerskosten	0	0	0	0
Gemeentelijke OZB(% van de WOZ)		0,1161%	0,1183%	0,1205%
Belastingen, verzekeringen en overige zakelijke lasten(% van de WOZ)	0,5825%	0,4720%	0,4818%	0,4917%
Disconteringsvoet	6%	6%	6%	6%

Bij toepassing full variant: Inschakeling taxateur

Dit jaar zijn onze onroerende zaken in exploitatie getaxeerd door een onafhankelijke en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs. Het taxatierapport en het taxatiedossier waarin de waardering en de daarbij gehanteerde aanpassingen ten opzichte van de basisvariant zijn onderbouwd en vastgelegd zijn in het bezit van Woningcorporatie De Volmacht en op aanvraag beschikbaar voor de Autoriteit woningcorporaties.

Toepassing vrijheidsgraden

Bij full variant is er geen gebruik gemaakt van enig vrijheidsgraad.

Schattingen

Gelet op de huidige marktomstandigheden kunnen toekomstige marktontwikkelingen waarop zowel door interne als door externe taxateurs gehanteerde aannames en schattingen ter bepaling van de reële waarde van het commercieel vastgoed zijn gebaseerd, ten opzichte van de werkelijk te verwachten marktontwikkelingen van significante invloed zijn op de uitkomsten van de huidige waardering in de jaarrekening.

Om inzicht te geven in de effecten van redelijkerwijs mogelijke wijzigingen in belangrijke parameters op de reële waarde, is ten aanzien van DAEB vastgoed in exploitatie gewaardeerd volgens de DCF-methode, de volgende gevoeligheidsanalyse opgenomen:

Parameters	Gehanteerd in reele waarde	Effect op reele waarde	in % van reele waarde
Netto Marktwaarde	132.072.492		
Marktwaarde obv 100% doorexplotatie	115.115.020	-16.957.472	-12,84%
Marktwaarde obv 100% uitpondscenario	131.849.662	-222.830	-0,17%

Bedrijfswaarde-informatie
De bedrijfswaarde bedraagt:

	31 december 2017	31 december 2016
Commercieel vastgoed,	2.110.500	1.747.000
Sociaal vastgoed	<u>51.237.500</u>	<u>69.257.000</u>
Totaal	53.348.000	71.004.000

Uitgangspunten bedrijfswaarde

In de Woningwet is opgenomen dat toegelaten instellingen volkshuisvesting hun bezit op marktwaarde moeten waarderen. Door de waardering van de onroerende zaken in exploitatie tegen marktwaarde wordt inzicht gegeven in de mogelijke verdien capaciteit van de vastgoedportefeuille van De Volmacht. De marktwaarde geeft, rekening houdend met de uitgangspunten van het Handboek modelmatig waarderen marktwaarde, het bedrag op balansdatum weer waartegen het vastgoedbezit op de vrije markt kan worden vervreemd tussen ter zake goed geïnformeerde partijen die tot een transactie bereid zijn. Omdat de doelstelling van De Volmacht is om te voorzien in passende huisvesting voor hen die daar niet zelf in kunnen voorzien en op relatief beperkt aantal woningen zal verkopen, betekent dit dat slechts een deel van de in de jaarrekening verantwoorde marktwaarde in de toekomst zal worden gerealiseerd.

De bedrijfswaarde sluit aan op het beleid van De Volmacht en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed uitgaande van dit beleid. In het bestuursverslag is een beleidsmatige beschouwing opgenomen over het verschil tussen de marktwaarde en de bedrijfswaarde van de onroerende zaken in exploitatie.

De bedrijfswaarde van de onroerende zaken in exploitatie wordt gevormd door de contante waarde van de kasstromen uit hoofde van toekomstige exploitatieopbrengsten en toekomstige exploitatielasten over de geschatte resterende exploitatieperiode van de complexen. De bedrijfswaarde is bepaald overeenkomstig de voorgeschreven parameters en richtlijnen van het Waarborgfonds Sociale Woningbouw (WSW).

De bedrijfswaarde is gebaseerd op doorexplotatie van de onroerende zaken totdat het vastgoed door sloop teniet gaat. Hierbij wordt een restwaarde voor de grond ingerekend afgeleid van de huidige bestemming van het vastgoed (i.c. lange termijnverhuur).

De kasstroomprognoses zijn gebaseerd op redelijke en onderbouwde veronderstellingen die de beste schatting van het bestuur weergeven van zijn beleid en de economische omstandigheden die van toepassing zullen zijn gedurende de resterende economische levensduur van het complex. Deze veronderstellingen zijn nader geconcretiseerd in de onderstaande uiteenzetting van de gehanteerde uitgangspunten.

De kasstroomprognoses zijn voor de eerste vijf jaar gebaseerd op de intern geformaliseerde meerjarenbegroting waarbij voor de verwachte kosten van contractueel aangegane onderhoudsverplichtingen, erfpacht en overige contracten met een werkingsduur van meer dan vijf jaar de contractperiode is ingerekend. De kosten van planmatig en groot onderhoud worden gebaseerd op de in de meerjarenonderhoudsbegroting onderkende cycli per component. Voor latere jaren worden de kasstroomprognoses geschat door extrapolatie van de meerjarenbegroting gebruikmakend van een vast groeipercentage voor inflatie en huurstijging.

