

Jaarverslag

Stichting Weller Wonen

2019

weller

INHOUDSOPGAVE JAARVERSLAG 2019

	Pagina
Voorwoord	1
I: BESTUURSVERSLAG inclusief Volkshuisvestingsverslag	2
1 Algemene beschouwingen	3
2 Interne organisatie, Governance en Relatienetwerk	4
Interne organisatie	4
Relatienetwerk, stakeholders en preferred suppliers	4
Governance en GovernanceCode	4
Organisatieschema	5
Raad van Commissarissen	5
Het bestuur, taak en werkwijze	5
Leden van het bestuur	6
Tegenstrijdige belangen en belangenverstrengeling	6
Bezoldigingsbeleid	6
Permanente educatie	7
Beleidsdoelstellingen	7
Doelstellingen, strategie en randvoorwaarden	7
Horizontale dialoog	7
Interne risicobeheersings- en controlesystemen	8
Risicobeheersing	8
Controlesystemen	10
Externe accountant	11
Visitatie	11
3 Kwaliteitsbeleid en voorraadbeheer	12
Strategisch Voorraad Beheer	12
Nieuwbouw	12
Onderhoud Algemeen	12
Huurcommissie	14
Medisch geïndiceerden	14
Verduurzaming en milieu	14
4 Herstructurering en leefbaarheid	16
Herstructureringsprojecten en nieuwbouw(plannen)	16
Vervreemding, bevorderen eigen woningbezit, aankoop en amovatie van woningen in het kader van herstructurering	16
Leefbaarheid	16

		Pagina
5	Wonen en Zorg	18
6	Woonruimteverdeling en Verhuurbeleid	19
	Woonruimteverdelings- en inschrijvingsstelsel	19
	Woningzoekenden	19
	Woningmarkt en demografische ontwikkelingen	19
	Het verhuren van woningen	19
	90%-Toewijzingsnorm en Passendheidstoets	19
	Mutaties	20
	Samenstelling woningvoorraad TI naar huurprijscategorie	20
	Huurachterstanden	20
	Ontruiming	21
	Woonfraudebeleid	21
	Urgenten en overige specifieke doelgroepen	21
7	Het betrekken van bewoners bij beleid en beheer	23
	Participatie	23
	HBV's en Bewonerscommissies	23
	Ontwikkelingen en Samenwerkingsconvenant	23
	Subsidie	24
	Klachtencommissie	24
	Kwaliteitszetels	25
	Verhuisstatuut	25
	Informatie aan bewoners	25
8	Financiële continuïteit	26
	Inleiding	26
	Financieel kader	26
	Specifieke meldingen	26
	Beleidswaarde	26
	Beleidsmatige beschouwingen op ontwikkeling marktwaarde	27
	Beleidsmatige beschouwingen op beleidswaarde	27
	Van marktwaarde naar beleidswaarde	27
	Verschil tussen marktwaarde en beleidswaarde in exploitatie	28
	Ratio's	28
	Toekomstig financieel beleid	29
	Toekomstig financieel perspectief en corona-epidemie	29
	Treasury-activiteiten	30
	Onrendabele investeringen	30
	Huursom	31
	Overige werkzaamheden op het gebied van de volkshuisvesting	31
	Corporate Governance en verbindingen	31
	Verbindingen in de betekenis van dochtermaatschappijen (BV's)	31
9	Meldingsplichtige Besluiten	33

10	Bestuursverklaring	33
11	Overig	34

Pagina

Gebeurtenissen na balansdatum	35
--------------------------------------	-----------

Bijlagen bij Bestuursverslag	36
-------------------------------------	-----------

Bijlage 1: lijst van veel voorkomende afkortingen	36
---	----

Bijlage 2: organigram	37
-----------------------	----

Bijlage 3: juridische structuur Weller	37
--	----

JAARVERSLAG RAAD VAN COMMISSARISSEN	38
--	-----------

Voorwoord	39
-----------	----

Over besturen en toezicht houden	40
----------------------------------	----

Verslag vanuit onze toezichthoudende rol	40
--	----

Verslag vanuit werkgeversrol	42
------------------------------	----

Verslag vanuit klankbordfunctie	43
---------------------------------	----

Over de RvC	43
-------------	----

Bezoldiging	46
-------------	----

Tot slot	48
----------	----

Slotverklaring en vaststelling jaarstukken door RvC	48
---	----

II: JAARREKENINGEN 2019

Jaarrekening Stichting Weller Wonen geconsolideerd	49
--	----

Jaarrekening Stichting Weller Wonen enkelvoudig	118
---	-----

III: OVERIGE GEGEVENS	185
------------------------------	------------

VOORWOORD

Samen met onze lokale politici, huurdersvertegenwoordigers en andere belanghouders hebben we in 2019, ieder vanuit eigen invalshoek, op herkenbare wijze een bijdrage mogen leveren aan het borgen van de kwaliteit van de volkshuisvesting in Brunssum, Heerlen en Beekdaelen.

Voor ons stond 2019, teneinde ook in de nabije toekomst onze volkshuisvestelijke taken te kunnen blijven vervullen, in niet onbelangrijke mate in het teken van de verdere implementatie van de het voorafgaande jaar ingezette reorganisatie; verhuizing naar een nieuw kantoor maakte daar onderdeel van uit.

Uit de Aedes-Benchmark gehouden klanttevredenheidsonderzoeken blijkt dat ondanks de tijd en energie vergende reorganisatie – of moeten we stellen juist dankzij de reorganisatie - de huurders en bewoners van Weller de product- en dienstverlening als bovengemiddeld positief waarden: acceptatie en oplevering van een woning kreeg van onze klanten een 8,1, de dienstverlening inzake service-onderhoud verdiende een 7,6 en ook de vertrokken huurders kenden ons een 7,6 toe.

Terugkijkend menen wij te mogen stellen dat Weller er in 2019 in geslaagd is, zoals ook in het navolgende gepresenteerde jaarverslag duidelijk tot uitdrukking komt, als maatschappelijke onderneming meerwaarde te creëren voor de samenleving in het algemeen en haar klanten in Beekdaelen, Brunssum en Heerlen in het bijzonder.

Inmiddels ligt 2019 alweer lang achter ons en leveren wij een nieuw, ons onbekend gevecht tegen de coronacrisis, waarbij wij ons inspannen om in het belang van onze klanten de dienstverlening op een acceptabel niveau te houden; ook dat doen we met z'n allen.

Thans doet het ons genoeg u het jaarverslag over 2019 van Weller aan te bieden.

Door middel van het gepresenteerde jaarverslag willen wij u informeren over de verrichtingen van Weller in het voorbije jaar. De jaarrekening geeft u een beeld van de financiële positie van Weller, waarbij tevens is aangegeven op welke wijze de corporatie aan haar toekomstige verplichtingen meent te kunnen voldoen.

Heerlen, 25 mei 2019

Ing. J.M.W. Gorgels MSM en Drs. R.J.T. Kersjes, directeur-bestuurders

BESTUURSVERSLAG¹

1) Conform voorschriften is het Jaarverslag, zoals bedoeld in artikel 35 Woningwet juncto artikel 2:360 BW opgebouwd uit een tweetal onderdelen, te weten het gecombineerd 'Bestuursverslag & Volkshuisvestingsverslag' (I), zoals bedoeld in artikel 36 en 36 a Woningwet juncto artikel 32 Btiv en artikel 35 Woningwet juncto artikel 2:391 BW - aangevuld met het jaarverslag van de Raad van Commissarissen - en de 'Jaarrekening' (II), zoals bedoeld in artikel 35 Woningwet juncto titel 9 afdelingen 7, 8 en 16 boek 2 BW, bestaande uit geconsolideerde balans, enkelvoudige balans, winst en verliesrekening, een toelichting (B) en 'Overige gegevens'.

ALGEMENE BESCHOUWINGEN

Gedurende 2019 is, in het verlengde van de Weller-missie en Weller-visie, verder gewerkt aan het, op basis van jaarplan en begroting, realiseren van de gestelde doelen, zoals neergelegd in het Btiv en het Strategisch Beleidsplan 2017 t/m 2020.

Met behulp van werkbesprekingen, maandrapportages op tactisch en operationele niveau, risicomonitor, tertiaalrapportages, jaarverslag en jaarrekening, heeft de voortgangscontrole plaatsgevonden, resulterend in nieuwe verbeterplannen ten behoeve van 2019 en verder; daarmee is de jaarlijkse Plan-Do-Check-Act-cyclus voltooid.

De verslagperiode 2019 heeft, naast het verder implementeren van onze in 2018 gerealiseerde interne reorganisatie, in het teken gestaan van het, mede met behulp van IT-modules, verder vertalen, verbinden en laten indalen van de doelen op strategisch niveau richting het tactische en operationele niveau, met als beoogd resultaat het creëren van een toekomstbestendige organisatie, met een wendbare houding, als stabiele factor in de maatschappij, focus op de bewoners en met 'operational excellence' als waarde-strategie'.

Het thans gepresenteerde gecombineerde jaarverslag/volkshuisvestingsverslag kan beschouwd worden als een verdiepend evaluerend overzicht, waarbij de inhoud en structuur zijn toegespitst op compliance-eisen en de wensen van overheid en belangrijkste stakeholders; mede daarom is afgezien van een populaire versie en gekozen voor de navolgende opzet: de op Weller van invloed zijnde interne en externe ontwikkelingen en betrekkingen komen in het navolgende hoofdstuk 2 aan bod. In de hoofdstukken 3 tot en met 9 is ingegaan op de meer reguliere activiteiten en geleverde prestaties van Weller in Brunssum, Heerlen en Onderbanken.

Volledigheidshalve wordt vermeld dat in het verslagjaar 2019 alle woongelegenheden en onroerende aanhorigheden in eigendom of in beheer, casu quo in eigendom of in beheer geweest zijnde, binnen het statutair vastgestelde werkgebied van Weller zijn gelegen.

2. INTERNE ORGANISATIE, GOVERNANCE EN RELATIENETWERK

Hoofdstuk 2 van het volkshuisvestingsverslag 2019 biedt in het eerste deel een overzicht van de gebeurtenissen en activiteiten inzake de interne organisatie, zowel bestuurlijk als ook qua werkorganisatie; vervolgens wordt kort ingegaan op de externe betrekkingen van Weller.

Interne organisatie

Bestuur en directie

Weller wordt bestuurd door twee directeur-Bestuurders. De bevoegdheden van de directeur-Bestuurders zijn vastgelegd in een in 2019 geactualiseerd Bestuursreglement.

Personeel en Organisatie in transitie

Aan de per mei 2018 doorgevoerde transitie van een organiek gestuurde organisatie naar een proces-gestuurde organisatie is in 2019 verder vorm gegeven. Daarbij is, mede omwille van rechtszekerheid voor het personeel en de rust in de organisatie, in goed overleg met de OR, tussen het bestuur van Weller en een drietal betrokken vakbonden, een Sociaal Statuut overeengekomen; het voornemen bestaat betreffend statuut juni 2020 met één jaar te verlengen.

Eind 2019 waren bij Weller 102 personen (eind 2018: 101 personen) werkzaam, waarvan 95,89 fte's (eind 2018: 91,28 fte's). Het ziekteverzuim bedroeg 8,26%, waarvan 6,76% langdurig zieken betrof (≥ 6 weken). Daarmee werd de streefnorm van 4% overschreden.

De medewerkers die taken verrichtten voor de BV's, bleven, met doorberekening van mensuren ten laste van de BV's, contractueel op de loonlijst van Weller gehandhaafd.

Kantoor en automatisering

Mede ter bevordering van de klantcontacten en het kunnen verlenen en uitbouwen van de woondiensten, zorgdiensten en overige dienstverlening heeft Weller ook in 2019 zowel in Heerlen alsook in Brunssum gebruik gemaakt van een tweetal woonwinkels, respectievelijk de "Wellerij Heerlen" en de "Wellerij Brunssum" genoemd. De Wellerijen sluiten aan op, casu quo ondersteunen, het dienstverleningsconcept van Weller. De automatisering is aangepast aan Weller 2.0.

Ondernemingsraad

Naast de reguliere WOR-thema's is in 2019 intensief met de OR overleg gevoerd over de verdere implementatie van de organisatietransitie; daarbij heeft de OR consequent haar rol vervuld en gebruik gemaakt van de aan haar toekomende rechten.

Relatienetwerk, Stakeholders en Preferred Suppliers

Ook in 2019 heeft Weller contacten gehad met meerdere partijen, variërend van huurders en bewoners, woningzoekenden, collega corporaties, overheden op gemeentelijk, regionaal, provinciaal en landelijk niveau, tot en met zakelijke relaties als financiële en maatschappelijke instellingen, aannemers, projectontwikkelaars en andere bedrijven, adviseurs, advocaten en notarissen, et cetera. Extra aandacht was er voor de gemeenten Beekdaelen, Brunssum en Heerlen, ILenT/Aw, het Regionaal orgaan woningcorporaties (ROW), de C8¹ en het Regionaal Orgaan Huurdersvertegenwoordigers (ROH).

1. Governance en Governancecode

Het Bestuur van Weller geeft door middel van continuering van het lidmaatschap van koepelorganisatie 'Aedes' impliciet aan de "Governancecode Woningcorporaties" te respecteren en zich in te zullen spannen op verantwoorde wijze invulling te geven aan inhoud en strekking van genoemde code.

De Governancecode Woningcorporaties wordt gehanteerd voor het inrichten van de bestuurlijke organisatie. Voorgaande betekent onder andere dat Weller inzake transparantie relevante items via meerdere kanalen, waartoe in elk geval 'wellernet.nl' als eigen website gerekend kan worden, voor haar huurders en andere geïnteresseerden, teneinde het maatschappelijk draagvlak en de herkenbaarheid van haar prestaties te vergroten, toegankelijk heeft gemaakt.

¹ overleg tussen de acht grootste Limburgse woningcorporaties

Beantwoording aan en naleving hoofdlijnen Governance Code

Weller heeft in 2019 inhoud aan de Governance Code gegeven door onder andere:

- de maatschappelijke doelstellingen duidelijk te maken aan de buitenwereld;
- talenten van de bewoners in te zetten door middel van huurdersparticipatie (participatiebeleid aanwezig en openbaar);
- actief en open overleg te voeren met belanghebbenden (stakeholderbeleid aanwezig);
- bestuur en toezicht zo veel mogelijk uit te oefenen door middel van integrale toepassing van de Governance Code;
- integer te handelen en te ondernemen (integriteitsbeleid en integriteitscode vastgelegd en openbaar);
- een zodanige inzet van middelen dat het vermogen actief wordt ingezet, passend bij de corporatiedoelstellingen, met hantering van een doelmatige bedrijfsvoering, waarbij taken, bevoegdheden en verantwoordelijkheden zijn vastgelegd (TVB-beleid);
- verantwoording en rapportages in het jaarverslag tot uitdrukking te brengen;
- de buitenwereld duidelijk te maken waar Weller voor staat en zich in dat kader elke vier jaar (laatstelijk begin 2016) te laten visiteren, resulterend in een eindscore 7,4 voor 'Presteren naar Opgaven';
- aanspreekbaar te zijn inzake toepassing, naleving en sancties inzake implementatie en handhaving van de Governance Code;
- Weller heeft de principes en uitwerkingen zoals opgenomen in de Governancecode Woningcorporaties in 2019 opgevolgd. Inzake de visie van de interne toezichthouder met betrekking tot de Governance Code zij verwezen naar het eigen verslag van de Raad van Commissarissen.

2. Organisatieschema

Ten behoeve van een globaal beeld van de 'Wellerfamilie' is in de bijlagen, behorend bij de jaarstukken, zowel het organigram 2019 van Weller toegevoegd, alsook een schema waarin de relatie tussen stichting en Weller-entiteiten tot uitdrukking wordt gebracht.

3. Raad van Commissarissen

De Raad van Commissarissen bestond eind 2019 uit zes personen en voldoet daarmee aan de statuten. De Raad van Commissarissen heeft tot taak toezicht te houden op het Bestuur en op de algemene gang van zaken in de woningcorporatie en de met haar verbonden ondernemingen en staat tevens het Bestuur met raad ter zijde. Ten aanzien van de honorering en profielschets van de RvC, alsook ten aanzien van besproken onderwerpen, alsmede ten aanzien van de uitkomsten van het uitgeoefende toezicht door de RvC op realisatie van doelstellingen, strategie, risico's, opzet en werking van het interne risicobeheersings- en controlesysteem, kwaliteitsbeleid, kwaliteit van de maatschappelijke verantwoording, financiële verslagleggingsprocessen, alsmede naleving van wet- en regelgeving, zij verwezen naar het eigen verslag van de RvC van Weller.

4. Het bestuur

4.1 Taak en werkwijze

Het Bestuur is belast met het besturen van de woningcorporatie, hetgeen onder meer inhoudt dat het Bestuur verantwoordelijk is voor:

- de realisatie van de doelstellingen van de woningcorporatie;
- de strategie;
- de financiering;
- het beleid;
- de resultatenontwikkeling;
- het beleid ten aanzien van deelnemingen van de corporatie.

De taken, verantwoordelijkheden en bevoegdheden van het Bestuur zijn in artikel 7 van de vigerende statuten van de Stichting Weller Wonen omschreven.

Een en ander is nader uitgewerkt in een actueel Bestuursreglement.

Een aantal besluiten van het Bestuur, met name investeringsbesluiten, het verwerven, vervreemden en bezwaren van vastgoed, is, op basis van de statuten en het Bestuursreglement, onderworpen aan de voorafgaande goedkeuring van de Raad van Commissarissen.

4.2 Leden van het bestuur

Het Bestuur bestaat uit de heer Ing. J.M.W. Gorgels MSM en de heer Drs. R.J.T. Kersjes, directeur-bestuurders. Beide directeur-bestuurders zijn voor onbepaalde tijd benoemd.

De portefeuillevverdeling binnen het Bestuur was in 2019 als volgt:

- Ing. J.M.W. Gorgels MSM: beleid, vastgoed en extern netwerk
- Drs. R.J.T. Kersjes: bedrijfsvoering, financiën en extern netwerk

4.3 Tegenstrijdige belangen en belangenverstrengeling

Elke vorm en schijn van belangenverstrengeling tussen Weller en de bestuurders wordt vermeden. Het bestuursreglement bevat een uitwerking van dit belangrijke uitgangspunt. Hierin is tevens de handelwijze in geval van belangenverstrengeling geregeld. In 2019 is geen sprake geweest van tegenstrijdige belangen of belangenverstrengeling met betrekking tot de directeur-bestuurders, zoals bedoeld in principe II.3 van de Governancecode Woningcorporaties.

4.4 Bezoldigingsbeleid

Het bezoldigingsbeleid voor het Bestuur is vastgesteld door de Raad van Commissarissen, met inachtneming van de “Sector brede beloningscode bestuurders woningcorporaties” en met inachtneming van de toepasselijke wet- en regelgeving.

Weller maakt voor de bestuurders gebruik van de overgangsregeling zoals bedoeld in de ‘Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector’ en de op grond van de artikelen 2.7 en 2.9 van genoemde wet als nadere uitwerking bedoelde ‘Regeling bezoldigingsmaxima topfunctionarissen Toegelaten Instellingen volkshuisvesting’.

Over 2019 was de bezoldiging van het Bestuur als volgt:

<i>Leidinggevende functionarissen</i>		
	Ing. Gorgels J.M.W. MSM	Drs. Kersjes R.J.T.
Funcie	Directeur-bestuurder	Directeur-bestuurder
Duur dienstverband in 2019	1-1 t/m 31-12	1-1 t/m 31-12
Omvang dienstverband (in fte)	1,0	1,0
Gewezen topfunctionaris	neen	neen
(Fictieve) dienstbetrekking	ja	ja
Bezoldiging		
Beloning (I)	162.788	152.996
Belastbare onkostenvergoedingen (II)	0	0
Beloningen betaalbaar op termijn (III)	22.451	21.456
Totaal bezoldiging 2019	185.239	174.452
Totaal bezoldiging 2018	201.591	171.080
Toepasselijk WNT-maximum 2019*	162.000	162.000
<p>* klasse F: i.v.m. daling aantal vhe's ten gevolge van onthuring en amovatie is ook de Wnt-grens gedaald. Het Bestuur maakt gebruik van de wettelijk toegestane overgangsregeling. Motivering indien overschrijding: <i>Overgangsregeling van toepassing zoals bedoeld in de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector en de op grond van de artikelen 2.7 en 2.9 van genoemde wet als nadere uitwerking bedoelde Regeling bezoldigingsmaxima topfunctionarissen Toegelaten Instellingen volkshuisvesting en conform Beleidsregels toepassing Wnt, Staatscourant nr. 6626, 6 maart 2014.</i></p>		

4.5 Permanente Educatie

Als directeur-bestuurders hebben wij - zie onderstaand overzicht – vóór einde periode 2017 t/m 2019 voldaan aan de PE-verplichting.

Naam	2017	2018	2019	norm
Ing. J.M.W. Gorgels MSM	74	9	29	108 punten aan eind periode 2017 t/m 2019 (geen jaarnorm)
Drs. R.J.T. Kersjes	87	29	23	

5. Beleidsdoelstellingen

5.1 Doelstellingen, strategie en randvoorwaarden

De door het Bestuur gehanteerde strategische doelen, kritische succesfactoren, prestatie-indicatoren en normen inzake de taakvelden waren voor het boekjaar 2019 nader gespecificeerd in het Strategisch Meerjaren Beleidsplan van Weller. De in genoemd beleidsplan benoemde missie, visie en strategische doelen zijn vooraf door de Raad van Commissarissen goedgekeurd.

Hoofdzaken op het gebied van volkshuisvestelijke en maatschappelijke doelstellingen van de corporatie

De belangrijkste strategische doelen op volkshuisvestelijk en maatschappelijk gebied betreffen:

- zorg dragen voor een betaalbare sociale woningvoorraad
- beschikken over voldoende woningen voor een brede doelgroep
- verdere verduurzaming van het vastgoed
- sterk blijven in buurten en wijken
- een onderscheidende en adequate dienstverlening bieden met een helder verwachtingspatroon
- waarborgen van de financiële continuïteit
- het werken aan een doelmatige en transparante bedrijfsvoering met medewerkers die met durf handelen en met oog voor klant, kosten en samenwerking.

De resultaten waartoe voornoemde strategische doelen geleid hebben zijn vermeld in de hoofdstukken 3 t/m 7 van dit verslag.

5.2 Horizontale dialoog

Inbedding in de maatschappij

De mate waarin de activiteiten van woningcorporaties relevant zijn voor de maatschappij is niet altijd voor iedereen even duidelijk; daarom wil Weller aan maatschappelijke legitimiteit winnen door genoemde duidelijkheid te vergroten door horizontale verantwoording en door belanghebbenden meer expliciet dan voorheen te betrekken bij de totstandkoming van het beleid. Mede daarom is ook in 2019 onverminderd energie gestoken in het voeren van gesprekken met maatschappelijke instellingen en bedrijven die, woondiensten gerelateerd, ten behoeve van onze huurders, bewoners en overige klanten, een wezenlijke bijdrage kunnen en willen leveren aan het realiseren van de Weller-missie en de Weller-visie.

Als privaatrechtelijke instelling, belast met het vervullen van (semi-) publiekrechtelijke taken, willen wij op transparante wijze invulling geven aan onze Btiv-opdrachten. Dit dient evenwel op zodanig verantwoorde wijze te gebeuren, dat ook toekomstige generaties in Nederland verzekerd zijn en blijven van passende en betaalbare woonruimte.

6. Interne risicobeheersings- en controlesystemen

6.1 Risicobeheersing

Het Bestuur van Weller is verantwoordelijk voor de interne risicobeheersings- en controlesystemen, voor het actief managen van de strategische, tactisch-financiële en operationele risico's en voor het beperken van de impact van mogelijke incidenten.

Doelstellingen en beleid inzake risicobeheer

Sinds vorig boekjaar is in nauwe samenwerking tussen bestuur, MT en business-controller, gedragen door RvC, een nieuw Risicobeleid opgesteld, met daarin geïncorporeerd de elementen van het risicobeoordelings-model van het WSW. Ratio: gebleken is dat met het oog op een systematische aanpak behoefte bestaat aan een meer geïntegreerd systeem van risicomanagement in de organisatie van Weller. Betreffend organisatiebreed systeem van risicomanagement dient een vierledig doel, te weten:

- Het inzichtelijk maken van de risico's die Weller loopt die directe invloed hebben op de strategische doelstellingen;
- Het integreren van risicomanagement in de processen binnen de organisatie.
- Risicobewustzijn van (medewerkers van) de organisatie stimuleren en vergroten;
- Het maken van verantwoorde keuzes met betrekking tot het dan al niet nemen van risico's.

Weller streeft hierbij enerzijds naar een effectief systeem van risicomanagement, maar anderzijds ook naar een efficiënt en pragmatisch systeem, waarbij geldt dat het beheersen van risico's een afweging tussen kosten en effectiviteit van de beheersmaatregel impliceert.

Ten aanzien van de belangrijkste risico's op strategisch niveau zijn, via een risico-inventarisatie, bijbehorende beheersmaatregelen, de risico-tolerantie, alsmede tactische beheersmaatregelen en prestatie-indicatoren benoemd.

Voornaamste strategische-, financiële- en operationele risico's en onzekerheden, als bedoeld in RJ 400.110a en c, waarmee de corporatie wordt geconfronteerd/gevoeligheid corporatieresultaten voor externe omstandigheden en variabelen

Als Toegelaten Instelling is Weller gehouden aan allerlei wettelijke regels. Voorgaande neemt niet weg dat ook corporaties bij de bedrijfsuitvoering risico's kunnen lopen.

Navolgend zijn de belangrijkste strategische risico's en onzekerheden waarmee Weller wordt geconfronteerd, de ermee samenhangende beheersmaatregelen en de bereidheid om betreffende risico's en onzekerheden af te dekken en daarmee al dan niet te tolereren, beschreven. Daarbij geldt dat het feitelijke uitvoeren van een beheersmaatregel hoofdzakelijk afhankelijk is gesteld van een tweetal factoren, te weten risicotolerantie in de betekenis van 'afwijking buiten de vastgelegde marge' en bedrijfseconomische afweging.

Strategische doelstelling	Nr.	Risico	Belangrijkste beheersmaatregelen	Afgerond	Opgestart	Te starten
Duurzaamheid	1	Duurzaamheidsambitie niet financieerbaar resp. noodzakelijke aanpassing verdienmodel	<ul style="list-style-type: none"> a Doorrekeningen financiële haalbaarheid adhv SBI b Herijking strategisch plan aan de hand van de investeringsopgaaf. c Financieel kader opstellen ter toetsing van haalbaarheid besluitvorming. d Kwalitatief goede besluitvormingsprocessen. e Scenario's tot aanpassing verdienmodel resp huurstrategie obv macro-ec ontwikkelingen. 			
Duurzaamheid	2	Door onvoldoende capaciteit of prioriteit (ook bij aannemers) onvoldoende uitvoering portfoliomanagement en in het bijzonder de duurzaamheidsagenda	<ul style="list-style-type: none"> a Benoemen functionaris met focus op duurzaamheid b Rapportagesysteem t.b.v. voortgangsbewaking c Inrichten projectadministratie ter bewaking voortgang projecten d Opstellen duurzaamheidsstrategie Vastgoed en energie. e Inventariseren duurzaamheidsingrepen en opstellen/invullen capaciteitsplanning 			
Beschikbaarheid	3	Stijgende bouwrijzen	<ul style="list-style-type: none"> a Periodieke monitoring prijsontwikkeling en scenarioberekening b Verdere uitwerking van ketensamenwerking c Efficiency door samenwerking met andere corporaties of innovatie. d Nieuwbouw door conceptuele bouwproducten 			
Betaalbaarheid	4	Het risico dat door demografische/economische ontwikkelingen huurders in financiële of psychische nood komen waardoor leefbaarheid in wijken verslechterd en huren niet meer betaalbaar zijn	<ul style="list-style-type: none"> a Kaders en klant/ buurtprofielen en alertheid bij woningtoewijzing b Interactief overleg tussen adviseur klant en adviseur wijken en buurten bij toewijzing. c Actief signaleren negatieve ontwikkelingen, actieve bijdrage aan wijkplannen en ondersteunen wijkteams d Alert en actief incasso beleid, aanbieden van budgetbegeleiding, vroege signalering huurachterstanden en huisbezoeken. e Passend toewijzen i.c.m. het tegengaan van onevenwichtige samenstelling van de wijk. f Overleg stakeholders en procesafspraken met betrokken instanties inzake tegengaan 'achter de voordeurproblematiek'. 			
Sterk in wijken	5	Te weinig resultaat uit allianties in het bijzonder Mijwater BV	<ul style="list-style-type: none"> a SMART samenwerkingsafspraken. b Bepalen strategie in toepassing Mijwater c Intensiveren van regionaal partnership versterkt expertise en professionalisering d Betrekken huurderskoepel bij beleidsbepaling en woningtoewijzing e Bepalen strategie en risico-analyse toepassing Mijwater en alternatieve technieken bezien f Inzicht en sturing op woonlasten a.g.v. mijnwater mogelijk maken. 			
Doelmatig en transparant	6	Door Maankwartier en organisatie wijziging weinig aandacht management naar operational excellence/organisatie	<ul style="list-style-type: none"> a Bedrijfsvoeringsplan en hiervan afgeleid actiepunten op risico's in deze te borgen. b Opstellen plan van aanpak om doelstellingen strategisch beleidsplan te realiseren. c Opstellen capaciteitsplan en monitoren voortgang. d Toezicht op verantwoorde wijze verleggen naar en in te perken tot strategisch niveau. (komt uit governance audit) e Er vindt tweemaal per jaar schriftelijk een update plaats aan Aw. f Monitoring maandrapportage strategische doelstellingen 			
Doelmatig en transparant	7	Politieke, fiscale en maatschappelijke druk op onze middelen	<ul style="list-style-type: none"> a Doorrekening nieuwe regelgeving b Bepalen scenario's ter beoordeling robuustheid fin. positie Weller en beoordeling 'knoppen' om aan te draaien. c Kennisontwikkeling d Politieke lobby 			
Doelmatig en transparant	8	Onvoldoende sturing op kostenbewustzijn en daardoor te hoge bedrijfslasten	<ul style="list-style-type: none"> a KPI's en actieve sturing b Stimuleren kostenbewustzijn c Projectmatig verbeterplan opstellen en uitvoeren 			
Doelmatig en transparant	9	Onvoldoende vertaling missie en strategie naar tactische en operationele doelstellingen	<ul style="list-style-type: none"> a Ontwerp managementinformatie b Vierjaarlijks wordt strategisch plan herijkt c De begroting wordt opgesteld vanuit SBI, vertaald op portefeuilleniveau en vervolgens in een jaarbegroting. d De begroting wordt vertaald in teamplannen waarbij concrete KPI's worden geformuleerd gebaseerd op strategische doelstellingen e Per trimester vindt evaluatie plaats aan de hand van KPI's. 			
Doelmatig en transparant	10	Te weinig aanspreekcultuur, onvoldoende leiderschap/ondernemerschap	<ul style="list-style-type: none"> g Ultra assetmanagement a Training MT en medewerkers b Cultuur 			
Doelmatig en transparant	11	Te weinig sturing op rendement in niet-daeb portefeuille (m.n. Vastgoed Beheer BV)	<ul style="list-style-type: none"> a Benoemen directievoering inzake Vastgoed Beheer BV b Verbindingenstatuut opstellen en borgen c Inrichting sturingsmodel 			
Doelmatig en transparant	12	Competenties personeel passen niet bij besturingsfilosofie	<ul style="list-style-type: none"> a Strategische personeelsplanning b Actieplan ter follow-up van SPP c Ontwikkelen personeel- en competentie management 			
Doelmatigheid en transparant	13	Effecten beleidswaarde en aangepaste normstellingen voor ratio's Weller.	<ul style="list-style-type: none"> a Volgen regelgeving en doorrekening effecten op ratio's. Beoordelen 'knoppen' om aan te draaien indien ondergrens ratio's bereikt wordt. 			

Inzake mogelijke gevolgen en maatregelen naar aanleiding van de corona-crisis verwijzen wij hierbij naar hoofdstuk 8, 'toekomstig financieel perspectief en corona-epidemie', alsmede naar 'Gebeurtenissen na balansdatum, bijzondere gebeurtenissen'.

Wijze waarop het risicomanagement en de interne beheersing van verbindingen, inclusief het aangaan van majeure transacties daarbinnen, is geregeld

De aan de stichting Weller Wonen gelieerde BV's verrichten uitsluitend activiteiten, die het behalen van de volkshuisvestelijke doelen van de moeder-TI ondersteunen.

Dit impliceert dat, zij het met gebruikmaking van andere rendement-parameters, alsook een deels andere, op grond van de Woningwet verplichte, wijze van financiering, de wijze waarop het risicomanagement is geregeld, niet afwijkt van de uitgangspunten van het risicomanagement, zoals gehanteerd door de stichting. Voor de wijze van besluitvorming en het toezicht op de BV's, zij verwezen naar de verbindingsparagraaf in hoofdstuk 8 en de jaarrekeningen over 2019 van de afzonderlijke BV's.

6.2 Controlesystemen

Het Bestuur is verantwoordelijk voor het ontwerp, de implementatie en de werking van de interne risicobeheersings- en controlesystemen. Deze omvatten beleidsvorming, processen, taken, het beïnvloeden van gedrag en andere aspecten van de organisatie die het mogelijk maken de doelstellingen te realiseren en potentieel wezenlijke fouten, verliezen of fraude of de overtreding van wetten en regelgeving te voorkomen en vroegtijdig te signaleren.

Voor de toetsing van procesgerichte beheersmaatregelen zal een verbijzonderde interne controle plaatsvinden.

De belangrijkste componenten van onze interne risicobeheersings- en controlesystemen in het verslagjaar 2019 waren:

- regelmatige risicoanalyses van de strategische, operationele en financiële doelstellingen van de woningcorporatie;
- integriteitsbeleid en implementatie daarvan door middel van discussie, als onderdeel van regulier werkoverleg en als onderdeel van functioneringsgesprekken;
- verbijzonderde interne controle en interne controles in de lijn;
- interne audits en rapportering business controller;
- IT-beheersingsmaatregelen;
- kwaliteitszorg en zelfevaluatie, mede met het oog op visitatie;
- handleidingen voor de inrichting van de financiële verslaggeving, alsmede voor de opstelling daarvan te volgen procedures;
- toetsingskader waarin is vastgelegd welke criteria worden gehanteerd bij het doen van vastgoedinvesteringen;
- toetsingskader waarin is vastgelegd welke criteria worden gehanteerd bij het aangaan en beëindigen van verbindingen;
- een systeem van periodiek monitoring en rapportering:
- Gedrag- en Integriteitscode, Reglement melding voorkomen integriteitsproblemen en Klokkenluiders-reglement (in 2019 is geen beroep gedaan op dit reglement en Agressie-protocol);
- Klachtencommissie: Eénmaal per jaar worden door het bestuur, vooralsnog middels het volkshuisvestingsverslag, de werkzaamheden van de interne Klachtencommissie teruggekoppeld;
- Omgang met informatievereisten:
- Het Bestuur van Weller heeft telkens in 2019 de hoofdzaken van beleid aan de toezichthouder vooraf ter goedkeuring (fiattering) voorgelegd, in zoverre sprake was van volkshuisvestelijke en maatschappelijke doelstellingen, operationele en financiële doelstellingen, de strategie die moest leiden tot realisatie van de doelstellingen, de randvoorwaarden die bij de strategie werden gehanteerd, alsmede de wijze waarop de principes van horizontale verantwoording in de betekenis van maatschappelijke verantwoording en beleidsbeïnvloeding door belanghebbenden werden vormgegeven;
- Het Reglement financieel beleid en beheer is, na ontvangst positieve zienswijze Autoriteit Woningcorporaties, december 2019 beperkt gewijzigd.

Naast voornoemde interne controle vindt ook een uitgebreide externe controle plaats door zowel accountant, BZK, WSW, Aw/Ilent, banken, et cetera.

Belangrijke wijzigingen in de AO/IC

In 2019 heeft de verdere implementatie van de transitie van een organiek gestuurde organisatie naar een proces-gestuurde organisatie plaatsgevonden. Er is wederom intensief gebruik gemaakt van de 'skills' van de business-controller, hetgeen heeft geleid tot een begin van een organisatie brede indaling van risicomanagement en bijbehorende controls. Ook is aandacht besteed aan de 'soft controls' in de betekenis van 'maatregelen die van invloed zijn op bijvoorbeeld de motivatie, loyaliteit, integriteit, inspiratie en waarden & normen van medewerkers'. Weller beschikt over een fraude-risicobeleid met bijbehorende inventarisatie; een verder gaande implementatie heeft gedurende 2019 plaatsgevonden.

Beoordeling uitkomsten door bestuur

Met behulp van begrotingen (bedrijfsbegroting, onderhoudsbegroting, et cetera, door vertaald in budgetten per afdeling) en in het strategisch beleidsplan genoemde normen is preventief en met behulp van tertiaalrapportages, inclusief stoplichtrapportages en risico-monitor, lopende het jaar gestuurd en toezicht uitgeoefend op de financiële risicobeheersing bij Weller. Daarnaast wordt repressief inhoud gegeven aan de wijze van toezicht met behulp van de jaarrekening. Tevens is daarbij, ondersteund door een extern bureau (Zanders), gebruik gemaakt van een Treasurystatuut en Treasury-jaarplan.

Het Bestuur van Weller beoordeelt de interne controle- en risicobeheersingsystemen als voldoende adequaat en effectief, doch werkt momenteel aan de implementatie van enkele harde, goed meetbare en goed bestuurbare, key-controls.

Ter bevordering van efficiency en effectiviteit heeft het bestuur, daarbij ondersteund door een passend IT-systeem, reeds vorig boekjaar de overstap gemaakt naar een proces gestuurde organisatie.

7. Externe accountant

De externe accountant wordt benoemd door de Raad van Commissarissen na advies van de directeur-bestuurders en na een beoordelend advies van de Auditcommissie. De Raad van Commissarissen stelt de beloning van de externe accountant vast na overleg met de directeur-bestuurders. Accountantskantoor Deloitte was voor het boekjaar 2019 benoemd tot extern accountant van Weller. Het Bestuur en de Auditcommissie maken elke vier jaar, conform Governancecode, een 'grondige beoordeling' over het functioneren van de externe accountant in de diverse entiteiten en capaciteiten waarin de externe accountant fungeert; deze beoordeling heeft voorjaar 2020 plaatsgevonden.

8. Visitatie

Conform wetgeving en Aedescode heeft Weller zich in 2016 laten visiteren. Het visitatierapport en het standpunt van het Bestuur en de Raad van Commissarissen hierover zijn na vaststelling door de Visitatiecommissie op de website geplaatst. Weller zal zich zomer 2020 voor de derde keer laten visiteren door een onafhankelijke visitatiecommissie; als geaccrediteerd visitatiebureau is inmiddels in goed overleg tussen bestuur en Raad van Commissarissen gekozen voor 'Pentascopie'. De verwachting is dat het visitatierapport, afhankelijk van de opgelopen vertraging ten gevolge van vereiste maatregelen ter bestrijding van het coronavirus, 2^e helft 2020 voltooid en gepubliceerd is.

3. KWALITEITSBELEID EN VOORRAADBEHEER

In het Btiv (artikel 32 lid 1 sub e juncto artikel 45 lid 2 sub b, e en h) is vastgelegd dat een Toegelaten Instelling in het volkshuisvestingsverslag een uiteenzetting geeft over het in stand houden van en het treffen van voorzieningen aan woongelegenheden en hun aanhorigheden.

De kwaliteit van het woningbezit wordt hoofdzakelijk bepaald door de invulling in praktijk van:

- a. de nieuwbouw;
- b. mogelijke aanpassingen in de bestaande woningvoorraad;
- c. het gepland onderhoud aan de woningvoorraad (planmatig onderhoud, standaard en aanvullend);
- d. het niet gepland onderhoud aan de woningvoorraad (mutatie onderhoud en klachtenonderhoud);
- e. het energetisch niveau (verduurzaming van de woningvoorraad).

Strategisch Voorraad Beheer

Gelijktijdig met de interne reorganisatie is sedert mei vorig boekjaar het portfolio- en assetmanagement geïntroduceerd als instrument en/of processen om meer financieel te sturen ten aanzien van onze vastgoedportefeuille. Zonder stenen, geen diensten! Vanaf 1 januari 2019 vindt de strategische vastgoedsturing nieuwe stijl plaats, waarbij de jaarcyclus leidend is geworden en een grotere rol is toegekend aan stakeholders. Jaarlijks wordt in het eerste kwartaal op strategisch niveau naar de portefeuille van Weller gekeken, met gebruikmaking van onder andere SBI (Strategische Beleids Informatie) van Ortec Finance. De gekozen strategie wordt uiteindelijk vertaald in een wensportefeuille en in een transformatieprogramma om tot de wensportefeuille te komen. Vervolgens wordt op tactisch niveau, het assetmanagement, uitvoering gegeven aan de transformatieopgave: welke woningen gaan we verduurzamen, renoveren, slopen, verkopen, aankopen en nieuwbouwen; hierbij wordt gebruik gemaakt van het software programma AM (Asset Management), eveneens van Ortec Finance.

