

Jaarstukken 2017

Bestuursverslag en
de Jaarrekening

Bestuursverslag 2017 Patrimonium - 2-

Inhoud

ALGEMENE GEGEVENS:.. 4

DEFINITIELIJST ... 5

VOORWOORD ... 7

BESTUURSVERSLAG: HOOFDSTUK 1: Doen we de juiste dingen en doen we ze goed? 9

1.1 Missie, visie en koers ... 9

1.2 Stakeholders en prestatieafspraken ... 11

1.3 Betaalbaarheid... 12

1.4 Beschikbaarheid, goed en betaalbaar wonen ... 16

1.5 Huisvesting bijzondere doelgroepen .. 23

1.6 Planmatig en niet planmatig onderhoud ... 27

1.7 Vereniging van eigenaren .. 28

1.8 Energiebesparing ... 28

1.9 (Des)investeringen vastgoed ... 29

1.10 Prettige woonomgeving ... 32

1.11 Overlast ... 35

1.12 Veiligheid ... 36

BESTUURSVERSLAG: HOOFDSTUK 2: De samenwerking met onze klanten en relaties 38

2.1 De klant .. 38

2.2 Lokale, regionale & provinciale verantwoording.. 41

2.3 Dienstverlening .. 42

2.4 Verlenen van diensten ... 44

2.5 Communicatie .. 44

BESTUURSVERSLAG: HOOFDSTUK 3: De organisatie op orde en presteren naar vermogen.... 46

3.1 De Organisatie ... 46

3.2 Financiën op orde .. 47

3.3 Risicomanagement & Compliance ... 52

3.4 Verslag OR .. 54

BESTUURSVERSLAG: HOOFDSTUK 4: Toezicht (governance) 55

4.1 Inleiding .. 55

4.2 Visie op toezicht en toetsing ... 55

4.3 Toezichthoudende rol .. 56

Bestuursverslag 2017 Patrimonium - 3-

4.4 Werkgeversrol.. 62

4.5 Klankbordfunctie ... 64

4.6 Over de Raad van Commissarissen ... 65

4.7 Tot Slot .. 70

HOOFDSTUK 5: DE JAARREKENING ... 71

HOOFDSTUK 6: OVERIGE GEGEVENS .. 130

6.1 Overige gegevens .. 130

HOOFDSTUK 7: BIJLAGEN ... 134

Bijlage 1: Overzicht projecten gebiedsregie ... 134

Bijlage 2: Bewonerscommissies .. 135

Bijlage 3: Overzicht PE-punten RvC leden en bestuurder ... 136

Bestuursverslag 2017 Patrimonium - 4-

ALGEMENE GEGEVENS:

Naam van de toegelaten

instelling

: Patrimonium woonservice

Gemeente van vestiging : Veenendaal

Adres : Boompjesgoed 20 - 3901 MJ

Correspondentieadres : Postbus 91 – 3900 AB

Telefoonnummer : 0318 – 557911

E-mailadres : info@patrimonium.nl

Website : www.patrimonium.nl

Woningmarktregio

Food Valley

: Ede, Barneveld, Rhenen, Renswoude, Scherpenzeel,

Veenendaal en Wageningen

Oprichting : 22 oktober 1918

Laatste statutenwijziging : 12 december 2016

Datum van het Koninklijk Besluit

waarbij de instelling is

toegelaten

: 8 februari 1919

Inschrijvingsnummer

Stichtingenregister

te Utrecht

: 30476009

Inschrijvingsnummer

Handelsregister

Kamer van Koophandel en

Fabrieken Utrecht

: 30039668

Nummer waaronder

ingeschreven in het

Nationaal Register

Volkshuisvesting

: 15778

Lidmaatschap landelijke

brancheorganisatie

: Aedes

RvC : A. Elsenaar, voorzitter (per 01-10-2015)

W.G.F. Cassée, lid (per 01-01-2015)

P.F.M. Kuenzli, lid (tot 21-02-2017)

C. Dijkshoorn, lid (tot 01-07-2017)

A.M. Reintjes, lid (per 20-03-2017)

H.J.M. Van de Ven, lid (per 23-10-2017)

D.L.C. Wijnbelt, lid (per 04-12-2017)

Bestuur : T.C.M van Haarst, directeur-bestuurder (per 01-02-2016)

mailto:info@patrimonium.nl
http://www.patrimonium.nl/

Bestuursverslag 2017 Patrimonium - 5-

DEFINITIELIJST:
APK onderhoud Algemene periodieke keuring van de woning

Aw Het CFV is per 1 juli 2015 opgegaan in de Inspectie

Leefomgeving en Transport onder het domein Autoriteit

Woningcorporaties.

BAC Budget advies centrum

Bod op woonvisie In de Woningwet is bepaald dat de corporatie een ‘bod’ moet

uitbrengen op de gemeentelijke woonvisie. In dat bod geeft

de corporatie aan welke voorgenomen werkzaamheden ze

wil uitvoeren.

BTIV Het Besluit Toegelaten Instellingen Volkshuisvesting bevat

nieuwe regels voor woningcorporaties. Deze werken de

herzieningen in de woningwet verder uit.

DAEB-corporatie Een corporatie die zich concentreert op de kerntaken.

Deelgoed Samenwerkingsverband van corporaties uit de regio Food

Valley.

Diensten Algemeen Economisch

Belang (DAEB)

In de Woningwet omschreven diensten: sociale

huurwoningen, bepaald maatschappelijk vastgoed en

specifieke diensten voor de leefbaarheid.

CIZ indicatie/verklaring Het Centrum indicatiestelling zorg (CIZ) beoordeelt

onafhankelijk of burgers recht hebben op zorg via de Wet

langdurige zorg.

Collectief Particulier

Opdrachtgeverschap (CPO)

CPO is een ontwikkelvorm waarbij een groep particulieren

(collectief) het volledige zeggenschap houdt over de

uiteindelijk te realiseren woningen.

EPA Energieprestatieadvies

GGD Gemeenschappelijke Gezondheidsdienst

GJ-meter Giga joulemeter, de Gigajoule (symbool GJ) is een eenheid

van energie.

Governancecode De Governancecode geldt vanaf 1 januari 2017 voor leden van

Aedes en de VTW.

G-rekening Een G-rekening is een geblokkeerde bankrekening waarmee

alleen de loonheffingen en de BTW betaald kunnen worden.

HR Human Resources, Personeel

HTG-grens Huurtoeslaggrens, betreft de inkomensgrens waarbij het

wettelijk recht op huurtoeslag bestaat.

FoodValley Netwerk van corporaties uit de regio.

Niet-DAEB Activiteiten die buiten de DAEB activiteiten vallen, zoals

commerciële activiteiten.

OGGZ OGGZ staat voor Openbare Geestelijke Gezondheidszorg

Passend toewijzen Een eenduidige en goed toetsbare norm vastgesteld door de

overheid waardoor mensen met de laagste inkomens de

woningen krijgen toegewezen met een voor hen betaalbare

huur.

https://nl.wikipedia.org/wiki/Inspectie_Leefomgeving_en_Transport
https://nl.wikipedia.org/wiki/Inspectie_Leefomgeving_en_Transport
https://nl.wikipedia.org/wiki/Autoriteit_Woningcorporaties
https://nl.wikipedia.org/wiki/Autoriteit_Woningcorporaties
https://www.vtw.nl/data/media/files/Governancecode_woningcorporaties_2015_web.pdf

Bestuursverslag 2017 Patrimonium - 6-

PKVW Politie Keurmerk Veilig Wonen

Prestatieafspraken In de prestatieafspraken leggen corporatie(s), gemeente(n)

en huurdersorganisatie(s) vast wat er, in de periode waar de

afspraken betrekking op hebben, door alle betrokkenen

wordt bijgedragen aan het realiseren van de lokale

volkshuisvestelijke doelstellingen.

RIGO Organisatie die markt- en beleidsonderzoek verricht. Voor

ons specifiek het Lemon onderzoek.

RTiV Regeling Toegelaten instellingen Volkshuisvesting bevat

nieuwe regels voor woningcorporaties. Deze werken de

herzieningen in de woningwet verder uit.

Toegelaten instelling (TI) Met de inwerkingtreding van de Woningwet in 1902, werd

het mogelijk dat verenigingen of stichtingen worden

toegelaten als instellingen, die uitsluitend werkzaam zijn op

het gebied van de volkshuisvesting. Door middel van die

toelating zijn ze verbonden met de overheid. In het

spraakgebruik worden toegelaten instellingen meestal

aangeduid als woningcorporaties.

80-10-10 regeling Een corporatie mag tot tien procent van het aantal woningen

nog toewijzen aan een huurder met een inkomen boven de

gestelde inkomensgrens. Deze toewijzingsregel van 90% is

tot 1 januari 2021 gewijzigd in de 80-10-10-regel:

 80% van de woningen toewijzen aan huurder(s) met

een inkomen tot € 36.165 (de primaire doelgroep);

 10% van de woningen toewijzen aan huurder(s) met

een inkomen van € 36.165 tot € 40.349 (de

middeninkomens);

 10% van de woningen vrij toewijzen, met voorrang

voor urgenten.

VTW Vereniging van toezichthouders in woningcorporaties

WMO-loket Adviespunt van de gemeente waar burgers geïnformeerd

kunnen worden over de Wet maatschappelijke

ondersteuning (Wmo).

Woningmarktregio FoodValley De gemeenten Wageningen, Ede, Rhenen, Renswoude,

Barneveld, Scherpenzeel en Veenendaal.

Woonvisie Document waarin de gemeente haar plannen met betrekking

tot de woningmarkt voor meerdere jaren vast legt.

WSW Waarborgfonds Sociale Woningbouw

WWS punten Het woningwaarderingsstelsel (WWS), in de betreffende

context ook puntensysteem genoemd, is een systeem om

een redelijke huurprijs voor een woning vast te stellen.

Bestuursverslag 2017 Patrimonium - 7-

VOORWOORD

Voor een bijna 100-jarige heeft Patrimonium woonservice in 2017 nog een behoorlijke sprint

getrokken om zich klaar te zetten voor de eerste stappen in haar volgende eeuw. Het belangrijkste

succes is de herziening van het meerjaren huurbeleid. Dat heeft daadwerkelijk de toegankelijkheid

van ons woningbezit voor de lagere inkomensgroepen enorm verbeterd. Betaalbaarheid is een uiterst

belangrijk speerpunt voor ons als sociale volkshuisvester en door de toename van lagere

inkomensgroepen onder onze huurders en woningzoekenden zal dit niet anders worden. Daarbij

passen wij veel maatwerk toe bij onze jaarlijkse huurverhoging met aandacht voor individuele

situaties van onze huurders. We zijn trots dat dit nieuwe huurbeleid zoveel betekenis heeft en we

daarmee verschil kunnen maken.

Ook heeft Patrimonium in 2017 haar eigen functioneren onder de loep genomen. Er zijn veel stappen

genomen om onze dienstverlening te verbeteren door verder te digitaliseren. We beseffen daarbij

dat niet alleen wij, maar ook onze klanten hierin mee moeten kunnen groeien, en kiezen daarom

voor een stapsgewijze groei naar verdere digitale vormen van dienstverlening. Minstens zo belangrijk

blijft het persoonlijke contact tussen ons en onze klanten. Ook daar willen we in blijven investeren

en een corporatie blijven die toegankelijk is en dicht bij onze klanten staat.

In 2017 is de interne organisatie herzien. Daarin hebben wij intensief samen met de OR en onze

medewerkers opgetrokken. Eind november zijn de betrokken medewerkers op hun nieuwe functies

geplaatst om in januari 2018 te kunnen starten. De belangrijkste wijzigingen waren de versterking

op de controlfuncties omdat we ervaren hebben dat op vele fronten de administratieve regeldruk en

de externe verantwoording, mede door de invoering van de Woningwet, enorm is toegenomen.

Daarnaast hebben wij een Klant en Communicatie Centrum ingericht om onze klanten zoveel

mogelijk via één ingang te kunnen bedienen. Door de uitgestelde invoering van de digitalisering van

de reparatieverzoeken, is uiteindelijk dit onderdeel niet per 1 januari 2018 toegevoegd. In de loop

van 2018 krijgt dit alsnog vorm.

Op initiatief van en in nauwe samenspraak met onze Huurdersvereniging hebben de voorbereidingen

voor de introductie van nieuwe participatievormen plaats gevonden. Gezamenlijk willen we op deze

wijze de komende jaren een groter bereik met meer diversiteit onder onze huurders realiseren om

een gedragen koers voor Patrimonium te bewerkstelligen. Dat laatste is onder andere noodzakelijk

omdat wij aan de vooravond staan van een nieuw ondernemingsplan waarin er scherpe keuzes

gemaakt moeten worden over de verdere verduurzaming van ons bezit en de komende

energietransitie vraagstukken.

Trots zijn wij op de oplevering van de Stadhouderslaan waarin we op innovatieve wijze het concept

van het “passief wonen” hebben toegepast. De energielasten die bewoners daarin dragen zijn, door

deze aanpak, bijzonder laag. Tegelijkertijd willen we ons de komende jaren in ons

verduurzamingsbeleid ons vooral gaan richten op methodieken die een bewezen waarde hebben

omdat de capaciteit voor de ontwikkeling van innovatie niet past bij de schaalgrootte van onze

organisatie. Dat hebben wij ook gemerkt in de voortgang van een aantal vastgoedprojecten die voor

2017 gepland stonden. Deze zijn vertraagd en niet tot uitvoering gekomen in 2017. Dat willen we zo

spoedig mogelijk herstellen door zowel deze projecten te realiseren als ook te onderzoeken hoe wij

dergelijke uitvoeringsproblemen in de toekomst kunnen voorkomen.

Bestuursverslag 2017 Patrimonium - 8-

Dat is des te belangrijker omdat wij aan de vooravond staan van een intensieve aanpak van een

groot deel van ons bestaand bezit, waarin voor bewoners een realistische aanpak en planning van

groot belang is om hen het gevoel te geven dat ook zij regie voeren over hun wonen. Om die reden

is Patrimonium een drietal pilotprojecten voor renovatie gestart met nauwe betrokkenheid van

bewoners. De opgedane kennis uit deze projecten gaan een grote rol spelen in de verdere uitvoering

van ons bestaand bezit. Met deze bevindingen zullen wij ons voordeel doen in het Franse Gat. Daar

zullen we in samenspraak met bewoners en gemeente een gedegen gebiedsvisie ontwikkelen.

En nu, op naar ons 100-jarig bestaan, waarin wij zeker niet alleen terugblikken maar juist de

toekomst dichterbij halen.

Trees van Haarst

Directeur-bestuurder

Bestuursverslag 2017 Patrimonium - 9-

BESTUURSVERSLAG: HOOFDSTUK 1: Doen we de juiste dingen en doen we

ze goed?

1.1 Missie, visie en koers

De belangrijkste doelstelling van Patrimonium is en blijft het kwalitatief goed en passend huisvesten

van mensen met een lager inkomen die daar zelf niet in kunnen voorzien. Dat is de kern van ons

bestaansrecht en waar wij permanent aan willen werken. Nog in 2016 hebben we daarom onder

meer ons huurbeleid grondig herzien, onze woningen moeten voor de lagere inkomensgroepen

bereikbaar zijn.

We richten ons daarbij op Veenendaal en zoeken binnen de lokale samenleving onze partners. Wij

willen een open organisatie zijn, zichtbaar in Veenendaal en verbonden met onze omgeving en

belanghouders. Onze missie is dan ook “wij dragen bij aan fijn wonen in de Veenendaalse

samenleving”.

En ook al blijft dit zonder meer onze leidraad, er komen nieuwe vragen op ons af. En daarom wordt

in 2018 gewerkt aan een nieuw ondernemingsplan, waarin we de balans tussen betaalbaarheid,

duurzaamheid en een efficiënte en vooral klantgedreven organisatie verder willen invullen.

In de aanloop daarvan heeft Patrimonium in 2017 voorbereidingen getroffen om flexibeler en

slagvaardiger voor haar klanten te worden.

Tevens hanteren we een nieuw adagium: “Mensen Wonen Samen”. Onder deze titel zijn we binnen

de organisatie een verandertraject gestart. Vanuit een nieuwe klantvisie werken we aan een slimme

en slanke organisatie tegen zo laag mogelijke bedrijfslasten.

We hanteren het bewustzijn dat elke euro raak moet zijn, omdat dit geld grotendeels afkomstig is

van de huurders.

Onze kernwaarden daarbij zijn:

• Betrouwbaar – betrouwbaarheid begint met duidelijkheid

• Klantgedreven – een goed contact begint met respectvol luisteren

• Duurzaam ondernemen – een duurzame toekomst begint vandaag

• Maatschappelijk betrokken – samen leven begint met betrokkenheid

• Verbinden – samenwerken begint met verbinden

Visie

Als afgeleide van de missie staat in ons ondernemingsplan 2014-2018 in het kort het volgende:

• Onze thuismarkt is Veenendaal, hier zijn we lokaal sterk verankerd. Als er aanleiding voor is,

zijn we actief in de FoodValley. We zijn uitsluitend werkzaam op het gebied van de

volkshuisvesting.

• We zijn een betrouwbare samenwerkingspartner.

• We willen maatschappelijk presteren. Dat doen we door er vooral te zijn voor de kwetsbare

groepen.

• We bieden goede en passende huisvesting aan voornamelijk mensen met lage inkomens

maar ook aan mensen met middeninkomens.

• We blijven onze vastgoedportefeuille vernieuwen en investeren fors in de bestaande

woningvoorraad. We richten ons ook op de leefbaarheid, duurzaamheid en veiligheid.

• We stemmen onze lange termijnambities af op het rendement van ons eigen vermogen.

• Om maatschappelijk effectief te kunnen blijven, zetten we onze creativiteit en innovatief

vermogen in.

• We blijven ons inzetten op de aan wonen gerelateerde diensten op het gebied van Wonen,

Welzijn en Zorg, om het zelfstandig wonen en de zelfredzaamheid te vergroten.

Bestuursverslag 2017 Patrimonium - 10-

Uiteraard staat het merendeel van deze visie nog steeds recht overeind. We hebben echter al een

belangrijke verschuiving aangebracht als het gaat om de keuze voor de doelgroepen. We willen ons

vooral op de (aller)laagste inkomens richten en daar is ons huur- en portefeuillebeleid drastisch op

aangepast. Daarmee willen wij de toegankelijkheid en de beschikbaarheid van betaalbare

huurwoningen optimaliseren. Dat gaat niet zonder slag of stoot en dat betekent dat wij financieel

scherp aan de wind zeilen. Tegelijkertijd komt, naast de al voorgestane verduurzamingsopgave, de

opgave voor een energietransitie op ons af. Dat maakt het des te dringender dat wij in ons komende

ondernemingsplan goede antwoorden daarop formuleren op een volkshuisvestelijk, maatschappelijk

én financieel verantwoorde wijze.

Marktregio

De woningmarkt regio waarin Patrimonium mag opereren is de FoodValley en bestaat uit de

gemeenten Wageningen, Ede, Rhenen, Renswoude, Barneveld, Scherpenzeel, Nijkerk en

Veenendaal. Ook al is dit door de Woningwet pas sinds juli 2016 een officieel samenwerkingsverband,

de gezamenlijke inhoudelijke sturing in de woningmarkt FoodValley door gemeenten en corporaties

vindt al geruime tijd plaats.

Dit jaar zijn de volgende onderzoeken uitgevoerd en besproken: vastgoedmonitor en de kwalitatieve

woningvoorraad. Er bestaan plannen om de vastgoed monitor verder uit te breiden en te verdiepen.

Daarnaast wordt een extern bureau ingezet om op diverse gebieden verder regionaal onderzoek te

doen.

In FoodValley/Deelgoed verband werken we samen op het terrein van de woningtoewijzing onder de

naam Huiswaarts.nu.

Administratieve scheiding

In 2017 is het definitief scheidingsplan DAEB en niet-DAEB goedgekeurd door de Autoriteit

woningcorporaties. Patrimonium heeft gekozen om, voor de wettelijke verplichte scheiding tussen

haar DAEB en niet-DAEB bezit, gebruik te maken van de mogelijkheid van een administratieve

scheiding. Dat wil zeggen dat juridisch alle diensten worden ondergebracht in één organisatie maar

dat de administratie en verantwoording zo worden ingericht dat inzicht wordt verkregen in de

financiële situatie van DAEB en niet-DAEB.

Dit verantwoorden wij middels een scheiding van vermogen, kosten/opbrengsten en kasstromen. En

dit is de minst vergaande maar passende vorm van splitsing die aansluit bij onze argumentatie dat

onze portefeuillestrategie een heel nadrukkelijke focus heeft op het DAEB-segment (primaire

doelgroep). Verder is er geen aanleiding om actief te zijn in het niet-DAEB-segment, de markt pakt

deze opgave momenteel op. Doordat we voor een administratieve scheiding gekozen hebben, blijft

al het bezit binnen de Toegelaten Instelling (TI) en wordt dit niet ondergebracht in een

dochteronderneming. Onze klanten merken er op deze manier nauwelijks iets van. We voldoen er

mee aan de wettelijke eisen en we kunnen onze volkshuisvestelijke ambities zo optimaal en efficiënt

mogelijk realiseren.

Scheidingsplan DAEB-tak en niet-DAEB-tak

Na de keuze voor een administratieve scheiding zijn de keuzes gemaakt voor het invullen van de

DAEB en niet-DAEB-tak (het concept scheidingsplan) en is de haalbaarheid van deze keuzes

financieel doorgerekend. De definitieve keuze voor de invulling van de DAEB en niet-DAEB-tak is

gemaakt, nadat de Portefeuille•strategie 2.0 vastgesteld en doorgerekend is.

Bestuursverslag 2017 Patrimonium - 11-

De volgende stappen zijn doorlopen voordat het scheidingsplan bij de minister ter goedkeuring werd

ingediend:

• Herijken doelgroep- en portefeuillestrategie.

• Bepalen van de gewenste omvang van de DAEB en niet-DAEB-tak en het selecteren van het

over te hevelen DAEB-bezit.

• Opstellen van de openingsbalans DAEB en niet-DAEB-tak, inclusief de gescheiden financiële

meerjarenplanning en het vaststellen van de hoogte van de interne lening, de

rentevergoeding en het toekomstig dividend van de niet-DAEB-tak.

• Beoordeling van de levensvatbaarheid van de DAEB en niet-DAEB-tak.

• Zienswijzen gevraagd aan de betreffende gemeenten en de Huurdersvereniging.

Portefeuillestrategie 2.0

Het scheidingsvoorstel is grotendeels gebaseerd op ons nieuwe kader, de Portefeuillestrategie 2.0,

die eind mei 2016 is vastgesteld. In de portefeuillestrategie kiezen we -als belangrijkste punt van de

driehoek betaalbaarheid, beschikbaarheid en kwaliteit- voor betaalbaarheid van de lage inkomens

omdat we op alle fronten zien dat dat nodig is. Immers: Deze doelgroep groeit in Veenendaal. Verder

zijn de huren de afgelopen jaren sterk gestegen, tot ruim boven het gemiddelde in de sector. Onze

nieuwbouw dreigt onbereikbaar te worden voor onze doelgroep. En dat betekent dat ook onze

duurzaamheidsopgave primair ten dienste komt van de betaalbaarheid. De focus verschuift van

investeren in nieuwbouw naar investeren in bestaande bouw. Deze koers maakt het eenvoudiger om

de organisatie op de toekomst voor te bereiden.

1.2 Stakeholders en prestatieafspraken

Zoals bij de visie beschreven, is onze thuismarkt Veenendaal. Hier zijn we lokaal sterk verankerd.

Lokale verankering betekent niet alleen zichtbaar en aanwezig zijn, maar ook dat we nauw betrokken

willen zijn bij onze omgeving. We hebben het afgelopen jaar veel energie gestoken in het betrekken

van onze belanghebbenden bij de thema’s die bij Patrimonium in de komende jaren op de agenda

staan. Samen met onze Huurdersvereniging, collega-corporaties, huurdervertegenwoordigers en de

gemeente Veenendaal hebben we voor 2016 prestatieafspraken gemaakt. De prestatieafspraken

maken we niet alleen omdat de wet ons dat voorschrijft, maar ook omdat we het belangrijk vinden

onze belanghebbenden te betrekken bij onze maatschappelijke keuzes en beleidsafwegingen.

Prestatieafspraken 2017-2019

Een belangrijk leerpunt uit de ervaringen met het opstellen van de prestatieafspraken 2016 is dat

we als partijen in 2017 meer tijd en energie hebben gestoken in de samenwerking, vooral ook op

het terrein van duurzaamheid en het maken van gebiedsvisies. Voor de wijk “Franse Gat” zijn

intussen afspraken gemaakt om gezamenlijk met bewoners en gemeente een gebiedsvisie op te

stellen. Wanneer zaken inhoudelijk nog niet voldoende zijn uitgekristalliseerd maken we er in de

prestatieafspraken duidelijkere procesafspraken over. Monitoring kan nog meer aandacht krijgen: In

2016 was de verantwoording vanuit de corporaties wat vrijblijvend, zowel op het gebied van de

voortgang als de behaalde resultaten. De monitoring kan leiden tot extra inspanning en in het uiterste

geval tot aanpassing van de prestatieafspraken.

In 2016 zijn prestatieafspraken gemaakt voor de periode 2017-2019 (looptijd huidige Woonvisie).

Centraal staat de omslag bij de corporaties. Minder nieuwbouw, het accent verschuift richting beheer

en verbetering van de bestaande voorraad. De focusthema’s zijn: betaalbaarheid en

beschikbaarheid, verbetering van de woningvoorraad, inclusief duurzaamheid en de kwaliteit van

wonen en de woonomgeving.

Bestuursverslag 2017 Patrimonium - 12-

In de prestatieafspraken 2017-2019 is ook een beperkt aantal aanvullende jaarafspraken gemaakt.

Voor deze jaarafspraken is in 2017 tijdig door de corporaties samen met de Huurdersverenigingen

het Bod op de Woonvisie uitgebracht. Voor 15 december zijn hierover definitieve

(jaar)prestatieafspraken gemaakt. De nadruk bij de invulling hiervan lag op het terrein van de

duurzaamheid. Een convenant duurzaamheid is in de maak.

Rhenen en Scherpenzeel

In de Portefeuillestrategie 2.0 heeft Patrimonium de keuze gemaakt om de focus alleen te richten op

Veenendaal. Op basis van dit uitgangspunt is ingezet op verkoop van het woningbezit in Scherpenzeel

(36 woningen) en Rhenen (16 woningen). Hierover zijn gesprekken gestart met de woningcorporaties

Rhenam en Woonstede. In het voorlopige scheidingsvoorstel waren de woningen opgenomen in het

niet-DAEB deel. Onder andere op basis van een negatieve zienswijze van de gemeente Scherpenzeel

heeft de Aw ons aangegeven de woningen in de DAEB voorraad op te willen nemen. Als belangrijkste

reden heeft de gemeente Scherpenzeel aangegeven dat ze de woningen in de sociale sector willen

behouden en dat er nog nadere afspraken gemaakt moeten worden over de achtervang (borging).

In lijn hiermee hebben we ons beleid aangepast.

De gemeente Rhenen had wel ingestemd met het onderbrengen van de te verkopen woningen in de

niet-DAEB. Op basis van het advies van Aw, voor de zorgvuldigheid en het trekken van één lijn

hebben we de woningen in Rhenen ook alsnog in de DAEB portefeuille gezet.

In beide gemeenten zijn voor de periode 2017-2019 niet opnieuw prestatieafspraken gemaakt. Dit

is afgestemd met de Colleges van B&W.

Utrechtse Heuvelrug

Patrimonium is nog eigenaar van een stacaravan gelegen in het recreatiedorp “De Ossenberg” in de

gemeente Utrechtse Heuvelrug. Met de bewoner is een overeenkomst afgesloten die afloopt op 1

november 2018. In deze overeenkomst is geregeld dat door periodieke betalingen lopend tot 1

november 2018, het eigendom vanaf die datum over zal gaan naar de huidige bewoner. Patrimonium

heeft na 1 november 2018 geen activiteiten meer in de Gemeente Utrechtse Heuvelrug. In de

portefeuillestrategie is de focus volledig gericht op de Veenendaalse woningmarkt.

1.3 Betaalbaarheid

De doelgroep van beleid groeit, zij krijgt steeds minder mogelijkheden waardoor armoede onder onze

huurders blijft bestaan. Eind 2016 zijn we gestart met een nieuw huurbeleid. We hebben een

aanzienlijke vooruitgang geboekt in het realiseren van onze wens/ideaalportefeuille

(Portefeuillestrategie 2.0), uiteraard binnen de gestelde financiële kaders. Belangrijkste wijziging is

dat de mutatie huren veelal worden verlaagd als gevolg van het gewijzigde streefhuren beleid. Het

gevolg is dat we in 2017 aanzienlijk meer woningen hebben aangeboden met een huurprijs onder de

aftoppingsgrenzen van de Huurtoeslag.

Huurbeleid

De jaarlijkse huurverhoging (per 1 juli) en de streefhuren (bij mutatie) zijn instrumenten die nauw

samenhangen met het bereiken van de gewenste samenstelling van ons bezit. Ze zijn een onderdeel

van het strategisch huurbeleid (lange termijndoelen) en hangen nauw samen met andere

beleidskeuzes zoals verkopen, nieuwbouw, sloop en duurzaamheidsinvesteringen.

De wettelijke bepalingen (maximale huursomstijging) en onze Portefeuillestrategie leiden tot een

demping aan de inkomstenkant (huuropbrengsten).

In 2017 is de Huursombenadering ingevoerd. De maximale huurprijsnorm (Huursomstijging) van

woningcorporaties wordt berekend over een heel kalenderjaar, dus van 1 januari tot 1

januari, inclusief de huurharmonisatie (huurverhoging bij mutatie) gedurende datzelfde jaar.

Bestuursverslag 2017 Patrimonium - 13-

De maximale huursomstijging is voor 2017 1,3% voor de gereguleerde woningvoorraad (woningen

met een huurprijs tot € 710).

Hoofdlijnen huurbeleid 2016-2020

Ons huurbeleid is in 2017 als volgt uitgevoerd:

Bij nieuwe verhuringen

 We hanteren een streefhuurpercentage van maximaal 80% van de maximaal redelijke huurprijs

(WWS). Binnen de huurprijsgrenzen van de huurtoeslag toppen we ook huren af. Dit doen we

om meer betaalbare woningen te behouden en beschikbaar te krijgen voor de doelgroep van

beleid (wensportefeuille).

 Ook het inkomen van de nieuwe huurders is medebepalend. We hanteren beperkt een “twee

huren beleid” in individuele situaties en bij grensgevallen. We overwegen om dit nog verder uit

te werken met de relatie tussen huur, inkomen, huishoudengrootte en grootte van de woning.

Verder onderzoeken we de (wettelijke) mogelijkheden om misbruik van de regelgeving te

verkleinen.

De jaarlijkse huurronde

 We hebben gekozen om de huren gemiddeld minder te verhogen dan wat wettelijk was

toegestaan. Namelijk met gemiddeld 0,4 % boven inflatie in plaats van de toegestane 1%. De

inflatie is 0,3%, dus in 2017 bedroeg de ingerekende totale gemiddelde huurverhoging 0,7%.

Respectievelijk voor jaarlijkse huurverhoging (0,6%), en voor de harmonisatie (0,1%).

 De werkelijke percentages waren 0,6 en 0,15%.

 De huidige huur in relatie tot streefhuur was bepalend voor de huurverhoging. De verhouding

huidige uur staat tot geldende streefhuur is gekozen als basis voor het % huurverhoging. Door

de verlaging van de streefhuren betaalt een deel van de zittende huurders meer dan de gewenste

streefhuur.

 De huursombenadering heeft het mogelijk gemaakt om verschillen tussen zittende en nieuwe

huurders kleiner te maken. Wij hebben huurders met een huidige huur lager dan 65% van de

nieuwe streefhuur maximaal verhoogd met 2,5%.

 Huurders met een huidige huur meer dan 125% van de streefhuur hebben een huurverlaging

gekregen van maximaal 2,5%. Hierdoor groeien de huren van zittende en nieuwe huurders weer

naar elkaar toe.

 We hebben huurders met een (wat) hoger inkomen (boven € 40.349) een extra bijdrage aan de

huurverhoging gevraagd.

 Huren zijn bij verhoging afgetopt op € 710,68.

 Huren van onzelfstandige eenheden en overig zorgvastgoed zijn met een vast (laag) percentage

verhoogd. Vrije sectorhuurwoningen zijn gemiddeld met 1,25% verhoogd. BOG: 0,3%

huurverhoging. Parkeerplaatsen, garages, bergingen: 0%.

Huurders met een inkomen tot aan HTG-grens konden zich melden met een volledig ingevuld en van

alle bijlagen (o.a. bevestiging huurtoeslaggebruik) voorzien formulier met verzoek om een lagere

huurverhoging. Dit gold alleen voor huurders die een hogere verhoging hadden gehad dan 0,3%. De

verlaagde verhoging werd dan 0,3%. Deze actie is een groot succes geweest. Bijna 1.100 huurders

hebben hiervan gebruik gemaakt.

Verder kon een huurder het hele jaar op individuele basis verlaging van de huurverhoging aanvragen

wanneer het inkomen sterk daalt.

Huurbezwaren

Bestuursverslag 2017 Patrimonium - 14-

In 2017 zijn er 8 zaken door de Huurcommissie behandeld. In het volgende overzicht een weergave

van het aantal Huurcommissiezaken, de aard en of deze wel/niet zijn afgehandeld en gegrond of

ongegrond verklaard zijn. Hierin is ook opgenomen de huurbezwaren die zijn voorgelegd aan de

Huurcommissie met betrekking tot de jaarlijkse huurverhoging.

Status:

Aangemeld bij:

in

behandeling

klager deels

gelijk

klager

gelijk

klager ongelijk

Eindtotaal

Huurcommissie

Uit 2016

geen adequate oplossing 1 1

huurverhoging 1 1

In 2017

huurverhoging 1 1

lange afhandeltijd/geen actie 1 1 2

technische staat 1 1

verwarming 1 1 2

Eindtotaal 2 2 1 3 8

Tabel 12: Huurcommissiezaken

Huurachterstanden & ontruimingen

De betalingsachterstand bij de zittende huurders is gemiddeld over 2017 0,67% (onze norm is voor

2017: 0,60%) ten opzichte van de norm iets hoger en afgezet tegen de branche (0,94%) lager.

Het huurachterstandspercentage van de vertrokken huurders is gemiddeld 0,70% en blijft binnen de

norm (0,75%).

De huurachterstand bij de zittende bewoners is in de 2e helft van 2017 gemiddeld genomen hoger

geweest dan in de 1e helft. Op 31 december 2017 was het percentage 0,86% (hoogste) en in mei

0,58% (laagste). We merken dat er meer huurders zijn met een achterstand. Het gemiddelde bedrag

aan achterstand per huurder is niet hoger. In onderstaande tabel een vergelijk van de achterstands-

percentages in relatie tot de benchmark voor de sector.

 Patrimonium Benchmark

Zittende huurders (gemiddeld) 0,67% 0,94%

Vertrokken huurders (gemiddeld) 0,70% 0,96%

Totaal 1,37% 1,90%

Tabel 13: Percentage betalingsachterstanden

Ruim de helft van de achterstand betreft deurwaardersdossiers (162 dossiers met een totaal bedrag

van € 237.000). Voor ruim € 60.000 aan achterstand lopen regelingen (buiten de deurwaarders-

zaken).

In 2017 is de aanpak aangescherpt (verleaning proces). We gaan het proces van bezoeken en

aanschrijven verder inkorten (kortere termijnen) en nog meer verpersoonlijken, zodat we er nog

meer bovenop zitten. Wijkbeheer bezoekt ook samen met het Budget Advies Centrum (BAC)

huurders, zodat direct hulp aangeboden kan worden. In aansluiting op het 100-weken project gaan

we het proces in 2018 (meer) inrichten op basis van klantprofielen en een daarop aangepaste

incassostrategie.

Bestuursverslag 2017 Patrimonium - 15-

Met beide deurwaarders zijn nieuwe dienstverleningsovereenkomsten (SLA’s) afgesloten. Er zijn

afspraken gemaakt over: tussentijds afdragen, actievere rol van de deurwaarders in het

incassoproces en opbouw van de kostenstructuur.

Vroegsignalering en Preventie huurachterstand

Met behulp van vroegsignalering en vroeghulp is het mogelijk huisuitzettingen te beperken. In 2017

is door Patrimonium intensief samengewerkt met diverse hulpverleningsinstellingen, het BAC en het

WMO-loket. Het doel is om het aantal dreigende huisuitzettingen als gevolg van huurachterstand

met behulp van preventieve en integrale hulpverlening te beperken. Door intensivering van onze

afspraken met het WMO-loket en onze ketenpartners wordt een pakket van verplichte

(schuld)hulpverlening c.q. ondersteuning ingezet. De rol van vrijwilligersnetwerken gaat vooral aan

de preventiekant een intensievere rol spelen.

Centrum Jeugd en Gezin

Met Bureau Jeugdzorg hebben wij afspraken gemaakt. Het bureau legt voor een aangekondigde

ontruiming een oriëntatie bezoek af als het een gezin met kinderen betreft. Doel van dit bezoek is

de zorg voor de kinderen. Onderzocht wordt of hun veiligheid en opvang is gegarandeerd. In 2017

is er één gezin met een kind ontruimd. Er is voor diverse gezinnen een ondersteunings- c.q.

hulpverleningstraject (WMO-indicering) ingezet, waardoor ontruiming is voorkomen.

Ontruimingen

In 2017 zijn er negenenveertig ontruimingen aangezegd en zijn er zes ontruimingen daadwerkelijk

doorgegaan. Alle zes hadden betrekking op huurachterstand, maar er was daarnaast ook sprake van

overlast of gedrag dat maatschappelijke onrust veroorzaakt. Voor de overige aangezegde

ontruimingen is een passende oplossing gevonden. De belangrijkste reden hiervoor is dat het

gemeenschappelijke project met de gemeente (WMO-pilot) er voor zorgt dat de meeste

aanzeggingen niet doorgaan. Met dertien huurders met een achterstand zijn in dit kader afspraken

gemaakt. Zij krijgen een intensief verplicht begeleidingstraject aangeboden en hun contractvorm

wijzigt in ‘Wonen onder voorwaarden’. Zes huurders hebben voor de ontruimingsdatum de huur

opgezegd.

Afboekingen

In 2017 is ook weer een behoorlijk bedrag aan oude vorderingen afgeboekt. Begroot was hiervoor

€ 125.000, de werkelijk afboeking bedraagt € 114.000 en blijft binnen het begrote bedrag. De

voorziening voor het debiteurenrisico is toereikend en is vergelijkbaar met 2016. De toevoeging aan

de voorziening oninbaarheid bedraagt € 124.000.

Verder is ongeveer € 20.000 uitgegeven aan vergoedingen aan huurders. Dit heeft betrekking op

zaken die niet volgens afspraak zijn verlopen. Het gaat om huurcorrecties wanneer woningen niet

klaar waren, maar vooral om vergoedingen bij schades aan het gehuurde. Ons beleid is dit apart te

verantwoorden en niet bijvoorbeeld als onderhoudslasten of huurderving te boeken.

Afrekening service en stookkosten - warmtewet

De afrekening stookkosten in 2017, over 2016, was de derde afrekening van geleverde warmte op

basis van de Warmtewet. In 2017 zijn vrijwel alle complexen afgerekend conform de eisen van de

warmtewet.

Afrekenen op basis van de Warmtewet betekent dat de werkelijke kosten niet meer alles bepalend

zijn voor de door te berekenen kosten, maar dat we gebonden zijn aan tarieven.

Elk jaar publiceren wij de (wettelijke) maximumtarieven. Bij de afrekening van de warmtekosten per

complex wordt gekeken of de werkelijke kosten aanleiding geven voor het toepassen van een korting

Bestuursverslag 2017 Patrimonium - 16-

op de maximumtarieven. Dat is vrijwel altijd het geval. Onze systemen zijn over het geheel genomen

goed en we hoeven geen aanpassingen te doen.

Er zijn twee complexen, Sadatstraat en de Stoomwever, waarbij na toepassing van de maximum

tarieven een negatief saldo is ontstaan. Dit zijn relatief jonge complexen waarbij veel warmte

verloren gaat aan het op temperatuur houden van de warmwater voorziening. In 2017 is het besluit

genomen om, in het complex waar de meeste GigaJoules per jaar per woning verbruikt worden

(Poolster/Morgenster), de CV installatie te gaan renoveren. Dat betreft dan met name het

waterzijdige deel. De ketels zijn al vernieuwd.

Onderstaand is het gemiddelde resultaat van de toegepaste tarieven per complex: Eerst het

wettelijke tarief, daarna het Patrimonium gemiddelde tarief en ter vergelijking het gemiddelde tarief

over 2015.

 Wettelijk maximum

2016

Gemiddelde Patrimonium

2016

Gemiddelde Patrimonium

2015

Vastrechttarief € 276,13 € 228,57 € 230,84

Variabel GJ Tarief € 22,66 € 15,39 € 15,09

Meettarief € 24,97 € 24,97 € 24,78

Warmtewisselaar Werkelijke kosten € 80/€ 150 € 80/€ 150

Tabel 14: Tarieven van 2016 (in 2017 is 2016 afgerekend)

In de tarieven is geen extra buffer (reserve) meer opgenomen voor de uitbetalingen van eventuele

storingen. In overleg met de Huurdersvereniging is besloten om niet standaard een klein bedrag als

reservering op te nemen maar de werkelijke uitbetalingen als kosten af te rekenen in het jaar dat ze

voorgekomen zijn.

In 2016 zijn drie verzoeken om storingscompensatie ingediend: Prins Bernhardlaan, Tarweveld en

Gersteveld. De eventuele uitbetalingen van zo’n verzoek komen ten laste van de kosten in dat jaar

en wordt dus meegenomen bij de vaststelling van de tarieven. Een zogenaamde sigaar uit eigen

doos, tenzij de storing verwijtbaar is aan een derde en de compensatie bij hen gedeclareerd kan

worden.

Er bestaat nog altijd onduidelijkheid over de rol van VvE’s en de warmtewet. Dat lijkt voorlopig nog

niet opgelost te worden. We wachten de vernieuwing van de Warmtewet af. Grootste zorg is en blijft

voor ons het tijdig ontvangen van de afrekeningen.

Niet verrekenbare servicekosten

De grootste kostenposten zijn: de leegstandskosten bij mutatie, schoonmaakkosten als gevolg van

(ziekte)vervanging van een huisbewaarder (niet door te belasten) en de kosten voor glasbewassing

(specifiek het gebruik van hoogwerkers). Dit laatste betreft eigenlijk onderhoudslasten (jaarlijks ca.

€ 15.000). We kiezen er uit transparantie overwegingen voor om dit als specifieke oninbare

servicekostenpost te benoemen.

1.4 Beschikbaarheid, goed en betaalbaar wonen

Vanaf het najaar 2016 hebben we, als onderdeel van de nieuwe Portefeuillestrategie, ons gewijzigde

huurbeleid in de praktijk gebracht. Hierin hebben we gekozen voor de primaire doelgroep, de lage

inkomens en ook omdat de huren ook te hoog werden in relatie tot de nieuwe wetgeving (“Wet

Doorstroming Huurmarkt” en vooral het “passend toewijzen”). Hierdoor komen er meer woningen

beschikbaar in de goedkopere categorieën.

Deze wetgeving zorgt ook voor verschuivingen in de vraag. We huisvesten steeds meer

woningzoekenden met een laag inkomen.

Bestuursverslag 2017 Patrimonium - 17-

We richten ons op het huisvesten van de laagste inkomensgroepen. Ook de huishoudens met een

inkomen boven de huurtoeslaggrenzen vragen onze aandacht. Ook voor deze woningzoekenden

willen we voldoende aanbod houden.

Woningbezit

Woningbezit Patrimonium per 31 december 2017 (prijspeil 1 juli 2017). Horizontaal zijn weergeven

de huur prijscategorieën op basis van de huurtoeslaggrenzen. Verticaal de type woningen per

gemeente. Alle woningen zijn op basis van de Portefeuillestrategie ingedeeld in deze categorieën.

Een aantal duurdere appartementen met een huurprijs hoger dan 635 euro. Deze zijn eigenlijk voor

kleine gezinnen met een hoog (gezamenlijk) inkomen > 22.000 euro. I(n de praktijk wonen daar

weinig 3 persoons huishoudens, maar de huurcategorie tussen 592 en 635 heet nou eenmaal 3+phh.

Het gaat hier om de wat duurdere appartementen vooral voor senioren (Pampagras, Kerkewijk, Dr.

Colijnstraat, van Manenerf etc.).

Goedkoop

Betaalbaar

1-2

Betaalbaar

+3

Duur

Vrije

sector

Vrije

sector

Totaal

 DAEB niet-DAEB

Veenendaal

 Eengezinswoningen 48 653 267 555 266 203 1.992

Appartementen 1-2 kamers 473 966 67 54 - 4 1.564

Appartementen 3+ kamers 191 2.480 512 509 49 104 3.845

Subtotaal Veenendaal 712 4.099 846 1.118 315 311 7.401

Rhenen

 Eengezinswoningen - - - 1 15 - 16

Subtotaal Rhenen - - - 1 15 - 16

Scherpenzeel

 Appartementen 1-2 kamers - 9 6 10 - - 25

Appartementen 3+ kamers - - 5 5 1 - 11

Subtotaal Scherpenzeel - 9 11 15 1 - 36

Totaal alle gemeenten 712 4.108 857 1.134 331 311 7.453

Tabel 1: Aantal woningen per huurcategorie 31 december 2017 (Bron: Empire)

Woningtoewijzing en doorstroming

Doordat er extra (met name de eengezinswoningen) goedkoper opnieuw verhuurd worden hebben

we extra doorstroming op gang gebracht. Voor zittende huurders zijn er meer mogelijkheden om te

verhuizen van een appartement naar bijvoorbeeld een betaalbare eengezinswoning. In 2017 waren

er ook meer verhuizingen dan in voorgaande jaren en dit terwijl er nauwelijks nieuwbouwwoningen

zijn opgeleverd. Ook blijven we ouderen stimuleren te verhuizen naar onze ouderen- en

aanleunwoningen. Hiervoor maken we ook reclame binnen de eerstelijnsvoorzieningen. Daar waar

mogelijk maken we gebruik van lokaal maatwerk.