Bij de bedrijfswaardeberekening zijn door de volgende uitgangspunten gehanteerd:
Stijgingsparameters:

- jaarlijkse huurverhoging van 1% (voorgaand jaar: 1%);

- jaarlijkse huurharmonisatie niet ingerekend;
- jaarlijkse huurderiving van 1% als gevolg van leegstand (voorgaand jaar: 1,0%);
- jaarlijkse stijging van de overige exploitatieuitgaven van 1,5 % (voorgaand jaar: 1,07%);
- jaarlijkse stijging van de onderhoudsuitgaven conform de inflatie voor bouwkostenontwikkeling van 2,3 % (voorgaand jaar: 1,9%).

Volumeparameters:

- klachten- en mutatieonderhoudsuitgaven (op basis van ervaringscijfers): € 412,00 per verhuureenheid (voorgaand jaar: € 411,-);
- planmatig en groot onderhoud (uitsluitend instandhouding) per complex: conform meerjarenonderhoudsbegroting, na begrotingsperiode op basis van gemiddelden per complex;
- directe overige exploitatieuitgaven (belastingen, verzekering): € 353,00 per verhuureenheid (voorgaand jaar: € 363,00);
- overige indirecte exploitatieuitgaven voor zover vastgoedgerelateerd (algemeen beheer): € 224,00 per verhuureenheid (voorgaand jaar: € 205,00);
- heffing van overheidswege gekoppeld aan het sociaal vastgoed in exploitatie (verhuurdersheffing): voor 2014 en verder ingerekend op basis van het wettelijk kader voor de periode 2014 tot en met 2018 en voor 2019 en verder gebaseerd op de beste schatting die voor 2018 en verder op jaarbasis is verondersteld gelijk te zijn aan de heffing in 2017;

Discontering:

- disconteringsvoet van 5,0 % voor woningen (voorgaand jaar: 5,0%); disconteringsmoment: medionummerando;
- contantmakingsperiode: geschatte resterende economische levensduur van het complex met een minimum van 15 jaar voor complexen waarvoor geen concrete sloop-, renovatie- of verkoopplannen aanwezig zijn;

Overige aspecten:

- inrekenen restwaarde grond: per complex aan de hand van het type woning, grondoppervlak en gemiddelde verkoopprijs en grondwaarde bepaald. Dit geïndexeerd(3%) naar eind van de economische levensduur en weer verdisconteerd tegen 5 %;
- inrekenen sloop en uitplaatsing een bedrag genomen van € 11.000,- per woning, geïndexeerd naar einde van de economische levensduur en weer verdisconteerd tegen 5,00%;
- inrekenen woningverkoop: we houden rekening met incidentele verkoop maar dit is niet ingerekend.

Verstreckte zekerheden

Zonder toestemming van het WSW is het de corporatie niet toegestaan om de woningen die met door het WSW geborgde leningen zijn gefinancierd te bezwaren met een beperkt recht (recht van pand/hypotheek, recht van opstal, recht van erfpacht, recht van vruchtgebruik) of de verplichting aan te gaan om deze woningen met een zekerheidsrecht te bezwaren (positieve hypotheekverklaring). Als gevolg hiervan zijn de woningen die met geborgde leningen zijn gefinancierd, niet met hypothecaire zekerheden bezwaard. Daarnaast heeft het WSW recht van eerste hypotheek op de woningen van de corporatie betreffende de door het WSW geborgde financiering.

Voor de door het WSW verstreckte borgstelling heeft de corporatie een obligoverplichting gebaseerd op de omvang van de door het WSW geborgde leningen. Deze obligoverplichting is in de toelichting op de geconsolideerde balans vermeld onder de Niet in de balans opgenomen verplichtingen en activa.

4.5 Toelichting op de Balans

bedragen x € 1000,=

	31-12-2017	31-12-2016
3. Vastgoed in ontwikkeling		
Boekwaarde 1 januari:	-	649
Invloed stelselwijziging (cumulatief effect)	-	-
Herrekenende boekwaarde	<u>656</u>	<u>649</u>
Mutaties:		
Opleveringen	-	-1.260
Investerings	53	1.289
Desinvesteringen	-	-
Herclassificatie	-	-
Aanpassingen marktwaarde	-	-
Overige mutaties	-	-22
Totaal van de mutaties	<u>53</u>	<u>7</u>
Boekwaarde 31 december	<u>709</u>	<u>656</u>
Saldo onrendabele investeringen		
Boekwaarde 31 december	<u>709</u>	<u>656</u>
Dit betreft:		
- Zuides Rolde	334	334
- Naweg 10A	345	322
- Wijk van de Toekomst	30	

Toekomstige verkopen

Op basis van ons beleidsplan moeten er minimaal 3 woningen per jaar worden verkocht, hierbij verwachten we een netto opbrengst te realiseren van € 300.000,-. Inmiddels hebben we onze ambitie bijgesteld en gaan er op dit moment vanuit dat we geen woningen zullen verkopen