Naast de inzet van AM zijn ook complexsessies gebruikt om tot de juiste keuzes van investeren in ons vastgoed te komen. Voor de daaraan ten grondslag liggende investeringsbeslissingen heeft Weller de SMART investeringsanalysetool aangeschaft. Met deze tool wordt de financiële haalbaarheid, onder andere op basis van onze in de jaarlijkse kaderbrief en het investeringsstatuut vastgestelde rendementseisen bepaald. De uitvoering van het transformatieprogramma vindt tenslotte plaats in de operationele sfeer.

Nieuwbouw

De vastgoedstrategie van Weller, het strategisch beheren van de woningvoorraad, de herstructurering, het genereren van gelden en de mate waarin werd bijgedragen aan de strategische doelen, bepaalden of al dan niet nieuwbouw werd gepleegd. Voor de nieuwbouwresultaten in 2019 en de nieuwbouwplannen wordt verwezen naar hoofdstuk 4, onder herstructurering.

Onderhoud algemeen

Indien het totale begrote onderhoud voor 2019 à € 10.787.000 wordt vergeleken met de gerealiseerde kosten onderhoud 2019 van € 16.175.079 (exclusief onderhoudskosten eigen personeel en exclusief onderhoud gerelateerde uitgaven inzake leefbaarheid) dan blijkt dat de onderhoudskosten een overschrijding kennen van 50%; deze overschrijding is hoofdzakelijk veroorzaakt doordat Weller het mutatiemoment gebruikt als het moment om noodzakelijke vervangingen (asbestsanering, vervanging binnenschil BKT: Badkamer, Douche, Toilet) uit te voeren. Tot 2018 werden deze kosten grotendeels geboekt op 'investeringen levensduurverlenging' (ter hoogte van € 3 miljoen).

In 2019 zijn deze kosten ten laste van het budget niet-planmatig gekomen, het budget echter was hiervoor in 2019 niet aangepast.

Grafische weergave onderhoudsbegroting versus realisatie (uitgedrukt in euro's x 1.000)

Huurcommissie

In 2019 wendden zich, zie navolgend schema, slechts zeven huurders tot de Huurcommissie, waarvan drie huurders naar aanleiding van het voorstel tot huurverhoging.

Bezwaarschrift n.a.v.	Verhuurder in gelijk gesteld	Huurder in gelijk gesteld
<i>technische gebreken</i>	4x	1x
<i>Sociaal georiënteerd</i>	--	--
<i>servicekosten</i>	1x	1x

Medisch geïndiceerden

Bij het beoordelen van de kwaliteit van de woningen bepaalt de Woningwet (artikel 45) dat wij als sociale verhuurder tevens zodanige woongelegenheden bouwen of zodanige voorzieningen aan woongelegenheden treffen dat mensen met een lichamelijke beperking voor wie de standaardwoongelegenheden niet passend zijn toch volgens redelijke wensen kunnen worden gehuisvest. Bovenstaande taak heeft Weller in 2019, mede via het gevoerde overleg met de Wmo van de gemeenten Brunssum, Heerlen en Beekdaelen, ingevuld; daarbij is gebruik gemaakt van tussen Weller en de gemeenten afgesloten Wmo-convenanten.

Verduurzaming en Milieu

Het door de voormalige minister van Wonen en rijksdiensten benoemen van verduurzaming tot één van de vier Rijks prioriteiten is voor Weller een extra aansporing de komende jaren aantoonbaar te investeren in verduurzaming van de woningvoorraad.

De ambitie voor duurzaamheid op basis van het Energieakkoord c.s. is 85% van het corporatiebezit in 2021 naar een A of B energielabel (inmiddels: Energie-index <= 1,40).

Weller beschikt over een ambitieus verduurzamingsplan, inhoudende dat gedurende de periode 2019 t/m 2023 voor omstreeks € 80 miljoen zal worden geïnvesteerd aan zogenoemde 'no regret-verduurzamingsinvesteringen'. Bij nieuwbouw wordt energielabel A of beter gerealiseerd, bij ingrijpende renovaties is het streven energielabel B of beter.

Verdeling Energieindexen per gemeente > 9316 woningen Ambitie

Gemeente	Aantal	A-B		C-D		E-G		85% naar AB	Nu	Todo
		0,6-1,040	%	1,41-2,10	%	2,11>	%			
Heerlen	5830	745	13%	4154	71%	931	16%	4.956	745	4.211
Brunssum	3040	432	14%	1325	44%	1283	42%	2.584	432	2.152
Schinveld	446	54	12%	249	56%	143	32%	379	54	325
	9316	1231	12%	5728	61%	2357	25%	7.919	1231	6.688

Vanuit het besef dat er meer nodig is om de klimaatdoelen te halen, dan enkel het verduurzamen van vastgoed, is ontwikkelen naar een toekomstbestendige duurzame woningcorporatie met aandacht voor integrale circulaire gebiedsontwikkeling noodzakelijk. Na het ontstaan van Weller 2.0 is een uitgebreide interne routekaart gecreëerd om een organisatie brede bewustwording op het gebied van duurzaamheid op gang te brengen.

Aan de hand van een internationaal geadopteerd duurzaamheidsframework “The Natural Step” is vanuit een gedeelde waardeanalyse een brede strategische duurzaamheidsvisie met de invalshoeken integrale gebiedsontwikkeling, verduurzaming vastgoed en bewustwording gekozen. Praktisch is deze visie vertaald in de thema’s; duurzame ontwikkeling van wijken en buurten, de woon -en leefomgeving, betaalbaarheid (inclusieve samenleving), vastgoed en energie, materialisatie, HRM en mobiliteit.

Deze thema’s zijn in 2019 door de organisatie met onderwerpen gevuld en in uitvoeringsplannen omgezet. De concrete vorderingen en ideeën worden tussen de procesteams gedeeld. Het Greenteam, bestaande uit teamleden uit alle procesteams en vertegenwoordigers uit de huurderskoepel, vormt daarbij het scharnierpunt.

4. HERSTRUCTURERING EN LEEFBAARHEID.

In het Btiv (artikel 32 lid 1 sub e Btiv juncto artikel 45 lid 2 sub a, d, g en i Woningwet) is vastgelegd dat een Toegelaten Instelling in het volkshuisvestingsverslag een uiteenzetting geeft over het bouwen en verwerven van woongelegenheden en hun aanhorigheden, het bouwen en verwerven van maatschappelijk vastgoed, het bouwen en verwerven van bedrijfsmatig vastgoed, alsmede het vervreemden en amoveren van voornoemd vastgoed. Tevens wordt (artikel 32 lid 1 sub e Btiv juncto artikel 45 lid 2 sub f juncto artikel 51 Woningwet juncto artikel Btiv) de bijdrage aan de leefbaarheid vermeld.

Herstructureringsprojecten en nieuwbouw(plannen)

Op het gebied van herstructureringsactiviteiten heeft Weller op hoofdlijnen de navolgende activiteiten gerealiseerd, dan wel opgestart of in voorbereiding:

Brunssum

- a. *gerealiseerd*: Brunssum-centrum: 't Ei/Koutenveld: turn-key opgeleverd 15 koopwoningen (fase 1b);
- b. *opgestart*: onthuring en amovatie de Egge; 32 sociale sector huurappartementen Noorderkroon II, met één slaapkamer ten behoeve van Radar; oplevering mei 2020;
- c. *in voorbereiding*:: Pastoor Savelbergstraat: voorbereiding bouw 56 middel-dure huurappartementen; De Egge: herontwikkeling 138 woningen met vervangende nieuwbouw van 117 betaalbare huurwoningen en 21 koopwoningen; 4 huurwoningen worden gerenoveerd; Tarcisiuslocatie: bouw 20 zorgwoningen.

Heerlen

Heerlen-Centrum

a. *gerealiseerd*:

Maankwartier: Nadat in 2010 het "Masterplan Maankwartier" als 'Meldingsplichtig Besluit' gemeld werd en in het verlengde hiervan frequent met BZK intensief overleg werd gepleegd, heeft de minister van BZK begin 2012 toestemming verleend tot de start van de bouw, zij het dat in verband met het Proportionaliteitsvereiste een aanzienlijk deel van het project ab initio is doorgestoten, lees vervreemd, aan derden. Vanuit de 'Weller Vastgoed Ontwikkeling BV' is in 2016 een vervolg gegeven aan de reeds in 2013 gestarte bouwwerkzaamheden inzake "Maankwartier-Noord" en "De Plaat", die als een te bebouwen brug over het spoor de verbinding vormt tussen "Noord" en "Zuid". Weller heeft als maatschappelijk ondernemer met betreffend masterplan een essentiële bijdrage geleverd aan de verbetering van het woon- en leefklimaat in het centrum van Heerlen. De gemeente Heerlen heeft 70 miljoen euro geïnvesteerd in de fysieke bouw van 'De Plaat' over het spoor en realisatie van de openbare infrastructuur. Tweede helft 2019 was het gehele project voltooid;

- NS Poort heeft zomer 2019 het nieuwe station en de nieuwe station-gerelateerde commerciële ruimten gerealiseerd;

b. *opgestart*: n.v.t.

c. *in voorbereiding*:

- Sporthuis Diana: de voorbereidingen zijn getroffen om te komen tot de bouw van 37 appartementen ten behoeve van jongerenhuisvesting; start bouw maart 2020;
- Lux Luna: vervolg onderzoek naar haalbaarheid bouw betaalbare appartementen;
- Transitie van voormalig kantoorgebouw Parcstaete Weller tot woonruimte ten behoeve van betaalbare sociale huursector appartementen.

Heerlerbaan

a. *gerealiseerd*: n.v.t.

b. *opgestart*: n.v.t.

c. *in voorbereiding*:

- Herstructurering Caumerpoort: de mogelijkheden worden onderzocht.

Heerlerheide

a+b. *gerealiseerd of opgestart*:

- n.v.t.

c. *in voorbereiding:*

- In 'De Magistraat', het gebied Heulstraat/Keekstraat (deelgebied 6), is de bouw van 32 sociale huurappartementen in voorbereiding; start bouw mei 2020.

Beekdaelen

a+b. gerealiseerd of opgestart:

In 2019 werden geen nieuwbouwwoningen opgeleverd of bouwactiviteiten opgestart.

c. *in voorbereiding:*

- Weller wil nog steeds graag in samenspraak met de gemeente en bewoners een toekomstvisie ontwikkelen inzake het centrum van Schinveld (inclusief 'Bloemenbuurt').

Vervreemding, bevorderen eigen woningbezit, aankoop en amovatie van woningen in het kader van herstructurering

Verkoop van woningen¹

Regulier zijn in 2019 zes woningen, beantwoordend aan wet- en regelgeving, aan zittende huurders (1x), dan wel naar aanleiding van mutaties (5x), verkocht. Weller voert geen actief verkoopbeleid, omdat er enerzijds voldoende sociale koopwoningen in de regio voorhanden zijn en er anderzijds momenteel sprake is van toenemende druk op de sociale huurwoningvoorraad.

Bij de uitvoering van alle eerder genomen en gefiatteerde meldingsplichtige besluiten is steeds vooraf met de bewoners vertegenwoordigende Huurderskoepels en de relevante zittende huurders gesproken. Het verscherpte interne toezicht op correcte uitvoering van de interne procedure inzake verkoop van woningen is ook in 2019 gehandhaafd. Gedurende 2019 heeft Weller geen woningen verkocht voor een lagere verkoopwaarde dan is toegestaan. Hoewel de markt verbeteringen kent is gekozen voor het niet actief promoten van de verkoop; derhalve is Weller ook in haar begroting 2019 uitgegaan van nul woningverkoop.

Aankoop

In Brunssum vonden 6 strategische verwervingen plaats in verband met het masterplan de Egge.

In Heerlen en in Schinveld vonden geen aankopen plaats. In totaal werden hiermee door de TI 6 panden aangekocht.

Amovatie

In 2019 zijn 20 woningen geamoveerd in De Egge te Brunssum (totaal fase I: 52 woningen te amoveren)

Leefbaarheid

Op grond van artikel 45 lid 2 sub f herziene Woningwet juncto artikel 51 Btiv geldt dat woningcorporaties nog slechts mogen werken aan de leefbaarheid in de directe nabijheid van hun onroerende zaken en voor de huurders van die woongelegenheden en de bijdrage moet onderdeel uitmaken van de prestatieafspraken met de gemeente en huurdervertegenwoordiging (Woningwet art. 45 lid 2f onderdeel 1°).

In totaal is in 2019, exclusief herstructurering, voor een bedrag van € 2.243.000 aan leefbaarheid bevorderende maatregelen uitgevoerd.

¹ bedoeld is eigendomsoverdracht, inclusief ontvangen verkoopprijs (≠ verkoop)

5. WONEN EN ZORG

Het bouwen van zorgvastgoed blijft ook in de nieuwe Woningwet een kerntaak van woningcorporaties en wordt beschouwd als een zogeheten DAEB-activiteit.

Ter uitvoering hiervan draagt de Toegelaten Instelling bij aan het tot stand komen van huisvesting voor personen die zorg of begeleiding behoeven. Ook wordt verwacht dat de Toegelaten Instelling een bemiddelende rol vervult voor bewoners met betrekking tot zorg en dienstverlening.

Algemeen geldt dat Weller in zowel Brunssum, Heerlen alsook in Onderbanken verdere samenwerkingscontracten wil afsluiten met lokale zorginstellingen (Meander, Sevagram, SGL, Cicero e.d.) teneinde het woongenot van haar huurders en bewoners verder te vergroten. Het al dan niet behalen van succes op dit terrein is echter mede afhankelijk van de uitgangspunten van de zorgleveranciers (sec zorg leveren of ook vastgoed in eigendom willen hebben).

Ook in 2020 zal Weller verder blijven werken aan het invulling geven aan zorg als onderdeel van wonen, zoals bedoeld in artikel 45 Woningwet. Daartoe zijn navolgende projecten in voorbereiding of lopend:

Brunssum:

- Noorderkroon II: bouw 32 appartementen t.b.v. gehandicapten; oplevering mei 2020
- Wmo-convenant aanwezig en gehanteerd in 2019
- Tarcisiuslocatie: 20 zorgwoningen

Heerlen:

- Magistraat: bouw 32 appartementen; vergunningen binnen, start mei 2020
- Wmo-convenant ondertekend in 2019

Onderbanken

- Wmo-convenant aanwezig en gehanteerd in 2019

- In 'De Magistraat', het gebied Heulstraat/Keekstraat (deelgebied 6), is de bouw van 32 sociale huurappartementen in voorbereiding; start bouw mei 2020.

6. WOONRUIMTEVERDELING EN VERHUURBELEID

In het Btiv (artikel 32 lid 1 sub e Btiv juncto artikel 45 lid 2 sub a, d en g Woningwet) is vastgelegd dat een Toegelaten Instelling in het volkshuisvestingsverslag een uiteenzetting geeft over het verhuren van woongelegenheden en aanhorigheden, het verhuren van maatschappelijk vastgoed, alsook het verhuren van bedrijfsmatig vastgoed. Inzake het verhuren van maatschappelijk en bedrijfsmatig vastgoed verwijzen wij naar de betreffende aan de TI gelieerde entiteiten.

Woonruimteverdelings- en inschrijvingsstelsel

Weller hanteert al jaren een optiesysteem met inschrijving vooraf, kortweg het “Weller-optiesysteem” genoemd: specifieke vrijkomende woningen worden niet geadverteerd, maar in een persoonlijk gesprek met een relatiebeheerder worden woningzoekenden, bewoners en huurders geattendeerd op de woningen, overige producten en dienstverlening van Weller in Brunssum, Heerlen-Centrum, Heerlerbaan, Heerlerheide en Schinveld. Om moverende redenen is Weller, na instemming huurderskoepels en na goedkeuring Autoriteit woningcorporaties, vanaf voorjaar 2020 deel gaan nemen aan een regionaal woonruimteverdelingssysteem, “Thuis in Limburg” (TIL) geheten.

Woningzoekenden

Aanvang 2019 stonden 2470 woningzoekenden ingeschreven voor een woning (Beekdaelen, Brunssum en Heerlen gezamenlijk). Eind 2019 kende Weller 2217 actief woningzoekenden, onderverdeeld in 466 (2018: 564) starters, 532 (2018: 536) doorstromers en 1219 (2018: 1370) vestigers.

De herhuisvesting van bewoners uit herstructureringsbuurten blijkt bij Weller in 2019 slechts van beperkte invloed te zijn geweest op het aantal inschrijvingen.

Woningmarkt en demografische ontwikkelingen

Ondanks de daling van het bevolkingsaantal is nog steeds geen sprake van significante woningoverschotten in de huursector in Heerlen en overig Parkstad Limburg. Naast gezinsverdunding zijn, regionaal gezien, onthuring, herhuisvesting als onderdeel van herstructureringsprocessen, huisvesting statushouders, alsmede de, ondanks een aantrekkelijke koopmarkt, beperkte doorstroming richting koopsector hiertoe als belangrijkste oorzaken aan te wijzen.

Gebruikmaking van de Wet Bevordering Eigen Woningbezit en de Starterslening, in 2019 beperkt gebleven tot de gemeente Brunssum en de gemeente Onderbanken, heeft niet of nauwelijks tot bevordering van de woningverkoop geleid.

Het verhuren van woningen

In de herziene Woningwet (artikel 46) is vastgelegd dat een Toegelaten Instelling voorrang geeft aan het huisvesten of doen huisvesten van personen die door hun inkomen of door andere omstandigheden moeilijkheden ondervinden bij het vinden van hun passende huisvesting. Het Btiv (artikelen 54 t/m 57) geeft een nadere uitwerking aan deze taakstelling, waarbij een relatie wordt gelegd tussen inkomen, huurprijsklasse en leeftijd.

90%-toewijzingsnorm en passendheidstoets

Woningwet en Btiv (artikel 16) schrijven voor dat sociale huurwoningen aan de primaire doelgroep moeten worden toegewezen, waarbij minimaal 80% aan huishoudens met een inkomen tot € 38.035 moet worden verhuurd; gedurende 5 jaar mag 10% worden verhuurd aan inkomens tot € 42.436; de overige 10% mag worden verhuurd aan urgenten en degelijke.

Weller heeft 91,5% van de beschikbaar gekomen woningen in 2019 toegewezen aan huurders met een gezamenlijk huishoudinkomen dat maximaal € 38.035 bedraagt bij een huurprijs, die de € 720,42 niet overstijgt, en voldoet daarmee aan de gestelde toewijzingsnorm; 2,5% werd toegewezen aan inkomens \geq € 38.035 en \leq € 42.436; 6,0% werd toegewezen aan inkomens $>$ € 42.436.

Voor het passend toewijzen van sociale huurwoningen aan huishoudens die een beroep doen op Huurtoeslag is een toetsbare 95%-norm is geïntroduceerd, inhoudende dat niet langer recht op huurtoeslag bestaat ten aanzien van huishoudens die een woning boven een van beide aftoppingsgrenzen (2019: € 607,46 en € 651,03) toegewezen wensen te krijgen. Voorgaande impliceert dat nieuwe huurders expliciet vóór woningtoewijzing een bewijs van hun inkomen overleggen. In 2019 heeft Weller 98,5% van de huurders die recht hadden op huurtoeslag een passende woning toegewezen.

Mutaties*

Onderstaand zijn de mutaties weergegeven gedurende 2019 en de voorafgaande vier jaren:

	Brunssum	Heerlen	Schinveld	Totaal absoluut	Totaal relatief
2019	205	442	35	682	7,4%
2018	281	494	28	803	8,7%
2017	232	445	31	708	7,6%
2016	267	492	32	791	8,5%
2015	262	470	42	774	8,2%

* in de betekenis van vrijgekomen en opnieuw toegewezen woningen

De 682 mutaties die zich in 2019 hebben voorgedaan op een, aanvang 2019 woningbestand van 9.198 woningen, leveren een mutatiegraad op van 7,4% (2018: 8,7 %). Van de 737 vrijgekomen woningen werden 55 panden niet opnieuw verhuurd ten gevolge van verkoop (6x) en herstructurering (48x i.v.m. voorgenomen onthuring en amovatie de Egge te Brunssum).

Samenstelling woningvoorraad TI naar huurprijscategorie per 31-12-2019:

Voorraad	Huurprijs ¹	Aantal woningen absoluut (tussen haakjes relatief)			subtotaal
		Brunssum	Heerlen	Schinveld	
goedkoop	tot € 424,44	396 (4%)	596 (7%)	64 (1%)	1056 (12%)
betaalbaar	van € 424,44 tot € 651,03	2303 (25%)	4488 (49%)	348 (4%)	7139 (78%)
duur ≤ Htw-grens	van € 651,03 tot € 720,42	198 (2%)	601 (6%)	31 (0%)	830 (9%)
duur > Htw-grens	> € 720,42	69 (1%)	50 (1%)	3 (0%)	122 (2%)
subtotaal		2966 (32%)	5735 (63%)	446 (5%)	9147 (100%)
totaal aantal woningen per 31.12.2019		9147			

Huurachterstanden

Eind december 2019 bedroeg het totale percentage huurachterstand 1,12% voor DAEB en niet-DAEB-portefeuille gezamenlijk; de huurachterstand van de DAEB-tak bedroeg per ultimo 2019 0,56%, exclusief actieve betalingsregelingen.

¹ Huurprijs: de prijs die is verschuldigd voor het enkele gebruik van de woonruimte als bedoeld in artikel 7:237 lid 2 BW; indeling conform CFV & Aedes

Ontruimingen

In 2019 werden in totaliteit 15 (2018: 25) huurovereenkomsten door Weller beëindigd.

In Brunssum, Heerlen en Beekdaelen hebben respectievelijk 1, 10 en 0 (2018: 3, 17 en 0) ontruimingen op grond van een rechterlijk vonnis plaatsgevonden wegens huurachterstand; in Brunssum, Heerlen en Beekdaelen hebben respectievelijk 1, 3 en 0 (2018: (2, 3 en 0) ontruimingen plaatsgevonden ten gevolge van overlast of hennep. Het aantal ontruimingen op grond van huurachterstand vertoont hiermee een dalende tendens.

Woonfraudebeleid

In praktijk krijgt Weller slechts zeer incidenteel van de sociale diensten, bewonerscommissies of individuele bewoners, klachten of signalen aangaande woonfraude. In het sporadische geval dat toch een signaal binnenkomt inzake woonfraude wordt door de betreffende relatiebeheerder op adequate wijze actie ondernomen (huisbezoek, confronterend gesprek en vrijwillig beëindiging ongewenste situatie); incidenteel wordt contact opgenomen met de sociale recherche. Zowel de visie van de lokale overheden alsook het ontbreken van de noodzaak daartoe hebben vooralsnog niet geleid tot het gebruik maken van bestandsvergelijking tussen Gemeentelijke Basis Administratie (GBA) en verhuuradministratie van Weller.

Urgenten en overige specifieke doelgroepen

- Gedurende het jaar 2019 werden 198 gezinnen met voorrang geholpen op grond van indicatiestelling:
- 51 x op grond van medische indicatie;
- 27 x op grond van sociale indicatie.
- 120 x op grond van zogenoemde 'aandachtlijst-woningzoekenden': een aantal woningzoekenden voldoet niet aan de medische- en sociale urgentiecriteria, doch verdient wel extra aandacht (veelal op aangeven van maatschappelijke instellingen, zoals bijvoorbeeld Rimo).
- Tevens werden 29 gezinnen naar aanleiding van herstructurering binnen het eigen woningbestand door Weller geherhuisvest.

Vluchtelingen, verdeelsleutel, taakstelling en uitvoering

Naar rato van woningbezit heeft elke corporatie in Parkstad-Limburg per gemeente waarin woningbezit gelegen was ten behoeve van 2019 twee taakstellingen gekregen, welke vóór 1 januari 2020 gerealiseerd moesten zijn.

Voor Weller als corporatie hielden de taakstellingen in dat wij, inclusief restant taakstelling in 2019 in Brunssum 17 en in Heerlen 22 vergunninghouders van passende huisvesting zouden voorzien.

Voornoemde taakstellingen zijn door Weller in Brunssum en Heerlen grotendeels gerealiseerd middels het op verantwoorde wijze inplaatsen en huisvesten van respectievelijk 13 en 19 vergunninghouders, hetgeen betekent dat grosso modo aan de taakstellingen 2019 tijdig is voldaan.

Dak- en Thuislozen

Eénmaal per kwartaal kwamen de Heerlense woningcorporaties in 2019 bij elkaar teneinde de huisvesting van vluchtelingen en andere bijzondere doelgroepen te bespreken; in Brunssum en Onderbanken werd separaat overleg gepleegd. In genoemd overleg werd tevens bekeken in hoeverre in een ruime lokale woningmarkt collectief aandacht besteed moet worden aan dak- en thuislozen.

Zeer Moeilijk Plaatsbaren

Door de participanten in het Regionaal Orgaan Woningcorporaties is afgesproken jaarlijks naar rato van woningbezit een aantal Zeer Moeilijk Plaatsbaren (zogenaamde Z.M.P.-ers) - via Begeleid Wonen te huisvesten. In 2019 werden in Brunssum (3), Heerlen (3) en panden ten behoeve van de Zeer Moeilijk Plaatsbaren (met begeleiding) ter beschikking gesteld.

Senioren

De dubbele vergrijzing en de ontgroening hebben tot gevolg dat steeds meer senioren in de zin van 55-plusser aangewezen zijn op bij de leeftijd, gezondheid en lichamelijke beperkingen passende woonruimte. In aanmerking nemende het beperkte aantal nieuwbouwcontingenten en de mogelijkheden levensloopbestendige woningen te realiseren, zal het merendeel van de oplossingen gezocht en gecreëerd worden in de bestaande woningvoorraad (zie ook hoofdstuk V, Wonen en Zorg).

Realisatie overige specifieke aandachtsgroepen

Inzake activiteiten met betrekking tot de huisvesting van bijzondere doelgroepen, zoals onzelfstandige jongeren (begeleid wonen projecten), dak- en thuislozen, ex-psychiatrische patiënten, ex-verslaafden en ex-gedetineerden en dergelijke heeft Weller de navolgende activiteiten gerealiseerd casu quo gecontinueerd:

- Aan de stichting Xonar zijn 4 woningen (Heerlen) verhuurd ten behoeve van moeilijk opvoedbare jongeren;
- Met de stichting Mondriaan waren met betrekking tot 54 woningen (Heerlen) huurovereenkomsten afgesloten ten behoeve van het plaatsen van zowel (ex-)psychiatrische patiënten alsook licht verstandelijk gehandicapten;
- In het kader van begeleid wonen voor jongeren tot 23 jaar zijn in Brunssum aan de stichting Radar 68 verhuureenheden ter beschikking gesteld;
- In Brunssum zijn aan de stichting Pergamijn 18 zorgappartementen en 10 eengezinswoningen ten behoeve van elk 2 á 3 cliënten verhuurd ten behoeve van geestelijk gehandicapten;
- In de Gregoriuslaan (Brunssum) zijn, begeleid en verzorgd door Mondriaan, 8 appartementen verhuurd aan / ten behoeve van dementerende ouderen;
- Aan SGL zijn in de Leon Biessenstraat (Heerlen) in het complex Carrera 10 zorg-woon-units ten behoeve van geestelijk- en/of lichamelijk gehandicapten ter beschikking gesteld;
- Daarnaast heeft Weller, vervat in de reeds in het VHV genoemde sociale indicaties, meerdere tot de voornoemde bijzondere doelgroepen behorende woningzoekenden via eigen reguliere huurcontracten van zelfstandige woonruimte voorzien.

Overige specifieke aandachtsgroepen

- Weller participeert, in samenwerking met de overige Parkstad Limburg gemeenten en woningcorporaties, in een regionaal onderzoek, gericht op het in kaart brengen en geactualiseerd houden van de toekomstige behoefte aan woonruimte ten behoeve van bijzondere doelgroepen.

Housing Parkstad en Housing First

- Teneinde de extramuralisering van meerdere doelgroepen van beleid alsmede dak- en thuislozen te stimuleren neemt Weller, samen met de overige woningcorporaties in Parkstad Limburg, deel aan het project 'Housing Parkstad' en 'Housing first'; daarbij wordt, met inzet van Stichting RIMO, gebruik gemaakt van één centraal (service-) loket.

In 2019 zijn ten behoeve van 'Housing Parkstad' 26 woningen ter beschikking gesteld (Brunssum 9, Heerlen 17) en ten behoeve van 'Housing First' 2 woningen (Heerlen 2).

7. HET BETREKKEN VAN BEWONERS BIJ BELEID EN BEHEER

In het Btiv (artikel 32 lid 1 sub d Btiv) is vastgelegd dat een Toegelaten Instelling in het volkshuisvestingsverslag een uiteenzetting geeft over het gevoerde overleg met de bewonersorganisaties. Eveneens is vastgelegd (artikel 32 lid 1 sub g, h en i Btiv) dat sprake is van een gehanteerd Klachtenreglement en een Herstructureringsreglement/Verhuisstatuut.

Participatie

Participatie heeft van oudsher bij Weller een belangrijke plaats ingenomen; het betrekken van huurders en bewoners(-groepen) bij onderwerpen van met name beheer, heeft altijd veel aandacht gekregen en zal dat ook blijven krijgen. Het participatiebeleid en de bijbehorende procedures zijn schriftelijk vastgelegd in een aantal reglementen. Daarmee is voldaan aan de eisen zoals gesteld in Woningwet en Besluit toegelaten instellingen volkshuisvesting.

Huurdersbelangenverenigingen/Bewonerscommissies

Per 31 december 2019 was ten behoeve van alle complexen een bewonersvertegenwoordiging aanwezig: de zogeheten huurdersbelangenvereniging dan wel bewonerscommissie.

Met de huurdersbelangenverenigingen/bewonerscommissies is gesproken over beheerzaken op complexniveau. Ter behartiging van belangen op complexniveau en ter bespreking van beheerzaken zullen de bestaande huurdersbelangenverenigingen/bewonerscommissies ook in de toekomst onverminderd hun huidige functie blijven vervullen.

Omdat om praktische redenen één sterke huurdersbelangenvereniging/bewonerscommissie per wijk in plaats van per complex bij Weller de voorkeur geniet, is ten aanzien van praktisch alle wijken een dergelijke vertegenwoordiging in het leven geroepen ten behoeve van alle huurders en bewoners van de betreffende wijken.

De huurders en de bewoners vertegenwoordigende huurdersbelangenverenigingen en bewonerscommissies hebben zich ten behoeve van het bespreken van beleidszaken per stadsdeel of per stad verenigd in een viertal Huurderskoepels, te weten de Huurderkoepel "Brunssum & Schinveld", "GBP" in het stadsdeel Heerlen-Centrum, "Stadsdeel Heerlerbaan" in Heerlerbaan en "Huren en Wonen" in het stadsdeel Heerlerheide.

Ontwikkelingen en Samenwerkingsconvenant

De Huurderskoepels hanteren een structuur, waarbij niet in federatief verband, maar als afzonderlijke koepel door de Huurderskoepels met Weller, uiteraard minimaal conform Overlegwet, structureel overleg wordt gevoerd. Op basis van een door alle partijen gedragen samenwerkingsconvenant is structureel overleg gepleegd en samengewerkt. In het convenant zijn taken, te bespreken onderwerpen, bevoegdheden en status van het overleg schriftelijk vastgelegd. Het ondertekende samenwerkingsconvenant is getoetst aan de "Wet op het Overleg Huurders-Verhuurder" en is naar aanleiding van herziene Woningwet en bijbehorend Btiv geactualiseerd. Zo zijn het voordrachtrecht inzake huurderszetels en de rol inzake aanbod en prestatieafspraken thans expliciet vastgelegd.

Ook in 2019 heeft het overleg tussen Weller en de Huurderskoepels tot grote tevredenheid van zowel "Huurderskoepel Brunssum & Schinveld", "Huren en Wonen", "G.B.P." en "Stadsdeel Heerlerbaan" alsook Weller plaatsgevonden in een prettige en constructieve sfeer.

Met de Huurderskoepels is, verdeeld over een negental vergaderingen, inclusief twee themasessies, structureel collectief met Weller in 2019 gesproken over de navolgende onderwerpen:

- (meerjaren-) huurprijsbeleid en huurverhoging per 1 juli 2019;
- evaluatie toewijzings- en verhuurbeleid; deelname aan Thuis in Limburg (TIL);
- inplaatsingsbeleid en leefbaarheid;
- verkoop, renovatie, verwerving, onthuring en amovatie van woongelegenheden;
- Weller-basiskwaliteit woonruimte en uitvoering vastgoedprojecten 2019 en 2020;
- beleid inzake servicepakket alsmede begroting en afrekening servicepakket;

- leefbaarheid en herstructurering;
- Klachtencommissie en Klachtenreglement;
- beleid inzake bestrijding huurachterstanden:
- strategisch voorraadbeleid en strategisch voorraadbeheer;
- strategisch beleidsplan 2017 t/m 2020;
- voeden onderhoudsbegroting 2020 en meerjaren-onderhoudsplanning;
- actualisering Algemene Voorwaarden, behorend bij huurovereenkomst;
- Verduurzaming en toekomstvisie Weller inzake energielevering (o.a. Mijnwater), alsmede wijziging Warmtewet per juli 2019 en per januari 2020;
- woningverbeteringsbeleid en kwaliteit onderhoud;
- jaarrekening Weller 2018;
- volkshuisvestingsverslag 2018 hoofdstuk participatie;
- jaarverslagen van huurderskoepels en bewonerscommissies/HBV's;
- invulling en herbenoeming kwaliteitszetel komend jaar in RvC;
- activiteitenoverzicht & aanbod & prestatieafspraken 2020: procedure en rol huurderskoepels; inhoud en gezamenlijke ondertekening;
- KWH-label;
- Meerjaren Onderhouds Beleid en dPi
- vergaderrooster 2020;
- actualiteiten en ontwikkelingen op volkshuisvestelijk gebied, inclusief bespreking inhoud en gevolgen herziene Woningwet, Btiv, Rtiv, Veegwet, Europese richtlijnen, Sociaal Huurakkoord december 2018, wetsvoorstel Wijziging huursomstijging woningcorporaties, volkshuisvestelijk gerelateerde MG's, prioriteiten volkshuisvesting, et cetera;
- continuering en borging participatieniveau;
- Binnenste Buiten Dag i.s.m. Raad van Commissarissen en bestuur;
- Bindend voordrachtrecht inzake herbenoeming huurderscommissaris (o.g.v. Samenwerkingsconvenant);
- Evaluatie en continuering Samenwerkingsovereenkomst.

Tevens is in werkgroepverband (petit comité), mede in verband met de afrondende implementatie van de herziene Woningwet, acht keer voorbereidend vooroverleg geweest met een afvaardiging van de Huurderskoepels.

Subsidie

Aan de hand van het "Reglement Subsidiering Huurdersparticipatie Weller" werden financiële middelen begroot en uitgekeerd. In 2019 is aan de Huurderskoepels en onderliggende bewonersvertegenwoordigingen, inclusief kosten huisvesting/kantoorruimte, kosten lidmaatschap Woonbond en kosten scholing en vorming, een participatiebudget van ruim € 140.000 toegekend.

Klachtencommissie (artikel 55b lid 3 Woningwet juncto artikel 109 Btiv)

Ook gedurende 2019 beschikte Weller over een Klachtencommissie. In het in goed overleg met de Huurderskoepels opgestelde klachtenreglement ligt qua samenstelling de nadruk op de huurdersvertegenwoordiging als klant van Weller en herkenbaar draagvlak in de maatschappij: de commissie bestaat uit een voorzitter-jurist, voorgedragen door de Raad van Commissarissen en vier leden, voorgedragen door de vier bestaande Huurderskoepels. In het Klachtenreglement is de mogelijkheid gecreëerd reserveleden voor te dragen en te benoemen. In 2019 is het Klachtenreglement herschreven; daarbij is gebruik gemaakt van het Aedes-modelreglement, waarbij qua structuur, conform de wensen van onze huurderskoepels, de nadruk ligt op 'draagvlak bij de huurders'.

Eind 2019 kende de Klachtencommissie de navolgende samenstelling:

Mr. W. Dols, voorzitter	: voorgedragen door de Raad van Commissarissen;
de heer C. Cadet, lid	: voorgedragen door de Huurderskoepel van Heerlen-Centrum;
de heer F. Souren, lid	: voorgedragen door de Huurderskoepel van Heerlerbaan;
de heer L. Sloen, lid	: voorgedragen door de Huurderskoepel van Heerlerheide;
mevrouw E. Smit, lid	: voorgedragen door de Huurderskoepel van Brunssum & Schinveld

In 2019 wendden zich, zie navolgend schema, slechts zeven huurders tot de Klachtencommissie.

Klacht naar typologie	Opgelost	Lopend	Hoorzitting
<i>Sociaal karakter</i>	1x	1x	---
<i>Technisch karakter</i>	4x	1x	---
<i>Overig</i>			1x

Van de zeven in 2019 binnen gekomen klachten zijn vijf klachten zonder feitelijke bemoeienis van de Klachtencommissie opgepakt en opgelost door het werkapparaat; één sociale klacht en één technische klacht waren eind 2019 nog lopende. Een resterende klacht inzake gebrekkige communicatie uit 2018 heeft op 27 juni 2019 geleid tot één hoorzitting, waarin de huurder in het gelijk werd gesteld; tevens is toen naar aanleiding van betreffend advies van de Klachtencommissie een kleine beleidswijziging doorgevoerd. De Klachtencommissie hield in 2019 tweemaal, te weten op 22 april en 27 november, een evaluerende vergadering.

Kwaliteitszetels

De statuten van Weller bieden de huurders middels haar huurdervertegenwoordiging de mogelijkheid ten aanzien van twee zetels in de Raad van Commissarissen een voordracht te doen. Namens de huurders maakten in 2019 mevrouw A. Schuitemaker (sinds juli 2013; per 1 juli 2017 herbenoemd op collectieve voordracht huurderskoepels) en mevrouw drs. F. Crutzen (sinds maart 2016) deel uit van de Raad van Commissarissen.

Verhuisstatuut (artikel 55b lid 1 sub a Woningwet)

Weller beschikt over een 'Sociaal Statuut Herstructurering' ten behoeve van huurders in geval van noodzakelijke verhuizing als bedoeld in artikel 55b BtIV, en 7:220 BW. Betreffend statuut, beter bekend onder de naam 'Verhuisstatuut', is tot stand gekomen in goed overleg met de vier huurderskoepels. Naar aanleiding van de onthuring van een aantal eengezinswoningen in de Egge in Brunssum is ook in 2019 een beroep gedaan op het verhuisstatuut.

Informatie aan bewoners

Statuten, reglementen, jaarstukken e.d. worden aan de leden expliciet ter beschikking gesteld; voor de overige bewoners liggen de stukken permanent ter inzage. Daarnaast ontvangen de bewoners circulaire over onderwerpen die voor hen van direct belang zijn, zoals huurtoeslag, huurverhoging, onderhoud- en herstructureringsactiviteiten in hun complexen enz. Twee keer per jaar krijgen alle bewoners het Wellermagazine thuisbezorgd, een feel-good-magazine.

In het kader van multichanneling wordt ook internet, zowel door Weller alsook door enkele Huurderskoepels, als communicatiekanaal gebruikt.

8. FINANCIËLE CONTINUÏTEIT

Inleiding

Het financieel beleid van Weller is erop gericht de algemene missie nu en in de toekomst mogelijk te maken, te ondersteunen en te bevorderen. Bij genoemd streven is Weller gebonden aan financiële kaders.

Financieel kader

Het financieel kader waarop het beleid van Weller is gebaseerd, is mede vastgelegd in het Strategisch Beleidsplan en de Financiële Meerjaren Begroting. Het hoofdkenmerk van dit kader is de algemene missie thans alsook in de toekomst mogelijk te maken en derhalve de financiële continuïteit te waarborgen. Onder financiële continuïteit wordt in dit verband verstaan: het kunnen voldoen aan zowel de verplichtingen op de korte termijn als op de lange termijn, waarbij rekening wordt gehouden met de toekomstige verdien capaciteit. Het aanwenden van het beschikbare vermogen dient dusdanig te geschieden dat de continuïteit van Weller blijvend wordt gewaarborgd. In dit kader streeft Weller er dan ook naar om te blijven voldoen aan de door het WSW en Autoriteit woningcorporaties gestelde financieringsratio's. Om het ondersteunende financieel beleid handen en voeten te geven zijn de navolgende aanvullende financiële kaders uitgezet:

- zorgdragen voor een dusdanige gewenste vermogenspositie en –structuur dat de financiële positie van Weller, gewaarborgd is en blijft;
- streven naar een zodanige omvang van het minimaal weerstandsvermogen dat de continuïteit gewaarborgd is en blijft;
- zorgdragen voor een continue toegang tot de vermogensmarkten;
- realiseren flexibel en controleerbaar cash management;
- realiseren van informatiestromen mede ter ondersteuning van het strategisch beleid van Weller.