Onze vrije sector woningen bieden we volledig transparant aan via onze eigen website, de website

www.huiswaarts.nu, maar ook via de website www.rooftrack.nl. We maken hiervoor intussen gebruik

van de nieuwe mogelijkheden die Woningnet ons biedt.

http://www.huiswaarts.nu/
http://www.rooftrack.nl/

Bestuursverslag 2017 Patrimonium - 18-

In 2017 hebben zich de volgende mutaties voorgedaan (31-12-2017):
 1-1-2017 nieuwbouw sloop verkoop 31-12-2017

Veenendaal

 Zelfstandige

woongelegenheden

- Eengezinswoningen 2009 8 2001

- Meergezinswoningen 5369 36 5 5400

Onzelfstandige

woongelegenheden

- Standplaatsen en

woonwagens

47

47

- Groepswoningen 182 182

Parkeervoorzieningen 673 12 661

Bedrijfsruimten 22 22

Overige niet

woongelegenheden

31

31

 8333 36 0 25 8344

Rhenen

 - Eengezinswoningen 16 16

 16 0 0 0 16

Scherpenzeel

 - Meergezinswoningen 36 36

 36 0 0 0 36

Utrechtse Heuvelrug

 Onzelfstandige

woongelegenheden

- woonwagen 1 1

 1 0 0 0 1

 8386 36 0 25 8397

Tabel 2: Mutaties woningbezit per gemeente (Bron: Empire).

In december 2017 zijn 36 nieuwbouw woningen aan de Stadhouderslaan opgeleverd aan de nieuwe

huurders. In 2017 zijn geen woningen aangekocht, samengevoegd of gesplitst. Wel zijn een aantal

bestaande nieuwbouw complexen gesplitst in appartementsrechten. Hiermee anticiperen wij op

het toekomstige beleid dat het splitsen van woningen op termijn in Veenendaal juridisch

ingewikkelder gaat worden. Er zijn geen plannen voor verkoop van deze woningen.

Verhuur

Centraal in ons overleg met de Huurdersvereniging staat de betaalbaarheid in de meest brede vorm.

Tussentijds hebben we de eerste resultaten van zowel het passend toewijzen, de

huurprijsontwikkeling en de jaarlijkse huurverhoging besproken. Ook is er regionaal afgestemd

Bestuursverslag 2017 Patrimonium - 19-

hoe om te gaan met het “Passend toewijzen”.

 Scherpenzeel Rhenen Overberg Veenendaal Eindtotaal

wonen 6 0 0 719 725

niet wonen 52 52

Eindtotaal 6 771 777

Tabel 3: Mutaties Patrimonium 2017 wonen en niet wonen

Beschikbaarheid woningen

De belangrijkste indicator voor het monitoren van de ontwikkelingen voor de

woningzoekenden zijn: wachttijd, slaagkans en aantal reacties. Eind 2017 waren deze

indicatoren als volgt:

 2017 2016

Aantal actief woningzoekenden 1.330 867 woonplaats

Veenendaal

Gemiddeld aantal reacties 51 50 woningen

Patrimonium

Slaagkans bij Patrimonium 12,7% 12,2%

Aanbiedingsresultaat bij Patrimonium 5,9 4,5

Tabel 4: aantal reacties, wachttijd en slaagkans woningzoekenden

Ter vergelijk in de hele regio Food-Valley zijn er 4.578 actief woningzoekenden.

Deze cijfers laten zien dat de druk op de woning(verhuur)markt redelijk stabiel blijft,

en dat er geen ingrijpende maatregelen nodig lijken te zijn.

Deze cijfers bevestigen dat woningzoekenden, vooral met een laag inkomen, relatief gezien iets

sneller aan een woning komen. Dat komt door het grotere aanbod zowel aan appartement en

eengezinswoningen (zie ook bij woningtoewijzing en doorstroming eerder ins dit hoofdstuk).

Opvallend is wel dat er meer woningzoekenden actief zijn geworden. Dee oorzaak is

waarschijnlijk gelegen in het vergrote aanbod goedkopere woningen.

Dankzij de neerwaartse bijstelling van de streefhuren (huurbeleid) is het aanbod goedkope en

betaalbare woningen beter in evenwicht gekomen met de inkomensverdeling van de

woningzoekenden. In tabel 5 staan de inkomens van de huurders aan wie we in 2017 een woning

hebben toegewezen. Ter vergelijk zijn ook de cijfers van 2016 opgenomen.

In de tabel worden de inkomens van de nieuwe huurders vergeleken met de opgegeven inkomens

van woningzoekenden. Hiermee valt globaal aan te tonen dat het aanbod redelijk past bij de

woningzoekenden (relatief gezien). Deze cijfers geven ook de indruk dat er misschien meer goedkope

woningen worden aangeboden dan strikt noodzakelijk is. De weigeringsgraad is ook wat toegenomen.

Bestuursverslag 2017 Patrimonium - 20-

Tabel 5: % inkomens toewijzingen vs % inkomens woningzoekenden

Food Valley

Veenendaal

Scherpenzeel

Type woning Wachttijd

aanbod

Zoektijd Wachttijd Zoektijd Wachttijd Zoektijd

Appartement/Flat 5,1 1,6 4,4 1,5 3 2,4

Benedenwoning 5,7 1,6 5,1 2,0

Bovenwoning 3,8 1,4 3,9 2,1

Eengezinswoning 7,0 3,1 6,8 4,3

Kamer 1,9 0,6

Maisonnette 3,6 1,6 3 1,4 2,9 2

Penthouse 2,4 2,3

Totaal 5,6 2 4,7 1,9 3 2,3

Tabel 6: De gemiddelde wachttijd is de inschrijftermijn van een woningzoekende in jaren op het moment

van acceptatie van een woning (de verhuring). De zoektijd is de tijd (in jaren) vanaf de eerste reactie tot op

het moment dat de selectie voor deze geaccepteerde woning heeft plaatsgevonden voor deze

woningzoekende (exclusief bemiddelde woningen en verhuringen aan voorrangsgroepen). (Bron:

Woningnet)

De vermelde gemiddelde zoektijd is inclusief de urgenties en de huisvesting van statushouders.

De zoektijd ligt in Veenendaal al meerdere jaren relatief laag ten opzichte van de omliggende

gemeenten. Naast het feit dat we gemiddeld al meer huuropzeggingen hebben in Veenendaal.

Maar vooral door ons beleid is het aantal opnieuw aangeboden goedkope woningen onder de

huurtoeslag grenzen fors toegenomen. Verder is ook de grote hoeveelheid seniorenwoningen die

opnieuw verhuurd zijn van invloed. Hiervoor is de zoektijd gering. Jongeren en 65+ers hebben

sneller een woning dan de andere woningzoekenden. Grote gezinnen wachten het langst op een

woning.

Bestuursverslag 2017 Patrimonium - 21-

Passend toewijzen en keuzevrijheid doelgroepen

Vanaf 2016 is het “passend toewijzen” ingevoerd. De belangrijkste verandering is dat huishoudens

met een inkomen onder de huurtoeslaggrens volledig zijn aangewezen op de goedkopere woningen.

Wij sluiten hogere inkomens uit voor de goedkope huurwoningen, behalve als het om senioren

woningen gaat. Voor deze woningen is relatief gezien maar beperkt belangstelling.

We willen zo veel mogelijk woningen beschikbaar houden voor de doelgroep. De doelgroep met een

inkomen boven de huurtoeslaggrenzen is aangewezen op de betaalbare woningen met een huurprijs

tussen de € 592/635 en de € 710. We hanteren een huurinkomentabel.

In specifieke situaties passen we beperkt een inkomensbeleid toe en passen we de huurprijzen aan

het inkomen van de betreffende huurder aan, ook in relatie tot de huishoudgrootte. In het

nieuwbouwcomplex Stadhouderslaan hebben we huurprijs van de 12 appartementen bewust onder

aftoppingsgrenzen van de huurtoeslag vastgesteld.

Aantal verhuringen

Er zijn 541 verhuringen geweest aan de primaire doelgroep (huishoudens die in aanmerking komen

voor huurtoeslag, met inkomens afhankelijk van de huishoudgrootte onder maximaal € 30.000). Wij

zijn ruim binnen de wettelijke 5% norm gebleven. Deze norm is voor bijzondere situaties en

eventuele foutieve toewijzingen op basis van inkomen.

Aantal in % Gemeente

hh-grootte inkomen wel of niet passend Scherpenzeel Veenendaal Eindtotaal

1-persoon < € 22.200 passend 100,00% 70,69% 70,79%

2-personen < € 22.200 passend 0,00% 11,69% 11,65%

 22.200 -

30.150

passend 0,00% 6,12% 6,10%

Meerpersoons < € 22.200 niet-passend 0,00% 0,19% 0,18%

 passend 0,00% 9,46% 9,43%

 22.200 -

30.150

passend 0,00% 1,86% 1,85%

Eindtotaal 100,00% 100,00% 100,00%

Tabel 7: Aantal verhuringen 2017 passend in %’s

Toewijzing aan primaire

doelgroep

Veenendaal Scherpenzeel Totaal

1-phh < € 22.200 381 2 383

2-phh < € 30.150 96 96

3+hh < € 30.150 61 61

Niet passend 1 1

Eindtotaal 539 541

Tabel 8: Aantal verhuringen 2017 per inkomen en gemeente

Een analyse van de cijfers over 2017 laat zien dat ruim 80% van de woningmutaties een huurprijs

hebben onder de huurtoeslaggrenzen. Daarnaast 15% van de woningen tussen deze grenzen tot

€ 710. Deze percentages waren in 2016 respectievelijk 64 en 33%. Het beoogde effect van het nieuwe

huurbeleid is tot stand gekomen.

Bestuursverslag 2017 Patrimonium - 22-

80-10-10 regeling

Corporaties moeten strikte regels naleven bij de toewijzing van huurwoningen. Huurders met een

inkomen boven € 40.349 (2017) komen in principe niet in aanmerking voor een huurwoning met een

huurprijs onder € 710,68 (prijspeil 2017). Tot 1 januari 2021 mogen we:

 80% van de woningen toewijzen aan inkomens tot € 36.165 (de primaire doelgroep).

 10% van de woningen toewijzen aan inkomens van € 36.165 tot € 40.349 (middeninkomens).

 10% van de woningen vrij toewijzen, met voorrang voor urgenten.

Als we kijken naar de toewijzingen op basis van de 80%-10%-10% (Europese norm) dan blijkt dat

we ook hier ruim binnen de norm zijn gebleven.

Tabel 9: Toewijzingen verdeeld op basis van Europese norm 80-10-10

Inkomenstoets nieuwe verhuringen

Al vanaf 2016 kunnen woningzoekenden hun inkomens beter aan passen aan de inkomenseisen die

gesteld worden aan de toewijzing van een sociale huurwoning. Ook in 2017 is dit van toepassing.

Wij zijn strengere eisen gaan stellen aan de informatie die een huurder vooraf over zijn inkomen

moet aanleveren. Woningnet heeft hierin ook gefaciliteerd omdat woningzoekenden bij Woningnet

hun laatste inkomensverklaringen van de belastingdienst kunnen uploaden.

Dat geldt als er grote wijzigingen zijn in het inkomen in het jaar van toewijzing, ten opzichte van

voorgaande jaren. Het toewijzen op huidig inkomen heeft voordelen voor de huurder (ruimere keuze

in huurcategorieën, afhankelijk van de hoogte van het inkomen). Voor ons lastiger met een grotere

foutkans door ingewikkelde loonberekeningen en toename van het aantal ZZP-ers met onduidelijke

winst/verliesrekeningen en vage prognoses, etc.

De strengere eisen vooraf, de verbetering van onze eigen interne processen, de inzet van alle

betrokkenen en onze controleprocedures hebben er toe geleid dat bij de inkomenscontrole geen

onrechtmatigheden zijn geconstateerd.

Leegstand

De huurderving als gevolg van leegstand over 2017 was € 256.999. De huurderving laat een redelijk

vergelijkbaar beeld zien met 2016, maar er waren in 2017 meer mutaties. Van de leegstand, omdat

er geen huurder beschikbaar was, is ongeveer 35% niet beïnvloedbare leegstand (o.a.

wisselwoningen, het “Achter de voordeur”-project en renovatieleegstand).

We zijn binnen het begrote bedrag voor de huurderving gebleven, begroot was 1% begroot (0,25%

voor de voorziening debiteuren en 0,75% voor huurderving). In werkelijkheid was de totale derving

0,66% (0,24 en 0,49%). Door onder andere het (redelijk) succesvol invoeren van de verhuurapp is

ook het proces verbeterd en biedt ook voor de klant de nodige voordelen.

In 15% van de toewijzingen maken we gebruik van groepsbezichtigingen, dat is wat minder

geworden ten opzichte van 2016. In de planning staan verdere verbeteringen van het proces, onder

andere adverteren van de woning voordat de voorinspectie plaatsvindt en minder aandacht voor de

vertrekkende en meer voor de nieuwe klant (o.a. ZAV beleid aanpassingen).

Alle doelgroepen % toewijzing Mag zijn

< € 36.165 97,96%

> € 36.165 < € 40.349 1,31% 10%

> € 40.349 0,75% 10%

Eindtotaal 100,00%

Bestuursverslag 2017 Patrimonium - 23-

Van de 724 woningmutaties zijn er 429 aansluitend verhuurd als het om het “vinden” van een

huurder gaat. Gemiddeld stond een woning tien werkdagen leeg omdat er niet direct een huurder

beschikbaar was. Vanwege onderhoudswerkzaamheden was dit gemiddeld zeven werkdagen. De

huurderving (geen kandidaat) is gemiddeld € 211 per mutatie, voor het onderhoud is dat Є 116.

Dit houdt niet in dat het dan altijd 17 (10 + 7) dagen leegstand betekent. Een woning kan namelijk

wel direct verhuurd zijn, maar dat er nog een aantal dagen nodig is voor onderhoudswerkzaamheden.

Ook kunnen de 7 dagen leegstand voor onderhoud vallen in de periode dat er nog geen kandidaat

beschikbaar is.

Nieuwe verhuringen

Van de 725 nieuwe verhuringen (724 en 1x opnieuw aan de zittende bewoner) waren er 52 geen

woning (BOG, garages en dergelijke), 310 hoogbouw- en 185 laagbouw appartementen, 51 boven-

en benedenwoningen, 66 maisonnettes en 116 eengezinswoningen. In totaal 50 van 725 woningen

zijn nieuwbouwwoningen (Shelter en Stadhouderslaan).

We hebben veel minder vrije sector woningen opnieuw verhuurd (gevolg huurbeleid). Ook de

leegstand in dat segment is (weer) lager dan het jaar er voor. In 2016 was het al gehalveerd. In

2017 zijn we deze woningen al via de nieuwe programmatuur van Woningnet gaan aanbieden.

Aandachtpunt zijn de “zorg-woningen”. Met enige regelmaat staan deze lang leeg omdat de zorgpartij

niet direct een nieuwe kandidaat heeft. In 2018 willen we de afspraken met de zorgpartijen op dit

aspect herzien.

Tegengaan woonfraude

Woonfraude valt uiteen in twee categorieën: onrechtmatige bewoning (onder- of doorverhuur,

onbewoond laten) en onrechtmatig gebruik van de woning (hennepteelt, prostitutie, drugs dealen en

mensenhandel). Onrechtmatige bewoning heeft tot gevolg dat onze sociale huurwoningen niet

worden bewoond door de huishoudens waar ze voor zijn bedoeld en de leefbaarheid in een buurt

negatief beïnvloed wordt. Onrechtmatig gebruik zoals hennepteelt, drugs dealen en prostitutie kan

gepaard gaan met overlast voor de omwonenden. Door de aanpak van woonfraude worden ook

andere vormen van fraude opgespoord, waardoor er minder aan criminaliteit gerelateerde overlast

wordt ervaren. Wij reageren direct op signalen en meldingen en kiezen voor een persoonlijke

benadering in de vorm van huisbezoeken. Met ketenpartners zoals gemeenten en politie is in de

aanpak van woonfraude erg belangrijk. De integrale aanpak van woonfraude is ook in het Integraal

Veiligheidsplan van Veenendaal opgenomen. In 2017 zijn er vijf hennepplantages opgerold in ons

woningbezit.

1.5 Huisvesting bijzondere doelgroepen

We huisvesten diverse klanten behorende tot de bijzondere doelgroepen. Deze huurders zijn naast

het wonen aangewezen op een bepaalde vorm van zorgverlening c.q. begeleiding. Dit betreft onder

andere de doelgroepen: licht verstandelijk beperkt, lichamelijk beperkt, personen met niet-

aangeboren hersenletsel, personen met dementie, personen met een stoornis in het autistisch

spectrum en personen met GGZ-problematiek. De huisvestingsvormen variëren van Fasewoning,

beschermd/begeleid wonen, Wonen onder voorwaarden, Wonen met ambulante begeleiding tot

regulier zelfstandig wonen.

De huisvesting van bijzondere doelgroepen vindt plaats in samenwerking met de gemeente

Veenendaal en diverse ketenpartners op het gebied van OGGZ, zorg- en (schuld)hulpverlening. We

krijgen steeds vaker te maken met kwetsbare bewoners die geen regie meer hebben over hun

financiën, woonvraag en woongedrag. Intensieve samenwerking met hulpverlening- en

zorgorganisaties, het Veiligheidshuis, gemeente en politie is hierbij onontbeerlijk.

Bestuursverslag 2017 Patrimonium - 24-

We hebben zitting in het OGGZ-netwerk en interventieteam en onze rol hierin is meerledig. We

hebben een belangrijke taak tot (her)huisvesting van de doelgroep vanuit multi-problematiek. Zowel

voor deze doelgroep als de woningzoekenden vanuit het Tweede Kansbeleid, woningzoekenden met

diverse psychosociale problemen en woningzoekenden die doorstromen uit een begeleide c.q.

beschermde woonvorm wordt het “Wonen onder voorwaarden” toegepast. Dit houdt in dat

woonruimte met verplichte ambulante hulpverlening (ketenpartners zorg/WMO-loket indicering)

wordt aangeboden.

In twee zogenaamde fasewoningen worden cliënten vanuit het interventieteam geplaatst. In deze

fasewoningen mag maximaal één jaar worden gewoond, met verlenging van een paar maanden als

dat beter in het doorstroomproces past. Deze vorm van huisvesting is gericht op re-integratie in de

maatschappij door het bieden van een stabiele woonsituatie, aanleren van woonvaardigheden en het

uitvoeren van overige begeleiding. Dit mede met als doel maatschappelijke onrust te verminderen

en de desbetreffende cliënten een juiste vorm van huisvesting in combinatie met zorg en

dagbesteding te bieden. Het traject bestaat uit diverse vormen van wonen: fasewoning,

beschermde/begeleide woonvorm, omklapwoning, Wonen onder voorwaarden, Wonen met

ambulante begeleiding.

Oudere bewoners en woningzoekenden

De doelgroep ouderen (vanaf de AOW leeftijd) neemt verder toe (bron: onderzoek FM-advies 2015).

Het betreft ongeveer 40% van onze huurders. Door de extramuralisering en het stimuleren van

langer zelfstandig wonen, blijven ouderen met een zorgvraag langer in hun woning wonen. In het

kader van de Prestatieafspraken zijn er afspraken gemaakt, dat we ouderen proactief wijzen op de

voorraad appartementen, die voldoen aan de specifieke eisen van deze (moderne) ouderen en dat

we ouderen met voorrang laten verhuizen naar geschikte appartementen (lokaal maatwerk). Naast

een geschikte woning is het van belang voldoende zelfredzaam te blijven door contact, ontmoeting

en participatie. Dit vraagt ook een toegankelijke woonomgeving. Door een goede samenwerking met

zorg- en welzijnspartijen dragen we er aan bij dat ouderen (alsook met een zorgvraag) zo lang

mogelijk zelfstandig kunnen blijven wonen. Wij hebben hier een signalerende en doorverwijzende

functie in (oren en ogen in de wijk). Met name de ouderen met dementie vragen extra aandacht.

Zowel voor wat betreft de zorg als sociaal/fysieke veiligheid. Een integrale samenwerking en

afstemming met ketenpartners en netwerken is hierbij een must. Er heeft een inventarisatie plaats

gevonden van de huidige brandveiligheidsvoorzieningen in de aanleuncomplexen en de woonzorg

complexen. Op grond van de uitkomsten zijn we met een aantal zorgverleners in gesprek betreffende

hernieuwde afspraken over het beheer van de BMI en de opvolging. In diverse complexen kunnen

de ouderen gebruik maken van personenalarmering met een professionele alarmopvolging.

In een aantal ouderencomplexen is een activiteitenruimte waar de ouderen zelf of welzijnsorganisatie

Veens zorgen voor diverse activiteiten op het gebied van ontmoeting, ondersteuning en zorg. Overig

maatschappelijk vastgoed in eigendom van Patrimonium wordt verhuurd aan partners op het gebied

van zorg en welzijn. Deze partners bieden naast huisvestingstrajecten en zorgdiensten ook

activiteiten op het gebied van ontmoeting, ondersteuning en zorg voor jong en oud in de wijken aan.

Patrimonium en de gemeente Veenendaal hebben een convenant gesloten, waarin specifiek is

vastgelegd wie voor welke woningaanpassingen aansprakelijk is. Dit is uitgewerkt op het niveau van

woongebouwen en specifieke woningen. Jaarlijks wordt dit convenant geëvalueerd.

Bestuursverslag 2017 Patrimonium - 25-

Overlegvormen

In gezamenlijk overleg met de ketenpartners zorg, gemeente, veiligheidspartners en de politie

werken we aan het voorkomen en oplossen van knelpunten op het gebied van:

 Preventie ten aanzien van maatschappelijke uitval en maatschappelijke onrust, dan wel herstel

na maatschappelijke uitval door overlastproblematiek.

 Opvang van huishoudens met OGGZ en/of verslavingsachtergrond, personen uit de

Maatschappelijke Opvang, ex-gedetineerdentraject (zware problematiek).

 Wonen onder Voorwaarden en voorkoming huisuitzetting.

 Bemoeizorg door professionele hulpverlening.

 Meedenken over vermaatschappelijking van de zorg.

 Doorontwikkeling Interventieteam en bijbehorende woonvormen voor huisvesting van een

bijzondere doelgroep, die zorgt voor maatschappelijke overlast (ontbreken alternatieve

huisvestingsvorm voor personen die niet in bestaande opvangvormen passen).

We nemen deel aan het project “Zorg voor personen met verward gedrag” (lokaal en regio). Dit

project ontwikkelt een plan van aanpak gebaseerd op de bouwstenen van het landelijke aanjaagteam

Verwarde personen (sluitende regionale zorgaanpak voor mensen met verward gedrag). Ook zijn we

deelnemer aan het lokale overleg Wonen, Zorg en Welzijn. Hier worden de ontwikkelingen, behoeften

en knelpunten betreffende alle bijzondere doelgroepen besproken met als doel te komen tot

gezamenlijk afspraken c.q. oplossingen.

We hebben diverse voorlichtingen/meedenksessies bij andere corporaties en gemeenten (Food Valley

en landelijk) gegeven over het Wonen onder Voorwaarden traject en het interventieteam. Ook

hebben we onze woonzorg complexen en het belang van integrale samenwerking met de zorg- en

hulpverleningsinstanties onder de aandacht gebracht.

Voor ons is integrale samenwerking met de zorg-, hulpverlenings- en welzijnsorganisaties erg

belangrijk. Daarom zijn er korte lijnen met deze partners. Hierdoor kunnen we op tijd signaleren,

schakelen en doorverwijzen naar de juiste partners. We delen onze ervaringen ook regionaal en

landelijk met corporaties, Aedes, Actiz, en diverse organisaties op gebied van Wonen, Zorg, Welzijn

en Veiligheid. Daarnaast overleggen we met zorgorganisaties, die de bijzondere doelgroepen en

ouderen vertegenwoordigen, over trends en ontwikkelingen betreffende de doelgroepen. We zijn

vertegenwoordigd in de netwerken Wonen en Zorg van Aedes/Actiz en het OGGZ netwerk.

We nemen deel aan het project “Dementievriendelijk Veenendaal”. Dit project heeft als doel het

realiseren van een omgeving waarin mensen met dementie zo lang mogelijk zelfstandig kunnen

blijven wonen (bewustwording en het zoeken naar slimme oplossingen op het gebied van wonen,

woonomgeving, dagbesteding, ondersteuning en netwerk).

Urgentie & bijzondere bemiddeling

Een aantal zorg- en hulpverleningsinstanties kunnen aanspraak maken op een aantal urgenties. Dit

is op basis van een afspraak met gemeente in het kader van doorstroming uit een begeleide of

beschermde woonvorm.

Voor personen waarbij het, tijdens het onderzoek tot vergunningverlening, blijkt dat er sprake is van

een beperking of psychische of psychosociale problematiek en of dat er woon-gerelateerde

problemen worden verwacht, wordt in de urgentie bepaald dat een woning wordt toegewezen op

basis van een “Wonen onder Voorwaarden” contract.

We hebben continu overleg met de gemeente Veenendaal en diverse zorgorganisaties over de

ontwikkeling van de doorstroming van Beschermd Wonen en Maatschappelijke opvang naar de

sociale huurmarkt. De doorstroming stokt nu gedeeltelijk. In de nabije toekomst kan dit problemen

opleveren door het versneld afbouwen van intramurale zorg, zoals Beschermd Wonen, waardoor er

een extra en snellere vraag gaat ontstaan naar sociale huurwoningen met ambulante begeleiding.

Bestuursverslag 2017 Patrimonium - 26-

Moviera 6 Kwintes Beschermd Wonen 4

2de kans beleid 2-5 Interventieteam 15

Begeleide jongerenhuisvesting 2 Kwintes (kamers met kansen) 3

St. Steven 1 St. EF 5 1

Tabel 10: Overzicht bijzondere bemiddeling, aantal gehuisveste personen

Statushouders

De taakstelling voor 2017 voor de gemeente Veenendaal is vastgesteld op 86 statushouders.

Daarnaast was er nog sprake van een overloop uit 2016. In totaal zijn in 2017 122 statushouders

gehuisvest. In de Prestatieafspraken 2017 is afgesproken dat Patrimonium en de Veenendaalse

Woningstichting de volledige taakstelling op zich nemen. De corporaties hebben de taakstelling ruim

behaald. Aan het eind van 2017 is afgesloten met een plus van 20 statushouders. Daarnaast komen

er nog een aantal na reizigers als gevolg van gezinshereniging. Deze tellen dan ook nog mee voor

de taakstelling.

2017
Patrimonium

86% van 100%

Veenendaalse woningstichting

14% van 100 %

Norm

Taakstelling 2017 74 12 86

Restant taakstelling

2016

14

2

16

Gehuisvest 104 18 122

Nog te huisvesten -16 -4 -20

Tabel 11: Taakstelling huisvesting Gemeente Veenendaal

Verdringing

Van verdringing door statushouders is geen enkele sprake. In alle huurprijscategorieën tot de

aftoppingsgrenzen van de huurtoeslag blijft het percentage gehuisveste statushouders ruim onder

de 30%. Boven deze 30% vinden we dat er sprake zou zijn van verdringing. Voor 2017 was het

percentage 7%. De belangrijkste reden voor het relatief lage percentage is dat we door ons nieuwe

huurbeleid meer goedkope woningen kunnen aanbieden.

Begeleiding en huisvesting

De gemeente Veenendaal heeft de begeleiding van statushouders uitbesteed aan Vluchtelingenwerk.

Samen met Vluchtelingenwerk en ROC ”Het Perron” heeft Patrimonium een praktijkbegeleidings-

programma opgesteld waarbij statushouders praktijklessen volgen over hoe je een huishouden runt.

Het project heeft als doel de sociale samenhang in wijken te waarborgen en de integratie van

vluchtelingen te bevorderen. Patrimonium stelt hiervoor tegen een gereduceerd huurbedrag een

woning beschikbaar.

Dak- en thuislozen

We richten ons op het voorkomen van nieuwe dak- en thuislozen door integrale samenwerking op

gebied van preventie van uitval en op het voorkomen van terugval. Hiervoor worden diverse trajecten

ingezet (gericht op wonen, re-integratie en participatie) zoals:

 Voorkoming huisuitzetting (op overlast en schulden gericht)

 Tweede Kans beleid

 Interventieteam

 Ex-gedetineerdentraject

 Coördinatie van zorg

Bestuursverslag 2017 Patrimonium - 27-

Wooncoöperatie

De manager wonen is de wooncoöperatie coördinator. Hij is het eerste aanspreekpunt voor

geïnteresseerden en verantwoordelijk voor de informatieverstrekking en kennisdeling met betrekking

tot dit onderwerp. Conform de Woningwet hebben we, in afstemming met de Huurdersvereniging,

een (basis) reglement opgesteld. In 2017 hebben zich geen geïnteresseerden gemeld. Er heeft zich

1 belangstellende gemeld voor een Collectief Particulier Opdrachtgeverschap (CPO), maar dat had

betrekking op een project duurdere (koop)woningen. De belangstellenden zijn verwezen naar de

gemeente.

1.6 Planmatig en niet planmatig onderhoud

Planmatig onderhoud

Omschrijving Begroting 2017 Werkelijk 2017 Afwijking

Bouwkundig onderhoud (PLA) 5.169.000 3.156.553 2.012.447

Technische installaties (TIN) 1.687.500 710.247 977.253

Contractonderhoud (CON) 1.355.500 1.265.714 89.786

Totaal Planmatig Onderhoud 8.212.000 5.132.514 3.079.486

Tabel 15: Uitgaven planmatig onderhoud

Het planmatig onderhoud wijkt € 3,1 miljoen af van de begroting. Van dit verschil wordt voor € 0,4

miljoen uitgevoerd en gefactureerd in 2018. Er is dus voor € 2,7 miljoen niet uitgegeven in 2017.

Alle werkzaamheden waarvan we besloten hebben die in 2017 uit te voeren, zijn op twee

uitzonderingen na, opgedragen in 2017. De eerste uitzondering is de keukens, badkamers en

toiletten in het project Poolster / Morgenster. Dit is een onderdeel van het project waarvan de

planvoorbereiding nu loopt en veroorzaakt een verschil van € 1,0 miljoen in 2017. De tweede

uitzondering is de werkzaamheden aan de brandmeldinstallaties. Die hebben we door het vertrek

van de projectleider niet op kunnen starten, deze werkzaamheden worden opnieuw begroot. Dit

veroorzaakt een verschil van € 0,5 miljoen in 2017. Een vroege aanbesteding en minder houtrot

heeft geresulteerd in een positief resultaat van € 0,5 miljoen bij het schilderwerk. Er is voor € 0,2

miljoen minder uitgevoerd in het Franse Gat door een beperkte aanpak van de schoorstenen en de

achterpaden. De werkzaamheden in het Franse Gat gaan naar de projecten die in de komende jaren

uitgevoerd worden. Bij de installaties is er € 0,3 miljoen minder uitgegeven, dat komt voornamelijk

door een andere aanpak dan begroot. Het restant van € 0,2 miljoen wordt veroorzaakt door

inkoopvoordelen.

Niet planmatig onderhoud

Omschrijving Begroting 2017 Werkelijk 2017 Afwijking

Bouwkundig onderhoud (VPO) 1.500.000 1.057.170 442.830

Mutatieonderhoud (MUT) 20.000 16.208 3.792

Klachtenonderhoud (REP) 2.000.000 2.650.623 -650.623

Vandalisme (VAN) 50.000 30.439 19.561

Abonnementsonderhoud (ABO) 110.000 122.557 -12.557

Asbestsanering (ASB) 350.000 447.283 -97.283

BTW Abonnementsonderhoud - -10.287 10.287

Doorberekend VPO - - -

Doorberekend VBM - - -

Doorberekend REP -60.000 -73.715 13.715

Doorberekend VAN - - -

Opbrengst ABO -50.000 -56.812 6.812

Totaal niet planmatig onderhoud 3.920.000 4.183.466 -263.466

Tabel 16: Uitgaven Niet planmatig onderhoud.

Bestuursverslag 2017 Patrimonium - 28-

De in deze tabel gepresenteerde Mutatiekosten betreft het (beperkte) budget van de Klantmanagers

om bij oplevering eventueel nog een verhuur bevorderende maatregel uit te kunnen voeren. De

overige mutatiekosten zijn opgenomen in het klachten- en bouwkundig onderhoud.

Het niet-planmatig onderhoud is 6% hoger dan begroot. Dit wordt in toenemende mate veroorzaakt

door de wijk 't Franse Gat. Deze wijk staat op de nominatie voor renovatie. Op basis van ons huidig

beleid wordt de woning bij mutatie aangepast aan de gewenste mutatiekwaliteit. Dit beleid is nog

niet aangepast op de mogelijke toekomstige plannen voor renovatie. Van de totale mutatie kosten

hebben 36% betrekking op deze wijk ’t Franse Gat. Daarnaast hebben we in 2017 meer

reparatieverzoeken (5%) en meer mutaties (14%) dan in 2016 verwerkt. Ook zijn de kosten die de

aannemers aan ons doorberekenen gestegen met zo’n 2%. Dit verklaart stijging van de kosten ten

opzichte van 2016.

1.7 Vereniging van eigenaren

In totaal heeft Patrimonium ruim zes honderd huurwoningen in zesendertig VvE’s (gemengde

complexen). Het beheer is uitbesteed. Op jaarbasis wordt ongeveer € 550.000 uitgegeven aan

onderhoud en andere kosten van de diverse VvE’s. We dragen ook bij aan de onderhoudsreserves

van de VvE’s. Alle VvE’s zijn financieel gezond, er zijn wel relatief grote verschillen in de

onderhoudsreserves. In 2017 zijn ook een paar nieuwbouwcomplexen gesplitst. Deze nieuwe VvE’s

kunnen we zelf blijven beheren omdat we geen woningen verkopen. Onze gebiedsregisseurs

onderhouden de contacten met de besturen van zowel de VvE’s als de bewonerscommissies. Op deze

wijze kunnen de verschillende belangen goed worden afgestemd.

De belangrijkste gebeurtenissen in 2017 zijn:

• Keuken, badkamer en toiletrenovaties in de huurwoningen in drie VvE’s.

• Beheerderswissels bij vier VvE’s als gevolg van ontevredenheid.

• Met de drie beheerders hebben we evaluatiegesprekken gevoerd. Een van de drie gaat per

2018 stoppen.

• Het onderhoudsproject in VvE Oranjetoren (aanpak van het doorbuigen van kozijnen,

lekkages en houtrot) is afgerond. Hierna is gestart met een 100%-inventarisatie.

Het rapport hiervan is in concept verschenen en wordt momenteel door partijen besproken.

Daarna volgt een plan van aanpak voor de verdere werkzaamheden.

• Met de meeste besturen is overleg geweest over onze plannen om (voorlopig) nauwelijks

meer woningen te verkopen, dus ook niet in VvE’s.

• Aan de hand van een incident hebben we geconcludeerd dat we onze rol als groot eigenaar

extra gescheiden moeten houden ten opzichte van de beheerders en dat de bestuurlijke rol

goed geborgd moet zijn.

1.8 Energiebesparing

Energiebesparing

De verbetering van de energieprestatie van de woningvoorraad blijft, na betaalbaarheid/

beschikbaarheid het tweede speerpunt van Patrimonium. Duurzaamheid draagt bij aan de

betaalbaarheid van wonen voor onze klanten. De gehele sociale huurvoorraad moet in 2021 een

gemiddelde Energie-Index van 1,25 hebben (label B). Het huidige gemiddelde energie index voor

Patrimonium is 1,57.

Vanuit het huidige beleid streeft Patrimonium naar een gemiddeld label B in 2025 voor alle DAEB-

woningen die niet in de verkoopvijver zitten. Hierbij is label B is geen doel op zich, betaalbare

woonlasten voor onze klanten zijn maatgevend voor het gehele bezit en gaan voor op de labelsprong.

Bestuursverslag 2017 Patrimonium - 29-

Daarnaast is er meer focus op de bestaande woningvoorraad door het toevoegen van label A

renovaties. Hierna een overzicht van de labels per 1-1-2018.

Er is in 2017 een start gemaakt met het herzien van het duurzaamheidsbeleid. De nadruk zal komen

te liggen op CO2 vermindering en minder op labelverbetering.

Er is een onderzoek gestart om een pilot uit te gaan voeren met luchtwarmtepompen die in het dak

geplaatst zou worden bij twee woningen. Helaas bleek de techniek hiervoor nog niet beschikbaar

zodat het niet mogelijk was een pilot uit te voeren.

Dit jaar is de voorbereiding van een groot aantal projecten gestart. Deze projecten worden benoemd

in het hoofdstuk investeren in de bestaande bouw. Daarnaast zijn de vloeren van 28 begane grond

appartementen in de Freuleflat en de Weverij geïsoleerd. Op de Stoomwever zijn 314 zonnepanelen

aangebracht. Er is nog een restant EPA-budget beschikbaar dat in 2018 ingezet zal gaan worden

voor EPA-labelverbeteringen. In 2017 hebben we een overstap gemaakt van EPA View naar VABI.

De software van VABI is in de sector de norm geworden en helpt ons veel beter met het bepalen van

de CO2 reductie.

Patrimonium is aangesloten bij de Groene Huisvesters. Hier delen corporaties in inhoudelijke

werksessies kennis over verschillende onderwerpen uit het thema: Energie en duurzaamheid.

Daarnaast bezoeken we voorbeeldprojecten bij andere corporaties om onze kennis in de beschikbare

energieconcepten te vergroten en ontvangen we af en toe verzoeken van andere corporaties die

graag een keer bij onze projecten komen kijken.

1.9 (Des)investeringen vastgoed

In dit hoofdstuk worden de (des)investeringen behandeld.

Bestuursverslag 2017 Patrimonium - 30-

Strategisch voorraadbeleid

Als hulpmiddel bij het vormgeven van het beleidsproces is in 2016 de beleidsachtbaan van RIGO

doorlopen. De Beleidsachtbaan is een model dat het proces van beleidsvorming ondersteunt. De

Beleidsachtbaan bestaat uit acht deelprocessen en de daarbij behorende werkwijzen, instrumenten

en (beleids)producten. Het resultaat van het doorlopen van de beleidsachtbaan is dat er veel meer in

het bestaande bezit wordt geïnvesteerd. We blijven nieuwbouw uitvoeren, echter minder dan de

afgelopen jaren. De verkoop is vanaf 2017 fors verminderd waarbij we ons richten op de woningen

die oorspronkelijk voor verkoop zijn gebouwd.

Nieuwbouw

Het project Stadhouderslaan is in november opgeleverd na forse vertraging, door een

ingebrekestelling door ons, van de aannemer. Daarna is de betreffende aannemer failliet gegaan dat

ook nog behoorlijk wat aandacht vereist. Er is een rechtszaak opgestart door de rechtsopvolger van

de aannemer Van Deelen, inmiddels heeft de eerste zitting plaatsgevonden en zal er in maart 2018

een getuigenverhoor in de rechtbank midden Nederland plaats vinden.

Het project Salamander is geen haalbaar project gebleken en de ontwikkelaar heeft de woningen op

de vrije markt verkocht. Oorspronkelijk was het onze wens koopgarant woningen te ontwikkelen, de

regelgeving vanuit de nieuwe woningwet en wijzigingen in ons beleid maakte dat dit nu voor ons niet

meer mogelijk is. Omzetting van koopgarant naar betaalbare huur was voor de ontwikkelaar helaas

geen optie.

Het project De Ontmoeting had een forse grondprijs en de eis van de gemeente om geen sociale

huur te maken. Beide punten zijn uitgebreid verkend waarbij we van de gemeente een voorzichtige

toezegging hebben gehad voor sociale huurwoningen onder voorwaarde dat eenzelfde aantal sociale

huurwoningen in Veenendaal Oost omgezet zouden worden naar commercieel. De hoge grondprijs

hebben we verkend met een ontwikkelende aannemer, het plan bleek financieel niet haalbaar.

Combinatie van deze twee zaken (een niet afdwingbare voorzichtige toezegging en een hoge

kostprijs) hebben ons eind 2016 na de vaststelling van de begroting 2017 doen besluiten de

ontwikkeling van deze locatie te beëindigen.

Het project Lindewijck is beëindigd omdat de locatie-eigenaar de ontwikkeling heeft gestaakt en zijn

eigendom heeft verkocht.

De projecten op Veenderij hebben forse vertraging opgelopen. Na stevige onderhandelingen hebben

we helaas niet tot overeenstemming kunnen komen met de projectontwikkelaar. Inmiddels heeft de

projectontwikkelaar zijn werkzaamheden voor de bouwclaimhouder gestaakt en hebben we van de

bouwclaimeigenaar een aanbod ontvangen om de bouwclaim over te nemen zodat we over kunnen

gaan tot de realisatie van 20 + 22 sociale huurwoningen in Veenderij.

We hebben in 2017 diverse acquisities opgestart zoals ’t Pionierskwartier, Schoollocatie bij ”t

Pampagras, de schoollocaties in ’t Franse Gat, het VvE gebouw bij de Prins Bernhardtlaan en de

Melmseweg. Deze acquisities hebben nog niet tot een investering geleid. In de begroting van 2018

zijn de fictieve projecten verder in de toekomst geplaatst en daarmee realistischer begroot. Het wordt

echter steeds moeilijker nieuwe locaties te bemachtigen en dat heeft meerdere oorzaken.

Ontwikkelaars kunnen door de aantrekkende markt steeds meer betalen voor grond waardoor de

grondeigenaren liever verkopen aan ontwikkelaars. Op locaties waar sociale woningbouw verplicht

wordt door de gemeente is het voor beleggers interessant sociale woningen te ontwikkelen als

beleggingsobject. De enige voorwaarde voor een sociale woning is namelijk de starthuur, zonder

beperking van toewijzing aan uitsluitende lagere inkomens, zoals corporaties die kennen.

Bestuursverslag 2017 Patrimonium - 31-

Sloop

In 2017 zijn er geen woningen gesloopt.

Verbetering bestaand woningbezit (groot onderhoud & renovatie)

In de begroting 2017 zijn veel grootschalige investeringen in bestaand bezit ingerekend. Het jaar

2017 heeft vooral in het teken van de voorbereidingen en nadere uitwerking van deze

investeringsprojecten gestaan. Naar verwachting zullen deze projecten in het jaar 2018 en 2019

gerealiseerd worden en zijn derhalve doorgeschoven naar de toekomst. De investeringen in het

bestaande bezit in 2017 bestaan alleen uit werkzaamheden in het kader van het PKVW

(politiekeurmerk veilige woning), overname van de boilers en vooral voorbereidende werkzaamheden

voor de geplande projecten. Alle project zijn in voorbereiding genomen, ze zijn echter nog niet in

uitvoering. De allerbelangrijkste reden hiervoor is een te optimistische planning van de

voorbereiding. Secundaire redenen voor de vertragingen zijn op dit moment de onderzoeken naar

de technische kwaliteit van de woningen, wijzigingen in de flora- en faunawetgeving waardoor er

meer en intensievere onderzoeken noodzakelijk zijn. Voor de begroting van 2017, en alle voorgaande

jaren, zijn de investeringen in onderhoudsprojecten begroot in het jaar dat besluitvorming

plaatsvindt. Voor de begroting van 2018 is aangesloten bij het moment waarop verwacht wordt dat

de uitgaven plaats gaan vinden waardoor de begroting realistischer wordt.

Voor het projecten Lindelaan, Stadhouderslaan en Dennenlaan zijn de ketenpartners geselecteerd.

Het project Lindelaan is een gemeentelijk monument en in samenhang met de kwaliteit van de gevels

ontstaat hierdoor vertraging in de planvorming. In het project Stadhouderslaan is asbest in de

kruipruimtes ontdekt waardoor het constructieve onderzoek van de vloer vertraging heeft opgelopen.

In het project Dennenlaan was het noodzakelijk om de constructieve opbouw van de woningen nader

te onderzoeken om te garanderen dat de woningen na ingreep nog minimaal 40 jaar geëxploiteerd

kunnen worden.

Definitieve besluitvorming over het project Poolster/Morgenster heeft in 2018 plaats gevonden

waarna de inrichting van de modelwoningen en aansluitend de bewoners geënquêteerd kunnen

worden waarna de aanbesteding kan starten.

Voor het bijplaatsen van de liften in het project Boompjesgoed is in eerste instantie geen 70%

instemming behaald. In overleg met de bewoners zijn we op zoek naar een alternatieve locatie om

de liften bij te plaatsen. Inmiddels is er wel meer dan 70% deelname en de aanvraag van de

vergunning loopt.

Het onderzoek naar de voorbereiding van het project ’t Hoorntje loopt. Hierbij is er op dit moment

bijzondere aandacht voor de constructieve opbouw en de noodzakelijk onderzoeken in het kader van

flora- en faunawetgeving. In 2018 volgt rapportage over de bevindingen, waarna aansluitend

besluitvorming plaats kan gaan vinden.

Bij het project Pampagras is het noodzakelijk dat we afstemmen met Charim, die het hele gebied

gaat herontwikkelen. We gaan onderzoeken of we de aanpak van het project Pampagras in fases uit

kunnen voeren.

De voorbereiding van het project Duivenwal is in de laatste maanden van 2017 gestart.

Individuele woningverbetering met en zonder huurverhoging

Huurders hebben de mogelijkheid een aanvraag te doen voor een individuele woningverbetering. Op

deze manier kunnen ze hun woongenot vergroten. Dit kan tegen betaling ineens of wanneer er sprake

is van isolatie, verwarming of beveiliging tegen een passende huurverhoging.