4. Onroerende en roerende zaken ten dienste van de exploitatie

	Kantoorpand en werkplaats	Inventaris Alg. Beheer	Inventaris TD	totaal
Saldo per 1 januari 2017				
- aanschafwaarde	664	183	168	1.034
- cumulatieve afschrijvingen	<u>453</u>	<u>122</u>	<u>119</u>	<u>768</u>
Boekwaarde	<u>211</u>	<u>61</u>	<u>49</u>	<u>266</u>
Mutaties in het boekjaar:				
■ <u>mutatie oorspronkelijke kosten bij volledige afschrijving</u>				
aanschafwaarde	-	-	-	-
cumulatieve afschrijvingen	-	-	-	-
■ ■ <u>mutatie boekwaarde</u>				
- investering	+	27	-	29
- desinvesteringen				
aanschafwaarde	-	-	-	-
cumulatieve afschrijvingen	+	-	-	-
- afschrijvingen	-	28	21	78
Saldo	<u>27-</u>	<u>1-</u>	<u>21-</u>	<u>49-</u>
Saldo per 31 december 2016				
- aanschafwaarde	666	210	168	1.063
- cumulatieve afschrijvingen	<u>482</u>	<u>150</u>	<u>140</u>	<u>846</u>
Boekwaarde	<u>184</u>	<u>60</u>	<u>28</u>	<u>217</u>

4.5 Toelichting op de Balans

bedragen x € 1000,=

De afschrijvingsmethode en -termijnen van de activa ten dienste van de exploitatie zijn vermeld in de waarderingsgrondslagen.

■ ■ De mutatie in de boekwaarde heeft betrekking op:

Inventaris Alg.beheer / Automatisering

Intrawis / Inspectie app

Office 2013

Buitenkast Defibrillator

Huisvesting kantoor

Aanbrengen Led verlichting verhuur en administratie

Verzekering

De onroerende en roerende zaken ten dienste van de exploitatie zijn per 31 december 2017 voor circa € 1,9 miljoen verzekerd. De laatste wijziging van de verzekerde waarde heeft plaatsgevonden in 2017.

Zekerheden

Het kantoorpand is niet bezwaard met hypothecaire zekerheid.

De WOZ waarde gebaseerd op de OZB taxatie met als peildatum 1 januari 2016 bedraagt circa € 365.000,--

	<u>31-12-2017</u>	<u>31-12-2016</u>
Financiële vaste activa		
Latente belastingvorderingen		
- langlopende leningen	-	12-
- loopbaanontwikkeling	3	3
- voorziening ORT	-	-
- willekeurige afschrijving	-	30
- nog te verrekenen verliezen	-	1.614
- waardering vastgoed	-	2.508-
Totaal belastinglatenties	<u>3</u> *)	<u>873-</u>

*) Er is per 31 december 2017 sprake van een latente belastingverplichting die in jaarrekening als voorziening is gepresenteerd.

De waardering van de latente balastingvorderingen is gebaseerd op de fiscale gevolgen van de per balansdatum voorgenomen wijze van realisatie of afwikkeling van de activa,voorzieningen, schulden of overlopende pasiva. De voorgenomen wijze van realisatie is gebaseerd op het strategisch voorraadbeleid. De horizon voor toetsing bedraagt derhalve een periode tussen de 5 tot maximaal 10 jaren.

In het boekjaar 2017 hebben we voor de vennootschapsbelasting diverse latenties tegen een tarief van 25% opgenomen. Deze zijn als volgt:

Passieve latenties:

- Voor het waaarderingsverschil van € 43.921,-- in de overige langlopende schulden is een passieve latentie opgenomen van € 9.000,--

4.5 Toelichting op de Balans

bedragen x € 1000,=

Vlottende Activa	<u>31-12-2017</u>	<u>31-12-2016</u>
Vorraden		
Deze post is als volgt samengesteld:		
- Voorraad onderhoudsmaterialen	<u>57</u>	<u>69</u>
Totaal voorraden	<u>57</u>	<u>69</u>

Vorderingen

Deze post is als volgt samengesteld:

1. Huurdebiteuren	23	32
2. Overige vorderingen	105	78
3. Overlopende activa	44	69
Totaal	<u>172</u>	<u>179</u>

1. Huurdebiteuren

De huurachterstanden kunnen als volgt naar tijdsduur en aantal huurders worden gespecificeerd:

tijdsduur	aantal huurders	aantal huurders	huurachterstand x € 1.000,=	
	31-12-2017	31-12-2016	31-12-2017	31-12-2016
1 maand	28	24	10	10
2 maanden	3	8	3	9
3 maanden	4	4	7	6
4 maanden	-	1	-	2
5 maanden of meer	1	2	3	5
Totaal	<u>36</u>	<u>39</u>	<u>23</u>	<u>32</u>

De totale huurachterstanden bedragen ultimo boekjaar 0,23 % (2016 0,33 %) van de bruto jaarhuur.

2. Overige vorderingen	<u>31-12-2017</u>	<u>31-12-2016</u>
Deze post is als volgt samengesteld:		
a. vertrokken bewoners	80	70
b. rente financiële instellingen 4e kwartaal voorgaand boekjaar	4	3
c. diversen WMO subsidievorderingen	-	1
diverse vorderingen	21	3
Totaal	<u>105</u>	<u>77</u>

Alle vorderingen hebben een verwachte looptijd korter dan 1 jaar.