De financiële positie van Weller is dusdanig van aard dat toegang tot de vermogensmarkt met borging van het Waarborgfonds voor de Sociale Woningbouw (WSW) is gegarandeerd. Bij dit alles geldt dat Weller een zodanig financieel beleid heeft gevoerd en zal blijven voeren dat het voortbestaan is gewaarborgd en via kritische beoordeling ervoor wordt gezorgd dat voldoende informatie is gegeven over de toereikendheid van de kasstromen. Het belang hiervan wordt nog versterkt door de extra druk hierop ten gevolge van de integrale vennootschapsbelasting, de verhuurderheffing, incidenteel solidariteits-bijdrageheffingen, oog voor betaalbaarheid, investeringen in verduurzaming en de beperkte woningverkoop.

Specifieke meldingen

- *Financiële ondersteuning aan buitenlandse instellingen*

In het verslagjaar 2019 heeft Weller geen financiële ondersteuning aan buitenlandse instellingen verleend.

- *Grondaankopen*

In het verslagjaar 2019 heeft Weller vanuit de TI geen grondaankopen gedaan.

- *Sponsoring*

In het verslagjaar 2019 heeft Weller in verband met de zeer beperkte mogelijkheden hiertoe op grond van de herziene Woningwet en bijbehorend Btiv, geen bedragen uitgegeven aan sponsoring.

Beleidswaarde

Op grond van artikel 36 van de Woningwet zijn woningcorporaties verplicht een bestuursverslag op te stellen, overeenkomstig de voorschriften van artikel 2:391 BW. Op het bestuursverslag is tevens RJ 400 Bestuursverslag van toepassing. De aanpassing in RJ 645.402 schrijft voor dat de corporatie een beleidsmatige beschouwing opneemt over de ontwikkeling van de marktwaarde, de ontwikkeling van de beleidswaarde en over het verschil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie. Daarbij dient tevens aandacht te worden besteed aan de gevolgen van het verschil tussen marktwaarde en beleidswaarde voor het eigen vermogen. De marktwaarde en de beleidswaarde worden bepaald op basis van de uitgangspunten zoals die zijn opgenomen in het waarderingshandboek.

Beleidsmatige beschouwing op de ontwikkeling van de marktwaarde

Het jaar 2019 kenmerkt zich, net als vorig jaar, door een sterk aangetrokken woningmarkt ten opzichte van het voorgaande jaar. Zowel in de koop- als huurmarkt blijft een toenemende interesse bestaan. Voor de woningportefeuille van Stichting Weller Wonen heeft dit tot een stijging van de marktwaarde gezorgd. De totale waarde van de woningportefeuille is met € 50 miljoen gegroeid naar een waarde van € 987 miljoen (inclusief voorraadmutaties van € 2 miljoen). Dit betreft een waardegroei van 5 %.

Deze positieve waardeontwikkeling is vooral het gevolg van een verder aangetrokken koopmarkt, waarin de toegenomen vraag en krapte resulteren in een leegwaarde-groei van de vastgoedportefeuille. De lage rentestand is hier mede een bepalende factor in. De huurprijsontwikkeling van het sociale vastgoed heeft een neerwaartse invloed gehad op de waardeontwikkeling. Hoewel de ontwikkeling van de contract-huur positief is, blijft deze achter ten opzichte van 2018, als gevolg van een gematigde huurverhoging en passend toewijzen. Hiermee wordt verder invulling gegeven aan de maatschappelijke taak op het gebied van betaalbaarheid.

Beleidsmatige beschouwing op de beleidswaarde

In de Richtlijnen voor de Jaarverslaggeving heeft Richtlijn 645 betrekking op de jaarverslaggeving van Toegelaten Instellingen (hierna 'woningcorporaties'). In 2018 en in 2019 zijn de bepalingen van Richtlijn 645 aangepast. Daarmee is de bedrijfswaarde komen te vervallen en doet de beleidswaarde haar intrede. De ontwikkeling van de beleidswaarde wordt deels beïnvloed door de ontwikkeling van de marktwaarde in verhuurde staat welke hiervoor is toegelicht, omdat de beleidswaarde de marktwaarde als vertrekpunt neemt. De beleidswaarde vormt een onderdeel van het 'Verticaal toezichtmodel' van de Aw en WSW. Het jaar 2019 is een overgangsjaar geweest naar een definitief normenkader.

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

Van marktwaarde naar beleidswaarde

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

Mogelijke onzekerheden in de uitgangspunten die samenhangen met de verdere ontwikkeling van dit waarde begrip kunnen leiden tot aanpassingen in de beleidswaarde in komende perioden, onder meer samenhangend met:

- Aanpassing van de huurstijgingsparameter: bij bepaling van de beleidswaarde is de (bij mutatie van de woning te realiseren) markthuur aangepast naar de streefhuur. Deze is gebaseerd op een schatting door Stichting Weller Wonen van de nieuwe huur bij mutatie, mede rekening houdend met wettelijke bepalingen, zoals passend toewijzen, prestatieafspraken en afspraken met de huurdersvereniging over huursomstijging en de huursom. In de praktijk kan de huurstijging, de streefhuur en de huursom afwijken van de uitgangspunten in de beleidswaarde vanwege onder andere afwijkingen in de mutatiegraad en de dan geldende kaders voor het passend toewijzen en het huursombeleid.
- Toepassing van een toegesneden disconteringsvoet voor de beleidswaarde in samenhang met het risicoprofiel.
- Toepassing van nadere standaardisatie voor bepaling van onderhoudskosten versus investeringen en/of toerekening van niet direct vastgoed gerelateerde bedrijfslasten.
- Toepassing van nadere standaardisatie voor bepaling van beheerskosten.

Verskil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie

Het bestuur van Stichting Weller Wonen heeft een inschatting gemaakt van het gedeelte van het eigen vermogen dat bij ongewijzigd beleid niet of eerst op zeer lange termijn realiseerbaar is.

Deze schatting ligt in lijn met het verschil tussen de beleidswaarde van het vastgoed in exploitatie en de marktwaarde in verhuurde staat van dit bezit en bedraagt circa € 353 miljoen. Het verschil tussen de marktwaarde en de beleidswaarde ultimo 2019 bestaat uit de volgende onderdelen:

x C 1.000,-		
Marktwaarde verhuurde staat		987.205
Beschikbaarheid (doorexploiteren)	-8.021	
Betaalbaarheid (huren)	-210.298	
Kwaliteit (onderhoud)	-92.991	
Beheer (beheerkosten)	-41.362	
Subtotaal		-352.671
Beleidswaarde		634.534

Dit impliceert dat circa 52 % van het totale eigen vermogen niet of eerst op zeer lange termijn realiseerbaar is. Gezien de volatiliteit van (met name) de beleidswaarde, is dit aan fluctuaties onderhevig.

Ratio's

De financiële ratio's van Stichting Weller Wonen (geconsolideerd) zijn als volgt:

Ratio	Norm	2017	2018	2019
Solvabiliteit	>20%	59%	51%	49%
Loan to value	<75%	68%	49%	49%
Interest Coverage Ratio	>1,4	2,5	2,4	2,7
Dekkingsgraad onderpand	< 50%	34%	34%	31%

Toekomstig financieel beleid

Het toekomstige financiële beleid wordt gebaseerd op de Financiële Meerjarenbegroting.

Bij de meerjarenraming wordt, naast integrale vennootschapsbelastingheffing en BTW op nieuwbouw alsmede investeringen in het kader van het treffen van CO²-uitstoot terugdringende maatregelen, uitgegaan van een inflatievolgend huurbeleid, bij een waardering tegen actuele waarde. Bij de doorberekening van het financieel beleid is daarnaast rekening gehouden met uitgaven ten behoeve van grootschalige renovaties en herstructureringsopgaven, alsmede de vanaf 2013 geldende Verhuurderheffing.

Geconcludeerd kan worden dat Weller, ondanks allerlei investeringen beperkende overheidsmaatregelen, op een verantwoorde wijze haar 'going concern'-activiteiten, onderhoudsplannen en herstructureringsopgaven kan realiseren. Inzake het toekomstig financieel beleid van Weller kan vermeld worden dat de solvabiliteit zich in de jaren 2020 t/m 2024 boven het intern gestelde minimum van 20% op basis van marktwaarde in verhuurde staat zal blijven bevinden. In de Financiële Meerjaren Prognose wordt rekening gehouden met toekomstige investeringen en desinvesteringen om de financiële consequenties van het te voeren beleid inzichtelijk te maken. In de jaarrekening 2019 worden uitsluitend de feitelijke en juridische verplichtingen verantwoord in het kader van herstructureringsopgaven.

Toekomstig financieel perspectief en corona-epidemie

Bij het opstellen van de jaarrekening 2019 is zoveel mogelijk rekening gehouden met alle relevante en op dat moment bekend zijnde informatie. Ook toekomstgerichte informatie is daarbij van belang. Het bepalen van het jaarresultaat en het eigen vermogen is op deze manier tot stand gekomen. Een belangrijk onderdeel van de toekomstgerichte informatie betreft de maatregelen uit het kabinetsbeleid.

Het kabinetsbeleid, zowel huidig alsook toekomstig, heeft grote invloed op de financiële positie en toekomst van woningcorporaties. De voornemens met betrekking tot de verhuurderheffing, saneringssteun, een gematigd huurprijsbeleid en de omvangrijke verduurzamingsopgaven zijn daarbij het belangrijkste.

Onze sociale woningen zijn gewaardeerd tegen marktwaarde in verhuurde staat.

Bij het opstellen van de bedrijfswaardeberekeningen in de jaarrekening 2019 is op de volgende manier rekening gehouden met voormelde factoren:

Het door het kabinet verruimde *huurbeleid* is terughoudend doorgerekend. Ten behoeve van 2020 is, mede in verband met de betaalbaarheid voor de huurders, uitgegaan van een beneden inflatoire huurverhoging, in casu 1,5%. In de jaren 2021 t/m 2025 is uitgegaan van een (inflatievolgende) huurverhoging van circa 2%; ten aanzien van de jaren daarna is eveneens uitgegaan van een inflatievolgend huurbeleid zonder opslagen, conform voorschriften WSW.

Alle beschikbare informatie in de organisatie is financieel doorgerekend in de Meerjarenbegroting 2020 t/m 2024.

De Meerjarenbegroting levert de volgende informatie op:

- De operationele kasstromen blijven van voldoende omvang om de bedrijfsvoering te kunnen uitoefenen zonder grote aanpassingen hierin; alertheid voor de omvang en ontwikkeling van de kosten spreekt daarbij voor zich;
- Ook de overige kengetallen om de financiële toekomst te beoordelen blijven van voldoende omvang;
- De solvabiliteit en de rentedekkingsgraad (ICR) houden een niveau dat voldoende is om de bedrijfsvoering, zonder wezenlijke aanpassingen, te kunnen blijven uitvoeren.

In de Meerjarenbegroting zijn ook de voornemens opgenomen met betrekking tot vastgoed-ontwikkeling van zowel de bestaande woningvoorraad als nieuwe woningen en panden. De totale investeringsopgave die hiermee samenhangt bedraagt € 229 miljoen, inclusief een verduurzamingsopgave van € 56 miljoen.

De financieringen die hiermee samenhangen (€ 149 miljoen) zullen voor het grootste deel worden aangetrokken onder borging van het WSW (€ 144 miljoen).

De panden echter die worden ontwikkeld voor de Weller Vastgoed Beheer B.V. zullen worden gefinancierd op de commerciële markt (€ 5 miljoen).

In het kader van de coronaepidemie, heeft Weller diverse maatregelen genomen om de gezondheid van medewerkers, huurders en leveranciers zo goed mogelijk te beschermen.

Qua huuromzet verwacht Weller maar een beperkte impact van de coronacrisis. Wij verwachten dat het overgrote deel van onze huurders de huur gewoon kan blijven betalen.

Uiteraard stelt Weller alles in het werk om de huurders die wél een inkomensterugval moeten verwerken, te faciliteren als zij de huur niet kunnen betalen. Met de maatwerkmaatregelen die we hebben, proberen wij uitvoering aan hulp te kunnen geven waar het echt nodig is.

We hebben in dit verband ook de gevoeligheidsanalyses die we al eerder hebben uitgevoerd in onze meerjarenbegroting getoetst aan de mogelijke economische impact van de corona epidemie. Daarbij is, met de huidige kennis, onze conclusie dat de eerder uitgevoerde analyses, de mogelijke gevolgen van de coronaepidemie voldoende afdekken.

Deze eerder uitgevoerde analyses gaven aan dat Stichting Weller Wonen blijft voldoen aan de ratio's die worden gehanteerd bij de beoordeling door onze toezichthouders AW en WSW.

Treasury-activiteiten

De treasury activiteiten bij Weller richten zich vooral op het (blijven) verkrijgen van financiering voor al onze bedrijfsactiviteiten tegen de laagst mogelijke kosten. Het beheersbaar houden van de risicofactoren die hierbij een rol spelen is daarvan een onderdeel. Bij het uitvoeren van onze treasury werkzaamheden worden we ondersteund door Zanders Treasury en Finance B.V.

Leningen

De leningenportefeuille van de stichting Weller Wonen (geconsolideerd) bedroeg per 1 januari 2019 € 322 miljoen; op 31 december 2019 bedraagt de leningenportefeuille € 311 miljoen. In 2019 kenden 3 leningen een eindaflossing voor een bedrag van € 23,5 miljoen. De reguliere aflossingen in 2019 bedroegen € 5,7 miljoen. Voor een totaalbedrag van € 18,2 miljoen werden er 2 nieuwe leningen aangetrokken; de hoofdsom bedraagt € 15 miljoen resp. € 3,3 miljoen, de looptijd is 20 jaar resp. 5 jaar en het percentage bedraagt 0,5% resp. 2,4 %. De keuze van de looptijden is mede gebaseerd op de vervalmomenten van de bestaande portefeuille. In 2019 waren er geen renteaanpassingen. Het gemiddelde rentepercentage van onze leningenportefeuille bedraagt 3,0%. De restant looptijd bedraagt gemiddeld 15 jaar.

Renterisico

Voor het renterisico van onze leningenportefeuille wordt rekening gehouden met toekomstige eindaflossingen en renteaanpassingen. Weller heeft de portefeuille zodanig opgebouwd dat het totale bedrag van eindaflossing en renteaanpassing niet meer dan 10% bedraagt van de totale portefeuille. Dit is ruim onder de norm van 15% die het WSW hiervoor hanteert.

Huisbankierschap

De ING is sinds maart 2019 de huisbankier van Weller. Bij deze bank hebben wij een kredietlimiet in rekening courant van € 2 miljoen.

Derivaten

Weller is terughoudend bij het gebruiken van financiële derivaten. De omvang van onze derivatenportefeuille per 31 december 2019 bevestigt dit, immers Weller heeft geen derivatencontracten in de portefeuille.

Onrendabele investeringen

In het kader van herstructurering en nieuwbouw is in het boekjaar 2019 een bedrag van € 10.800.000 ten laste van het jaarresultaat gebracht. Dit bedrag is opgebouwd uit € 8.500.000 afwaardering nieuwbouw en € 2.300.000 afwaardering sloopkosten.

Huursom

De gemiddelde huurverhoging per 1 juli 2019 bedroeg voor Weller 0,8%.

Overige werkzaamheden op het gebied van de volkshuisvesting

Weller heeft het administratief beheer voor de bestaande Verenigingen van Eigenaren grotendeels overgedragen aan een drietal bonafide, commerciële bedrijven in de regio.

Uitsluitend de VvE's waarin Weller een meerderheidsbelang (> 50%) heeft, zijn gehandhaafd.

Het beleid van Weller is in 2019 ten opzichte van het boekjaar 2018 grotendeels ongewijzigd.

In 2019 heeft Weller geen beleggingen gedaan.

Corporate governance en verbindingen: artikel 2:8 BW-verklaring

De aan de stichting Weller Wonen gelieerde rechtspersonen en degenen die krachtens de wet en de statuten bij hun organisaties zijn betrokken, verklaren, conform artikel 2:8 BW, zich in 2019 als zodanig jegens elkaar gedragen te hebben als door de redelijkheid en billijkheid wordt gevorderd.

Verbindingen in de betekenis van dochtermaatschappijen (BV's)

Voor Weller gold en geldt dat een *verbinding een aan de stichting Weller Wonen ondersteunende functie* moet vervullen. Er wordt uitsluitend geredeneerd en gehandeld conform de geest van de herziene Woningwet, die uitgaat van een juridische dan wel administratieve scheiding van Daeb en niet-Daeb activiteiten. Missie en strategie van de stichting als moeder impliceert dat missie, visie en strategie van de afzonderlijke BV's zijn afgeleid vanuit volkshuisvestelijk perspectief en daarmee passen binnen de vigerende wet- en regelgeving.

Toezicht op BV's en vaststelling jaarrekeningen BV's

Het toezicht op de BV-structuur van Weller was in 2019 intern zodanig ingericht dat het toezicht door de RvC van de Stichting Weller Wonen zich – middels het statutair vastgelegde vereiste 'fattering uitbrengen stemrecht'- ook uitstrekt tot de gang van zaken bij de BV's van Weller. Conform artikel 2:201 BW heeft het Bestuur van de Weller BV's binnen vijf maanden na einde boekjaar de jaarrekening opgesteld, ingericht conform de vereisten van boek 2 BW.

Weller Wonen Holding BV

De vennootschap heeft ten doel:

Het deelnemen in- en het oprichten van vennootschappen en ondernemingen, het voeren van de directie over- en het houden van toezicht op vennootschappen, daaronder begrepen de oprichting, de verwerving en financiering daarvan, de deelname in, het samenwerken met en het voeren van de directie over andere ondernemingen met gelijk of aanverwant doel, alsmede het (doen) financieren, ook door middel van zekerheden van andere ondernemingen, met name die waarmee de vennootschap in een groep is verbonden:

- het administreren van pensioen-, stamrechten en dergelijke;
- het uitoefenen van managementactiviteiten;
- het beheren en beleggen van gelden alsmede de belegging in- en exploitatie van registergoederen, alles in de meest uitgebreide zin des woords.

De Algemene Vergadering van 'Weller Wonen Holding BV' heeft, conform artikel 2:218 BW binnen 6 maanden na afloop van het boekjaar, op 25 mei 2020, in aanwezigheid van de enige aandeelhouder Stichting Weller Wonen, alsook in aanwezigheid van het Bestuur van de BV, de navolgende rechtsgeldige besluiten genomen:

1. vaststelling van de jaarrekening 2019, waarin naar voren komt dat het balanstotaal per 31-12-2019 € 48.639.248 bedraagt, sprake is van een negatief jaarresultaat 2019 na belastingen van € 347.685 en het eigen vermogen € 31.854.150 bedraagt;
2. de bestemming van het jaarresultaat: het gehele negatieve resultaat over het boekjaar 2019 zal ten laste van het onverdeeld resultaat worden gebracht.

Weller Vastgoed Ontwikkeling BV

De vennootschap heeft ten doel het administreren, begeleiden, beheren, exploiteren van en het handelen en beleggen in registergoederen, alsmede het ontwikkelen en/of begeleiden van bouwprojecten, zowel voor eigen rekening als voor rekening van derden, met al hetgeen daartoe behoort of daartoe dienstig kan zijn, alsmede het beleggen van vermogen, een en ander in de meest uitgebreide zin van het woord.

Onder het doel der vennootschap is mede begrepen het oprichten en verwerven van, het deelnemen in, het samenwerken met en het voeren van de directie over andere ondernemingen, alsmede het (doen) financieren, ook door middel van het stellen van zekerheden, van andere ondernemingen, met name die waarmee de vennootschap in een groep is verbonden.

De Algemene Vergadering van de 'Weller Vastgoed Ontwikkeling BV', heeft, conform artikel 2:218 BW binnen 6 maanden na afloop van het boekjaar, op 25 mei 2020, in aanwezigheid van de enige aandeelhouder, zijnde de 'Weller Wonen Holding BV', op haar beurt vertegenwoordigd door de Stichting Weller Wonen, alsook in aanwezigheid van het Bestuur van de BV, de navolgende rechtsgeldige besluiten genomen:

1. vaststelling van de jaarrekening 2019, waarin naar voren komt dat het balanstotaal per 31-12-2019 € 923.447 bedraagt, sprake is van een negatief jaarresultaat 2019 na belastingen van € 615.154 en het eigen vermogen € 16.758.525 negatief bedraagt;
2. de bestemming van het jaarresultaat: het gehele negatieve resultaat over het boekjaar 2019 zal ten laste van het onverdeeld resultaat worden gebracht.

Weller Vastgoed Ontwikkeling Secundus BV

De vennootschap heeft ten doel het administreren, begeleiden, beheren, exploiteren van en het handelen en beleggen in registergoederen, alsmede het ontwikkelen en/of begeleiden van bouwprojecten, zowel voor eigen rekening als voor rekening van derden, met al hetgeen daartoe behoort of daartoe dienstig kan zijn, alsmede het beleggen van vermogen, een en ander in de meest uitgebreide zin van het woord.

Onder het doel der vennootschap is mede begrepen het oprichten en verwerven van, het deelnemen in, het samenwerken met en het voeren van de directie over andere ondernemingen, alsmede het (doen) financieren, ook door middel van het stellen van zekerheden, van andere ondernemingen, met name die waarmee de vennootschap in een groep is verbonden.

In 2019 hebben in de Weller Vastgoed Ontwikkeling Secundus BV geen vermogensrechtelijke rechtshandelingen plaatsgevonden.

De Algemene Vergadering van de 'Weller Vastgoed Ontwikkeling Secundus BV', heeft, conform artikel 2:218 BW binnen 6 maanden na afloop van het boekjaar, op 25 mei 2020, in aanwezigheid van de enige aandeelhouder, zijnde de 'Weller Wonen Holding BV', op haar beurt vertegenwoordigd door de Stichting Weller Wonen, alsook in aanwezigheid van het Bestuur van de BV, de navolgende rechtsgeldige besluiten genomen:

1. vaststelling van de jaarrekening 2019, waarin naar voren komt dat het balanstotaal per 31-12-2019 € 3.396 bedraagt, sprake is van een negatief jaarresultaat 2019 na belastingen van € 3.072 en het eigen vermogen € 1.025 bedraagt;
2. de bestemming van het jaarresultaat: het gehele negatieve resultaat over het boekjaar 2019 zal ten laste van het onverdeeld resultaat worden gebracht.

Weller Vastgoed Beheer BV

De vennootschap heeft ten doel:

- a. Het administreren, begeleiden, beheren, exploiteren van en het handelen en beleggen in registergoederen, alsmede het ontwikkelen en/of begeleiden van bouwprojecten, zowel voor eigen rekening, als voor rekening van derden, met al hetgeen daartoe behoort of daartoe dienstig kan zijn, alsmede het beleggen van vermogen, een en ander in de meest uitgebreide zin van het woord;
- b. Het oprichten en verwerven van, het deelnemen in, het samenwerken met, het besturen van, alsmede het (doen) financieren van andere ondernemingen, in welke rechtsvorm dan ook;
- c. Het verstrekken en aangaan van geldleningen, het beheren van en het beschikken over registergoederen en het stellen van zekerheden, ook voor schulden van anderen;
- d. Het verrichten van alle verdere handelingen, die met het vorenstaande in de ruimste zin verband houden of daartoe bevorderlijk kunnen zijn.

In 2019 bedroegen de jaaropbrengsten van de Weller Vastgoed Beheer BV € 3.232.640.

De Algemene Vergadering van de 'Weller Vastgoed Beheer BV', heeft, conform artikel 2:218 BW binnen 6 maanden na afloop van het boekjaar, op 25 mei 2020, in aanwezigheid van de enige aandeelhouder, zijnde de 'Weller Wonen Holding BV', op haar beurt vertegenwoordigd door de Stichting Weller Wonen, alsook in aanwezigheid van het Bestuur van de BV, de navolgende rechtsgeldige besluiten genomen:

1. vaststelling van de jaarrekening 2019, waarin naar voren komt dat het balanstotaal per 31-12-2019 € 70.690.670 bedraagt, sprake is van een jaarresultaat 2019 na belastingen van € 206.943 en het eigen vermogen € 48.325.760 bedraagt;
2. de bestemming van het jaarresultaat: het gehele positieve resultaat over het boekjaar 2019 zal ten gunste van het onverdeeld resultaat worden gebracht.

9. MELDINGSPLICHTIGE BESLUITEN

Gedurende het boekjaar 2019 heeft de stichting Weller Wonen, nadat op 30 december goedkeuring van de Autoriteit woningcorporaties was verkregen, één Meldingsplichtig Besluit genomen inzake actualisering van het Reglement financieel beleid en beheer.

10. BESTUURSVERKLARING

Het Bestuur van Stichting Weller Wonen verklaart hierbij dat alle haar beschikbare middelen in 2019 uitsluitend in het belang van de volkshuisvesting zijn besteed.

Heerlen, 25 mei 2020

.....

Ing. J.M.W. Gorgels MSM, directeur-bestuurder

.....

Drs. R.J.T. Kersjes, directeur-bestuurder

OVERIG

GEBEURTENISSEN NA BALANSDATUM

In dit hoofdstuk treft u de “Gebeurtenissen na balansdatum” aan, waarin is weergegeven welke belangrijke besluiten en acties na 31 december 2019 hebben plaatsgevonden.

Bijzondere gebeurtenissen

In de periode tussen balansdatum en het vaststellen van de jaarrekening hebben geen materiële gebeurtenissen plaatsgevonden die van invloed zijn op de jaarrekening.

Omdat echter het toekomstig financieel perspectief en de vanaf aanvang 2020 ook Nederland rakende **corona-epidemie** niet los van elkaar gezien kunnen worden navolgend een korte beschouwing.

In januari 2020 is het probleem van de corona-epidemie pas echt bekend geworden en in de maanden daarna is de impact geleidelijk aan duidelijker geworden. Deze gebeurtenis na balansdatum heeft voor Stichting Wonen Weller geen voorzienbare invloed op de jaarcijfers over 2019.

Het uitbreken van het Corona virus en de preventieve maatregelen genomen door de overheid zorgen voor grote economische onzekerheid op tenminste de korte termijn en waarschijnlijk ook op de langere termijn. Voor Stichting Weller Wonen spelen er geen materiële risico's op omzetsdaling of marktwaardedaling. We hebben in dit verband de gevoeligheidsanalyses die we al eerder hebben uitgevoerd in onze meerjarenbegroting getoetst aan de mogelijke economische impact van de coronaepidemie. Daarbij is, met de huidige kennis, onze conclusie dat de eerder uitgevoerde analyses, de mogelijke gevolgen van de coronaepidemie voldoende afdekken. Deze eerder uitgevoerde analyses gaven aan dat Stichting Weller Wonen blijft voldoen aan de ratio's die worden gehanteerd bij de beoordeling door onze toezichhouders AW en WSW. De ontwikkelingen zijn echter zeer onzeker en onderhevig aan veranderingen. Gegeven de hoge mate van onzekerheid over de ontwikkeling van de Corona-crisis is het ook niet mogelijk een nu al een alles omvattende schatting te kunnen geven van de totale impact hiervan op Stichting Weller Wonen.

Echter, met de huidige kennis en mede gezien de uitkomsten van onze gevoeligheidsanalyses, hebben wij geen twijfels omtrent onze continuïteitsveronderstelling.

Meldingsplichtige besluiten

Na melding aan de Autoriteit woningcorporaties heeft Weller begin 2020 een tweetal Meldingsplichtige besluiten genomen, te weten;

1. Herbenoeming mevrouw drs. Felicitas Crutzen per 1 maart 2020 als lid van de Raad van commissarissen, na ontvangst zienswijze Aw op 31 januari 2020
2. Het aangaan van een verbinding met een rechtspersoon, niet zijnde een vennootschap, maar een coöperatieve vereniging, Thuis in Limburg geheten (TIL), als samenwerkingsverband ten behoeve van een regionaal woonruimteverdelingsstelsel, vanaf maart 2020, met instemming van de betrokken huurderskoepels en na ontvangst goedkeuring Aw op 25 februari 2020.

Resultaatbestemming

Statutaire regeling en voorstel resultaatbestemming:

Vooruitlopend op de vaststelling van de Jaarstukken 2019 door de Raad van Commissarissen van Weller is het positief saldo ad € 49.577.992 van de geconsolideerde winst- en verliesrekening 2019 van Weller reeds ten gunste gebracht van de algemene bedrijfsreserve.

De directie stelt de Raad van Commissarissen voor om het jaarresultaat, zoals reeds verwerkt in de jaarrekening, te accorderen.

Autoriteit woningcorporaties, gemeenten en prestatieafspraken

Weller heeft de voorgenomen activiteitenoverzichten in de vorm van een 'aanbod' aan de lokale overheden vóór 1 juli 2019 aangeboden en prognoses en (de stand van zaken met betrekking tot) prestatieafspraken 2020 vóór 15 december 2019 aan het collectief Aw/WSW i.p.v. rechtstreeks via CorpoData toegezonden. De prestatieafspraken met de gemeenten Brunssum, Heerlen en Beekdaelen zijn vóór 15 december 2019 vernieuwd en samen met de vier Huurderskoepels van Weller ondertekend.

BIJLAGEN BESTUURSVERSLAG 2019

BIJLAGE 1: Lijst van veel voorkomende begrippen en afkortingen

AMvB	: Algemene Maatregel van Bestuur
Aw	: Autoriteit woningcorporaties
AWIR	: Algemene Wet Inkomensafhankelijke Regelingen
BHW	: Besluit Huurprijzen Woonruimte
Btiv	: Besluit Toegelaten Instellingen Volkshuisvesting
BZK	: Binnenlandse Zaken en Koninkrijksrelaties
COA	: Centraal Orgaan opvang Asielzoekers
DAEB	: Dienst van Algemeen Economisch Belang
FMP	: Financiële Meerjaren Prognose
FTE	: Full Time Equivalent
GGD	: Gemeenschappelijke Gezondheidsdienst
HBV	: Huurderbelangenvereniging
HPW	: Huurprijzenwet Woonruimte
HRM	: Human Resource Management
IlenT	: Inspectie Leefomgeving en Transport
IVBN	: Vereniging van Institutionele Beleggers in Vastgoed in Nederland
MDW	: Marktwerking, Deregulering en Wetgevingskwaliteit
MKBA	: Maatschappelijke Kosten Baten Analyse herstructureringsaanpak
MB	: Meldingsplichtige Besluiten
NVBW	: Nederlandse Vereniging Bestuurders Woningcorporaties
ITO	: Intern Toezicht houdend Orgaan (RvC)
PMC	: Product-Markt-Combinatie
PPS	: Publiek Private Samenwerkingsovereenkomst
RBT	: Regeling bezoldigingsmaxima topfunctionarissen toegelaten instellingen volkshuisvesting
RvC	: Raad van Commissarissen
ROA	: Regeling Opvang Asielzoekers
ROW	: Regionaal Orgaan Woningcorporaties
Rtiv	: Regeling toegelaten instellingen volkshuisvesting
RVP	: Regionaal Volkshuisvesting Plan
SBI	: software programma ten behoeve van opstellen portefeuilleplan
SWOT-analyse	: Strength, Weakness, Opportunity, Threats-analyse
TVB's	: Taken, Verantwoordelijkheden en Bevoegdheden
VTW	: Vereniging voor Toezichthouders Woningcorporaties
VVTV	: Voorlopige Voorziening Tot Verblijf
Wht	: Wet op de huurtoeslag
WSW	: Waarborgfonds voor de Sociale Woningbouw
WBEW	: Wet Bevordering Eigen Woningbezit
Wmo	: Wet maatschappelijke ondersteuning
WNT	: Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector
Ww	: Herziene Woningwet per juli 2015
WHC	: Wet op de Huurcommissie
WOHV	: Wet op het Overleg Huurders-Verhuurder
WVG	: Wet Voorkeurrecht Gemeenten
WWI	: Ministerie van Wonen Werk en Inkomen
ZAV	: Zelf Aangebracht Veranderingen
ZMP	: Zeer Moeilijk Plaatsbaren

BIJLAGE 2: Organisationschema stichting Weller Wonen per 31-12-2019

BIJLAGE 3: Juridische structuur Weller per 31-12-2019

**Verlag over 2019
van de
Raad van Commissarissen**

Voorwoord

Woningcorporaties verrichten hun activiteiten binnen de driehoek betaalbaarheid, beschikbaarheid en kwaliteit van de woningvoorraad, waarbij een gezonde bedrijfsvoering zorgt voor voldoende continuïteit. Centraal in genoemde driehoek bevindt zich de klant, die maatschappelijk gezien ons bestaansrecht vormt. Op deze driehoek is dan ook in eerste instantie ons toezicht gericht geweest; de meeste volkshuisvestelijke taken en diensten vormen immers een afgeleide van voornoemde driehoek.

Gefocust op de primaire en secundaire doelgroep is zowel voor de periode 2019/2020 alsook voor het tijdvak 2020/2021, samen met het bestuur van Weller, daarbij ondersteund door de huurderskoepels van Beekdaelen, Brunssum en Heerlen, opnieuw gekozen voor een beperkte huurprijsverhoging. Uiteraard is ook de implementatie van de interne reorganisatie op de voet gevolgd.

Als intern toezichthouder hebben wij ook in 2019 geïnvesteerd in het verder invulling geven aan onze eigen rol: efficiënt vergaderen, met de nadruk op strategisch niveau. Ook komend jaar blijft het onverkort onze ambitie als Raad van Commissarissen om vooral een raad van verbinding te zijn, verbinding naar en met de huurders en stakeholders.

Navolgend treft u het verslag van onze werkzaamheden als commissarissen aan; daarbij hebben wij een onderscheid aangebracht in onze rol als toezichthouder, onze rol als werkgever en onze rol als klankbord.

Als voorzitter van de Raad van Commissarissen van Weller hoop ik u, mede namens de overige leden van de raad, een goed beeld verschaft te hebben van de wijze waarop wij in 2019 onze taak hebben uitgevoerd en hoe wij onze visie en taak de komende jaren verder vorm willen geven.

Met vriendelijke groet,

Mr. Bert Debie, voorzitter Raad van Commissarissen

2. Over besturen en toezicht houden

2.1 Onze visie op toezicht en toetsing

Het afleggen van maatschappelijke verantwoording aan de belanghebbenden vormt voor ons een wezenlijk onderdeel van "good governance". Als toezichthouder willen wij hierbij een sleutelrol vervullen door niet alleen toezicht te houden op de verantwoording die het bestuur aflegt, maar ook zelf als Raad van Commissarissen verantwoording af te leggen over het door ons gehouden toezicht.

Als commissarissen stellen wij het belang en de continuïteit van de organisatie met daarbinnen centraal gelegen de huurders voorop. Om dat goed te kunnen doen, zijn wij geworteld in de lokale/regionale samenleving, zijn wij als RvC op de hoogte van wat er landelijk en in andere sectoren speelt en willen wij dat vertalen naar de organisatie, binnen de financiële ratio's. Als RvC hebben wij een heldere opvatting over toezichthouden en hebben wij die opvatting vertaald in afspraken met kaders voor het bestuur.

2.2 Governancecode Woningcorporaties

De corporatiebranche beschikt al jaren over een eigen Governancecode.

Als intern toezichthouder streven wij naleving van de volledige governance code na. Gebaseerd op een interne evaluatie en zelfreflectie hebben wij ook in 2019 wederom een verdere verbeterslag in de uitvoering van het toezicht en de toepassing van de Aedes governancecode doorgevoerd.

3. Verslag vanuit onze toezichthoudende rol

3.1 Toezicht op strategie

Voor het door de Raad uitgeoefende toezicht hebben wij ons met name laten leiden door:

- de vigerende missie en visie;
- het strategisch beleidsplan;
- het jaarplan 2019;
- de goedgekeurde begroting(en);
- het toetsingskader investeringen zoals vastgelegd in het strategisch voorraadbeheer;
- de normen voor financiële continuïteit, zoals vastgelegd in strategisch beleidsplan, Treasury-statuut, Investeringsstatuut en zoals gehanteerd en aangegeven door WSW;
- de Autoriteit woningcorporaties.

Ons toezicht hebben wij mede laten beïnvloeden door de herziene Woningwet, Btiv, Rtiv en meerdere ministeriële Regelingen en MG's, waarin onder andere de minister van W&R de volkshuisvestelijke prioriteiten voor de komende jaren heeft aangegeven.

3.2 Toezicht op financiële en operationele prestaties

Met behulp van tertiaalrapportages, de risicomonitor en stoplichtrapportages hebben Auditcommissie, Selectie & Renummeratiecommissie, Vastgoedcommissie en Raad de belangrijkste financiële en operationele prestaties kritisch gevolgd. In verband met de omvang en importantie van het masterplan Maankwartier hebben zowel wij als toezichthouder alsook het bestuur meerdere malen gebruik gemaakt van extern adviseurs.

Wij hebben geconstateerd dat de financiële continuïteit, mede na oplevering Maankwartier, voldoende gewaarborgd is.

3.2.2 Jaarverslag, jaarrekening, volkshuisvestingsverslag en accountantsverslag

Vóór 1 juni 2019 heeft het bestuur de jaarstukken over 2018 opgesteld. Na uitgebreide voorbespreking in de auditcommissie zijn in de maand juni plenair de jaarstukken behandeld en na een toelichting van accountant Deloitte door de Raad vastgesteld.

Wij hebben aansluitend geconstateerd dat betreffende jaarstukken tijdig vóór 1 juli 2019 gedeponereerd zijn. De te hanteren cyclus inzake aanbod en prestatieafspraken is gevolgd, maar partijen benutten nog steeds niet de mogelijkheden die de wetgever biedt aan gemeenten, Weller en huurdersvertegenwoordigers. Ook hebben wij geconstateerd dat de woningtoewijzing in 2019 op verantwoorde wijze heeft plaatsgevonden: aan de 90%-toewijzingsnorm alsook aan de 95%-passendheidsnorm is voldaan.

3.2.3 Managementletter

In 2019 hebben zowel de auditcommissie alsook de Raad plenair met accountant en bestuur de managementletter besproken. Naar aanleiding van de door de accountant gerapporteerde bevindingen en enkele in de rapportage gedane aanbevelingen heeft het bestuur ons aangegeven welke acties zijn of worden ondernomen.

3.3.2 Klachtenbehandeling

Weller beschikt over een Klachtencommissie en een klachtenreglement. De commissie bestaat uit een voorzitter-jurist, voorgedragen door de Raad van Commissarissen en vier leden, voorgedragen door de vier bestaande Huurderskoepels. In 2019 hebben 7 klachten de interne Klachtencommissie bereikt. Als toezichthouder achten wij dit, gerelateerd aan 9200 verhuureenheden, een acceptabel niveau. De achterliggende oorzaken van de klachten zijn voor het bestuur van Weller geen reden geweest tot specifieke beleidsmatige interventie.

3.3.3 Visitatie

Voorjaar 2020 zal Weller zich voor de derde keer laten visiteren sinds invoering van betreffend systeem; als toezichthouder hebben wij de tijdige opstart van 'selectie visitatiebureau' en routing proces bewaakt.

3.4 Toezicht op de dialoog met stakeholders

Wij geven het bestuur, mede gezien de herziene Governancecode 2020, met klem in overweging, mede in het kader van de verduurzamingsdoelen en het tijdig anticiperen op de overstap van een lineaire naar een veilige en circulaire bouwpraktijk, om naast het gebruikelijke overleg ook via aparte sessies met de overige stakeholders aan tafel te gaan; met de huurderskoepels en gemeenten gebeurt dit reeds structureel.

3.5 Toezicht op risicobeheersing

Wij hebben geconstateerd dat ten aanzien van de belangrijkste strategische risico's ook in 2019 risico-beperkende maatregelen zijn genomen, voorzien van prestatie-indicatoren.

Als volgmechanisme ten behoeve van Raad, bestuur en managementteam wordt gebruik gemaakt van een zogenoemde 'risicomonitor'; betreffende monitor maakt onderdeel; uit van de met ons besproken tertiaalrapportage. Wij hebben bij het bestuur de noodzaak benadrukt tot het betrekken bij en bewust maken van de gehele organisatie van risico-hantering. Tevens hebben wij de noodzaak tot risico-beheersing en het onderdeel laten uitmaken van risicomangement van de normale bedrijfsprocessen en de reguliere PDCA-cyclus.

Wij hebben geconstateerd dat laatstgenoemd streven er gedurende 2019 toe heeft geleid dat het bestuur, mede daartoe geadviseerd door de business controller en gedragen door ons als Raad, is overgestapt op een risicomangement-systeem, dat aansluit bij de systematiek, zoals gehanteerd in en door de accountancy-wereld en WSW; daarmee is een betere verbinding gelegd tussen strategisch-, tactisch- en operationeel niveau.