Dit vindt plaats op beperkte schaal en de aanvragen kunnen alleen betrekking hebben op verbeteren

van veiligheid (Politiekeurmerk) en verduurzaming (isolatie(glas). Naast de hier beschreven

individuele aanvragen zijn er ook aanpassingen projectmatig uitgevoerd op het terrein van het

Bestuursverslag 2017 Patrimonium - 32-

Politiekeurmerk en overname van boilers. Zonder huurverhoging is vooral geïnvesteerd in isoleren

van vloeren in de buurt “Franse Gat” en in WMO-aanpassingen.

Verkoop van de woningen

Er zijn in 2017 in totaal 13 woningen/appartementen verkocht uit het bestaand bezit (uit exploitatie).

Dit waren vooral de wat grotere woningen en appartementen. Alle verkochte appartementen waren

oorspronkelijk voor de verkoop ontwikkeld, maar door marktomstandigheden in het verleden in de

verhuur genomen.

In 2017 is de commerciële ruimte van “de Shelter” inclusief 9 parkeerplaatsen verkocht. Daarnaast

zijn er nog twee garageboxen en is er een losse parkeerplaats verkocht.

In 2017 zijn 4 koopgarantwoningen teruggekocht en 4 teruggekochte koopgarantwoningen op de

vrije markt verkocht. Hierdoor hebben we per 31-12-2017 nog 1 VOV woning in de verkoop (evenveel

als per 31-12-2016).

Op 18 mei 2017 hebben wij een dagvaarding ontvangen van een van de kopers van een

koopgarantwoning. De eerste comparitie heeft op 9 februari 2018 plaatsgevonden. Samengevat is

de koper van mening dat hij onvoldoende is geïnformeerd over het product Koopgarant, de taxatie

die in 2010 bij de aankoop van de woning afgegeven is slechts een waardebepaling is en dat de term

“korting” die Patrimonium gebruikt geen korting is. Er lopen op dit moment ongeveer 10 vergelijkbare

rechtszaken. Patrimonium is de eerste corporatie waar comparitie van partijen heeft plaatsgevonden.

Maatschappelijk vastgoed

Er is in 2017 geen maatschappelijk vastgoed gerealiseerd.

1.10 Prettige woonomgeving

Buurten en wijken - leefbaarheid

Voor ons is leefbaarheid het gezamenlijk verbeteren van de – beleefde - kwaliteit van het wonen in

een buurt, wijk of stad op zowel sociaal als fysiek terrein. Investeringen in leefbaarheid zijn er op

gericht dat de bewoners meer tevreden zijn en fijn kunnen wonen. Het gaat hierbij altijd over het

samenspel tussen de individuele mens(en) en hun omgeving. We betrekken bewoners er bij. Het is

voor ons het uitgangspunt bij de invulling van al onze plannen, iedereen is gebaat bij een gezonde

sociale samenhang in de buurt. Het woongenot wordt mede bepaald door de omgeving, de

voorzieningen en het gevoel van veiligheid.

Eind 2017 zijn de voorbereidingen getroffen voor het Lemon-onderzoek dat begin 2018 wordt

uitgevoerd. Dit doen we opnieuw samen met de Gemeente. De uitkomsten nemen we weer mee als

basis voor de (door partijen) te organiseren activiteiten, acties en prioritering in het kader van de

leefbaarheid.

Leefbaarheidsbudget

Om aansluiting te vinden bij de Woningwet is de dVi-omschrijving gebruikt bij het opstellen van de

Leefbaarheidsbegroting en is ook het tarief van € 125,25 per Daeb woning gehanteerd (Woningwet).

We blijven binnen de gestelde begroting. De toe te rekenen opbrengsten (aan huurders verzonden

nota’s) zijn in kaart gebracht en verrekend

De onderstaande tabel geeft een globale weergave van de uitgaven Leefbaarheid op basis van een

gewijzigde indeling en inclusief de weergave van de personele lasten van de wijkbeheerders en

gebiedsregisseurs en de kosten voor de personenalarmering.

Voor 2017 was meer begroot voor sociale en fysieke activiteiten dan is besteed. Enkele specifieke

bestedingen binnen het leefbaarheidsbudget zijn: aanschaf ledlampen voor onze huurders in

samenwerking met de Huurdersvereniging, aanschaf van nieuw meubilair voor de ontmoetingsruimte

in de Hollandia, buurtpreventie, samenwerking met Abrona (inzet van mensen met een

Bestuursverslag 2017 Patrimonium - 33-

verstandelijke beperking in de woonomgeving). En verder aan buurtbemiddeling, buurtpreventie,

lease van lichtmasten en dergelijke in diverse wijken (veiligheid).

Omschrijving Begroting Uitgaven

Sociale en fysieke activiteiten 250.000 164.500

Scoren in de wijk 10.000 20.000

Inzet huisbewaarders, wijk- en gebiedsregie 339.000 403.500

Cameratoezicht 200.000 94.000

Personenalarmering 140.000 153.000

Totaal € 939.000 € 835.000

Tabel 17: Begroting en Uitgaven 2016 leefbaarheid

Betrokkenheid & activering van bewoners

We hebben een actieve en ondersteunende rol in het wijkgericht werken in Veenendaal. Hierover zijn

ook Prestatieafspraken vastgelegd tussen de Gemeente Veenendaal en de corporaties. Het biedt

mogelijkheden om snel en adequaat te reageren op behoeften van de bewoners. Onze

gebiedsregisseurs maken deel uit van de wijkteams. Ze zijn vooral gericht op het fysieke wijkbeheer

en signaleren van sociale problematieken. In 2017 is gestart met een evaluatietraject om te komen

tot een verdere verbetering van de gekozen structuur. Hierbij is ook de samenwerking met de sociale

wijkteams een thema. Wij zijn van mening dat we onze centrale rol in de wijkteams zinvol is.

Op basis van de resultaten van de Wijkambities zijn wijkactieplannen opgesteld. Deze worden door

de wijkteams verder uitgewerkt en uitgevoerd samen met de bewoners. In het Prins Willem

Alexanderpark hebben we met de gemeente Veenendaal en Kwintes een intensief, achter de voordeur,

project afgerond. Er is sprake van veel problematiek, waarbij meerdere zorgpartijen betrokken zijn.

Aansluitend is gestart in 2 andere wijken in Veenendaal.

Verbeteren leefomgeving – wijkteams

Onze gebiedsregisseurs en wijkbeheerders spelen in op vragen en verzoeken van bewoners. We

proberen problemen zo veel mogelijk ter plaatse aan te pakken en op te lossen. We doen dit zoveel

mogelijk in wijkteamverband. Naast preventie richten we ons ook meer op repressief optreden, het

direct aanspreken van bewoners op hun gedrag en uiteindelijk (zo nodig) een boete voor verkeerd

gedrag. In de specifieke ouderencomplexen zijn onze complexbeheerders actief. Zij zijn er voor de

bewoners en zorgen er ook voor dat de complexen goed verzorgd zijn. Tijdens kantooruren voeren

ze ook de alarmopvolging uit van het personen alarmeringssysteem.

Betrokken & actieve bewoners

Patrimonium draagt bij aan de (financiële) ondersteuning van de buurtpreventieprojecten (oren en

ogen in de wijk) en het Buurtouderproject (aanspreken jongeren op ongewenst gedrag). Dit zijn

bewoners uit de wijk.

Voor de groot onderhoudsprojecten ’t Hoorntje en Duivenwal 1 en 2 zijn woonwensenonderzoeken

gedaan. De resultaten worden meegenomen voor een plan van wensen van de bewoners. Tevens is

een actieve groep bewoners gevormd die meedenken met de plannen. In het Pampagras is bij

bewoners opgehaald wat de woonwensen zijn voor de upgrade van het woongebouw.

In het Franse Gat is met de bewonerscommissie KaBeCO in 6 straten een enquête uitgevoerd m.b.t.

de onderhoudstoestand van de woningen. De resultaten worden ook meegenomen in de planvorming

voor het Franse Gat. In diverse wijken zijn buurtschouwen gehouden.

Bestuursverslag 2017 Patrimonium - 34-

Projecten gebiedsregisseurs samen met bewoners

De gebiedsregisseurs hebben in 2017, regelmatig samen met de wijkbeheerders, actief bijgedragen

aan bewoners initiatieven, zoals portiekgesprekken, de burendag, straatspeeldag, het Zomerfestival

en wijkwandelingen. In 2017 zijn ok de nodige grote en kleine projecten uitgevoerd samen met onze

bewoners.

De gebiedsregisseurs zijn sinds dit jaar nog actiever betrokken bij de groot onderhouds- en

renovatieprojecten. Vanaf de start nemen zij deel aan de projectgroep en verzorgen zij de

bewonersparticipatie en –communicatie. Het gaat in ieder geval over de volgende projecten:

Tabel 18: overzicht projecten gebiedsregisseurs samen met bewoners

In 2017 is volop gewerkt aan in eerste instantie de inventarisatiefase van de gebiedsvisie voor de

wijk het “Franse Gat”.

In bijlage 1 is een overzicht, van een aantal sociale en fysieke projecten en overlegvormen waaraan

is deelgenomen, opgenomen. Hieronder zijn er een drietal uitgelicht en kort beschreven voor een

impressie.

Franse Gat - KaBeCo - gebiedsvisie

Uit onvrede over het onderhoud aan de woningen en het uitblijven van renovatie aan de woningen

is begin 2017 bewonerscommissie KaBeCo ontstaan als bewonersvertegenwoordigersgroep van een

drietal straten in het Franse Gat. Het betreft de straten Klaas Katerstraat, W.C. Beeremansstraat en

Dr. Colijnstraat. In samensprak met KaBeCo hebben wij een enquête uitgezet in deze straten, waarin

wij navraag hebben gedaan naar het onderhoud. Om een goed beeld te krijgen van dit deel van het

Franse gat (gelijksoortige woningen) hebben wij de straten, Bart Poesiat, Dr. De Visserstraat en Mr.

Heemskerkstraat bij de enquête betrokken. Hierover is nauw contact geweest met KaBeCo en de

bewoners. Op basis van de uitkomsten van de enquête hebben wij (spoedeisende) acties uitgezet

naar de betreffende adressen. Voortkomend hieruit zijn de voorbereidingen van de gebiedsvisie

onder de aandacht van KaBeCo en de bewoners gebracht. Hiermee hebben draagvlak en begrip bij

de bewoners en de KaBeCo gecreëerd. KaBeCo is vervolgens in contact gebracht met de al bekende

bewonerscommissies in het Franse Gat. Er is goed wederzijds contact. De gezamenlijke

bewonerscommissie worden frequent bijgepraat over de voorbereidingen van de gebiedsvisie. Zij

zijn bij het al gestarte ontwikkelproces betrokken. Het betreft een continu proces tussen de

bewonerscommissies en Patrimonium.

Schrijverspark

Schrijverswijk is een aandachtswijk voor Patrimonium en het wijkteam Centrum. We bevorderen

sociale stijging door bewoners te laten participeren aan leefbaarheid bevorderende maatregelen zoals

ontmoeting. Studenten van de CHE-welzijn en samenleving organiseerden samen met het wijkteam

een buitenspeeldag voor het Schrijverspark. De studenten gingen op pad om bewoners erbij te

betrekken. Doel van het geheel is om via de kinderen de ouders/bewoners te laten participeren en

zodanig erbij te betrekken dat ze een dergelijk evenement volgend jaar zelfstandig kunnen

organiseren. Om het geheel te kunnen organiseren en bekostigen zijn door de studenten (met hulp

van het wijkteam) fondsen/sponsoren geworven. Voor veel zaken is een beroep gedaan op

Lindenlaan Franse Gat ’t Hoorntje

Dennenlaan Duivenwal I en II Voorbereiding Opfrissen Pampagras met

bewoners

Emmalaan/Koninginnelaan

/Stadhouderslaan

Poolster/morgenster Oranjetoren

Bestuursverslag 2017 Patrimonium - 35-

Patrimonium zoals geluidsinstallatie, schmink en kleine speelattributen. Door actief aanwezig te zijn

in deze wijk investeert Patrimonium in de Leefbaarheid.

Project Engelenburg

In samenwerking tussen het wijkteam, de buurtpreventers en bewonerscommissieleden zijn de

handen ineen geslagen om de bewoners van de Engelenburg-noord, de Grote Pekken en de

koopwoningen er tussen in met elkaar te laten samen werken. Dit is een behoefte van de bewoners

zelf en één van de actiepunten uit de wijkvisie. Samen met sleutelfiguren zijn verschillende

overleggen gevoerd over hoe dat vorm gegeven kon worden. De buurtpreventers werkten al samen,

maar het team is uitgebreid met twee bewoners uit de koopwoningen. De bewonerscommissie Grote

Pekken is ook een samenwerkingsverband aangegaan met bewoners uit de Engelenburg-noord en

de koopwoningen. En de eerste gezamenlijke activiteit was de buurtmarkt tijdens de burendag. Deze

liep van de Grote Pekken naar de Palmengrift. Een hele geslaagde dag, waaraan velen hebben mee

gewerkt.

Algemene ledenvergadering Vereniging van Eigenaren

De gebiedsregisseurs vertegenwoordigen Patrimonium in de VvE’s tijdens de Algemene

Ledenvergaderingen en onderhouden ook de contacten met de besturen en beheerders.

Er wordt op verschillende manieren met bewoners gecommuniceerd (Facebook, internet,

nieuwsbrieven, brieven en enquêtes) en overlegd en daar waar mogelijk wensen gehonoreerd. Daar

waar dit niet kon, zijn alternatieven aangedragen. Met bewonerscommissies is ook overleg geweest

over zaken die in de woonomgeving hebben gespeeld.

Scoren in de wijk

Het project Scoren in de wijk wil door middel van sport en sociale activiteiten kinderen van 8 tot 12

jaar in 3 wijken in Veenendaal op speelse wijze vroegtijdig (aan)leren en laten ervaren dat

verantwoordelijkheid dragen voor de eigen leefomgeving belangrijk is en dat een positieve omgang

met alle bewoners de wijk tot “de leukste wijk van Nederland” kan maken. Voor dit project is in april

2017 een stichting (met een extern bestuur) opgericht. Met de gemeente Veenendaal zijn afspraken

gemaakt om te komen tot een meerjarige bijdrage aan dit project.

De financiële overdracht van “Scoren in de wijk” aan de nieuwe stichting is enigszins vertraagd. Dat

wordt het 1e kwartaal 2018. We blijven bij het project inhoudelijk betrokken. In tertaal 3 is met de

gemeente gesproken over een meerjaren financiering van het project. Verder zijn concept

overeenkomsten opgesteld voor de betrokken partijen (gemeente, SportService en Patrimonium).

De volgende stappen zijn: de ANBI-status voor de stichting en fondswerving. Intussen is door diverse

andere steden (o.a. ook Antwerpen) belangstelling getoond voor dit project.

1.11 Overlast

In 2017 liepen er 239 leefbaarheidsdossiers (overlastzaken). Hiervan zijn er in 2017 132 afgerond,

de overige 107 lopen in 2018 nog door. De blijvende overlast van hangjongeren in sommige wijken

(Engelenburg, Grote pekken, De Shelter, West en incidenteel in het PWA Park) blijft een belangrijk

aandachtpunt en vraagt een intensieve integrale aanpak. Deze overlast heeft een negatief effect op

de veiligheidsbeleving van onze bewoners.

Verreweg de meest klachten hebben betrekking op geluidsoverlast. De categorie overige betreft

onder andere jongerenproblematiek en overlast van huisdieren. We krijgen meer en meer te maken

met de gevolgen van psychische problematiek en het gedrag dat daar bij kan horen.

Bestuursverslag 2017 Patrimonium - 36-

Wonen onder voorwaarden 84

Klachten tuinonderhoud 6

Stank, vervuiling rommel en/of schoonmaak 19

Geluidsoverlast, gedrag 83

Alcohol, drugs, agressie 25

Overige 22

Totaal 239

Afgeronde zaken 2017 132

Zaken met een vervolg in 2018 107

Tabel 19: Overzicht leefbaarheidsdossiers

1.12 Veiligheid

We blijven ons met onze natuurlijke partners richten op een integrale aanpak van de

jongerenproblematiek en maatschappelijke onrust. Helaas blijven bewoners in sommige buurten hun

woonomgeving als onveilig ervaren als gevolg van criminaliteit, hangjongeren en maatschappelijke

onrust. Deze jongerenproblematiek vraagt in een aantal buurten om een intensieve integrale inzet

onder regie van de Gemeente Veenendaal samen met de ketenpartners op gebied van hulpverlening,

onderwijs, welzijn, corporaties en justitie. We richten ons op het investeren in de contacten met de

jongeren en het aandacht schenken aan de problematiek, ook achter de voordeur. De trajecten

variëren van vrijwillig tot drang en dwang.

Er is een belangrijke rol voor ons bij het terugdringen van verschillende vormen van onveiligheid.

We maken hierbij gebruik van diverse initiatieven die lokaal en landelijk zijn opgezet. Door

samenwerking is een breed netwerk opgebouwd, wat kansen creëert in maatschappelijk, veiligheids-

en sociaal opzicht. We weten elkaar snel te vinden en kunnen ook gericht samen handelen, vooral

ook wanneer er escalaties zijn.

We hebben samen met Veens, de Politie en bewonersorganisaties deelgenomen aan de actie

waarmee we met een buurt tent in diverse wijken op pad zijn geweest om bewoners voor te lichten

over veiligheid. Aandacht is besteed aan (jongeren)overlast, preventie, inbraken, babbeltrucs en

brandveiligheid. Ook is het mobiele media lab van de politie ingezet, tijdens de week van de

veiligheid. In het Rembrandtpark en Schrijverspark is de buurtpreventie verder opgezet en

uitgebreid.

Woninginbraken en Politiekeurmerk

Om woninginbraken te voorkomen is samen met de gemeente, het openbaar ministerie, politie en

Bureau Regionale Veiligheidsstrategie Utrecht een gezamenlijke aanpak afgesproken. Dit richt zich

op het Politie Keurmerk Veilig Wonen. De meeste nieuwbouw woningen zijn voorzien van het Politie

Keurmerk Veilig Wonen (PKVW). Het afgegeven certificaat verloopt na een jaar of tien. We hebben

in 2017 voor diverse complexen het PKVW geactualiseerd en aangepast op basis van huidige eisen.

In 3 complexen (Gersteveld-Tarweveld, Weverij en Stoomwever) hebben we PKVW projecten

uitgevoerd. Daarnaast hebben we aan individuele bewoners, actief het aanbod gedaan de woning

tegen een zeer aantrekkelijke (lage) huurverhoging te laten voorzien van het PKVW. In totaal zijn

371 woningen voorzien van het politiekeurmerk.

Bestuursverslag 2017 Patrimonium - 37-

Cameratoezicht

In een aantal hoogbouwcomplexen willen we met cameratoezicht het gevoel van veiligheid van

bewoners vergroten en gedragsbeïnvloeding bereiken. We zetten het ook in om kosten van schades

te verhalen, criminele activiteiten op te lossen en deze terug te dringen. Ons project cameratoezicht

voorziet de centrale ruimten (entrees, trappenhuizen, liften en bergingen) van 32 flatgebouwen van

intelligente camera’s.

De politie vraagt ook camerabeelden op voor onder andere: overlast jeugd, diefstal, vernieling,

mishandeling, criminele activiteiten en inbraak. Hiervoor is een convenant afgesloten. Op basis van

de beelden doen we regelmatig aangifte. Daar waar mogelijk brengen we de kosten die we maken

in rekening bij de veroorzakers. Op basis daarvan zijn rekeningen verstuurd met een totale waarde

van ruim € 17.000.

Bestuursverslag 2017 Patrimonium - 38-

BESTUURSVERSLAG: HOOFDSTUK 2: De samenwerking met onze klanten
en relaties

2.1 De klant

Wij onderscheiden als primaire stakeholders de huurders en woningzoekenden en bijzondere

klantengroepen (Huurdersvereniging Patrimonium Veenendaal, bewonerscommissies en

adviesgroepen). De overige stakeholders worden beschreven in 2.2.2.

Participatie

Huurders en woningzoekenden krijgen blijvend (meer) invloed op het functioneren en het resultaat

van onze organisatie (Woningwet 2015). Dit is uiteraard in het belang van onze klanten, maar

(vooral) ook voor ons. We kunnen elkaar verder versterken en verbeteren.

Onderzoek heeft uitgewezen dat huurders graag mee willen denken, maar niet kiezen voor een

tijdrovende overlegstructuur, maar wel willen meewerken aan panels en projecten. We hebben

behoefte aan een grotere groep, meer representatieve bewoners die meedenkt en meedoet.

In de afgelopen periode is projectmatig veel voorbereidend werk gedaan met als inzet het verbeteren

van de participatie van en met onze huurders. Vooral samen met de Huurdersvereniging is gewerkt

aan onder andere het opzetten van een toolbox met participatie instrumenten.

De doelstellingen zijn:

 Vergroten van de betrokkenheid en invloed van huurders en woningzoekenden op onze

organisatie en ons beleid. Dit vindt plaats in goede samenwerking met en ook op initiatief van

de Huurdersverenging, bewonerscommissies en andere bewoners(groepen).

 Het onderzoeken van eigentijdse vormen van huurdersparticipatie waarmee de daadwerkelijke

invloed van huurders (rechtstreeks) op beleidsvorming wordt geprofessionaliseerd. Dit draagt bij

aan de legitimiteit van corporaties in de samenleving.

 Het bijdragen aan kennisvergroting en het leveren van inspiratie aan huurdersorganisaties,

corporaties (en gemeenten) bij het uitvoeren van de Woningwet. Dit betreft zowel de rol (taken,

verantwoordelijkheden en bevoegdheden) als de inhoudelijke kennis van volkshuisvestelijke

materie.

Bij het opzetten van dit project zijn er raakvlakken en overlappen met de projecten

stakeholderstrategie, het “100 weken project” (vooral ook bij doelgroep segmentatie en

kanaalsturing), het klachtenmanagement en de verdere communicatie met onze huurders, al dan

niet in projectvorm. Ook activiteiten van de gebiedsregisseurs moeten hierbij worden betrokken. We

kunnen elkaar hierbij ondersteunen en aanvullen. Terugkoppeling vindt ook plaats aan de commissie

maatschappij (good governance, legitimatie van (huurders)participatie).

In de komende periode gaan we ons richten op het opstellen van een nieuw ondernemingsplan.

Hierbij zetten we allerlei nieuwe participatie instrumenten in zoals: klantpanels, arena’s,

prestatietafels, een huurdersdiner. We richten ons hierbij ook op specifieke doelgroepen.

Met de Huurdersvereniging zijn hierover ook afspraken gemaakt.

Huurdersvereniging (HV)

De nieuwe Woningwet geeft huurders(organisaties) een prominente positie in de samenwerking met

de woningcorporaties en gemeenten. Onze Huurdersvereniging wil professionaliseren en aan

deskundigheidsbevordering doen. Ze wil een stevige en kritische partner voor ons worden en de

belangen van huurders vertegenwoordigen.

Bestuursverslag 2017 Patrimonium - 39-

Het bestuur van de Huurdersvereniging is als volgt samengesteld:

Dhr. H. Nagel Voorzitter Mevr. R. de Weert 2e Penningmeester

Dhr. J.G. van Beek Vice-voorzitter Dhr. R. van Breenen Bestuurslid

Dhr. J. van Geerenstein Penningmeester Mevr. D. Bleyenberg Bestuurslid

Mevr. G.P.M Stoltz Secretaris Dhr. M. Roelofs Bestuurslid

Dhr. H. de Heus 2e Secretaris Dhr. S. Wessels Bestuurslid

Tabel 20: Bestuur HV

Op 31 december 2017 telt Huurdersvereniging Patrimonium 2.765 leden, waarvan er 26 waren

vertegenwoordigd in de Verenigingsraad (inclusief 9 bestuursleden).

Het project “Versterken Huurdersvereniging” (2016 en deels 2017) vormt de basis om te kunnen

starten met participatie vanuit de Huurdersvereniging. Het bestuur van de Huurdersvereniging is de

afgelopen periode zo goed als kan klaar gestoomd en moet ook over de juiste middelen beschikken

om succesvol te kunnen participeren met onze huurders en woningzoekenden.

Verder is het aantal bestuursleden van de Huurdersvereniging succesvol uitgebreid, het bestuur is

met 4 nieuwe leden uitgebreid. Deze verbreding en vooral ook versterking van het bestuur is

belangrijk voor het verbeteren van de samenwerking en de participatie.

Hiervoor zijn nu ook fysieke tools beschikbaar (toolbox). Verder is ook nodig: verandering van

houding, gedrag en het bijhouden en verbreden van kennis en het upgraden van kennis en kunde.

Met de bestuursleden is samen met de Woonbond gewerkt aan het versterken aan de

kernkwaliteiten. Spanningsveld hierbij is voor de leden dat het wel leuk en aantrekkelijk moet blijven,

het is en blijft immers vrijwilligerswerk, verwacht wordt wel een meer professionele en effectieve

bijdrage. We hebben het afgelopen jaar diverse mijlpalen bereikt. In de tussenrapportage

“Versterking Huurdersvereniging” is hiervan een overzicht opgenomen - bijlage bij deze notitie).

Overlegstructuur

Om gestructureerd de participatie te verbeteren heeft de Huurdersvereniging een voorstel gedaan

om overlegstructuur te verbeteren. Onder het motto: “De ledenraad werkt niet meer, maar wat dan

wel…?”. Het start met het afschaffen van de huidige overlegvergaderingen. Ter vervanging wordt

voorgesteld:

 Overleg tussen het bestuur van de Huurdersvereniging en Patrimonium (formele overlegagenda),

conform het convenant.

 2x per jaar themabijeenkomsten houden voor alle leden/huurders. Voorgesteld is de eerste op

korte termijn te houden (november 2017) over de digitalisering – introductie Klantportaal.

Andere onderwerpen voor 2018 zijn o.a.: leefbaarheid en veiligheid, duurzaamheid etc.

 Periodiek overleg tussen de bewonersorganisaties, de Huurdersvereniging (bestuur) en

Patrimonium over diverse beleidszaken en ook wat er eventueel speelt in de wijken. Dit laatste

is een taak van de wijkteams en wordt nu al ingevuld. We kunnen bekijken hoe dit op een

eenvoudige manier kunnen terugkoppelen aan de HV.

 Periodiek informeel overleg (in principe 1x per 3 weken) tussen de voorzitter/dagelijks bestuur

en Patrimonium wordt gehandhaafd.

 Instellen werkgroepen op thema’s.

 Deelname aan trajecten voor grote onderhoudsplannen (reeds ingevuld voor 3 projecten).

Met het eerste aandachtpunt denken we de formele invulling van de Overlegwet gestalte te kunnen

geven. Het (brede) bestuur is de formele overlegpartner bij bijvoorbeeld de prestatieafspraken en

zij hebben het advies- en instemmingsrecht vanuit de Overlegwet. Door de verdere opzet van een

Bestuursverslag 2017 Patrimonium - 40-

flexibele schil (strekking van deze notitie) hebben ze aanvullende mogelijkheden om de input van de

huurders op te halen, bijvoorbeeld door werkgroepen op thema’s.

Lidmaatschap Woonbond

Het bestuur van de Huurdersvereniging heeft het lidmaatschap van de Woonbond opgezegd. Dat is

opmerkelijk, want voor de Woonbond waren onze Huurdersvereniging en de Energiecoaches vaak

een voorbeeld. In december is een oriënterend gesprek gevoerd met “De Nieuwe Wind”. Dit is een

(kleine) organisatie die zich richt op ondersteuning en versterking van huurdersorganisaties. We

hebben afgesproken dat voor de eerste periode het huurbeleid, de betaalbaarheid en het

ondernemingsplan de speerpunten zijn.

De beleidsnotitie “Huurdersvereniging en participatie” is afgerond en in januari 2018 wordt het

(samenwerkings)convenant door partijen ondertekend.

Gezamenlijke projecten

Na afronding van het project “De proeftuinen - samenwerken in beleidsprocessen’’ zijn in het eerste

kwartaal van 2017 de eerste resultaten gepresenteerd. Het heeft mogelijkheden en instrumenten

opgeleverd met betrekking tot participatie. Het bestuur heeft in 2016 een ondernemingsplan

geschreven. Gezamenlijk hebben we in 2017 gewerkt aan een nota verbetering participatie en is een

nieuwe jaarplanning opgesteld. Belangrijke thema’s zijn betaalbaarheid, beschikbaarheid,

huurbeleid, servicekosten en duurzaamheid. In 2017 is een themabijeenkomst gehouden.

Begin 2017 zijn de prestatieafspraken 2017 - 2019 uiteindelijk vastgesteld. Een belangrijk

bespreekpunt was de te verwachten verdringing van woningzoekenden met de laagste inkomens

door de instroom van statushouders. Het proces tussen de beide huurdersverenigingen en

corporaties is goed verlopen. In juni 2017 is een nieuw bod gedaan op de woonvisie voor de jaarsnede

afspraken voor 2018. Hierbij was het belangrijkste discussiepunt de afspraken over de

duurzaamheid. Afgesproken is in ieder geval dat er een duurzaamheidsconvenant wordt opgesteld

tussen partijen.

We hebben samen met de Huurdersvereniging goede afspraken kunnen maken over de definitieve

administratieve scheiding (positieve zienswijze), de Portefeuillestrategie, de huursombenadering en

verder is zij geïnformeerd over de voortgang van het 100-wekenproject binnen Patrimonium, de

adviesaanvragen, het sociaal plan en de kaderbrief voor de begroting 2017.

Met betrekking tot de huurverhoging hebben we een afspraak gemaakt dat huurders met recht op

Huurtoeslag een lagere huurverhoging konden aanvragen.

De Huurdersvereniging is aangesloten bij een regionaal samenwerkingsverband, het Huurders

Samenwerkingsverband Foodvalley (HFS).

Tevens hebben we met de Huurdersvereniging en de Energiecoaches acties gehouden om onze

huurders te wijzen op energiebesparing. Hiervoor is een partij ledlampen aangeschaft. Ook onze

maatschappelijke dag hebben we hieraan besteed.

Begin 2017 is in samenwerking een reglement sloop-renovatie opgesteld. Afgesproken is toen dit

nog opnieuw tegen het licht te houden, nu er ook een model reglement is opgesteld door de

Woonbond. We hebben uiteindelijk afgesproken dit te doen wanneer het eerstvolgende project zich

aandient in de loop van 2017. Afgesproken is toen ook dat op deelgebieden per project een statuut

wordt opgesteld, waarin onder andere specifieke vergoedingen zijn opgenomen. Een dergelijk statuut

leggen we dan ook weer voor aan de HV. De eerste is voor het project Poolster - Morgenster.

Bestuursverslag 2017 Patrimonium - 41-

Bewonerscommissies

Naast dit overleg op algemeen beleidsniveau wordt overlegd op buurt- en complexniveau met

bewonerscommissies, wijkcommissies en groepen bewoners in diverse wijken. Er ontstaan ook

andere overlegvormen, zoals themagroepen en projectcommissies (klankbord groepen).

In 2017 zijn er 20, door Huurdersvereniging Patrimonium erkende, bewonerscommissies actief.

Al deze bewonerscommissies samen vertegenwoordigen de huurders in ongeveer ruim 3.000 van

onze woningen (zie ook bijlage 2).

De bewonerscommissie KaBeCo is sinds begin 2017 actief in het Franse Gat. Zij is inmiddels net als

de bewonerscommissie Rembrandtpark en bewonerscommissie Franse Gat een volwaardige

gesprekspartner in de wijk, waarbij ook zij op zoek zijn naar gezamenlijke binding in de wijk.

Sinds april heeft het Rembrandtpark drie actieve buurtpreventers. In oprichting is “Wijs met je wijk

Veenendaal West en Noordoost”, een bewonerscollectief.

In 2017 is er het samenwerkingsverband “Bewonerscommissie de Engelenburg”. Hierbij is sprake

van de koppeling tussen de bewonerscommissie de Grote Pekken, de verenigde bewoners van de

laagbouw en de Engelenburg Noord. Dit omvat een gebied met ruim 1.000 woningen, zowel koop als

huur.

Er is op verschillende manieren met bewoners gecommuniceerd (facebook, internet, nieuwsbrieven,

brieven en enquêtes) en overlegd en daar waar mogelijk wensen gehonoreerd. Daar waar dit niet

kon, alternatieven aangedragen. Met bewonerscommissies is ook overleg geweest over zaken die in

de woonomgeving spelen.

Vrijwel alle contacten met de bewonerscommissies verlopen via onze gebiedsregisseurs (wijkgericht

werken, buurtpreventie en onderhoudsprojecten). Daarnaast hebben onze wijkbeheerders intensief

contact met de commissies, de buurtpreventers en de coördinatoren. In de VvE’s is de rol van een

bewonerscommissie op onderdelen anders dan in reguliere huurcomplexen. Naast de

bewonerscommissie is er in een VvE-woongebouw een bestuur van de VvE. Dit bestuur draagt zorg

voor het regelen van het dagelijkse beheer. Een door de VvE gecontracteerde professionele

beheerder zorgt voor de uitvoering van de beheerstaken.

2.2 Lokale, regionale & provinciale verantwoording

Gemeenten

In hoofdstuk 1.2 is al weergegeven hoe de contacten en afspraken zijn geweest met de gemeenten

waar wij bezit hebben. De discussie over de (berekening) van de WOZ-waarden en de legeskosten

is afgerond. Inhoudelijk is uitgebreid gesproken over de paragraaf over de duurzaamheid in o.a. de

prestatieafspraken. In 2017 is gestart met een proces om te komen tot een duurzaamheids-

convenant. Het adviesbureau Atrivé is procesbegeleider. Met de gemeente en zorgpartijen is overleg

gestart om te komen tot gewijzigd beleid op het terrein van wonen, zorg en welzijn. We nemen deel

aan diverse projecten op het gebied van omgaan met dementie, veiligheid en preventie en de

gezonde wijk.

Commissie maatschappij

In 2017 is de Commissie Maatschappij van de RvC van start gegaan. Hiervoor is een reglement

opgesteld op basis van verzamelde informatie en werkbezoeken. Verder is een uitvoerige

stakeholdersanalyse gemaakt. De verdere uitwerking en inrichting van de commissie maatschappij

vindt plaats in 2018. De vaste samentelling van de commissie maatschappij bestaat uit 2 leden van

de RvC, de bestuurder, de manager wonen en de adviseur beleid, expertiseontwikkeling en

Bestuursverslag 2017 Patrimonium - 42-

stakeholdersbeheer. Met elkaar wordt afgesproken hoe de agenda er uit komt te zien en welke

onderwerpen aan de orde komen. In ieder geval de ontwikkeling van de participatie en de

samenwerking met de Huurdersvereniging.

2.3 Dienstverlening

Nieuwe klantvisie – klantportaal, KCC en kanaalsturing

Het vertrekpunt voor de opzet van het nieuwe Klant Contact Centrum (KCC) is onze Klantvisie van

september 2016. We hebben een beweging in gang gezet als organisatie (Mensen - Wonen - Samen).

Op basis van een plan van aanpak en businesscase, wordt gewerkt aan een verdere optimalisering

en digitalisering van onze organisatie in combinatie met een cultuurveranderingstraject.

Kernbegrippen zijn: meer klantgedreven, tijd- en plaats onafhankelijk, slim en slank, kanaalsturing.

De opzet van het klantportaal, de kennisbank en de inrichting van het KCC heeft enige vertraging

opgelopen. De voorbereidingen zijn voortgezet. De redenen zijn o.a. het vertraagde proces van het

sociaal plan, maar ook dat het klantportaal technisch gezien nog niet volmaakt was. Na 2 klantpanels,

waaronder één van de huurdersvereniging, zijn nog de nodige inhoudelijke aanpassingen gedaan.

Eind december was het klaar voor gebruik. De kennisbank is voor nu gevuld en extern getoetst. Met

externe ondersteuning zijn een aantal customer journeys uitgevoerd. Verder zijn de analyse

mogelijkheden uitgewerkt. Deze zijn hard nodig om na livegang te kunnen bijsturen op klantacties.

We werken nog aan doelgroep segmentering. Dit is in de praktijk lastiger gebleken dan in eerste

instantie is gedacht. Dit moet Empire breed worden uitgewerkt.

Het invoeren van het melden en vooral plannen van reparatieverzoek in ons klantportaal (Mijn

Patrimonium) kan helaas niet eerder dan na de R17 release van Empire (mei 2018).

Wel kunnen klanten direct nu een onderhoudsmelding doorgeven, maar deze wordt dan regulier

verwerkt.

Verder gaat aan de hand van de kanaalsturing op een agile manier permanent gewerkt worden aan

verbetering van het klantportaal en de inzet er van. Samen met het vraageigenaarschap gaat dit

veel van de medewerkers vragen en vereist een goed samenspel tussen diverse afdelingen en ook

met onze klanten. Met de betrokken medewerkers worden begin 2018 afspraken gemaakt over de

competenties en de benodigde opleiding en training.

Klanttevredenheid

De klanttevredenheid ligt in de tweede helft van 2017 gemiddeld genomen wat lager dan we gewend

waren. Het gemiddeld cijfer is eind december 2017 een 7,3 (onze norm is een 7,5). Het algemene

beeld dat huurders van ons hebben wordt omschreven als betrouwbaar. Ons cijfer voor omgang met

ontevredenheid (klachten en geschillen) is te laag. Dit geeft een duidelijk signaal dat onze klanten

nog regelmatig ontevreden zijn over hoe wij klachten oppakken en afhandelen.

In de maanden september tot en met december is veel extra aandacht besteed aan het

mutatieproces (met name label onderdeel nieuwe woning). Specifiek aan de kwaliteit van de

oplevering van de woning (kwaliteit) en aan de huurder (opleverproces) en het beter plannen van

de werkzaamheden. Ook procesmatig zijn enkele aanpassingen gedaan, die voor een structurele

verbetering moeten zorgen. Ten opzichte van eind 2016 is ook de gemiddelde landelijke score wat

lager.

Bestuursverslag 2017 Patrimonium - 43-

Onderdeel

Score eind 2017

KWH norm

Gemiddelde score

sector

Totaal/gemiddeld 7,4 7,5 7,6

Contact 7,4 7,5 7,5

Woning zoeken 7,3 7,5 7,5

Nieuwe woning 7,0 7,5 7,6

Huur opzeggen 7,6 7,5 7,8

Reparaties 7,5 7,5 7,9

Planmatig onderhoud In productie, klaar Q1 2018 7,5 ?

Tabel 21: Cijfers KWH (Kwaliteitscentrum Woningcorporaties Huursector)

We meten continu. Dat wordt verzorgd o.a. door het KWH. Verbeterpunten en ‘negatieve’ signalen

worden direct opgepakt. Er is vrijwel altijd direct (achteraf) herstel klantcontact om de

ontevredenheid weg te nemen of om ons besluit nogmaals toe te lichten. Vanaf begin 2017 zijn we

gestart met persoonlijk contact met de huurder een paar weken na oplevering van de woning. Dat is

zeer succesvol en levert goede feedback op. Aan de hand van de resultaten hebben we ook

aanpassingen gedaan in de processen en het ZAV beleid.

Eind 2017 is een totaaloverzicht opgesteld van de aftersales activiteiten die we intussen uitvoeren.

Nieuw wordt digitale manier van meten van tevredenheid met betrekking tot “onderhoud’ bestaande

uit diverse planmatige onderhoudsprojecten. Eerdere eigen metingen hebben uitgewezen dat we

hierop positief scoren.

Klachten en geschillenaanpak, klachtenmanagement

Eind 2016 is het vernieuwde proces ‘klachten en geschillen’ ingevoerd in de organisatie. De klachten

worden centraal gecoördineerd en we hebben een soort ombudsrol ingevoerd. Betrokken

medewerker rapporteert rechtstreeks aan de bestuurder. Het doel is om klachten te voorkomen en

beter te leren van de ervaringen van de klachtenanalyse. Vaak is er sprake van een vraagstuk,

waarbij de redelijkheid en de billijkheid ook meespeelt. Een zwart wit oplossing is er meestal niet.

Over 2017 is een evaluatie opgesteld van de klachtenafhandeling. In totaal zijn 145 klachten

behandeld door de klachtencoördinator. Opvallend is dat 33% van de klachten gaan over “trage

afhandeling of geen reactie”. Van de 145 klachten hebben 43 klagers gelijk gekregen, de conclusie

kan zijn dat er te vaak terecht geklaagd wordt. Ondanks dat we intern intussen meer onze focussen

en processen hebben aangescherpt slagen we er nog niet genoeg in om adequaat genoeg te

reageren. Ondernomen acties zijn:

 Meer controle op de gemaakte afspraken en opdrachten die wij aan derden verstrekken.

 “Nabellen” van en enquêteren van onderhoudsprojecten.

 Extra aandacht voor herhaalopdrachten, wanneer iets niet in 1x goed gaat. Dat komt relatief

gezien te vaak voor.

 Onze eigen vaklieden worden bij oplevering van een mutatiewoning een APK keuring ingezet

(een nauwkeurige controle van de woning vooraf, wat nodig is wordt vervangen).

De definitie van een klacht is:

Een klacht is een schriftelijke/digitale melding van een klant die minder/niet tevreden is over de

afhandeling van een dienst/reparatie/vraag en waar in een eerder stadium al contact over is

geweest met de betrokken afdeling/medewerker, welk contact niet tot een voor de klant

bevredigende oplossing heeft geleid.

Bestuursverslag 2017 Patrimonium - 44-

 Verbetering van het mutatieproces, meer focus op de nieuwe klant en aanpassing van het ZAV

beleid.

Nieuw voor ons was in 2017 dat we ook via Facebook benaderd worden met klachten. Vooral de

oproep van huurders om klachten nogmaals bij ons te melden is relatief nieuw voor ons. In veel

gevallen heeft dat opvallend genoeg ook geleid tot extra opdrachten.

Regionale geschillencommissie

In 2017 zijn er drie nieuwe klachten aan de regionale geschillencommissie voorgelegd. De redenen

waren: gebrekkige communicatie, geen adequate technische oplossing en een toewijzing. Van de

drie behandelde zaken is er één gegrond verklaard en dat betreft gebrekkige communicatie van onze

kant. In de toewijzingszaak heeft de huurder ongelijk gekregen, de 3e zaak loopt nog.

Juridische kwesties

In 2017 zijn uiteindelijk vier juridische procedures door de rechter beslecht. Drie procedures zijn in

het voordeel van Patrimonium beslist, een loopt er nog. Het betrof fysieke overlast, geluidsoverlast,

illegale bewoning en één illegale aanbouw.

Een oude procedure (huurachterstand in combinatie met overlast) waarbij Patrimonium ontruiming

vorderde, is in 2016 door de kantonrechter afgewezen. In hoger beroep zijn we in 2017 in het gelijk

gesteld.

We hebben 4 woningen ontruimd na beëindiging van de huurovereenkomst op grond van

hennepteelt. In één situatie is de bewoner blijven wonen op basis van Wonen onder Voorwaarden.

2.4 Verlenen van diensten

Relatie diensten - woningwet

Een aantal van onze wooncomplexen wordt schoongemaakt door complexbeheerders en

huisbewaarders. Zij verlenen tevens diensten aan bewoners en zijn onze oren en ogen in de

woongebouwen. De kosten hiervan worden grotendeels verrekend via de servicekosten, een beperkt

deel komt ten laste van leefbaarheid. Ons beleid is om dit niet uit te breiden en eventueel op termijn

de schoonmaakwerkzaamheden door eigen mensen te beperken. In 2017 heeft een huisbewaarder

een (tijdelijke) interne functie gekregen.

In het kader van de personenalarmering verzorgen de complexbeheerders tijdens kantooruren de

achtervangfunctie. In 2017 is besloten zowel de personenalarmering als de achtervang af te bouwen.

Dat gaat in per 1 januari 2019. In 2018 worden de mogelijkheden onderzocht. In totaal exploiteren

we nu voor 1.100 woningen personenalarmering.

Binnen Huiswaarts (woonruimteverdeling FoodValley) verzorgen wij de kandidatenselectie voor het

Gemeentelijk Woningbedrijf Renswoude. Hiervoor is in principe een vergoeding afgesproken. Deze

afspraak past niet in de Woningwet. We zijn met de Autoriteit Woningwet in overleg of dit toch

mogelijk is of dat hiervoor een wetswijziging nodig is.

2.5 Communicatie

Huurders worden geïnformeerd via ons huisblad ”Entree”, onze website, Facebook, persberichten en

(digitale) nieuwsbrieven. Wekelijks publiceren we ons woningaanbod via het huis-aan-huisblad “De

Rijnpost”. Dit doen we naast onze deelname aan Huiswaarts, waar we dagelijks ons woningaanbod

publiceren. Onze wekelijkse advertentiepagina’s in de Rijnpost worden tegelijkertijd gebruikt voor

andere informatie, bestemd voor onze klanten, zoals onderhoudsprojecten, de woningen die we te

koop aanbieden, nieuwbouwprojecten, huurtoeslag, vacatures, bijzondere bijeenkomsten, etc.

Bestuursverslag 2017 Patrimonium - 45-

Via de website kunnen onder andere reparatieverzoeken online worden doorgegeven. Verder biedt

de site informatie over de organisatie, nieuwbouwprojecten, onderhoudsprojecten, huren, kopen,

leefbaarheid, onze service en diensten en het laatste nieuws. Onze website heeft als basis de verdere

ontwikkeling van onze online communicatie met onze klanten en digitalisering van de

dienstverlening. Ten behoeve van de verdere digitalisering is in 2017 wederom een e-mailactie

gehouden. Tot dusver is van ongeveer ruim de helft van onze klanten een correct mailadres bekend.

Het verzamelen van e-mailadressen is inmiddels onderdeel van het reguliere werkproces.

Informatiemateriaal

Het informatiemateriaal bevat onder meer: de algemene huurvoorwaarden, het onderhouds-ABC en

-abonnement, verhuizen, informatie voor nieuwe huurders, woonregels, informatie over zorgalarm,

geschillencommissie, “Ontevreden? Laat het ons weten”, woningruil, reparatieverzoeken, asbest, zelf

je woning veranderen, kwaliteitszorg bij Patrimonium en huur betalen.