4.5 Toelichting op de Balans

bedragen x € 1000,-

a. vertrokken bewoners

De van vertrokken bewoners te vorderen huren, herstel-, en andere kosten zijn naar jaar van ontstaan

als volgt samengesteld:	31-12-2017	31-12-2016
2007 *)	2	2
2008 *)	4	4
2009 *)	7	7
2010 *)	15	15
2011 *)	2	2
2012 *)	9	9
2013 *)	-	-
2014 *)	10	10
2015 *)	10	16
2016 *)	4	5
2017 *)	17	
	<u>80</u>	<u>70</u>

*) de meeste gevallen zijn in behandeling bij de deurwaarder, bij sluiten dossier worden de kosten en ontvangsten afgerekend.

3. overlopende activa

Deze post is als volgt samengesteld:

	31-12-2017	31-12-2016
a. vooruitbetaalde kosten	12	12
b. overig	32	57
Totaal	<u>44</u>	<u>69</u>

Liquide middelen

Deze post is als volgt samengesteld:

a. Direct opvraagbaar:		
- kas	-	-
- rekening-courant Rabobank	108	148
- Rabo bedrijfsbonusrekening	4.391	1.575
- Rabo bedrijfstelespaarrekening	3.475	4.389
	<u>7.974</u>	<u>6.112</u>

Momenteel ontvangen we geen rentevergoeding op onze betaalrekening bij de Rabobank.

4.5 Toelichting op de Balans

bedragen x € 1000,-

PASSIVA

Eigen vermogen

	<u>31-12-2017</u>	<u>31-12-2016</u>
Herwaarderingsreserve	86.376	87.473
Overige reserves	31.725	22.769
Resultaat boekjaar	255-	7.859
	<u>117.846</u>	<u>118.101</u>

<i>Herwaarderingsreserve</i>	Sociaal vastgoed in ontwikkeling	Commercieel vastgoed in ontwikkeling	Totaal
Stand per 1 januari 2017	87.081	392	87.473
Desinvesteringen	-	-	-
Mutatie herwaardering	722-	375-	1.097-
Stand per 31 december 2017	<u>86.359</u>	<u>17</u>	<u>86.376</u>

De herwaarderingsreserve sociaal vastgoed en commercieel vastgoed in exploitatie betreft het positief verschil tussen de boekwaarde op basis van de marktwaarde (op basis van het Handboek modelmatig waarden marktwaarde) en de boekwaarde op basis van historische kosten, de laatste gefixeerd op de stand per 1 januari 2015.

Voor de realiseerbaarheid van de waarde van de onroerende zaken in exploitatie en het hiermee samenhangende deel van de herwaarderingsreserve verwijzen wij naar het bestuursverslag.

Overige reserves

	<u>31-12-2017</u>	<u>31-12-2016</u>
Stand 1 januari	30.628	27.998
Resultaat	255-	7.859
Realisatie uit herwaarderingsreserve	1.097	5.229-
Stand 31 december	<u>31.470</u>	<u>30.628</u>

Voorzieningen

Deze post is als volgt samengesteld:

Latente Vpb voorziening 1)		
- loopbaanontwikkeling	-	3-
- langlopende leningen	9	12
- waardering vastgoed	2.861	2.508
- willekeurige afschrijving	-	30-
- voorziening ORT	-	-
- te verrekenen verliezen	-	1.614-
	<u>2.870</u>	<u>873</u>

1) de tegen nominale waarde opgenomen verrekenbare tijdelijke waarderingsverschillen hebben een looptijd korter dan vijf jaar. Zie tevens paragraaf 2.5.1 van de waarderingsgrondslagen.

4.5 Toelichting op de Balans

bedragen x € 1000,=

Overig	<u>31-12-2017</u>	<u>31-12-2016</u>
- Jubileum uitkeringen	9	9
- Loopbaanverplichtingen	<u>11</u>	<u>11</u>
Totaal voorzieningen	<u><u>2.890</u></u>	<u><u>893</u></u>

Toelichting Overige voorzieningen	<u>Jubileum uitkering</u>	<u>Loopbaan ontwikkeling</u>	<u>Totaal</u>
Stand 1 januari 2017	9	11	20
Dotatie			
Toevoeging	1	-	1
Onttrekking	1	-	1
Vrijval			
Stand 31 december 2017	<u>9</u>	<u>11</u>	<u>20</u>
Waarvan:			
looptijd < 1 jaar		11	
looptijd > 5 jaar	6		

Langlopende schulden

	<u>schuldrestant 31-12-2017</u>		<u>schuldrestant 31-12-2016</u>	
	Totaal	waarvan looptijd > 5 jaar	Totaal	waarvan looptijd > 5 jaar
Leningen kredietinstellingen	25.125	24.154	26.290	25.022
Totaal	<u>25.125</u>	<u>24.154</u>	<u>26.290</u>	<u>25.022</u>

	<u>totaal</u>	<u>overheid</u>	<u>kredietinstellingen</u>
saldo 1 januari 2017	26.290	-	26.290
mutaties boekjaar			
- aflossing regulier	1.165	-	1.165
- vervroegde aflossing	-	-	-
saldo 31 december 2017	<u>25.125</u>	<u>-</u>	<u>25.125</u>

Rentevoet en aflossingssysteem

De gemiddelde rentevoet van de leningen overheid en kredietinstellingen bedraagt 4,76 % (2016 4,76 %).

Er wordt naar gestreefd dit percentage verder te verlagen.

In het volkshuisvestingsverslag wordt nader ingegaan op het in het boekjaar gevoerde financiële beleid.