3.6 Toezicht op verbindingen

Het toezicht op de BV-structuur van Weller was in 2019 intern zodanig ingericht dat het toezicht door de RvC van de Stichting Weller Wonen zich ook uitstrekt tot de gang van zaken bij de BV's van Weller. Conform artikel 2:201 BW heeft het Bestuur van de Weller BV's in 2019 binnen vijf maanden na einde boekjaar de jaarrekening opgesteld, ingericht conform de vereisten van boek 2 BW.

Wij hebben deze jaarrekeningen goedgekeurd.

3.7.1 Benoeming en beoordeling accountant

Vorig jaar heeft Deloitte de controle van de jaarrekening over 2018 naar tevredenheid verricht. Na raadpleging van beide directeur-bestuurders, de manager financiën en de intern controller, hebben wij als toezichthouder ervoor gekozen de controle van de jaarrekening 2019 wederom door Deloitte te laten verrichten.

3.7 Conclusies toezichhoudende rol

Samengevat zijn wij als Raad van Commissarissen de mening toegedaan dat wij in 2019 voldoende informatie verkregen dan wel vergaard hebben om op basis van een getrouw beeld naar behoren invulling te kunnen geven aan onze toezichhoudende taken.

4. Verslag vanuit werkgeversrol

4.1 Invulling werkgeversrol voor bestuur

Goed werkgeverschap beschouwen wij als een doorlopende taak, die wij zodanig willen uitvoeren dat Weller als woningcorporatie steeds over een goed bestuur beschikt.

De directeur-bestuurders dienen hun competenties volledig ten dienste van de corporatie in te zetten, om zodoende het beste uit elke medewerker te halen en daarmee dus de organisatie op de toppen van haar kunnen te laten functioneren.

4.1.1 Topstructuur, profielen bestuurder en benoeming

Als Raad van Commissarissen zijn en voelen wij ons verantwoordelijk voor een goed bestuur, onder meer door benoeming, schorsing, ontslag en jaarlijkse evaluatie van het Bestuur.

In het verleden is gekozen voor een tweehoofdig bestuur, met navolgende portefeuilleverdeling:

- Ing. J.M.W. Gorgels MSM: beleid, vastgoed en extern netwerk
- Drs. R.J.T. Kersjes: bedrijfsvoering, financiën en extern netwerk

Met voorgaande structuur menen wij voldoende basis voor competentie - in de betekenis van kennis, ervaring en vaardigheden - en stabiliteit gecreëerd te hebben. De per 1 mei 2018 bij Weller doorgevoerde interne reorganisatie heeft vooralsnog niet geleid tot bijstelling van voornoemde taakverdeling.

4.1.2 Beoordelingskader en beoordeling

De Raad van Commissarissen heeft in de vergadering buiten aanwezigheid van het Bestuur het functioneren van het Bestuur als geheel en van de afzonderlijke leden besproken. De Selectie- en Remuneratiecommissie heeft vervolgens in het jaarlijkse beoordelingsgesprek vastgesteld dat de maatschappelijke doelstellingen van de corporatie zijn geborgd en de prestatie-eisen in 2019 in voldoende mate zijn gerealiseerd. Er is een vervolg gegeven aan de gestructureerde vastlegging van deze afspraken en de mate van realisatie.

4.1.3 Beloningskader en beloning

De Raad van Commissarissen heeft eind 2019 het bezoldigingsbeleid en de arbeidsvoorwaarden van het Bestuur geëvalueerd. De bezoldiging is conform de Sectorbrede Beloningscode Bestuurders Woningcorporaties en Weller maakt gebruik van de overgangsregeling zoals bedoeld in de 'Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector'

4.2.1 Cultuur

Vanuit onze rol van werkgever zij wij als toezichthouder overwegend tevreden met de cultuur van Weller als organisatie. Naar onze ervaringen is er sprake van een grote betrokkenheid bij Weller en haar huurders. Er is een open en integere cultuur, waarbinnen voldoende ruimte is voor reflectie en tegenspraak. Voorgaande zien wij bevestigd in de bevindingen van de na de reorganisatie onder het personeel gehouden tussentijdse 'Weller 2.0-enquete'; medio 2020 volgt een nieuw 'Medewerkers Motivatie Onderzoek.'

In 2019 hebben wij voor de vierde keer in successie een Binnenste-Buiten dag georganiseerd. Deze bijeenkomst had als doel op een informele wijze van gedachten te wisselen met de huurderskoepels en bestuur over het thema betaalbaarheid.

4.2.2 Integriteit

In 2019 is geen sprake geweest van tegenstrijdige belangen of belangenverstremming met betrekking tot de directeur-bestuurders. Ook zijn er noch in 2019 noch op enig ander moment aandelen, leningen of garanties verstrekt aan of ten behoeve van de directeur-bestuurders. De organisatie beschikt zowel over een in 2018 geactualiseerde Gedrag- en Integriteitscode alsook over een in 2018 geactualiseerde Klokkenluidersregeling; in 2019 is geen gebruik gemaakt van genoemde mogelijkheden. Wij hebben geconstateerd dat onze aanbevelingen inzake actualisering van genoemde codes reeds vorig jaar door het bestuur zijn opgevolgd.

4.3 Conclusies werkgeversrol

Als toezichthouder menen wij aan onze rol als werkgever voldoende invulling te hebben kunnen geven en daarbij de beide directeur-bestuurders voldoende ruimte geboden te hebben hun verantwoordelijkheden waar te kunnen maken. Daarbij zijn wij ons bewust van het spanningsveld dat bestaat tussen al dan niet op afstand toezicht houden en besturen.

5. Verslag vanuit klankbordfunctie

Naast onze rol als toezichthouder en werkgever willen wij onze directeur-bestuurders graag de mogelijkheid en de ruimte geven gebruik te maken van onze advies-en klankbordrol. Genoemde rol hebben wij zowel informeel en in commissieverband, alsook tijdens de reguliere RvC-bestuur-bijeenkomsten vervuld. Daarbij kan onder andere gedacht worden aan het aanbrengen van meer focus op specifieke beleidszaken, het herkenbaar aan strategische doelen gelieerd motiveren van voorgenomen investeringen en het aan de realiteit aangepast actualiseren van investeringsparameters.

6. Over de RvC

6.1 Samenstelling

De Raad van Commissarissen bestond gedurende de periode januari t/m december 2019, dus ook ultimo 2019, conform statuten, uit zes leden.

6.1.1 Profielschetsen

Als Raad van Commissarissen werken wij met een profielschets, gerelateerd aan omvang, samenstelling en activiteiten, voor de gewenste deskundigheid en achtergrond van de leden van de Raad van Commissarissen.

In de Profielschets Toezichthouders Weller is een profielschets opgesteld met criteria waaraan toezichthouders, die worden voorgedragen voor benoeming of herbenoeming, moeten voldoen om goed toezicht uit te kunnen oefenen en nuttige adviezen te kunnen geven; daarbij is een onderscheid gemaakt tussen algemene eisen, specifieke eisen en individuele profielen.

Eind 2019 zijn de profielschetsen geëvalueerd.

Weller had t/m 2019 de navolgende profielen gedefinieerd: een volkshuisvestelijk- en ruimtelijke ordening deskundige (1), een financieel-economisch deskundige (2), een juridisch/bestuurlijk deskundige (3), een doelgroep- en lokale gemeenschap deskundige (4) en een vastgoed deskundige (5). Elk lid van de Raad bezit uitgebreide kennis op één of meerdere terreinen; daarbij dienen de leden van de Raad te beschikken over relevante netwerkrelaties.

6.1.2 Benoeming

Gedurende 2019 is geen sprake geweest van (her) benoemingen binnen de Raad.

6.1.3 Schema samenstelling RvC, rooster van aftreden alsmede commissies

Leden van de Raad van Commissarissen kunnen op grond van wet- en regelgeving, de statuten en het RvC-Reglement voor een periode van 4 jaar benoemd worden; herbenoeming is één keer mogelijk voor een periode van 4 jaar. De benoeming van de leden inzake Stichting Weller Wonen is vermeld in navolgend schema. De Raad van Commissarissen van Weller heeft uit zijn midden een Agendacommissie, een Auditcommissie, een Selectie & Remuneratiecommissie en een Vastgoedcommissie ingesteld. Navolgend is de situatie geschetst op 31 december 2019.

Naam	Leeftijd	Functie	Deskundigheid-gebied	Beroep	Nevenfuncties	Commissie	Benoemd per	Herbenoemd per	Aftredend per
Mw. Drs. F.M.M. Crutzen	58	Lid	Volkshuisvestelijk/ affiniteit met huurders	Loopbaan- en strategisch adviseur FC coaching; partner Doornbosch; Public Domein trainer	Lid RvC Woningstichting Vught; Lid RvC Portaal	Vz. Selectie en Remuneratie- commissie	01.03.2016	1-3-2020	01.03.2020
Mr. H.J.F.E. Debie	56	Voorzitter	Bestuurlijk/juridisch	Afdelingshoofd Bouw Sweco	n.v.t.	Selectie en Remuneratie- commissie; Agendacommissie	16.12.2013	16.12.2017	16.12.2021
P. Geraets RA	56	Lid	Financieel- economisch	Strategisch financieel adviseur College Gedeputeerde Staten Provincie Limburg	Extern examiner Zuyd Hogeschool Sittard	Vz. AuditCommissie; Vastgoed- Commissie	01.03.2017		01.03.2021
M. Hommes RE RA	61	Lid	Financieel- economisch	Managing Partner At Risk Advies BV Partner RSM Nederland	n.v.t.	AuditCommissie; Vastgoed- commissie	01.01.2015	01.01.2019	01.01.2023
M. Oomes	56	Lid	Vastgoed	Directeur Financiën en bedrijfsondersteuning Pre Wonen Haarlem	Lid RvA Vermogens- beheer Elisabeth Strouven Fonds; Senior consultant PUM senior experts The Netherlands	Vz. Vastgoed- Commissie	01.07.2017		01.07.2021
Mw. A.M.C. Schuitemaker	50	Vice- voorzitter	Bestuurlijk/juridisch	Senior adviseur Rijkswaterstaat, Ministerie van Infrastructuur en Milieu; per 2019 omgevings- manager verbreding Kerensheide	n.v.t.	Agendacommissie	01.07.2013	01.07.2017	01.07.2021

6.1.4 Conclusie samenstelling

Als toezichthouder op financieel-, juridisch-, vastgoed- en volkshuisvestelijk gebied zijn wij voldoende geëquipeerd om op verantwoorde wijze aan onze driedelige taak als toezichthouder op verantwoorde wijze invulling te kunnen geven; daarmee beschikken wij naar onze overtuiging over een toekomstbestendig team.

6.2 Functioneren

6.2.1 Integriteit en onafhankelijkheid

Als toezichthouder vertonen wij een voorbeeldfunctie qua integriteit en spreken wij elkaar indien nodig aan op ongewenst gedrag. Conform governancecode is onze Raad van Commissarissen zodanig samengesteld dat wij als leden ten opzichte van elkaar, ten opzichte van het bestuur en ten opzichte van welk deelbelang dan ook onafhankelijk en kritisch kunnen functioneren en onze taak naar behoren kunnen vervullen. Geen der leden van de Raad van Commissarissen heeft een arbeidsovereenkomst met de Toegelaten Instelling; eveneens heeft geen der leden gedurende het boekjaar 2019 zitting gehad in het college van B&W of de gemeenteraad van de gemeente Beekdaelen, Brunssum of Heerlen, noch zitting gehad in het college van Gedeputeerde Staten van de provincie Limburg. Ook zijn gedurende 2019 geen strijdige nevenfuncties uitgeoefend door enig toezichthouder. Conform reglement worden mogelijke tegenstrijdige belangen tijdig gemeld aan de voorzitter; een dergelijke situatie heeft zich in 2019 niet voorgedaan.

6.2.2 Aanspreekbaarheid

Als toezichthouder willen wij niet enkel aanspreekbaar zijn voor elkaar, maar ook voor bestuur, Ondernemingsraad, huurdersvertegenwoordigers en andere belangenhouders; een dergelijke laagdrempelige toegankelijkheid kan naar ons idee bijdragen aan een goede voeding door derden en een goede voeling met de buitenwereld en daarmee een ondersteunend karakter dragen dat onze toezichthoudende taak versterkt.

6.2.3 Meldingsplicht

Voor interne toezichthouders geldt een 'brede meldingsplicht', inhoudend dat financiële problemen, dreigende sanering, het ontbreken van financiële middelen ter voortzetting van verbindingen, twijfel over integriteit inzake beleid of beheer bij de corporatie, rechtmatigheidskwesties of het niet halen van toewijzingsnormen, onverwijld door ons aan de 'Autoriteit woningcorporaties' als óngewone omstandigheden' gemeld worden; een dergelijke situatie heeft zich in 2019 niet voorgedaan.

6.2.4 Informatievoorziening

Voor de uitvoering van de toezichthoudende taak hebben wij als de Raad van Commissarissen adequate, relevante, betrouwbare, tijdige en transparante informatie nodig teneinde voldoende zicht te krijgen op het huidig en toekomstig functioneren van de corporatie en het corporatiebestuur. Daartoe heeft de Raad van Commissarissen ook in 2019 vier soorten informatie verkregen of verworven, te weten:

- informatie die krachtens regelgeving of statuten door de Raad van Commissarissen goedgekeurd dient te worden: jaarrekening en volkshuisvestingsverslag, overzicht cijfermatige kerngegevens, liquiditeitsprognoses en begrotingen;
- informatie ter beoordeling of en in hoeverre gestelde doelen, worden bereikt: deze informatie is onder andere verkregen via tertiaalrapportages. Daar waar significante afwijkingen ten opzichte van de doelstellingen werden geconstateerd is door de raad aan het Bestuur van Weller om nadere toelichting gevraagd;
- informatie over de visie en strategie van het Bestuur van Weller, alsmede informatie omtrent trends en marktontwikkelingen. In het kader van informatievoorziening heeft de RvC van het Bestuur van Weller regelmatig informatiestukken ontvangen, alsmede het één keer per maand verschijnende Aedes-magazine. Ook heeft de RvC vier keer het tijdschrift "Ruimte en Wonen" ontvangen;
- overige informatie, verkregen via het lidmaatschap van de VTW (alle RvC-leden zijn lid van de VTW), informatie verkregen via het volgen van symposia alsook informatie verkregen via een schouw: de RvC heeft ook in 2019 een werkbezoek gebracht aan een aantal majeure projecten en heeft ter plekke geïnformeerd naar voortgang en realisatie; daarbij valt te denken aan het Maankwartier, opgeleverde nieuwbouw en verduurzamingsprojecten.

Ook hebben wij ons als RvC op diverse momenten door externe adviseurs laten informeren of begeleiden, teneinde te voorkomen dat er ten aanzien van sommige onderwerpen een ‘tunnelvisie’ zou kunnen ontstaan. Zo is gebruik gemaakt van Deloitte inzake risicomangement en van Du ROI inzake fiscaliteiten. Met betrekking tot het masterplan Maankwartier is ook in 2019, zowel ten dienste van de Raad van commissarissen alsook ten behoeve van het bestuur van Weller, gebruik gemaakt van externe adviseurs. Inzake toekomstig te voeren beleid en projecten van aanzienlijke omvang is regelmatig met het Bestuur van Weller kritisch ‘gespard’; daarbij is vanuit de RvC vooral de nadruk gelegd op beheersing van mogelijke strategische risico’s, handhaving van de financiële continuïteit, betaalbaarheid en bereikbaarheid vastgoedportefeuille gerelateerd aan met name primaire en secundaire doelgroep en borging van de dienstverlening. Diverse scenarioberekeningen zijn als basis gebruikt om tot evenwichtige besluitvorming te komen. Met betrekking tot de informatievoorziening inzake jaarstukken is door de RvC overlegd met de accountant (Deloitte).

6.2.7 Lidmaatschappen

Als toezichthouders willen wij ook graag voeding krijgen vanuit de corporatiekoepel en branche van toezichthouders; vandaar dat in 2019 alle leden van de Raad lid waren van zowel Aedes alsook VTW.

6.2.8 Zelfevaluatie en Permanente Educatie

Medio december 2019 heeft een zelfevaluatie plaatsgevonden, zij het dit keer zonder de externe begeleiding waar wij elke twee jaar gebruik van maken.

Uit de zelfevaluatie is met name naar voren gekomen dat de juiste balans tussen de bespreking van operationele aangelegenheden en vraagstukken van strategische aard nog ruimte biedt voor verbetering. Ook zijn enkele werkafspraken verder aangescherpt, teneinde de vergaderingen en beraadslagingen nog effectiever te laten plaatsvinden. Ook in 2019 hebben wij aantoonbaar via PE-punten – als norm geldt minimaal 10 punten per 2 jaar – aan ons zelf alsook aan de buitenwereld kenbaar gemaakt dat zowel bestuur en medewerkers van Weller, alsook wij als toezichthoudend orgaan behoefte hebben aan zelflerend vermogen en constante bijscholing.

Alle commissarissen hebben - zie onderstaand overzicht - aantoonbaar in 2019 voldaan aan de PE-verplichting.

Overzicht behaalde punten Permanente Educatie RvC-leden individueel							
Naam	2015	2016	2017	2018	2019	Totaal '18 en '19	Norm per twee jaar
Drs. F. Crutzen	25	6	11	46	9	55	10
Mr. H.J.F.E. Debie	15	9	11	6	5	11	10
P. Geraets RA	n.v.t.	n.v.t.	24	20	14	34	10
M. Hommes RE RA	17	22	32	19	10	29	10
M. Oomes	n.v.t.	n.v.t.	21	22	20	42	10
A.M.C. Schuitemaker	19	9	11	10	9	19	10

6.3 Bezoldiging

De honorering van de Raad van Commissarissen is gekoppeld aan de zwaarte van de functie van de afzonderlijke leden van de Raad van Commissarissen en is niet gekoppeld aan de prestaties van Weller of de aan Weller gelieerde BV's. De honorering is in 2019 bepaald in overeenstemming met de WNT, alsmede de VTW-regeling.

Toezichthoudende topfunctionarissen						
	Drs. F. Crutzen	Mr. H.J.F.E. Debie	M. Hommes RE RA	P. Geraets RA	M. Oomes	A.M.C. Schuitemaker
Functie	lid RvC	Vz RvC	Lid RvC	Lid RvC	Lid RvC	Vice-Vz RvC
Duur dienstverband in 2019	1-1 t/m 31-12	1-1 t/m 31-12	1-1 t/m 31-12	1-1 t/m 31-12	1-1 t/m 31-12	1-1 t/m 31-12
Bezoldiging						
Beloning (I)	12.625	18.699	12.500	12.000	12.500	12.500
Belastbare onkostenvergoedingen (II)	0	0	0	0	0	0
Beloningen betaalbaar op termijn (III)	0	0	0	0	0	0
Totaal bezoldiging 2019	12.625	18.699	12.500	12.500	12.500	12.500
Totaal bezoldiging 2018	12.000	18.000	12.000	12.000	12.000	12.000
Toepasselijk WNT-maximum 2019	16.200	24.300	16.200	16.200	16.200	16.200
Motivering indien overschrijding	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.

Naast voornoemde bezoldigingen, zoals bedoeld in de Wnt, bedroegen de overige RvC-kosten € 53.731; daarvan is het merendeel besteed aan afdracht BTW, professionaliserings-activiteiten, contributie VTW, een aansprakelijkheidsverzekering voor toezichthouders, werving- en selectie en een UWV-bijdrage. In totaliteit bedroegen in 2019 de ITO-kosten € 135.055. Ten behoeve van uitkeringen wegens beëindiging dienstverband zijn geen uitgaven gedaan.

6.4 Vergaderingen & overleg

6.4.1 Vergader- en besluitenschema

Als Raad van Commissarissen zijn wij in het afgelopen jaar 8 keer bijeen geweest, inclusief 2 conference-calls.

Als Raad van Commissarissen hebben wij in het afgelopen boekjaar meer dan 40 thema's besproken, zoals jaarverslag & jaarrekening 2018 TI en BV's, begroting 2020, treasuryjaarplan 2019, bestuurlijke informatie, verwerving, vervreemding, bezwaring, ruiling en amovatie van onroerende zaken, governance & naleving Governancecode Woningcorporaties, Gedrag- en Integriteitscode, hantering Register melding voorkomen integriteitsproblemen en Klokkenluidersregeling, risicomanagement en interne beheersing en overstap naar andere systematiek, financieringsbehoefte, bespreking oordeel ILenT, projecten, prestatieafspraken met de beide directeur-bestuurders, huisvesten primaire doelgroep en betaalbaarheid, doelgroep-afbakening in kader 'level playing field', naleving uitgangspunten toetsingskader investeringen, aanbod en prestatieafspraken tussen Weller, huurderskoepels en de gemeente Beekdaelen, Brunssum en Heerlen, evaluatie enkele reglementen, hetgeen heeft geleid tot actualisering van zowel het Reglement Auditcommissie alsook het Reglement financieel beleid en beheer. Daarnaast kwamen in 2019 de navolgende specifieke thema's aan de orde, te weten: Maankwartier, projectplan De Egge, Portfolio- en assetmanagement, ICT, voortgang implementatie interne reorganisatie en deelname aan de Vereniging Toezichthouders Woningcorporaties (VTW) en bijbehorende verplichtingen.

6.4.2 Overleg met huurdersvertegenwoordiging

Op 10 april 2019 heeft een delegatie van de Raad van Commissarissen, te weten de beide huurderscommissarissen, een informatief en evaluerend overleg gehad met de vier, alle huurders van Weller vertegenwoordigende, Huurderskoepels.

Tijdens genoemde gesprekken, die door beide gremia als uiterst positief en zinvol werden ervaren, hebben wij vanuit onze toezichthoudende rol nuttige informatie mogen ontvangen, met name inzake betaalbaarheid, bereikbaarheid, gevolgen reorganisatie werkapparaat en verduurzaming, zoals ervaren door de huurdersvertegenwoordigers.

Naar aanleiding van de evaluatiebijeenkomst is bij allen de behoefte ontstaan ook in 2020, tijdens een zogenoemde "Binnenste Buiten Dag" wederom uitgebreid met elkaar in gesprek te gaan omtrent actuele zaken en de toekomst van de sector in het algemeen en die van Weller en haar huurders in het bijzonder.

6.4.3 Overleg met OR

Als Raad van Commissarissen hebben wij ook in 2019 het gebruikelijke jaarlijkse evaluerende overleg gehad met een delegatie van de ondernemingsraad. Daarbij is onder andere gesproken over de voortgang van de implementatie van de interne doorgevoerde reorganisatie in verband met de toekomstbestendigheid van de organisatie, alsmede over mogelijke verlenging van het Sociaal Statuut. Als toezichthouder hechten wij veel waarde aan het enkele keren per jaar onze voelhorens uitslaan richting personeel van Weller.

6.4.4 Overleg met stakeholders

Najaar 2019 hebben wij, samen met het bestuur, gebrainstormd met een afvaardiging van B&W van de gemeenten Beekdaelen, Brunssum en Heerlen; onze contacten met de overige stakeholders, zoals maatschappelijke instellingen en aannemers, bleven beperkt tot enkele informele contacten. Ons streven gestructureerd meer aandacht te besteden aan deze belangenhouders hopen wij, al dan niet gerelateerd aan het voorbereiden van prestatieafspraken, en daarmee tevens beantwoordend aan de per januari 2020 herziene Governancecode, de komende jaren meer handen en voeten te geven.

7. Tot slot

7.1 Vooruitblik

De sociale huisvestingstaak is een gezamenlijke verantwoordelijkheid van de woningcorporaties in Parkstad Limburg. Wij achten het belangrijk dat gewenste investeringsopgaven, denk aan verduurzaming, opgepakt kunnen worden. Op sommige plekken kan de maatschappelijke opgave groter zijn dan wat één corporatie aankan. Corporaties kunnen elkaar daarbij helpen door middel van bijvoorbeeld samenwerking op bepaalde deelgebieden, matching en schaalvergroting. Als intern toezichthouder zullen wij, zonder daarbij op de stoel van de bestuurders te belanden, vanuit onze rol bijdragen aan zowel het vigerend alsook het in 2020 nieuw strategisch beleidsplan 2021 en verder, waarbij met name het betaalbaar houden en de verduurzaming van de woningvoorraad onze aandacht verdienen.

7.2 Dankwoord

Als betrokken toezichthouders willen wij graag aan bestuur en alle medewerkers, maar ook aan de huurdersvertegenwoordigers van Weller in Beekdaelen, Brunssum en Heerlen, onze dank uitbrengen voor de inzet en behaalde resultaten. Zowel uit het visitatierapport alsook uit met de huurdersvertegenwoordigers en OR gevoerde gesprekken is naar voren gekomen dat Weller haar maatschappelijke taken in ruim voldoende mate heeft weten waar te maken en op de goede weg zit. Dit neemt niet weg dat er steeds ruimte blijft voor verbeterlagen. Wij zullen ons ook in 2020 onverminderd blijven inzetten om de doelstellingen te realiseren.

7.3 Slotverklaring en Vaststelling jaarstukken door de Raad van Commissarissen

De Raad van Commissarissen van Weller heeft, ingevolge artikel 25 van de statuten, de Jaarrekening en het Jaarverslag over 2019 getoetst en heeft daarbij kennisgenomen van de door Deloitte afgegeven controleverklaring, die in dit Jaarverslag is opgenomen.

BESLUIT:

De Raad van Commissarissen besluit conform artikel 25 lid 4 van de Statuten van Stichting Weller Wonen de jaarstukken 2019 van Stichting Weller Wonen vast te stellen.

Heerlen, 25 mei 2020

Namens de Raad van Commissarissen:

Voorzitter,

.....
Mr. H.J.F.E. Debie

**STICHTING WELLER WONEN
TE HEERLEN**

Rapport inzake jaarstukken 2019

INHOUDSOPGAVE

Pagina

JAARREKENING

1	Geconsolideerde balans per 31 december 2019	4
2	Geconsolideerde winst-en-verliesrekening over 2019	5
3	Geconsolideerd kasstroomoverzicht 2019	6
4	Geconsolideerde grondslagen voor waardering en resultaatbepaling	9
5	Grondslagen voor de waardering van activa en passiva	12
6	Grondslagen voor de bepaling van het geconsolideerd resultaat	18
7	Financiële instrumenten en risicobeheersing	23
9	Grondslagen voor de opstelling van het geconsolideerd kasstroomoverzicht	25
10	Toelichting op de geconsolideerde balans per 31 december 2019	26
11	Toelichting op de geconsolideerde winst-en-verliesrekening over 2019	58
12	Enkelvoudige balans per 31 december 2019	70
13	Enkelvoudige winst-en-verliesrekening over 2019	71
14	Enkelvoudig kasstroomoverzicht 2019	72
15	Algemene grondslagen voor de opstelling van de enkelvoudige jaarrekening	75
16	Toelichting op de enkelvoudige balans per 31 december 2019	79
17	Toelichting op de enkelvoudige winst-en-verliesrekening over 2019	110
18	Overige informatie	121
19	Gescheiden verantwoording DAEB/ niet-DAEB	123

OVERIGE GEGEVENS

1	Statutaire regeling winstbestemming	135
2	Controleverklaring accountant	135

GECONSOLIDEERDE JAARREKENING 2019

Geconsolideerde balans per 31 december 2019

Geconsolideerde winst-en-verliesrekening over 2019

Geconsolideerd kasstroomoverzicht 2019

Geconsolideerde grondslagen voor waardering en resultaatbepaling

Toelichting op de geconsolideerde balans per 31 december 2019

Toelichting op de geconsolideerde winst-en-verliesrekening over 2019

1 GECONSOLIDEERDE BALANS PER 31 DECEMBER 2019
(na resultaatbestemming)

		31 december 2019	31 december 2018
		€	€
ACTIEF			
Vaste activa			
Vastgoedbeleggingen	(1)		
DAEB vastgoed in exploitatie		916.996.569	866.198.166
Niet-DAEB vastgoed in exploitatie		70.208.443	68.966.134
Vastgoed in ontwikkeling bestemd voor eigen exploitatie		11.538.856	5.047.048
		<u>998.743.868</u>	<u>940.211.348</u>
Materiële vaste activa	(2)		
Onroerende en roerende zaken ten dienste van de exploitatie		9.718.323	12.029.507
Financiële vaste activa	(3)		
Latente belastingvordering(en)		2.878.769	531.507
SOM DER VASTE ACTIVA		<u>1.011.340.960</u>	<u>952.772.362</u>
Vlottende activa			
Onderhanden projecten	(4)	-	8.142.675
Vorderingen	(5)		
Huurdebiteuren		307.522	358.457
Overheid		540.445	580.899
Handelsdebiteuren		33.879	2.000
Vennootschapsbelasting		-	902.963
Overige vorderingen		310.507	130.785
Overlopende activa		799.422	655.920
		<u>1.991.775</u>	<u>2.631.024</u>
Liquide middelen	(6)	1.022.357	4.463.238
SOM DER VLOTTENDE ACTIVA		<u>3.014.132</u>	<u>15.236.937</u>
TOTAAL ACTIVA		<u><u>1.014.355.092</u></u>	<u><u>968.009.299</u></u>

		31 december 2019	31 december 2018
		€	€
PASSIEF			
Groepsvermogen	(7)	672.354.385	622.776.390
Voorzieningen	(9)		
Voorziening onrendabele investeringen en herstructureringen		3.329.782	824.847
Overige voorzieningen		637.784	566.994
		<u>3.967.566</u>	<u>1.391.841</u>
Langlopende schulden	(10)		
Schulden overheid		961.933	1.001.754
Schulden kredietinstellingen		285.630.699	292.282.588
Overige schulden		7.693.141	7.904.355
		<u>294.285.773</u>	<u>301.188.697</u>
Kortlopende schulden	(11)		
Schulden aan overheid en kredietinstellingen		24.805.056	29.127.606
Schulden aan leveranciers		2.717.545	2.888.071
Vennootschapsbelasting		6.075.737	-
Belastingen en premies sociale verzekeringen		2.976.293	3.175.697
Schulden van pensioenen		94.585	93.513
Overige schulden en overlopende passiva		7.078.152	7.367.484
		<u>43.747.368</u>	<u>42.652.371</u>
TOTAAL PASSIVA		<u><u>1.014.355.092</u></u>	<u><u>968.009.299</u></u>

2 GECONSOLIDEERDE WINST-EN-VERLIESREKENING OVER 2019

	2019	2018
	€	€
(Functioneel model)		
Huuropbrengsten	(12) 63.987.658	63.622.582
Opbrengsten servicecontracten	(13) 3.257.520	3.268.943
Lasten servicecontracten	(14) -4.448.119	-3.681.809
Lasten verhuur en beheeractiviteiten	(15) -6.095.882	-4.934.288
Lasten onderhoudsactiviteiten	(16) -20.116.330	-17.776.157
Overige directe operationele lasten exploitatie bezit	(17) -8.674.091	-9.340.150
Nettoresultaat exploitatie vastgoedportefeuille	<u>27.910.756</u>	<u>31.159.121</u>
Omzet verkocht vastgoed in ontwikkeling	(18) 10.869.073	4.510.336
Lasten verkocht vastgoed in ontwikkeling	(19) -10.692.110	-12.406.217
Toegerekende organisatiekosten	(20) -20.595	-16.348
Nettoresultaat verkocht vastgoed in ontwikkeling	<u>156.368</u>	<u>-7.912.229</u>
Verkoopopbrengst vastgoedportefeuille	(21) 522.595	1.115.233
Toegerekende organisatiekosten	(22) -77.881	-58.798
Boekwaarde verkochte vastgoedportefeuille	(23) -545.318	-1.088.393
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	<u>-100.604</u>	<u>-31.958</u>
Overige waardeveranderingen vastgoedportefeuille	(24) -5.897.234	14.825.126
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	(25) 46.582.502	103.369.336
Waardeveranderingen vastgoedportefeuille	<u>40.685.268</u>	<u>118.194.462</u>
Opbrengsten overige activiteiten	(26) 302.078	485.553
Overige organisatiekosten	(27) -2.769.484	-1.101.284
Leefbaarheid	(28) -2.242.926	-1.930.285
Financiële baten en lasten	(29) -9.732.026	-9.647.128
Resultaat voor belastingen	<u>54.209.430</u>	<u>129.216.252</u>
Belastingen	(30) -4.631.438	-5.300.185
Resultaat na belastingen	<u><u>49.577.992</u></u>	<u><u>123.916.067</u></u>

3 GECONSOLIDEERD KASSTROOMOVERZICHT 2019

Het kasstroomoverzicht is opgesteld volgens de directe methode.

	2019		2018	
	x € 1.000	x € 1.000	x € 1.000	x € 1.000
Kasstroom uit operationele activiteiten				
Operationele Ontvangsten				
Huren				
- Zelfstandige huurwoningen		58.897		58.378
- Onzelfstandige wooneenheden		56		74
- Intramuraal		1.114		1.670
- Maatschappelijk onroerend goed		755		438
- Bedrijfsmatig onroerend goed		2.392		2.136
- Parkeervoorzieningen		606		589
		<u>63.820</u>		<u>63.285</u>
Vergoedingen		3.544		2.953
Overige Bedrijfsontvangsten		1.081		465
Ontvangsten interest (uit operationele activiteiten)		13		47
		<u>4.638</u>		<u>3.465</u>
Saldo ingaande kasstromen uit operationele activiteiten		68.458		66.750
Operationele Uitgaven				
Betalingen aan werknemers	-7.466		-7.222	
Onderhoudsuitgaven	-15.168		-16.862	
Overige Bedrijfsuitgaven	-14.561		-12.338	
Betaalde interest	-10.217		-10.692	
Sectorspecifieke heffing onafhankelijk van het resultaat	-44		-575	
Verhuurdersheffing	-3.830		-3.195	
Leefbaarheid externe uitgaven niet investeringsgebonden	-261		-273	
		<u>-51.547</u>		<u>-51.157</u>
Saldo uitgaande kasstromen uit operationele activiteiten		-51.547		-51.157
Kasstroom uit operationele activiteiten		<u>16.911</u>		<u>15.593</u>
transporteren		16.911		15.593

Stichting Weller Wonen te Heerlen

	2019		2018	
	x € 1.000	x € 1.000	x € 1.000	x € 1.000
Transport		16.911		15.593
Kasstroom uit investeringsactiviteiten				
MVA Ingaande Kasstroom				
Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	554		1.444	
Verkoopontvangsten nieuwbouw, woon- en niet woongelegenheden	10.471		9.027	
Saldo ingaande kasstromen uit investeringsactiviteiten		11.025		10.471
MVA Uitgaande Kasstroom				
Nieuwbouw huur, woon- en niet woongelegenheden	-6.502		-3.689	
Woningverbetering, woon- en niet woongelegenheden	-2.739		-7.901	
Aankoop, woon- en niet woongelegenheden	-1.170		-517	
Nieuwbouw verkoop, woon- en niet woongelegenheden	-5.952		-12.046	
Sloopuitgaven, woon- en niet woongelegenheden	-758		-884	
Investeringen overig	-3.152		-2.472	
Externe kosten bij verkoop	-91		-49	
Saldo uitgaande kasstromen uit investeringsactiviteiten		-20.364		-27.558
Kasstroom uit investeringsactiviteiten		-9.339		-17.087
Kasstroom uit financieringsactiviteiten				
Financiering Ingaande Kasstromen				
Nieuwe te borgen leningen	15.000		18.007	
Nieuwe ongeborgde leningen	3.200		-	
Saldo ingaande kasstromen uit financieringsactiviteiten		18.200		18.007
Financiering Uitgaande Kasstromen				
Aflossingen geborgde leningen	-24.877		-15.292	
Aflossingen ongeborgde leningen	-4.336		-696	
Saldo uitgaande kasstromen uit financieringsactiviteiten		-29.213		-15.988
Kasstroom uit financieringsactiviteiten		-11.013		2.019
Mutatie liquide middelen		-3.441		525

Liquide middelen

Liquide middelen per 1 januari	4.463	3.938
Liquide middelen per 31 december	1.022	4.463
	<u>-3.441</u>	<u>525</u>

4 GECONSOLIDEERDE GRONDSLAGEN VOOR WAARDERING EN RESULTAATBEPALING

ALGEMEEN

De jaarrekening heeft betrekking op de periode 1 januari 2019 tot en met 31 december 2019. Alle bedragen in deze jaarrekening zijn in euro's.

Activiteiten

De (kern)activiteiten van Weller (groep), statutair gevestigd en kantoorhoudende te Heerlen, zijn gericht op het aanbieden van goede huisvesting aan die mensen die niet in staat zijn om voor eigen huisvesting zorg te dragen. Het KvK nummer van Stichting Weller Wonen is 14021286.

Regelgeving

De toegelaten instelling heeft de enkelvoudige jaarrekening en de geconsolideerde jaarrekening opgesteld met inachtneming van artikel 35 van de Woningwet. Het eerste lid van dit artikel schrijft de toepassing van BW2 Titel 9 voor, behoudens enkele specifieke uitzonderingen. Behalve de Woningwet zijn tevens het Besluit Toegelaten Instellingen Volkshuisvesting en de Regeling Toegelaten Instellingen Volkshuisvesting van toepassing. Verder is de Wet Normering Top inkomens ("WNT") en de door de Raad voor de Jaarverslaggeving uitgegeven richtlijnen toegepast, waaronder Richtlijn 645 Toegelaten Instellingen Volkshuisvesting in het bijzonder.

Grondslagen voor de consolidatie

In de geconsolideerde jaarrekening zijn opgenomen de financiële gegevens van Stichting Weller Wonen en haar groepsmaatschappijen per 31 december van het boekjaar. Groepsmaatschappijen zijn rechtspersonen en vennootschappen waarin beslissende zeggenschap kan worden uitgeoefend.

Resultaten uit transacties met en tussen groepsmaatschappijen zijn in de geconsolideerde jaarrekening volledig geëlimineerd. Resultaten uit transacties met en tussen deelnemingen die tegen nettovermogenswaarde gewaardeerd worden, worden proportioneel verantwoord. Resultaten uit transacties met en tussen deelnemingen die tegen kostprijs worden gewaardeerd, worden volledig verantwoord.

De groepsmaatschappijen worden integraal geconsolideerd vanaf de datum waarop beslissende zeggenschap op de groepsmaatschappij is verkregen. Bij belangen minder dan 100% wordt het aandeel van derden in het eigen vermogen en het resultaat afzonderlijk in de geconsolideerde jaarrekening vermeld. De groepsmaatschappijen worden niet meer in de consolidatie opgenomen vanaf de datum waarop geen sprake meer is van beslissende zeggenschap. De posten in de geconsolideerde jaarrekening worden volgens uniforme grondslagen voor waardering en resultaatbepaling vastgesteld.

Consolidatie

In de jaarrekening van Stichting Weller Wonen zijn de financiële gegevens geconsolideerd van Stichting Weller Wonen en haar groepsmaatschappijen.

GROEPSVERHOUDINGEN

In de geconsolideerde jaarrekening van Stichting Weller Wonen zijn de financiële gegevens verwerkt van de tot de groep behorende maatschappijen en andere rechtspersonen waarin 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 resultaatbepaling van Stichting Weller Wonen. De financiële gegevens van de groepsmaatschappijen en andere in de consolidatie betrokken rechtspersonen en vennootschappen zijn volledig in de geconsolideerde jaarrekening opgenomen onder eliminatie van de onderlinge verhoudingen en transacties.

<u>Naam, statutaire zetel</u>	<u>Aandeel in het geplaatste kapitaal</u>	<u>Opgenomen in consolidatie</u>
	%	
Weller Wonen Holding B.V. Heerlen	100,00	Ja
Weller Vastgoed Beheer B.V. Heerlen	100,00	Ja
Weller Vastgoed Ontwikkeling B.V. Heerlen	100,00	Ja
Weller Vastgoed Ontwikkeling Secundus B.V. Heerlen	100,00	Ja

Financiële instrumenten

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

ALGEMENE GRONDSLAGEN VOOR DE OPSTELLING VAN DE GECONSOLIDEERDE JAARREKENING

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

Continuïteitsveronderstelling

De jaarrekening van Stichting Weller Wonen is opgesteld op basis van continuïteit van de activiteiten.

Schattingswijzigingen

Indien sprake is van schattingswijzigingen dan worden deze verwerkt conform RJ 145 'Schattingswijzigingen'. Conform de richtlijn worden herzieningen van schattingen prospectief verwerkt, aldus opgenomen in de periode waarin de schatting wordt herzien en in toekomstige perioden waarvoor de herziening gevolgen heeft.

De impact op volgende jaren van de schattingswijziging is nu nog niet te bepalen.

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 waardebeoordeling 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 Stichting Weller Wonen en haar vennootschappen.

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.