Bestuursverslag 2017 Patrimonium - 46-

BESTUURSVERSLAG: HOOFDSTUK 3: De organisatie op orde en presteren
naar vermogen

3.1 De Organisatie

In 2017 is gewerkt, als afronding van de wijzigingen in processen en systemen, aan een nieuwe

vormgeving van Patrimonium. In mei 2017 zijn een aantal organisatie-aanpassingen in een

adviesaanvraag onder het programma “Mensen Wonen Samen” voorgesteld aan de OR. De

belangrijkste kern hiervan is de start van een Klant en Communicatie Centrum om onze huurders en

andere klanten een moderne en ook digitale ingang te bieden. Ook is onder meer versterking in de

Finance & Control meegenomen om adequaat aan de Woningwetvereisten te voldoen.

In december 2017 is ook een vervolg-adviesaanvraag inzake de afdeling Wonen aan de OR

voorgelegd. In deze adviesaanvraag is voorgesteld om voorlopig geen zwaarwegende wijzigingen

aan te brengen in de omvang en inhoud van de functies van gebiedsregisseurs, wijkbeheerders,

complexbeheerders en debiteurenbeheer. In februari 2018 heeft de OR ook hier mee ingestemd.

Het sociaal plan

De OR heeft eind augustus 2017 positief op de eerste adviesaanvraag gereageerd onder voorwaarde

van de goedkeuring van het Sociaal Plan. Op dat moment was de bestuurder hierover nog in

onderhandeling met vertegenwoordigers van de vakbonden, waarbij de OR toehoorder was. In

samenspraak met de OR zijn de besprekingen met de bonden beëindigd vanwege een fundamenteel

meningsverschil met de bonden over de hoogte van de transitievergoeding. In oktober hebben

bestuurder en OR een onderhandelingsresultaat voor een Sociaal Plan tot en met januari 2021 bereikt

waar alle partijen zich achter konden scharen.

Met deze stappen is de energie verschoven naar de opbouw van een nieuwe organisatie waarin de

behoefte van de klant centraal staat.

HR-beleid

De opgestelde HR-visie van 2016 beoogt een brug naar de “jaren twintig” te slaan en Patrimonium

met haar medewerkers daarop voor te bereiden. Van ons wordt verwacht dat we op het scherpst van

de snede tussen privaat en publiek opereren. Privaat omdat we verzakelijken en meer

verantwoording over resultaten en bestede middelen moeten, maar ook willen, afleggen. Publiek,

omdat we als monopolist opereren, waarbij kwetsbare groepen van klanten op ons aangewezen zijn.

De visie is dat de veranderingsmogelijkheden van onze organisatie in hoge mate worden bepaald

door onze medewerkers. En dat daar de verandering moet starten. We hebben ervoor gekozen om

zoveel mogelijk met de huidige medewerkers de toekomst in te gaan en daar is het Sociaal Plan en

het plaatsingsproces in 2017 ook op gericht geweest. Van een medewerker is op grond van

boventalligheid afscheid genomen. Verder is iedereen in de nieuwe organisatieformule geplaatst en

krijgt in 2018 de gelegenheid om zich in de nieuwe functies te bekwamen.

Arbeidsverzuim

Het kortdurend arbeidsverzuim is in 2017 gedaald naar 0,77%. Helaas was er in 2017 opnieuw

sprake van een hoog percentage van 6,05% langdurig ernstig zieken. Geconstateerd is dat er geen

relatie aanwezig was met werkomstandigheden. Een aantal van hen was al gedurende hun

verzuimperiode uitgebreid aan het re-integreren waardoor het netto-effect minder scherp was.

Bestuursverslag 2017 Patrimonium - 47-

Interne communicatie

Naast alle reguliere werkoverleggen, wordt minimaal een viertal keer per jaar ook een bedrijfsbrede

bijeenkomst gehouden. Daarin worden medewerkers meegenomen in organisatieontwikkelingen,

belangrijke externe kwesties die effect hebben op de organisatie, of wat op dat moment in-of extern

actueel is.

Zo is in 2017 onder meer aandacht gegeven aan de adviesaanvragen, de discussies rondom het

sociaal plan, het concept van activiteitengericht werken, het inzetten van de eigen talenten en de

ontwikkeling van de organisatie.

Verder wordt door bestuurder en MT ook gehecht aan informele communicatielijnen en zijn in 2017

elke maand groepslunches georganiseerd waarbij allerlei zaken die collega’s bezig houden binnen

Patrimonium aan de orde kunnen komen. Aan het eind van 2017 zien we dat deze vorm van informeel

overleg nog steeds aan een behoefte voldoet.

3.2 Financiën op orde

Patrimonium werkt kostenbewust en staat voor rendement

Het behalen van rendement is niet een doel op zich, maar is noodzakelijk om voldoende draagvlak

te hebben en te houden voor de investeringen en uitgaven die nodig zijn voor onze kerntaak: het

bouwen, onderhouden en beheren van betaalbare sociale huurwoningen in een prettige woon- en

leefomgeving. Op deze wijze willen wij een financieel gezonde organisatie zijn. Zowel nu als in de

toekomst. Wij sturen daarbij op een goede vermogensontwikkeling en gezonde kasstromen met

behulp van de volgende stuurvariabelen:

Kengetal Omschrijving Norm 2017 2016

ICR De mate waarin de rentelasten uit de

operationele kasstroom betaald kunnen

worden en daarmee de mate waarin we

nog nieuwe leningen kunnen aangaan

(renteverdiencapaciteit).

> 1,60 2,19 2,17

DSCR De mate waarin de rentelasten en

aflossingen uit de operationele en

verkoopkasstroom betaald kunnen

worden en daarmee mate waarin de

leningen kunnen worden afgelost

gedurende de restant levensduur van het

woningbezit (aflossingscapaciteit). Er

wordt rekening gehouden met het restant

levensduur bezit, verkoopopbrengsten

en een aangepast onderhoudsniveau bij

exploitatie.

> 1,00 1,44 1,53

Solvabiliteit Eigen vermogen op basis van

bedrijfswaarde in relatie tot het totale

vermogen.

> 30,0% 29,7% 28,6%

LTV Verhouding tussen de economische

waarde van het bezit (bedrijfswaarde)

en de bijbehorende financiering met

vreemd vermogen (leningen).

< 75,0% 71,4% 73,8%

Direct

rendement

Exploitatiesaldo gedeeld door de

bedrijfswaarde van de bestaande

> 5,25% 6,91% 6,54%

Bestuursverslag 2017 Patrimonium - 48-

 woningvoorraad. Het exploitatiesaldo is

huuropbrengst, verminderd met de

directe exploitatielasten, beheerkosten en

onderhoudskosten. Voor de marktwaarde

van de bestaande woningvoorraad maken

we binnen onze financiële sturing gebruik

van de bedrijfswaarde.

Bedrijfslasten De bedrijfslasten toegerekend aan “Netto < 17,5% 16,5% 15,6%

 resultaat exploitatie vastgoedportefeuille” < 22,5% 20,0% 22,4%

 in verhouding met de huuropbrengsten.

De bedrijfslasten zijn: beheerlasten en

 overige onderhoudslasten. Voor

 2016 geldt de verhouding:

- Beheerlasten

 - Onderhoudskosten

Tabel 22: stuurvariabelen

Effectiviteit en efficiency van het gevoerde beleid

Door de marktwaarde als uitgangspunt te nemen voor de waardering van het vastgoed, wordt een

marktconforme exploitatie van het vastgoed het referentiekader waartegen het door ons gevoerde

beleid kan worden afgezet. Het verschil tussen het eigen vermogen op basis van marktwaarde en

het eigen vermogen op basis van bedrijfswaarde is het gevolg van onze volkshuisvestelijke keuzes

op het gebied van beschikbaarheid, betaalbaarheid en duurzaamheid van ons vastgoed en eventuele

bedrijfsmatige keuzes die kunnen leiden tot niet marktconforme beheer-, organisatie- en

vermogenskosten. De marktwaarde van het vastgoed in exploitatie bedraagt € 879,8 miljoen, de

bedrijfswaarde van het vastgoed in exploitatie bedraagt € 389,4 miljoen. Dit verschil komt terug in

het eigen vermogen, want het eigen vermogen op basis van marktwaarde bedraagt € 619,4 miljoen

en het eigen vermogen op basis van bedrijfswaarde € 128,9 miljoen.

Verschil tussen marktwaarde en bedrijfswaarde

De marktwaarde (€ 879,8 mln) ligt eind 2017 flink boven de bedrijfswaarde (€389,4 mln). Tevens is

het resultaat over 2017 zeer positief door met name de waardeontwikkeling van ons vastgoed. Dit

resultaat wordt veroorzaakt door met name het brede economische herstel, wat de woningprijzen

(leegwaarde) ook in de FoodValley-regio heeft doen toenemen. De bedrijfswaarde wordt bepaald

door toekomstige kasstromen die verband houden met ons bezit. De marktwaarde wordt veelal

gedomineerd door het eventueel realiseren van (grote delen) van ons ons bezit. Hierdoor ontstaat

een belangrijk verschil: Patrimonium kent een woningvoorraad waarvan wij er beleidsmatig vanuit

gaan dat wij een groot deel van dit bezit nog vele jaren in onze portefeuille zullen houden, met de

intentie om een betaalbare woningvoorraad te hebben voor onze huurders. Instrumenten om de

marktwaarde te verzilveren, het realiseren van hogere huren en verkoopopbrengsten liggen op dit

moment niet voor de hand. Dit maakt dat Patrimonium naar de inzichten van vandaag niet zal

toekomen aan het realiseren van de hogere marktwaarde.

Het verschil tussen de marktwaarde en de bedrijfswaarde van ons vastgoed van €490,4 mln leidt tot

een gelijk verschil in het eigen vermogen op basis van marktwaarde en bedrijfswaarde. Het eigen

vermogen op basis van bedrijfswaarde bedraagt €129,6 mln. Het verschil tussen de marktwaarde en

bedrijfswaarde kan gezien worden als het bedrag dat door onze volkshuisvestelijke keuzes niet zal

worden gerealiseerd en kent de volgende beleidsmatige oorzaken:

Bestuursverslag 2017 Patrimonium - 49-

• de volkshuisvestelijke bestemming is gebaseerd op onze Portefeuillestrategie 2.0 en gericht op

doorexploitatie en de streefhuren die passen bij de verwachte ontwikkeling van de omvang en

samenstelling van de doelgroep, de wensportefeuille en de prestatieafspraken die in dit kader

met de gemeente zijn gemaakt;

• de bedrijfsmatige bestemming wordt veroorzaakt door extra kosten die onvermijdelijk dan wel

aantoonbaar nodig zijn, zoals de extra administratieve lasten als gevolg van de bijzondere eisen

die aan corporaties worden gesteld op het terrein van verslaglegging en verantwoording

(compliance), extra kosten voor woonruimteverdeling, sociale beheer en onderhoudskosten.

Sectorspecifieke benchmarks dragen bij aan de beoordeling van ons kostenniveau in relatie tot

de geleverde kwaliteit;

• het beoordelingskader voor de risicobeoordeling door het WSW en de continuïteitsbeoordeling

door de Autoriteit woningcorporaties vormen de basis voor onze financiële sturing. Patrimonium

kent een hoger dan gemiddeld risicoprofiel vanwege: de mogelijke transitieopgave van de

vastgoedportefeuille conform onze Portefeuillestrategie (verduurzaming, herstructurering,

gezinsverdunning) en externe politieke ontwikkelingen (verhuurdersheffing, lokale

verwachtingen). Hierdoor hanteren we een risicobuffer bij de sturing op de solvabiliteit;

• het onrendabel deel van de beleidsmatig ingevulde investeringscapaciteit, is gebaseerd op onze

Portefeuillestrategie en de daarover gemaakte afspraken met bewoners en gemeente. De hoogte

van de voorgenomen investeringen staan in een juiste verhouding tot de volkshuisvestelijke

prestaties die ermee worden geleverd.

Resultaat 2017

Het resultaat na belastingen bedraagt over 2017 in totaal € 103,5 miljoen positief. Dit is ruim

€ 58,1 miljoen hoger dan 2016 en wordt met name veroorzaakt door een hogere waardeverandering

vastgoedportefeuille (geen kasstroom) van € 59,4 miljoen. Het nettoresultaat exploitatie

vastgoedportefeuille is € 0,9 miljoen hoger dan 2016 (=3,4% stijging).

Kasstromen 2017

Per 31 december 2017 bedragen de liquide middelen € 17,5 miljoen. De operationele kasstroom

bedraagt over 2017 in totaal € 12,6 miljoen (2016: € 13,8 miljoen). De belangrijke reden voor de

daling van de operationele kasstroom betreft de betaalde vennootschapsbelasting in 2017 over het

boekjaar 2016 en het voorschot over 2017 ad € 5,0 miljoen.

De kasstroom uit (des)investeringsactiviteiten bedraagt € 1,4 miljoen negatief over 2017 (2016:

€ 2,4 miljoen negatief). De belangrijkste verschillen met 2016 betreffen:

• lagere verkoopontvangsten: In 2017: € 2,9 miljoen en in 2016: € 11,9 miljoen. In 2016 zijn 2

zorgcomplexen verkocht die het verschil met 2017 verklaren.

• lagere uitgaven nieuwbouw: In 2017: € 4,4 miljoen en in 2016: € 14,2 miljoen. In 2017 heeft

enkel een afronding van een nieuwbouwproject plaatsgevonden.

Jaarresultaat, resultaatbestemming 2017 & groepsvermogen ultimo 2017

Het resultaat na belastingen 2017 van € 103,5 miljoen (2016: € 45,4 miljoen) is vooruitlopend op

en onder enig voorbehoud van de goedkeuring door de Raad van Commissarissen reeds in de

jaarrekening verwerkt. Het gehele resultaat is toegevoegd aan de overige reserves. Het

groepsvermogen bedraagt ultimo 2017 in totaal € 619,4 miljoen (2016: € 515,8 miljoen). Het

groepsvermogen op basis van bedrijfswaarde bedraagt ultimo 2017 in totaal € 128,9 miljoen.

Bestuursverslag 2017 Patrimonium - 50-

Solvabiliteit

De solvabiliteit op basis van bedrijfswaarde bedraagt 29,7%. Patrimonium stuurt op een solvabiliteit

van 30%, wat daarmee nagenoeg is behaald. De WSW-norm voor de solvabiliteit bedraagt minimaal

20% op basis van bedrijfswaarde, hetgeen ruimschoots is behaald.

Leningenportefeuille

Onze leningenportefeuille bedraagt per ultimo 2017: € 278,1 miljoen (2016: € 293,6 miljoen). De

daling van € 15,5 miljoen wordt enkel veroorzaakt door aflossingen in 2017. Investeringen in ons

vastgoed worden normaliter voor een belangrijk deel met leningen gefinancierd. Omdat wij op dit

moment over voldoende liquide middelen beschikken worden deze eerst ingezet. De afname van de

lening portefeuille wordt dan ook volledig veroorzaakt door reguliere aflossingen. Het gemiddelde

rentepercentage op de leningen kredietinstellingen is door spreadherzieningen en aflossingen

gedaald tot 3,65% (2016: 3,81%). Voor alle leningen geldt dat zij onder borgstelling van het WSW

zijn aangetrokken.

Financieringsruimte

Het WSW staat borg voor leningen aan corporaties. Hiermee geeft het WSW zekerheid aan financiers

waarmee de beschikbaarheid van middelen tegen zo laag mogelijke kosten bereikt wordt. Op basis

van Europese regelgeving vindt borgstelling door het WSW alleen plaats voor diensten van algemeen

economisch belang (DAEB). Vooralsnog zijn al onze leningen aangetrokken onder borgstelling van

het WSW.

Gedurende 2017 was er sprake van overliquiditeit. Aan het begin van 2018 bedragen de liquide

middelen € 17,5 miljoen. (DAEB: € 11,0 miljoen en niet-DAEB: € 6,5 miljoen). Deze overliquiditeit

in de DAEB-tak wordt in 2018 ingezet ten behoeve van DAEB-activiteiten (investeringen en aflossing

geborgde financiering). Overliquiditeit wordt conform de kaders uit het treasurystatuut, de BTiV en

RTiV aangehouden c.q. belegd. Het WSW-borgingsplafond 2018 biedt € 58,3 miljoen ruimte voor

nieuwe financiering. De naar verwachting aan te trekken financiering in 2018 bedraagt € 28,9

miljoen. Aanvullend aan te trekken financiering van de DAEB-tak in 2018 kan daarmee ruim onder

de borgstelling van het WSW worden aangetrokken.

Patrimonium heeft in haar begroting 2018 een beperkt volume aan niet-DAEB investeringen in de

bestaande woningvoorraad. Deze investeringen kunnen gefinancierd worden uit de operationele

kasstroom binnen de niet-DAEB-tak. De overtollige liquide middelen worden ingezet om aan de

aflossingsverplichting van de interne lening van de DAEB-tak te voldoen.

Verbindingen en deelnemingen

In 2017 heeft er een wijziging voorgedaan binnen onze verbindingenstructuur en deelnemingen. Op

28 december 2017 is Patrimonium Holding B.V. gefuseerd met Patrimonium Exploitatie B.V. en

Patrimonium Energie B.V.. Hierbij is Patrimonium Holding B.V de verkrijgende vennootschap en zijn

Patrimonium Exploitatie B.V. en Patrimonium B.V. de verdwijnende vennootschappen. De fusie heeft

met terugwerkende kracht plaatsgevonden per 1 januari 2017.

Bestuursverslag 2017 Patrimonium - 51-

Overzicht verbindingen per 31 december 2017

Financiële instrumenten

Marktrisico

Patrimonium beheerst het marktrisico door spreiding aan te brengen in de portefeuille, limieten te

stellen aan rentebandbreedte van individuele transacties en de totale omvang per tegenpartij te

maximeren.

Valutarisico

Patrimonium is alleen werkzaam in Nederland en loopt geen valutarisico.

Renterisico

Patrimonium loopt als gevolg van wijzingen in de marktrente een renterisico over de overtollige

liquide middelen welke tegen een variabele rente zijn uitgezet bij de Rabobank. Daarnaast heeft

Patrimonium een omvangrijke leningenportefeuille waarvoor tevens een renterisico geldt. Per

financieringsbesluit maakt Patrimonium een bewuste keuze, waarvoor de criteria zijn vastgelegd in

het treasurystatuut en de financieringsstrategie.

Deze omvatten:

• de financieringsbehoefte.

• de mate waarin de aan te trekken leningen passen in een zo gelijk mogelijk in de tijd verspreiden

van betaaldata, vervalkalender en renteherzieningsmomenten.

• de per saldo hiermee gemoeide kosten.

• In de gewenste vervalkalender wordt rekening gehouden met het maximale renterisico in enig

jaar, conform afspraken met het WSW. Patrimonium heeft één embedded derivaat namelijk een

extendible basisrentelening bestaande uit een FIXE lening en een geschreven swaption.

Patrimonium
woonservice

Patrimonium
Holding BV

Ontwikkelings -
maatschappij Eem

en Vallei II BV

Grondexploitatie
Quattro

Veenendaal CV

Beheermaatschappij
Quattro Veenendaal

BV

Uithof III CV

Quattro Energie
BV

Gemeente
Veenendaal

Ontwikkelingsbedrijf
Veenendaal Oost
Beheer BV (OVO)

Duurzame Energie
Veenendaal Oost BV

(DEVO)

Ontwikkelingsbedrijf
Veenendaal Oost CV

100%

100% 39,73 %

2% 38,96%

100%

48%

48%

50%

4%

50%
50% 50%

650 / 24650 ste

LPO
Veenendaal

BV

De
Smalle
Akker

BV
18,53 %

40,51 %

Stichting Latei

Project

ontwikkeling

Van Elst
Vastgoed

BV

De Smalle
Akker BV

41,36 % 18,91 %

100%

Bestuursverslag 2017 Patrimonium - 52-

Kredietrisico

Voor de beschikbaarheid van financiering sterk afhankelijk van het blijvend functioneren van het

borgingsstelsel via het Waarborgfonds Sociale Woningbouw (WSW). Verder kent Patrimonium geen

significant kredietrisico.

Liquiditeitsrisico

Patrimonium heeft geen kortlopende kredietfaciliteit omdat het liquiditeitsrisico op laag wordt

ingeschat.

3.3 Risicomanagement & Compliance

De economische situatie van de afgelopen jaren, de toenemende politieke invloed op het beleid van

de corporaties en de ontwikkeling op de woningmarkt eisen een steeds belangrijkere rol in de wijze

waarop Patrimonium haar risico’s benadert en analyseert. Patrimonium is zich ervan bewust dat

risico’s de realisatie van haar doelstellingen dagelijks kunnen beïnvloeden. Maar risico’s zijn uiteraard

onvermijdelijk en doen zich voor in alle facetten van de organisatie. De maatschappelijke

kernactiviteiten en de bedrijfsvoering worden continu door ons beoordeeld. De risico’s die hierbij

optreden beschouwen we niet per definitie als negatief. Door op een gestructureerde en transparante

manier met risico’s om te gaan, kunnen we kansen signaleren en beperken we de mogelijke

negatieve gevolgen die kunnen ontstaan. Hierdoor zijn we in staat om weloverwogen besluiten te

nemen waarbij de risico’s beheerst worden door vooraf benoemde beheersingsmaatregelen.

Doelstelling van risicomanagement

De doelstelling van ons risicomanagementsysteem is het mogelijk maken van ondernemen, door het

inzichtelijk maken van risico’s die het realiseren van de doelstelling, zoals opgenomen in het

Ondernemingsplan, mogelijk in gevaar brengen. We onderscheiden binnen dit systeem drie soorten

risico’s: strategische risico’s, operationele risico’s en fraude risico’s. We maken het mogelijk om

gefundeerde besluiten te nemen waarbij rekening gehouden wordt met de risico’s die deze besluiten

met zich mee brengen. Het geeft ook de grenzen aan waarbinnen ons beleid uitgevoerd wordt.

Met risicomanagement kunnen voorgenomen besluiten en beleidsbeslissingen op een transparante

wijze verantwoord worden aan interne en externe toezichthouders. Risicomanagement is een

verantwoordelijkheid van de totale organisatie.

De geformuleerde uitgangspunten zijn duidelijk voor elke medewerker. De uitgangspunten zijn:

• Risicomanagement voegt waarde toe en draagt bij aan een professionele en efficiënte

organisatie.

• Risicomanagement maakt integraal onderdeel uit van alle processen binnen de organisatie.

• Risicomanagement is een basis voor keuzes en maakt deel uit van de besluitvorming.

• Interne transparantie rondom risico’s en risicobeheersing is van belang om van elkaar te

leren en synergie te bewerkstelligen.

Risicomanagement heeft onder andere tot doel om systematisch de effecten van externe

veranderingen te analyseren en dit een plek te geven in de sturing van de organisatie om zodoende

een gezonde bedrijfsvoering te organiseren. Binnen de bedrijfsvoering en de planning & control

cyclus zijn vele instrumenten aanwezig om risico’s te onderkennen en te ondervangen. Het

managementteam beoordeelt voortdurend de prestaties, de beheeromgeving en de risico’s.

Bestuursverslag 2017 Patrimonium - 53-

In onderstaande tabel is een recapitulatie opgenomen van gesignaleerde belangrijke risico’s:

Planning & Control cyclus

De basis voor de planning & control cyclus is gelegen in het in 2014 ten behoeve van de fusie

opgestelde ondernemingsplan en de Portefeuillestrategie 2.0. Het management heeft hierna kritische

prestatie indicatoren en risico’s gedefinieerd, die zijn gebruikt voor de opzet en invulling van de

tertaalrapportages.

Aan de hand van het ondernemingsplan worden in het jaarplan, begroting en financiële

meerjarenplanning de beleidsuitgangspunten voor het komende jaar vastgesteld. Het jaarplan wordt

opgesteld aan de hand van een, door bestuur en Raad van Commissarissen, vastgestelde Kaderbrief.

Het jaarplan bevat een vertaling van de doelstellingen in het ondernemingsplan. Ook zijn hierin de

vermogenstoets, financiële stuurvariabelen en scenario analyses opgenomen. Risico’s worden

vertaald in mogelijke gevolgen voor de toekomstige ontwikkeling van de organisatie. Het jaarplan is

onderverdeeld in afdelingsplannen, wat de input is voor onze HRM-cyclus van plannings-, voortgang-

en beoordelingsgesprekken met de medewerkers. Hierdoor wordt het koersdocument uiteindelijk

vertaald naar afspraken met medewerkers.

Afwijkingen van processen en begroting worden in een vroegtijdig stadium gesignaleerd. De

maandrapportage is input voor de tertaalrapportage. In de tertaalrapportage zijn naast de kpi’s en

financiële bewaking, verantwoordingen opgenomen omtrent de voortgang van het jaarplan inclusief

een risicoparagraaf. De directie en het managementteam leggen in deze rapportage verantwoording

af over het gevoerde beleid, in relatie tot het jaarplan. Bij afwijkingen wordt een analyse toegevoegd,

hierin worden onder andere de risico’s in kaart gebracht en worden maatregelen om deze risico’s te

beheersen benoemd. De tertaalrapportage wordt ter bespreking aangeboden aan de Raad van

Commissarissen en de auditcommissie.

Bestuursverslag 2017 Patrimonium - 54-

Toezicht- en toetsingskader

Alle besluiten die door de bestuurder en het managementteam genomen worden, moeten voldoen

aan het intern vastgestelde toetsingskader. Naast het koersdocument, portefeuillestrategie,

jaarplannen, begroting, treasurystatuut en investeringsstatuut hebben we ook de beschikking over

het vastgestelde financieel beleid, mandateringsregeling, integriteitscode en andere interne

regelingen en procesbeschrijvingen. Good governance vraagt namelijk om een stelsel van

risicobeheersingsmaatregelen. Dit richt zich op zowel interne als externe risico’s als ook op de

aansluiting op organisatiedoelstellingen. Van onze medewerkers wordt een houding verwacht die

open, transparant en professioneel is. Risicobeheersing wordt daarom gezien als een taak van ons

allemaal, ieder op zijn eigen professionele niveau. De introductie van de nieuwe Woningwet zal de

noodzaak voor good governance verder doen toenemen.

Frauderisico

Frauderisico doet zich zowel in- als extern voor. Frauderisico’s zijn opgesloten in (nieuw)

bouwprojecten, verhuringen, inkopen en de bedrijfsvoering. De risico’s zijn te onderscheiden in:

risico’s met betrekking tot afwijkingen die voortkomen uit frauduleuze financiële verslaglegging,

risicofactoren die voortkomen uit afwijkingen uit het oneigenlijk toe-eigenen van activa en risico’s

met betrekking tot woningen verhuren.

Ook in 2017 hebben we een update uitgevoerd op onze fraude-risicomatrix. Omdat frauderisico zich

voordoet binnen alle afdelingen van Patrimonium en alle medewerkers in aanraking kunnen komen

met situaties die aanleiding geven tot fraude, heeft frauderisico onze continue aandacht. Het is hierbij

van belang om te weten dat binnen de organisatie een inkoopproces, integriteitshandboek en een

klokkenluidersregeling aanwezig zijn. Deze regelingen bieden betrokkenen richtlijnen wat wel en niet

binnen Patrimonium geaccepteerd wordt.

3.4 Verslag OR

Het afgelopen jaar stond in het teken van de opbouw van een nieuwe organisatie. Dit betekende dat

alle medewerkers in een (nieuwe) functie werden geplaatst. Hierbij hoort een sociaal plan. Doordat

de werkgever geen overeenstemming kon bereiken met de vakbond, heeft de werkgever met de

ondernemingsraad een sociaal plan opgesteld met een looptijd tot 1 februari 2020. De OR heeft zich

ingezet om zowel voor de medewerkers als de organisatie een goed Sociaal Plan in samenwerking

met de bestuurder voor elkaar te krijgen. Verder heeft de ondernemingsraad ook overleg met de

RvC. In 2017 heeft de ondernemingsraad vijf keer vergaderd met de (leden) van de RvC.

Onderwerpen die de werkgever met de ondernemingsraad in 2017 besproken heeft:

 Sociaal Plan

 De verbouwing kantoor

 Het Ondernemingsplan

 De beoordelingscyclus

 Het flexibel werken

 De Begroting 2018 en de jaarrekening 2016

 100-weken team

In 2018 staan er nog genoeg nieuwe onderwerpen op stapel, zoals de verbouwing van het kantoor,
het 100 jarig bestaan van Patrimonium woonservice, verdere digitalisering voor zowel de klant als
Patrimonium, de verdere ontwikkeling van de organisatie en de verkiezingen van de OR.

Bestuursverslag 2017 Patrimonium - 55-

BESTUURSVERSLAG: HOOFDSTUK 4: Toezicht (governance)

4.1 Inleiding

Het jaar 2017 was een allesbehalve rustig jaar. De naweeën van de invoering van de nieuwe

woningwet, het organisatieveranderingsproces, de wijzigingen in de ICT, de herstructurering van de

verbindingen, de personele wisselingen in de top van de organisatie (nieuw hoofd financiën,

introductie van een bestuurssecretaris, nieuwe businesscontroller) en binnen de Raad van

Commissarissen zelf (drie nieuwe commissarissen), de samenwerking in “Deelgoed” verband, de

nieuwe commissie Maatschappij, de governance-inspectie van de Autoriteit Woningcorporaties etc.

hebben veel aandacht gevraagd van zowel de organisatie als de Raad van Commissarissen. Ook het

komende jaar zal een deel van deze processen voortgang vinden zij het dat de personele wisselingen

naar verwachting minder zullen zijn. Het organisatieveranderingsproces is in volle gang. Ook dat zal

de komende jaren nog veel aandacht opeisen omdat dit processen zijn die organisatieaanpassingen

vragen in denken van mensen maar ook in de richting van en het werken met nieuwe of aangepaste

ICT-systemen. De resultaten worden nu al zichtbaar maar dat gaat allemaal niet vanzelf. In dit

verslag gaan we nader in op deze en andere relevante onderwerpen.

4.2 Visie op toezicht en toetsing

De RvC houdt toezicht op het beleid van het bestuur en op de algemene gang van zaken binnen de

stichting en de met haar verbonden ondernemingen. Daarnaast staat de RvC het bestuur met raad

terzijde. Het toezicht richt zich vooral op de maatschappelijke toegevoegde waarde en financiële

continuïteit en de kernwaarden die Patrimonium voorstaat. Het gaat daarbij met nadruk om de

effectieve inzet van beschikbare middelen voor maatschappelijk gewenste, zoals in de Woningwet

genoemde, activiteiten, voor het efficiënt exploiteren van vastgoed en het behoud van financiële

continuïteit. Het gaat daarbij niet alleen om het belang van de corporatie, maar ook om het

maatschappelijk belang en het belang van de betrokken belanghebbenden.

De RvC handelt op basis van de bevoegdheden die in de statuten zijn omschreven. De werkwijze van

de raad is beschreven in het reglement raad van commissarissen. Hierin is opgenomen dat de raad

werkt met separate commissies. De commissies hebben ook separate reglementen. De commissies

adviseren de raad over onderwerpen die binnen hun taakgebied vallen en bereiden de besluitvorming

van de raad voor. Dit laat de verantwoordelijkheid voor de besluitvorming van en door de raad

onverlet.

Bij het toezicht zijn de wettelijke voorschriften leidend evenals de Governancecode en het interne

toezichtkader. Conform de Governancecode stelde de RvC in 2017 haar visie op toezicht en toetsing

vast. De RvC beschrijft hierin onder andere dat zij vanuit een missie- en visie gedreven

toezichthouderschap toezicht houdt, waarbij onze klanten centraal staan. Dit houdt in dat toezicht

meer omvat dan slechts de strikte toepassing van de wet- en regelgeving. Continue reflectie op de

kerntaken en doelstelling van de corporatie, het bewaken van de missie en de daadwerkelijke

effecten in de samenleving geeft een sterke waardeoriëntatie en is permanent een punt van

aandacht. Als lid van Aedes verplicht Patrimonium zich de Governancecode te volgen en is ervoor

gekozen om in het bestuursverslag, in overeenstemming met de Governancecode, aan te geven hoe

corporate governance binnen onze stichting is vormgegeven. Daarmee onderschrijven we de

wenselijkheid van transparantie in bestuur en toezicht en het afleggen van verantwoording daarover.

Op de website van Patrimonium (www.patrimonium.nl) zijn de Governancecode, de integriteitscode

en een klokkenluidersregering opgenomen.

Bestuursverslag 2017 Patrimonium - 56-

De RvC onderscheidt primair drie rollen voor zichzelf: toezichthouder, werkgever en klankbord. In

de hoofdstukken hierna verantwoordt de RvC de invulling van deze rollen in 2017.

Governancecode

Zowel het bestuur als de RvC onderschrijven en passen alle aspecten van de Governancecode toe:

wij zijn van mening dat de Governancecode een goed instrument is om het publiek op een eerlijke,

integere en transparante manier inzicht te geven in de gang van zaken. Het gedachtegoed van deze

code en het toepassen van de vijf principes hieruit zijn een belangrijke leidraad is bij het invullen

van goed bestuur en toezichthouderschap.

Deze vijf principes zijn:

Principe 1: Leden van bestuur en RvC hanteren waarden en normen die passen bij de

maatschappelijke opdracht

Principe 2: Bestuur en RvC zijn aanspreekbaar en leggen actief verantwoording af

Principe 3: Bestuur en RvC zijn geschikt voor hun taak

Principe 4: Bestuur en RvC gaan in dialoog met belanghebbende partijen

Principe 5: Bestuur en RvC beheersen de risico’s verbonden aan hun activiteiten

De vijf principes zijn uitgewerkt in bepalingen. De code kent twee typen bepalingen “pas toe” en “leg

uit”. Alle bepalingen worden door ons nageleefd. In dit verband wordt ook verwezen naar de

uitkomsten van de governance inspectie van de Autoriteit woningcorporatie in de volgende paragraaf.

Statuten en reglementen

De verantwoordelijkheden en rollen van de bestuurder en RvC liggen vast in de statuten en het

reglement Raad van Commissarissen en reglement Bestuur. In 2017 is het addendum bij het

financieel reglement aangeboden aan de AW. De statuten en reglementen zijn gebaseerd op de

modelstatuten en -reglementen van Aedes. Binnen de RvC waren in 2017 drie commissies actief:

een auditcommissie, een renumeratie- en selectiecommissie en de commissie maatschappij. De

commissies kennen een eigen reglement waarin rol en verantwoordelijkheden zijn omschreven. De

reglementen zijn herzien en overeenstemming gebracht met de eisen van de Woningwet en

Governancecode. Voor de commissie Maatschappij is een nieuw reglement opgesteld.

4.3 Toezichthoudende rol

In 2017 is voorafgaande aan een aantal reguliere vergaderingen van de RvC een themaonderwerp

aan de orde geweest. De bijeenkomsten gingen over:

 100 weken project van Patrimonium

 De betekenis van ongezegde in de besturing van een organisatie

 Ontwikkelingen Franse Gat

 Presentatie resultaten DEVO

 De huisvesting/flexibel werken Patrimonium

Op 29 mei 2017 is een jaargesprek gevoerd met de Ondernemingsraad en met de

huurdersvereniging. In de rol van toezichthouder is de RvC verantwoordelijk voor:

• het toezicht houden op het beleid van de bestuurder, de realisatie van de strategische

doelstellingen van de corporatie en de wijze waarop het bestuur het beleid uitvoert;

• het oog houden op risico’s die de realisatie van de doelstelling bedreigen;

• het toezicht houden op de algemene gang van zaken binnen de corporatie;

Bestuursverslag 2017 Patrimonium - 57-

• het goedkeuren van besluiten van het bestuur over belangrijke onderwerpen, indien zulke

besluiten aan de goedkeuring van de RvC zijn onderworpen op grond van de statuten, eventuele

aanvullende bepalingen in een bestuursreglement en/of de Governancecode.

Toezicht op strategie

Zoals gebruikelijk binnen Patrimonium heeft het bestuur het volgende aan de RvC gepresenteerd:

• de strategie, gericht op verwezenlijking van deze doelstellingen;

• de operationele en financiële doelstellingen.

Woningwet

Belangrijkste onderwerpen dit jaar waren het realiseren van het scheidingsplan voor Daeb/niet-Daeb.

De RvC had ook te maken met de gevolgen van de nieuwe Woningwet. Bij het treffen van

voorbereidingen voor de drie vacatures in de RvC en de daarbij behorende benoemingen in 2017 zijn

de vigerende regels in acht genomen.

Ondernemingsplan

Patrimonium heeft voorbereidingen getroffen voor het ontwerpen van het nieuwe ondernemingsplan

2019-2022. Bij het opstellen van dit plan is ervoor gekozen om een brede dialoog aan te gaan met

de huurders, stakeholders en de medewerkers van Patrimonium. Via deze werkwijze wil Patrimonium

een gedragen ondernemingsplan presenteren dat in lijn is met de maatschappelijke ontwikkelingen.

De RvC omarmde deze werkwijze nieuwe aanpak.

Portefeuillestrategie

De portefeuillestrategie is de strategische vertaling van het ondernemingsplan naar de wijze waarop

met het vastgoed moet worden omgegaan. De strategie heeft een horizon tot en met 2028. De

portefeuillestrategie is afgestemd met de stakeholders en RvC en is als leidraad gebruikt bij het

opstellen van de prestatieafspraken. Jaarlijks wordt echter kort bezien of er aanleiding is om de

portefeuillestrategie bij te stellen (bijvoorbeeld vanwege externe ontwikkelingen als regelgeving of

interne nieuwe inzichten).

Ontwerpvoorstel Scheidingsplan DAEB/niet-DAEB

De portefeuillestrategie is een belangrijke basis geweest voor het opstellen van het ontwerpvoorstel

van het scheidingsplan. Patrimonium heeft gekozen voor een administratieve scheiding. De

administratieve scheiding vormt geen belemmering om ons beleid, portefeuillestrategie en gemaakte

prestatieafspraken te realiseren. Doordat we kiezen voor administratieve scheiding blijft al het bezit

binnen de Toegelaten Instelling (TI) en wordt dit niet ondergebracht in een dochteronderneming.

Onze huurders merken er op deze manier nauwelijks iets van. We voldoen er mee aan de wettelijke

eisen en we kunnen onze volkshuisvestelijke ambities zo optimaal en efficiënt mogelijk realiseren.

Het scheidingsvoorstel is eind 2017 door de AW goedgekeurd.

Verbindingen en deelnemingen

De RvC heeft kennisgenomen van de visie op de verbindingen. Het gaat om een uiterst complexe

materie waar zeer zorgvuldig mee moet worden omgegaan vanwege het maatschappelijk vermogen

dat is gealloceerd in de verbindingen. Het proces tot vereenvoudiging van de verbindingenstructuur

is in 2017 voortgezet.

Samenwerkingsverbanden (Deelgoed)

Uit oogpunt van verlaging van kosten heeft de RvC bij het aantreden van de nieuwe bestuurder de

opdracht gegeven om onder andere vormen van samenwerking met andere collega-corporaties in de

Bestuursverslag 2017 Patrimonium - 58-

regio te onderzoeken. Binnen de huisvestingsregio van FoodValley is een nieuw

samenwerkingsverband ontstaan, Deelgoed. Een groot deel van de binnen FoodValley actieve

corporaties heeft besloten om op een aantal terreinen te gaan samenwerken. Het gaat om de

samenwerking tussen Woonstede, Idealis, Patrimonium, Rhenam en de Wageningse woningstichting.

De bestuurders van de Woningstichting Barneveld en de Veenendaalse woningstichting zijn eind 2017

ook aangesloten bij Deelgoed.

De samenwerking heeft onder meer geleid tot een gezamenlijke selectie van een interne auditor per

1 januari 2017. De gedachte hierachter is dat door het delen van deze auditor, kennis over het

functioneren van onze corporaties kan worden uitgewisseld waar elke afzonderlijke corporatie haar

voordeel mee kan doen.

Naast de auditor wordt ook samenwerking gezocht op thema’s Financiën, HRM, Vastgoed en

Communicatie. Daarnaast is er afgesproken om samenwerking onder Huiswaarts hieraan toe te

voegen. Daar hebben de zeven corporaties immers al een lange geschiedenis opgebouwd van slim

samenwerken voor onze woningzoekenden in de regio.

Eind 2017 is er een bijeenkomst geweest met alle RvC’s om de RvC bij te praten over de

ontwikkelingen binnen Deelgoed.

Toezicht op financiële en operationele prestaties

De operationele en financiële doelstellingen van Patrimonium zijn neergelegd in het

ondernemingsplan, de begroting 2017 en de meerjarenprognose en -begroting. Het bestuur bepaalt

het kader en de voornaamste doelstellingen van deze begrotingen. De begrotingen zelf worden

vervolgens ter goedkeuring voorgelegd aan de RvC, die de begroting 2017 en de meerjarenprognose-

en -begroting op de vergadering 23 oktober 2017 heeft goedgekeurd.

De doelstellingen van Patrimonium zijn erop gericht maximaal maatschappelijk rendement te

behalen, onder de randvoorwaarde van financiële continuïteit. De financiële continuïteit is essentieel

om de doelstellingen te kunnen behalen. De beoordeling van de financiële continuïteit is gebaseerd

op toegang tot de kapitaalmarkt, integrale kasstroomprojecties vanuit exploitatie,

portfolio­wijzigingen en geldmiddelenbeheer. Bij dit zogeheten sturen op waarde worden risico’s

vertaald in scenario’s en beleidsvarianten. De voornaamste risicogebieden, treasury en

projectontwikkeling, worden daarbij ondersteund door afzonderlijke beheersingsinstrumenten.

Jaarlijks wordt in overleg tussen de RvC en het bestuur beoordeeld in hoeverre het beleid moet

worden bijgesteld om te voldoen aan de doelstellingen. Hierbij gelden onder meer de normen van de

Autoriteit woningcorporaties (Aw) en de vereisten van het Waarborgfonds Sociale Woningbouw

(WSW), opdat Patrimonium voldoende borgingsruimte verkrijgt voor het aantrekken van leningen.

Patrimonium voldoet aan de normen van beide organisaties.

Governance Inspectie door de Autoriteit woningcorporaties (Aw)

Op 21 juni 2017 heeft de Autoriteit woningcorporaties een governance inspectie uitgevoerd. De

eindconclusie die door de autoriteit werd getrokken luidt als volgt: Uw corporatie is, bij de door ons

onderzochte en besproken onderwerpen, duidelijk op weg om te voldoen aan de criteria van “good

governance”, maar voldoet nog niet volledig aan alle criteria van “good governance”.

Uit de inspectie volgen de volgende maatregelen en aandachtspunten:

• De control functie is nieuw bij Patrimonium en moet zich nog ontwikkelen. Een goede control

functie is voor zowel de RvC als het bestuur van belang bij het doorlopen van de PDCA-cyclus

van de corporatie.

Bestuursverslag 2017 Patrimonium - 59-

• De Aw wil eind 2017 de visie op verbonden ondernemingen bespreken en ontvangt graag rond

half december 2017 de vastgestelde visie op de verbonden ondernemingen.

• Draag zorg voor spoedige en passende invulling van vacatures in de RvC als gevolg van vertrek

van RvC leden.

• Ga door op de ingeslagen weg om dilemma’s rond mogelijke belangenverstrengeling binnen de

RvC actief met elkaar te delen en elkaar daar zo nodig op aan te spreken.

• Patrimonium ‘zeilt scherp aan de wind’. Dit is een bewuste keuze. De Aw vraagt wel aandacht

voor goede risicobeheersing en tijdige bijsturing als mogelijke besparingsopties niet haalbaar

blijken te zijn.

• Het onderwerp integriteit heeft de actieve belangstelling van het bestuur. De RvC zou nog

verbetering kunnen bereiken door het onderwerp explicieter te maken in haar vergaderingen

door deze periodiek als thema met elkaar te bespreken.

De genoemde maatregelen zijn in 2017 opgepakt en afgerond en de aandachtspunten zijn

doorlopend onderwerp van gesprek binnen de RvC of een van de commissies.

Zelfevaluatie functioneren RvC

Op 8 november 2017 heeft, onder de leiding van een externe begeleider, een zelfevaluatie

plaatsgevonden van het functioneren van de RvC buiten aanwezigheid van de bestuurder. De basis

voor deze zelfevaluatie was een te voeren discussie over de visie van de RvC op haar functioneren

vanuit de verschillende rollen, die zij heeft (werkgever, toezichthouder en klankbord) en hoe dat zich

verhoudt tot de rollen van de bestuurder/directeur en de bestuurssecretaris. Voorts is in het

middagdeel de problematiek rondom de verbindingen uitgebreid besproken.

De RvC heeft haar visie besproken en heeft deze vervolgens gehouden tegen de visie van de

directeur/bestuurder.

Op grond van de gevoerde discussies zijn de volgende afspraken gemaakt/herbevestigd:

1. De proactieve invulling van de informatiebehoefte van de RvC door de directeur-bestuurder wordt

positief gewaardeerd. Het moet te allen tijde duidelijk zijn vanuit welke rol RvC leden input geven.

Deze rollen kunnen in verschillende stadia rondom een besluitvormingsproces een ander accent

hebben.

2. De vergadersystematiek van de RvC wordt gehandhaafd (half uur voor- en half uur nabespreking

zonder aanwezigheid van de directeur-bestuurder).

3. RvC leden kunnen contact zoeken met medewerkers van Patrimonium. De directeur-bestuurder

wordt daarover tijdig geïnformeerd.

4. Procedure rondom crisiscommunicatie wordt uitgewerkt en besproken in de RvC. Actie is reeds

in uitvoering.