Op de leningen zijn de volgende aflossingssystemen van toepassing :

- annuïteiten systeem
- fixe + annuïteitensysteem

Reële waarde leningen

De marktwaarde van de leningen bedraagt ultimo boekjaar € 33.551.250,--

Aflossingsbestanddeel 2018

Het reguliere aflossingsbestanddeel voor het jaar 2018 zal € 1.205.100 ,= bedragen.

De reguliere aflossing zal zich tot het jaar 2022 bewegen tussen de € 1,1 en € 1,3 miljoen per jaar.

Hierin is nog geen rekening gehouden met eventueel nieuw aan te trekken leningen.

4.5 Toelichting op de Balans

bedragen x € 1000,=

Zekerheden

Van de leningen kredietinstellingen is € 20.308.000,- (2016 € 21.182.000,-) geborgd door het WSW.

De hieruit voortvloeiende verplichting is hierna nader verwoord onder "niet uit de balans blijvende verplichtingen".

Kortlopende schulden

	31-12-2017	31-12-2016
Deze post is als volgt samengesteld:		
1. Schulden aan derden (aannemers/installateurs/leveranciers etc.)	484	230
2. Schulden inzake belastingen en premies sociale verzekeringen	401	146
3. Overige schulden	49	130
4. Overlopende passiva	653	706
Totaal	<u>1.587</u>	<u>1.212</u>

De specificaties zijn als volgt:

1. Schulden aan leveranciers		
- leveringen betreffende administratie-algemeen beheer	53	48
- leveringen betreffende onderhoudsmaterialen	29	7
- verrichte onderhoudswerkzaamheden	402	175
	<u>484</u>	<u>230</u>
2. Schulden terzake van belastingen en premies sociale verzekeringen		
- nog te betalen (verlegde) omzetbelasting	128	97
- nog te betalen vennootschapsbelasting *)	223	-
- nog af te dragen loonheffing	40	37
- nog te betalen premies sociale verzekeringen en pensioen	10	12
	<u>401</u>	<u>146</u>
3. Overige schulden		
- overig (o.a. E&Y/Essent/GGZ/Dekelhem)	30	101
- voorziening niet opgenomen verlofdagen	19	29
	<u>49</u>	<u>130</u>
4. Overlopende passiva		
- niet vervallen rente	572	617
- vooruitontvangen huur	81	89
	<u>653</u>	<u>706</u>

* nog te betalen vpb op basis van de voorlopige schatting.

Financiële instrumenten

Algemeen

De in deze toelichting opgenomen gegevens verschaffen informatie die behulpzaam is bij het schatten van de omvang van risico's die verbonden zijn aan zowel de in de balans opgenomen als de niet in de balans opgenomen financiële instrumenten.

De toepassing van RJ 290 heeft geen effect op de jaarrekening 2015 en de vergelijkende cijfers.

Doelstellingen en beleid inzake beheer financiële risico's

De primaire financiële instrumenten dienen ter financiering van haar operationele activiteiten of vloeien direct uit deze activiteiten voort. Een belangrijke doelstelling van het financieringsbeleid is het voorkomen dan wel spreiden van ongewenste financiële risico's zoals rente- en liquiditeitsrisico's.

De belangrijkste risico's uit hoofde van de financiële instrumenten zijn het liquiditeitsrisico, valutarisico, renterisico(prijs- en kasstroomrisico en marktrisico)

Het beleid om deze risico's te bewerken is als volgt.

4.5 Toelichting op de Balans

bedragen x € 1000,=

Liquiditeitsrisico

Dit betreft het risico dat De Volmacht over onvoldoende middelen beschikt om aan haar directe verplichtingen te kunnen voldoen.

Het risico dat toekomstige kasstromen verbonden aan een monetair financieel instrument in omvang fluctueren is minimaal, aangezien de langlopende vorderingen en schulden vastrentend zijn.

Valutarisico

De Volmacht loopt geen valutarisico. Zij is alleen werkzaam in Nederland, waardoor alle inkomende en uitgaande kasstromen in euro's zijn.

Renterisico (prijs- en kasstroomrisico's)

De Volmacht loopt renteprijs- en rentekasstroomrisico's over de liquide middelen en rentedragende langlopende en kortlopende schulden(waaronder schulden aan kredietinstellingen).

Voor vastrentende langlopende leningen loopt De Volmacht het risico dat de reële waarde van de leningen zal stijgen als gevolg van veranderingen in de marktrente(i.c. prijsrisico). Voor deze schulden worden geen financiële derivaten uit hoofde van veranderingen in de marktrente afgesloten.

Kasstroomrisico's leningen kredietinstellingen

Onderstaande vervalkalender van de leningenportefeuille geeft inzicht in de jaarlijkse bedragen betreffende de contractueel bepaalde kasstromen uit hoofde van de jaaraflossingen, de eindaflossingen en de renteconversies:

Jaar	jaaraflossing	eindaflossing	renteconversies
2017	1.165.294	-	-
2018	1.224.323	-	1.017.484
2019	1.287.435	-	-
2020	1.155.392	-	198.662
2021	1.213.897	-	-
2022	1.097.727	-	-
2023	1.150.376	-	3.183.742

Marktrisico

Het marktrisico wordt beheerst door spreiding aan te brengen in de geldgevers ter zake de leningenportefeuille.