5 GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Vastgoedbeleggingen

(DAEB en Niet-DAEB) Vastgoed in exploitatie

Classificatie en kwalificatie

DAEB-vastgoed omvat woningen in exploitatie met een huurprijs onder de huurtoeslaggrens, het maatschappelijk vastgoed en het overige sociale vastgoed. De huurtoeslaggrens is een algemeen huurprijsniveau dat jaarlijks per 1 juli door de minister van Binnenlandse Zaken en Koninkrijksrelaties wordt vastgesteld. Ultimo 2019 bedraagt deze grens € 720,42 (2018: € 710,68). Het niet-DAEB-vastgoed omvat woningen in exploitatie met een huurprijs boven de huurtoeslaggrens en commercieel vastgoed.

Maatschappelijk vastgoed is bedrijfs onroerend goed 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.

Waardering bij eerste verwerking sociaal en commercieel vastgoed

Het DAEB- en niet-DAEB-vastgoed in exploitatie wordt bij eerste verwerking gewaardeerd tegen de verkrijgings- of vervaardigingsprijs, inclusief transactiekosten.

Waardering na eerste verwerking

Na eerste verwerking wordt het vastgoed in exploitatie op grond van artikel 35 lid 2 van de Woningwet 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 plaats overeenkomstig de methodiek die is opgenomen in bijlage 2 van de Regeling toegelaten instellingen volkshuisvesting 2015 ('Handboek modelmatig waarderen marktwaarde').

Bij het toepassen van het 'Handboek modelmatig waarderen marktwaarde' wordt de full-versie gehanteerd, behalve voor de parkeervoorzieningen, waarbij de basisversie is gehanteerd. De waardering is gebaseerd op de waardebeoordeling door een onafhankelijke, externe en deskundige taxateur. Het gehele vastgoed in exploitatie is voor de jaarrekening 2019 gewaardeerd. Voor een verdere toelichting op de toepassing van het waarderingshandboek wordt verwezen naar de toelichting op de balans.

Winsten of verliezen, 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.

Herwaarderingsreserve

Ten laste van de overige reserves wordt 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. Bij het bepalen van deze reserve wordt geen rekening gehouden met VPB-effecten.

Grondslagen voor de bepaling van de beleidswaarde

In de Richtlijnen voor de Jaarverslaggeving heeft Richtlijn 645 betrekking op de jaarverslaggeving van Toegelaten Instellingen (hierna 'woningcorporaties'). In deze richtlijn is sprake van de beleidswaarde.

De beleidswaarde sluit aan op het beleid van de woningcorporatie en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed in exploitatie, uitgaande van dit beleid. Onder de beleidswaarde wordt verstaan de contante waarde van de aan een actief of samenstel van activa (kasstroom genererende eenheden) toe te rekenen toekomstige kasstromen uitgaande van het beleid van Stichting Weller Wonen. De grondslagen voor de beleidswaarde van het vastgoed in exploitatie (zelfstandige- en onzelfstandige woonegelegenheden) komen overeen met de grondslagen voor de bepaling van de marktwaarde, met uitzondering van:

1. Enkel uitgaan van het door exploitatie scenario, derhalve geen rekening houden met een uitpondscenario en geen rekening houden met voorgenomen verkopen van vastgoed in exploitatie. Hierbij wordt tevens uitgegaan van eeuwigdurende looptijd in de eindwaarde. Ten aanzien van de gehanteerde exit yield wordt direct aangesloten bij de gehanteerde methodiek volgens het Handboek modelmatig waarderen. Deze is daarmee niet langer als vrijheidsgraad toegepast.
2. Inrekening van de intern bepaalde streefhuur, vanaf het ingeschatte moment van mutatie. De streefhuur betreft de huur die volgens het beleid van de corporatie bij mutatie in rekening wordt gebracht passend binnen de geldende wet- en regelgeving, feitelijke beklemmingen en prestatieafspraken met gemeenten. Stichting Weller Wonen hanteert in haar beleid een streefhuur van gemiddeld 85% van de maximaal redelijke huur. Tevens hanteert Stichting Weller Wonen de intern bepaalde boven inflatoire huurverhoging in plaats van de boven inflatoire huurverhoging uit het handboek voor de marktwaardering.
3. Inrekening van toekomstige onderhoudslasten, bepaald overeenkomstig het (onderhoud)beleid van de corporatie en het als onderdeel daarvan vastgestelde meer jaren onderhoudsprogramma voor het vastgoedbezit, in plaats van onderhoudsnormen in de markt. Stichting Weller Wonen hanteert hierbij de volgende uitgangspunten ten opzichte van de marktwaarde:
 - a. Dit betreft de begrote kosten volgens de definitie gehanteerd in de post 'Lasten onderhoudsactiviteiten' in de functionele winst en verliesrekening in de rubriek 'Netto- resultaat exploitatie vastgoedportefeuille' uitgaande van de definities uit het memo van BZK, AW en WSW: 'Definities onderhoud en beheer ten behoeve van verantwoording en prognose' van 3 juli 2019, waarbij dus tevens rekening is gehouden met de splitsing tussen financieel/administratief (beheer) en Technisch (kwaliteit/onderhoud).
 - b. De gemiddelde onderhoudsnorm is gebaseerd op de posten van de meerjarenbegroting.
 - c. De onderhoudslasten betreffende de marktconforme benadering waarmee gerekend wordt in de marktwaarde worden hiermee overschreven.

4. Inrekening van toekomstige verhuur- en beheerlasten in plaats van marktconforme lasten ter zake. Hieronder worden verstaan de aan de verhuur- en beheeractiviteiten te relateren begrote uitgaven van de corporatie en zoals deze worden opgenomen onder het hoofd 'lasten verhuur en beheeractiviteiten' in de resultatenrekening uitgaande van de definities uit het memo van BZK, AW en WSW: 'Definities onderhoud en beheer ten behoeve van verantwoording en prognose' van 3 juli 2019 waarbij dus tevens rekening is gehouden met de splitsing tussen financieel/administratief (beheer) en Technisch (kwaliteit/onderhoud).

Stichting Weller Wonen hanteert hierbij de volgende uitgangspunten ten opzichte van de marktwaarde:

d. Dit betreft de begrote kosten volgens de definitie gehanteerd in de post 'Lasten verhuur en beheeractiviteiten' en 'Overige directe operationele lasten exploitatiebezit' in de functionele winst en verliesrekening in de rubriek 'Nettoresultaat exploitatie vastgoedportefeuille' uitgaande van de definities uit het hiervoor aangegeven memo van BZK, AW en WSW.

e. De gemiddelde beheernorm is gebaseerd op de posten van de meerjarenbegroting.

f. De beheerlasten betreffende de marktconforme benadering waarmee gerekend wordt in de marktwaarde worden hiermee overschreven.

De beleidswaarde van BOG / MOG / ZOG is gelijk aan de marktwaarde en hierbij wordt dus verondersteld dat de marktuitgangspunten overeenkomen met de eigen beleidsuitgangspunten.

Voor zover afwijkend voor de bepaling van de marktwaarde in verhuurde staat gehanteerde uitgangspunten, zijn de gehanteerde uitgangspunten voor de toekomstige exploitatie - zoals toegepast voor de bepaling van de beleidswaarde van de activa in exploitatie - afgeleid van de meerjarenbegroting (ontwikkeling streefhuur, onderhoudslasten en de lasten van verhuur & beheer) en geënt op de werkelijke voorschriften opgenomen in RTiV artikel 151. Stichting Weller Wonen heeft hierbij uitgangspunten bepaald die mede van invloed zijn op de beleidswaarde.

Wijzigingen van deze uitgangspunten zijn derhalve van invloed op deze waarde.

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Vastgoed

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

Andere vaste bedrijfsmiddelen

Onroerende en roerende zaken ten dienste van de exploitatie:

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

Onderhoud:

Periodiek groot onderhoud aan het vastgoed wordt geactiveerd.

Financiële vaste activa

Latente belastingvorderingen

De actieve belastinglatentie heeft betrekking op tijdelijke verschillen tussen waardering in de jaarrekening en de fiscale waardering. 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. De post latente belastingvordering is gewaardeerd tegen de contante waarde, waarbij discontering plaatsvindt tegen de netto rente. Hierbij is uitgegaan van een belastingtarief van 25%.

De in de jaarrekening opgenomen actieve belastinglatentie heeft onder meer betrekking op het verschil tussen de commerciële waardering van de leningenportefeuille (nominale waarde) en de fiscale waarde (marktwaarde) conform VSO II. Als gevolg van de lagere fiscale waardering ontstaat er fiscaal een disagio die naar rato van de looptijd van de leningen ten laste van de fiscale winst wordt gebracht.

De fiscale waarde van de vastgoedbeleggingen is bepaald overeenkomstig de bepalingen van VSO II. Voor wat betreft de verantwoording in de jaarrekening van de belastinglatenties uit hoofde van waarderingsverschillen van materiële vaste activa, wordt alleen in acht genomen de in het exploitatiebeleid opgenomen voorgenomen afwikkeling van woningen binnen een horizon van vijf jaar, door verkoop en sloop.

Voor vastgoedbeleggingen waarvoor geen verkoop- of sloopbesluit is genomen, wordt doorexplotatie verondersteld. De op het waarderingsverschil betrekking hebbende actieve belastinglatentie leidt niet tot verwerking in de jaarrekening, aangezien de fiscale boekwaarde na afloop van de gebruiksduur (door sloop, al dan niet vroegtijdig) in stand blijft en er geen fiscale afwikkeling waarschijnlijk is. Voor sloopcomplexen met een herbesteding is voor de bepaling van de fiscale waarde rekening gehouden met de fiscale restwaarde van de grond.

Voor een aantal projecten in ontwikkeling (met kooponderdelen) wijkt de fiscale waardering af van de commerciële waardering.

Voor vastgoedbeleggingen waarvan de fiscale waarde hoger is dan de commerciële waarde en de fiscale bodemwaarde (WOZ) wordt een latentie gevormd voor het fiscale afschrijvingspotentieel. Het tijdelijk verrekenbaar verschil dat zich afwikkelt tijdens de levensduur van de vastgoedbelegging betreft het verschil tussen de fiscale boekwaarde en de bodemwaarde (WOZ) of hogere commerciële boekwaarde.

Onderhanden projecten

De onderhanden projecten in opdracht van derden betreffen onroerende zaken in aanbouw die zijn verkocht en worden gewaardeerd tegen de gerealiseerde projectkosten vermeerderd met de toegerekende winst en verminderd met verwachte verliezen en gedeclareerde termijnen. Indien het resultaat op een onderhanden project niet op betrouwbare wijze kan worden ingeschat wordt geen winst toegerekend. De projectkosten omvatten de direct op het project betrekking hebbende kosten, de kosten die toerekenbaar zijn aan projectactiviteiten in het algemeen en toewijsbaar zijn aan het project en andere kosten die contractueel aan de opdrachtgever kunnen worden toegerekend.

In de onderhanden projecten zijn tevens begrepen de uit projectontwikkeling voortkomende projecten indien en voor zover voor eenheden van het project voor of tijdens de constructie een onvoorwaardelijke verkoopovereenkomst is afgesloten.

Projectopbrengsten en projectkosten uit hoofde van de onderhanden projecten worden als opbrengsten en kosten verwerkt in de winst-en-verliesrekening naar rato van de verrichte prestaties op balansdatum. De mate waarin de prestaties zijn verricht is bepaald op basis van de tot de balansdatum gemaakte projectkosten in verhouding tot de geschatte totale projectkosten/inspectie van het uitgevoerde deel van het project/de voltooiing van een fysiek onderscheidbaar projectonderdeel.

Onderhanden projecten waarvan het saldo een debetstand vertoont, worden gepresenteerd onder de vlottende activa. Onderhanden projecten waarvan het saldo een creditstand vertoont, worden gepresenteerd onder de kortlopende schulden.

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.

Onder de vlottende vorderingen is ook de actieve belastinglatentie opgenomen die ziet op de compensabele verliezen. Deze zal worden afgewikkeld in het komende boekjaar.

Liquide middelen

De liquide middelen bestaan uit banktegoeden en deposito's met een looptijd korter dan twaalf maanden. Rekening courant schulden bij banken zijn opgenomen onder schulden aan kredietinstellingen onder de kortlopende schulden. De liquide middelen zijn gewaardeerd tegen de nominale waarde. Indien middelen niet vrij ter beschikking staan, wordt bij de waardering van deze middelen hier rekening mee gehouden.

Voorzieningen

Voorziening onrendabele investeringen en herstructureringen

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 en de externe communicatie heeft plaatsgevonden.

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.

Overige voorzieningen

Voor toekomstige personeelsuitkeringen in verband met gratificaties bij jubilea en personeelsuitgaven in het kader van het persoonlijk loopbaanplan is een voorziening gevormd op basis van het huidige personeelsbestand. Deze voorziening is gewaardeerd tegen contante waarde.

Langlopende schulden

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

De langlopende schulden worden na de eerste waardering gewaardeerd tegen de geamortiseerde kostprijs volgens de effectieve-rentemethode. Winst of verlies worden in de winst-en-verliesrekening opgenomen zodra de verplichtingen niet langer op de balans worden opgenomen, alsmede via het amortisatieproces.

Kortlopende schulden

De kortlopende schulden worden bij eerste verwerking opgenomen tegen de reële waarde (indien deze lager is dan de verkrijgings-/vervaardigingsprijs) en vervolgens gewaardeerd tegen de geamortiseerde kostprijs.

6 GRONDSLAGEN VOOR DE BEPALING VAN HET GECONSOLIDEERD RESULTAAT

Algemeen

Kosten worden bepaald met inachtneming van de hiervoor vermelde grondslagen voor waardering.

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

Huuropbrengsten

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

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.

Bedrijfslasten

Lasten verhuur en beheeractiviteiten

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

De lasten verhuur en beheeractiviteiten worden aan de verschillende activiteiten toegerekend door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Lasten onderhoudsactiviteiten

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

De lasten onderhoudsactiviteiten worden aan de verschillende activiteiten toegerekend door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Onder deze post worden alle direct aan het verslagjaar toe te rekenen kosten van onderhoud verantwoord. Van toerekenbaarheid is sprake als de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden. Reeds aangegane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum worden verwerkt onder de niet in de balans opgenomen verplichtingen.

Overige directe operationele lasten exploitatie bezit

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

De overige directe operationele lasten exploitatie bezit worden aan de verschillende activiteiten toegerekend door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Netto resultaat verkocht vastgoed in ontwikkeling

De post netto resultaat verkocht vastgoed in ontwikkeling betreft het saldo van de behaalde verkoopopbrengst minus de vervaardigingsprijs van projecten voor derden en de toegerekende organisatie- en financieringskosten. Opbrengsten worden verantwoord naar rato van de verrichte prestaties op balansdatum. Mogelijke verliezen op nieuwbouwkoopprojecten worden verantwoord zodra deze voorzienbaar zijn.

Netto verkoopresultaat vastgoedportefeuille

De kostprijs van de omzet omvat de kostprijs van de verkochte en geleverde goederen, bestaande uit het directe materiaal verbruik, de directe loon- en machinekosten en de overige directe en indirecte kosten die aan de vervaardiging kunnen worden toegerekend.

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

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

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

Waardeveranderingen vastgoedportefeuille

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

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille:

Hieronder zijn begrepen de overige waardeveranderingen en de waardeveranderingen met betrekking tot de vastgoedportefeuille bestaande uit vastgoed in exploitatie, vastgoed in ontwikkeling, vastgoed verkocht onder voorwaarden en vastgoed bestemd voor verkoop.

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

Opbrengsten en kosten overige activiteiten

Hieronder worden onder andere de inschrijfgelden van woningzoekenden, de opbrengsten van overige dienstverlening en incidentele opbrengsten verantwoord.

Afschrijvingen (im)materiële vast activa ten dienste van exploitatie

De afschrijvingen (im)materiële vast activa ten dienste van exploitatie worden gebaseerd op 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 door middel van de systematiek zoals toegelicht in de paragraaf "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 door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Pensioenlasten

Stichting Weller Wonen heeft een pensioenregeling bij het pensioenuitvoerder SPW (bedrijfstakingpensioenfonds). De regeling wordt gefinancierd door afdrachten aan pensioenuitvoerders, te weten het bedrijfstakingpensioenfonds. 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.

De pensioenlasten worden aan de verschillende activiteiten toegerekend door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Overige organisatiekosten

De opbrengsten en kosten die niet toerekenbaar zijn (ook niet na toerekening van indirecte kosten), worden opgenomen onder Overige organisatiekosten.

De overige organisatiekosten worden aan de verschillende activiteiten toegerekend door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Leefbaarheid

Onder deze post zijn leefbaarheidsuitgaven inzake sociale activiteiten en fysieke activiteiten opgenomen.

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

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

Financiële baten en lasten

Rentebaten en rentelasten worden tijdsevenredig verwerkt, rekening houdend met de effectieve rentevoet van die betreffende activa en passiva. Bij de verwerking van de rentelasten wordt rekening gehouden met de verantwoorde transactiekosten op de ontvangen leningen.

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

Leefbaarheid wordt aan de verschillende activiteiten toegerekend door middel van de systematiek zoals toegelicht in de paragraaf "toerekening baten en lasten".

Belastingen

Stichting Weller Wonen maakt deel uit van een fiscale eenheid voor de vennootschapsbelasting met Weller Wonen Holding B.V., Weller Vastgoed Beheer B.V., Weller Vastgoed Ontwikkeling B.V. en Weller Vastgoed Ontwikkeling Secundus B.V.

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

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

De aldus bepaalde belastingpost wordt in de winst-en-verliesrekening opgenomen.

Bij het bepalen van de fiscale posities en resultaten is rekening gehouden met de bepalingen die in de VSO 2 zijn opgenomen.

Toerekening baten en lasten

Om tot de functionele indeling van de winst-en-verliesrekening te komen wordt gebruik gemaakt van een kostenverdeelstaat. Hierbij worden de personeelslasten verdeeld op basis van de werkelijke activiteiten van de werknemers. De overige bedrijfskosten worden verdeeld door een verdeelsleutel te hanteren op basis van het aantal FTE.

Additionele informatie categorale kostensoorten

Lonen en salarissen en sociale lasten

Lonen, salarissen en sociale lasten worden op grond van de arbeidsvoorwaarden verwerkt in de winst- en verliesrekening voor zover ze verschuldigd zijn aan werknemers. Van toerekenbaarheid is sprake wanneer de daadwerkelijke werkzaamheden in het verslagjaar hebben plaatsgevonden door de werknemers. De lonen, salarissen en sociale lasten worden niet meer, zoals in voorgaande jaren, in een post in de winst- en verliesrekening opgenomen, maar aan de verschillende winst- en verliesposten toegerekend op basis van activiteiten conform de functionele indeling.

Pensioenlasten

De pensioenen zijn verzekerd bij pensioenuitvoerder SPW (het bedrijfstakpensioenfonds). Stichting Weller Wonen verwerkt de aan de pensioenuitvoerder te betalen premie als last in de winst- en verliesrekening. Voor zover de aan de pensioenuitvoerder te betalen premie niet is voldaan, wordt deze als verplichting op de balans opgenomen. Indien de reeds betaalde premiebedragen de aan de pensioenuitvoerder te betalen premie overtreffen, wordt het meerdere opgenomen als een overlopend actief voor zover sprake zal zijn van terugbetaling door de pensioenuitvoerder of van verrekening met in de toekomst verschuldigde premies. Stichting Weller Wonen heeft in geval van een tekort bij SPW geen verplichting tot het voldoen van aanvullende bijdragen anders dan hogere toekomstige premies.

De pensioenlasten worden niet meer, zoals in voorgaande jaren, in een post in de winst- en verliesrekening opgenomen, maar aan de verschillende winst- en verliesposten toegerekend op basis van activiteiten conform de functionele indeling.

Afschrijvingslasten

De afschrijvingen (im)materiële vaste activa ten dienste van exploitatie en over de overige zaken worden gebaseerd op 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 een vastgestelde verdeelsystematiek.

7 FINANCIËLE INSTRUMENTEN EN RISICOBEBEERSING

Binnen het treasurybeleid van Stichting Weller Wonen dient het gebruik van afgeleide financiële instrumenten ('derivaten') ter beperking van inherente financiële risico's. Op grond van het vigerende interne treasurystatuut is het gebruik van derivaten slechts toegestaan voor zover er een materieel verband met de financieringspositie of het belegde vermogen kan worden gelegd. Derivaten mogen niet worden gebruikt voor het innemen van een speculatieve positie.

Voor derivaten aangegaan na 1 oktober 2012 geldt dat Stichting Weller Wonen zich volgens haar treasury statuut onverkort houdt aan de Beleidregels gebruik financiële derivaten door toegelaten instellingen volkshuisvesting.

Prijrisico

Stichting Weller Wonen loopt risico's ten aanzien van de waardering van effecten, opgenomen onder financiële vaste activa Overige effecten en onder vlottende activa Effecten. Stichting Weller Wonen beheerst het marktrisico door stratificatie aan te brengen in de portefeuille, en limieten te stellen.

Valutarisico

Stichting Weller Wonen is alleen werkzaam in Nederland en loopt geen valuta risico.

Renterisico

Stichting Weller Wonen loopt renterisico met betrekking tot de reële waarde van de rentedragende vorderingen en effecten met name onder financiële vaste activa Leningen u/g en Overige effecten als gevolg van wijzingen in de markttrente. Stichting Weller Wonen maakt geen gebruik van derivaten om dit risico af te dekken.

Voor vorderingen en schulden met variabele renteaftspraken loopt Stichting Weller Wonen risico ten aanzien van toekomstige kasstromen als gevolg van wijzigingen in de rentestanden. Per financieringsbesluit maakt Stichting Weller Wonen een bewuste keuze over het aantrekken van een lening tegen vaste rente of van een lening tegen variabele rente onder gelijktijdige afsluiting van een rente-instrument waarmee de variabele rente effectief in een vaste rente wordt omgezet. De criteria op basis waarvan wordt gekozen zijn vastgelegd in het treasurystatuut en omvatten: (a) de financieringsbehoefte, (b) de mate waarin de aan te trekken leningen passen in een zo gelijk mogelijk in de tijd verspreiden van betaaldaten, vervalkalender en renteherzieningsmomenten, en (c) de per saldo hiermee gemoeide kosten. Hierbij wordt uitsluitend gekozen voor rentederivaten indien hierbij minimaal dezelfde onder (b) criteria worden gerealiseerd maar tegen per saldo lagere kosten dan bij het aantrekken van leningen met een vaste rente. Bovendien dienen financiële instrumenten tot een volledige effectieve hedge te leiden, dat wil zeggen dat betaaldaten en hoofdsom van variabel rentende leningen gelijk zijn aan betaaldaten van de onderliggende waarde (notional value) van de derivaten, en de ingangs- en einddatum van het derivaat gelijk zijn aan de ingangs- en einddatum van de variabel rentende lening, of volledig daarbinnen vallen.

Kredietrisico

Stichting Weller Wonen heeft geen significante concentraties van kredietrisico met betrekking tot haar derivaten en effecten. Stichting Weller Wonen maakt gebruik van meerdere banken als tegenpartij teneinde kredietrisico te spreiden. Limieten zijn formeel vastgelegd in het treasurystatuut en naleving daarvan wordt voortdurend gemonitord.

Liquiditeitsrisico

Relevante indicatoren voor het liquiditeitsrisico wat Stichting Weller Wonen loopt per balansdatum zijn als volgt:

Investeringsverplichtingen worden uitsluitend aangegaan indien Stichting Weller Wonen zeker heeft gesteld dat hiervoor financiering beschikbaar is of is toegezegd.

Ter spreiding van het liquiditeitsrisico maakt Stichting Weller Wonen gebruik van meerdere banken om over meerdere kredietfaciliteiten te kunnen beschikken. Voor zover noodzakelijk, worden nadere zekerheden verstrekt aan de bank voor beschikbare kredietfaciliteiten. De vervalkalender van de bestaande leningportefeuille wordt constant gemonitord.

Reële waarde van financiële instrumenten

De reële waarde is het bedrag waarvoor een actief kan worden verhandeld of een passief kan worden afgewikkeld tussen ter zake goed geïnformeerde partijen, die tot een transactie bereid en onafhankelijk van elkaar zijn. Indien niet direct een betrouwbare reële waarde is aan te wijzen, wordt de reële waarde benaderd door deze af te leiden uit de reële waarde van bestanddelen of van een soortgelijk financieel instrument, of met behulp van waarderingmodellen en waarderingstechnieken. Hierbij wordt gebruikgemaakt van recente gelijksoortige 'at arm's length'-transacties, en van netto contante waardemethodes waarbij rekening wordt gehouden met specifieke omstandigheden.

8 BELANGRIJKE INSCHATTINGEN TEN AANZIEN VAN WAARDERING EN RESULTAATBEPALING

Het management dient daartoe bepaalde veronderstellingen en schattingen te maken die van invloed zijn op de waardering van activa en verplichtingen, op de resultaatbepaling en de rapportage van voorwaardelijke activa en verplichtingen.

Verwerking fiscaliteit

Ten aanzien van de acute belastinglast en belastinglatenties in de jaarrekening heeft Stichting Weller Wonen een aantal standpunten ingenomen die eerst bij afwerking van de aangifte over de verslagjaren 2017 tot en met 2019 door de fiscus zullen worden getoetst. De belangrijkste standpunten betreffen:

- De waardeontwikkeling van de woningen;
- Het onderscheid tussen onderhoudskosten en investeringen;
- De verwerking van projectontwikkelingsresultaten;
- Het vormen van een herbestedingsreserve.

Dientengevolge kan de fiscale last over 2017 tot en met 2019 nog wijzigingen ondergaan en belastinglatenties een andere waarde kennen.

9 GRONDSLAGEN VOOR DE OPSTELLING VAN HET GECONSOLIDEERD KASSTROOMOVERZICHT

Het kasstroomoverzicht is opgesteld volgens de directe methode.

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

Winstbelastingen, ontvangen interest, betaalde interest en ontvangen dividenden worden opgenomen onder de kasstroom uit operationele activiteiten. Betaalde dividenden worden opgenomen onder de kasstroom uit financieringsactiviteiten.

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.

Transacties waarbij geen ruil van geldmiddelen plaatsvindt, waaronder financiële leasing, worden niet in het kasstroomoverzicht opgenomen. De betaling van de leasetermijnen uit hoofde van het financiële-leasecontract wordt voor het gedeelte dat betrekking heeft op de aflossing als een uitgave uit financieringsactiviteiten aangemerkt en voor het gedeelte dat betrekking heeft op de interest als een uitgave uit operationele activiteiten.

10 TOELICHTING OP DE GECONSOLIDEERDE BALANS PER 31 DECEMBER 2019

ACTIVA

VASTE ACTIVA

1. Vastgoedbeleggingen

	<u>31-12-2019</u>	<u>31-12-2018</u>
	€	€
DAEB vastgoed in exploitatie	917.493.634	866.198.168
Niet-DAEB vastgoed in exploitatie	69.711.378	68.966.132
	<u>987.205.012</u>	<u>935.164.300</u>

DAEB vastgoed in exploitatie en niet-DAEB vastgoed in exploitatie

	DAEB vastgoed in exploitatie		Niet-DAEB vastgoed in exploitatie	
	2019	2018	2019	2018
	€	€	€	€
<i>Boekwaarde per 1 januari</i>				
Aanschaffingswaarde per 1 januari	507.174.483	492.323.009	85.319.921	66.380.983
Herwaarderingen	403.546.618	300.780.813	9.815.630	10.231.326
Cumulatieve waardeverminderingen	-44.522.935	-53.328.711	-26.169.417	-18.760.238
Stand per 1 januari	<u>866.198.166</u>	<u>739.775.111</u>	<u>68.966.134</u>	<u>57.852.071</u>
<i>Mutaties</i>				
Investerings - initiële verkrijgingen	554.500	225.000	-	-
Investerings - oplevering nieuwbouw	-	3.134.495	2.803.849	18.502.911
Investerings - uitgaven na eerste verwerking	640.486	10.850.378	73.762	-
Desinvesteringen	-1.690.279	-1.315.605	-	-3.808
Herwaarderingen	46.005.025	102.765.805	143.323	-415.696
Waardeveranderingen	5.255.961	8.805.776	-1.745.915	-7.409.179
Overboekingen naar DAEB-/Niet-DAEB vastgoed in exploitatie	32.710	-	-32.710	-
Activering grondzaken	-	1.957.206	-	439.830
Totaal mutaties	<u>50.798.403</u>	<u>126.423.055</u>	<u>1.242.309</u>	<u>11.114.058</u>
<i>Boekwaarde per 31 december</i>				
Aanschaffingswaarde	506.711.900	507.174.483	88.164.822	85.319.921
Herwaarderingen	449.551.643	403.546.618	9.958.953	9.815.630
Cumulatieve waardeverminderingen	-39.266.974	-44.522.935	-27.915.332	-26.169.417
	<u>916.996.569</u>	<u>866.198.166</u>	<u>70.208.443</u>	<u>68.966.134</u>

Per 31 december 2019 is de som van de vastgoedbeleggingen opgenomen herwaarderingen € 459,4 miljoen. Deze heeft voor € 449,5 miljoen betrekking op het Daeb-vastgoed en voor € 9,9 miljoen op het niet-Daeb-vastgoed

De stijging van de marktwaarde ad. € 52 miljoen bestaat uit de volgende onderdelen:

- voorraadmutaties -/- € 0,7 miljoen
- mutatie objectgegevens -/- € 12,4 miljoen
- methodische wijzigingen handboek en software -/- € 4,9 miljoen
- parameteraanpassingen als gevolg van marktontwikkelingen +/- € 68,7 miljoen

Vastgoedbeleggingen	DAEB	Niet-DAEB	Totaal
	vastgoed in exploitatie	vastgoed in exploitatie	
	2019	2019	
	€	€	€
Investerings - initiele verkrijgingen	554.500	-	554.500
Investerings - oplevering nieuwbouw	-	2.803.849	2.803.849
Investerings - uitgaven na eerste verwerking	640.486	73.762	714.248
	<u>1.194.986</u>	<u>2.877.611</u>	<u>4.072.597</u>
Desinvesteringen sloop	-1.579.113	-	-1.579.113
Desinvesteringen verkopen	-111.166	-	-111.166
Totaal Desinvesteringen	<u>-1.690.279</u>	<u>-</u>	<u>-1.690.279</u>
Herwaarderingen desinvesteringen sloop	-	-	-
Herwaarderingen desinvesteringen verkopen	-434.154	-	-434.154
Herwaarderingen	46.439.179	143.323	46.582.502
Totaal Herwaarderingen	<u>46.005.025</u>	<u>143.323</u>	<u>46.148.348</u>
Waardeveranderingen desinvesteringen sloop	1.579.113	-	1.579.113
Waardeveranderingen desinvesteringen verkopen	-	-	0
Waardeveranderingen	3.676.848	-1.745.915	1.930.933
Totaal Waardeveranderingen	<u>5.255.961</u>	<u>-1.745.915</u>	<u>3.510.046</u>
Overboeking naar Daeb/ niet Daeb vastgoed in exploitatie	<u>32.710</u>	<u>-32.710</u>	<u>-</u>
Totaal Mutaties	<u>50.798.403</u>	<u>1.242.309</u>	<u>52.040.712</u>

	DAEB vastgoed in exploitatie 2019 €	Niet-DAEB vastgoed in exploitatie 2019 €	Totaal €
<i>Specificatie desinvesteringen</i>			
Desinvesteringen sloop	-1.579.113	-	-1.579.113
Herwaarderingen desinvesteringen sloop	-	-	-
Waardeveranderingen desinvesteringen sloop	1.579.113	-	1.579.113
Totaal sloop	<u>0</u>	<u>0</u>	<u>0</u>
Desinvesteringen verkopen	-111.166	-	-111.166
Herwaarderingen desinvesteringen verkopen	-434.154	-	-434.154
Waardeveranderingen desinvesteringen verkopen	-	-	-
Totaal verkopen	<u>-545.320</u>	<u>0</u>	<u>-545.320,00</u>

Marktwaaarde

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

Inschakeling taxateur

Stichting Weller Wonen heeft het gehele vastgoed in exploitatie voor hoever het geen parkeergelegenheden betrof laten taxeren door een onafhankelijke en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs. Betreffende het woningvastgoed is er gekozen om in één keer het tweederde deel extern te laten taxeren waarvoor bij de jaarrekening van 2018 nog gebruik gemaakt kon worden van de aannemelijkheidsverklaring. Voor de overige Full-waarderingen heeft een volledige taxatie plaatsgevonden. Het taxatierapport en het taxatiedossier waarin de waardering en de daarbij gehanteerde aanpassingen ten opzichte van de basisvariant zijn onderbouwd en vastgelegd zijn in het bezit van Woningcorporatie Weller en op aanvraag beschikbaar voor de Autoriteit woningcorporaties.

Complexindeling

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

Locatie (gemeente/postcode)	Type	Bouwjaar
Heerlen	Eengezinswoning	<1920
Brunssum	Meergezinswoning	>1919 <1940
Beekdaelen	Studenteneenheid	>1940 <1960
	Zorgeenheid (extramuraal)	>1959 <1975
	Bedrijfsonroerendgoed	>1974 < 1990
	Maatschappelijk onroerend goed	>1989 < 2005
	Parkeerplaats	>2004
	Garagebox	
	Zorgvastgoed (intramuraal)	

De volgende disconteringsvoet is gebruikt voor de verschillende categorieën onroerende zaken:

Woningen: 258 complexen, 9.250 eenheden	5,65% - 7,9%
BOG: 28 complexen, 89 eenheden	7,65% - 10,91%
MOG: 31 complexen, 79 eenheden	7,46% - 9,83%
Garage(boxen): 41 complexen, 1.248 eenheden	6,62%
Parkeervakken: 13 complexen, 265 eenheden	6,53%
Intramuraal: 3 complexen, 3 eenheden (129 kamers)	7,1% - 8,27%

Bij het bepalen van de marktwaarde van het overige bezit in exploitatie is de full-versie van het waarderingshandboek gehanteerd. De variabelen in de berekening zijn conform het waarderingshandboek gehanteerd met de uitzondering van de onderstaande vrijheidsgraden.

De toegelaten instelling dient bij toepassing van de full-versie per vrijheidsgraad de reikwijdte, aard en omvang van de aanpassing ten opzichte van de basisversie toe te lichten. Deze toelichting dient op complexniveau plaats te vinden tenzij de reikwijdte, aard en omvang van de aanpassing voor meerdere complexen hetzelfde is. In dat geval kan volstaan worden met toelichting op het niveau van waarderingscomplexen.

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

	2020	2021	2022	2023 e.v.
Parameters woongelegenheden				
Prijnsinflatie	1,30 %	1,50 %	1,80 %	2,00 %
Looninflatie	2,50 %	2,50 %	2,50 %	2,50 %
Bouwkostenstijging	3,50 %	2,50 %	2,50 %	2,50 %
Leegwaardestijging	3,00 %	2,00 %	2,00 %	2,00 %
Instandhoudingsonderhoud per vhe - EGW (€)				
Doorexploiteren	1.700	1.700	1.700	1.700
Instandhouding per vhe - MGW (€)				
Doorexploiteren	1.491	1.491	1.491	1.491

Stichting Weller Wonen te Heerlen

Instandhoudingsonderhoud per vhe - Studenteneenheid (€) Doorexpluiteren	429	429	429	429
Instandhoudingsonderhoud per vhe – Extramurale Zorg (€) Doorexpluiteren	896	896	896	896
Instandhoudingsonderhoud per vhe – EGW (€) Uitponden	991	991	991	991
Instandhoudingsonderhoud per vhe – MGW (€) Uitponden	1.004	1.004	1.004	1.004
Instandhoudingsonderhoud per vhe – Studenteneenheid (€) Uitponden	429	429	429	429
Instandhoudingsonderhoud per vhe – Extramurale Zorg (€) Uitponden	651	651	651	651
Beheerkosten per vhe - EGW (€)	447	447	447	447
Beheerkosten per vhe - MGW (€)	439	439	439	439
Beheerkosten per vhe - Studenteneenheid (€)	413	413	413	413
Beheerkosten per vhe - Zorgeenheid (extr.muraal) (€)	405	405	405	405
Juridische splitsingskosten per eenheid (€)	531	531	531	531
Gemeentelijke OZB (% van de WOZ)	0,21 %	0,21 %	0,21 %	0,21 %
Gemeentelijke OZB Brunssum	0,20 %	0,20 %	0,20 %	0,20 %
Gemeentelijke OZB Heerlen	0,22 %	0,22 %	0,22 %	0,22 %
Gemeentelijke OZB Beekdaelen	0,16 %	0,16 %	0,16 %	0,16 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,09 %	0,09 %	0,09 %	0,09 %
Verhuurderheffing (% van de WOZ)	0,56 %	0,56 %	0,56 %	0,56 %
Huurstijging boven prijsinflatie voorgaand jaar - zelfstandige eenheden	1,00 %	1,20 %	1,30 %	1,50 %
Huurderving (% van de huursom)	1,00 %	1,00 %	1,00 %	1,00 %
Mutatieleegstand – geliberaliseerde woningen (in maanden)	3,00 %	3,00 %	3,00 %	3,00 %
Verkoopkosten bij uitponden (% van de leegwaarde)	1,40 %	1,40 %	1,40 %	1,40 %
Overdrachtskosten (% van de berekende waarde)	3,00 %	3,00 %	3,00 %	3,00 %

2020

2021

2022

2023 e.v.

Parameters bedrijfsmatig en maatschappelijk onroerend goed

Instandhoudingsonderhoud per m2 bvo (€)	6	6	6	6
Mutatieonderhoud per m2 bvo (€)	10	10	10	10
Achterstallig onderhoud per vhe (€) geconsolideerd	595	-	-	-
Achterstallig onderhoud per vhe (€) enkelvoudig	1.205	-	-	-
Mutatieleegstand (in maanden)	6	6	6	6
Marketing (% van de marktjaarhuur)	14,00 %	14,00 %	14,00 %	14,00 %
Beheerkosten % van de markthuur - BOG	3,00 %	3,00 %	3,00 %	3,00 %
Beheerkosten % van de markthuur - MOG	2,00 %	2,00 %	2,00 %	2,00 %
Gemeentelijke OZB (% van de WOZ)	0,30 %	0,30 %	0,30 %	0,30 %
Gemeentelijke OZB Brunssum	0,28 %	0,28 %	0,28 %	0,28 %
Gemeentelijke OZB Heerlen	0,30 %	0,30 %	0,30 %	0,30 %
Gemeentelijke OZB Beekdaelen	0,28 %	0,28 %	0,28 %	0,28 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,13 %	0,13 %	0,13 %	0,13 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %

	2020	2021	2022	2023 e.v.
Parameters parkeerplaatsen				
Instandhoudingsonderhoud - parkeerplaats (€)	52	52	52	52
Instandhoudingsonderhoud - garagebox (€)	173	173	173	173
Beheerkosten - parkeerplaats (€)	27	27	27	27
Beheerkosten - garagebox (€)	38	38	38	38
Juridische splitsingskosten per eenheid	531	531	531	531
Verkoopkosten per eenheid	531	531	531	531
Mutatieleegstand (in maanden)	6	6	6	6
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,24 %	0,24 %	0,24 %	0,24 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %

	2020	2021	2022	2023 e.v.
Parameters intramuraal zorgvastgoed				
Instandhoudingsonderhoud per m2 bvo (€)	9	9	9	9
Mutatieonderhoud per m2 bvo (€)	11	11	11	11
Mutatie leegstand (in maanden)	6	6	6	6
Marketing (% van de marktjaarhuur)	14,00 %	14,00 %	14,00 %	14,00 %
Beheerkosten (% van de markthuur)	2,50 %	2,50 %	2,50 %	2,50 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,36 %	0,36 %	0,36 %	0,36 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %

Toepassing vrijheidsgraden

Stichting Weller Wonen heeft voor haar vastgoedbezit de full versie van het Handboek toegepast. De reikwijdte, aard en omvang van de aanpassingen zijn van toepassing op meerdere complexen, derhalve worden de gehanteerde vrijheidsgraden hierna schematisch op portefeuilleniveau toegelicht. Indien en voor zover op complexniveau is afgeweken van de vrijheidsgraden op portefeuilleniveau, dan wordt dit separaat toegelicht.

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

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

Schematische vrijheid

Woningen: Deze vrijheidsgraad is niet toegepast.

BOG-model: Deze vrijheidsgraad is toegepast. Bij complex 49401 is een bedrag aan 'Overige opbrengsten' ingerekend vanwege een vergoeding die door de huidige huurder is betaald t.b.v. compensatie van de door verhuurder te betalen onderhoudslasten.

Markthuur(stijging)

Woningen & BOG-model: deze vrijheidsgraad is wel toegepast.

De taxateur acht een eigen inschatting beter passend bij de porteuille van de opdrachtgever.

Taxateur heeft op complexniveau referenties geraadpleegd, uit de NVM-database.