5. Commissies bereiden op onderdelen de RvC voor. De P&C-cyclus wordt afgestemd op de formele

besluitvormingsprocedures in de RvC. Commissies worden in staat gesteld hun voorbereidende

taak richting de RvC tijdig in te vullen. Per commissie wordt vastgelegd over welke documenten

minimaal vooraf advies moet worden uitgebracht aan de RvC. Daarin wordt tevens meegenomen

of en zo ja wanneer alle RvC leden de beschikking krijgen over de documenten die om advies

voorliggen aan een commissie en op welke wijze zij eventuele vragen daarover kunnen stellen

aan de commissieleden/organisatie voor behandeling in de RvC. Voorkomen moet worden dat

zaken dubbel worden behandeld. Uiteraard kan in de RvC altijd toelichting op stukken worden

gegeven.

6. Stakeholdermanagement, inclusief de rol van RvC leden daarin, vraagt om een nadere uitwerking

in de commissie Maatschappij.

Bestuursverslag 2017 Patrimonium - 60-

7. Voorafgaande aan elke RvC vergadering geven we invulling aan een andere start om elkaar beter

te leren kennen en onderling vertrouwen op te bouwen.

8. In de jaarlijkse evaluatie zal het onderwerp integriteit als vast agendapunt worden besproken.

9. De verbindingen OVO en DEVO verdienen intensieve aandacht mede gelet op de wijzigingen in

de Woningwet en de opstelling van private partijen in de samenwerking alsmede door het

risicoprofiel van de samenwerking.

Auditcommissie

De auditcommissie bestond in het verslagjaar uit: de heer Dijkshoorn (voorzitter tot 1 juli 2017),

mevrouw Reintjes (van 1 juli 2017 tot 23 oktober 2017), mevrouw Van de Ven (vanaf 23 oktober

2017) en de heer Elsenaar.

In 2017 kwam de auditcommissie 3 keer bij elkaar om te praten over de volgende onderwerpen dan

wel op onderdelen adviezen te formuleren voor de RvC:

• Jaarverslag en jaarrekening 2016

• Kadernota 2018

• Begroting 2018

• Risicomanagement(beleid)

• Informatiebeveiliging

• Scheiding Daeb/niet-Daeb

Jaarverslag, jaarrekening en accountantsverslag

De auditcommissie besprak op 15 mei 2018 het jaarverslag met het volkshuisvestelijk verslag, de

jaarrekening en het accountantsverslag over 2017 met de accountant en de bestuurder. Het verslag

van de commissie is behandeld in de RvC-vergadering van 4 juni 2018 in het bijzijn van de externe

accountant en de bestuurder. De externe accountant had geen aanleiding om de resultaten van de

accountantscontrole zonder de bestuurder te bespreken. Het jaarverslag en de jaarrekening zijn

daarna in de RvC-vergadering van 4 juni 2018 door de RvC vastgesteld. Daarmee verleende de RvC

decharge aan de bestuurder voor het gevoerde beleid en de RvC voor het toezicht op de bestuurder

voor het door haar gevoerde (financiële) beleid. Het proces van de controle is goed en prettig

verlopen. De bevindingen zijn goed afgestemd met de werkorganisatie. Een samenvatting hiervan

wordt hieronder weergegeven:

Het resultaat na belastingen 2017 bedraagt € 103,5 miljoen: € 89 miljoen hoger dan de begroting

en € 58,1 miljoen hoger dan in 2016. Bij de beoordeling van het resultaat moet wel de nodige

voorzichtigheid worden betracht. Het zijn geen daadwerkelijke kasstromen maar in de meeste

gevallen mutaties in waarden van de vastgoedportefeuille en lagere waardeverminderingen materiële

vaste activa (ongerealiseerde waarde mutatie die pas gerealiseerd kunnen worden als het

betreffende actief wordt verkocht).

Op 9 januari 2018 besprak de auditcommissie, in aanwezigheid van de accountant, de

managementletter. De afdoening van de aanbevelingen van de accountant en de follow up daarvan

door de organisatie maken integraal onderdeel uit van de tertaalrapportage die in de RvC wordt

besproken inclusief de voortgang op de acties. Op 15 mei 2018 heeft de auditcommissie en op 4 juni

2018 de voltallige RVC het accountantsverslag 2017 met de externe accountant besproken. De

externe accountant heeft bij de jaarrekening 2017 een goedkeurende controleverklaring afgegeven.

Zij hebben vastgesteld dat de jaarverslaggeving 2017 voldoet aan de verslaggevingsvoorschriften

en dat het bestuursverslag verenigbaar is met de jaarrekening 2017. Het proces van totstandkoming

van de jaarrekening en de controle van de jaarrekening zelf heeft een kortere (intensievere)

doorlooptijd gehad vanwege de mogelijke vervroegde opleverdatum van de jaarrekening vanaf 2019.

Patrimonium heeft ervoor gekozen om al vanaf 2018 de cyclus te verkorten.

Bestuursverslag 2017 Patrimonium - 61-

Toezicht op volkshuisvestelijke en maatschappelijke prestaties

De RvC heeft zich vanuit verschillende perspectieven laten informeren over de volkshuisvestelijke

prestaties en maatschappelijke prestaties van Patrimonium. De bestuurder voorziet de RvC met

regelmaat van voldoende en relevante informatie.

Volkshuisvestelijk verslag

De RvC heeft vastgesteld dat de volkshuisvestingsplannen, opgesteld door Patrimonium voor 2017,

zijn uitgevoerd. In het boekjaar is de uitvoering van de plannen door de RvC gecontroleerd. Tevens

is erop toegezien dat de huisvesting van de primaire doelgroep daadwerkelijk heeft plaatsgevonden

en ook in de toekomst zal plaatsvinden. Ten aanzien van de kwaliteit van het woningbezit en de

leefbaarheid is stilgestaan bij duurzaam bouwen, energie- en klimaatbestendigheid, aspecten van

flexibel bouwen, strategisch voorraadbeheer, levensloopbestendig bouwen, etc. Daarnaast vindt

overleg plaats met belanghebbenden betreffende bijzondere doelgroepen zoals huisvesting van

verstandelijk en lichamelijk gehandicapten, dak- en thuislozen, statushouders en over veiligheid in

buurten, etc. Met al deze aspecten is rekening gehouden. De RvC heeft erop toegezien dat bij het

opstellen van het beleid en het beheer, vooral met betrekking tot onderhoudsplannen, de bewoners

zijn betrokken en dat dit tevens is gemeld aan de belanghebbenden.

De RvC ziet erop toe dat de huurdersvereniging betrokken wordt over tenminste de hierna genoemde

onderwerpen:

• Jaarrekening

• Begroting en activiteitenplan

• Huurbeleid

• Groot onderhoud

• Leefbaarheidsprojecten

• Passend toewijzen en betaalbaarheid

• Woonvisie

• Prestatieafspraken

• De visie die Patrimonium heeft ontwikkeld op betaalbaarheid, en de maatregelen die hierbij zijn

voorgesteld, zijn uitgebreid besproken met en goedgekeurd door de RvC.

Klachtenbehandeling

Conform principe 1.5 uit de Governancecode brengt het bestuur ten minste eenmaal per jaar verslag

uit aan de RvC over de ingediende klachten bij de corporatie. In dit verslag geeft het bestuur een

toelichting over de aard van de klachten, de mate waarin diverse klachten een gemene deler hebben

en hoe de klachten zijn opgevolgd. Tijdens de behandeling van de tertaalrapportages is de rapportage

van de klachtenbehandeling een belangrijk onderdeel. Deze rapportage heeft geen aanleiding

gegeven tot het nemen van maatregelen.

Toezicht op stakeholderdialoog

De RvC laat zich over de wijze waarop Patrimonium omgaat met haar stakeholders informeren door

de bestuurder. De RvC is van mening dat de bestuurder de meest aangewezen persoon is om actief

contacten met belanghebbenden namens Patrimonium te onderhouden. Voor het toezicht op de

maatschappelijke prestaties heeft de RvC een Commissie Maatschappij ingesteld.

Commissie Maatschappij (RVC)

In 2017 is de commissie Maatschappij van start gegaan. De vertegenwoordiging vanuit de RvC in

deze commissie bestaat uit mevr. Reintjes (voorzitter) en dhr. Wijnbelt. De commissie heeft als doel:

Bestuursverslag 2017 Patrimonium - 62-

• Het bevorderen van permanente aandacht bij medewerkers, management, het bestuur en RvC

voor het maatschappelijke presteren (bezien vanuit klantbelang en maatschappelijk belang) van

Patrimonium.

• Het openstaan voor nieuwe woonbehoeften in de woningmarktregio waarin zonder inzet van

Patrimonium niet toereikend kan worden voorzien.

• Het zoeken naar verbinding met stakeholders (personen en instellingen) in de samenleving die

van maatschappelijk belang zijn voor Patrimonium.

De commissie Maatschappij heeft in 2017 vergaderd op 16 november.

In dit overleg zijn besproken:

 Proces tot het komen tot het nieuwe ondernemingsplan 2019-2022

 De notitie participatie

 De stakeholdersanalyse

Toezicht op risicobeheersing

Patrimonium onderhoudt operationele en financiële risicobeheerssystemen en procedures en beschikt

over controle- en rapporteringsystemen. De RvC is met de bestuurder van mening dat

risicobeheersing een belangrijk onderdeel uitmaakt van de interne beheersing. De afgelopen jaren is

geïnvesteerd in de verbetering van de risicobeheersing. Dit is een proces dat permanent aandacht

behoeft van het MT, bestuurder en de RvC. Niet alleen de interne beheersingsmaatregelen maar juist

ook het risicobesef in de organisatie (soft-controls) verdienen aandacht. Dit onderwerp staat

regelmatig op de agenda van de RvC en auditcommissie. In 2017 is een risicomanagementbeleid en

een risicomatrix vastgesteld met daarin een kwantificering van de risico’s en de mogelijke impact

daarvan op de organisatie. Deze risicomatrix wordt één keer per kwartaal besproken en waar nodig

bijgesteld in het MT-overleg.

Patrimonium bezit een geformaliseerde, door de ondernemingsraad goedgekeurde, ethische

gedragscode die op de website is geplaatst. Nadere gegevens over de risicobeheersing en de interne

controle en rapporteringsystemen en -procedures worden vermeld in het onderdeel financiële

continuïteit. Patrimonium heeft een aantal risico’s, dat betrekking heeft op eigendommen en

aansprakelijkheid, verzekerd bij gevestigde verzekeringsmaatschappijen.

Toezicht op verbindingen

In 2016 had Patrimonium een holdingstructuur waarin, naast ontwikkelrechten en grondposities, een

aantal activiteiten is ondergebracht die gelieerd zijn aan de sociale volkshuisvesting zoals het op-

wekken en leveren van energie. Deze structuur is vastgelegd in paragraaf 3.4.3 van het

volkshuisvestingsverslag. In 2017 is er veel aandacht besteed aan de verbindingen OVO en DEVO

mede tegen de achtergrond van de gewijzigde Woningwet. In 2017 is er door de bestuurder een

begin gemaakt met het vereenvoudigen van de Holdingstructuur en de evaluatie van de

verbindingenstructuur met inachtneming van alle belangen en weloverwogen keuzes naar partners

en ons financieel vermogen.

Per 1 januari is de fusie van Patrimonium Energie BV en Patrimonium Exploitatie BV met Patrimonium

holding BV afgerond. Patrimonium Energie BV en Patrimonium exploitatie BV zijn als verdwijnende

vennootschappen eind 2017 met terugwerkende kracht per 1 januari 2017 met Patrimonium holding

BV gefuseerd.

4.4 Werkgeversrol

Naast de rol van toezichthouder en raadgever vervult de RvC de rol als werkgever. Een goede

invulling van de werkgeversrol heeft doorlopend de aandacht van de RvC. Bij de werkgeversrol gaat

het om meer dan de formele rol van de RvC waar feitelijke regels voor bestaan en de ‘harde’ kant

Bestuursverslag 2017 Patrimonium - 63-

van het functioneren van de bestuurder. Binnen de relatie RvC en de bestuurder dient op een open

en respectvolle manier gesproken te kunnen worden over elkaars verwachtingen. Het gaat ook om

de ‘softe’ aspecten van het functioneren die appelleren aan de motivatie, loyaliteit, integriteit,

inspiratie en normen en waarden van de bestuurder. Een bestuurder met de juiste competenties,

drijfveren en ambities is essentieel voor het succes van de corporatie. Jaarlijks evalueert de RvC het

functioneren van de bestuurder op basis van resultaten. Ten behoeve van de invulling van deze rol

is er een renumeratie- en selectiecommissie ingesteld. Vanuit de RvC wordt deze ingevuld door Wim

Cassée (voorzitter) en Arie Elsenaar.

In de rol als werkgever houdt de RvC zich bezig met:

1. het bepalen van de omvang en de vormgeving van de topstructuur

2. het werven, selecteren en benoemen van het bestuur

3. het vaststellen van de beloning van het bestuur

4. het jaarlijks beoordelen van het functioneren van het bestuur op basis van de resultaten van

de prestatieafspraken

5. het bevorderen van de ontwikkeling van competenties van het bestuur

6. het schorsen en ontslaan van het bestuur

7. het (bewust nadenken over) de opvolging

8. het zorgdragen voor de continuïteit in het bestuur bij tussentijds ontslag

Invulling werkgeversrol voor bestuur

De RvC fungeert als werkgever voor de bestuurder, mevrouw T.C.M. van Haarst. Zij is vanaf 1

februari 2016 aangesteld als bestuurder. De bestuurder heeft geen nevenfuncties.

Topstructuur, profielen bestuurder en benoeming

De benoeming heeft in 2015 met ingang van 1 februari 2016 plaatsgevonden, op basis van het

bestuurdersprofiel. De minister heeft voorafgaand aan de benoeming door middel van een fit- en

proper test zijn goedkeuring verstrekt.

Beoordelingskader en beoordeling

De selectie- en remuneratiecommissie voert jaarlijks in het begin van het jaar een

beoordelingsgesprek met de bestuurder. Met de bestuurder is vooraf een beoordelingskader

opgesteld. De beoordeling van de bestuurder is in mei 2018 besproken. De leden van de RvC hebben

allen hun input gegeven aan de selectie- en renumeratiecommissie om het beoordelingsgesprek aan

te gaan. De commissie deed hierover verslag, inclusief een voorstel voor remuneratie. De RvC is

unaniem tevreden over het functioneren van mevrouw T.C.M. van Haarst als bestuurder van

Patrimonium.

Beloningskader en beloning

Het bezoldigingsbeleid en de arbeidsvoorwaarden van mevrouw Van Haarst zijn door de RvC in 2016

vastgesteld en passen binnen de sector brede beloningscode bestuurders woningcorporaties en WNT-

2. De belangrijkste afspraken over de beloning zijn: een contract voor onbepaalde tijd, inschaling in

klasse F van de WNT-2, een vast salaris en de beoordeling door de RvC over de ontwikkeling van de

bestuurder binnen haar functie. De bezoldiging van de bestuurder is opgenomen in de paragraaf

Bezoldiging RvC en Bestuurder.

Aandelen, leningen en garanties

Patrimonium heeft aan de bestuurder geen aandelen, leningen en garanties toegekend.

Bestuursverslag 2017 Patrimonium - 64-

Organisatiecultuur

In het organisatieveranderingstraject werken we aan een cultuur waarin we een klantgedreven

organisatie zijn die flexibel, open en betrouwbaar is en die duurzaam en maatschappelijk

verantwoord werkt. We luisteren naar onze huurders en zorgen ervoor dat wij dichtbij hen staan en

voor hen toegankelijk en gastvrij zijn. Dit houdt verder ook in dat we verantwoordelijkheden lager

in de organisatie leggen. De nadruk wordt gelegd op het ‘samen doen’ en ‘afspraak is afspraak’. In

2017 is hiervoor een nieuwe beoordelingsmethodiek ingevoerd.

Integriteit

Patrimonium heeft een integriteitscode (vastgesteld op 26 januari 2015) die ook op de website is

opgenomen. Deze code is van toepassing op iedereen die in opdracht van Patrimonium

werkzaamheden verricht: (interim)medewerkers, leden RvC, stagiairs en freelancers. De code wordt

regelmatig onder de aandacht van de medewerkers van Patrimonium gebracht om bewustwording

te creëren en dilemma’s te behandelen. Binnen de organisatie is een klokkenluiderregeling

geïmplementeerd. Er zijn geen meldingen van misstanden gemeld. Binnen de RvC wordt dit

onderwerp jaarlijks bij de evaluatie van het functioneren van de RvC besproken.

4.5 Klankbordfunctie

Binnen Patrimonium is volop ruimte voor het uitoefenen van de klankbordfunctie. Regelmatig vindt

overleg plaats tussen de bestuurder, de voorzitter en de vicevoorzitter van de RvC. Naast de

agendapunten wordt hier, als dat gewenst is, ook over diverse andere onderwerpen van gedachten

gewisseld. Waar nodig worden rondom bepaalde thema’s aparte sessies georganiseerd, waarin

bestuurder, MT en RvC uitgebreid met elkaar van gedachten kunnen wisselen. Andere wijze van

klankborden vindt plaats in commissies waarin bepaalde onderwerpen voorgelegd worden ter

bespreking en vervolgens voorzien van een advies voorgelegd aan de RvC. Dit vindt overigens ook

regelmatig plaats in de vergaderingen van de RvC zelf. Door een actieve participatie in de gedachten-

en strategievorming trekken de bestuurder en RvC gezamenlijk op en vindt over en weer

beïnvloeding plaats die ervoor zorgt dat er draagvlak is voor te nemen besluiten en voorkomt dat er

verschillen van opvatting ontstaan omtrent de koers van de organisatie.

In de rol als klankbord voor de bestuurder is de RvC verantwoordelijk voor:

1. het reflecteren met de bestuurder over de strategie in relatie tot de omgeving;

2. het reflecteren met de bestuurder bij grote operationele beslissingen, zoals bijvoorbeeld het doen

van omvangrijke investeringen;

3. het ondersteunen van de bestuurder bij strategische beslissingen (het aangaan van

fusies/samenwerkingsverbanden, het oprichten van deelnemingen, organisatie-aanpassingen,

etc.);

4. het geven van gevraagd en ongevraagd advies, met inachtneming van de verantwoordelijkheid

van de bestuurder.

Bestuursverslag 2017 Patrimonium - 65-

4.6 Over de Raad van Commissarissen

Schema samenstelling en rooster van aftreden

De RvC bestond op 1 januari 2017 uit vier personen. In 2017 zijn twee commissarissen afgetreden

en zijn er drie nieuwe commissarissen aangesteld.

De samenstelling van de RvC is evenwichtig. Alle profielen zijn vertegenwoordigd en de verschillende

expertises zijn afgedekt.

Overzicht zittingstermijnen:

A. Elsenaar (voorzitter)

01-01-2013 (1e termijn)

01-01-2017 (2e en laatste termijn)

31-12-2020 (aftredend)

C. Dijkshoorn

01-04-2012 (1e termijn)

01-04-2016 (2e en laatste termijn)

01-07-2017 (afgetreden)

P.F.M. Kuenzli (vicevoorzitter tot 21-02-1-2017)

01-04-2011 (1e termijn)

01-04-2015 (2e en laatste termijn)

21-02-2017 (afgetreden)

W.G.F. Cassée (vicevoorzitter)

01-01-2015 (1e termijn)

01-01-2019 (2e en laatste termijn)

31-12-2022 (aftredend)

A.M. Reintjes

20-03-2017 (1e termijn)

20-03-2021 (2e en laatste termijn)

19-03-2025 (aftredend)

H.J.M. van de Ven

23-10-2017 (1e termijn)

23-10-2021 (2e en laatste termijn)

22-10-2025 (aftredend)

D.L.C. Wijnbelt

04-12-2017 (1e termijn)

04-12-2021 (2e en laatste termijn)

03-12-2025 (aftredend)

Bestuursverslag 2017 Patrimonium - 66-

Stagiaire

In het kader van de leergang voor aankomende commissarissen bij woningcorporaties is in augustus

2016 de heer S. Benayad een éénjarig traineeship bij Patrimonium gestart. Dit traineeship is in 2017

met één jaar verlengd.

Profielschetsen

In 2015 zijn de profielschetsen van de RvC aangepast zodat zij voldoen aan de voorschriften van de

Governancecode en de Woningwet. Bij de werving van de nieuwe commissarissen in 2017 zijn de

profielschetsen toegepast.

Benoemingen

De RvC heeft in 2017 afscheid genomen van twee commissarissen, te weten de heer

C. Dijkshoorn en de heer P.F.M. Kuenzli. Beide heren hebben tussentijds, met een blijk van

waardering van de RvC, afscheid genomen. De RvC heeft conform een eerder genomen besluit ervoor

gekozen de bezetting terug te brengen naar vijf commissarissen. De huurdersvereniging is nauw

betrokken geweest bij de werving en selectie van nieuwe leden. Met de invoering van de Woningwet

moet de minister toestemming geven voor de benoeming en moet de zogenoemde fit-en proper test

worden afgelegd. Op 20 maart 2017 is mevrouw A.M. Reintjes benoemd als commissaris, op 23

oktober 2017 mevrouw H.J.M. van de Ven en op 4 december 2017 de heer D.L.C. Wijnbelt. De heer

A. Elsenaar is (per 01-01-2017) herbenoemd als lid respectievelijk voorzitter van de RvC voor zijn

tweede (laatste) termijn van vier jaar, na een positief doorlopen fit-en proper test bij het ministerie

van ILT. Omdat de heer P.F.M. Kuenzli op 21-02-2017 tussentijds afscheid heeft genomen heeft de

heer W.G.F. Cassée de functie van vicevoorzitter op zich genomen.

Functioneren

De RvC hecht veel waarde aan een goede, maar kritische samenwerking van de commissarissen

onderling en met de bestuurder. In 2017 heeft er een externe zelfevaluatie plaatsgevonden. Bij de

evaluatie van het functioneren hebben we vastgesteld dat de afspraken, die zijn gemaakt in de vorige

onder externe begeleiding uitgevoerde zelfevaluatie, zijn nagekomen. Iedere vergadering van de

RvC wordt voorafgegaan door een half uurtje vooroverleg zonder bestuurder en zonder agenda. Ook

wordt iedere vergadering afgesloten met een half uurtje nabespreking zonder bestuurder en zonder

agenda. Dit wordt door alle commissarissen als waardevol ervaren. Om het functioneren van zowel

de commissarissen als ook de bestuurder te ondersteunen is in 2017 een bestuurssecretaris

geworven.

Tussen bestuurder en RvC is sprake van transparante omgangsvormen. Het positieve gevolg is dat

dit daardoor alles bespreekbaar is en het vertrouwen wordt bevorderd.

Integriteit en onafhankelijkheid

De RvC is van oordeel dat elke commissaris zijn/haar functie in 2017 onafhankelijk heeft uitgeoefend.

De RvC hecht veel waarde aan het integer en onafhankelijk opereren van haar leden en de

organisatie. Mogelijke tegenstrijdige belangen, het aanvaarden van een nevenfunctie of het

aanvaarden van een opdracht die een potentieel onafhankelijkheidsprobleem zou kunnen geven,

worden besproken in de vergadering van de RvC. De bestuurder meldt mogelijke tegenstrijdige

belangen bij de voorzitter van de RvC. Er is geen sprake geweest van tegenstrijdige belangen waarbij

de bestuurder betrokken was. Bij de twee afgetreden commissarissen was er sprake van

(toekomstige) schijn van tegenstrijdige belangen. Een overzicht van de nevenfuncties van de RvC

leden is hieronder opgenomen.

Bestuursverslag 2017 Patrimonium - 67-

Nevenfuncties

1. Naam De heer A. Elsenaar – voorzitter (1954)

Functie Directeur Elsenaar B.V.

Relevante nevenfuncties:

 Voorzitter Stichting Ondernemersfonds Veenendaal

 Voorzitter Thematisch Netwerk Bestuurlijke Inrichting Openbaar Bestuur van de Christen

Unie (vanaf 1 december 2015)

2. Naam De heer W.G.F. Cassée (1961)

Functie Directeur Leys Patent BV (t.h.o.d.n. HarveyBloom).

Relevante nevenfuncties:

 (afgeleide bestuurs)functies bij aan Leys Patent BV verbonden rechtspersonen

 Uitvoerend bestuurder stichting RDVT

 Voorzitter Stichting Hockeysport Shinty

3. Naam Mevrouw A.M. Reintjes

Functie Organisatieadviseur. Directeur Werk van Waarde.

Relevante nevenfuncties:

 n.v.t.

4. Naam Mevrouw H.J.M. Van de Ven

Functie Sectorhoofd Huisvesting Nationale Politie.

Relevante nevenfuncties:

 Bestuurslid Opdrachtgeversforum

 Partnerlid Bouwcampus Delft

5. Naam De heer D.L.C. Wijnbelt

Functie Directeur Ontwikkeling & Zakelijk Beheer Eigen Haard.

Relevante nevenfuncties:

 Penningmeester Stichting Rietveldprijs

Aanspreekbaarheid

De RvC hecht grote waarde aan zijn aanspreekbaarheid. Dat blijkt bijvoorbeeld uit de contacten van

de commissarissen met de ondernemingsraad en de huurdersvereniging en de regelmatige

aanwezigheid van commissarissen op het kantoor van Patrimonium en bij openingen van nieuwe,

dan wel gerenoveerde complexen.

Meldingsplicht

De RvC is zich bewust van de meldingsplicht die zij heeft conform de Woningwet. In 2017 heeft zich

geen aanleiding voorgedaan om een melding te maken bij de minister.

Introductieprogramma

Aan de nieuwe commissarissen is een introductieprogramma aangeboden en in uitvoering genomen.

Lidmaatschappen

Alle commissarissen zijn lid van de Vereniging van Toezichthouders in Woningcorporaties (VTW).

Bestuursverslag 2017 Patrimonium - 68-

Permanente educatie

Zowel de Woningwet als de Governancecode schrijven voor dat commissarissen en de bestuurder

scholing moeten blijven volgen. Alle commissarissen en bestuurder voldoen aan het reglement

Permanente Educatie uit de Governancecode. De voorzitter van de RvC en renumeratie- en

selectiecommissie zien erop toe dat de bestuurder en de leden van de RvC hun benodigde PE-punten

halen en houden dit bij. De RvC-leden hebben in de jaren 2016 en 2017 gezamenlijk 110 PE-punten

behaald en voldoen daarmee ieder individueel aan de eisen die daaraan worden gesteld. De

bestuurder heeft 45 PE-punten behaald. In bijlage is het overzicht van de behaalde punten

weergegeven.

Bezoldiging RvC en bestuurder

De maximale vergoeding conform de WNT-2 (Wet Normering Topinkomens 2) bedraagt € 151.000,

op basis van de indeling van Patrimonium in klasse F. De bestuurder zit op de maximale norm VTW.

De maximale honorering voor de commissarissen volgens WNT-2 en de vastgestelde norm op grond

van artikel 6 van de VTW-statuten, die bindend zijn voor alle toezichthouders die lid zijn van de VTW,

bedraagt € 11.458 en € 17.186 voor de voorzitter. De RvC heeft de vergoeding 2016 bijgesteld, voor

de leden is de honorering vastgesteld op € 11.000 en voor de voorzitter op € 16.500. Bedragen zijn

exclusief BTW. Studiekosten en bestuurders-aansprakelijkheidsverzekering vormen geen onderdeel

van de bezoldiging. Een vergoeding voor de werkzaamheden in de verschillende commissies van

Patrimonium is inbegrepen in de bezoldiging.

Vergadering

De RvC stelt jaarlijks een jaaragenda op. De RvC heeft in 2017 zes keer vergaderd met de bestuurder.

De voorzitter en vicevoorzitter hebben twee weken voorafgaand aan de vergadering van de RvC

overleg over de agenda. Tevens vindt voorafgaand aan elke vergadering van de RvC een vooroverleg

plaats zonder aanwezigheid van de bestuurder. Daarnaast heeft de voorzitter een tweewekelijks

informeel overleg met de bestuurder. Alle leden van de RvC zijn trouw in het bezoeken van de

vergaderingen. Incidenteel is het voorgekomen dat een lid niet aanwezig kon zijn. In dergelijke

gevallen worden eventuele inbrengen per e-mail ingebracht. Daarnaast heeft de RvC een

zelfevaluatie uitgevoerd. De auditcommissie is drie keer bij elkaar geweest en de commissie

maatschappij één keer.

Informatieverstrekking

Informatieverstrekking vindt plaats via de reguliere vergadercyclus op basis van actuele financiële,

volkshuisvestelijke en politiek/maatschappelijke ontwikkelingen. Externe audits/ benchmarks van

Aw, ILT, Aedes, particuliere organisaties worden altijd besproken binnen de RvC. Met de accountant

bespreekt de RvC de interimcontrole, het jaarverslag en de jaarrekening. Daarnaast ontvangen de

commissarissen informatie van OR, de huurdersvereniging en overige belanghouders. Ook bezoeken

zij regelmatig seminars. De RvC is van mening dat zij in 2017 goed is geïnformeerd en die informatie

voldoende heeft kunnen bespreken om haar toezichtrol adequaat in te kunnen vullen. De periodieke

verslaggeving vindt in hoofdzaak plaats op basis van een cyclus van vier maanden

(tertaalrapportage) en is gebaseerd op het bewaken van de begroting, het activiteitenplan, de

financiële meerjarenbegroting en de volkshuisvestelijke prestaties, zoals vastgelegd in de begroting

en het activiteitenplan.

Bestuursverslag 2017 Patrimonium - 69-

De Raad van Commissarissen heeft de volgende besluiten genomen:

• Vaststelling financieringsstrategie zoals door de bestuurder vastgesteld in de notitie

‘Financieringsstrategie Patrimonium d.d. 24 december 2016’.

• Goedkeuring Treasury Jaarplan 2017 d.d. december 2016.

• Vaststelling Reglement Commissie Maatschappij d.d. 18 januari 2017.

• Om voor de externe zelfevaluatie RvC (eind 2017) te kiezen voor hetzelfde begeleidingsbureau

als in 2015, zodat beter aandacht kan worden geschonken aan de opvolging van de destijds

genoemde aandachtspunten.

• Goedkeuring financieel beleid zoals door de bestuurder vastgesteld in de notitie ‘Borging

continuïteit Patrimonium d.d. 28 februari 2017’.

• Met inachtneming van de positieve zienswijze door de AW het definitieve besluit tot de

benoeming van Annemarie Reintjes tot lid van de RvC (huurdercommissaris). De benoeming

geldt voor de eerste termijn van 20 maart 2017 tot en met 19 maart 2021.

• Vaststelling conform artikel 22, lid 6 van de statuten, en onder voorbehoud van een definitieve

goedkeurende verklaring van de accountant en behoudens een paar aanpassingen in de

enkelvoudige jaarrekening van Patrimonium Holding BV, de jaarrekening van Patrimonium en

jaarrekeningen van de onder de stichting ressorterende verbindingen. De AC is door de RvC

gemachtigd om genoemde aanpassingen in de enkelvoudige jaarrekening van Patrimonium

Holding BV goed te keuren.

• Conform artikel 22, lid 7 van de statuten, en onder de bij het vorige besluit genoemde

voorwaarden, verleent de RvC decharge aan de bestuurder voor het gevoerde (financiële) beleid.

• De RvC verleent, conform artikel 22, lid 7 van de statuten, en onder de bij het vorige besluit

genoemde voorwaarden, decharge aan de RvC voor het toezicht op de bestuurder voor de door

haar gevoerde (financiële) beleid.

• Conform artikel 7 van de statuten lid g-h, het voorgenomen besluit zoals vervat in de

adviesaanvraag Mensen Wonen Samen 2017, goed te keuren.

• Wim Cassee te benoemen tot (waarnemend) vice voorzitter van de RvC.

• Vaststelling, met inachtneming van de gemaakte opmerkingen, van het aangepaste

bestuursreglement.

• Herbevestiging van het besluit om de datum van uittreding van de heer C. Dijkshoorn vast te

leggen op 1 juli 2017.

• Goedkeuring Kadernota 2018.

• Goedkeuring Begroting en het Activiteitenplan 2018.

• Goedkeuring meerjarenprognose- en begroting.

• Met inachtneming van de positieve zienswijze door de AW, het definitieve besluit tot de

benoeming van Ryan van de Ven tot lid van de RvC. Benoeming geldt voor een eerste termijn

van 23 oktober 2017 tot en met 22 oktober 2021.

• Goedkeuring bestuursreglement.

• Goedkeuring aan het investeringsvoorstel Poolster- en Morgenster met het oog op de huidige

bewoners. Voorwaarde is dat er voldoende aandacht is voor:

- sociale context waarin de werkzaamheden plaats zullen vinden;

- de financiële context, waarin het geheel aan projecten, zich bevindt.

 Met inachtneming van de positieve zienswijze door de AW, het definitieve besluit tot de

benoeming van Danny Wijnbelt tot lid van de RvC. De benoeming geldt voor een eerste

termijn van 4 december 2017 tot en met 3 december 2021.

Overleg met huurdersvertegenwoordiging (formeel en informeel)

De RvC heeft regelmatig contact met de huurdersvereniging onderhouden door middel van het

bijwonen van een aantal vergaderingen en bijeenkomsten en via informeel contact. Soms op

uitnodiging van de huurdersvereniging, maar ook de statutaire formele contactmomenten hebben

Bestuursverslag 2017 Patrimonium - 70-

geleid tot brede dialoog en discussie. De agendapunten zijn daarbij wisselend maar vooral de positie

van de bewonersvertegenwoordiging binnen Patrimonium, in het kader van de nieuwe Woningwet en

het huurprijzenbeleid, vragen daarbij voortdurend aandacht. De RvC heeft vastgesteld dat de

huurdersvereniging in de dynamische veranderingen die Patrimonium in verband met de Woningwet

en het cultuurprogramma heeft doorgemaakt, een positieve rol speelt, een grote betrokkenheid heeft

getoond en een inhoudelijke ontwikkeling heeft ingezet.

Het bestuur van de huurdersvereniging heeft op 29 mei 2017 een jaargesprek gevoerd met de RvC

en de huurderscommissarissen hebben op 29 mei en 23 oktober 2017 gesprekken gevoerd met het

bestuur van de huurdersvereniging om zich te laten informeren over de onderwerpen die voor de

huurdersvereniging van belang zijn en om terugkoppeling te geven van wat er in de RvC besproken

wordt op deze gebieden.

Overleg met de ondernemingsraad

Binnen de RvC is de heer W.G.F. Cassée aangesteld als eerste aanspreekpunt voor de

ondernemingsraad. Vanuit deze rol heeft hij op 15 juni 2017 een overlegvergadering van de OR

bijgewoond. Op 29 mei 2017 heeft de RvC een jaargesprek gevoerd met de ondernemingsraad.

4.7 Tot Slot

De RvC bevindt zich in haar toezicht functie binnen het spanningsveld van het voldoen aan de

Woningwet, de BTiV, de governanceregels, de eisen die gesteld worden door de Autoriteit

Woningcorporaties en het Centraal Fonds en de prestatieafspraken met de gemeente, met als doel

de beschikbaarheid en betaalbaarheid van sociale huurwoningen te realiseren binnen deze kaders.

Dankwoord

Alle hiervoor beschreven ontwikkelingen hebben veel tijd gekost van medewerkers, management,

bestuurder en de leden van de RvC. De leden van de RvC zijn alle medewerkers erkentelijk voor hun

inzet en doorzettingsvermogen om van Patrimonium een nog klantgerichtere organisatie te maken

tegen zo laag mogelijke kosten. Onze huurders zijn het waard om ons daarvoor in te zetten.

Vooruitblik

2018 is wederom een jaar waarin veel gaat gebeuren: het nieuwe ondernemingsplan, vele

vastgoedprojecten, de voortzetting van de organisatieverandering, de verdere uitwerking van de in

2017 opgestelde plannen en de aanpassingen in de verbindingenstructuur. Daarnaast de

verdergaande samenwerking met collega-corporaties, de nieuwe prestatieafspraken, de viering van

100 jaar bestaan etc. Met de nieuwe samenstelling van de RvC verwachten wij de in gang gezette

veranderingen en de complexe uitdagingen met de inzet van directeur-bestuurder, MT en

medewerkers een nieuwe stap te zetten in de verder professionalisering van de organisatie. Een

organisatie die klaar is voor de uitdagingen van nu en die de realisatie van het maatschappelijk

belang en het belang van de betrokken belanghebbenden hoog in het vaandel hebben staan.

Bestuursverslag 2017 Patrimonium - 71-

HOOFDSTUK 5: DE JAARREKENING

Bestuursverslag 2017 Patrimonium - 72-

Geconsolideerde balans per 31 december 2017 (na resultaatbestemming)

(bedragen x 1.000)

Activa

 2017 2016

Ref Vaste Activa

Immateriële vaste activa

1 Bouwclaims 1.756 2.589

 1.756 2.589

 Vastgoedbeleggingen

2 DAEB vastgoed in exploitatie 812.057 739.171

2 Niet-DAEB vastgoed in exploitatie 67.784 44.314

3 Onroerende zaken verkocht onder voorwaarden 14.282 13.881

4 Vastgoed in ontwikkeling bestemd voor eigen exploitatie 156 2.576

 894.279 799.942

 Materiele vaste activa

5 Onroerende en roerende zaken ten dienste van de exploitatie 2.763 2.880

 2.763 2.880

 Financiële vaste activa

6 Andere deelnemingen 869 493

6 Latente belastingvorderingen 2.768 4.510

6 Leningen u/g 1.881 1.832

6 Te vorderen BWS subsidies 1.286 1.365

 6.804 8.200

Totaal vaste activa 905.602

813.611

Vlottende activa

Voorraden

7 Vastgoed bestemd voor verkoop 206 573

7 Overige voorraden 135 112

 341 685

Vorderingen

8 Huurdebiteuren 570 563

9 Overheid 9 24

10 Belastingen en premies sociale verzekeringen 607 -

11 Overige vorderingen 135 373

12 Overlopende activa 192 637

 1.513 1.597

13 Liquide middelen 17.525

21.831

Totaal vlottende activa 19.379

24.113

 Totaal activa 924.981 837.724

Bestuursverslag 2017 Patrimonium - 73-

Passiva

 2017 2016

Ref

14 Groepsvermogen

 Eigen vermogen 619.385 515.851

 Totaal groepsvermogen 619.385 515.851

Voorzieningen

15 Voorziening latente belastingverplichting 77 -

15 Overige voorzieningen 233 278

 Totaal voorzieningen 310 278

Langlopende schulden

16 Schulden/Leningen overheid 473 503

16 Schulden/Leningen kredietinstellingen 242.747 277.607

17 Verplichtingen uit hoofde van onroerende zaken VOV 14.322 13.900

18 Overige schulden 3.116 3.619

 Totaal langlopende schulden 260.658 295.629

Kortlopende schulden

 Schulden aan kredietinstellingen 34.928 15.502

 Schulden aan leveranciers 1.779 1.404

19 Belastingen en premies sociale verzekeringen 450 2.560
 Schulden ter zake van pensioenen 54 114

20 Overige schulden 2.531 1.346

21 Overlopende passiva 4.886 5.040

 Totaal kortlopende schulden 44.628 25.966

 Totaal passiva 924.981 837.724

Bestuursverslag 2017 Patrimonium - 74-

Geconsolideerde winst- en verliesrekening over 2017

Ref 2017 2016

22 Huuropbrengsten 51.610

50.493

23 Opbrengsten servicecontracten 2.700 2.554

24 Lasten servicecontracten -2.783 -2.605

25 Lasten verhuur en beheeractiviteiten -4.034 -3.577

26 Lasten onderhoudsactiviteiten -13.282 -14.080

27 Overige directe operationele lasten exploitatie bezit -7.286 -6.755

 Netto resultaat exploitatie vastgoedportefeuille 26.925 26.030

28 Omzet verkocht vastgoed in ontwikkeling 927

-

28 Lasten verkocht vastgoed in ontwikkeling -832 -

 Netto gerealiseerd resultaat verkocht vastgoed in ontwikkeling 95 -

29 Verkoopopbrengst vastgoedportefeuille 3.271

13.532

29 Toegerekende organisatiekosten -43 -39

29 Boekwaarde verkochte vastgoedportefeuille -2.477 -10.033

 Netto gerealiseerd resultaat verkoop vastgoedportefeuille 751 3.460

30 Overige waardeveranderingen vastgoedportefeuille -1.052

3.442

31 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille 92.111 27.968

32 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille VOV -20 200

 Waardeveranderingen vastgoedbeleggingen 91.039 31.610

33 Opbrengst overige activiteiten 697

416

33 Kosten overige activiteiten -726 -384

 Netto resultaat overige activiteiten -29 32

34 Overige organisatiekosten -98

-92

35 Leefbaarheid -836 -770

36 Waardeveranderingen van financiële instrumenten 699

-893

37 Andere rentebaten en soortgelijke opbrengsten 153 329

38 Rentelasten en soortgelijke kosten -11.171 -11.467

 Saldo financiële baten en lasten -10.319 -
12.031

Resultaat voor belastingen 107.528

48.239

39 Belastingen -4.327

-2.545

40 Resultaat deelnemingen 333 -316

 Resultaat na belastingen 103.534 45.378

.

Bestuursverslag 2017 Patrimonium - 75-

Geconsolideerd kasstroomoverzicht over 2017

Directe methode 2017 2016

Huuropbrengsten

- Zelfstandige huurwoningen 48.777 48.013

- Onzelfstandige huurwoningen 374 365

- Intramuraal 824 788

- Maatschappelijk onroerend goed 849 465

- Bedrijfsmatig onroerend goed 405 392

- Parkeervoorzieningen 264 289

Vergoedingen 2.918 2.462

Overheidsontvangsten 79 75

Overige bedrijfsontvangsten 697 431

Rente ontvangsten 211 399

Totaal ingaande operationele kasstromen 55.397 53.679

Lonen en salarissen -4.121

-4.094

Sociale lasten -587 -666

Pensioenlasten -564 -602

Onderhoudsuitgaven -9.680 -10.383

Overige bedrijfsuitgaven -6.757 -7.610

Sectorspecifieke heffing onafhankelijk van het resultaat -40 -40

Verhuurderheffing -4.820 -4.357

Leefbaarheid externe uitgaven niet investeringsggebonden -467 -340

Vennootschapsbelasting -4.999

Rente uitgaven -10.799 -11.795

Totaal uitgaande operationele kasstromen -42.835 -39.887

Kasstroom uit operationele activiteiten 12.562 13.792

Verkoopontvangsten bestaande huur, woon- en niet
woongelegenheden

2.490

11.908

Verkoopontvangsten woningen verkocht onder voorwaarden 773 1.827

(Des) investeringen overig 977 -

Uitgaven nieuwbouw huur, woon- en woongelegenheden -4.374 -14.162

Uitgaven woningverbetering -420 -677

Aankoop woongelegenheden verkocht onder voorwaarden -823 -882

Investeringen overig -90 -122

Externe kosten verkoop -79 -237

Saldo kasstroom uit (des)investeringen -1.546 -2.345

Ontvangsten verbindingen 20

20

Ontvangsten overig 170 209

Uitgaven verbindingen -10 -287

Saldo kasstroom financiële vaste activa 180 -58

Kasstroom uit (des)investering -1.366 -2.403

Bestuursverslag 2017 Patrimonium - 76-

 2017 2016

Aflossingen geborgde leningen (DAEB) -15.502

 -10.810

Financieringskasstromen -15.502 -10.810

Toename / afname geldmiddelen -4.306 579

Aansluiting geldmiddelen

1 januari 21.831 21.252

31 december 17.525 21.831

Mutatie geldmiddelen -4.306 579

Overzicht van het totaalresultaat over 2017

 2017 2016

Geconsolideerd resultaat na belastingen 103.534

45.378

Herwaardering materiele vaste activa -

-

Herwaardering financiële vaste activa - -

Gerealiseerde herwaardering ten laste van het eigen vermogen - -

Totaal rechtstreekse mutaties in het eigen vermogen - -

Totaalresultaat van Patrimonium 103.534 45.378

Bestuursverslag 2017 Patrimonium - 77-

Toelichting behorende tot de geconsolideerde jaarrekening 2017

Algemeen

Deze jaarrekening heeft betrekking op de periode 1 januari 2017 tot en met 31 december 2017. Alle

bedragen luiden in duizend euro, tenzij anders vermeld.

Activiteiten

De activiteiten van Patrimonium woonservice (hierna Patrimonium), statutair gevestigd en kantoor

houdende in Boompjesgoed 20 te Veenendaal, zijn erop gericht mensen te huisvesten in vitale wijken

en buurten (Kvk-nummer 30039668).

Groepsverhoudingen

Patrimonium te Veenendaal staat aan het hoofd van een groep rechtspersonen. Een overzicht van

de gegevens vereist op grond van de artikelen 2:379 en 2:414 BW is hierna opgenomen:

Naam Statutaire

zetel

Deelnem

ings-

percenta

ge

Hoofdactiviteit

Geconsolideerde maatschappijen

Patrimonium Holding B.V. Veenendaal 100 % Volkshuisvesting

Ontwikkelingsmaatschappij Eem en Vallei II B.V. Veenendaal 100 % Projectontwikkeling

Niet geconsolideerde maatschappijen

Grondexploitatie Quattro Veenendaal C.V. Veenendaal 38,96 % Projectontwikkeling

Beheermaatschappij Quattro Veenendaal B.V. Veenendaal 39,73 % Projectontwikkeling

Quattro Energie B.V. Veenendaal 39,73% Tussenholding

Uithof III Casa Confetti Utrecht 2,64 % Volkshuisvesting

Woningnet N.V. Utrecht 0,02 % Woonbemiddeling

Op 28 december 2017 is Patrimonium Holding B.V gefuseerd met Patrimonium Exploitatie B.V. en

Patrimonium Energie B.V. Hierbij is Patrimonium Holding B.V de verkrijgende BV en Patrimonium

Exploitatie B.V. en Patrimonium Energie B.V. de verdwijnende vennootschappen. De fusie vindt met

terugwerkende kracht plaats per 1 januari 2017. Deze fusie heeft geen effect op het resultaat,

vermogen en vergelijkende cijfers van de Jaarrekening 2017 van Patrimonium aangezien deze 100%

deelnemingen volledig waren opgenomen in de consolidatie met dezelfde waarderingsgrondslagen.