Reële waarde

De reële waarde van de in de balans verantwoorde financiële instrumenten zoals vorderingen, liquide middelen en kortlopende schulden, benadert de boekwaarde ervan.

De reële waarde van de schulden aan overheid en kredietinstellingen ad € 33.551.250,- is gebaseerd op de kasstromen van de leningportefeuille (exclusief interestderivaten) gebruikmakend van de disconteringsvoet gebaseerd op actuele marktrente voor vergelijkbare leningen.

De boekwaarde bedraagt ultimo 2017 € 25.125.000,- (2016: € 26.290.000).

Niet-verwerkte activa en verplichtingen

Borgstelling leningenportefeuille

De gemeentelijke borgstellingen van leningen met een stortingsdatum van vóór 1 april 1994 zijn door de gemeente Aa en Hunze overgedragen aan het WSW.

Voor de nieuw aangetrokken leningen vanaf 1999 fungeert het WSW als borg.

Op grond van het WSW-reglement vloeit hier een latente verplichting (obligo) uit voort van 3,85 % van het schuldrestant per ultimo boekjaar. Invordering hiervan kan alleen plaatsvinden wanneer het risicovermogen van het WSW daalt onder 0,25% van het gegarandeerde leningenvolume.

De obligoverplichting voortvloeiende uit de directe borgstelling bedraagt ultimo boekjaar € 781.835,-

De Volmacht kan gebruikmaken van de uitgebreide faciliteiten van het WSW.

4.5 Toelichting op de Balans

bedragen x € 1000,=

Aangegane verplichtingen onderhoud

Ultimo boekjaar is er inzake het Planmatig onderhoud nog een restant verplichting van circa € 226.000,--

Heffing voor saneringssteun

Het Centraal Fonds Volkshuisvesting (CFV) heeft aan de corporatiesector een heffing voor saneringssteun opgelegd. Het CFV heeft bij de opvraag van de prognose-informatie 2018-2022 aangegeven dat rekening gehouden moet worden met een heffing voor saneringssteun in de jaren 2018 tot en met 2021 van 1% van de jaarlijkse huursom. Op basis van deze percentages en de geschatte jaarlijkse huursom verwacht de corporatie dat de heffing in de komende jaren als volgt zal zijn:

- 2018 € 96.000,--
- 2019 € 101.000,--
- 2020 € 106.000,--
- 2021 € 110.000,--
- 2022 € nihil

Deze heffing is niet als verplichting in de balans opgenomen.

4.6 Toelichting op de winst- en verliesrekening

	2017	2016
Netto resultaat exploitatie vastgoedportefeuille		
Huuropbrengsten		
Woningen en woongebouwen DAEB	9.512	9.398
Onroerende zaken niet zijnde woningen DAEB	-	-
Onroerende zaken niet zijnde woningen niet DAEB	170	166
Subtotaal	<u>9.682</u>	<u>9.564</u>
Huurderving	49-	86-
Totaal	<u>9.633</u>	<u>9.478</u>

De "te ontvangen nettohuur" is ten opzichte van het vorige boekjaar gewijzigd door:

- de jaarlijkse huurverhoging woningen per 1 juli 2017;
- jaarlijkse huurverhoging garages en overige bedrijfsruimten
- de aanleg van c.v.installaties, isolatievoorzieningen etc.
- huurharmonisatie diverse woningen

De inschrijfkosten voor woningzoekenden bedragen eenmalig € 30,--

De huurderving bedraagt 0,51 % (2016 - 0,92%) van de te ontvangen huur.

Opbrengsten servicecontracten

Vergoedingen van huurders voor leveringen en diensten	166	166
Doorberekende uren td uitvoerend	15	7
Derving wegens oninbaarheid	1-	2-
Totaal	<u>180</u>	<u>171</u>

Dit betreft de vergoeding voor deelname aan het Fonds Kleine herstellingen, individueel tuinonderhoud en exploitatiekosten algemene voorzieningen diverse complexen

De vergoedingsderving bedraagt 0,56 % (2016 - 1,31 %) van de te ontvangen vergoedingen.

Lasten servicecontracten

Servicecontracten	305	332
Totaal	<u>305</u>	<u>332</u>

De bedragen die in rekening worden gebracht voor levering en diensten, en overige onroerende en roerende zaken zijn gebaseerd op de geraamde c.q. werkelijke kosten. Zij worden jaarlijks, indien noodzakelijk, aangepast.

Er vindt geen jaarlijkse afrekening met de huurders plaats.(opbrengsten zijn lager dan de kosten)

Wel zullen wij bepaalde onderdelen gaan belichten om te zien of er door ons niet teveel werkzaamheden binnen het contract worden uitgevoerd.

4.6 Toelichting op de winst- en verliesrekening

	2017	2016
Lasten verhuur en beheeractiviteiten		
Belastingen exploitatie	552	547
Verzekeringen	25	29
Verhuurderheffing	905	804
Overig	477	478
subtotaal	<u>1.959</u>	<u>1.858</u>
Lonen en salarissen		
Salarissen	582	632
Sociale lasten	112	113
Pensioenen	94	99
Overige personeelskosten	56	40
subtotaal	<u>844</u>	<u>884</u>
Totaal	<u>2.803</u>	<u>2.742</u>

In 2017 waren 17 werknemers in dienst(in 2016 18), het aantal fulltime equivalenten bedroeg in het verslagjaar 11,55.

	aantal	fte
Directie	1	1,00
Wonen, verhuur, secretariaat en financiën	7	3,88
Technische zaken inclusief huishoudelijke dienst	9	6,67

Alle personen zijn werkzaam in Nederland

Pensioenlasten

De medewerkers hebben een pensioenregeling die is ondergebracht bij SPW. Deze pensioenregeling betreft een voorwaardelijk geïndexeerde middelloonregeling.