Exit yield

Woningen: deze vrijheidsgraad is incidenteel toegepast.

In enkele gevallen acht de taxateur een modelmatige eindwaardeberekening conform het Handboek niet realistisch. In die gevallen is de door taxateur vastgestelde exit yield als vrijheidsgraad gehanteerd.

BOG-model: deze vrijheidsgraad is toegepast.

De taxateur acht een inschatting van de exit yield op basis van het model van taxateur (waarbij ondermeer de aanwezige huurpotentie als uitgangspunt wordt gehanteerd) beter passend en tot meer marktconforme waarderingsuitkomsten leidend. Voorts is taxateur van mening dat de inschatting van het rendement per heden in hoge mate afhankelijk is van de restantduur van het huurcontract. Het netto aanvangsrendement (NAR) wordt hier dan ook ingeschat alsof er sprake is van een contract van 5+5 jaar. Achterliggende gedachte is dat een object in principe alleen zal worden verkocht in een dergelijke situatie. Deze inschatting is vastgesteld in het dossier en op verzoek verkrijgbaar.

Leegwaarde(stijging)

Woningen: deze vrijheidsgraad is wel toegepast.

De taxateur acht een eigen inschatting beter passend bij de portefeuille van de opdrachtgever. Taxateur heeft op complexniveau referenties geraadpleegd, uit de NVM-database.

BOG-model: deze vrijheidsgraad is niet toegepast.

Disconteringsvoet

Woningen: Deze vrijheidsgraad is toegepast.

Taxateur is van mening dat de disconteringsvoet die tot stand komt op grond van de basisversie onvoldoende recht doet aan de afwijkende risicoprofielen van de complexen onderling, en heeft derhalve per complex een inschatting gemaakt van de disconteringsvoet. Deze inschatting is vastgelegd in het dossier en op verzoek verkrijgbaar.

BOG-model: Deze vrijheidsgraad is wel toegepast.

Toelichting taxateur: de taxateur acht een eigen inschatting beter passend bij de portefeuille van de opdrachtgever. De inschatting van de disconteringsvoet door taxateur is vastgelegd in het dossier en op verzoek verkrijgbaar.

Mutatie- en verkoopkans

Woningen: Deze vrijheidsgraad is wel toegepast.

In beginsel geldt de historische mutatiegraad als uitgangspunt.

BOG-model: deze vrijheidsgraad is niet toegepast.

Onderhoud

Woningen: deze vrijheidsgraad is wel toegepast.

De taxateur acht een eigen inschatting op basis van de Vastgoed Taxatiewijzer 2019 beter passend bij de portefeuille van de opdrachtgever.

BOG-model: Deze vrijheidsgraad is niet toegepast.

Technische splitsingskosten

Woningen & BOG-model: Deze vrijheidsgraad is niet toegepast.

Bijzondere omstandigheden

Woningen & BOG-model: Deze vrijheidsgraad is niet toegepast.

Erfpacht

Woningen & BOG-model: Deze vrijheidsgraad is niet toegepast.

Exploitatiescenario

Woningen & BOG-model: Deze vrijheidsgraad is niet toegepast.

Zekerheden en beperkingen

Vastgoedbeleggingen met een marktwaarde van € 40.351.916 (2018: € 39.667.000) zijn hypothecair verbonden ten behoeve van kredietinstellingen.

WOZ-informatie

In de post DAEB-vastgoed in exploitatie zijn 9.245 (2018: 9.423) verhuureenheden opgenomen en in de post niet_DAEB zijn 1.689 (2018: 1.698) verhuureenheden opgenomen. De WOZ-waarde bedraagt ultimo 2019 € 989,5 miljoen (2018: 945,8 miljoen).

Afschrijvingen

- DAEB vastgoed in exploitatie: geen afschrijvingen;
- Niet-DAEB vastgoed in exploitatie: geen afschrijvingen;
- Investerings t.b.v. Warmtewet en Warmtemeters: geen afschrijvingen;

Verzekeringen

Alle onroerende zaken in exploitatie zijn verzekerd door middel van een gecombineerde brandverzekering, waarin schade door brand, storm, directe blikseminslag, overspanning/inductie en vliegtuigschade zijn gedekt. Enkele locaties zijn - gezien het daar aanwezige risico - uitgebreid verzekerd. Het verzekeringspakket is ondergebracht bij verzekeraar AON.

De verzekerde som van de activa in exploitatie bedraagt op balansdatum € 1.091.490.000 op basis van 10.357 gewogen verhuureenheden.

Op alle betreffende polissen is een indexclausule van toepassing, zodat de verzekerde som op de premievervaldatum automatisch wordt aangepast aan de gewijzigde herbouwkosten. Naast deze verzekeringen heeft Weller ook een aantal voorkomende bedrijfsverzekeringen afgesloten.

Sociaal en commercieel vastgoed in exploitatie bestemd voor verkoop

De corporatie heeft voor de eerstkomende vijf jaar geen verkoopplan opgesteld. Er zijn derhalve geen verkoopopbrengsten ingerekend.

Verstreckte zekerheden

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

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

Beleidswaarde

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

Beleidswaarde

Voor de bepaling van de beleidswaarde zijn de voornaamste uitgangspunten (gemiddeld per woning teruggerekend) als volgt:

Uitgangspunt voor:	2019
Disconteringsvoet	6,63%
Streefhuur per maand	€ 570
Lasten onderhoud en beheer per jaar	€ 2.848 (€ 1.978 + € 870)

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

	x C 1.000,-	x C 1.000,
Marktwaarde verhuurde staat		€ 987.205
Beschikbaarheid (doorexploiteren)	€ -8.021	
Betaalbaarheid (huren)	€ -210.298	
Kwaliteit (onderhoud)	€ -92.991	
Beheer (beheerkosten)	€ -41.362	
Subtotaal	€ -352.671	
Beleidswaarde		€ 634.534

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

Aanpassing in uitgangspunten	Mutatie t.o.v. uitgangspunt	Effect op de beleidswaarde
Disconteringsvoet (woningen)	0,5% hoger	€ 48.502.000 lager
Streefhuur per maand (woningen)	€ 25 hoger	€ 22.562.000 hoger
Lasten onderhoud per jaar (woningen)	€ 100 hoger	€ 23.483.000 lager
Lasten beheer per jaar (woningen)	€ 100 hoger	€ 23.182.000 lager

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Boekwaarde per 1 januari

Aanschaffingswaarde per 1 januari

Vastgoed in ontwikkeling bestemd voor eigen exploitatie	
2019	2018
€	€
5.047.048	16.211.976

	2019	2018
	€	€
<i>Mutaties</i>		
Terugname onrendabel resultaat opgeleverde nieuwbouw	-	7.987.035
Investerings	11.289.384	24.204.288
Onttrekking voorziening	-8.313.732	-808.936
Afwaarderingen diverse projectkosten	-13.472	-1.074.088
Doorbelastingen (verkopen)	-1.299.240	-57.885
Overboekingen naar DAEB-/Niet-DAEB vastgoed in exploitatie	-157.288	-31.909.048
Overboekingen naar ten dienste van exploitatie	-1.555.355	-9.323.413
Resultaat koopproject	309.871	-182.881
Activering grondzaken	3.183.000	-
Overboeking ten dienste van exploitatie	3.048.640	-
Totaal mutaties	<u>6.491.808</u>	<u>-11.164.928</u>
<i>Boekwaarde per 31 december</i>		
Aanschaffingswaarde	<u>11.538.856</u>	<u>5.047.048</u>

In 2019 is voor € 11,3 miljoen geïnvesteerd in nieuwbouw-, grootschalige renovatie- en slooprojecten. In dit bedrag is voor € 286.000 toegerekende rente verantwoord en voor € 546.000 interne uren.

De nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II en Tarcisius zijn bouwkundig in 2019 van start gegaan; hiermee is in dit jaar een investeringsbedrag gemoeid van € 5,8 miljoen.

€ 1,0 miljoen heeft betrekking op fase 1 van slooproject De Egge en de overige investeringen á € 3,7 miljoen betreffen diverse kosten bij de projecten in Brunssum en Heerlen.

De onttrekking uit de Voorziening onrendabele investeringen en herstructureringsbetreffend voor een bedrag van € 7,2 miljoen 4 nieuwbouwprojecten, waarvoor in 2019 bouwopdracht is verstrekt. Het restant á € 1,1 miljoen komt voor rekening van de slooprojecten De Egge en Caumerboord.

De afgewaardeerde projectkosten hebben betrekking op de slooprojecten P. Savelbergstraat (€ 7.000) en project Lux Luna (€ 6.000).

Bij het project Koutenveld/Y-Staete zijn in 2019 de 15 koopwoningen van fase 1b verkocht voor € 1,3 miljoen. De gemiddelde verkoopopbrengst van een appartementsrecht met parkeerplaats bedraagt € 86.000.

In 2019 is € 157.000 overgeheveld van Activa in ontwikkeling naar Vastgoedbeleggingen. Hiervan heeft € 122.000 betrekking op de in 2018 opgeleverde nieuwbouw huurwoningen fase 1a Koutenveld/Y-Staete (10 DAEB € 48.000 en 6 Niet-DAEB € 74.000). De overige € 35.000 betreffen de 4 DAEB-renovatieblokken Hoogbouw Heerlerbaan: € 450.000 bouw- en bijkomende kosten minus € 415.000 subsidies.

De overheveling van Activa in ontwikkeling naar Onroerende en roerende zaken ten dienste van de exploitatie betreft het nieuwe kantoor van Weller in het Maankwartier.

Het positieve verkoopresultaat van de 15 koopwoningen van fase 1b van project Koutenveld/Y-Staete is in 2019 verantwoord.

Bij de nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II en transformatie Parcstaete is de grondwaarde geactiveerd en bij Magistraat is de grondwaarde geactualiseerd. Het totaalbedrag aan geactiveerde grondwaarde bedraagt in 2019 € 3,2 miljoen.

Van het Maankwartierkantoor van Weller (Onroerende en roerende zaken ten dienste van de exploitatie) is een bedrag van € 3,0 miljoen aan stichtingskosten afgesplitst t.b.v. de in ontwikkeling zijnde eenheden voor derden.

2. Materiële vaste activa

	31-12-2019	31-12-2018
	€	€
<i>Onroerende en roerende zaken ten dienste van de exploitatie</i>		
Andere vaste bedrijfsmiddelen	9.718.323	12.029.507

	2019	2018
	€	€
<i>Boekwaarde per 1 januari</i>		
Aanschaffingswaarde per 1 januari	14.067.397	12.756.642
Cumulatieve waardeverminderingen	-2.037.890	-7.924.991
Herrekende stand per 1 januari	12.029.507	4.831.651

<i>Mutaties</i>		
Investeringsen	1.247.546	9.376.195
Overboeking van activa in ontwikkeling	1.555.355	-
Desinvesteringen	-3.378.459	-6.108.234
Afschrijving desinvesteringen	1.670.308	6.180.906
Afschrijvingen	-357.294	-293.805
Overboeking naar activa in ontwikkeling	-3.048.640	-1.957.206
Totaal mutaties	-2.311.184	7.197.856

<i>Boekwaarde per 31 december</i>		
Aanschaffingswaarde	10.443.199	14.067.397
Cumulatieve afschrijvingen en waardeverminderingen	-724.876	-2.037.890
	9.718.323	12.029.507

De investeringen á € 1.248.000 hebben betrekking op de afwerking van het nieuwe kantoorpand (€ 48.000), automatisering (€ 675.000) en inventaris (€ 525.000).

De overboeking vanuit Activa in ontwikkeling betreft afwerkings- en inrichtingskosten van het nieuwe kantoorpand.

De desinvesteringen en de afschrijving van de desinvesteringen (per saldo- € 1.708.000) hebben betrekking op het oude kantoorpand van Weller (-€ 1.704.000) en op automatisering/inventaris (-€ 4.000). Deze bedragen zijn ten laste van het jaarresultaat gebracht onder de post Afschrijvingen.

Van het nieuwe kantoorpand van Weller is een bedrag van € 3.049.000 aan stichtingskosten afgesplitst m.b.t. in ontwikkeling zijnde eenheden voor derden op de bovenste twee etages. Dit bedrag is overgeboekt naar Activa in ontwikkeling.

Afschrijvingen

De afschrijvingstermijnen worden berekend op basis van lineaire afschrijvingen.

In onderstaand overzicht staan de afschrijvingstermijnen:

- Kantoorgebouw: 40 jaar;
- Verbouwing kantoorgebouw: restant levensduur;
- Inventarissen / automatiseringsapparatuur: 1 - 3 - 5 - 10 jaar;
- Rollend materieel: 4 - 10 jaar;

De verzekerde waarde van de kantoorpanden bedraagt op balansdatum € 12.285.000. De verzekerde som van de inboedel, inventaris, goederen en materialen van de diverse kantoren bedraagt € 1.954.000.

3. Financiële vaste activa

	31-12-2019	31-12-2018
	€	€
Latente belastingvordering(en)		
Latente belastingvorderingen Leningen	495.067	531.507
Latente belastingvorderingen afschrijvingspotentieel	2.383.702	-
	<u>2.878.769</u>	<u>531.507</u>

Het saldo betreft latente belastingvorderingen die zijn ontstaan uit hoofde van verschillen tussen de waarde van activa en passiva voor de fiscale resultaatbepaling en de waarde in deze jaarrekening. De latentie heeft tevens betrekking op verliescompensatie.

Voor materiële vaste activa in exploitatie waarvoor geen verkoop- of sloopbesluit is genomen, wordt doorexplotatie verondersteld. De op het waarderingsverschil betrekking hebbende passieve belastinglatentie leidt niet tot verwerking in de jaarrekening, aangezien de fiscale boekwaarde na afloop van de gebruiksduur (door sloop al dan niet vroegtijdig) in stand blijft en dus fiscaal niet wordt afgewikkeld, dan wel doordat de latentie door de waardering op contante waarde naar nihil tendeert. Het verschil tussen de marktwaarde en de fiscale boekwaarde van de MVA in exploitatie bedraagt per 31 december 2019 circa € 172 miljoen, waardoor de nominale waarde van de passieve latentie circa € 43 miljoen zou bedragen.

De actieve belastinglatentie met betrekking tot sloopcomplexen is gebaseerd op het verschil tussen de commerciële waarde van de complexen waarvoor een sloopbesluit is genomen, zijnde nihil (commercieel volledig afgewaardeerd) en de fiscale waarde. Voor sloopcomplexen met een herbestemming wordt uitgegaan van doorexplotatie doordat de boekwaarde van de gesloopte opstallen en grond fiscaal zal worden toegerekend aan de nieuwbouw. Om die reden komt een op het waarderingsverschil betrekking hebbende latentie niet in de waardering tot uitdrukking. Ten aanzien van sloopcomplexen bij (mogelijke) krimp, is het beleid van de Belastingdienst ten aanzien van het moment van fiscale afwaardering dusdanig aangescherpt, dat er sprake moet zijn van een formele bestemmingswijziging of ander gemeentelijk besluit. Alleen dan kan in beginsel een fiscale afwaardering van de boekwaarde in aanmerking worden genomen. Het tijdstip van fiscale afwaardering is daarmee zodanig onzeker en naar grote waarschijnlijkheid in de verre toekomst gelegen, dat er niet langer sprake is van een 'tijdelijk' verschil dat binnen afzienbare tijd wordt afgewikkeld.

Het beleid van de Belastingdienst ten aanzien van het moment van fiscale afwaardering van sloop-projecten als gevolg van krimp is dusdanig aangescherpt, dat er sprake moet zijn van een formele bestemmingswijziging of ander gemeentelijk besluit, op basis waarvan kan worden vastgesteld dat sprake is van krimp. Het tijdstip van fiscale afwaardering is daarmee zodanig onzeker en naar grote waarschijnlijkheid in de verre toekomst gelegen, dat er niet langer sprake is van een 'tijdelijk' verschil dat binnen afzienbare tijd (maximaal 5 jaar) wordt afgewikkeld.

Stichting Weller Wonen te Heerlen

Er wordt een latentie gevormd voor het tijdelijke waarderingsverschil op het vastgoed dat zich als gevolg van fiscaal hogere afschrijvingen gedurende de levensduur van het vastgoed afwikkelt. Deze latentie wordt gevormd voor vastgoedbeleggingen waarvan fiscale boekwaarde groter is dan de commerciële boekwaarde (marktwaarde) en waarbij sprake is van afschrijvingsruimte (fiscale waarde groter dan de WOZ-waarde). Het nominale verschil tussen de fiscale waarde en de economische waarde of hogere bodemwaarde (WOZ) van de vastgoedbeleggingen bedraagt ultimo boekjaar € 13.844.402. De latente belastingvordering hierover is berekend op € 2.383.702.

Het verloop van de post latente belastingvorderingen is als volgt:

	Stand per 1 januari 2019	Bij	Af	Stand per 31 december 2019
	€	€	€	€
Latente belastingvorderingen Leningen	531.507	-	-36.440	495.067
Latente belastingvorderingen afschrijvingspotentieel	-	2.383.702	-	2.383.702
	<u>531.507</u>	<u>2.383.702</u>	<u>-36.440</u>	<u>2.878.769</u>

	2019	2018
	€	€
<i>Latente belastingvorderingen Leningen</i>		
Stand per 1 januari	531.507	682.434
Mutatie boekjaar	-36.440	-150.927
Stand per 31 december	<u>495.067</u>	<u>531.507</u>
<i>Latente belastingvorderingen afschrijvingspotentieel</i>		
Stand per 1 januari	-	-
Mutatie boekjaar	2.383.702	-
Stand per 31 december	<u>2.383.702</u>	<u>-</u>

VLOTTENDE ACTIVA

	31-12-2019	31-12-2018
	€	€
4. Onderhanden projecten		
Onderhanden projecten	-	8.142.675

Onderhanden projecten in opdracht van derden worden gewaardeerd tegen de gerealiseerde projectopbrengsten (bestaande uit gerealiseerde projectkosten en toegerekende winst). Indien van toepassing worden de verwerkte verliezen en reeds gedeclareerde termijnen hierop in mindering gebracht.

Voor onderhanden projecten waarvan het resultaat op betrouwbare wijze kan worden bepaald, worden de projectopbrengsten en de projectkosten verwerkt als netto-omzet en kosten in de winst- en verliesrekening naar rato van de verrichte prestaties per balansdatum (de 'Percentage-of-Completion' methode, ofwel de PoC methode).

Voor meer informatie inzake het Maankwartier wordt verwezen naar de niet in de balans opgenomen verplichtingen.

Onderhanden projecten

Saldo per 1 januari	8.142.675	11.313.962
Bouw- en bijkomende kosten	2.426.682	9.800.243
Uren projectleiding	58.383	595.266
Activering rente	-	410.742
	<u>10.627.740</u>	<u>22.120.213</u>
Desinvesteringen	-9.569.832	-14.064.538
Waarderingsherziening onderhanden projecten	-132.908	-7.713.000
Overige waardeveranderingen	-	7.800.000
Ontvangsten vorderingen Gemeente Heerlen en Bouwbedrijf Jongen	-925.000	-
	<u>-10.627.740</u>	<u>-13.977.538</u>
Saldo per 31 december	<u>-</u>	<u>8.142.675</u>

De bouw- en bijkomende kosten hebben voornamelijk betrekking op de verdragingskosten (€ 1.800.000), serre Maanhotel (€ 200.000) en overige bijkomende kosten (€ 400.000) voor de verdere realisatie van de bouwdelen Plaat en Zuid van het project Maankwartier.

De desinvesteringen betreffen de verkoop van de 26 koopwoningen en 24 parkeerplaatsen in bouwdeel Zuid (€ 6.180.000), de extra opbrengst voor parkeergarage in Zuid (€ 3.340.000) en de facturering van de laatste termijn voor de Heliostaat (€ 50.000).

In de onderhanden werkpositie ultimo 2018 waren onder meer de kosten opgenomen ten behoeve van de realisatie van de overgangsconstructie, de dekverzwaring en het aanbrengen van secans panelwanden ten behoeve van het project Maankwartier (€ 2.350.000). Na de onderhandelingen tussen Weller en de gemeente Heerlen en Bouwbedrijf Jongen is € 925.000 ontvangen ter compensatie van deze kosten. Het verschil ad € 1.425.000 is in 2019 ten laste van het projectresultaat gebracht.

Voor een uiteenzetting van het totale projectverlies over 2019 ad € 132.908 verwijzen we naar de toelichting op de winst-en-verliesrekening.

5. Vorderingen

	31-12-2019	31-12-2018
	€	€
Huurdebiteuren		
Zittende huurders	717.019	1.245.435
Vertrokken huurders	2.435.854	2.440.921
	<u>3.152.873</u>	<u>3.686.356</u>
Voorziening wegens oninbaarheid	-2.845.351	-3.327.899
	<u>307.522</u>	<u>358.457</u>

Achterstand	Aantal huurders		Bedrag achterstand	
	31-12-2019	31-12-2018	31-12-2019	31-12-2018
			€	€
tot 1 maand	287	293	99.775	90.000
1 tot 2 maanden	74	95	63.000	82.000
2 tot 3 maanden	20	37	30.000	56.000
3 tot 4 maanden	16	16	42.153	31.000
4 maanden of meer verschil	28	34	482.019	986.000
	<u>425</u>	<u>475</u>	<u>716.947</u>	<u>1.245.000</u>

De nog te vorderen sociale huren bedragen ultimo boekjaar 0,56% van de bruto jaarhuur over 2019 (bepaald als de huur over december 2019) zijnde € 64.340.000 . Ultimo 2018 bedroeg dit 1,83%.

Het verloop van de voorziening wegens oninbaarheid is als volgt:

	2019	2018
	€	€
<i>Voorziening dubieuze huurdebiteuren</i>		
Stand per 1 januari	3.327.898	3.466.000
Dotatie	576.269	79.005
Onttrekking	-1.058.816	-217.106
Stand per 31 december	<u>2.845.351</u>	<u>3.327.899</u>
	<u>31-12-2019</u>	<u>31-12-2018</u>
	€	€
Overheid		
Gemeente Heerlen en Brunssum	464.081	580.899
Centrumplan Brunssum	76.364	-
	<u>540.445</u>	<u>580.899</u>

Stichting Weller Wonen te Heerlen

	31-12-2019	31-12-2018
	€	€
Handelsdebiteuren		
Overige debiteuren	33.879	2.000
	<u>33.879</u>	<u>2.000</u>
Vennootschapsbelasting		
Latente belastingvorderingen Verliescompensatie	-	902.963
	<u>-</u>	<u>902.963</u>
Ultimo boekjaar zijn er geen compensabele verliezen meer aanwezig.		
Overige vorderingen		
Te vorderen van verzekeraars	-	89.355
Overige posten	21.389	-
Met huurders te verrekenen saldi leveringen en diensten	289.118	41.430
	<u>289.118</u>	<u>41.430</u>
	<u>310.507</u>	<u>130.785</u>

	31-12-2019	31-12-2018
	€	€
Overlopende activa		
Vooruitbetaalde kosten automatisering	269.981	316.464
Vooruitbetaalde (zorg)verzekeringen	19.859	11.193
Vooruitbetaalde kosten service en verbruik	50.752	-
Koutenveld afwikkeling koop	159.102	-
Verkoopopbrengst Spoorplein 38	250.686	-
Nog te ontvangen verhuurderheffing	-	229.698
Vooruitbetaalde rente en aflossing	25.907	26.616
Overige posten	23.135	71.949
	<u>799.422</u>	<u>655.920</u>
6. Liquide middelen		
Banken	<u>1.022.357</u>	<u>4.463.238</u>

De liquide middelen staan vrij ter beschikking van de onderneming.

PASSIVA

7. Groepsvermogen

8. Eigen vermogen

	<u>31-12-2019</u>	<u>31-12-2018</u>
	€	€
Herwaarderingsreserve	459.511.826	413.363.478
Overige reserves	212.842.559	209.412.912
	<u>672.354.385</u>	<u>622.776.390</u>

	<u>31-12-2019</u>	<u>31-12-2018</u>
	€	€
Herwaarderingsreserve		
DAEB vastgoed in exploitatie	449.552.872	403.607.514
Niet DAEB vastgoed in exploitatie	9.958.954	9.755.964
	<u>459.511.826</u>	<u>413.363.478</u>

	<u>DAEB vastgoed in exploitatie</u>	<u>Niet DAEB vastgoed in exploitatie</u>	<u>Totaal</u>
	€	€	€
Stand per 1 januari 2019	403.547.847	9.815.631	413.363.478
Realisatie uit hoofde van verkoop	-434.154	-	-434.154
Toename uit hoofde van stijging van de marktwaarde	54.701.764	1.101.656	55.803.420
Afname uit hoofde van daling van de marktwaarde	-8.262.585	-958.333	-9.220.918
Stand per 31 december 2019	<u>449.552.872</u>	<u>9.958.954</u>	<u>459.511.826</u>

	<u>2019</u>	<u>2018</u>
	€	€
Stand per 1 januari	413.363.478	311.012.144
Realisatie uit hoofde van verkoop	-434.154	-380.739
Realisatie uit hoofde van sloop	-	-638.489
Toename uit hoofde van stijging van de marktwaarde	55.803.420	117.421.649
Afname uit hoofde van daling van de marktwaarde	-9.220.918	-14.051.087
Stand per 31 december	<u>459.511.826</u>	<u>413.363.478</u>

	2019	2018
	€	€
Overige reserves		
Stand per 1 januari	209.412.912	187.848.181
Resultaatbestemming boekjaar	49.577.992	123.916.067
	<hr/>	<hr/>
	258.990.904	311.764.248
Toename uit hoofde van stijging van de marktwaarde	-55.803.420	-117.421.649
Afname uit hoofde van daling van de marktwaarde	9.220.920	14.051.087
	<hr/>	<hr/>
	-46.582.500	-103.370.562
Realisatie uit hoofde van sloop	-	638.487
Realisatie uit hoofde van verkoop	434.155	380.739
	<hr/>	<hr/>
Stand per 31 december	212.842.559	209.412.912
	<hr/>	<hr/>

Voorstel tot bestemming van het resultaat over het boekjaar 2019

De resultaatbestemming is vooruitlopend op en onder voorbehoud van vaststelling door de Raad van Commissarissen reeds in de jaarrekening verwerkt, waarbij het gehele resultaat aan de overige reserves is toegevoegd.

Bestemming van het resultaat over het boekjaar 2019

De jaarrekening 2018 is vastgesteld in de vergadering van de Raad van Commissarissen gehouden op 17-06-2019. De vergadering heeft de bestemming van het resultaat vastgesteld conform het daartoe gedane voorstel.

Toelichting eigen vermogen

In onderstaande tabel is een overzicht opgenomen van de waarde van het woningbezit op basis van verschillende waarde begrippen.

	Waarderingsgrondslag	X € 1 mln
A.	Kostprijs vastgoed in exploitatie	594
B.	Marktwaaarde vastgoed in exploitatie	987
C.	Beleidswaarde vastgoed in exploitatie	635

Per 31 december 2019 is in totaal € 459 miljoen aan ongerealiseerde herwaarderings in het eigen vermogen begrepen (2018: € 413 miljoen ongerealiseerde herwaarderings) samen met de € - 66 miljoen aan waardeveranderingen (2018: € - 70 miljoen) leidt dit tot € 393 miljoen, zijnde het verschil tussen de marktwaaarde in verhuurde staat van het vastgoed in exploitatie en de kostprijs van dit vastgoed (*B minus *A). De waardering van dit vastgoed is in overeenstemming met het Handboek modelmatig waarden bepaald en is daarmee conform de in de Woningwet voorgeschreven waarderingsgrondslag en daaruit afgeleide ministeriële besluiten geldend ten tijde van het opmaken van de jaarverslaggeving.

Uitgaande van waardering tegen beleidswaarde van het vastgoed in exploitatie is een bedrag van € 352 miljoen in het eigen vermogen begrepen dat op basis van het beleid van de corporatie niet kan worden gerealiseerd (*B minus *C). De realisatie van het verschil tussen marktwaaarde en beleidswaarde is sterk afhankelijk van het te voeren beleid van Stichting Weller Wonen. De mogelijkheden voor de corporatie om vrijelijk door (complexgewijze) verkoop of huurstijgingen de marktwaaarde in verhuurde staat van het DAEB-bezit in exploitatie te realiseren zijn beperkt door wettelijke maatregelen en maatschappelijke ontwikkelingen zoals demografie en ontwikkeling van de behoefte aan sociale (DAEB) huurwoningen. Omdat de doelstelling van de corporatie is om duurzaam te voorzien in passende huisvesting voor hen die daar niet zelf in kunnen voorzien, zal van het vastgoed in exploitatie slechts een beperkt deel vervreemd worden. Daarnaast zal bij mutatie van de woning slechts in uitzonderingssituaties de huur worden verhoogd tot de markthuur.

Ook zijn de werkelijke onderhouds- en beheer lasten hoger dan ingerekend in de marktwaaarde, voortvloeiend uit de beoogde kwaliteit- en beheersituatie van de corporatie.

9. Voorzieningen

	31-12-2019	31-12-2018
	€	€
Voorziening onrendabele investeringen en herstructurerings		
Onrendabele investeringen en herstructurerings	<u>3.329.782</u>	<u>824.847</u>

Stichting Weller Wonen te Heerlen

	2019	2018
	€	€
<i>Onrendabele investeringen en herstructureringen</i>		
Stand per 1 januari	824.847	293.784
Dotatie	10.822.000	1.340.000
Onttrekking	-8.313.731	-808.937
Vrijval	-3.334	-
Stand per 31 december	<u>3.329.782</u>	<u>824.847</u>

Het verwachte onrendabele resultaat van de 4 nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II, Tarcisius en Dianaspport á € 8,5 miljoen is gedoteerd in de voorziening.
Tevens is een bedrag van € 2,3 miljoen gedoteerd m.b.t. de aanstaande sloop van fase 2 en 3 van sloopproject De Egge.

Op basis van de reeds geboekte kosten op de 4 nieuwbouwprojecten, is de dotatie van € 8,5 miljoen voor een bedrag van € 7,2 miljoen ook weer onttrokken aan de voorziening en in mindering gebracht op de geboekte projectkosten.
De resterende onttrekking á € 1,1 miljoen betreft de sloopprojecten De Egge (fase 1) en Caumerboord.

Sloopproject Caumerboord is in 2019 afgerond. Het restant van de hiervoor gevormde voorziening is vrijgevallen en ten gunste van het jaarresultaat gebracht.

De verwachte looptijd van deze voorziening is vermoedelijk 2 jaar.

	31-12-2019	31-12-2018
	€	€
Overige voorzieningen		
Persoonlijk loopbaanplan	155.861	114.136
Gratificaties bij jubilea	481.923	452.858
	<u>637.784</u>	<u>566.994</u>

	2019	2018
	€	€
<i>Persoonlijk loopbaanplan</i>		
Stand per 1 januari	114.136	131.640
Dotatie	75.940	24.938
Onttrekking	-19.989	-37.265
Vrijval	-14.226	-5.177
Stand per 31 december	<u>155.861</u>	<u>114.136</u>

Voor toekomstige personeelsuitgaven in het kader van het persoonlijk loopbaanplan (PLP) is op basis van het huidige personeelsbestand een voorziening gevormd. Deze voorziening is gevormd op basis van nominale waarde. Bij de opstelling is aansluiting gezocht bij de loopbaanbudgetstaat op persoonsniveau welke in lijn is met de CAO-woondiensten 2019-2020. Vervolgens is er uitgegaan van een opnamekans van 40%. Deze gehele voorziening kent een looptijd > 5 jaar.

	2019	2018
	€	€
<i>Gratificaties bij jubilea</i>		
Stand per 1 januari	452.858	478.593
Dotatie	62.609	18.795
Onttrekking	-19.279	-30.773
Vrijval	-14.265	-13.757
Stand per 31 december	<u>481.923</u>	<u>452.858</u>

Voor toekomstige personeelsuitkeringen in verband met gratificaties bij jubilea is op basis van het huidige personeelsbestand een voorziening gevormd. Deze voorziening is gevormd op basis van contante waarde. Bij de opstelling is rekening gehouden met waarschijnlijkheden (blijfkans en overlijden) betreffende de aanspraken op deze voorziening.

	31-12-2019	Kort < 1 jaar	Looptijd > 1 tot 5 jaar	Resterende looptijd > 5 jaar
Gratificaties bij jubilea	481.923	9.954	166.916	305.053

10. Langlopende schulden

	31-12-2019	Aflossings- verplichting 2020	Looptijd > 1 tot 5 jaar	Resterende looptijd > 5 jaar
	€	€	€	€
Schulden overheid	1.001.754	39.821	177.140	784.793
Schulden aan kredietinstellingen	310.395.934	24.765.235	85.911.313	199.719.386
Schulden aan groepsmaatschappijen	-	-	-1	1
Overige schulden	7.693.141	-	-	7.693.141
	<u>319.090.829</u>	<u>24.805.056</u>	<u>86.088.452</u>	<u>208.197.321</u>

Schulden overheid

	2019	2018
	€	€
<i>Schulden aan overheid</i>		
Stand per 1 januari	1.039.936	1.076.589
Aflossing	-38.182	-36.653
Stand per 31 december	1.001.754	1.039.936
Aflossingsverplichting komend boekjaar	-39.821	-38.182
Langlopend deel per 31 december	961.933	1.001.754

	31-12-2019	31-12-2018
	€	€
Schulden kredietinstellingen		
Lening o/g	285.630.699	292.282.588

	2019	2018
	€	€
<i>Lening o/g</i>		
Stand per 1 januari	321.372.012	319.325.536
Opgenomen gelden	18.200.000	18.000.000
Aflossing	-29.176.078	-15.953.524
Stand per 31 december	310.395.934	321.372.012
Aflossingsverplichting komend boekjaar	-24.765.235	-29.089.424
Langlopend deel per 31 december	285.630.699	292.282.588

Stichting Weller Wonen te Heerlen

Algemeen

Van de langlopende leningen van overheid en kredietinstellingen vervalt € 4 miljoen in 2020 aan reguliere aflossingen en € 20,8 miljoen aan eindaflossingen.

De gemiddelde rentevoet van de volledige leningenportefeuille bedraagt 3,00% (2018: 3,18%) en de gemiddelde restant looptijd 15

jaar.

De leningen worden afgelost op basis van het lineaire of annuïtaire systeem. Daarnaast zijn ook fixe-leningen opgenomen in de leningenportefeuille.

Marktwaarde

De marktwaarde van de langlopende leningen bedraagt € 399,4 miljoen. Bij de berekening van de marktwaarde is de basiscurve gehanteerd van de markrentes per balansdatum. Deze variëren afhankelijk van de restant looptijd tussen 1,107% en 0,9014%.

Nieuwe leningen

In 2019 zijn er 2 nieuwe leningen aangetrokken, een lening is door het WSW geborgd.

Van het totaal aan langlopende schulden aan overheid en kredietinstellingen is voor een bedrag € 290,7 miljoen borgstelling door het WSW verkregen.

Zekerheden

Ten aanzien van de leningen zijn geen zakelijke zekerheden gesteld. Stichting Weller Wonen heeft het volledige DAEB-bezit ingezet als onderpand bij het WSW om borging te verkrijgen voor het aantrekken van leningen.

WSW-obligoverplichting

Per 31 december 2019 heeft Stichting Weller Wonen een obligoverplichting jegens WSW ten bedrage van € 11,2 miljoen uit hoofde van door WSW verstrekte borgstelling (31-12-2018: € 11,4 miljoen).

Derivaten

Weller Vastgoed Beheer B.V. heeft in januari 2019 de laatste renteswap betaald. Per 31 december 2019 is er geen derivaat meer in bezit.

	31-12-2019	31-12-2018
	€	€
Overige schulden		
Vooruitontvangen huren Bredeschool Kerkeveld	6.076.858	6.242.590
Vooruitontvangen onderhoud Bredeschool Kerkeveld	1.616.283	1.661.765
	<u>7.693.141</u>	<u>7.904.355</u>

Stichting Weller Wonen heeft in opdracht van de gemeente Brunssum de Bredeschool Kerkeveld gerealiseerd. Tussen partijen is hiervoor een 40-jarige huurovereenkomst gesloten. Tevens is overeengekomen dat de huurprijs voor de gehele periode berekend wordt o.b.v. de werkelijk gemaakte stichtingskosten (excl. interne uren en toegerekende rente). De gerealiseerde kosten bedragen € 6,6 miljoen en zijn vanaf 2014 bij de gemeente in rekening gebracht. Feitelijk betreft dit vooruitbetaling van de huurbedragen.

De school is in september 2016 in gebruik genomen en vanaf dat moment worden de vooruitbetaalde huren gedurende 40 jaar ten gunste van de huurinkomsten gebracht. Jaarlijks bedraagt dit € 166.000.

In de genoemde overeenkomst m.b.t. de realisatie van de Bredeschool Kerkeveld, is ook vastgelegd welke partij zorg draagt voor de diverse onderhoudswerkzaamheden. Ter vergoeding van het door Weller uit te voeren onderhoud gedurende de 40-jarige looptijd van de huurovereenkomst, heeft Weller in 2016 van de gemeente een bedrag ineens ontvangen á € 1,7 miljoen. De jaarlijks gerealiseerde onderhoudskosten worden hierop in mindering gebracht. In 2019 bedroegen deze € 45.000.

11. Kortlopende schulden

	31-12-2019	31-12-2018
	€	€
Schulden aan overheid en kredietinstellingen		
Overheidsleningen	39.821	38.182
Schulden aan kredietinstellingen	24.765.235	29.089.424
	<u>24.805.056</u>	<u>29.127.606</u>

Stichting Weller Wonen heeft een kredietfaciliteit van € 2.000.000 bij de ING. Op balansdatum heeft Weller evenals in 2018 geen gebruik gemaakt van deze faciliteit.

Schulden aan leveranciers

Crediteuren	<u>2.717.545</u>	<u>2.888.071</u>
-------------	------------------	------------------

De post crediteuren betreft ontvangen facturen die betrekking hebben op 2019, maar waarvan de betaling in 2020 plaatsvindt.

Vennootschapsbelasting

Vennootschapsbelasting	<u>6.075.737</u>	<u>-</u>
------------------------	------------------	----------

Belastingen en premies sociale verzekeringen

Omzetbelasting	2.549.380	2.765.875
Loonheffing	422.011	320.892
Overige belastingen	4.902	88.930
	<u>2.976.293</u>	<u>3.175.697</u>

Schulden terzake van pensioenen

	31-12-2019	31-12-2018
	€	€
Nog te betalen pensioenlasten	94.585	93.513

Overige schulden

Met huurders te verrekenen saldi leveringen en diensten	108.281	79.971
---	---------	--------

Overlopende passiva

Accountantskosten	136.544	120.320
Advieskosten	62.582	6.564
Niet-vervallen rente	4.536.288	4.727.039
Vooruitontvangen huur	1.219.877	1.470.526
Reparatie- en onderhoudskosten	516.455	414.385
Nog te betalen kosten service en verbruik	75.867	-
Rente en aflossing leningen	65.351	65.351
Waarborgsommen	59.603	58.047
Nog te betalen kosten herstructurering MSP	74.476	74.476
Taxatiekosten woningbezit	7.354	12.548
Bouwkosten	180.349	318.369
Overige	35.125	19.888
	<u>6.969.871</u>	<u>7.287.513</u>

FINANCIËLE INSTRUMENTEN

Algemeen

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

Doelstellingen en beleid inzake beheer financiële risico's

De primaire financiële instrumenten van de groep, anders dan derivaten, dienen ter financiering van haar operationele activiteiten of vloeien direct uit deze activiteiten voort. Een belangrijke doelstelling van het financieringsbeleid van de groep is het voorkomen dan wel spreiden van ongewenste financiële risico's zoals rente- en liquiditeitsrisico's. Het beleid is erop gericht het jaarlijks renterisico te maximeren op 15% van de leningenportefeuille.

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

Het beleid van de groep om deze risico's te beperken is als volgt.

Kredietrisico

Dit betreft het risico dat financiële instellingen niet aan hun contractuele verplichtingen jegens Stichting Weller Wonen kunnen voldoen. Verder wordt hieronder vermeld het risico van oninbaarheid bij huurdebiteuren.

Stichting Weller Wonen te Heerlen

Stichting Weller Wonen maakt gebruik van meerdere banken teneinde dit risico te beperken. Verder handelt de groep enkel met kredietwaardige partijen en heeft zij procedures opgesteld om de kredietwaardigheid vast te stellen (rating) en de omvang van het kredietrisico bij elke partij te beperken.

Liquiditeitsrisico

Dit betreft het risico dat Stichting Weller Wonen over onvoldoende middelen beschikt om aan haar directe verplichtingen te kunnen voldoen.

Om te waarborgen dat Stichting Weller Wonen aan haar verplichtingen kan voldoen zijn naast het aantrekken van langlopende leningen, kasgeld- en rekening-courantkredietfaciliteiten beschikbaar voor een bedrag van in totaal € 2 miljoen. (2018: € 5 miljoen).