Financiële continuïteit

De jaarrekening van Patrimonium is opgesteld op basis van de continuïteitsveronderstelling.

Patrimonium voldoet aan de kengetallen voor financiële continuïteit (interest coverage ratio, debt

service coverage ratio, solvabiliteit, loan to value en dekkingsratio).

Grondslagen voor de consolidatie

In de geconsolideerde jaarrekening van Patrimonium zijn de financiële gegevens verwerkt van de tot

de groep behorende maatschappijen en andere rechtspersonen waarop een overheersende

zeggenschap kan worden uitgeoefend of waarover de centrale leiding wordt gevoerd. De

geconsolideerde jaarrekening is opgesteld met toepassing van de grondslagen voor de waardering

en de resultaatbepaling van Patrimonium. De financiële gegevens van de groepsmaatschappijen en

de andere in de consolidatie betrokken rechtspersonen en vennootschappen zijn volledig in de

geconsolideerde jaarrekening opgenomen onder eliminatie van de onderlinge verhoudingen en

transacties. Belangen van derden in het vermogen en in het resultaat van groepsmaatschappijen zijn

afzonderlijk in de geconsolideerde jaarrekening tot uitdrukking gebracht.

Bestuursverslag 2017 Patrimonium - 78-

De resultaten van nieuw verworven groepsmaatschappijen en de andere in de consolidatie

meegenomen rechtspersonen en vennootschappen worden geconsolideerd vanaf de

overnamedatum. Op die datum worden de activa, voorzieningen en schulden gewaardeerd tegen de

reële waarden. De resultaten van afgestoten deelnemingen worden in de consolidatie verwerkt tot

het tijdstip waarop de groepsband wordt verbroken.

Algemene grondslagen voor de opstelling van de geconsolideerde jaarrekening

De geconsolideerde jaarrekening van Patrimonium is opgesteld volgens de bepalingen van

Woningwet, het Besluit toegelaten instellingen volkshuisvesting (BTIV), de regeling toegelaten

instellingen volkshuisvesting (RTIV) en de Wet normering topinkomens (WNT). In de Woningwet

wordt voorgeschreven Titel 9 Boek 2 BW toe te passen, behoudens enkele uitzonderingen van

specifieke aard. Tevens is deze geconsolideerde jaarrekening opgesteld volgens de door de Raad

voor de Jaarverslaggeving uitgegeven Richtlijn 645 Toegelaten instellingen volkshuisvesting.

De waardering van activa en passiva en de bepaling van het resultaat vinden plaats op basis van

historische kosten, tenzij anders vermeld. Baten en lasten worden toegerekend aan het jaar waarop

zij betrekking hebben. Winst worden slechts opgenomen voor zover zij op balansdatum zijn

gerealiseerd. Verplichtingen en mogelijke verliezen die hun oorsprong vinden voor het einde van het

verslagjaar, worden in acht genomen indien zij voor het opmaken van de jaarrekening bekend zijn

geworden.

Oordelen en schattingen

Bij het opstellen van de jaarrekening maakt het bestuur diverse schattingen. Dit is inherent aan het

toepassen van de geldende verslaggevingsstandaarden. In het bijzonder is dit van toepassing op de

bepaling van de marktwaarde van het vastgoed in exploitatie. De waardebepaling van het vastgoed

is geen exacte wetenschap en tevens betreft dit de grootste schattingspost waar het bestuur een

inschatting over moet maken voor de jaarrekening van Patrimonium.

De marktwaarde is als volgt te definiëren:

Marktwaarde is het geschatte bedrag waartegen vastgoed tussen een bereidwillige koper en een

bereidwillige verkoper na behoorlijke marketing in een zakelijke transactie zou worden overgedragen

op de peildatum, waarbij partijen met kennis van zaken, prudent en zonder dwang zouden hebben

gehandeld.

Voor de waardering in de jaarrekening wordt de marktwaarde in verhuurde staat gehanteerd. Om

een inschatting van de marktwaarde te maken wordt gebruikt gemaakt van taxaties. De vraag is wat

de nauwkeurigheid van deze taxaties is of binnen welke bandbreedte de opdrachtgever het

waardeoordeel mag verwachten. Uitgaande van de gegeven definitie van de marktwaarde en de aan

de taxateur opgelegde norm op het gebied van kennis en uitvoering wordt in de markt de

nauwkeurigheid van de waardering geacht te liggen binnen een bandbreedte van 10 procent plus en

min de waarde. Uit marktonderzoek waarbij de verkoopprijs van verkochte objecten wordt

vergeleken met de meest recente taxatie (onderzoek IPD en RICS) blijkt een gemiddeld verschil van

9 procent tussen de getaxeerde waarde en de opbrengstwaarde.

Stelselwijziging vastgoed

Het vastgoed diende overeenkomstig de RTIV 2015 (van toepassing op het boekjaar 2017) te worden

gepresenteerd onder de post ‘materiele vaste activa’. In de geactualiseerde RTIV 2015 (van

toepassing op het boekjaar 2017) dient het vastgoed in exploitatie te worden gepresenteerd onder

de post ‘vastgoedbeleggingen’. De presentatie van de vergelijkende cijfers in de balans is aangepast.

Deze presentatiewijziging heeft geen invloed op het resultaat en het eigen vermogen.

Bestuursverslag 2017 Patrimonium - 79-

Presentatie wijziging vastgoed

Met ingang van 2017 worden investeringen in DAEB en niet-DAEB in exploitatie

(vastgoedbeleggingen) gepresenteerd in de rubriek DAEB en niet-DAEB in exploitatie. Voorgaande

jaren werden investeringen in DAEB en niet-DAEB met name gepresenteerd bij Activa in

Ontwikkeling. Met ingang van 2017 worden alleen grootschalige renovatie projecten en of

nieuwbouwprojecten gepresenteerd bij activa in ontwikkeling. Ten behoeve van het inzicht zijn de

vergelijkende cijfers aangepast.

Financiële instrumenten – embedded derivaten

Financiële instrumenten worden bij eerste verwerking tegen reële waarde opgenomen en vervolgens

per balansdatum tegen reële waarde geherwaardeerd. De winst of het verlies uit de herwaardering

wordt in de winst-en-verliesrekening verwerkt. Embedded derivaten die voldoen aan de voorwaarden

voor afscheiding van het basiscontract, voortaan afgescheiden van het basiscontract en afzonderlijk

als een derivaat verwerkt. Patrimonium heeft één extendible lening. Dit is een leningscontract waarbij

de bank de optie heeft om na een aantal jaren de lening voor een additioneel aantal vooraf

overeengekomen jaren tegen vooraf vastgesteld vast rentepercentage te verlengen. Deze

geschreven optie voldoet aan de criteria voor embedded derivaat en is per 2014 afgescheiden van

het basiscontract en afzonderlijk in de balans verwerkt onder langlopende schulden.

Grondslagen voor de waardering van activa en passiva

1. Immateriële vaste activa

De immateriële vaste activa zijn gewaardeerd tegen actuele waarde zijnde de bedrijfswaarde. Het

immaterieel vaste actief betreft de ontwikkelingsrechten van gronden gelegen te Veenendaal. De

bedrijfswaarde betreft de netto contante waarde van de verwachte toekomstige opbrengstwaarde

van de bouwclaims. Waarde mutaties niet zijnde voorraad mutaties worden verwerkt via de winst-

en-verliesrekening in de rubriek niet-gerealiseerde waarde veranderingen vastgoedportefeuille.

Bouwclaim

Dit betreft de verkrijgingsprijs dan wel lagere actuele waarde van bouwclaims waarvoor naar

verwachting realisatie in de toekomst zal plaatsvinden.

Vastgoedbeleggingen

2. DAEB en niet-DAEB vastgoed in exploitatie

DAEB-vastgoed omvang woningen met een met een gereguleerd huurcontract, het maatschappelijk

vastgoed en het overige sociale vastgoed. Maatschappelijk vastgoed is bedrijfsonroerendgoed dat is

verhuurd aan maatschappelijke organisaties, waaronder zorg-, welzijn-, onderwijs en culturele

instellingen en dienstverleners conform vermelding in de bijlage 3 en 4 bij artikel 49 van het BTIV

en artikel 45 van de Woningwet. Maatschappelijk vastgoed is bedrijfsonroerendgoed dat is verhuurd

aan maatschappelijke organisaties, waaronder zorg-, welzijns-, onderwijs- en culturele instellingen

en dienstverleners en tevens is vermeld op de bijlage zoals deze is opgenomen in de Beschikking

van de Europese Commissie d.d. 15 december 2009 aangaande de staatssteun voor toegelaten

instellingen. Niet-DAEB vastgoed in exploitatie betreft het overige vastgoed in exploitatie dat niet

onder de definitie van DAEB vastgoed in exploitatie valt.

Grondslag waardering tegen actuele waarde gebaseerd op marktwaarde:

Het DAEB- en niet-DAEB-vastgoed in exploitatie wordt bij eerste verwerking gewaardeerd tegen de

verkrijgings- of vervaardigingsprijs, inclusief transactiekosten. Na eerste verwerking wordt het

vastgoed in exploitatie gewaardeerd op basis van 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

Bestuursverslag 2017 Patrimonium - 80-

plaats overeenkomstig de methodiek die is opgenomen in bijlage 2 van de Regeling toegelaten

instellingen volkshuisvesting 2015 (‘Handboek modelmatig waarderen marktwaarde’).

Overgeheveld bezit in een door de Autoriteit Woningcorporaties goedgekeurd definitief

scheidingsvoorstel is onder de post niet-DAEB-vastgoed gepresenteerd. De overheveling van DAEB-

vastgoed in exploitatie naar het niet-DAEB vastgoed in exploitatie in 2017 is aangemerkt als een

wijziging van de aard van het vastgoed en verwerkt als mutatie in het boekjaar.

Bij het toepassen van het ‘Handboek modelmatig waarderen marktwaarde’ wordt de full-versie

gehanteerd. Voor een verdere toelichting op de toepassing van het waarderingshandboek wordt

verwezen naar de toelichting op de balans. Waardemutaties, ontstaan door een wijziging in de

marktwaarde van het vastgoed in exploitatie, worden verantwoord in de winst-en-verliesrekening

over de periode waarin de wijziging zich voordoet.

Daarnaast wordt ten laste van de resultaatbestemming, hetzij ten laste van de overige reserves, een

herwaarderingsreserve gevormd. De herwaarderingsreserve wordt gevormd voor het verschil tussen

de boekwaarde op basis van verkrijgings- of vervaardigingsprijs en de marktwaarde van het vastgoed

in exploitatie waar de reserve betrekking op heeft.

Waarderingscomplex

In het Handboek modelmatig waarderen marktwaarde is bepaald dat bij de waardering op

marktwaarde gebruik wordt gemaakt van een specifieke complexindeling: het waarderingscomplex.

Elk waarderingscomplex bestaat in principe uit vergelijkbare verhuureenheden voor wat betreft type

eenheid, bouwjaar en locatie. Daarnaast geldt de aanvullende eis dat een geheel

waarderingscomplex als eenheid aan een derde partij is te verkopen. Op basis van deze

uitgangspunten worden verhuureenheden bijeengebracht in een waarderingscomplex. Alle

verhuureenheden van de toegelaten instelling maken deel uit van een waarderingscomplex of

vormen een afzonderlijk waarderingscomplex.

3. Onroerende zaken verkocht onder voorwaarden

Onroerende zaken verkocht onder voorwaarden die zijn gekwalificeerd als een financieringstransactie

worden gewaardeerd op de getaxeerde leegwaarde onder aftrek van de korting. Waardemutaties

ontstaan door een wijziging in de marktwaarde van onroerende zaken verkocht onder voorwaarden

worden verantwoord in de winst-en-verliesrekening over de periode waarin de wijziging zich

voordoet, onder de categorie niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht

onder voorwaarden. Daarnaast wordt ten laste van de overige reserves een herwaarderingsreserve

gevormd. De herwaarderingsreserve betreft het ongerealiseerde positieve verschil tussen de actuele

waarde en de historische kostprijs.

4. Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Vastgoed in ontwikkeling bestemd voor eigen exploitatie betreft complexen in aanbouw ten behoeve

van toekomstige verhuurexploitatie. De complexen in aanbouw worden gewaardeerd tegen

verkrijgings- of vervaardigingsprijs dan wel de lagere marktwaarde.

Materiële vaste activa

5. Onroerende en roerende zaken ten dienste van de exploitatie

De onroerende en roerende zaken ten dienste van de exploitatie worden gewaardeerd tegen

verkrijgings- of vervaardigingsprijs, onder aftrek van lineaire afschrijvingen gedurende de verwachte

toekomstige gebruiksduur en bijzondere waardeverminderingen. Niet aan de bedrijfsuitoefening

dienstbare activa worden gewaardeerd tegen de verwachte opbrengstwaarde. De afschrijvingen

worden berekend als een percentage over de aanschafprijs volgens de lineaire methode op basis van

de economische levensduur.

Bestuursverslag 2017 Patrimonium - 81-

6. Financiële vaste activa

Deelnemingen groepsmaatschappijen en andere deelnemingen

Deelnemingen waarin invloed van betekenis kan worden uitgeoefend worden gewaardeerd volgens

de vermogensmutatiemethode (nettovermogenswaarde). Wanneer 20% of meer van de stemrechten

uitgebracht kan worden, wordt ervan uitgegaan dat er invloed van betekenis is.

De nettovermogenswaarde wordt berekend volgens de grondslagen die gelden voor deze

jaarrekening; voor deelnemingen waarvan onvoldoende gegevens beschikbaar zijn voor aanpassing

aan deze grondslagen, wordt uitgegaan van de waarderingsgrondslagen van de betreffende

deelneming.

Indien de waardering van een deelneming volgens de nettovermogenswaarde negatief is, wordt deze

op nihil gewaardeerd. Wanneer Patrimonium geheel of ten dele instaat voor schulden van de

desbetreffende deelneming, respectievelijk de feitelijke verplichting heeft de deelneming (voor haar

aandeel) tot betaling van haar schulden in staat te stellen, wordt een voorziening gevormd. Bij het

bepalen van de omvang van deze voorziening wordt rekening gehouden met reeds op vorderingen

op de deelneming in mindering gebrachte voorzieningen voor oninbaarheid.

De eerste waardering van gekochte deelnemingen is gebaseerd op de reële waarde van de

identificeerbare activa en passiva op het moment van acquisitie. Voor de vervolgwaardering worden

de grondslagen toegepast die gelden voor deze jaarrekening, uitgaande van de waarden bij eerste

waardering.

Deelnemingen waarin geen invloed van betekenis kan worden uitgeoefend worden gewaardeerd

tegen verkrijgingsprijs. Indien sprake is van een bijzondere waardevermindering vindt waardering

plaats tegen actuele waarde. De afwaardering vindt plaats ten laste van de winst- en verliesrekening.

Vorderingen op andere deelnemingen

De vorderingen op maatschappijen waarin wordt deelgenomen worden bij eerste verwerking

opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs,

die gelijk is aan de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen.

Latente belastingvorderingen en verplichtingen

Onder de financiële vaste activa zijn actieve belastinglatenties opgenomen, indien en voor zover het

waarschijnlijk is dat realisatie van de belastingclaim te zijner tijd zal kunnen plaatsvinden. Deze

actieve latenties zijn gewaardeerd tegen netto contante waarde van 2.74% (2016: 2.86%) en

hebben overwegend een langlopend karakter. De actieve belastinglatentie heeft betrekking op

tijdelijke verschillen tussen waardering in de jaarrekening en de fiscale waardering en op de

aanwezige compensabele verliezen. De opgenomen latentie heeft betrekking op complexen bestemd

voor de verkoop, fiscaal afschrijvingspotentieel, beleggingen en langlopende schulden. Voor het

vastgoed in exploitatie wat blijvend zal worden verhuurd (verhuurvijver) wordt gezien het

eeuwigdurende karakter geen latentie gevormd. Voor het berekenen van de netto contante waarde

wordt de netto rente gehanteerd. De netto rente is de gemiddelde kostenvoet van de langlopende

lening portefeuille gecorrigeerd voor winstbelasting.

Lening u/g

De leningen u/g worden initieel gewaardeerd tegen de reële waarde van het verstrekte bedrag,

gewoonlijk de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen. Vervolgens

vindt waardering plaats tegen geamortiseerde kostprijs waarbij rekening wordt gehouden met een

eventuele bijzondere waardevermindering

Bestuursverslag 2017 Patrimonium - 82-

Te vorderen BWS-subsidies

Vorderingen uit hoofde van binnen het Besluit Woning gebonden Subsidies toegezegde bedragen

(contante waarde van de uitbetalingen) worden jaarlijks vermeerderd met de bij toekenning

vastgestelde rentevergoedingen en verminderd met de door de budgethouders uitbetaalde bedragen.

De uitbetalingstermijn is afhankelijk gesteld van de disconteringsvoet en beloopt vanaf de

vaststelling van de subsidie maximaal 30 jaar.

7. Voorraden

Vastgoed bestemd voor de verkoop

Hieronder worden woningen verstaan die als Koopgarant woning zijn teruggekocht en nieuwbouw

woningen die opgeleverd zijn, maar nog niet zijn verkocht. Opgeleverd vastgoed beschikbaar en

bestemd voor de verkoop wordt gewaardeerd op vervaardigingsprijs of lagere opbrengstwaarde. De

vervaardigingsprijs omvat alle kosten die samenhangen met de verkrijging of vervaardiging, alsmede

gemaakte kosten om de voorraden op hun huidige plaats en in hun huidige staat te brengen.

In de kosten van vervaardiging zijn begrepen directe loonkosten en toeslagen voor aan de productie

gerelateerde indirecte vaste en variabele kosten, waaronder de kosten van het bedrijfsbureau en

onderhoudsafdeling.

De opbrengstwaarde is de geschatte verkoopprijs onder aftrek van direct toerekenbare

verkoopkosten. Bij de bepaling van de opbrengstwaarde wordt rekening gehouden met de

incourantheid van de voorraden.

Overige voorraden

Onderhoudsmaterialen worden gewaardeerd tegen standaardprijzen. De standaardprijzen worden

berekend aan de hand van de laatst bekende inkoopprijzen.

8-12. Vorderingen

Vorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde van de tegenprestatie.

Vorderingen worden na eerste verwerking gewaardeerd tegen de geamortiseerde kostprijs, veelal

gelijk aan de nominale waarde. Een voorziening voor oninbaarheid gebaseerd op een statische

beoordeling per balansdatum wordt in mindering gebracht op de boekwaarde van de vordering.

13. Liquide middelen

Liquide middelen bestaan uit kas, banktegoeden en direct opeisbare deposito’s met een looptijd

korter dan twaalf maanden. Rekening-courantschulden bij banken zijn opgenomen onder schulden

aan kredietinstellingen onder kortlopende schulden. Liquide middelen worden gewaardeerd tegen de

nominale waarde. Indien liquide middelen niet ter vrije beschikking staan, dan wordt hiermee bij de

waardering rekening gehouden.

14. Eigen vermogen

Waardevermeerderingen van activa die worden gewaardeerd tegen actuele waarde worden

opgenomen in het eigen vermogen als ongerealiseerde waardeveranderingen. De ongerealiseerde

waardeverandering wordt gevormd per waarderingscomplex DAEB en niet-DAEB en is niet hoger dan

het verschil tussen de boekwaarde op basis van historische kostprijs en de actuele waarde. Als een

actief wordt vervreemd, valt een eventueel aanwezige ongerealiseerde waardeverandering met

betrekking tot dat actief vrij ten gunste van de overige reserves.

Bestuursverslag 2017 Patrimonium - 83-

Herwaarderingsreserve

Waardevermeerderingen van activa die worden gewaardeerd tegen actuele waarde worden

opgenomen in de herwaarderingsreserve. Uitzonderingen hierop vormen financiële instrumenten en

andere beleggingen die worden gewaardeerd tegen actuele waarde. Waardevermeerderingen van die

activa worden onmiddellijk in het resultaat verwerkt. De herwaarderingsreserve wordt gevormd ten

laste van de overige reserves.

De herwaarderingsreserve wordt gevormd per waarderingscomplex DAEB en niet-DAEB en is niet

hoger dan het positieve verschil tussen boekwaarde op basis van actuele waarde en de verkrijgings-

of vervaardigingsprijs. Voor het vastgoed in exploitatie wordt de herwaarderingsreserve bepaald per

waarderingscomplex, zoals gedefinieerd in bijlage 1 van het ‘Handboek modelmatig waarderen

marktwaarde’. Bij het bepalen van de verkrijgingsprijs- of vervaardigingsprijs wordt uitgegaan van

de initiële verkrijgingsprijs- of vervaardigingsprijs, zonder rekening te houden met enige afschrijving

of waardevermindering.

De herwaarderingsreserve wordt verminderd met de gerealiseerde herwaardering. Als een actief

wordt vervreemd, valt een eventueel aanwezige herwaarderingsreserve met betrekking tot dat actief

vrij ten gunste van de overige reserves.

15. Voorzieningen

In de jaarrekening worden naast juridisch afdwingbare verplichtingen tevens feitelijke verplichtingen

verwerkt die kunnen worden gekwalificeerd als “intern geformaliseerd en extern gecommuniceerd”.

Hiervan is sprake wanneer uitingen namens de woningcorporatie zijn gedaan richting huurders,

gemeenten en overige stakeholders aangaande verplichtingen inzake toekomstige

herstructureringen en toekomstige nieuwbouwprojecten.

Een feitelijke verplichting is gekoppeld aan het besluitvormingsproces van de woningcorporatie

rondom projectontwikkeling en herstructurering. Van een feitelijke verplichting is sprake indien de

formalisering van de verplichting heeft plaatsgevonden.

Voorziening onrendabele investeringen en herstructureringen

Verwachte verliezen als gevolg van onrendabele investeringen en herstructureringen worden als

bijzondere waardeverandering in mindering gebracht op de boekwaarde van het complex waartoe

de investeringen gaan behoren. Indien en voor zover de verwachte verliezen de boekwaarde van het

desbetreffende complex overtreffen, wordt voor dit meerdere een voorziening gevormd. Onder

verwachte verliezen wordt in dit verband verstaan de netto contante waarde van alle

investeringsuitgaven minus de aan deze investering toe te rekenen marktwaarde. De voorziening

wordt gevormd op basis van het uitgangspunt “aangegane juridische en feitelijke verplichtingen” en

of “intern geformaliseerd en extern gecommuniceerd”.

Passieve belastinglatentie

Voor de grondslagen van de belastinglatentie wordt verwezen naar de paragraaf “Latente

belastingvorderingen en verplichtingen”.

Overige voorzieningen

Tenzij anders vermeld, worden de overige voorzieningen gewaardeerd tegen de contante waarde

van de uitgaven die naar verwachting noodzakelijk zijn om de betreffende verplichtingen af te

wikkelen.

Bestuursverslag 2017 Patrimonium - 84-

Langlopende schulden

16. Schulden overheid en kredietinstellingen

Langlopende schulden worden bij de eerste verwerking gewaardeerd tegen reële waarde. Een

eventueel verschil tussen het ontvangen bedrag en de reële waarde van de lening wordt verantwoord

op basis van de bij die transactie horende economische werkelijkheid. Transactiekosten die direct

zijn toe te rekenen aan de verwerving van de schulden worden in de waardering bij eerste verwerking

opgenomen. Schulden worden na eerste verwerking gewaardeerd tegen geamortiseerde kostprijs,

zijnde het ontvangen bedrag rekening houdend met agio of disagio en onder aftrek van

transactiekosten.

Het verschil tussen de bepaalde boekwaarde en de uiteindelijke aflossingswaarde wordt op basis van

de effectieve rente gedurende de geschatte looptijd van de schulden in de winst-en-verliesrekening

als interestlast verwerkt. De aflossingsverplichting voor het komend jaar van de langlopende

schulden is in de balans opgenomen onder de kortlopende schulden.

17. Terugkoopverplichting onroerende zaken verkocht onder voorwaarden

In het kader van de verkoop van woningen onder voorwaarden heeft de corporatie een

terugkoopverplichting die mede afhankelijk is van de ontwikkeling van de waarde van de woningen

in het economisch verkeer en de specifieke contractuele voorwaarden. De terugkoopverplichting

wordt jaarlijks gewaardeerd. Indien de verwachting bestaat dat de terugkoop binnen één jaar zal

plaatsvinden is de verplichting onder de kortlopende schulden verantwoord.

18. Overige langlopende schulden

Overige langlopende schulden worden bij de eerste verwerking gewaardeerd tegen reële waarde.

Een eventueel verschil tussen het ontvangen bedrag en de reële waarde van de lening wordt

verantwoord op basis van de bij die transactie horende economische werkelijkheid. Transactiekosten

die direct zijn toe te rekenen aan de verwerving van de schulden worden in de waardering bij eerste

verwerking opgenomen. Schulden worden na eerste verwerking gewaardeerd tegen geamortiseerde

kostprijs, zijnde het ontvangen bedrag rekening houdend met agio of disagio en onder aftrek van

transactiekosten.

Financiële instrumenten (derivaten)

Patrimonium kent in haar leningportefeuille één extendible lening met een embedded derivaat welke

is afgescheiden van het basiscontract. Deze wordt tegen geamortiseerde kostprijs opgenomen. De

wijze van verwerking van waardeveranderingen van het afgeleide financiële instrument is afhankelijk

van of er met het afgeleide financiële instrument hedge accounting wordt toegepast. Voor dit

specifieke contract is dit niet mogelijk. Het in de lening besloten derivaat wordt afgesplitst en

separaat verantwoord. Het effect van dergelijke contractuele bepalingen wordt meegenomen in de

effectieve rentevoet en de reële waarde ervan wordt toegelicht in de toelichting op de betreffende

balanspost.

19-21. Kortlopende schulden

De kortlopende schulden worden bij eerste verwerking opgenomen tegen reële waarde (indien deze

lager is dan de verkrijgings- / vervaardigingsprijs) en vervolgens gewaardeerd tegen de

geamortiseerde kostprijs.

Bestuursverslag 2017 Patrimonium - 85-

Grondslagen voor bepaling van het resultaat

Het resultaat wordt bepaald als verschil tussen de opbrengstwaarde van de geleverde prestaties en

de kosten en andere lasten over het jaar. De resultaten op transacties worden verantwoord in het

jaar waarin zij zijn gerealiseerd; verliezen reeds zodra zij voorzienbaar zijn. Het resultaat wordt

tevens bepaald met inachtneming van de verwerking van ongerealiseerde waardeveranderingen van

op actuele waarde gewaardeerde vaste activa en afgeleide financiële instrumenten.

Opbrengsten uit de levering van goederen worden verwerkt zodra alle belangrijke rechten en risico’s

met betrekking tot de eigendom van de goederen zijn overgedragen aan de koper. Opbrengsten uit

de levering van diensten geschieden naar rato van de geleverde prestaties, gebaseerd op de verrichte

diensten tot aan de balansdatum in verhouding tot de in totaal te verrichten diensten.

22. Huuropbrengsten

Hier worden de huuropbrengsten opgenomen die uit de exploitatie van het vastgoed worden

gegenereerd. Dit zijn zowel de huuropbrengsten uit de exploitatie van het DAEB-vastgoed als het

niet-DAEB-vastgoed. De jaarlijkse huurverhoging is van overheidswege gebonden aan een

maximum. De opbrengsten uit hoofde van huur worden aangemerkt als zijnde gerealiseerd in het

jaar van opeisbaarheid daar bij tussentijdse beëindiging van het huurcontract geen

terugbetalingsverplichting geldt.

23-24. Opbrengsten en lasten servicecontracten

Opbrengsten servicecontracten betreffen overeengekomen bijdragen van huurders en worden

aangemerkt als zijnde gerealiseerd in het jaar van levering van de goederen en verlening van de

diensten. De bijdragen zijn voor de dekking van de te maken en gemaakte servicekosten.

Verrekening op basis van daadwerkelijke bestedingen vindt jaarlijks plaats. Gemaakte servicekosten

worden verantwoord onder de lasten servicecontracten in het verslagjaar waarop de servicekosten

betrekking hebben.

25. Lasten verhuur en beheeractiviteiten

Hier worden de directe en indirecte kosten verantwoord die rechtstreeks te relateren zijn aan de

verhuur- en beheeractiviteiten.

Hierbij kan worden gedacht worden aan:

 Toegerekende lonen en salarissen, organisatiekosten en afschrijvingskosten activiteiten dat

primair bezig is met de exploitatie van het vastgoed;

 kosten Klanten Contact Center;

De systematiek van toerekening is toegelicht in de paragraaf “Toerekening baten en lasten”.

26. Lasten onderhoudsactiviteiten

Aan deze post worden de lasten toegerekend die betrekking hebben op de onderhoudslasten. Dit

betreffen naast onderhoudslasten ook personeelslasten en overige bedrijfslasten. De systematiek

van toerekening is toegelicht in de paragraaf “Toerekening baten en lasten”. Onder onderhoudslasten

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.

27. Overige directe operationele lasten exploitatie bezit

Aan deze posten worden de directe lasten met betrekking tot de exploitatie van het bezit toegerekend

die geen betrekking hebben op de verhuur en beheeractiviteiten of onderhoudsactiviteiten. Gedacht

kan worden aan de onroerendezaakbelasting, verzekeringskosten en verhuurdersheffing.

Bestuursverslag 2017 Patrimonium - 86-

28. Netto verkoopresultaat vastgoed in ontwikkeling

De post netto verkoopresultaat vastgoed in ontwikkeling betreft het saldo van de behaalde

verkoopopbrengst minus de boekwaarde van ontwikkelde nieuwbouw en grondposities. Opbrengsten

worden verantwoord op het moment van levering (passeren transportakte).

29. Netto verkoopresultaat vastgoedportefeuille

De post netto verkoopresultaat vastgoedportefeuille betreft het saldo van de behaalde

verkoopopbrengst minus de boekwaarde van het bestaand bezit en de toegerekende

organisatiekosten. Opbrengsten worden verantwoord op het moment van levering (passeren

transportakte).

30. Overige waardeveranderingen vastgoedportefeuille

De overige waardeveranderingen worden gevormd door de waardevermindering ten aanzien van

projecten in nieuwbouw en renovatie / herstructurering en gerealiseerde na-investeringen van activa

in exploitatie. Verantwoording geschiedt op basis van het uitgangspunt “aangegane juridische en

feitelijke verplichtingen” en of “intern geformaliseerd en extern gecommuniceerd”.

31. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille betreffen winsten of mogelijke

verliezen, die ontstaan door een wijziging in de waarde van de vastgoedportefeuille DAEB en niet-

DAEB in exploitatie in het verslagjaar.

32. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder

voorwaarden

In deze post worden de ongerealiseerde waardeveranderingen van de vastgoedportefeuille verkocht

onder voorwaarden verantwoord, die zijn ontstaan door een wijziging in de waarde van de

vastgoedportefeuille verkocht onder voorwaarden in het verslagjaar. Daarnaast wordt in deze post

het effect verwerkt van de teruggekochte woningen welke in het verleden verkocht zijn onder

voorwaarden. Het financiële effect van de afwikkeling van deze terugkoop wordt in deze post

verwerkt.

33. Opbrengsten en kosten overige activiteiten

De opbrengsten en kosten overige activiteiten zijn de kosten welke toegerekend kunnen worden aan

reguliere bedrijfsactiviteiten niet zijnde de reeds vermelde reguliere bedrijfsactiviteiten (exploitatie

vastgoedportefeuille, resultaat verkoop vastgoedportefeuille, waarde veranderingen

vastgoedportefeuille, en leefbaarheid).

34. Overige organisatiekosten

Dit betreffen de kosten die niet aan reguliere bedrijfsactiviteiten toegerekend kunnen worden middels

de systematiek toegelicht in de paragraaf “Toerekening baten en lasten”.

35. Leefbaarheid

De hieronder verantwoorde kosten betreffen kosten van fysieke ingrepen niet zijnde investeringen

en uitgaven voor activiteiten in de omgeving van woongelegenheden van Patrimonium, die de

leefbaarheid in buurten en wijken ten goede moeten komen.

36. Waardeveranderingen financiële vaste activa en effecten

De verantwoorde waardeverandering heeft betrekking op de waardering van één embedded derivaat.

De waarde mutatie van deze embedded derivaat wordt in deze rubriek verantwoord.

Bestuursverslag 2017 Patrimonium - 87-

37-38. Rentebaten en rentelasten

Rentebaten en rentelasten worden tijdsevenredig verwerkt, rekening houdend met de effectieve

rentevoet van de betreffende activa en passiva. Bij de verwerking van de rentelasten wordt rekening

gehouden met de verantwoorde transactiekosten op de ontvangen leningen die als onderdeel van de

berekening van de effectieve rente worden meegenomen.

39. Belastingen

Belastingen omvatten de over de verslagperiode verschuldigde en verrekenbare winstbelastingen en

latente belastingen. De belastingen worden in de winst-en-verliesrekening opgenomen. De over het

boekjaar verschuldigde en verrekenbare belasting is de naar verwachting te betalen belasting over

de belastbare winst over het boekjaar, berekend aan de hand van belastingtarieven die zijn

vastgesteld op verslagdatum, dan wel waartoe materieel al op verslagdatum is besloten, en

eventuele correcties op de over voorgaande jaren verschuldigde belasting.

Indien de boekwaarden van activa en verplichtingen ten behoeve van de financiële verslaggeving

afwijken van hun fiscale boekwaardes, is sprake van tijdelijke verschillen. Voor belastbare tijdelijke

verschillen wordt een voorziening latente belastingverplichtingen getroffen. Voor verrekenbare

tijdelijke verschillen, beschikbare voorwaartse verliescompensatie en nog niet gebruikte fiscale

verrekening mogelijkheden wordt een latente belastingvordering opgenomen, maar uitsluitend voor

zover het waarschijnlijk is dat er in de toekomst fiscale winsten beschikbaar zullen zijn voor

verrekening respectievelijk compensatie. Latente belastingvorderingen worden per iedere

verslagdatum herzien en verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee

samenhangende belastingvoordeel zal worden gerealiseerd.

De waardering van latente belastingverplichtingen en latente belastingvorderingen wordt gebaseerd

op de fiscale gevolgen van de door Patrimonium op balansdatum voorgenomen wijze van realisatie

of afwikkeling van zijn activa, voorzieningen, schulden en overlopende passiva. Latente

belastingvorderingen en -verplichtingen worden gewaardeerd tegen contante waarde, waarbij

discontering plaatsvindt op basis van de netto rente (gemiddeld rentepercentage van de langlopende

leningen), onder aftrek van winstbelasting. Saldering van latenties vindt plaats indien en voor zover

de toegelaten instelling bevoegd is tot saldering en simultane afwikkeling en tevens het stellige

voornemen heeft om dit te doen.

Sinds 1 januari 2008 vallen de woningcorporaties integraal onder de vigerende belastingwetgeving.

Eind 2008 is er overeenstemming bereikt tussen Aedes en de Belastingdienst betreffende de

Vaststellingsovereenkomst 2 (VSO 2). De VSO 1 is eenzijdig in 2008 door de Belastingdienst

opgezegd. Patrimonium heeft de VSO 1 en VSO 2 getekend. Per 1 december 2016 liep de tussen

Patrimonium en de Belastingdienst gesloten vaststellingsovereenkomst (VSO2) af. Met dien

verstande dat de overeenkomst stilzwijgend met 1 jaar wordt verlengd, indien deze niet vóór 1

december is opgezegd.

Patrimonium heeft op basis van de uitgangspunten van VSO 1 en VSO 2 de fiscale positie ultimo

2017 en het fiscale resultaat 2017 bepaald. Doordat jurisprudentie inzake de uitwerking van VSO 1

en VSO 2 voor woningcorporaties nog ontbreekt, kan de werkelijk te betalen of te verrekenen

belasting afwijken van de in de jaarrekening opgenomen schatting.

40. Resultaat deelnemingen

Als resultaat van deelnemingen waarin invloed van betekenis wordt uitgeoefend op het zakelijke en

financiële beleid, wordt opgenomen het aan de woningcorporatie toekomende aandeel in het

resultaat van deze deelnemingen. Dit resultaat wordt bepaald op basis van de bij Patrimonium

geldende grondslagen voor waardering en resultaatbepaling.

Bestuursverslag 2017 Patrimonium - 88-

Bij deelnemingen waarin geen invloed van betekenis op het zakelijke en financiële beleid wordt

uitgeoefend, wordt het dividend als resultaat aangemerkt. Verwerking hiervan vindt plaats onder de

financiële baten en lasten.

Afschrijvingen (im)materiële vaste activa

De afschrijvingen op onroerende en roerende zaken ten dienste van exploitatie worden gebaseerd

op basis van de verkrijgings- of vervaardigingsprijs. Afschrijvingen vinden plaats volgens de lineaire

methode op basis van de geschatte economische levensduur. Afschrijving van het actief vindt plaats

tot de restwaarde is bereikt. De afschrijvingen worden aan de verschillende activiteiten toegerekend

middels de systematiek toegelicht in de rubriek “toerekening baten en lasten”.

Lonen, salarissen en sociale lasten

Lonen, salarissen en sociale lasten worden op grond van de arbeidsvoorwaarden verwerkt in de

winst-en-verliesrekening voor zover zij verschuldigd zijn aan werknemers. Van toerekenbaarheid is

sprake als de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden door de

werknemers. De lonen, salarissen en sociale lasten worden aan de verschillende activiteiten

toegerekend middels de systematiek toegelicht in de rubriek “Toerekening baten en lasten”.

Pensioenlasten

Patrimonium heeft een pensioenregeling bij het pensioenuitvoerder SPW (bedrijfstakpensioenfonds).

De regeling wordt gefinancierd door afdrachten aan pensioenuitvoerders, te weten het

bedrijfstakpensioenfonds. De pensioenverplichtingen worden gewaardeerd volgens de ‘verplichting

aan de pensioenuitvoerder benadering’. In deze benadering wordt de aan de pensioenuitvoerder te

betalen premie als last in de winst-en-verliesrekening verantwoord.

Aan de hand van de uitvoeringsovereenkomst wordt beoordeeld of, en zo ja welke, verplichtingen

naast de betaling van de jaarlijkse aan de pensioenuitvoerder verschuldigde premie op balansdatum

bestaan. Deze additionele verplichtingen, waaronder eventuele verplichtingen uit herstelplannen van

de pensioenuitvoerder, leiden tot lasten voor Patrimonium en worden in de balans opgenomen in een

voorziening.

De waardering van de verplichting is de beste schatting van de bedragen die noodzakelijk zijn om

deze per balansdatum af te wikkelen. Indien het effect van de tijdswaarde van geld materieel is,

wordt de verplichting gewaardeerd tegen de contante waarde. Discontering vindt plaats op basis van

rentetarieven van hoogwaardige ondernemingsobligaties. Toevoegingen aan en vrijval van de

verplichtingen komen ten laste respectievelijk ten gunste van de winst-en-verliesrekening.

Een pensioenvordering wordt in de balans opgenomen wanneer Patrimonium beschikkingsmacht

heeft over de pensioenvordering, wanneer het waarschijnlijk is dat de toekomstige economische

voordelen die de pensioenvordering in zich bergt, zullen toekomen aan Patrimonium, en wanneer de

pensioenvordering betrouwbaar kan worden vastgesteld. Ultimo 2017 (en 2016) waren er voor de

groep geen pensioenvorderingen en geen verplichtingen naast de betaling van de jaarlijkse aan de

pensioenuitvoerder verschuldigde premie.

Bestuursverslag 2017 Patrimonium - 89-

Toerekening baten en lasten

Om tot de functionele indeling van de winst-en-verliesrekening te komen wordt gebruik gemaakt van

een kostenverdeelstaat. De kostenverdeelstaat dient een zo betrouwbaar mogelijke weergave te zijn

van de werkelijkheid maar geen exactheid. Hierbij is de afweging belangrijk tussen enerzijds

nauwkeurigheid en anderzijds de administratieve lasten die hiermee gepaard gaan.

Middels deze kostenverdeelstaat worden de indirecte kosten van personeel, organisatie en

afschrijving toegerekend naar de activiteiten zoals opgenomen in de functionele winst-en-

verliesrekening. De grondslag voor de kostenverdeelstaat is het gemiddeld aantal FTE’s in 2017.

Voor de benoemde activiteiten is de directe formatie bepaald en is de indirecte formatie toegerekend

naar de activiteiten. Het toerekenen van de kosten heeft betrekking op de activiteiten:

 Lasten verhuur- en beheeractiviteiten 57,16 % (2016: 55,80%);

 Lasten onderhoudsactiviteiten 41,71% (2016: 43,09%);

 Resultaat verkoop vastgoedportefeuille 0,61 % (2016: 0,60%);

 Netto resultaat overige activiteiten 0,52 % (2016: 0,51%).

Grondslagen voor de opstelling van het geconsolideerde kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de directe methode. De geldmiddelen in het

kasstroomoverzicht bestaan uit liquide middelen. Winstbelastingen, ontvangen interest, betaalde

interest en ontvangen dividenden worden opgenomen onder de kasstroom uit operationele

activiteiten.

De verkrijgingsprijs van verworven groepsmaatschappijen wordt opgenomen onder de kasstroom uit

investeringsactiviteiten, voor zover betaling in geldmiddelen heeft plaatsgevonden. Hierbij worden

geldmiddelen aanwezig in deze groepsmaatschappijen afgetrokken van de aankoopprijs.

Bestuursverslag 2017 Patrimonium - 90-

Toelichting behorende tot de geconsolideerde balans per 31 december 2017

1. Immateriële vaste activa 2017 2016

Stand per 1 januari

Verkrijgingsprijs 3.726 3.894

Cumulatieve waardeveranderingen -1.137 - 456

Boekwaarde per 1 januari 2.589 3.438

Mutaties in het boekjaar

Desinvesteringen -220 -52

Waardeverandering -613 -797

Totaal mutaties in het boekjaar -833 -849

Stand per 31 december

Verkrijgingsprijs 2.376 3.726

Cumulatieve waardeveranderingen -620 -1.137

Boekwaarde per 31 december 1.756 2.589

De immateriële vaste activa heeft betrekking op de geactiveerde bouwclaim. De restant levensduur

van de bouwclaim per ultimo 2017 is geschat op 11 (2016: 12) jaar.

Bestuursverslag 2017 Patrimonium - 91-

2. DAEB en niet-DAEB vastgoed in

exploitatie

 DAEB

 Niet-DAEB
 2017 2016 2017 2016

Stand per 1 januari

Aanschafprijs 494.383 477.937 41.300 41.479

Cumulatieve waardeveranderingen 244.788 226.208 3.014 -4.522

Marktwaarde per 1 januari 739.171 704.145 44.314 36.957

Mutaties in het boekjaar

Investeringen 1.364 561 183 95

Desinvestering en buitengebruikstelling -1.507 -7.517 -197 -922

Herclassificatie regulier -149 -1.653 149 1.653

Herclassificatie t.b.v. aansluiting

scheidingsvoorstel
-20.422

-

20.422

-

Overboeking vastgoed in ontwikkeling 5.338 21.485 - 570

Overige waardeverandering -1.364

-560

-185

-94

Niet-gerealiseerde waardeveranderingen 89.626 22.710 3.098 6.055

Saldo 72.886 35.026 23.470 7.357

Stand per 31 december

Aanschafprijs 478.462 494.383 63.092 41.300

Cumulatieve waardeveranderingen 333.595 244.788 4.692 3.014

Marktwaarde per 31 december 812.057 739.171 67.784 44.314

Scheiden DAEB en niet-DAEB bezit

Woningcorporaties zijn wettelijk verplicht om diensten van algemeen economisch belang (DAEB) te

scheiden van niet-DAEB activiteiten. In 2017 is het definitief scheidingsplan van Patrimonium

goedgekeurd door de Autoriteit Wonen. De vastgoedportefeuille ultimo 2017 sluit aan bij dit

scheidingsplan waarbij in totaal 118 verhuureenheden zijn overgeheveld van DAEB naar niet-DAEB

en 2 verhuureenheden zijn overgeheveld van niet-DAEB naar DAEB. De overheveling is afzonderlijk

in het verloopoverzicht gepresenteerd waarbij de overheveling heeft plaatsgevonden tegen

marktwaarde ultimo 2017. In de onderstaande tabel is de overheveling weergegeven inclusief

uitsplitsing naar vervaardigingsprijs en herwaardering.

Overheveling Bezit in aantallen

DAEB

Niet-
DAEB

BOG & MOG van DAEB naar niet-DAEB -15

15

BOG & MOG van niet-DAEB naar DAEB 1 -1

Wooneenheden van DAEB naar niet-DAEB -103 103

Wooneenheden van niet-DAEB naar DAEB 1 -1

Totaal aantal verhuureenheden 116 116

Overheveling Bezit in waarde

DAEB

 Niet-
DAEB

Vervaardigingsprijs -21.468

21.468

Cumulatieve waardeveranderingen -1.046 -1.046

Marktwaarde per 31 december -20.422 20.422

Bestuursverslag 2017 Patrimonium - 92-

Marktwaarde

Zowel het DAEB- als het niet-DAEB vastgoed in exploitatie is gewaardeerd tegen de marktwaarde in

verhuurde staat die is bepaald op basis van het “Handboek modelmatig waarderen marktwaarde” die

als bijlage is opgenomen bij de Regeling toegelaten instellingen volkshuisvesting (RTIV). Hierbij

wordt op basis van de toekomstige kasstromen de marktwaarde middels de Discounted Cash Flow

(DCF) methode bepaald. Bij het bepalen van de marktwaarde is de full-versie van het

waarderingshandboek gehanteerd.