De dekingsgraad van SPW bedraagt ultimo 2017 115,8%(ultimo 2016 109,5%)

De pensioenleeftijd is afhankelijk van de AOW leeftijd.

Deelneming in het bedrijfstakpensioen is verplicht gesteld voor werknemers.

De toegelaten instelling is uitsluitend verplicht tot betaling van de vastgestelde premies. In geen geval bestaat een verplichting tot bijstorting.

Er is geen sprake van recht op teruggave/premiekortings.

4.6 Toelichting op de winst- en verliesrekening

	2017	2016
Lasten onderhoudsactiviteiten		
Planmatig onderhoud	1.776	1.740
Mutatie onderhoud	40	46
Reparatie-/ en klachtenonderhoud	152	120
Woningverbetering/woonomgeving/ cv onderhoud	486	392
Toegerekende organisatiekosten	-	-
Totaal	<u>2.454</u>	<u>2.298</u>
Overige directe operationele lasten exploitatie bezit		
Juridische kosten		
Dubieuze overige debiteuren	20	14
Overige directe kosten	7	7
Afschrijving MVA t.d.v. exploitatie	78	74
Totaal	<u>105</u>	<u>95</u>
Netto gerealiseerd resultaat verkoop vastgoedportefeuille		
In 2017 en 2016 zijn er geen woningen verkocht.		
Overige waardeveranderingen vastgoedportefeuille		
Niet gerealiseerde waardeverandering vastgoedportefeuille	952	7.594-
Totaal	<u>952</u>	<u>7.594-</u>
Leefbaarheid		
Overige leefbaarheidsbijdragen	-	18
Totaal	<u>-</u>	<u>18</u>
Saldo financiële baten en lasten		
Andere rentebaten en soortgelijke opbrengsten	1	12
Rentelasten en soortgelijke kosten:		-
- rente leningen kredietinstellingen	1.231	1.289
- borgstellingsvergoeding	2	2
Totaal	<u>1.232-</u>	<u>1.279-</u>
Belastingen		
Acute belastingen boekjaar	223	0
Aanpassing acute belasting vorige boekjaren	0	0
Mutatie latente belastingen	1.994	2.620
	<u>2.217</u>	<u>2.620</u>
Toerekening jaarresultaat		
Totaal	<u>255-</u>	<u>7.859</u>

4.6 Toelichting op de winst- en verliesrekening

Accountantskosten

De ten laste van het boekjaar gebrachte kosten van de externe accountant en de accountantsorganisatie en het gehele netwerk waartoe deze accountantsorganisatie behoort zijn als volgt:

	2017		Totaal
	BDO Accountants	EY overige	
Onderzoek jaarrekening *)	45.000	-	45.000
Andere controleopdrachten	-	-	-
Adviesdiensten op fiscaal terrein	-	16.160	16.160
Andere niet-controlediensten	-	-	-
Totaal	<u>45.000</u>	<u>16.160</u>	<u>61.160</u>

1) met ingang van het boekjaar 2017 is BDO de controlerend accountant.

	2016		Totaal
	EY Accountants	EY overige	
Onderzoek jaarrekening	91.960	-	91.960
Andere controleopdrachten	-	-	-
Adviesdiensten op fiscaal terrein	-	20.890	20.890
Andere niet-controlediensten	-	-	-
Totaal	<u>91.960</u>	<u>20.890</u>	<u>112.850</u>

Wet Normering Topinkomens)

Per 1 januari 2013 is de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) ingegaan. Deze verantwoording is opgesteld op basis van de volgende op Woningstichting De Volmacht van toepassing zijnde regelgeving.

Het bezoldigingsmaximum 2017 voor Woningstichting De Volmacht is € 106.000,--(op basis van het WNT maximum voor de woningcorporaties, klasse C. Dit geldt naar rato van de duur en/of omvang van het dienstverband.

Bezoldiging topfunctionarissen

1a Leidinggevende topfunctionarissen (bedragen x €)

Naam	J. Boekholt
Functiegegevens	Dir-bestuurder
Aanvang en einde functievervulling 2017	1-1 / 31-12
Omvang dienstverband(fte)	1
Gewezen topfunctionaris	nee
Dienstbetrekking	ja
Individueel WNT-maximum	106.000
Beloning	91.270
Belastbare onkostenvergoeding	2.067
Beloningen betaalbaar op termijn	16.418
Subtotaal	<u>109.755</u>
-\- Onverschuldigd betaald bedrag	0
Totaal bezoldiging	<u><u>109.755</u></u>

Het overgangsrecht is van toepassing op basis van de in 2007 afgesloten arbeidsovereenkomst met de directeur-bestuurder.