Valutarisico

Stichting Weller Wonen loopt geen valutarisico. Zij is alleen werkzaam in Nederland waardoor alle inkomende en uitgaande kasstromen in euro's zijn.

Renterisico (prijs- en kasstroomrisico's)

Stichting Weller Wonen loopt renteprijs- en rentekasstroomrisico's over de liquide middelen en rentedragende langlopende schulden (waaronder schulden aan kredietinstellingen).

Renteprijsrisico's leningen overheid en kredietinstellingen

Ter beoordeling van het prijsrisico dat de groep loopt, zijn de leningen in onderstaand overzicht ingedeeld in groepen van overeenkomstige contractueel overeengekomen rentepercentages en looptijden:

De effectieve rentevoet van de leningen overheid en kredietinstellingen bedraagt gemiddeld 3,01%.

Rentekasstroomrisico's leningen overheid en kredietinstellingen

De contractuele renteherzieningsdata of aflossingsdata indien laatstgenoemde eerder liggen en de effectieve rentevoet van de in de balans opgenomen financiële instrumenten waarover rentekasstroomrisico wordt gelopen, luiden als volgt:

2019	(variabel rentende leningen)						Gemiddeld gewogen effectieve rente
	<= 1 jaar	2 jaar	3 jaar	4 jaar	5 jaar	> 5 jaar	
Financiële activa							
Bank	1.022.000	0	0	0	0	0	0 %
Totaal	1.022.000	0	0	0	0	0	0 %
Financiële passiva							
Leningen overheid	39.662	41.202	42.803	44.468	46.247	787.371	4,40 %
Leningen kredietinstellingen	24.767.000	14.117.000	24.189.000	27.671.000	20.013.000	200.642.000	3,00 %
Bruto positie	25.828.662	14.158.202	24.231.803	27.715.468	20.059.247	201.429.371	7,40 %
Renteswap (variabel naar vast)	0	0	0	0	0	0	0 %
Netto positie	25.828.662	14.158.202	24.231.803	27.715.468	20.059.247	201.429.371	7,40 %

2018	(variabel rentende leningen)						Gemiddeld gewogen effectieve rente
	<= 1 jaar	2 jaar	3 jaar	4 jaar	5 jaar	> 5 jaar	
Financiële activa							
Bank	4.462.784	0	0	0	0	0	0 %
Totaal	4.462.784	0	0	0	0	0	0 %
Financiële passiva							
Leningen overheid	38.182	39.662	41.202	42.803	44.468	833.619	4,40 %
Leningen kredietinstellingen	49.089.424	24.612.312	13.960.035	14.270.764	18.003.287	201.436.188	6,50 %
Bruto positie	53.590.390	24.651.974	14.001.237	14.313.567	18.047.755	202.269.807	10,90 %
Renteswap (variabel naar vast)	0	0	0	0	0	0	0 %
Totaal	53.590.390	24.651.974	14.001.237	14.313.567	18.047.755	202.269.807	10,90 %

Overige kasstroomrisico's leningen overheid en kredietinstellingen

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

De looptijd van de leningenportefeuille overheid en kredietinstellingen bedraagt gemiddeld respectievelijk 20 jaar (2018: 21 jaar) en 15 jaar (2018:15 jaar).

Hierna worden de renterisico's van de leningenportefeuille per lening soort toegelicht:

- De rente van de vastrentende leningen is voor de gehele looptijd gefixeerd dan wel tot het renteherzieningsmoment. Het risico van deze leningen betreft:
 - op het moment van renteherziening indien de rente hoger dan wel lager is dan de oude contractrente;
 - de herfinanciering van de tussentijdse en eindaflossingen van de lening in een nieuwe lening met een hogere dan wel lagere rente.
- De rente van de variabel rentende leningen (roll-over leningen) zijn allen gebaseerd op driemaands Euribor. De rente van de roll-over leningen is opgebouwd uit het Euribor percentage en een liquiditeitopslag die varieert van +2 basispunten tot +15 basispunten.

Marktrisico

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

Reële waarde

Voor vastrentende langlopende leningen loopt de groep het risico dat de reële waarde van de vorderingen en leningen zal dalen respectievelijk stijgen als gevolg van veranderingen in de markttrente (i.c. reële waarderisico). Voor deze vorderingen en schulden worden geen financiële derivaten uit hoofde van veranderingen in de markttrente afgesloten.

De reële waarde van de in de balans en niet in de balans opgenomen financiële instrumenten van de groep luidt als volgt:

	Boekwaarde		Reële waarde	
	2019	2018	2019	2018
	€	€	€	€
In de balans opgenomen				
Financiële activa:				
Liquide middelen	1.022	4.464	1.022	4.464
Financiële passiva:				
Langlopende schulden (exclusief derivaten)	311.398	322.415	399.400	384.023

De reële waarde van de financiële instrumenten is bepaald met behulp van beschikbare marktinformatie . De volgende methoden en aannames zijn gebruikt bij de bepaling van de reële waarde van de financiële instrumenten:

Liquide middelen

Gezien de korte looptijd van dit instrument benadert de boekwaarde de reële waarde.

Langlopende schulden

De reële waarde van de langlopende schulden is berekend aan de hand van de contante waarde van de toekomstige kasstromen tegen de geldende markttrente van -1,1 en 0,90% (2018: -,33 en 1,48%).

NIET IN DE GECONSOLIDEERDE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

Voorwaardelijke verplichtingen

Obligo

Indien blijkt dat de aan het Waarborgfonds Sociale Woningbouw betaalde borgstellingsvergoeding niet voldoende is om de aanspraken op het Fonds te dekken, ontstaat een obligo aan het Fonds uit hoofde van door het Fonds geborgde leningen, dat opeisbaar wordt. Het obligo bedraagt op balansdatum € 11,2 miljoen.

Maankwartier

Het project Maankwartier betreft de projectontwikkeling en herstructurering van het huidige stationsgebied in het centrum van Heerlen. De activiteiten vinden in één bouwstroom plaats. De eerste gebouwen zijn aanvang 2016 opgeleverd, de laatste gebouwen zijn eind 2018 bouwkundig opgeleverd, waarna verdere afwerking zal plaatsvinden. Voor dit project is door het Ministerie van Binnenlandse Zaken toestemming gegeven voor het ontwikkelen van huurwoningen, koopwoningen, parkeerplaatsen, kantoren, grootschalige- en kleinschalige detailhandelvoorzieningen.

De totale investeringskosten voor Weller als eindafnemer bedragen € 44,8 miljoen, verdeeld over Stichting Weller Wonen (€ 14,0 miljoen DAEB-bezit) en Weller Vastgoed Beheer B.V. (€ 30,8 miljoen niet-DAEB-bezit).

Weller Vastgoed Ontwikkeling B.V. is de opdrachtgever vanuit Weller. In 2018 heeft onder meer doorbelasting van stichtingskosten plaatsgevonden naar Stichting Weller Wonen en Weller Vastgoed Beheer B.V.

Stichting Weller Wonen heeft zich garant gesteld voor de door Weller Vastgoed Ontwikkeling aangegane investeringsverplichtingen betreffende grond en opstalrealisatie. Er is een samenhangend geheel van maatregelen getroffen om de risico's die mogelijk uit deze garantstelling voortvloeien af te dekken.

Btw-verplichtingen AFNORTH woningen

Verhuur aan AFCENT personeel is conform de brief van het Ministerie van Financiën van 28 december 1979 met kenmerk 278-12685 (de Afcen-regeling) vrij van omzetbelasting. Bij Weller in rekening gebrachte omzetbelasting met betrekking tot de bouw van woningen welke worden verhuurd aan de AFCENT wordt door Weller teruggevorderd op basis van de VSO met de belastingdienst.

De herzieningstermijn is in deze VSO vastgesteld op 40 jaar en is van toepassing wanneer de woning wordt verkocht of niet meer wordt verhuurd aan een medewerker van de AFCENT.

Hieronder een weergave van de resterende BTW verplichting op deze AFCENT woningen:

	€
12 woningen Grachtstraat	33.752
3 woningen Kouteveld	75.204
45 woningen Limburgiaplantsoen, Gasthuisstraat, Rumpenerpark en Maankwartier	1.852.000
Saldo per 1 januari 2019	<u>1.960.956</u>
Vrijval 2019: 12 woningen Grachtstraat	-3.068
Vrijval 2019: 3 woningen Kouteveld	-2.149
Vrijval 2019: woningen Limburgiaplantsoen, Gasthuisstraat, Rumpenerpark en Maankwartier	-55.000
Saldo per 31 december 2019	<u>1.900.739</u>

Niet-verwerkte activa en verplichtingen

Heffing voor saneringssteun

De Autoriteit Woningcorporaties (Aw) heeft aan de corporatiesector een heffing voor saneringssteun opgelegd. Het WSW heeft bij de opvraag van de prognose-informatie 2020-2024 aangegeven dat rekening gehouden moet worden met een heffing voor saneringssteun in de jaren 2020 tot en met 2024 van jaarlijks 1,0% van de jaarlijkse huursom. Op basis van deze percentages en de geschatte jaarlijkse huursom verwacht de corporatie dat de heffing in de komende jaren als volgt zal zijn:

- 2020: € 619.000,00;
- 2021: € 641.000,00;
- 2022: € 645.000,00;
- 2023: € 643.000,00;
- 2024: € 647.000,00;.

Deze heffing is niet als verplichting in de balans opgenomen.

Juridische claims

Op 15 januari 2020 zijn Metroprop BV en de Stichting tot Behoud van de Monumenten Laurentius en Petronella (beide entiteiten zijn terug te herleiden naar Jos van de Mortel) middels een dagvaarding een bodemprocedure gestart tegen Weller Vastgoed Ontwikkeling BV en de gemeente Heerlen. In essentie wordt gesteld dat Weller het onder-opstalrecht voor haar deel van de Plaat in Maankwartier te duur heeft betaald en daarmee in strijd met het Europees staatssteunrecht heeft gehandeld. Van de Mortel is van mening dat Weller en de Gemeente zich daarmee hebben ingelaten met "ongeoorloofde staatssteun" en "onrechtmatig handelen jegens Metroprop". Gevorderd wordt inzicht in de ORO en UO (en dan met name de geheime (financiële) bijlagen) en verder wordt vernietiging van het onder-opstalrecht met terugdraaiing van deze transactie en schadevergoeding gevraagd.

Weller is uiteraard van mening dat de vorderingen onterecht zijn. Ingeschat wordt dat deze procedure, nog afgezien van een mogelijk hoger beroep, zeker 1,5 tot 2 jaar gaat duren alvorens er een uitspraak is.

Aangegane verplichtingen

Bij de 5 projecten P. Savelbergstraat, Noorderkroon II, Tarcisius, Dianaspport en De Kom Heerlerheide is sprake van tot en met balansdatum aangegane verplichtingen, welke overeenkomstig de richtlijnen voor de jaarverslaggeving eerst op het moment waarop de prestaties uit hoofde van deze verplichtingen zijn verricht, worden opgenomen in de balanscijfers.

Aansprakelijkheid bij fiscale eenheid

De vennootschap staat aan het hoofd van de fiscale eenheid voor de vennootschapsbelasting. Op grond daarvan is de vennootschap hoofdelijk aansprakelijk voor de belastingschuld van de fiscale eenheid als geheel.

Meerjarige financiële verplichtingen

Contracten leaseauto's

Het wagenpark van Weller bestaat uit leaseauto's. De hiervoor afgesloten contracten lopen meerdere jaren. De leaseverplichting voor het jaar 2020 bedraagt € 229.000 . Voor de jaren 2021 tot en met 2024 bedraagt de leaseverplichting € 333.000 . De lopende leasecontracten eindigen uiterlijk in 2024.

Gebeurtenissen na balansdatum

In januari 2020 is het probleem van de coronaepidemie pas echt bekend geworden en in de maanden daarna is de impact geleidelijk aan duidelijker geworden. Deze gebeurtenis na balansdatum heeft voor Stichting Wonen Weller geen voorzienbare invloed op de jaarcijfers over 2019.

Het uitbreken van het Corona virus en de preventieve maatregelen genomen door de overheid zorgen voor grote economische onzekerheid op tenminste de korte termijn en mogelijk ook de langere termijn. Voor Stichting Weller Wonen spelen er vooralsnog geen materiële risico's op omzetsdaling of marktwaardedaling. We hebben in dit verband de gevoeligheidsanalyses die we al eerder hebben uitgevoerd in onze meerjarenbegroting uitgebreid en getoetst aan de mogelijke economische impact van de coronaepidemie. Daarbij is, met de huidige kennis, onze conclusie dat deze uitgevoerde analyses, de mogelijke gevolgen van de coronaepidemie voldoende afdekken. De analyses gaven aan dat Stichting Weller Wonen blijft voldoen aan de ratio's die worden gehanteerd bij de beoordeling door onze toezichthouders AW en WSW.

De ontwikkelingen zijn echter zeer onzeker en onderhevig aan veranderingen. Gegeven de hoge mate van onzekerheid over de ontwikkeling van de Corona-crisis is het ook niet mogelijk nu al een alles omvattende schatting te kunnen geven van de totale impact hiervan op Stichting Weller Wonen. Echter, met de huidige kennis en mede gezien de uitkomsten van onze gevoeligheidsanalyses, hebben wij geen twijfels omtrent onze continuïteitsveronderstelling.

11 TOELICHTING OP DE GECONSOLIDEERDE WINST-EN-VERLIESREKENING OVER 2019

NETTO RESULTAAT EXPLOITATIE VASTGOEDPORTEFEUILLE

12. Huuropbrengsten

	<u>2019</u>	<u>2018</u>
	€	€
Woningen en woongebouwen	61.122.746	60.534.566
Onroerende zaken, niet zijnde woningen	5.565.081	4.770.665
Overige zaken	273.875	292.013
Mutatie voorziening dubieuze debiteuren	-576.269	-79.005
	<u>66.385.433</u>	<u>65.518.239</u>
Huurderving wegens leegstand	-2.397.775	-1.895.657
	<u><u>63.987.658</u></u>	<u><u>63.622.582</u></u>

	<u>2019</u>	<u>2018</u>
	€	€
<i>Huuropbrengsten DAEB-vastgoed in exploitatie</i>		
Woningen en woongebouwen	59.913.836	59.382.677
Onroerende zaken niet zijnde woningen	979.906	902.056
Overige zaken	271.317	289.255
Mutatie voorziening dubieuze debiteuren	-260.724	-49.669
Huurderving wegens leegstand	-846.366	-786.790
Subtotaal huuropbrengsten DAEB-vastgoed in exploitatie	<u>60.057.969</u>	<u>59.737.529</u>
<i>Huuropbrengsten niet-DAEB-vastgoed in exploitatie</i>		
Woningen en woongebouwen	1.208.910	1.151.889
Onroerende zaken niet zijnde woningen	4.585.175	3.868.609
Overige zaken	2.558	2.758
Dotatie aan voorziening dubieuze debiteuren	-315.545	-29.336
Huurderving wegens leegstand	-1.551.409	-1.108.867
Subtotaal huuropbrengsten niet-DAEB-vastgoed in exploitatie	<u>3.929.689</u>	<u>3.885.053</u>
Totaal huuropbrengsten	<u><u>63.987.658</u></u>	<u><u>63.622.582</u></u>

De geografische onderverdeling van de nettohuuropbrengsten kan als volgt worden weergegeven:

	<u>2019</u>	<u>2018</u>
	€	€
Gemeente Heerlen	42.079.517	41.334.422
Gemeente Brunssum	19.501.169	19.427.508
Gemeente Beekdaelen	2.983.417	2.939.657
	<u><u>64.564.103</u></u>	<u><u>63.701.587</u></u>

	2019	2018
	€	€
13. Opbrengsten servicecontracten		
Leveringen en diensten (voorschotten)	3.352.291	3.470.075
Met huurders te verrekenen leveringen en diensten m.b.t. het boekjaar	-94.771	-201.132
	<u>3.257.520</u>	<u>3.268.943</u>
14. Lasten servicecontracten		
Gas en aanverwante kosten inzake warmtelevering	-	1.442.901
Elektra, water en overige gaskosten	2.697.278	1.281.639
Onderhouds- en schoonmaakkosten	547.562	588.816
Afboeking service- en stookkosten	501.323	-262.145
Huismeesters	34.885	52.394
Administratiekosten	75.203	72.432
Overige kosten	95.216	103.183
Toegerekende personeelskosten	295.565	302.591
Toegerekende organisatiekosten	134.755	84.298
Toegerekende afschrijvingen	66.332	15.700
	<u>4.448.119</u>	<u>3.681.809</u>
<p>De bedragen die in rekening worden gebracht voor levering en diensten, en overige onroerende en roerende zaken zijn gebaseerd op de geraamde c.q. werkelijke kosten. Zij worden jaarlijks, indien noodzakelijk, aangepast. Jaarlijks vindt afrekening plaats met de huurders met betrekking tot de leveringen en diensten over het voorgaande jaar.</p>		
15. Lasten verhuur en beheeractiviteiten		
Incassokosten	102.096	50.241
Sleutels en naamplaatjes	11.167	17.886
Jubileum 'trouwe huurders'	18.878	19.130
Verhuurkosten	72.899	58.971
VVE bijdragen	99.267	47.035
Toegerekende personeelskosten	3.441.837	3.561.551
Toegerekende organisatiekosten	1.577.307	994.673
Toegerekende afschrijvingen	772.431	184.801
	<u>6.095.882</u>	<u>4.934.288</u>
16. Lasten onderhoudsactiviteiten		
Niet-cyclisch	10.684.816	9.183.364
Cyclisch	5.922.956	5.984.032
Toegerekende personeelskosten	2.044.465	1.931.415
Toegerekende organisatie kosten	996.152	575.659
Toegerekende afschrijvingen	467.941	101.687
	<u>20.116.330</u>	<u>17.776.157</u>

	<u>2019</u>	<u>2018</u>
	€	€
Lasten onderhoudsactiviteiten DAEB-vastgoed in exploitatie	19.628.600	17.221.800
Lasten onderhoudsactiviteiten niet-DAEB-vastgoed in exploitatie	487.730	560.815
	<u>20.116.330</u>	<u>17.782.615</u>

De onderhoudslasten voor het DAEB-vastgoed in exploitatie zijn te verdelen in:

Planmatig onderhoud	5.692.638	5.736.460
Mutatieonderhoud	5.228.835	4.537.051
Klachtenonderhoud	5.203.471	4.340.837
Toegerekende kosten	3.503.657	2.607.453
	<u>19.628.600</u>	<u>17.221.800</u>

De onderhoudslasten voor het niet-DAEB-vastgoed in exploitatie zijn te verdelen in:

Planmatig onderhoud	231.730	247.572
Mutatieonderhoud	6.960	56.431
Klachtenonderhoud	244.137	255.504
Toegerekende kosten	4.902	1.309
	<u>487.730</u>	<u>560.815</u>

	<u>2019</u>	<u>2018</u>
	€	€
17. Overige directe operationele lasten exploitatie bezit		
Verhuurderheffing	4.610.020	4.745.345
Belastingen	3.448.847	3.393.527
Verzekeringen	272.539	366.429
Overige directe bedrijfslasten	342.685	260.330
Bijdrage saneringssteun	-	574.519
	<u>8.674.091</u>	<u>9.340.150</u>

NETTORESULTAAT VERKOCHT VASTGOED IN ONTWIKKELING

18. Omzet verkocht vastgoed in ontwikkeling

Omzet verkocht vastgoed in ontwikkeling	<u>10.869.073</u>	<u>4.510.336</u>
---	-------------------	------------------

19. Lasten verkocht vastgoed in ontwikkeling

Uitgaven verkocht vastgoed in ontwikkeling	6.781.755	12.406.217
Nagekomen lasten projecten	3.910.355	-
	<u>10.692.110</u>	<u>12.406.217</u>

	2019	2018
	€	€
20. Toegerekende organisatiekosten		
Toegerekende personeelskosten	12.256	12.287
Toegerekende organisatiekosten	5.588	3.423
Toegerekende afschrijvingen	2.751	638
	<u>20.595</u>	<u>16.348</u>

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

NETTO GEREALISEERD RESULTAAT VERKOOP VASTGOEDPORTEFEUILLE

Het netto verkoopresultaat van de vastgoedportefeuille betreft het resultaat uit verkopen van bestaand bezit. In 2019 zijn 6 woningen verkocht uit de bestaande vastgoedportefeuille. 1 woning is verkocht aan een zittende huurder en 5 woningen aan overige personen.

21. Verkoopopbrengst vastgoedportefeuille

Verkoop huurwoningen	554.000	1.159.000
Verkoopkosten huurwoningen	-31.405	-43.767
	<u>522.595</u>	<u>1.115.233</u>

22. Toegerekende organisatiekosten

Toegerekende personeelskosten	46.348	44.194
Toegerekende organisatiekosten	21.131	12.311
Toegerekende afschrijvingen	10.402	2.293
	<u>77.881</u>	<u>58.798</u>

23. Boekwaarde verkochte vastgoedportefeuille

Boekwaarde huurwoningen	<u>545.318</u>	<u>1.088.393</u>
-------------------------	----------------	------------------

WAARDEVERANDERINGEN VASTGOEDPORTEFEUILLE

24. Overige waardeveranderingen vastgoedportefeuille

Vastgoed in ontwikkeling bestemd voor eigen exploitatie		
Mutatie voorziening onrendabele investeringen en herstructureringen	-10.818.666	6.460.000
Afwikkeling nieuwbouw	58.037	-
Afwaardering diverse projectkosten	-13.472	-1.074.088
Activering grondwaarde projecten	3.183.000	-
Terugname waardeverminderingen opgeleverde nieuwbouw	-	7.987.035
Toegerekend resultaat geactiveerde productie	-787.066	-450.444
	<u>-8.378.167</u>	<u>12.922.503</u>
Vastgoed in exploitatie		
Waardeveranderingen	3.510.046	146.354
Sloopkorting verhuurderheffing	550.000	1.550.000
Overige	-1.579.113	206.269
	<u>2.480.933</u>	<u>1.902.623</u>
	<u>-5.897.234</u>	<u>14.825.126</u>
	<u>2019</u>	<u>2018</u>
	€	€
Waardeverandering		
Afwaardering wegens sloop	1.579.113	-1.060.246
Waardeveranderingen	<u>1.930.933</u>	<u>1.206.600</u>
	<u>3.510.046</u>	<u>146.354</u>
Overige		
Waardeverandering i.v.m. sloop Egge	-1.579.113	-
Terugname afschrijvingen overige zaken	-	586.579
Afboeking i.v.m. vervallen koplopersubsidie	-	-380.310
	<u>-1.579.113</u>	<u>206.269</u>

Het verwachte onrendabele resultaat van de 4 nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II, Tarcisius en Dianaspport en van fase 2 en 3 van sloopproject De Egge is via een dotatie in de voorziening á € 10,8 miljoen ten laste van het jaarresultaat gebracht.

In 2019 is een bedrag à € 58.000 ontvangen inzake de afwikkeling van een nieuwbouwproject uit 2015.

De afgewaardeerde projectkosten hebben betrekking op sloopproject P. Savelbergstraat en nieuwbouwproject LuxLuna.

In 2019 is bij 3 projecten de grondwaarde opgeboekt en bij 1 project is de grondwaarde geactualiseerd. In het verleden zijn de grondwaarden van de betreffende locaties afgewaardeerd. De activering van de grondwaarde zorgt voor een positief effect van € 3,2 miljoen onder de waardeveranderingen.

	2019	2018
	€	€
25. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille		
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	46.582.502	103.369.336
<i>DAEB vastgoed in exploitatie</i>		
Toename marktwaarde	54.701.764	115.551.551
Afname marktwaarde	<u>-8.262.586</u>	<u>-11.767.045</u>
	46.439.178	103.784.506
<i>Niet DAEB vastgoed in exploitatie</i>		
Toename marktwaarde	1.101.656	1.902.580
Afname marktwaarde	<u>-958.333</u>	<u>-2.317.750</u>
	143.323	-415.170
Totaal	<u><u>46.582.502</u></u>	<u><u>103.369.336</u></u>

De niet-gerealiseerde waardeveranderingen zorgen voor een positief effect van € 46,5 miljoen op het jaarresultaat van 2019. Dit bedrag vloeit voort uit de per saldo toegenomen marktwaarde ultimo 2019 t.o.v. 2018.

Voor een verdere toelichting op de totstandkoming van de marktwaarde en de overige waarde-veranderingen wordt verwezen naar de toelichting op de vastgoedbeleggingen.

NETTORESULTAAT OVERIGE ACTIVITEITEN

26. Opbrengsten overige activiteiten

Doorberekende administratiekosten aan derden	24.316	33.640
Doorberekende administratiekosten leveringen en diensten	97.884	82.669
Alsnog geïnde afgeboekte vorderingen huurdebiteuren	38.661	19.451
Overige opbrengsten overige activiteiten	141.614	142.747
Doorberekende kosten warmtemeters	-397	207.046
	<u>302.078</u>	<u>485.553</u>

27. Overige organisatiekosten

Bijdrageheffing AW en Saneringsheffing	44.334	-
Toegerekende personeelskosten	1.337.894	681.733
Toegerekende organisatiekosten	1.088.276	384.179
Toegerekende afschrijvingen	298.980	35.372
	<u>2.769.484</u>	<u>1.101.284</u>

	2019	2018
	€	€
28. Leefbaarheid		
Directe leefbaarheidskosten	290.379	358.588
Toegerekende personeelskosten	1.117.777	1.122.605
Toegerekende organisatiekosten	573.992	387.798
Toegerekende afschrijvingen	260.778	61.294
	<u>2.242.926</u>	<u>1.930.285</u>

Leefbaarheid omvat gemaakte kosten voor fysieke ingrepen die de leefbaarheid in wijken en buurten bevorderen. Het overgrote deel van deze post is gerelateerd aan DAEB-vastgoed.

	2019	2018
	€	€
De leefbaarheidskosten zijn te verdelen in niet-cyclisch en cyclisch:		
Leefbaarheid (niet-cyclisch)	2.153.624	1.829.577
Leefbaarheid (cyclisch)	89.302	100.630
	<u>2.242.926</u>	<u>1.930.207</u>

De leefbaarheidskosten verdeeld in DAEB- en niet-DAEB vastgoed in exploitatie:

Leefbaarheid DAEB-vastgoed in exploitatie	2.241.849	1.894.816
Leefbaarheid niet-DAEB-vastgoed in exploitatie	1.077	35.391
	<u>2.242.926</u>	<u>1.930.207</u>

29. Financiële baten en lasten

Rentebaten en soortgelijke opbrengsten	293.724	873.090
Rentelasten en soortgelijke kosten	-10.025.750	-10.520.218
	<u>-9.732.026</u>	<u>-9.647.128</u>

Rentebaten en soortgelijke opbrengsten

Geactiveerde rente projecten (2018: 3,3%)	279.986	849.068
Overige rentebaten	13.738	24.022
	<u>293.724</u>	<u>873.090</u>

Rentelasten en soortgelijke kosten

Borgstellingsvergoeding WSW	-49.363	-47.386
Kredietfaciliteit BNG en overige bankkosten	-59.376	-47.682
Rente langlopende leningen	-9.908.195	-10.425.052
Overige rentelasten	-8.816	-98
	<u>-10.025.750</u>	<u>-10.520.218</u>

30. Belastingen

Belastingdruk winst-en-verliesrekening

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

	2019	2018
	€	€
Vennootschapsbelasting	-6.075.737	-
Mutatie actieve belastinglatentie	1.444.299	-5.300.185
	<u>-4.631.438</u>	<u>-5.300.185</u>
De acute belastinglast is als volgt bepaald:	2019	2018
	€	€
Resultaat voor belastingen Stichting Weller Wonen	54.209.430	129.216.252
Bij:		
Overige waardeveranderingen MVA in exploitatie	-	-358.412
Overige waardeveranderingen MVA in ontwikkeling	4.019.252	-13.961.051
Hogere boekwinst verkopen	157.048	188.893
Resultaat projectontwikkeling	1.295.532	-619.622
Waardemutatie op basis van artikel 2.2.8 VSO 2	12.818.092	19.993.000
Af:		
Afschrijvingen	-2.728.853	-637.201
Niet-gerealiseerde waardeveranderingen MVA in exploitatie	-44.889.461	-103.369.337
Hogere onderhoudskosten (levensduurverlenging)	-224.727	-3.805.331
Mutatie voorziening personeelsuitkeringen	977	-97.705
Vrijval Agio (leningen)	-328.988	-343.354
<i>Fiscaal resultaat</i>	<u>24.328.302</u>	<u>26.206.132</u>
Bij:		
Niet-aftrekbare rente (ATAD)	2.779.539	-
Oortkosten	23.497	22.118
Saneringssteun	-	574.519
Af:		
Dotatie herinvesteringsreserve	-134.325	-217.222
<i>Belastbaar resultaat</i>	<u>26.997.013</u>	<u>26.585.547</u>
Compensatie verlies voorgaande jaren	-2.646.062	-26.585.547
Belastbaar bedrag	<u>24.350.951</u>	<u>-</u>
Acute Vennootschapsbelasting	6.075.737	-
Actieve latentie Stichting Weller Wonen	-1.444.299	-5.300.185
Totale belasting in resultaat Stichting Weller Wonen	<u><u>4.631.438</u></u>	<u><u>-5.300.185</u></u>

Categoriale kostenopstelling

Onderstaand is een overzicht opgenomen van de kosten volgens een categoriale opstelling. Hierbij zijn de kosten samengevoegd die bij een bepaalde productiefactor horen.

	<u>2019</u>	<u>2018</u>
	€	€
<i>Personeelskosten</i>		
Lonen en salarissen	5.874.068	5.529.518
Sociale lasten	923.487	861.080
Pensioenlasten	<u>859.388</u>	<u>806.061</u>
	7.656.943	7.196.658
<i>Overige personeelskosten</i>		
Uitzendkrachten	680.372	1.079.505
Reiskosten	49.911	53.036
Opleidingskosten	176.322	79.972
Mutatie voorzieningen personeelsuitkeringen	110.058	11.967
Kosten leaseauto's	273.749	279.126
Wervingskosten personeel	37.384	16.750
Ziektekostenverzekering en bedrijfsgezondheidsdienst	64.791	31.329
Overige	<u>74.636</u>	<u>79.631</u>
	1.467.224	1.631.314
<i>Huisvestingskosten</i>		
Huur kantoor, parkeerplaatsen	152.924	150.222
Gas, water, elektra en schoonmaakkosten	233.494	208.784
Onderhoud kantoor	23.403	41.235
Belastingen	28.448	24.532
Verzekeringen	12.086	7.155
Overige huisvestingskosten	<u>22.773</u>	<u>3.642</u>
	473.128	435.570
<i>Kosten intern toezichthoudend orgaan</i>		
Presentie- en vacatiegelden	98.873	93.170
Overige kosten intern toezichthoudend orgaan	<u>38.045</u>	<u>29.216</u>
	136.919	122.386
<i>Overige algemene kosten</i>		
Kosten bewonerszaken	169.984	166.288
Drukwerk en kantoorbenodigdheden	13.702	88.539
Porti en telefoon	187.780	159.024
Exploitatiekosten bedrijfswagens	84.845	83.544
Contributies en abonnementen	218.329	146.842
Kosten automatisering	1.660.163	753.225
Verzekeringen	53.801	58.131
Kosten controle jaarrekening	338.469	194.003
Kosten controle jaarrekening m.b.t. voorgaand boekjaar	-	-
Advocaatskosten	6.020	-
Advieskosten	1.169.062	375.583
Public relations	256.185	150.536
Multichanneling	-	-
Makelaars- en notariskosten	-	-
Digitalisering technisch archief	45.489	26.958
Overige algemene kosten	<u>-39.149</u>	<u>8.127</u>
	4.164.679	2.210.802

	<u>2019</u>	<u>2018</u>
	€	€
<i>Afschrijvingen</i>		
Overige zaken	-	-
Onr en roerende zaken t.d. vd exploitatie kantoorpand honigmannstr	1.704.035	-
Onr en roerende zaken t.d. vd exploitatie kantoor inventaris	4.115	
Onroerende en roerende zaken ten dienste van de exploitatie	<u>357.294</u>	<u>462.576</u>
	2.065.445	462.576
	<u><u>15.964.338</u></u>	<u><u>12.059.306</u></u>

Functionele indeling

In onderstaand overzicht zijn de categorale kosten geïnclassificeerd volgens een functionele opstelling. Hierbij zijn de kosten samengevoegd op basis de te onderscheiden activiteiten die een woningcorporatie uitvoert. De activiteiten zijn bepaald conform de voorgeschreven indeling van de resultatenrekening. Op deze wijze zijn de personeelskosten per activiteit bepaald, waarbij als uitgangspunt is gehanteerd om zoveel mogelijk direct toe te wijzen. Vervolgens zijn de loonsommen per activiteit als sleutel gebruikt om de overgebleven overheadkosten, de organisatiekosten en de afschrijvingen toe te wijzen aan de activiteiten.

De kosten zijn als volgt verdeeld over de betreffende rubrieken:

	<u>2019</u>	<u>2018</u>
	€	€
Lasten servicecontracten	496.652	402.590
Lasten verhuur en beheeractiviteiten	5.791.574	4.741.023
Lasten onderhoudsactiviteiten	3.508.559	2.608.762
Overige directe operationele lasten exploitatie bezit	-	-
Netto gerealiseerd resultaat verkoop vastgoed-portefeuille	77.881	58.797
Toegerekende organisatiekosten verkopen in ontwikkeling	20.595	16.347
Overige waardeveranderingen	787.067	545.137
Overige organisatiekosten	2.725.151	1.101.285
Leefbaarheid	1.952.548	1.571.697
In mindering gebracht op geactiveerde productie	<u>604.312</u>	<u>1.013.668</u>
	<u><u>15.964.338</u></u>	<u><u>12.059.306</u></u>

Honorarium externe accountant en de accountantsorganisatie (inclusief omzetbelasting)

	<u>2019</u>	<u>2018</u>
	€	€
1. Onderzoek jaarrekening	229.845	216.191
2. Andere controle-opdrachten	-	-
3. Advieskosten fiscaal terrein	-	-
4. Andere niet controle diensten	4.777	11.694
	<u>234.623</u>	<u>227.885</u>

Voor het opnemen van het accountants-honorarium wordt het realisatiebeginsel toegepast. Dat wil zeggen dat de kosten van de accountant worden toegerekend aan het jaar waarop ze betrekking hebben.

Beloning Bestuur

De beloning van het Bestuur, dat gevormd wordt door twee personen, heeft in 2019 € 422.469 bedragen. Het totaalbedrag is als volgt te specificeren:

	<u>2019</u>	<u>2018</u>
	€	€
Brutoloon	269.461	266.682
Vakantiegeld	20.358	20.135
Gratificatie	20.806	20.774
Sociale lasten	21.652	21.056
Pensioenlasten	44.114	59.924
Overige personeelslasten	46.078	39.633
	<u>422.469</u>	<u>428.204</u>

Transacties met verbonden partijen

In 2019 heeft 1 vastgoed transactie met verbonden partijen plaats gevonden :

	Verkoper	Koper	Soort vastgoed	Methode prijsbepaling
1	Weller Vastgoed Ontwikkeling B.V.	Weller Vastgoed Beheer B.V.	Huurwoningen	Stichtingskosten

ENKELVOUDIGE JAARREKENING 2019

Enkelvoudige balans per 31 december 2019

Enkelvoudige winst-en-verliesrekening over 2019

Enkelvoudig kasstroomoverzicht 2019

Algemene grondslagen voor de opstelling van de enkelvoudige jaarrekening

Toelichting op de enkelvoudige balans per 31 december 2019

Toelichting op de enkelvoudige winst-en-verliesrekening over 2019

12 ENKELVOUDIGE BALANS PER 31 DECEMBER 2019

(na resultaatbestemming)

	31 december 2019	31 december 2018
	€	€
ACTIVA		
Vaste activa		
Vastgoedbeleggingen	(31)	
DAEB vastgoed in exploitatie	917.101.450	866.296.162
Niet-DAEB vastgoed in exploitatie	10.671.437	10.962.978
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	11.538.856	5.047.048
	<u>939.311.743</u>	<u>882.306.188</u>
Materiële vaste activa	(32)	
Onroerende en roerende zaken ten dienste van de exploitatie	8.875.924	11.187.108
Financiële vaste activa	(33)	
Deelnemingen in groepsmaatschappijen	31.854.150	32.201.835
Vorderingen op groepsmaatschappijen	8.244.017	10.034.597
Latente belastingvordering(en)	2.878.769	531.507
	<u>42.976.936</u>	<u>42.767.939</u>
SOM DER VASTE ACTIVA	<u>991.164.603</u>	<u>936.261.235</u>
Vlottende activa		
Vorderingen	(34)	
Huurdebiteuren	276.606	297.767
Overheid	136.790	36.399
Vennootschapsbelasting	-	902.963
Overige vorderingen	310.507	130.785
Overlopende activa	521.749	629.304
	<u>1.245.652</u>	<u>1.997.218</u>
Liquide middelen	(35)	
	131.797	4.012.454
TOTAAL ACTIVA	<u><u>992.542.052</u></u>	<u><u>942.270.907</u></u>

		31 december 2019	31 december 2018
		€	€
PASSIVA			
Eigen vermogen	(36)		
Herwaarderingsreserve		454.783.589	409.051.397
Overige reserves		217.570.796	213.724.993
		<u>672.354.385</u>	<u>622.776.390</u>
Voorzieningen	(37)		
Voorziening onrendabele investeringen en herstructureringen		3.329.782	824.847
Overige voorzieningen		637.784	566.994
		<u>3.967.566</u>	<u>1.391.841</u>
Langlopende schulden	(38)		
Schulden overheid		961.933	1.001.754
Schulden kredietinstellingen		266.529.827	275.458.813
Schulden aan groepsmaatschappijen		1.024	507
Overige schulden		7.693.141	7.904.355
		<u>275.185.925</u>	<u>284.365.429</u>
Kortlopende schulden	(39)		
Schulden aan overheid en kredietinstellingen		23.968.553	24.900.006
Schulden aan leveranciers		2.635.011	380.638
Vennootschapsbelasting		6.075.737	-
Belastingen en premies sociale verzekeringen		1.808.985	1.656.890
Schulden van pensioenen		94.585	93.513
Overige schulden en overlopende passiva		6.451.305	6.706.200
		<u>41.034.176</u>	<u>33.737.247</u>
TOTAAL PASSIVA		<u><u>992.542.052</u></u>	<u><u>942.270.907</u></u>

13 ENKELVOUDIGE WINST-EN-VERLIESREKENING OVER 2019

		2019	2018
		€	€
(Functioneel model)			
Huuropbrengsten	(40)	60.755.018	60.391.216
Opbrengsten servicecontracten	(41)	3.109.425	3.072.131
Lasten servicecontracten	(42)	-4.239.649	-3.420.061
Lasten verhuur en beheeractiviteiten	(43)	-5.948.232	-4.822.999
Lasten onderhoudsactiviteiten	(44)	-19.678.735	-17.276.209
Overige directe operationele lasten exploitatie bezit	(45)	-8.267.314	-9.033.216
Nettoresultaat exploitatie vastgoedportefeuille		25.730.513	28.910.862
Omzet verkocht vastgoed in ontwikkeling	(46)	1.299.241	642.336
Lasten verkocht vastgoed in ontwikkeling	(47)	-989.370	-825.217
Toegerekende organisatiekosten	(48)	-20.595	-16.348
Nettoresultaat verkocht vastgoed in ontwikkeling		289.276	-199.229
Verkoopopbrengst vastgoedportefeuille	(49)	536.556	1.116.721
Toegerekende organisatiekosten	(50)	-77.881	-58.798
Boekwaarde verkochte vastgoedportefeuille	(51)	-545.318	-1.088.393
Netto gerealiseerd resultaat verkoop vastgoedportefeuille		-86.643	-30.470
Overige waardeveranderingen vastgoedportefeuille	(52)	-4.204.194	7.454.939
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	(53)	46.166.346	103.231.343
Waardeveranderingen vastgoedportefeuille		41.962.152	110.686.282
Opbrengsten overige activiteiten	(54)	365.149	551.558
Overige organisatiekosten	(55)	-2.741.095	-1.087.193
Leefbaarheid	(56)	-2.242.718	-1.905.388
Financiële baten en lasten	(57)	-9.062.391	-9.329.495
Resultaat voor belastingen		54.214.243	127.596.927
Belastingen	(58)	-4.288.566	-7.164.431
Resultaat deelnemingen	(59)	-347.685	3.483.571
Resultaat na belastingen		49.577.992	123.916.067

14 ENKELVOUDIG KASSTROOMOVERZICHT 2019

Het kasstroomoverzicht is opgesteld volgens de directe methode.