Waarderingsmethodiek

De marktwaarde in verhuurde staat van het vastgoed in exploitatie is gebaseerd op een modelmatige,

op kasstromen gebaseerde methodiek. De aannames aangaande de geprognosticeerde kasstromen

zijn gebaseerd op de contractuele verplichtingen van de toegelaten instelling die rusten op het

vastgoed. De overige (na de contractperiode in acht te nemen) aannames en uitgangspunten zijn

gebaseerd op gegevens van de markt waarop de toegelaten instelling actief is. Feiten en

omstandigheden die kunnen worden gekwalificeerd als verplichtingen die niet specifiek aan het

vastgoed zijn toe te rekenen zijn niet opgenomen in de waardering van het vastgoed maar maken

onderdeel uit van de niet uit de balans blijkende verplichtingen. Het rekenmodel maakt gebruik van

de Netto Contante Waardeberekening (NCW), ook wel Discounted Cash Flow (DCF) genaamd. Dat

betekent dat voor een periode van 15 jaar de inkomsten en uitgaven betrouwbaar worden geschat

en dat deze aan de hand van een disconteringsvoet “contact” worden gemaakt naar het heden.

Daarnaast wordt een eindwaarde bepaald na afloop van de DCF-periode van 15 jaar (de zogenaamde

exit yield).

Exploitatie of uitponden

Het bepalen van de marktwaarde van het vastgoed in exploitatie wordt gedaan aan de hand van 2

scenario’s namelijk doorexploitatie en uitponden. Bij door exploiteren is de veronderstelling dat het

volledige complex in het bezit blijft gedurende de volledige DCF-periode. Het inrekenen van de

markthuur geschiedt bij mutatie. Bij beide scenario’s wordt ervan uitgegaan dat het vastgoedcomplex

in zijn geheel aan een derde wordt verkocht. In de Jaarrekening wordt de marktwaarde per complex

opgenomen van het scenario met de hoogste uitkomst met uitzondering van het overig bezit

(BOG/MOG/ZOG) wat gewaardeerd wordt op basis van het doorexploitatie scenario.

Parameters woongelegenheden

De marktwaarde in verhuurde staat wordt bepaald op basis van marktconforme uitgangspunten.

Hieronder worden de gehanteerde parameters voor de woongelegenheden nader toegelicht. De

woongelegenheden vormen tezamen 96% van de marktwaarde ultimo 2017.

Parameters woongelegenheden 2018 2019 2020 2021 2022

e.v.

Prijsinflatie 1.30 1.50 1.70 2.00 2.00

Looninflatie 2.20 2.20 2.20 2.50 2.50

Bouwkostenstijging 2.20 2.20 2.20 2.50 2.50

Leegwaardestijging 5.70 2.00 2.00 2.00 2.00

Gemiddeld instandhoudingsonderhoud 897 897 897 897 897

Gemiddeld mutatieonderhoud 682 682 682 682 682

Gemiddelde beheerkosten 422 422 422 422 422

Bestuursverslag 2017 Patrimonium - 93-

Taxatie vastgoed

Jaarlijks wordt 1/3 deel van het vastgoed in exploitatie getaxeerd door een onafhankelijke taxateur

en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands register vastgoed

taxateurs. Dit betekent dat elke derde van het vastgoed in exploitatie minimaal eens per drie jaar

opnieuw wordt getaxeerd. Het 1/3 deel wordt zo samengesteld dat dit een representatief deel van

het totale bezit is. In het jaar dat niet getaxeerd wordt, wordt een aannemelijkheidsverklaring

verstrekt door de taxateur. Het taxatierapport en het taxatiedossier waarin de waardeverandering

en de daarbij gehanteerde aanpassingen ten opzichte van de basisvariant zijn onderbouwd en

vastgelegd zijn in het bezit van Patrimonium en op aanvraag beschikbaar voor de stakeholders.

Verschillen analyse woongelegenheden (incl. woonwagens) 2017 2016

Marktwaarde woningen 1 januari 751.002

709.382

Effect wijziging handboek 2017 (rekenmethodiek) 1.353

 -

 1.353 -

Opgeleverde nieuwbouw 5.338

19.338

Gerealiseerde verkopen -1.644 -4.253

Overig - 212

Subtotaal voorraad mutaties 3.694 15.297

Mutatie potentiele huur (markt- en maximaal redelijke huur) 36.503

6.525

Leegwaarde (toename door positieve marktontwikkelingen) 27.964 6.315

Mutatiegraad (toename mutatiegraad) -10.793 2.353

Overig 1.251 -25

Subtotaal object gegevens 52.423 15.168

Macro-economische parameters 8.457

-5.939

Genormeerde exploitatielasten 15.041 -3.213

Verhuurderheffing -2.591 -1.546

Huurverhoging boven inflatie gehele exploitatieduur 17.662 2.381

Exploitatie verplichting -58.222 -

Eindwaarde (exit yield) 55.644 2.797

Disconteringsvoet -1.132 16.675

Subtotaal parameters 34.859 11.155

Marktwaarde woningen per 31 december 843.331 751.002

Relatief aandeel wooneenheden op totaal vastgoedportefeuille 96 % 96 %

De gepresenteerde verschillen analyse heeft betrekking op de mutatie van de marktwaarde van de

woningen in 2017. De belangrijkste oorzaak van de toename van de marktwaarde van de woningen

is de ontwikkeling van de huur (toename aanvangshuur, toename markthuur, hogere huurverhoging)

en toename leegwaarde. Dit tezamen resulteert in een marktwaarde stijging van € 82.1 miljoen) in

2017 ten opzichte van de gehanteerde uitgangspunten in de marktwaarde ultimo 2016.

De te hanteren normen voor exploitatielasten worden voorgeschreven in het handboek modelmatig

waarderen 2017. Deze norm is afhankelijk van het type bezit en het bouwjaar. Er is geen sprake van

achterstallig onderhoud voor het bezit van Patrimonium en derhalve is de normering overgenomen.

In het handboek 2017 wordt een lagere norm voor met name het onderhoud gehanteerd wat een

waardestijging van de marktwaarde oplevert van circa € 17 miljoen.

Bestuursverslag 2017 Patrimonium - 94-

Vrijheidsgraden

De variabelen in de berekening zijn conform het waarderingshandboek gehanteerd met

uitzondering van de volgende vrijheidsgraden:

Vrijheidsgraad Woon BOG/MOG Parkeer ZOG

Markthuur

Taxateur heeft op complex niveau referenties

geraadpleegd uit de NVM-databases.

√ √ √ √

Leegwaarde

Taxateur heeft op complex niveau referenties

geraadpleegd uit de NVM-databases.

√

Disconteringsvoet

De disconteringsvoet die tot stand komt op grond van

de basis versie onvoldoende recht doet aan de risico

profielen van de complexen onderling. Derhalve heeft

per complex een inschatting plaatsgevonden van het

disconto-percentage.

√ √ √ √

Mutatie- en verkoopkans

Bij incidentele gevallen is de mutatiegraad aangepast

maar in beginsel geldt de historische mutatiegraad

van de afgelopen vijf jaar als uitgangspunten.

√

Exit yield

Per waarderingscomplex is een exit yield bepaald op

basis van de aanvangsrendement methode aan het

eind van de beschouwingsperiode.

√

In de onderstaande tabel worden de belangrijkste uitgangspunten weergegeven zoals deze zijn

gehanteerd bij de waardering van de woongelegenheden in exploitatie. Deze tabel verschaft inzicht

in de “range” van deze uitgangspunten op het niveau van waarderingscomplex. Het overige bezit

(parkeren, BOG/MOG/ZOG en intramuraal) heeft een dusdanige grote diversiteit dat het presenteren

van de variabelen geen goed inzicht verschaft. En aangezien de woongelegenheden 96% van de

waarde vertegenwoordigen is ervoor gekozen alleen deze nader toe te lichten.

Woongelegenheden (ex woonwagens & standplaatsen) Woon

 Min Max

Aanvangshuur € 383 € 855

Markthuur € 482 € 1.185

Kapitalisatiefactor 16,43 28,84

Leegwaarde € 88.000 € 255.000

Leegwaarde ratio 63,74% 92,62%

Exit Yield 3,82 % 7,32 %

Disconteringsvoet 5,08 % 10,52 %

Mutatiegraad 2,00 % 23,50 %

Hypothecaire zekerheden

Het onroerende goed is wat betreft vreemd vermogen in zijn geheel gefinancierd met kapitaalmarkt

leningen onder overheidsgarantie waarvoor jegens Waarborgfonds Sociale Woningbouw een

obligoverplichting geldt, die is opgenomen onder de “niet in de balans opgenomen rechten en

verplichtingen”. Het onroerend goed dat met deze leningen is gefinancierd is niet hypothecair

bezwaard.

Bestuursverslag 2017 Patrimonium - 95-

De activa zijn verzekerd tegen aanschaf- dan wel voortbrengingskosten. Jaarlijks wordt de waarde

aangepast aan het indexcijfer voor nieuwbouwwoningen zoals dit door het CBS wordt berekend. In

de post DAEB-vastgoed in exploitatie zijn 7.390 (2016: 7.483) verhuureenheden opgenomen en in

de post niet-DAEB zijn 1.007 (2016: 903) verhuureenheden opgenomen. De waarde gebaseerd op

de meest recente WOZ-beschikkingen (2017) van deze verhuureenheden bedraagt € 1.059 mln.

(2016: € 1.057 mln.).

Bedrijfswaarde

Omdat de doelstelling van Patrimonium is te voorzien in passende huisvesting voor hen die daar niet

zelf in kunnen voorzien, zal van de onroerende zaken in exploitatie slechts een beperkt deel

vervreemd worden. Dit betekent dat slechts een deel van de in de jaarrekening verantwoorde

marktwaarde in de toekomst zal worden gerealiseerd. Derhalve wordt hier onder de bedrijfswaarde

van de onroerende zaken in exploitatie, zoals deze jaarlijks aan het Waarborgfonds Sociale

Woningbouw (WSW) toegelicht. Deze bedrijfswaarde sluit aan op het beleid van Patrimonium en

beoogt inzicht te geven in de verdiencapaciteit van haar vastgoed uitgaande van dit beleid.

Omvang en mutatie bedrijfswaarde

De bedrijfswaarde van het DAEB-vastgoed in exploitatie bedraagt per 31 december 2017 € 336.0

miljoen (2016 € 362,1 mln). De bedrijfswaarde van het niet-DAEB-vastgoed in exploitatie bedraagt

per 31 december 2017 € 53.4 miljoen (2016 € 35,9 mln). De bedrijfswaarde ultimo 2016 had

betrekking op de vastgoedportefeuille voor scheidingsvoorstel en de bedrijfswaarde ultimo 2017 is

na scheidingsvoorstel. De mutatie van de bedrijfswaarde van het bezit in exploitatie wordt met name

veroorzaakt door:

Rubriek Toelichting Effect in €

Autonome

ontwikkeling

Het waarde effect op de kasstromen als gevolg van

het opschuiven in de tijd met één jaar van de

toekomstige kasstromen.

+ € 10.6

miljoen

Voorraad mutaties Waarde mutaties als gevolg van gerealiseerde

verkoop, opgeleverde nieuwbouw en ingerekende

investeringen.

€ - 5.8 miljoen

Parameterwijzigingen Waarde effect van de gewijzigde parameters voor de

ontwikkeling van de toekomstige kasstromen.

€ - 7.1 miljoen

Wijziging exploitatie-

en (des)

investeringsbeleid

Wijziging van de toekomstige kasstromen als gevolg

van gewijzigd beleid op het gebied van exploitatie en

investeringen.

€ - 6.3 miljoen

Indeling in kasstroom genererende eenheden

De kasstroom genererende eenheden zijn bepaald in overeenstemming met het strategisch

voorraadbeleid van Patrimonium. De indeling van het strategische voorraadbeleid is gebaseerd op

de indeling van productmarktcombinaties, geografische ligging, woningtype en levensduur

inschatting.

Bestuursverslag 2017 Patrimonium - 96-

Parameters

De gehanteerde parameters voor de bedrijfswaardeberekening van het vastgoed in exploitatie zijn:

Parameter Huurstijging Prijsinflatie Stijging

loonkosten

Stijging

onderhoud

Stijging

overige

variabele

lasten

2018 1.10 1.40 2.20 2.20 1.40

2019 1.57 1.50 2.30 2.30 1.50

2020 2.00 1.60 2.30 2.30 1.60

2021 2.10 1.60 2.30 2.30 1.60

2022 2.10 1.80 2.30 2.30 1.80

2023 e.v. 2.00 2.00 2.50 2.50 2.00

Overige uitgangspunten bedrijfswaarde

Naast de parameters zijn de onderstaande uitgangspunten toegepast voor de

bedrijfswaardeberekening van het vastgoed in exploitatie zijn:

Uitgangspunt 31-12-2017 31-12-2016

Mutatiegraad 7.70 % 7.50 %

Huurderving 1.00 % 1.00 %

Norm voor mutatie onderhoud 15 30

Norm voor reparatie onderhoud 532 536

Norm voor planmatig onderhoud 962 962

Norm exploitatielasten 1.366 1.349

Minimale levensduur t.o.v. sloopbestemming binnen 5 jaar 15 15

Gemiddelde levensduur 29.4 29.5

Netto restwaarde grond € 5.000 € 5.000

Disconteringsvoet 5.00 % 5.00 %

Verkoopopbrengsten bedrijfswaarde

De in de bedrijfswaarde opgenomen verwachte opbrengstwaarde van woningen geoormerkt voor

verkoop wordt gedefinieerd als de contante waarde van het bedrag dat kan worden verkregen bij

vrijwillige verkoop binnen een verwachte termijn, onder aftrek van verkoopkosten die niet door de

koper worden gedragen. Deze verkopen zijn gewaardeerd op 95% van de WOZ-waarde van de

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

betrokken. Het verkoopbeleid van Patrimonium betreft de verkoop van gemiddeld tien woningen

per jaar voor de komende tien jaar. De gemiddelde ingerekende opbrengstwaarde per woning

bedraagt € 145.000.

Exploitatielasten bedrijfswaarde

De exploitatielasten per verhuureenheid zijn ontleend aan de vastgestelde meerjarenbegroting 2018

van Patrimonium. Deze exploitatielasten bestaan uit de toe te rekenen indirecte exploitatielasten

(personeelskosten, organisatiekosten), directe exploitatielasten (belastingen & verzekeringen),

leefbaarheidsuitgaven, heffing (saneringsheffing, verhuurdersheffing, bijdrage heffing Autoriteit

Woningcorporaties).

Bestuursverslag 2017 Patrimonium - 97-

Investeringsbeleid

Vanuit het strategisch voorraad beleid is een investeringsprogramma samengesteld als onderdeel

van de meerjarenbegroting van Patrimonium. Voor de komende 12 jaar is een

investeringsprogramma samengesteld voor zowel bestaand bezit in exploitatie als beoogde

nieuwbouw.

In de bedrijfswaarde ultimo 2017 is voor een bedrag van € 75 miljoen (€ 65 miljoen) aan

investeringen ingerekend voor de komende vijf jaar. De kasstroom genererende eenheden waar deze

investeringen betrekking op hebben zijn aangepast ten aanzien van de verwachte levensduur en

onderhoudsbestedingen.

Restwaarde bedrijfswaarde

De bepaling van de restwaarde van de grond opgenomen in de bedrijfswaarde vindt, voor zover er

nog geen herbestemming van de grond heeft plaatsgevonden, plaats op basis van de huidige

vergelijkbare kavel of vierkante meterprijs voor een sociale huurwoning. Deze kavelprijs wordt

geïndexeerd naar het einde van de levensduur en verminderd met verwachte sloopkosten en kosten

van uitplaatsing. Indien feitelijk dan wel in rechte afdwingbare verplichtingen zijn aangegaan die

consequenties hebben voor de bestemming van de grond, dan wordt met deze gewijzigde

bestemming in de waardering rekening gehouden.

3. Onroerende zaken verkocht onder voorwaarden 2017 2016

Stand per 1 januari

Verkrijgingsprijs 14.775 15.651

Cumulatieve waardeveranderingen -894 -1.687

Boekwaarde per 1 januari 13.881 13.964

Mutaties in het boekjaar

Overboeking naar voorraad -730 -765

Niet-gerealiseerde waardeveranderingen 1.131 682

Totaal mutaties in boekjaar 401 -83

Stand per 31 december

Aanschafprijs 14.024 14.775

Cumulatieve waardeveranderingen 258 -894

Boekwaarde per 31 december 14.282 13.881

Onroerende zaken verkocht onder voorwaarden betreft in totaal 73 (2016: 77) woningen. Gebruik

wordt gemaakt van contractvormen die de goedkeuring van de Minister hebben. Het grootste deel

van de contracten is gebaseerd op het “koopgarant” principe waarbij sprake is van verleende

kortingen op de marktwaarde.

Bestuursverslag 2017 Patrimonium - 98-

4. Vastgoed in ontwikkeling bestemd voor eigen exploitatie 2017 2016

Stand per 1 januari

Aanschafprijs 4.276 17.401

Cumulatieve waardeveranderingen -1.700 -8.364

Boekwaarde per 1 januari 2.576 9.037

Mutaties in het boekjaar

Investeringen 2.875 12.997

Des-investeringen -454 -

Overboeking naar vastgoed in exploitatie -5.338 -22.055

Overboeking voorziening onrendabel investering nieuwbouw - -1.498

Overige waardeveranderingen 497 4.096

Saldo -2.420 -6.460

Stand per 31 december

Aanschafprijs 628 4.276

Cumulatieve waardeveranderingen -472 -1.700

Boekwaarde per 31 december 156 2.576

Vastgoed in ontwikkeling bestemd voor eigen exploitatie ultimo 2017 heeft betrekking op de lopende

projecten welke nog niet zijn opgeleverd. De opgeleverde projecten in 2017 zijn overgeboekt naar

DAEB- en of niet-DAEB vastgoed in exploitatie.

Waardering van de opgeleverde projecten heeft plaatsgevonden op basis van de toegekende

marktwaarde in verhuurde staat ultimo 2017. Op basis van deze waarde is de definitieve onrendabele

top verantwoord. Zie voor nadere uitsplitsing van deze onrendabele top de rubriek overige

waardeveranderingen vastgoedbeleggingen in de winst-en-verliesrekening.

5. Activa ten dienste van exploitatie

Kantoor

Inventaris

 ICT Totaal

Stand per 1 januari

Aanschafprijs 4.875 291 1.617 6.783

Cumulatieve afschrijvingen -2.740 -272 -891 3.903

Boekwaarde per 1 januari 2.135 19 726 2.880

Mutaties in het boekjaar

Investeringen - - 249 249

Afschrijvingen -105 -7 -254 -366

Saldo -105 -7 -5 -117

Stand per 31 december

Aanschafprijs 4.875 291 1.866 7.032

Cumulatieve afschrijvingen -2.845 -279 -1.145 -4.269

Boekwaarde per 31 december 2.030 12 721 2.763

Voor het kantoor geldt dat over de grond niet wordt afgeschreven en dat voor het gebouw een

afschrijvingstermijn geldt van 40 jaar. Indien de actuele waarde van het kantoor lager is dan de

boekwaarde vindt afwaardering naar lagere realiseerbare waarde plaats. De overige activa wordt

lineair afgeschreven met een maximale termijn van 5 jaar.

Bestuursverslag 2017 Patrimonium - 99-

6. Financiële vaste activa

Andere

deelneming

 Latente
belasting

vordering

Lening

u/g

BWS

subsidie

Totaal

Boekwaarde 1 januari 493

4.510

1.832

1.365

8.200

Investeringen

59

-

-

-

59

Resultaat deelnemingen 313 - - - 313

Rente 53 - - 79 132

Desinvesteringen - -1.742 - -158 -1.900

Voorziening oninbaarheid -49 - 49 - -

Boekwaarde per 31 dec 869 2.768 1.881 1.286 6.804

Vorderingen < 1 jaar

215

84

299

In de onderstaande tabel is de post ´Overig deelneming` nader toegelicht.

Overige deelnemingen Aandeel Resultaat

2017

EV 2017 EV 2016

Beheermaatschappij Quattro Veenendaal

B.V.

39,73 % € -1.000 € 55.000 € 46.000

Grondexploitatie Quattro Veenendaal CV 38,96 % € -53.000 € -571.000 € - 620.000

CV Partners Uithof III 2,64 % € 367.000 € 812.000 € 445.000

Woningnet N.V. 0,04 % € 0 € 2.000 € 2.000

Totaal € 313.000 € 298.000 € 127.000

Af: voorziening oninbaarheid € 571.000 € 620.000

Totaal € 869.000 € 493.000

Het negatieve vermogen van Grondexploitatie Quattro Veenendaal CV voor een bedrag van

€ 571.000 is in de Jaarrekening in mindering gebracht op de lening UG. De nominale waarde van de

lening u/g bedraagt € 2.453.000 (2016: € 2.453.000).

Hieronder worden de diverse belastinglatenties nader toegelicht.

Latente

belastingvordering

Toelichting

Te verrekenen

verliezen

Het tijdelijk verschil inzake te verrekenen verliezen is opgenomen als

actieve belastinglatentie. De netto contante waarde ultimo 2017

bedraagt € 163.872 (2016: 592.830). De nominale waarde bedraagt

€ 168.358 (2016: € 645.048). De looptijd van deze latentie bedraagt 2

jaar.

Lening portefeuille Het tijdelijk verschil (zogenaamde disagio) van de lening portefeuille is

opgenomen als actieve belastinglatentie. De netto contante waarde

hiervan bedraagt € 577.495 (2016: € 682.738). De nominale waarde

bedraagt € 733.238 (2016: € 857.231). De looptijd van deze latentie

bedraagt 23 jaar.

Bouwclaim Voor het tijdelijk verschil in waardering van de bouwclaims is een

actieve belastinglatentie opgenomen van € 397.972 (2016: € 536.623).

De nominale waarde hiervan bedraagt € 543.513 (2016: € 663.820).

De looptijd van deze latentie bedraagt 11 jaar.

Bestuursverslag 2017 Patrimonium - 100-

Financiële

instrumenten

Patrimonium heeft één embedded derivaat waarvan het tijdelijke

verschil in waardering is opgenomen als actieve belasting latentie. De

waarde hiervan bedraagt € 526.632 (2016: € 692.047) en heeft

betrekking op het verschil tussen de nominale waarde en marktwaarde

van het derivaat. Aangezien de latentie zelf geen contante waarde heeft

is er geen sprake van een looptijd.

Afschrijvingspotentieel Het tijdelijke waarderingsverschil inzake afschrijvingspotentieel

bedraagt € 1.102.561 (€ 2016: € 1.743.669. De nominale waarde

hiervan bedraagt € 1.187.794 (2016: € 2.159.379). De looptijd van

deze latentie bedraagt 5 jaar (2016: 5 jaar).

Netto contante

waarde

De belastinglatentie zijn gewaardeerd op basis van de netto contante

waarde. Hiervoor is een netto rente gehanteerd van 2.74% (2016:

2.86%).

VLOTTENDE ACTIVA

7. Voorraden 2017 2016

Vastgoed bestemd voor verkoop 206 573

Voorraad onderhoudsmaterialen 135 112

Totaal voorraden 341 685

Ultimo 2017 is er één woning opgenomen in de voorraad (2016: 1 woning en 1 BOG object). Dit

betreft een woning met een terugkoopverplichting welke in 2017 is teruggekocht maar nog niet is

verkocht. Deze zal naar verwachting in 2018 worden verkocht. De voorraad onderhoudsmaterialen

heeft betrekking op de aanwezige voorraad ten behoeve van de eigen onderhoudsdienst.

Vorderingen 2017 2016

Huurdebiteuren 570 563

Overheid 9 24

Belastingen en premies sociale verzekeringen 607 -

Overige vorderingen 135 373

Overlopende activa 192 637

Totaal vorderingen 1.513 1.597

De reële waarde van de vorderen benadert de boekwaarde, gegeven het kortlopende karakter

ervan en het feit dat waar nodig voorzieningen voor oninbaarheid zijn gevormd.

8. Specificatie huurdebiteuren 2017 2016

Zittende huurders 438 408

Vertrokken huurders 332 330

Overige vorderingen huurders 10 28

Wet Schuldsanering Natuurlijke Personen (WSNP) 53 50

Subtotaal huurdebiteuren 833 816

Af: voorziening oninbaarheid -263 -253

Totaal huurdebiteuren 570 563

Bestuursverslag 2017 Patrimonium - 101-

Verloop voorziening huurdebiteuren 2017 2016

Stand voorziening 1 januari 253

316

Bij: toevoeging voorziening 124

110

Af: afboeking van oninbare vorderingen -114 -173

Stand voorziening 31 januari 263 253

9. Specificatie vordering overheid 2017 2016

Gemeente Veenendaal WMO-aanpassingen 9 24

Totaal vordering overheid 9 24

10. Specificatie belastingen en premies sociale verzekeringen 2017 2016

Vennootschapsbelasting 607 -

Totaal belastingen en premies sociale verzekeringen 607 -

De vennootschapsbelasting heeft betrekking op het verschil tussen de betaalde voorschotten en

de acute belastinglast zoals deze is opgenomen in de verantwoording van de jaren 2016 en 2017.

11. Specificatie overige vorderingen 2017 2016

Vergoeding zonnestroom 46

36

Dividend Casa Confetti 20 20

Vergoeding warmte opwekking 20 -

Schade uitkeringen 4 32

Verkoop onroerende zaken - 103

Rente banken en deposito’s - 60

Overige vorderingen VVE - 41

Overige vorderingen 45 81

Totaal overige vorderingen 135 373

12. Specificatie overlopende activa 2017 2016

Vooruitbetaalde bedragen m.b.t. investering ICT-systeem 163

164

Vooruitbetaalde bedragen m.b.t. verzekeringen 7 231

Vooruitbetaalde bedragen m.b.t. automatisering - 242

Overig 22 -

Totaal overlopende activa 192 637

13. Liquide middelen 2017 2016

Rekening courant banken 17.522

21.829

Kas 2 1

Gelden onderweg 1 1

Totaal liquide middelen 17.525 21.831

De liquide middelen staan volledig ter vrije beschikking en zijn direct opvraagbaar.

Bestuursverslag 2017 Patrimonium - 102-

PASSIVA

14. Groepsvermogen 2017 2016

Stand per 1 januari 515.851

470.473

Resultaat boekjaar 103.534 45.378

Stand per 31 december 619.385 515.851

Het gepresenteerde resultaat boekjaar bestaat geheel uit het netto resultaat over 2017. Hiermee is

de vermogensmutatie van 2017 gelijk aan het netto resultaat van de winst-en-verliesrekening. Voor

een toelichting van het groepsvermogen en de uitsplitsing hiervan wordt verwezen naar de toelichting

op het eigen vermogen in de enkelvoudige jaarrekening.

15. Voorzieningen

Latente
belasting

verplichting

Overig

Totaal

Stand per 1 januari -

278

278

Dotaties in boekjaar 77

-45

32

Onttrekking in boekjaar - - -

Boekwaarde per 31 december 77 233 310

Voorzieningen Toelichting

Latente belasting

verplichting: Te

verkopen woningen

Op basis van het verkoopbeleid worden er de komende 10 jaar 100

woningen verkocht. Het verschil in waardering is opgenomen als

belastinglatentie en de NCW hiervan bedraagt € -77.492 (2016:

€ 262.134). De nominale waarde hiervan bedraagt € -99.926 (2016:

€ 652.528). Het overige bezit zal naar verwachting blijvend worden

geëxploiteerd en is dus geen sprake van een belastinglatentie. Dit jaar

is de latentie gewijzigd van een actieve belastinglatentie naar een

passieve belastinglatentie. Oorzaak hiervan is de waardestijging van de

te verkopen vastgoed afgelopen jaar en de verwachte stijging van de

komende jaren.

Overige voorziening Dit heeft betrekking op de toekomstige uitgaven inzake jubilea. Deze

voorziening is bepaald op basis van de NCW tegen 2.74%. Deze

voorziening is overwegend langlopend.

16. Langlopende schulden overheid en
kredietinstellingen

Overheid

Overheid

 Krediet-
instelling

 Krediet-
instelling

 2017 2016 2017 2016

Leningen per 1 januari 532

560

293.080

303.825

Nieuwe leningen

Aflossingen

-

-29

-

-28

-

-15.473

-

-10.745

Geamortiseerde rente 38

Leningen per 31 december 503 532 277.645 293.080

Aflossingen looptijd < 1 jaar -30

-29

-34.898

-15.473

Langlopende leningen per 31 december 473 503 242.747 277.607

Bestuursverslag 2017 Patrimonium - 103-

Vervalkalender (€ 1.000)

Overheid

Overheid

 Krediet
instelling

 Krediet
instelling

 2017 2016 2017 2016

Aflossingen in jaar 1 30

29

34.898

15.473

Aflossingen in jaar 2 31 30 23.057 34.898

Aflossingen in jaar 3 32 31 13.927 23.057

Aflossingen in jaar 4 34 32 12.757 13.927

Aflossingen in jaar 5 35 34 6.185 12.757

Omvang leningen > 5 jaar 341 376 186.821 192.968

De leningen overheid heeft betrekking op de Gemeente Veenendaal. De gemiddelde looptijd van

deze lening betreft 13.8 jaar (2016: 14.7) met een gemiddelde rente van 3.97% (2016: 3.97%). De

leningen kredietinstellingen hebben een gemiddelde looptijd van 24.1 (2016: 23.8) en een

gemiddelde rente van 3.65% (2016: 3.81%).

Ultimo 2017 heeft Patrimonium een zogeheten extendible basisrentelening met een nominale waarde

van € 5 miljoen. Deze lening bestaat uit een FIXE lening van 1-6-2010 tot 1-6-2020 met een rente

van 3.25% en een geschreven swaption. Deze geschreven swaption geeft de bank het recht om de

lening op 1-6-2020 te verlengen of te beëindigen en vormt daarmee een embedded derivaat. De

marktwaarde van het embedded derivaat in de lening bedraagt per 31 december 2017 € 2.1 miljoen

(2016: € - 2.8 miljoen). De waarde van de ontvangen optiepremie bedraagt per ultimo 2017

€ 90.471 (2016: € 127.827) en is in mindering gebracht op de leningen kredietinstellingen.

De marktwaarde van de langlopende leningen per 31-12-2017 bedraagt € 350.975.000 (2016:

€ 379.648.000). Bij de berekening van de marktwaarde van basisrenteleningen zijn toekomstige nog

niet vastgestelde spreadvoorzieningen geprognosticeerd op basis van de verwachte

renteontwikkeling (rentecurve).

17. Verplichtingen uit hoofde van onroerende zaken VOV 2017 2016

Stand per 1 januari

Verplichting ontstaan bij overdracht 14.775 15.652

Cumulatieve waardeveranderingen -875 -1.467

Boekwaarde per 1 januari 13.900 14.185

Mutaties in het boekjaar

Afname a.g.v. teruggekochte woningen verkocht onder
voorwaarden

-732

-778

Niet-gerealiseerde waardeveranderingen 1.154 493

Totaal mutaties in boekjaar 422 -285

Stand per 31 december

Verplichting ontstaan bij overdracht 14.024 14.775

Cumulatieve waardeveranderingen 298 -875

Boekwaarde per 31 december 14.322 13.900

Bestuursverslag 2017 Patrimonium - 104-

18. Overige langlopende schulden 2017 2016

Financiële instrumenten 2.197

2.896

Waarborgsommen 663 493

Glasfonds 249 224

Erfdienstbaarheid 7 6

Totaal langlopende schulden 3.116 3.619

Financiële instrumenten 2017

2016

Stand per 1 januari 2.896

2.003

Waardeverandering boekjaar -699 893

Stand per 31 december 2.197 2.896

Glasfonds 2017 2016

Stand per 1 januari 224

199

Bijdragen huurders 102 102

Verantwoorde kosten t.l.v. het glasfonds -79 -78

Verantwoorde administratiekosten t.l.v. glasfonds -4 -4

Toevoegen rente 2.75% 6 5

Stand per 31 december 249 224

Kortlopende schulden 2017 2016

Schulden aan kredietinstellingen 34.928

15.502

Schulden aan leveranciers 1.779 1.404

Belastingen en premies sociale verzekeringen 450 2.560

Schulden ter zake van pensioenen 54 114

Overige schulden 2.531 1.346

Overlopende passiva 4.886 5.040

Totaal kortlopende schulden 44.628 25.966

19. Specificatie belastingen en premies sociale verzekeringen 2017 2016

Vennootschapsbelasting -

1.884

Omzetbelasting 333 543

Loonheffing 117 133

Totaal belastingen en premies sociale verzekeringen 450 2.560

Bestuursverslag 2017 Patrimonium - 105-

20. Specificatie overige schulden 2017 2016

Nog af te rekenen servicekosten met huurders 894

973

Nog te ontvangen facturen planmatig onderhoud 461 -

Nog te ontvangen facturen servicekosten 355 -

Nog te ontvangen facturen accountantskosten 94 95

Nog te ontvangen facturen nieuwbouwprojecten 60 107

Nog te betalen bijdrage VVE’s 41 30

Overige schulden 626 141

Totaal overige schulden 2.531 1.346

De nog te betalen servicekosten hebben betrekking op de afrekening met de huurders over het

boekjaar 2017. Dit betreft het verschil tussen de gefactureerde vergoedingen en ontvangen

servicekosten.

21. Specificatie overlopende passiva 2017 2016

Niet vervallen rente langlopende leningen 4.274

4.386

Vooruit ontvangen huur 367 385

Te betalen vakantiedagen 245 255

Vooruit ontvangen exploitatie bijdrage - 14

Totaal overlopende passiva 4.886 5.040

Niet in de balans opgenomen regelingen en verplichtingen

Onderstaande verplichtingen hebben betrekking op de geconsolideerde jaarrekening.

Obligo Waarborgfonds Sociale woningbouw (WSW)

WSW-deelnemers hebben naar het WSW een zogeheten obligoverplichting. Deze verplichting is

voorwaardelijk. Zolang het risicovermogen van het WSW voldoende is om eventuele

betalingsverplichtingen van WSW-deelnemers over te nemen, wordt geen beroep gedaan op deze

obligoverplichting. De totale obligoverplichting bedraagt op 31 december 2017 € 10.712.157 (2016

€ 11.414.865).

Kredietfaciliteiten

Patrimonium heeft de kredietfaciliteit in 2017 opgezegd. Deze bedroeg ultimo 2016 een maximum

van € 2.500.000 tegen een bereidstellingprovisie van 0,25% per jaar. Hiervoor zijn geen zekerheden

gesteld.

Grondtransacties

In het jaar 2005 is een aantal grondaankopen gedaan binnen Ontwikkelingsmaatschappij Eem en

Vallei II B.V. Hierbij zijn tevens bij sommige aankopen afspraken gemaakt over nabetalingen bij

eventuele bestemmingswijzigingen van de gronden. Ter zekerheid van het nakomen van de

nabetalingsverplichting zijn aan de verkopers hypotheekrechten gegeven voor een totaalbedrag ter

grootte van € 1.405.000, inclusief rente en kosten op deze gronden. Ons aandeel in de

nabetalingsverplichting ten tijde van bestemmingswijziging bedraagt maximaal (zonder indexering)

€ 304.333. Bij één transactie is tevens een voorkeursrecht voor andere terreinen, totaal 2 ha. en 3

ca. afgesproken, waarbij als zekerheidsstelling door verkoper ten behoeve van kopers een

hypotheekstelling ca. € 2.500.000 is gevestigd.

Bestuursverslag 2017 Patrimonium - 106-

Investering en planmatig onderhoud verplichtingen

In de balans zijn er ultimo 2017 geen openstaande aangegane verplichtingen voor nieuwbouw en

renovatie van woningen (2016: € 2.6 miljoen) niet opgenomen. Daarnaast is een bedrag inzake

verplichtingen planmatig onderhoud voor een bedrag van € 0,3 miljoen niet opgenomen (2016: 0).

Afwikkeling hiervan geschiedt in het eerste kwartaal van 2018.

Verplichtingen loopbaanontwikkeling

Patrimonium heeft de verplichting van het loopbaanontwikkelingsbudget niet als verplichting in de

balans opgenomen. Patrimonium beschouwt het loopbaanontwikkelingsbudget als een onderdeel van

de normale jaarlijkse personeelslasten. Het financieel belang is minimaal.

Financiële deelname (matching) project Stichting Studentenhuisvesting Utrecht (SSHU)

In het jaar 2003 heeft Patrimonium besloten om met een bedrag van € 1.000.000 deel te gaan

nemen in een besloten commanditaire vennootschap “Uithof III C.V.” voor het, gezamenlijk met

andere corporaties, realiseren van studentenhuisvesting in de Uithof te Utrecht. De stortingen

hebben plaatsgevonden in de jaren 2007 en 2009. De financiële deelname ultimo 2017 bedraagt €

650.000.

Heffing Saneringsfonds

Op aangeven van de Autoriteit woningcorporaties houdt Patrimonium er in de financiële

meerjarenbegroting rekening mee de komende 5 jaren naar verwachting 2017: € 2.639.000 (2016:

€ 2.254.000) saneringsheffing te moeten afdragen. Deze middelen worden ingezet om noodlijdende

corporaties te steunen.

Aansprakelijkheid bij een fiscale eenheid

Patrimonium vormt samen met Patrimonium Holding en Ontwikkelingsmaatschappij Eem en Vallei II

BV, een fiscale eenheid voor de omzetbelasting en vennootschapsbelasting. Op grond van de

voorwaarden zijn de stichting en de dochtermaatschappijen ieder hoofdelijk aansprakelijk voor de

door de combinatie verschuldigde belasting.

Niet in de balans opgenomen passiva

Patrimonium heeft tot en met het jaar 2017 geen geldlening afgesloten met een uitgestelde

stortingsdatum na het jaar 2017 (2016 idem).

Lopende rechtszaken / geschillen:

- Een koper van een koopgarantwoning stelt dat hij door toepassing van de koopgarantregeling

schade lijdt indien hij de woning terugverkoopt aan Patrimonium. De schade is niet concreet gesteld,

maar ligt volgens de koopgarantkoper ergens tussen de € 25.000,- en de € 40.000,-

- Patrimonium is betrokken bij een geschil over het wel of niet in verrekening kunnen/mogen brengen

van een verplichting van Patrimonium jegens een derde, met een aanspraak van Patrimonium jegens

diezelfde derde. Met de aanspraak (schadevergoeding exclusief boeteaanspraak) is een bedrag van

€342.898,- excl btw gemoeid; met de verplichting is een bedrag van €178.586,- excl btw gemoeid.

De mogelijkheid bestaat dat hier een rechtsgeding uit voortvloeit.

Verstrekte zekerheden voor en door dochtermaatschappijen

Grondexploitatie Quattro Veenendaal C.V. te Veenendaal

In 2008 heeft Grondexploitatie Quattro Veenendaal B.V. (beherend vennoot van Grondexploitatie

Quattro Veenendaal C.V.) zich als primaire garantiegever richting de gemeente Veenendaal garant

verklaard voor maximaal 50% van de financiële risico’s die de gemeente loopt, voortvloeiend uit

gemeentegaranties, op basis van haar in verplichtingen jegens het Ontwikkelbedrijf Veenendaal Oost

Beheer B.V. (OVO) en/of Ontwikkelingsmaatschappij Veenendaal Oost C.V.. Patrimonium heeft zich

richting Grondexploitatie Quattro Veenendaal C.V. hoofdelijk aansprakelijk gesteld.

Bestuursverslag 2017 Patrimonium - 107-

Beheermaatschappij Quattro Veenendaal B.V. te Veenendaal

In november 2012 hebben de aandeelhouders van Beheermaatschappij Quattro Veenendaal B.V. aan

de B.V. een solvabiliteitsgarantie afgegeven, welke een minimale ondergrens van het eigen

vermogen van € 100.000 garandeert. Op 3 maart 2016 is in de vergadering van de aandeelhouders

van Beheermaatschappij Quattro Veenendaal B.V. unaniem besloten om de door de aandeelhouders

verstrekte leningen tot een bedrag van € 4.000.000 achter te stellen tot en met 30 juni 2021.

Quattro Energie B.V. te Veenendaal

Voor de lening o/g met een oorspronkelijke hoofdsom van € 7,2 bij de Triodos bank van Duurzame

Energie Veenendaal Oost B.V. (DEVO) hebben de aandeelhouders van Quattro Energie B.V. een

cashflowgarantie afgegeven, waarbij voor beide aandeelhouders een hoofdelijke aansprakelijkheid is

overeengekomen. Via de notulen van de AvA is vastgelegd, dat beide aandeelhouders elkaar nimmer

zullen aanspreken voor meer dan 50%. Deze garantie daalt bij (gedeeltelijke) aflossing van de

annuïtaire lening bij de Triodos bank, welke een looptijd kent tot 2039. Per ultimo 2017 is de hoogte

van de lening € 3,1 miljoen.

In 2016 heeft Grondexploitatie Quattro Veenendaal C.V. tot 30 juni 2021 aan de gemeente

Veenendaal een contragarantie verstrekt van maximaal € 6,1 miljoen, zijnde 50% van de maximaal

aan te trekken financiering van € 12,2 miljoen door Duurzame Energie Veenendaal Oost B.V. (DEVO).

Voor deze financiering staat de gemeente Veenendaal via een Akte van Borgtocht 100% garant. Met

betrekking tot deze contragarantie door Quattro Veenendaal C.V. aan de Gemeente Veenendaal heeft

Quattro Beheer B.V., pro rato aandelenverhouding (lees: Patrimonium), een borgstelling verstrekt

aan Quattro C.V. De borg kan pas worden aangesproken indien Quattro C.V. in verzuim is. Quattro

C.V. dient hiertoe een garantiekapitaal aan te houden, en mag zonder toestemming geen

vermogensbestanddelen vervreemden. Indien Quattro C.V. in verzuim is met betrekking tot de

garantieverplichting, zal de gemeente primair tot uitwinning van de aan haar verstrekte zekerheden

overgaan. Voor een eventueel deficit na uitwinning van de zekerheden zal als eerste Quattro C.V.

door de garantgever worden aangesproken met een uiterste betaaldatum hiervoor van 2 jaar. Mocht

Quattro C.V. geheel of gedeeltelijk in gebreke blijven dan kan voor het restant de aandeelhouder

van Quattro C.V. (pro rato) worden aangesproken. Voor het afgeven van deze contragarantie per 30

juni 2016 aan een deelneming en het storten van kapitaal is op grond van de nieuwe Woningwet

toestemming vereist van de Autoriteit woningcorporaties en het Waarborgfonds Sociale Woningbouw.

Patrimonium heeft van beide sectorinstituten goedkeuring ontvangen.

Eem & Vallei II B.V.

Bij de verwerving in 2005, gezamenlijk met LPO Eemland B.V., van een stuk grond ter grootte van

30.000 m2 gelegen aan de Cuneraweg te Rhenen, is in de koopovereenkomst een

nabetalingsregeling opgenomen, welke Eem & Vallei II B.V. verplicht om bij een onherroepelijke

bestemmingswijziging in woningen/bedrijven/kantoren/ziekenhuisvoorzieningen een aanvullende

betaling te verrichten van € 5,0 per m2. Hiervan komt € 75.000 voor rekening van Eem & Vallei II

B.V. Ultimo 2017 is nog geen sprake van een bestemmingswijziging.

Niet in de geconsolideerde balans opgenomen regelingen

Gebeurtenissen na balansdatum

Tot en met de datum van opmaken van de jaarrekening 2017 hebben zich geen gebeurtenissen na

balansdatum voorgedaan die van onontbeerlijke invloed zijn.

Bestuursverslag 2017 Patrimonium - 108-

Toelichting behorende tot de geconsolideerde winst- en verliesrekening over 2017

22. Huuropbrengsten 2017 2016

Woningen en woongebouwen 51.192

50.085

Onroerende zaken niet zijnde woningen 799 738

Subtotaal huuropbrengsten 51.991 50.823

Af: huurderving wegens leegstand -257 -220

Af: huurderving als gevolg van oninbaarheid -124 -110

Subtotaal huurderving -381 -330

Totaal huuropbrengsten 51.610 50.493

De huuropbrengst is ten opzichte van voorgaand jaar toegenomen met € 1.117.000. De belangrijkste

oorzaken hiervan zijn de gemiddelde algemene huurverhoging van 1 juli van 0.70% (2016: 1.20%),

in exploitatie nemen van nieuwbouwproject “Stadhouderslaan” en de opgeleverde

nieuwbouwprojecten eind 2016 nu een volledig jaar huuropbrengsten genereren. Dit wordt

gedeeltelijk gecompenseerd door het “wegvallen” van huuropbrengsten als gevolg van gerealiseerde

verkopen in 2017. De totale huurderving in 2017 bedraagt 0.73% (2016: 0.65%) van de bruto

huuropbrengst.

Bruto huuropbrengsten per gemeente 2017 2016

Gemeente Veenendaal 51.588

50.424

Gemeente Scherpenzeel 263 260

Gemeente Rhenen 138 137

Gemeente Utrechtse Heuvelrug 2 2

 51.991 50.823

23. Opbrengst service contracten 2017 2016

Gefactureerde service contracten 2.725

2.602

Derving als gevolg van leegstand en oninbaarheid -25 -48

Totaal opbrengst service contracten 2.700 2.554

24. Lasten service contracten 2017 2016

Servicekosten 2.783

2.605

Totaal lasten service contracten 2.783 2.605

25. Lasten verhuur- en beheeractiviteiten 2017 2016

Toegerekende personeelskosten 2.812

2.588

Toegerekende overige organisatiekosten 1.013 804

Toegerekende afschrijvingen 209 185

Totaal lasten verhuur- en beheeractiviteiten 4.034 3.577

De toegerekende kosten voor personeel, overige organisatie en afschrijving heeft betrekking op de

activiteiten welke gericht zin op de verhuur van woningen en overige verhuureenheden.

Bestuursverslag 2017 Patrimonium - 109-

26. Lasten onderhoudsactiviteiten 2017 2016

Planmatig onderhoudskosten 5.587

7.148

Niet planmatig onderhoudskosten 4.752 4.169

Toegerekende personeelskosten 2.052 1.999

Toegerekende overige organisatiekosten 739 621

Toegerekende afschrijvingen 152 143

Totaal lasten onderhoudsactiviteiten 13.282 14.080

De gerealiseerde directe planmatig onderhoudslasten zijn in 2017 lager dan t.o.v. 2016. We zien wel

een stijging van de directe niet planmatig onderhoudskosten welke vooral betrekking hebben op het

reparatie en mutatie onderhoud.