Gegevens 2016

Aanvang en einde functievervulling 2016	1-1 - 31-12
Omvang dienstverband(fte)	1
Beloning	91.280
Belastbare onkostenvergoeding	2.335
Beloningen betaalbaar op termijn	16.468
Totaal bezoldiging 2016	<u><u>110.083</u></u>

1c Toezichthoudende topfunctionarissen (bedragen x €)

Naam	H.P. Wilms	K.Feunekes	J. Koenders	E Wiersma
Functiegegevens	voorzitter	lid	lid	lid
Aanvang en einde functievervulling 2017	1-1 / 31-12	1-1 / 31-12	1-1 / 31-12	1-1 / 31-12
Individueel WNT-maximum	15.900	10.600	10.600	10.600
Beloning	7.500	5.000	5.000	5.000
Belastbare onkostenvergoeding	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Subtotaal	7.500	5.000	5.000	5.000
- \- Onverschuldigd betaald bedrag	-	-	-	-
Totaal bezoldiging	7.500	5.000	5.000	5.000

Gegevens 2016

Aanvang en einde functievervulling 2016	1-1 / 31-12	1-1 / 31-12	1-1 / 31-12	1-3 / 31-12
Beloning	6.458	5.000	5.000	3.972
Belastbare onkostenvergoeding	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2016	6.458	5.000	5.000	3.972

Naam	Y. Dijkshoorn
Functiegegevens	lid
Aanvang en einde functievervulling 2017	1-1 / 31-12
Individueel WNT-maximum	10.600
Beloning	5.000
Belastbare onkostenvergoeding	0
Beloningen betaalbaar op termijn	0
Subtotaal	5.000
- \- Onverschuldigd betaald bedrag	0
Totaal bezoldiging	5.000

Gegevens 2016

Aanvang en einde functievervulling 2016	1-6 / 31-12
Beloning	2.972
Belastbare onkostenvergoeding	0
Beloningen betaalbaar op termijn	0
Totaal bezoldiging 2016	2.972

3, Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen met dienstbetrekking die in 2017 een bezoldiging boven het individuele WNT- maximum hebben ontvangen. Er zijn in 2016 geen ontsluitkeringen betaald aan overige functionarissen die op grond van de WNT dienen te worden vermeld, of die in eerdere jaren op grond van de WOPT of de WNT vermeld zijn of hadden moeten worden.

Hoofdstuk 5

Overige gegevens

5.1 Voorstel resultaatbestemming

De resultaatbestemming is vooruitlopend op en onder voorbehoud van de goedkeuring van de Raad van Commissarissen reeds in de jaarrekening verwerkt.

In de statuten van Woningstichting De Volmacht zijn geen bepalingen opgenomen aangaande de resultaatbestemming.

5.2 Ondertekening van de jaarrekening

Bestuur

De jaarrekening van Woningcorporatie De Volmacht is opgesteld door het bestuur op 13 april 2018.

w.g.

J. Boekholt
directeur- bestuurder

Raad van commissarissen

De jaarrekening is vastgesteld door de raad van commissarissen op 16 april 2018.

w.g. J.F. Koenders, voorzitter

w.g. K.A. Feunekes, vice-voorzitter

w.g. E.A. Wiersma, Lid

w.g. Y. Dijkshoorn, Lid

w.g. M. Poorthuis, Lid

Controleverklaring van de onafhankelijke accountant

Aan: de Raad van Commissarissen van Woningstichting De Volmacht

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2017

Ons oordeel

Wij hebben de jaarrekening 2017 van Woningstichting De Volmacht te Gieten gecontroleerd.

Naar ons oordeel geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Woningstichting De Volmacht op 31 december 2017 en van het resultaat over 2017 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 2015 (verslagjaar 2017), de bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving.

De jaarrekening bestaat uit:

1. de balans per 31 december 2017;
2. de winst-en-verliesrekening over 2017; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden en rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling Toegelaten Instellingen Volkshuisvesting 2015 (verslagjaar 2017) vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Woningstichting De Volmacht zoals vereist in de Wet toezicht accountantsorganisaties (Wta), 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.

B. Verklaring over de in het jaarverslag opgenomen andere informatie

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

- ▶ bestuursverslag;
- ▶ overige gegevens.

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

- ▶ met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- ▶ alle informatie bevat die op grond van artikel 35 en 36 van de Woningwet is vereist.

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

Met onze werkzaamheden hebben wij voldaan aan de vereisten uit rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten Instellingen volkshuisvesting 2015 (verslagjaar 2017) 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.

C. Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het bestuur en de Raad van Commissarissen voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van het Besluit Toegelaten Instellingen Volkshuisvesting, artikel 14 en 15 van de Regeling Toegelaten Instellingen Volkshuisvesting 2015 (verslagjaar 2017), 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 gereede twijfel zou kunnen bestaan of de toegelaten instelling haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

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

Onze verantwoordelijkheden voor de controle van de jaarrekening

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

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

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

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten Instellingen Volkshuisvesting 2015 (verslagjaar 2017), ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- ▶ het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing;
- ▶ het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de toegelaten instelling;
- ▶ het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan;
- ▶ het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de toegelaten instelling haar activiteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een toegelaten instelling haar continuïteit niet langer kan handhaven;
- ▶ het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen; en

- ▶ het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Wij communiceren met de Raad van Commissarissen onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Groningen, 25 april 2018

BDO Audit & Assurance B.V.
namens deze,

w.g. W.M. Jacobs RA