27. Overige directe operationele lasten exploitatie bezit 2017 2016

Verhuurderheffing 4.820

4.357

Onroerendezaakbelasting 1.867 1.838

Verzekeringen 267 278

Bijdrage in de beheerlasten VVE 115 112

Overige directe operationele lasten exploitatie bezit 118 72

Contributie Aedes 59 58

Heffing Woonautoriteit 40 40

Totaal overige directe operationele lasten 7.286 6.755

De overige directe operationele lasten hebben vooral betrekking op de verhuurderheffing en de

onroerende zaak belasting. Vooral de verhuurderheffing is substantieel toegenomen in 2017 als

gevolg van een tariefsverhoging.

28. Netto verkoopresultaat vastgoed in ontwikkeling 2017 2016

Opbrengst verkopen ontwikkelde nieuwbouw 367

-

Opbrengst verkopen grondposities 560 -

Totaal opbrengst in ontwikkeling 927 -

Boekwaarde verkopen ontwikkelde nieuwbouw -378

-

Boekwaarde verkopen grondposities -454 -

Totaal boekwaarde -832 -

Totaal netto resultaat 95 -

Het gepresenteerde resultaat heeft betrekking op de verkoop van één BOG object en
bouwgronden.

Bestuursverslag 2017 Patrimonium - 110-

29. Netto verkoopresultaat vastgoedbeleggingen 2017 2016

Opbrengst verkopen bestaand bezit in exploitatie 2.490

12.027

Opbrengst verkopen vastgoed niet in exploitatie 881 1.827

Af: toerekenbare verkoopkosten -75 -214

Af: huurderving i.v.m. verkopen bestaand bezit in exploitatie -25 -108

Totaal verkoopopbrengst 3.271 13.532

Boekwaarde verkopen bestaand bezit in exploitatie -1.704

-8.438

Boekwaarde verkopen vastgoed niet in exploitatie -773 -1.595

Toegerekende personeelskosten -30 -28

Toegerekende overige organisatiekosten -11 -9

Toegerekende afschrijvingen -2 -2

Totaal toegerekende kosten en boekwaarde verkopen -2.520 -10.072

Netto verkoopresultaat vastgoedbeleggingen 751 3.460

Aantal verkochte woningen uit exploitatie 13 36

Aantal verkochte parkeergelegenheden uit exploitatie 12 5

Aantal verkochte zorgeenheden (2 zorgcomplexen) - 73

Totaal verkopen bezit in exploitatie 25 114

Verkocht bezit niet in exploitatie (voorraad) 4 9

Total aantal verkochte eenheden 29 123

In 2016 is het verkoopbeleid naar beneden bijgesteld wat de voornaamste reden is van de daling

van de aantallen verkopen en het lager verkoopresultaat. Hierbij opgemerkt dat in 2016 het resultaat

ook incidenteel hoger was als gevolg van de verkoop van 2 zorgcomplexen.

30. Overige waardeveranderingen vastgoedportefeuille 2017 2016

Project: Stadhouderlaan -497

-1.422

Project: De Shelter - 252

Project: De Erven - -604

Project: Schrijverspark - -2.322

ORT van investeringen in bestaand bezit in exploitatie 1.549 654

Totaal overige waardeveranderingen 1.052 -3.442

De overige waarde veranderingen van de vastgoedportefeuille hebben betrekking op de onrendabele

top van investeringen in bestaand bezit en de onrendabele top van projecten in ontwikkelingen. In

2017 is nieuwbouwproject “Stadhouderlaan” opgeleverd met een lagere onrendabele top dan vorig

jaar verwacht voor een bedrag van € 497.000.

Bestuursverslag 2017 Patrimonium - 111-

31. Niet-gerealiseerde waardeverandering
vastgoedportefeuille

2017

2016

DAEB vastgoedbeleggingen -89.626

-22.710

Niet-DAEB vastgoedbeleggingen -3.098 -6.055

Immateriële vaste activa 613 797

Totaal niet-gerealiseerde waardeverandering vastgoed in
exploitatie

 -92.111

 -27.968

De niet-gerealiseerde waardeverandering van de DAEB en niet-DAEB vastgoedbeleggingen heeft

betrekking op de toename van de marktwaarde in verhuurde staat welke ten gunste komt van het

resultaat. De positieve waarde ontwikkeling wordt vooral veroorzaakt door een algemene stijging

van het vastgoed in Nederland en in de regio Veenendaal. Daarnaast zien we dat het algemene

risicoprofiel van de vastgoedportefeuille verder is gedaald (lager disconto percentage). Een lager

risicoprofiel heeft een positief effect op de waarde van het vastgoed in exploitatie. Voor een nadere

toelichting omtrent de uitgangspunten en verloop van de marktwaarde in verhuurde staat wordt

verwezen naar de toelichting op de balans van de materiële vaste activa.

De waardeverandering van de immateriële vaste activa heeft betrekking op de bouwclaims. Het

aantal te realiseren bouwclaims is naar beneden bijgesteld wat heeft geresulteerd in een verdere

afwaardering voor een bedrag van € 613.000.

32. Niet-gerealiseerde waardeveranderingen
vastgoedportefeuille VOV

2017 2016

Effect waardering op vastgoedportefeuille in boekjaar (activa) -1.131

-682

Effect waardering op vastgoedportefeuille in boekjaar (passiva) 1.154 493

Effect afwikkeling gerealiseerde teruggekocht bezit in boekjaar -3 -11

Totaal niet-gerealiseerde waardeveranderingen VOV

portefeuille

 20

 -200

Jaarlijks wordt de waardering van de vastgoedportefeuille welke zijn verkocht onder voorwaarden

geactualiseerd. Deze actualisatie heeft dan betrekking op de waarde ontwikkeling van het vastgoed

in de regio Veenendaal en het effect hiervan op de portefeuille. In 2017 is een gemiddelde

herwaardering van 8% (2016: 3.5%) verwerkt in de portefeuille.

33. Netto resultaat overige activiteiten 2017 2016

Opbrengsten

Administratievergoedingen servicekosten -70 -80

Administratievergoedingen VVE’s - -7

Overige bedrijfsopbrengsten -627 -329

Totaal -697 -416

Kosten

Kosten overige activiteiten 689 351

Toegerekende personeelskosten 26 24

Toegerekende overige organisatiekosten 9 7

Toegerekende afschrijvingen 2 2

Totaal 726 384

Totaal netto resultaat overige activiteiten 29 -32

Bestuursverslag 2017 Patrimonium - 112-

34. Overige organisatiekosten 2017 2016

Vacatiegelden Raad van Commissarissen 49

66

Overige bestuurskosten 49 26

Totaal overige organisatiekosten 98 92

35. Leefbaarheid 2017 2016

Vastgoed gerelateerde leefbaarheid 823

757

Mens gerelateerde leefbaarheid 13 13

Totaal leefbaarheid 836 770

36. Waardeverandering financiële vaste activa 2017 2016

Waardeverandering financieel instrument -699

893

Totaal waardeverandering -699 893

De verantwoorde waardeverandering heeft betrekking op de waardering van een embedded derivaat.

Elk jaar wordt de marktwaarde van dit financiële instrument bepaald en de mutatie komt ten gunste

en of ten laste van het resultaat. Als gevolg van een oplopende rente curve en de tijdswaarde

(looptijd tot expiratie is korter) is de negatieve marktwaarde ultimo 2017 minder negatief dan ultimo

2016.

37. Andere rentebaten en soortgelijke opbrengsten 2017 2016

Rentebaten rekening-courant en deposito’s 74

246

Overige rentebaten 79 83

Totaal andere rentebaten en soortgelijke opbrengsten 153 329

38. Rentelasten en soortgelijke kosten 2017 2016

Rente langlopende schulden

Leningen overheid en kredietinstellingen 11.062 11.323

Geamortiseerde rente langlopende schulden 37 37

Overige schulden 6 6

Rente kortlopende schulden

Rentelasten rekening-courant 1 6

Overige schulden 65 95

Totaal rentelasten en soortgelijke kosten 11.171 11.467

Bestuursverslag 2017 Patrimonium - 113-

39. Belastingen 2017 2016

Mutatie latentie belastingen 1.819

661

Acute vennootschapsbelasting 2016 - 1.884

Acute vennootschapsbelasting 2017 2.508 -

Totaal belastingen 4.327 2.545

Aansluiting commercieel en fiscaal resultaat

Toekomstige fiscale winsten kunnen tot een bedrag van € 0.5 miljoen (€ 2.6 miljoen) worden

gecompenseerd met in het verleden geleden fiscale verliezen. De effectieve belastingdruk inclusief

mutatie belastinglatentie bedraagt voor 2017 4,02% (2016: 5,28%). De effectieve belastingdruk

exclusief belastinglatentie voor 2017 is 2,33 % (2016 3,90%) en kan als volgt worden gespecificeerd.

(bedragen x € 1.000) 2017 2017 2016 2016

Commercieel resultaat voor belastingen

107.528

48.239

Af:

Niet gerealiseerde waardeveranderingen -
92.091

 -
27.514

Afschrijvingen -1.813 -2.327

Overige waardeveranderingen 1.052 -4.096

Waardeveranderingen financiële vaste activa -699 893

Verkopen -556 -2.128

Vrijval (dis) agio lening portefeuille -496 -563

SVB onderhoud en comfortverbetering -482 -566

Herinvesteringsreserve -303 -3.035

Bouwclaim -302 -31

Subtotaal -95.690 -
39.367

Bij:

Financieringskosten projectontwikkeling 224 278

Geamortiseerde rente langlopende leningen 37 37

Niet aftrekbaar deel gemengde kosten 14 15

Subtotaal 275 330

Totaal fiscaal resultaat

12.113

9.202

Mutatie compensabele verliezen -2.040 -1.625

Totaal belastbaar bedrag 10.073 7.577

Acute belastingen

-2.508

-1.884

40. Resultaat deelnemingen 2017 2016

Beheermaatschappij Quattro Veenendaal B.V. -1

-286

Grondexploitatie Quattro Veenendaal B.V. -53 -50

Casa Confetti C.V. 367 -

Dividend 20 20

Totaal resultaat deelnemingen 333 -316

Bestuursverslag 2017 Patrimonium - 114-

In onderstaande overzicht zijn de totale Lonen & Salarissen en overige bedrijfslasten gepresenteerd

op basis van de categoriale indeling. Afzonderlijke presentatie hiervan is van toepassing omdat deze

niet in alle gevallen afzonderlijk te herleiden zijn vanuit de winst- en verliesrekening.

Lonen & Salarissen 2017 2016

Salarissen 3.667

4.050

Sociale lasten 572 635

Pensioenen 564 619

Totaal lonen & salarissen 4.803 5.304

Personeelsbestand

Gedurende het boekjaar 2017 bedroeg het gemiddeld aantal werknemers (exclusief ingehuurd

personeel) bij de toegelaten instelling, omgerekend naar het aantal vaste fte's 71.72 (2016: 77.04).

Deze personeelsomvang is als volgt onder te verdelen naar de verschillende functionele gebieden:

 2017 2016

Directie en staf 6.63

7.74

Financiën & Control 11.21 12.09

Wonen 30.90 31.05

Vastgoed 22.98 26.16

Totaal formatie (FTE’s) 71.72 77.04

Pensioenlasten

Patrimonium heeft een pensioenregeling bij het bedrijfstakpensioenfonds (SPW). De

beleidsdekkingsgraad van het SPW bedraagt per ultimo 2017 113.4% (2016: 104%). De geschatte

beleidsdekkingsgraad is de marktwaarde van de beleggingen uitgedrukt in een percentage van de

voorziening pensioenverplichtingen volgens de grondslagen van De Nederlandse Bank (DNB). Het

minimum vereist eigen vermogen (dekkingsgraad) volgens de DNB is 125%. Als de dekkingsgraad

van een fonds te laag is, moeten pensioenfondsen maatregelen treffen. Om die reden heeft het SPW

een herstelplan ingediend bij de DNB welke in 2016 is goedgekeurd. SPW verwacht hierbij binnen 7

jaar weer een afdoende dekkingsgraad te hebben.

Aan het personeel is een pensioen toegezegd op de pensioengerechtigde leeftijd, afhankelijk van

leeftijd, salaris en dienstjaren. Deze toegezegde pensioenregeling is verwerkt als zou sprake zijn van

een toegezegde bijdrage aan pensioenuitvoerder. Voor de pensioenregeling betaalt Patrimonium

verplichte, contractuele of vrijwillige basis premies aan pensioenfonds en verzekeringsmaatschappij.

Behalve de betaling van premies heeft Patrimonium geen verdere verplichtingen uit hoofde van deze

pensioenregeling. Patrimonium heeft in geval van een tekort bij het fonds geen verplichting tot het

voldoen van aanvullende bijdragen anders dan hogere toekomstige premies. De premies worden

verantwoord als personeelskosten als deze verschuldigd zijn. Vooruitbetaalde premies worden

opgenomen als overlopende activa indien deze tot een terugstorting leiden of tot een vermindering

van toekomstige betalingen.

Bestuursverslag 2017 Patrimonium - 115-

Afschrijvingen materiële vaste activa 2017 2016

Gebouwen 105

104

Automatisering 254 206

Inventaris 6 5

Gereedschappen 1 1

Vervoermiddelen - 16

Totaal afschrijvingen 366 332

Overige bedrijfslasten 2017 2016

Overige personeelskosten 1.120

483

Bestuurskosten 99 92

Fusiekosten SIB-Patrimonium - 4

Huisvestingskosten 130 226

Kantoorkosten 249 262

Automatiseringskosten 708 430

Huurdersvereniging & PR 42 53

Woningaanbodsysteem 52 -3

Algemene kosten technische dienst 51 43

Algemene kosten 642 466

Heffingen en belastingen 7.053 6.571

Niet verrekenbare servicekosten 58 2

Overige bedrijfslasten 181 187

Totaal overige bedrijfslasten 10.385 8.816

De overige bedrijfslasten zijn in 2017 toegenomen met een bedrag van € 1.569. Aan deze toename

liggen twee verklaringen ten grondslag namelijk de toename van de verhuurderheffing (als gevolg

van een tariefsverhoging) en de ingezette organisatie verandering. Deze organisatie verandering

heeft onder andere betrekking op een optimalisatie van de werkprocessen en de aanwezige

infrastructuur (systemen). De komende jaren zal Patrimonium hiervan de vruchten gaan plukken

door onder andere een meer efficiëntere bedrijfsvoering en lagere overige bedrijfslasten.

Bestuursverslag 2017 Patrimonium - 116-

Accountantshonoraria Deloitte

In het boekjaar zijn de volgende bedragen aan accountantshonoraria ten laste van het resultaat

gebracht. Het betreft hier de verantwoorde kosten welke zijn toegerekend naar het betreffende

boekjaar.

Bedragen x € 1.000 Accountants Overig Totaal

 2017 2017 2017

Controle van de jaarrekening 82 - 82

Andere controleopdrachten 12 - 12

Fiscale advisering - 73 73

Andere niet-controlediensten - - -

Totaal accountantshonoraria 94 73 167

Accountants

Overig

Totaal

 2016 2016 2016

Controle van de jaarrekening 118

-

118

Andere controleopdrachten 16 - 16

Fiscale advisering - 63 63

Andere niet-controlediensten - -

Totaal accountantshonoraria 134 63 197

Bestuursverslag 2017 Patrimonium - 117-

ENKELVOUDIGE JAARREKENING 2017

Bestuursverslag 2017 Patrimonium - 118-

Enkelvoudige balans per 31 december 2017

Activa

Ref 2017 2016

Vastgoedbeleggingen

1 DAEB vastgoed in exploitatie 812.057 739.171

1 Niet-DAEB vastgoed in exploitatie 67.591 44.075

 Onroerende zaken verkocht onder voorwaarden 14.282 13.881

2 Vastgoed in ontwikkeling bestemd voor eigen exploitatie 58 2.024

 893.988 799.151

 Materiële vaste activa

 Onroerende en roerende zaken ten dienste van de exploitatie 2.763 2.880

 2.763 2.880

Financiële vaste activa

3 Andere deelnemingen 814 447

 Latente belastingvorderingen 2.768 4.510

 Te vorderen BWS subsidies 1.286 1.365

 4.868 6.322

Totaal vaste activa 901.619

808.353

Vlottende activa

 Voorraden

 Vastgoed bestemd voor verkoop 206 573

 Overige voorraden 135 112

 341 685

Vorderingen

 Huurdebiteuren 570 563

 Overheid 9 24

4 Vorderingen op groepsmaatschappijen 4.769 5.560

 Belastingen en premies sociale verzekeringen 607 -

5 Overige vorderingen 70 335

 Overlopende activa 192 637

 6.217 7.119

6 Liquide middelen 16.544

21.519

Totaal vlottende activa 23.102

29.323

 Totaal activa 924.721 837.676

Bestuursverslag 2017 Patrimonium - 119-

Passiva

Ref 2017 2016

7 Eigen Vermogen

 Herwaarderingsreserve 378.385 305.795

 Overige reserves 241.000 210.056

 Totaal eigen vermogen 619.385 515.851

Voorzieningen

 Belasting latentie 77 -

 Overige voorzieningen 233 278

 Totaal voorzieningen 310 278

Langlopende schulden

 Schulden/Leningen overheid 473 503

 Schulden/Leningen kredietinstellingen 242.747 277.607

 Verplichtingen uit hoofde van onroerende zaken VOV 14.322 13.900

 Overige langlopende schulden 3.116 3.619

 Totaal langlopende schulden 260.658 295.629

Kortlopende schulden

 Schulden aan kredietinstellingen 34.928 15.502

 Schulden aan leveranciers 1.754 1.391

 Belastingen en premies sociale verzekeringen 450 2.560
 Schulden ter zake van pensioenen 54 114

8 Overige schulden 2.296 1.311

 Overlopende passiva 4.886 5.040

 Totaal kortlopende schulden 44.368 25.918

 Totaal passiva 924.721 837.676

Bestuursverslag 2017 Patrimonium - 120-

Enkelvoudige winst- en verliesrekening over 2017

Ref 2017 2016

Huuropbrengsten 51.610

50.493

 Opbrengsten servicecontracten 2.700 2.554

 Lasten servicecontracten -2.783 -2.605

 Lasten verhuur- en beheeractiviteiten -4.034 -3.577

 Lasten onderhoudsactiviteiten -13.282 -14.080

 Overige directe operationele lasten exploitatie bezit -7.286 -6.755

 Netto resultaat exploitatie vastgoedportefeuille 26.925 26.030

9 Omzet verkocht vastgoed in ontwikkeling 367

-

 Lasten verkocht vastgoed in ontwikkeling -378 -

 Netto resultaat verkocht vastgoed in ontwikkeling -11 -

Verkoopopbrengst vastgoedportefeuille 3.271

13.532

 Toegerekende organisatiekosten -43 -39

 Boekwaarde verkochte vastgoedportefeuille -2.477 -10.033

 Netto gerealiseerd resultaat verkoop

vastgoedportefeuille

751 3.460

Overige waardeveranderingen vastgoedportefeuille -1.052

3.442

10 Niet-gerealiseerde waardeveranderingen
vastgoedportefeuille

92.768 28.744

 Niet-gerealiseerde waardeveranderingen
vastgoedportefeuille VOV

-20 201

 Waardeveranderingen vastgoedbeleggingen 91.696 32.387

11 Opbrengst overige activiteiten 99

111

11 Kosten overige activiteiten -37 -33

 Netto resultaat overige activiteiten 62 78

Overige organisatiekosten -98

-92

 Leefbaarheid -836 -770

Waardeveranderingen van financiële instrumenten 699

-893

12 Andere rentebaten en soortgelijke opbrengsten 135 314

 Rentelasten en soortgelijke kosten -11.171 -11.467

 Saldo financiële baten en lasten -10.337 -

12.046

Resultaat voor belastingen 108.152

49.047

Belastingen -4.327

-2.545

13 Resultaat deelnemingen -291 -1.124

 Resultaat na belastingen 103.534 45.378

.

Bestuursverslag 2017 Patrimonium - 121-

Toelichting behorende tot de enkelvoudige jaarrekening 2017

Algemene grondslagen voor de opstelling van de enkelvoudige jaarrekening

De enkelvoudige jaarrekening van Patrimonium is opgesteld volgens de bepalingen van de

Woningwet, het Besluit toegelaten instellingen volkshuisvesting (BTIV), de Regeling toegelaten

instellingen volkshuisvesting en de Wet normering topinkomens (WNT). In de Woningwet wordt

voorgeschreven Titel 9 Boek 2 BW toe te passen, behoudens enkele uitzonderingen van specifieke

aard. Tevens is deze enkelvoudige jaarrekening opgesteld volgens de door de Raad voor de

Jaarverslaggeving uitgegeven Richtlijn 645 toegelaten instellingen volkshuisvesting.

Voor de algemene grondslagen voor de opstelling van de enkelvoudige jaarrekening, de grondslagen

voor de waardering van activa en passiva en de bepaling van het resultaat, alsmede voor de

toelichting op de onderscheiden activa en passiva en de resultaten wordt verwezen naar de

toelichting op de geconsolideerde jaarrekening, voor zover hierna niet anders wordt vermeld.

Financiële vaste activa

Deelnemingen in groepsmaatschappijen waarin invloed van betekenis op het zakelijke en financiële

beleid wordt uitgeoefend, worden gewaardeerd op de nettovermogenswaarde, doch niet lager dan

nihil. Deze nettovermogenswaarde wordt berekend op basis van de grondslagen van Patrimonium.

Als de nettovermogenswaarde negatief is, wordt de deelneming op nihil gewaardeerd. Daarbij

worden tevens andere langlopende belangen in aanmerking genomen die feitelijk moeten worden

aangemerkt als onderdeel van de netto-investering in de deelneming. Wanneer Patrimonium geheel

of ten dele instaat voor schulden van de desbetreffende deelneming, respectievelijk de feitelijke

verplichting heeft de deelneming (voor haar aandeel) tot betaling van haar schulden in staat te

stellen, wordt een voorziening gevormd. Bij het bepalen van de omvang van deze voorziening wordt

rekening gehouden met reeds op vorderingen op de deelneming in mindering gebrachte

voorzieningen voor oninbaarheid.

Herwaarderingsreserve

Patrimonium vormt een herwaarderingsreserve voor waardevermeerderingen van activa, niet zijnde

financiële instrumenten, die rechtstreeks zijn opgenomen in het eigen vermogen.

De herwaarderingsreserve wordt bepaald voor het vastgoed dat wordt gewaardeerd op marktwaarde.

De herwaarderingsreserve wordt op complexniveau gevormd. De omvang van de

herwaarderingsreserve voor het vastgoed wordt op iedere balansdatum bepaald op basis van het

verschil tussen de boekwaarde op basis van marktwaarde en de boekwaarde op basis van historische

kostprijs. Bij de bepaling van de boekwaarde op basis van historische kostprijs is geen rekening

gehouden met afschrijvingen en bijzondere waardeverminderingen. Het gerealiseerde deel van de

herwaarderingsreserve wordt ten gunste van de overige reserves gebracht.

Bestuursverslag 2017 Patrimonium - 122-

Toelichting behorende tot de enkelvoudige balans per 31 december 2017

1. DAEB en niet-DAEB vastgoed in
exploitatie

DAEB Niet-DAEB

 2017 2016 2017 2016

Stand per 1 januari

Aanschafprijs 494.383 477.937 39.538 39.718

Cumulatieve waardeveranderingen 244.788 226.208 4.537 -2.979

Marktwaarde per 1 januari 739.171 704.145 44.075 36.739

Mutaties in het boekjaar

Investeringen 1.364 561 185 95

Desinvestering en buitengebruikstelling -1.507 -7.517 -197 -922

Herclassificatie regulier -149 -1.653 149 1.653

Herclassificatie definitief scheidingsplan -20.422 - 20.422 -

Overboeking vastgoed in ontwikkeling 5.338 21.485 - 570

Overige waardeverandering -1.364

-560

-185

-94

Niet-gerealiseerde waardeveranderingen 89.626 22.710 3.142 6.034

 72.886 35.026 23.516 7.336

Stand per 31 december

Aanschafprijs 478.462 494.383 61.330 39.538

Cumulatieve waardeveranderingen 333.595 244.788 6.261 4.537

Marktwaarde per 31 december 812.057 739.171 67.591 44.075

2. Vastgoed in ontwikkeling bestemd voor eigen exploitatie 2017 2016

Stand per 1 januari

Aanschafprijs 2.828 15.952

Cumulatieve waardeveranderingen -804 -7.468

Boekwaarde per 1 januari 2.024 8.484

Mutaties in het boekjaar

Investeringen 2.875 12.997

Overboeking naar vastgoed in exploitatie -5.338 -22.055

Overboeking onrendabel naar vastgoed in exploitatie - -1.498

Overige waardeveranderingen 497 4.096

Saldo -1.966 -6.460

Stand per 31 december

Aanschafprijs 58 2.828

Cumulatieve waardeveranderingen - -804

Boekwaarde per 31 december 58 2.024

Bestuursverslag 2017 Patrimonium - 123-

3. Financiële vaste activa

Andere

deelneming

 Latente
belasting

vordering

BWS

subsidie

Totaal

Boekwaarde 1 januari 447

4.510

1.365

6.322

Investeringen

-

-

-

Resultaat deelnemingen 367 - 367

Rente / dividend - 79 79

Desinvesteringen - -1.742 -158 -1.900

Boekwaarde per 31 december 814 2.768 1.286 4.868

Vorderingen < 1 jaar 215 84 299

De overige deelnemingen hebben betrekking op Patrimonium Holding BV., CV Partners Uithof III en

Woningnet NV. Waarbij het aandeel van Patrimonium in deze deelneming hieronder staat

weergegeven:

Vorderingen 2017 2016

Huurdebiteuren 570 563

Overheid 9 24

Vorderingen op groepsmaatschappijen 4.769 5.560

Belastingen en premies sociale verzekeringen 607 -

Overige vorderingen 70 335

Overlopende activa 192 637

Totaal vorderingen 6.217 7.119

4. Specificatie vorderingen op groepsmaatschappijen 2017 2016

Ontwikkelingsmaatschappij Eem en Vallei II B.V. 7.614

7.698

Patrimonium Holding B.V 2.532 2.561

Totaal vorderingen op groepsmaatschappijen 10.146 10.259

Af: voorziening deelneming voor mogelijke oninbaarheid -5.377 -4.699

Totaal vorderingen op groepsmaatschappijen 4.769 5.560

De vorderingen op groepsmaatschappijen betreffen een rekening courant verhouding. Deze

vorderingen op groepsmaatschappijen hebben een langlopende karakter. In 2017 heeft een

juridische fusie plaatsgevonden tussen Patrimonium Holding B.V., Patrimonium Exploitatie B.V en

Patrimonium Energie B.V. Als gevolg hiervan is de rekening courant verhouding samengevoegd van

deze drie partijen tot € 2.561.000 in 2016. De voorziening voor mogelijke oninbaarheid heeft volledig

betrekking op het negatief eigen vermogen van Patrimonium Holding BV.

 Deelneming

 Aandeel

Resultaat
boekjaar

Eigen
 Vermogen

Patrimonium Holding B.V. 100 00 % -678 -5.377

CV Partners Uithof III 2.64 % 367 30.775

Woningwet NV 0.04 % - 6.538

Bestuursverslag 2017 Patrimonium - 124-

5. Specificatie overige vorderingen 2017 2016

Dividend Casa Confetti 20

20

Schade uitkeringen 4 32

Verkoop onroerende zaken - 103

Rente banken en deposito’s - 60

Overige vorderingen VVE - 41

Overige vorderingen 46 79

Totaal overige vorderingen 70 335

6. Liquide middelen 2017 2016

Rekening courant banken 16.541

21.517

Kas 2 1

Gelden onderweg 1 1

Totaal liquide middelen 16.544 21.519

De liquide middelen staan volledig ter vrije beschikking en zijn direct opvraagbaar.

PASSIVA

7. Eigen vermogen

Het verloop van het eigen vermogen is als volgt:
 2017 2016

Eigen vermogen 1 januari 515.851 470.473

Bij: resultaat boekjaar 103.534 45.378

Eigen vermogen 31 december 619.385 515.851

In het onderstaande overzicht is het verloop van de herwaarderingsreserve en de overige reserves
nader weergegeven:

 2017 2016

 Herwaar

dering

Overige

Totaal

 Herwaar

dering

Overige

Totaal

Boekwaarde 1 januari

305.795

210.056

515.851

288.919

181.554

470.473

Realisatie agv verkoop -608 608 - -1.899 1.899 -

Mutatie herwaardering 73.198 -73.198 - 18.775 -18.775 -

Resultaat boekjaar - 103.534 103.534 45.378 45.378

Boekwaarde 31 dec 378.385 241.000 619.385 305.795 210.056 515.851

Voorstel resultaatbestemming

Het bestuur stelt aan de raad van commissarissen voor het resultaat over het boekjaar 2017 ten

bijdrage van € 103.534.000 (2016: € 45.378.000) geheel ten gunste van de overige reserves te

brengen. Dit voorstel is in de jaarrekening verwerkt. De jaarrekening 2017 is vastgesteld door de

raad van commissarissen en heeft de bestemming van het resultaat vastgesteld conform het daartoe

gedane voorstel.

Bestuursverslag 2017 Patrimonium - 125-

Kortlopende schulden 2017 2016

Schulden aan kredietinstellingen 34.928

15.502

Schulden aan leveranciers 1.754 1.391

Belastingen en premies sociale verzekeringen 450 2.560

Schulden ter zake van pensioenen 54 114

Overige schulden 2.296 1.311

Overlopende passiva 4.886 5.040

Totaal kortlopende schulden 44.368 25.918

8. Specificatie overige schulden 2017 2016

Afrekening servicekosten met huurders 894

973

Nog te ontvangen facturen planmatig onderhoud 461 -

Nog te ontvangen facturen servicekosten 355 -

Nog te ontvangen facturen accountantskosten 94 95

Nog te ontvangen facturen nieuwbouwprojecten 60 107

Nog te betalen bijdrage VVE’s 41 30

Overige schulden 391 106

Totaal overige schulden 2.296 1.311

De nog te betalen servicekosten hebben betrekking op de verwachte afrekening met de huurders

over het boekjaar 2017. Dit betreft het verschil tussen de gefactureerde vergoedingen en het

totaal aan servicekosten.

Bestuursverslag 2017 Patrimonium - 126-

Toelichting behorende tot de enkelvoudige winst- en verliesrekening over 2017

9. Netto verkoopresultaat vastgoed in ontwikkeling 2017 2016

Opbrengst verkopen ontwikkelde nieuwbouw 367

-

Boekwaarde verkopen ontwikkelde nieuwbouw -454 -

Totaal netto resultaat -87 -

10. Niet-gerealiseerde waardeverandering
vastgoedportefeuille

2017 2016

DAEB vastgoedbeleggingen -89.626

-22.710

Niet-DAEB vastgoedbeleggingen -3.142 -6.034

Totaal niet gerealiseerde waarde veranderingen 92.768 -28.744

11. Netto resultaat overige activiteiten 2017 2016

Opbrengsten

Administratievergoedingen servicekosten -70 -80

Beheervergoeding dochtermaatschappijen -16 -16

Administratievergoedingen VVE’s - -7

Overige bedrijfsopbrengsten -13 -8

Totaal -99 -111

Kosten

Toegerekende personeelskosten 26 24

Toegerekende overige organisatiekosten 9 7

Toegerekende afschrijvingen 2 2

Totaal 37 33

Totaal netto resultaat overige activiteiten -62 -78

12. Andere rentebaten en soortgelijke opbrengsten 2017 2016

Rentebaten rekening-courant en deposito’s 56

231

Overige rentebaten 79 83

Totaal andere rentebaten en soortgelijke opbrengsten 135 314

13. Resultaat deelnemingen 2017 2016

Patrimonium Holding B.V. -678

-1.145

Casa Confetti C.V. 367 -

Dividend 20 20

Totaal resultaat deelnemingen -291 -1.124

Bestuursverslag 2017 Patrimonium - 127-

Overige toelichtingen

Bezoldigingsinformatie o.g.v. de 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 op Patrimonium van

toepassing zijn regelgeving.

Het bezoldigingsmaximum in 2017 voor Patrimonium is € 151.000 (klasse F) voor een heel

kalenderjaar. Dit maximum dient vervolgens vertaald te worden op basis van de duur en/of omvang

van het dienstverband. Voor de bezoldiging van bestuurder van de woningcorporatie in het kader

van de Wet Normering Topinkomens (WNT) kwam in 2017 een bedrag van € 151.000 (2016:

€ 191.172) ten laste van de woningcorporatie. Patrimonium heeft de FLOW-premie van de bestuurder

niet aangewezen als eindheffingsloon en deze is meegenomen in de WKR/vrije ruimte conform

voorgaande jaren (2017: € 94.92 in 2016: € 87,01).

Voor de bezoldiging van commissarissen en voor uitkeringen ten behoeve van voormalige

commissarissen van de woningcorporatie in het kader van de Wet Normering Topinkomens (WNT)

kwam in 2017 een bedrag van € 45.841 (2016: € 55.901) ten laste van de woningcorporatie.

De bezoldiging van de bestuurder en voormalig bestuurders van Patrimonium is als volgt:

 2017 2016

Naam T.C.M. van
 Haarst

 T.C.M. van
 Haarst

 P.A. de
 Vrije

 A.J. Breur

Beloning incl. belastbare vergoeding

130.884

116.848

23.793

26.690

Beloning betaalbaar op termijn 20.116 18.215 2.443 3.183

Totaal 151.000 135.063 26.236 29.873

Functie

Directeur

bestuurder

Directeur

bestuurder

Directeur

bestuurder

Adjunct

Directeur
Datum en einde functie 01-01 / 31-

12
 01-02 / 31-

12
 01-01 / 31-

01
 01-01 / 28-

02

Deeltijd factor in FTE 1 FTE 1 FTE 1 FTE 1 FTE

Gewezen topfunctionaris Nee Nee Ja Ja

Onverschuldigd betaald bedrag N.v.t. N.v.t. N.v.t. N.v.t.

Overschrijding al dan niet toegestaan N.v.t. N.v.t. N.v.t. N.v.t.

(Fictieve) Dienstbetrekking Ja Ja Ja Ja

Individueel WNT maximum 151.000 137.500 12.500 25.000

Bestuursverslag 2017 Patrimonium - 128-

De bezoldiging van de commissarissen van Patrimonium voor 2017 is als volgt:

Naam Functie Periode Bezoldiging

 Individuee

l WNT MAX

Onver

schuldigd
betaald

 bedrag

A. Elsenaar

Voorzitter

01-01 / 31-12

16.500

22.650

n.v.t.

W.G.F. Cassée Lid 01-01 / 31-12 11.000 15.000 n.v.t.

A.M. Reintjes Lid 20-03 / 31-12 8.611 11.873 n.v.t.

H.J.M. Turlings vd Ven Lid 23-10 / 31-12 2.139 2.917 n.v.t.

P.F.M. Kuenzli Lid 01-01 / 21-02 1.235 2.151 n.v.t.

C. Dijkshoorn Lid 01-01 / 01-07 5.500 7.488 n.v.t.

D.L.C. Wijnbelt Lid 4-12 / 31-12 856 1.167 n.v.t.
 45.841 63.246

De bezoldiging van de commissarissen van Patrimonium voor 2016 is als volgt:

Naam Functie Periode Bezoldiging

 Individueel
WNT MAX

Onver
schuldigd

betaald
 bedrag

A. Elsenaar

Voorzitter

01-01 / 31-12

14.663

22.500

n.v.t.

C. Dijkshoorn Lid 01-01 / 31-12 9.775 15.000 n.v.t.

P.F.M. Kuenzli Lid 01-01 / 31-12 9.775 15.000 n.v.t.

A.T.M. Kersten-Leeuw Lid 01-01 / 31-12 9.775 15.000 n.v.t.

W.G.F. Cassée Lid 01-01 / 31-12 9.775 15.000 n.v.t.

J.L.P.A. Dankaart Lid 01-01 / 01-04 2.138 3.699 n.v.t.

Totaal 55.901 86.199

Voor het boekjaar 2017 en 2016 is het individueel maximum niet overschreden en er is geen sprake

van een onverschuldigd betaald bedrag.

Bestuursverslag 2017 Patrimonium - 129-

Verklaring (opmaken) Bestuur

Veenendaal, 4 juni 2018

Origineel getekend door:

T.C.M. van Haarst,

directeur/bestuurder

Verklaring (vaststelling) Raad van Commissarissen

Veenendaal, 4 juni 2018

Origineel ondertekend door:

A. Elsenaar, voorzitter W.G.F. Cassee A.M. Reintjes

H.J.M. Turlings van de Ven

D.L.C. Wijnbelt

Bestuursverslag 2017 Patrimonium - 130-

HOOFDSTUK 6: OVERIGE GEGEVENS

6.1 overige gegevens

Statutaire resultaatbestemming

De winstbestemming vindt plaats overeenkomstig artikel 22 van de statuten. Daarin is bepaald dat

het gerapporteerde resultaat in de Jaarrekening wordt toegevoegd aan het vermogen van de

stichting. Dit na vaststelling van de Jaarrekening door de Raad van Commissarissen.

Controleverklaring van de onafhankelijke accountant

De controleverklaring van Deloitte bij de jaarrekening is op de volgende pagina’s opgenomen.

Enkelvoudige balans DAEB en NIET-DAEB per 1 januari 2018

Patrimonium heeft gekozen voor een administratieve splitsing van DAEB en niet-DAEB activiteiten.

Deze gesegmenteerde balansen zijn op de volgende pagina’s opgenomen.

Bestuursverslag 2017 Patrimonium - 131-

ENKELVOUDIGE BALANS DAEB EN NIET-DAEB PER 1 januari 2018

Activa

DAEB Nie

DAE

t-

B

Vastgoedbeleggingen

DAEB vastgoed in exploitatie 812.057 -

Niet-DAEB vastgoed in exploitatie - 67.591

Onroerende zaken verkocht onder voorwaarden - 14.282

Vastgoed in ontwikkeling bestemd voor eigen exploitatie 58 -

Totaal vastgoedbeleggingen 812.115 81.873

Materiele vaste activa

Onroerende en roerende zaken ten dienste van de exploitatie 2.030 733

Totaal materiele vaste activa 2.030 733

Financiële vaste activa

Deelnemingen - 814

Latente belastingvorderingen 2.167 601

Te vorderen BWS subsidies 1.286 -

Netto vermogenswaarde niet-DAEB 49.244 -

Interne lening 27.900 -

Totaal financiële vaste activa 80.597 1.415

Totaal vaste activa 894.742 84.021

Vlottende activa

Voorraden

Vastgoed bestemd voor verkoop - 206

Overige voorraden 135 -

Totaal voorraden 135 206

Vorderingen

Huurdebiteuren 570 -

Overheid 9 -

Vorderingen op groepsmaatschappijen - 4.769

Belastingen en premies sociale verzekeringen 607 -

Interne lening 3.100

Overige vorderingen 70 -

Overlopende activa 192 -

Totaal vorderingen 4.548 4.769

Liquide middelen 10.974

5.570

Totaal vlottende activa 15.657 10.545

Totaal activa 910.399 94.566

Passiva

Bestuursverslag 2017 Patrimonium - 132-

Passiva

DAEB Niet-

DAEB

Eigen Vermogen

Herwaarderingsreserve 360.665 17.720

Overige reserves 258.720 31.524

Totaal eigen vermogen 619.385 49.244

Voorzieningen

Latente belastingverplichting 77 -

Overige voorzieningen 233 -

Totaal voorzieningen 310

Langlopende schulden

Schulden/Leningen overheid 473 -

Schulden/Leningen kredietinstellingen 242.747 -

Verplichtingen uit hoofde van VOV - 14.322

Overige langlopende schulden 3.116 -

Interne lening - 27.900

Totaal langlopende schulden 246.336 42.222

Kortlopende schulden

Schulden aan kredietinstellingen 34.928 -

Interne lening - 3.100

Schulden aan leveranciers 1.754 -

Belastingen en premies sociale verzekeringen 450 -

Schulden ter zake van pensioenen 54 -

Overige schulden 2.296 -

Overlopende passiva 4.886 -

Totaal kortlopende schulden 44.368 3.100

Totaal passiva 910.399 94.566

Bestuursverslag 2017 Patrimonium - 133-

HOOFDSTUK 7: BIJLAGEN

Bijlage 1: Overzicht projecten gebiedsregie

Wijkteamvergaderingen Projectgroep Armoede onder

ouderen

Organiseren jaarlijks uitje met

de huurdervereniging en

bewonerscommissies

Wijkambitie bijeenkomsten Projectgroep Armoede onder

jongeren

Sterk PWA

Buurtpreventie Projectgroep Zorg voor mensen

met verward gedrag

Portiekgesprekken

Bewonerscommissies Interventieteam Fietsenacties

MDO inzake overlast Rattenoverlast Voucher werkgroep

Dementievriendelijke wijk Wonen onder Voorwaarden Scootmobiel pilots

Veenendaal in Vizier Overleg met “Grasboom” en

het bestuur van EF5 van onze

autistische bewoners in het

KKH en het erfgoed

Veilig spelen in de wijk

Projectgroep erfelijke Armoede Overleg Bewonersadviseurs

Veens

Groen/tuinprojecten

App Franse Gat Opleuken woongebouwen

Bestuursverslag 2017 Patrimonium - 134-

Bijlage 2: Bewonerscommissies

 Commissie Aantal

woningen

Opmerkingen

1 De Grote Pekken 365 1 woongebouw is een VvE

2 Prins Willem Alexanderpark* 302

3 Jan Roeckplantsoen* 179 1 woongebouw is een VvE

4 Het Hooge Zicht 60 Opgericht voor buurtpreventie

5 Gersteveld -Tarweveld 150

6 Holle Kamp - Trommelaar 157

7 Entrada 49

8 Het Franse Gat 991

9 Parkcommissie Rembrandtpark 152 Valt ook onder het Franse Gat

10 KaBeCo 300 Valt ook onder het Franse Gat

11 Hollandia 84

12 De Stoomwever 78

13 Weverij 68

14 Duivenwal 1 en 2 267

15 Freule Lauta van Aysmaflat 73

16 Poolster - Morgenster 225

17 Pampaflat – Prins Bernardtaan 254

18 Atalantapark (VIGO flat) 27

19 Rederijkers 80

20 Boogschutter 95

*) Deze commissies hebben de stichtingsvorm, mede omdat ze uitvoering geven aan de

buurtpreventieprojecten.

Zij oefenen een soort “werkgeversrol” uit voor de buurtpreventers (aanstelling en uitbetalen

vergoedingen).

De buurtpreventers en de coördinator ontvangen hiervoor een vrijwilligersvergoeding.

Bestuursverslag 2017 Patrimonium - 135-

Bijlage 3: Overzicht PE-punten RvC leden en bestuurder

Cassée , De heer mr W.G.F.

Titel PE-activiteit Datum PE-aanbieder PE-punten

Toezicht en besturen met Passie (regionale

bijeenkomst: waarom een beslissing

19-12-2017 VTW, Aedes, NVBW 2

Seminar GDPR/AVG en Legal Tech 08-12-2017 Van Benthem & Keulen 2

Actualiteiten elektronisch contracteren,
update van blockchain tot smart contra

01-12-2017 PAO Rechtsgeleerdheid
Universiteit Leiden

4

Training Risicomanagement 06-11-2017 Rhenam Wonen/AON Consult 1

Verdiepingscursus Nieuwe ontwikkelingen

Insolventierecht

12-10-2017 Juridisch PAO Universiteit Leiden 4

Commissarissen onderzoek i.s.m. VTW en

Aalt Klaassen

08-09-2017 Grant Thornton / Board Balance 2

Summer School Strategy 30-06-2017 The Decision Institute 3

Reintjes , Mevrouw A.M

Titel PE-activiteit Datum PE-aanbieder PE-punten

Risicomanagement in Deel-Goedverband

06-11-2017

Sonja Janicijevic, AON Global

Risk Consulting en Martijn Rink,
directeur-bestuurder Rhenam
Wonen

1

Masterclass Stakeholdermanagement, de
nieuwe relatie met gemeente en huur

08-12-2017 VTW 6

VTW Ledencongres 06-10-2017 VTW 5

Ledenbijeenkomst Opdrachtgeverschap 19-09-2017 VTW 2

VTW ALV en themabijeenkomst 27-06-2017 VTW 1

Miniconferentie 'Deep Democracy in de

boardroom'

30-05-2017 Inclusief Toezicht 2

Bestuursverslag 2017 Patrimonium - 136-

Elsenaar , De heer A.

Titel PE-activiteit Datum PE-aanbieder PE-punten

Lezing risicomanagement 06-11-2017 Martijn Rink 1

Intervisie PiT 31-10-2017 Karin Doms 3

Bijeenkomst WSW en Aw over verticaal
toezicht

28-11-2017 WSW 2

Intervisie voorzitters 01-12-2017 Ivone Bergsma 3

Intervisie voorzitters 20-10-2017 Ivone Bergsma 3

Bijeenkomst governance Grand Thornton
Aalt Klaassen

08-09-2017 Grant Thornton 2

Toezicht met Passie 27-06-2017 VTW 1

Toezicht met Passie 17-02-2017 VTW 3

Intervisie voorzitters 16-06-2017 Yvone Bergsma 3

VTW-ledenbijeenkomst met Aw 12-05-2017 VTW 2

Intervisie PiT 15-05-2017 Karin Doms 3

Inspiratiesessie voorzitters 10-05-2017 Yvone Bergsma 3

inspiratiesessie VTW 1 februari 2017 Karin
Doms

01-02-2017 PIT 3

Van Haarst , Mevrouw, T.

Titel PE-activiteit Datum PE-aanbieder PE-punten

Commisarissencyclus 26-6-2017 Nyenrode 40

 Masterclass over versterken
 en verduurzamen

17-11-2017 GenP governance 7