	<u>2019</u>	<u>2018</u>
	€	€
Kasstroom uit operationele activiteiten		
Operationele Ontvangsten		
Huren		
- Zelfstandige huurwoningen	57.792.000	57.337.000
- Onzelfstandig wooneenheden	56.000	74.000
- Intramuraal	1.114.000	1.670.000
- Maatschappelijk onroerend goed	721.000	405.000
- Bedrijfsmatig onroerend goed	77.000	65.000
- Parkeervoorzieningen	605.000	588.000
	<u>60.365.000</u>	<u>60.139.000</u>
Vergoedingen	3.411.000	2.862.000
Overheidsontvangsten	-	-
Overige bedrijfsontvangsten	988.000	223.000
Renteontvangsten	13.000	35.000
	<u>4.412.000</u>	<u>3.120.000</u>
Saldo ingaande kasstromen uit operationele activiteiten	64.777.000	63.259.000
Operationele Uitgaven		
Personeelsuitgaven	-7.466.000	-7.222.000
Onderhoudsuitgaven	-14.742.000	-16.296.000
Overige bedrijfsuitgaven	-13.561.000	-11.597.000
Renteuitgaven	-9.656.000	-10.014.000
Sectorspecifieke heffing onafhankelijk van het resultaat	-44.000	-575.000
Verhuurdersheffing	-3.830.000	-3.195.000
Leefbaarheid externe uitgaven niet investeringsgebonden	-261.000	-273.000
Saldo uitgaande kasstromen uit operationele activiteiten	<u>-49.560.000</u>	<u>-49.172.000</u>
Kasstroom uit operationele activiteiten	15.217.000	14.087.000

	<u>2019</u>	<u>2018</u>
	€	€
Kasstroom uit investeringsactiviteiten		
MVA Ingaande kasstroom		
Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	554.000	1.159.000
Verkoopontvangsten nieuwbouw, woon- en niet woongelegenheden	1.241.000	49.000
(Des)investeringsontvangsten overig	<u> </u>	-
Saldo ingaande kasstromen uit investeringsactiviteiten	1.795.000	1.208.000
MVA Uitgaande kasstroom		
Nieuwbouw huur, woon- en niet woongelegenheden	-6.502.000	-2.271.000
Woningverbetering, woon- en niet woongelegenheden	-1.209.000	-7.824.000
Aankoop, woon- en niet woongelegenheden	-570.000	-517.000
Nieuwbouw verkoop, woon- en niet woongelegenheden	-433.000	-738.000
Sloopuitgaven, woon- en niet woongelegenheden	-758.000	-884.000
Aankoop grond		-
Investerings overig	-3.152.000	-2.472.000
Externe kosten bij verkoop	-17.000	-44.000
	<u>-12.641.000</u>	<u>-14.750.000</u>
Financiële Vaste Activa		
Ontvangsten verbindingen	2.749.000	1.000
Uitgaven verbindingen	<u>-1.101.000</u>	<u>-2.079.000</u>
	1.648.000	-2.078.000
Saldo uitgaande kasstromen uit investeringsactiviteiten	<u>-10.993.000</u>	<u>-16.828.000</u>
Kasstroom uit investeringsactiviteiten	-9.198.000	-15.620.000

	<u>2019</u>	<u>2018</u>
	€	€
Kasstroom uit financieringsactiviteiten		
Financiering Ingaande Kasstromen		
Nieuwe te borgen leningen	15.000.000	18.006.000
Nieuwe ongeborgde leningen	-	-
R/C faciliteit	-	-
Saldo ingaande kasstromen uit financieringsactiviteiten	<u>15.000.000</u>	<u>18.006.000</u>
Financiering Uitgaande Kasstromen		
Aflossingen geborgde leningen	-24.877.000	-15.292.000
Aflossingen ongeborgde leningen	-22.000	-21.000
Saldo uitgaande kasstromen uit financieringsactiviteiten	<u>-24.899.000</u>	<u>-15.313.000</u>
Kasstroom uit financieringsactiviteiten	<u>-9.899.000</u>	<u>2.693.000</u>
Mutatie liquide middelen	<u>-3.880.000</u>	<u>1.160.000</u>
Liquide middelen		
Liquide middelen per 1 januari	4.012.000	2.852.000
Liquide middelen per 31 december	<u>132.000</u>	<u>4.012.000</u>
	<u>-3.880.000</u>	<u>1.160.000</u>

15 ALGEMENE GRONDSLAGEN VOOR DE OPSTELLING VAN DE ENKELVOUDIGE JAARREKENING

De enkelvoudige jaarrekening van Stichting Weller Wonen is opgesteld volgens de bepalingen van de Woningwet, het Besluit toegelaten instellingen volkshuisvesting (BTIV) en de Regeling toegelaten instellingen volkshuisvesting. 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 jaarrekening, de grondslagen voor de waardering van activa en passiva en de bepaling van het resultaat, alsmede de toelichting op de onderscheidende activa en passiva en de resultaten wordt verwezen naar de toelichting op de geconsolideerde jaarrekening, voor zover hierna niets 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 Stichting Weller Wonen.

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 de woningcorporatie 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

De woningcorporatie vormt een herwaarderingsreserve voor:

- waardevermeerderingen van activa, niet zijnde financiële instrumenten, die rechtstreeks zijn opgenomen in het eigen vermogen;
- waardevermeerderingen van financiële instrumenten, niet zijnde afdekkingsinstrumenten, die rechtstreeks zijn opgenomen in het eigen vermogen;
- waardevermeerderingen van activa waarvan waardeveranderingen in de winst-en-verliesrekening worden opgenomen en waarvoor geen frequente marktnoteringen bestaan; en
- waardeveranderingen van derivaten die zijn gewaardeerd tegen reële waarde en waarop kasstroomhedge-accounting wordt toegepast.

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 wel/geen rekening gehouden met afschrijvingen en bijzondere waardeverminderingen.

Het gerealiseerde deel van de herwaarderingsreserve wordt ten gunste van de overige reserves gebracht.

Scheiding DAEB / Niet-DAEB

Het vastgoed in exploitatie wordt op basis van het in 2017 door de Autoriteit Woningcorporaties goedgekeurd definitief scheidingsvoorstel plus eventuele verkopen binnen de Toegelaten Instelling tussen de DAEB-tak en de niet-DAEB-tak geassocieerd naar DAEB- en niet-DAEB-vastgoed.

Voor de toerekening van activa, verplichtingen, baten, lasten respectievelijk kasstromen aan deze DAEB-tak of niet-DAEB-tak is de volgende methodiek toegepast:

" Wanneer activa, verplichtingen, baten, lasten respectievelijk kasstromen volledig toezien op DAEB- of niet-DAEB-activiteiten, zijn deze volledig aan de DAEB-tak respectievelijk niet-DAEB-tak toegerekend;

" Wanneer deze toezien op zowel DAEB- als niet-DAEB-activiteiten, zijn op basis van een verdeelsleutel toegerekend. Deze verdeelsleutel is gebaseerd op het aandeel DAEB-verhuureenheden ten opzichte van het aandeel niet-DAEB-verhuureenheden;

" Vorderingen, verplichtingen, baten, lasten respectievelijk kasstromen uit hoofde van vennootschapsbelastingen worden toegerekend aan de DAEB- of niet-DAEB-tak op basis van het fiscale resultaat, met toerekening van de voordelen van de fiscale eenheid op basis van de relatieve verdeling qua aantal verhuureenheden. Latente belastingen voor compensabele verliezen worden opgenomen in de tak waar sprake is van compensabele verliezen. Dit geldt eveneens voor latente posities uit hoofde van waarderingverschillen tussen commercieel en fiscaal.

Stichting Weller Wonen bezit de volgende niet-DAEB verhuureenheden :

Niet-DAEB activiteit einde 2019	Aantal VHE
Parkeervoorzieningen	1.497
Geliberaliseerde huurwoningen	6
Bedrijfs Onroerend Goed	7
TOTAAL	1.510

Deze verhuureenheden worden in eigendom van de corporatie aangehouden, omdat er sprake is van gemengd bezit voor het geliberaliseerd bezit en het bedrijfs onroerend goed.

De parkeervoorzieningen worden aangehouden omdat ze fysiek en verhuur technisch nauw verbonden zijn met het DAEB bezit.

Grondslagen voor de bepaling van de beleidswaarde

Grondslagen voor de bepaling van de beleidswaarde

In de Richtlijnen voor de Jaarverslaggeving heeft Richtlijn 645 betrekking op de jaarverslaggeving van Toegelaten Instellingen (hierna 'woningcorporaties'). In deze richtlijn is sprake van de beleidswaarde.

De beleidswaarde sluit aan op het beleid van de woningcorporatie en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed in exploitatie, uitgaande van dit beleid. Onder de beleidswaarde wordt verstaan de contante waarde van de aan een actief of samenstel van activa (kasstroom genererende eenheden) toe te rekenen toekomstige kasstromen uitgaande van het beleid van Stichting Weller Wonen. De grondslagen voor de beleidswaarde van het vastgoed in exploitatie (zelfstandige- en onzelfstandige woonegelegenheden) komen overeen met de grondslagen voor de bepaling van de marktwaarde, met uitzondering van:

1. Enkel uitgaan van het door exploitatie scenario, derhalve geen rekening houden met een uitpondscenario en geen rekening houden met voorgenomen verkopen van vastgoed in exploitatie. Hierbij wordt tevens uitgegaan van eeuwigdurende looptijd in de eindwaarde. Ten aanzien van de gehanteerde exit yield wordt direct aangesloten bij de gehanteerde methodiek volgens het Handboek modelmatig waarderen. Deze is daarmee niet langer als vrijheidsgraad toegepast.
2. Inrekening van de intern bepaalde streefhuur, vanaf het ingeschatte moment van mutatie. De streefhuur betreft de huur die volgens het beleid van de corporatie bij mutatie in rekening wordt gebracht passend binnen de geldende wet- en regelgeving, feitelijke beklemmingen en prestatieafspraken met gemeenten. Stichting Weller Wonen hanteert in haar beleid een streefhuur van gemiddeld 85% van de maximaal redelijke huur. Tevens hanteert Stichting Weller Wonen de intern bepaalde boven inflatoire huurverhoging in plaats van de boven inflatoire huurverhoging uit het handboek voor de marktwaardering.
3. Inrekening van toekomstige onderhoudslasten, bepaald overeenkomstig het (onderhoud)beleid van de corporatie en het als onderdeel daarvan vastgestelde meer jaren onderhoudsprogramma voor het vastgoedbezit, in plaats van onderhoudsnormen in de markt. Stichting Weller Wonen hanteert hierbij de volgende uitgangspunten ten opzichte van de marktwaarde:
 - a. Dit betreft de begrote kosten volgens de definitie gehanteerd in de post 'Lasten onderhoudsactiviteiten' in de functionele winst en verliesrekening in de rubriek 'Netto- resultaat exploitatie vastgoedportefeuille' uitgaande van de definities uit het memo van BZK, AW en WSW: 'Definities onderhoud en beheer ten behoeve van verantwoording en prognose' van 3 juli 2019, waarbij dus tevens rekening is gehouden met de splitsing tussen financieel/administratief (beheer) en Technisch (kwaliteit/onderhoud).
 - b. De gemiddelde onderhoudsnorm is gebaseerd op de posten van de meerjarenbegroting.
 - c. De onderhoudslasten betreffende de marktconforme benadering waarmee gerekend wordt in de marktwaarde worden hiermee overschreven.

4. Inrekening van toekomstige verhuur- en beheerlasten in plaats van marktconforme lasten ter zake. Hieronder worden verstaan de aan de verhuur- en beheeractiviteiten te relateren begrote uitgaven van de corporatie en zoals deze worden opgenomen onder het hoofd 'lasten verhuur en beheeractiviteiten' in de resultatenrekening uitgaande van de definities uit het memo van BZK, AW en WSW: 'Definities onderhoud en beheer ten behoeve van verantwoording en prognose' van 3 juli 2019 waarbij dus tevens rekening is gehouden met de splitsing tussen financieel/administratief (beheer) en Technisch (kwaliteit/onderhoud).

Stichting Weller Wonen hanteert hierbij de volgende uitgangspunten ten opzichte van de marktwaarde:

d. Dit betreft de begrote kosten volgens de definitie gehanteerd in de post 'Lasten verhuur en beheeractiviteiten' en 'Overige directe operationele lasten exploitatiebezit' in de functionele winst en verliesrekening in de rubriek 'Nettoresultaat exploitatie vastgoedportefeuille' uitgaande van de definities uit het hiervoor aangegeven memo van BZK, AW en WSW.

e. De gemiddelde beheernorm is gebaseerd op de posten van de meerjarenbegroting.

f. De beheerlasten betreffende de marktconforme benadering waarmee gerekend wordt in de marktwaarde worden hiermee overschreven.

De beleidswaarde van BOG / MOG / ZOG is gelijk aan de marktwaarde en hierbij wordt dus verondersteld dat de marktuitgangspunten overeenkomen met de eigen beleidsuitgangspunten.

Voor zover afwijkend voor de bepaling van de marktwaarde in verhuurde staat gehanteerde uitgangspunten, zijn de gehanteerde uitgangspunten voor de toekomstige exploitatie - zoals toegepast voor de bepaling van de beleidswaarde van de activa in exploitatie - afgeleid van de meerjarenbegroting (ontwikkeling streefhuur, onderhoudslasten en de lasten van verhuur & beheer) en geënt op de werkelijke voorschriften opgenomen in RTiV artikel 151. Stichting Weller Wonen heeft hierbij uitgangspunten bepaald die mede van invloed zijn op de beleidswaarde.

Wijzigingen van deze uitgangspunten zijn derhalve van invloed op deze waarde.

16 TOELICHTING OP DE ENKELVOUDIGE BALANS PER 31 DECEMBER 2019

ACTIVA

VASTE ACTIVA

	31-12-2019	31-12-2018
	€	€
31. Vastgoedbeleggingen		
DAEB vastgoed in exploitatie	917.101.450	866.296.162
Niet-DAEB vastgoed in exploitatie	10.671.437	10.962.978
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	11.538.856	5.047.048
	<u>939.311.743</u>	<u>882.306.188</u>

DAEB vastgoed in exploitatie en niet-DAEB vastgoed in exploitatie

	DAEB vastgoed in exploitatie		Niet-DAEB vastgoed in exploitatie	
	2019	2018	2019	2018
	€	€	€	€
<i>Boekwaarde per 1 januari</i>				
Aanschaffingswaarde per 1 januari	507.160.938	492.024.464	9.740.251	8.778.963
Herwaarderingen	403.446.094	300.619.395	5.605.303	6.219.887
Cumulatieve waardeverminderingen	-44.310.870	-53.326.670	-4.382.576	-4.206.209
Stand per 1 januari	<u>866.296.162</u>	<u>739.317.189</u>	<u>10.962.978</u>	<u>10.792.641</u>
<i>Mutaties</i>				
Investerings - initiële verkrijgingen	554.500	510.000	-	-
Investerings - oplevering nieuwbouw	-	3.134.495	-	965.096
Investerings - uitgaven na eerste verwerking	640.486	10.850.378	73.762	-
Desinvesteringen	-1.690.279	-1.315.605	-	-3.808
Herwaarderingen	46.011.910	102.826.699	-279.718	-614.584
Waardeveranderingen	5.255.961	9.015.800	-52.875	-176.367
Overboekingen naar DAEB-/Niet-DAEB vastgoed in exploitatie	32.710	-	-32.710	-
Activering grondzaken	-	1.957.206	-	-
Totaal mutaties	<u>50.805.288</u>	<u>126.978.973</u>	<u>-291.541</u>	<u>170.337</u>
<i>Boekwaarde per 31 december</i>				
Aanschaffingswaarde	506.698.355	507.160.938	9.781.303	9.740.251
Herwaarderingen	449.458.004	403.446.094	5.325.585	5.605.303
Cumulatieve waardeverminderingen	-39.054.909	-44.310.870	-4.435.451	-4.382.576
	<u>917.101.450</u>	<u>866.296.162</u>	<u>10.671.437</u>	<u>10.962.978</u>

Per 31 december 2019 is de som van de vastgoedbeleggingen opgenomen herwaarderingen € 454,8 miljoen. Deze heeft voor € 449,5 miljoen betrekking op het Daeb-vastgoed en voor € 5,3 miljoen op het niet-Daeb-vastgoed

De stijging van de marktwaarde ad. 51 miljoen bestaat uit de volgende onderdelen:

- Voorraadmutaties -/- € 0,7 miljoen
- mutatie objectgegevens -/- € 11,9 miljoen
- methodische wijzigingen handboek en software -/- € 5,1 miljoen
- parameteraanpassingen als gevolg van marktontwikkelingen +/- € 68,2 miljoen

Vastgoedbeleggingen

	DAEB vastgoed in exploitatie 2019 €	Niet-DAEB vastgoed in exploitatie 2019 €	Totaal €
Investerings - initiele verkrijgingen	554.500	-	554.500
Investerings - oplevering nieuwbouw	-	-	-
Investerings - uitgaven na eerste verwerking	<u>640.486</u>	<u>73.762</u>	<u>714.248</u>
	<u>1.194.986</u>	<u>73.762</u>	<u>1.268.748</u>
Desinvesteringen sloop	-1.579.113	-	-1.579.113
Desinvesteringen verkopen	<u>-111.166</u>	<u>-</u>	<u>-111.166</u>
Totaal Desinvesteringen	<u>-1.690.279</u>	<u>-</u>	<u>-1.690.279</u>
Herwaarderingen desinvesteringen sloop	-	-	-
Herwaarderingen desinvesteringen verkopen	-434.154	-	-434.154
Herwaarderingen	<u>46.446.064</u>	<u>-279.718</u>	<u>46.166.346</u>
Totaal Herwaarderingen	<u>46.011.910</u>	<u>-279.718</u>	<u>45.732.192</u>
Waardeveranderingen desinvesteringen sloop	1.579.113	-	1.579.113
Waardeveranderingen desinvesteringen verkopen	-	-	0
Waardeveranderingen	<u>3.676.848</u>	<u>-52.875</u>	<u>3.623.973</u>
Totaal Waardeveranderingen	<u>5.255.961</u>	<u>-52.875</u>	<u>5.203.086</u>
Overboeking naar Daeb/ niet Daeb vastgoed in exploitatie	<u>32.710</u>	<u>-32.710</u>	<u>-</u>
Totaal Mutaties	<u>50.805.288</u>	<u>-291.541</u>	<u>50.513.747</u>

	DAEB vastgoed in exploitatie 2019 €	Niet-DAEB vastgoed in exploitatie 2019 €	Totaal €
<i>Specificatie desinvesteringen</i>			
Desinvesteringen sloop	-1.579.113	-	-1.579.113
Herwaarderingen desinvesteringen sloop	-	-	-
Waardeveranderingen desinvesteringen sloop	1.579.113	-	1.579.113
Totaal sloop	<u>0</u>	<u>0</u>	<u>0</u>
Desinvesteringen verkopen	-111.166	-	-111.166
Herwaarderingen desinvesteringen verkopen	-434.154	-	-434.154
Waardeveranderingen desinvesteringen verkopen	-	-	-
Totaal verkopen	<u>-545.320</u>	<u>0</u>	<u>-545.320,00</u>

Marktwaaarde

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

Inschakeling taxateur

Stichting Weller Wonen heeft het gehele vastgoed in exploitatie voor hoever het geen parkeergelegenheden betrof laten taxeren door een onafhankelijke en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs. Betreffende het woningvastgoed is er gekozen om in één keer het tweederde deel extern te laten taxeren waarvoor bij de jaarrekening van 2018 nog gebruik gemaakt kon worden van de aannemelijkheidsverklaring. Voor de overige Full-waarderingen heeft een volledige taxatie plaatsgevonden. Het taxatierapport en het taxatiedossier waarin de waardering en de daarbij gehanteerde aanpassingen ten opzichte van de basisvariant zijn onderbouwd en vastgelegd zijn in het bezit van Woningcorporatie Weller en op aanvraag beschikbaar voor de Autoriteit woningcorporaties.

Complexindeling

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

Locatie (gemeente/postcode)	Type	Bouwjaar
Heerlen	Eengezinswoning	<1920
Brunssum	Meergezinswoning	>1919 <1940
Beekdaelen	Studenteneenheid	>1940 <1960
	Zorgeenheid (extramuraal)	>1959 <1975
	Bedrijfsonroerendgoed	>1974 < 1990
	Maatschappelijk onroerend goed	>1989 < 2005
	Parkeerplaats	>2004
	Garagebox	
	Zorgvastgoed (intramuraal)	

De volgende disconteringsvoet is gebruikt voor de verschillende categorieën onroerende zaken:

Woningen: 244 complexen, 9.169 eenheden	5,65% - 7,9%
BOG: 5 complexen, 7 eenheden	9,05% - 10,91%
MOG: 29 complexen, 76 eenheden	7,46% - 9,83%
Garage(boxen): 40 complexen, 1.232 eenheden	6,62%
Parkeervakken: 13 complexen, 265 eenheden	6,53%
Intramuraal: 3 complexen, 3 eenheden (129 kamers)	7,1% - 8,27%

Bij het bepalen van de marktwaarde van het overige bezit in exploitatie is de full-versie van het waarderingshandboek gehanteerd. De variabelen in de berekening zijn conform het waarderingshandboek gehanteerd met de uitzondering van de onderstaande vrijheidsgraden.

De toegelaten instelling dient bij toepassing van de full-versie per vrijheidsgraad de reikwijdte, aard en omvang van de aanpassing ten opzichte van de basisversie toe te lichten. Deze toelichting dient op complexniveau plaats te vinden tenzij de reikwijdte, aard en omvang van de aanpassing voor meerdere complexen hetzelfde is. In dat geval kan volstaan worden met toelichting op het niveau van waarderingscomplexen.

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

	2020	2021	2022	2023 e.v.
Parameters woongelegenheden				
Prijsinflatie	1,30 %	1,50 %	1,80 %	2,00 %
Looninflatie	2,50 %	2,50 %	2,50 %	2,50 %
Bouwkostenstijging	3,50 %	2,50 %	2,50 %	2,50 %
Leegwaardstijging	3,00 %	2,00 %	2,00 %	2,00 %
Instandhoudingsonderhoud per vhe - EGW (€)				
Doorexploiteren	1.700	1.700	1.700	1.700

Stichting Weller Wonen te Heerlen

Instandhouding per vhe - MGW (€)				
Doorexploiteren	1.491	1.491	1.491	1.491
Instandhoudingsonderhoud per vhe - Studenteneenheid (€) Doorexploiteren	429	429	429	429
Instandhoudingsonderhoud per vhe – Extramurale Zorg (€) Doorexploiteren	896	896	896	896
Instandhoudingsonderhoud per vhe – EGW (€) Uitponden	991	991	991	991
Instandhoudingsonderhoud per vhe – MGW (€) Uitponden	1.004	1.004	1.004	1.004
Instandhoudingsonderhoud per vhe – Studenteneenheid (€) Uitponden	429	429	429	429
Instandhoudingsonderhoud per vhe – Extramurale Zorg (€) Uitponden	651	651	651	651
Beheerkosten per vhe - EGW (€)	447	447	447	447
Beheerkosten per vhe - MGW (€)	439	439	439	439
Beheerkosten per vhe - Studenteneenheid (€)	413	413	413	413
Beheerkosten per vhe - Zorgeenheid (extr.muraal) (€)	405	405	405	405
Juridische splitsingskosten per eenheid (€)	531	531	531	531
Gemeentelijke OZB (% van de WOZ)	0,21 %	0,21 %	0,21 %	0,21 %
Gemeentelijke OZB Brunssum	0,20 %	0,20 %	0,20 %	0,20 %
Gemeentelijke OZB Heerlen	0,22 %	0,22 %	0,22 %	0,22 %
Gemeentelijke OZB Beekdaelen	0,16 %	0,16 %	0,16 %	0,16 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,09 %	0,09 %	0,09 %	0,09 %
Verhuurderheffing (% van de WOZ)	0,56 %	0,56 %	0,56 %	0,56 %
Huurstijging boven prijsinflatie voorgaand jaar - zelfstandige eenheden	1,00 %	1,20 %	1,30 %	1,50 %
Huurderving (% van de huursom)	1,00 %	1,00 %	1,00 %	1,00 %
Mutatieleegstand – geliberaliseerde woningen (in maanden)	3,00 %	3,00 %	3,00 %	3,00 %
Verkoopkosten bij uitponden (% van de leegwaarde)	1,40 %	1,40 %	1,40 %	1,40 %
Overdrachtskosten (% van de berekende waarde)	3,00 %	3,00 %	3,00 %	3,00 %
	2020	2021	2022	2023 e.v.

Parameters bedrijfsmatig en maatschappelijk onroerend goed

Instandhoudingsonderhoud per m2 bvo (€)	6	6	6	6
Mutatieonderhoud per m2 bvo (€)	10	10	10	10
Achterstallig onderhoud per vhe (€) geconsolideerd	595	-	-	-
Achterstallig onderhoud per vhe (€) enkelvoudig	1.205	-	-	-
Mutatieleegstand (in maanden)	6	6	6	6
Marketing (% van de marktjaarhuur)	14,00 %	14,00 %	14,00 %	14,00 %
Beheerkosten % van de markthuur - BOG	3,00 %	3,00 %	3,00 %	3,00 %
Beheerkosten % van de markthuur - MOG	2,00 %	2,00 %	2,00 %	2,00 %
Gemeentelijke OZB (% van de WOZ)	0,30 %	0,30 %	0,30 %	0,30 %
Gemeentelijke OZB Brunssum	0,28 %	0,28 %	0,28 %	0,28 %
Gemeentelijke OZB Heerlen	0,30 %	0,30 %	0,30 %	0,30 %
Gemeentelijke OZB Beekdaelen	0,28 %	0,28 %	0,28 %	0,28 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,13 %	0,13 %	0,13 %	0,13 %

Stichting Weller Wonen te Heerlen

Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %
	2020	2021	2022	2023 e.v.

Parameters parkeerplaatsen

Instandhoudingsonderhoud - parkeerplaats (€)	52	52	52	52
Instandhoudingsonderhoud - garagebox (€)	173	173	173	173
Beheerkosten - parkeerplaats (€)	27	27	27	27
Beheerkosten - garagebox (€)	38	38	38	38
Juridische splitsingskosten per eenheid	531	531	531	531
Verkoopkosten per eenheid	531	531	531	531
Mutatieleegstand (in maanden)	6	6	6	6
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,24 %	0,24 %	0,24 %	0,24 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %
	2020	2021	2022	2023 e.v.

Parameters intramuraal zorgvastgoed

Instandhoudingsonderhoud per m2 bvo (€)	9	9	9	9
Mutatieonderhoud per m2 bvo (€)	11	11	11	11
Mutatie leegstand (in maanden)	6	6	6	6
Marketing (% van de marktjaarhuur)	14,00 %	14,00 %	14,00 %	14,00 %
Beheerkosten (% van de markthuur)	2,50 %	2,50 %	2,50 %	2,50 %
Belastingen, verzekeringen en overige zakelijke lasten (% van de WOZ)	0,36 %	0,36 %	0,36 %	0,36 %
Overdrachtskosten (% van de berekende waarde)	7,00 %	7,00 %	7,00 %	7,00 %

Voor de geconsolideerde balans gelden de bovenstaande parameters
De enkelvoudige balans wijkt op de onderstaande punten af:

	2020	2021	2022	2023 e.v.
Parameters woongelegenheden				
Instandhoudingsonderhoud per vhe – MGW	1488	1488	1488	1488

	2020	2021	2022	2023 e.v.
Parameters bedrijfs- en maatschappelijk onroerend goed				
Instandhoudingsonderhoud per m2 BVO	7	7	7	7
Mutatieonderhoud per m2 BVO (Technisch onderhoud)	11	11	11	11
Achterstalling onderhoud per vhe	1.205	-	-	-
Gemeentelijke OZB (% van de WOZ)	0,30%	0,30%	0,30%	0,30%

Toepassing vrijheidsgraden

Stichting Weller Wonen heeft voor haar vastgoedbezit de full versie van het Handboek toegepast. De reikwijdte, aard en omvang van de aanpassingen zijn van toepassing op meerdere complexen, derhalve worden de gehanteerde vrijheidsgraden hierna schematisch op portefeuilleniveau toegelicht. Indien en voor zover op complexniveau is afgeweken van de vrijheidsgraden op portefeuilleniveau, dan wordt dit separaat toegelicht.

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

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

Schematische vrijheid

Woningen: Deze vrijheidsgraad is niet toegepast.

BOG-model: Deze vrijheidsgraad is toegepast. Bij complex 49401 is een bedrag aan 'Overige opbrengsten' ingerekend vanwege een vergoeding die door de huidige huurder is betaald t.b.v. compensatie van de door verhuurder te betalen onderhoudslasten.

Markthuur(stijging)

Woningen & BOG-model: deze vrijheidsgraad is wel toegepast.

De taxateur acht een eigen inschatting beter passend bij de portefeuille van de opdrachtgever.

Taxateur heeft op complexniveau referenties geraadpleegd, uit de NVM-database.

Exit yield

Woningen: deze vrijheidsgraad is incidenteel toegepast.

In enkele gevallen acht de taxateur een modelmatige eindwaardeberekening conform het Handboek niet realistisch. In die gevallen is de door taxateur vastgestelde exit yield als vrijheidsgraad gehanteerd.

BOG-model: deze vrijheidsgraad is toegepast.

De taxateur acht een inschatting van de exit yield op basis van het model van taxateur (waarbij ondermeer de aanwezige huurpotentie als uitgangspunt wordt gehanteerd) beter passend en tot meer marktconforme waarderinguitkomsten leidend. Voorts is taxateur van mening dat de inschatting van het rendement per heden in hoge mate afhankelijk is van de restantduur van het huurcontract. Het netto aanvangsrendement (NAR) wordt hier dan ook ingeschat alsof er sprake is van een contract van 5+5 jaar. Achterliggende gedachte is dat een object in principe alleen zal worden verkocht in een dergelijke situatie. Deze inschatting is vastgesteld in het dossier en op verzoek verkrijgbaar.

Leegwaarde(stijging)

Woningen: deze vrijheidsgraad is wel toegepast.

De taxateur acht een eigen inschatting beter passend bij de portefeuille van de opdrachtgever. Taxateur heeft op complexniveau referenties geraadpleegd, uit de NVM-database.

BOG-model: deze vrijheidsgraad is niet toegepast.

Disconteringsvoet

Woningen: Deze vrijheidsgraad is toegepast.

Taxateur is van mening dat de disconteringsvoet die tot stand komt op grond van de basisversie onvoldoende recht doet aan de afwijkende risicoprofielen van de complexen onderling, en heeft derhalve per complex een inschatting gemaakt van de disconteringsvoet. Deze inschatting is vastgelegd in het dossier en op verzoek verkrijgbaar.

BOG-model: Deze vrijheidsgraad is wel toegepast.

Toelichting taxateur: de taxateur acht een eigen inschatting beter passend bij de portefeuille van de opdrachtgever. De inschatting van de disconteringsvoet door taxateur is vastgelegd in het dossier en op verzoek verkrijgbaar.

Mutatie- en verkoopkans

Woningen: Deze vrijheidsgraad is wel toegepast.

De taxateur acht een eigen inschatting beter passend bij de portefeuille van de opdrachtgever.

Bog-model: deze vrijheidsgraad is niet toegepast.

Onderhoud

Woningen & BOG-model: deze vrijheidsgraad is wel toegepast.

De taxateur acht een inschatting van regulier onderhoud op basis van de Vastgoed Taxatiewijzer 2019 beter passend.

BOG-model: Deze vrijheidsgraad is niet toegepast.

Technische splitsingskosten

Woningen & BOG-model: deze vrijheidsgraad is niet toegepast.

Bijzondere omstandigheden

Woningen & BOG-model: deze vrijheidsgraad is niet toegepast.

Erfpacht

Woningen & BOG-model: deze vrijheidsgraad is niet toegepast.

Exploitatiescenario

Woningen & BOG-model: Deze vrijheidsgraad is niet toegepast.

WOZ-informatie

In de post DAEB-vastgoed in exploitatie zijn 9242 (2018: 9.420) verhuureenheden opgenomen en in de post Niet-DAEB zijn 1510 (2018: 1.525) verhuureenheden opgenomen. De WOZ-waarde bedraagt ultimo 2019 € 935,50 miljoen (2018: 891,30 miljoen).

Afschrijvingen

- DAEB vastgoed in exploitatie: geen afschrijvingen;
- Niet-DAEB vastgoed in exploitatie: geen afschrijvingen;
- Investerings t.b.v. Warmtewet en Warmtemeters: geen afschrijvingen;

Verzekeringen

Alle onroerende zaken in exploitatie zijn verzekerd door middel van een gecombineerde brandverzekering, waarin schade door brand, storm, directe blikseminslag, overspanning/inductie en vliegtuigschade zijn gedekt. Enkele locaties zijn - gezien het daar aanwezige risico - uitgebreid verzekerd. Het verzekeringspakket is ondergebracht bij verzekeraar AON.

De verzekerde som van de activa in exploitatie bedraagt op balansdatum € 1.095.224.000 op basis van 10.357 gewogen verhuureenheden.

Op alle betreffende polissen is een indexclausule van toepassing, zodat de verzekerde som op de premievervaldatum automatisch wordt aangepast aan de gewijzigde herbouwkosten. Naast deze verzekeringen heeft Weller ook een aantal voorkomende bedrijfsverzekeringen afgesloten.

Sociaal en commercieel vastgoed in exploitatie bestemd voor verkoop

De corporatie heeft voor de eerstkomende vijf jaar geen verkoopplan opgesteld. Er zijn derhalve geen verkoopopbrengsten ingerekend.

Verstrekte zekerheden

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

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

Beleidswaarde

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

Voor de bepaling van de beleidswaarde zijn de voornaamste uitgangspunten (gemiddeld per woning teruggerekend) als volgt:

Uitgangspunt voor:	2019
Disconteringsvoet	6,64%
Streefhuur per maand	€ 565
Lasten onderhoud en beheer per jaar	€ 2.845 (€ 1.980 + € 865)

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

	x C 1.000,-	x C 1.000,-
Marktwaarde verhuurde staat		€ 927.773
Beschikbaarheid (doorexploiteren)	€ -7.871	
Betaalbaarheid (huren)	€ -210.851	
Kwaliteit (onderhoud)	€ -92.815	
Beheer (beheerkosten)	€ -40.334	
Subtotaal	€ -351.870	
Beleidswaarde		€ 575.903

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

Aanpassing in uitgangspunten	Mutatie t.o.v. uitgangspunt	Effect op de beleidswaarde
Disconteringsvoet (woningen)	0,5% hoger	€ 46.715.000 lager
Streefhuur per maand (woningen)	€ 25 hoger	€ 22.562.000 hoger
Lasten onderhoud per jaar (woningen)	€ 100 hoger	€ 23.253.000 lager
Lasten beheer per jaar (woningen)	€ 100 hoger	€ 23.033.000 lager

De beleidswaarde is eerst gedurende 2018 ingevoerd, waarbij dit waarde begrip nog in ontwikkeling is. Verdere ontwikkeling van dit waarde begrip door de Aw en WSW zal kunnen leiden tot aanpassingen in de beleidswaarde in komende perioden, denk hierbij aan de nadere aanscherping van het begrip onderhoud / verbetering en beheerlasten.

Vastgoed in ontwikkeling bestemd voor eigen exploitatie

	Vastgoed in ontwikkeling bestemd voor eigen exploitatie	
	2019	2018
	€	€
<i>Boekwaarde per 1 januari</i>		
Aanschaffingswaarde per 1 januari	5.047.048	15.810.053
<i>Mutaties</i>		
Terugname onrendabel resultaat opgeleverde nieuwbouw	-	1.068.711
Investeringsen	11.289.384	13.986.718
Onttrekking voorziening	-8.313.732	-808.936
Afwaarderingen diverse projectkosten	-13.472	-1.074.088
Doorbelastingen (verkopen)	-1.299.240	-57.885
Overboekingen naar DAEB-/Niet-DAEB vastgoed in exploitatie	-157.288	-14.371.231
Overboekingen naar ten dienste van exploitatie	-1.555.355	-9.323.413
Resultaat koopproject	309.871	-182.881
Activering grondzaken	3.183.000	-
Overboeking ten dienste van exploitatie	3.048.640	-
Totaal mutaties	6.491.808	-10.763.005
<i>Boekwaarde per 31 december</i>		
Aanschaffingswaarde	11.538.856	5.047.048

In 2019 is voor € 11,3 miljoen geïnvesteerd in nieuwbouw-, grootschalige renovatie- en slooprojecten. In dit bedrag is voor € 286.000 toegerekende rente verantwoord en voor € 546.000 interne uren.

De nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II en Tarcisius zijn bouwkundig in 2019 van start gegaan; hiermee is in dit jaar een investeringsbedrag gemoeid van € 5,8 miljoen.

€ 1,0 miljoen heeft betrekking op fase 1 van slooproject De Egge en de overige investeringen á € 3,7 miljoen betreffen diverse kosten bij de projecten in Brunssum en Heerlen.

De onttrekking uit de Voorziening onrendabele investeringen en herstructureringen betreft voor een bedrag van € 7,2 miljoen 4 nieuwbouwprojecten, waarvoor in 2019 bouwopdracht is verstrekt. Het restant á € 1,1 miljoen komt voor rekening van de slooprojecten De Egge en Caumerboord.

De afgewaardeerde projectkosten hebben betrekking op de slooprojecten P. Savelbergstraat (€ 7.000) en project Lux Luna (€ 6.000).

Bij het project Koutenveld/Y-Staete zijn in 2019 de 15 koopwoningen van fase 1b verkocht voor € 1,3 miljoen. De gemiddelde verkoopopbrengst van een appartementsrecht met parkeerplaats bedraagt € 86.000.

In 2019 is € 157.000 overgeheveld van Activa in ontwikkeling naar Vastgoedbeleggingen. Hiervan heeft € 122.000 betrekking op de in 2018 opgeleverde nieuwbouw huurwoningen fase 1a Koutenveld/Y-Staete (10 DAEB € 48.000 en 6 Niet-DAEB € 74.000). De overige € 35.000 betreffen de 4 DAEB-renovatieblokken Hoogbouw Heerlerbaan: € 450.000 bouw- en bijkomende kosten minus € 415.000 subsidies.

De overheveling van Activa in ontwikkeling naar Onroerende en roerende zaken ten dienste van de exploitatie betreft het nieuwe kantoor van Weller in het Maankwartier.

Het positieve verkoopresultaat van de 15 koopwoningen van fase 1b van project Koutenveld/Y-Staete is in 2019 verantwoord.

Bij de nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II en transformatie Parcstaete is de grondwaarde geactiveerd en bij Magistraat is de grondwaarde geactualiseerd. Het totaalbedrag aan geactiveerde grondwaarde bedraagt in 2019 € 3,2 miljoen.

Van het Maankwartierkantoor van Weller (Onroerende en roerende zaken ten dienste van de exploitatie) is een bedrag van € 3,0 miljoen aan stichtingskosten afgesplitst t.b.v. de in ontwikkeling zijnde eenheden voor derden.

32. Materiële vaste activa

	31-12-2019	31-12-2018
	€	€
<i>Onroerende en roerende zaken ten dienste van de exploitatie</i>		
Andere vaste bedrijfsmiddelen	8.875.924	11.187.108
	<u>8.875.924</u>	<u>11.187.108</u>
	2019	2018
	€	€
<i>Boekwaarde per 1 januari</i>		
Aanschaffingswaarde per 1 januari	12.999.167	11.248.583
Cumulatieve waardeverminderingen	-1.812.059	-7.604.467
Herrekende stand per 1 januari	<u>11.187.108</u>	<u>3.644.116</u>
<i>Mutaties</i>		
Investeringsen	1.247.546	9.376.195
Overboeking van activa in ontwikkeling	1.555.355	-
Desinvesteringen	-3.378.459	-5.668.405
Afschrijving desinvesteringen	1.670.308	6.086.213
Afschrijvingen	-357.294	-293.805
Overboeking naar activa in ontwikkeling	-3.048.640	-1.957.206
Totaal mutaties	<u>-2.311.184</u>	<u>7.542.992</u>
<i>Boekwaarde per 31 december</i>		
Aanschaffingswaarde	9.374.969	12.999.167
Cumulatieve afschrijvingen en waardeverminderingen	-499.045	-1.812.059
	<u>8.875.924</u>	<u>11.187.108</u>

De investeringen á € 1.248.000 hebben betrekking op de afwerking van het nieuwe kantoorpand (€ 48.000), automatisering (€ 675.000) en inventaris (€ 525.000).

De overboeking vanuit Activa in ontwikkeling betreft afwerkings- en inrichtingskosten van het nieuwe kantoorpand.

De desinvesteringen en de afschrijving van de desinvesteringen (per saldo- € 1.708.000) hebben betrekking op het oude kantoorpand van Weller (-€ 1.704.000) en op automatisering/inventaris (-€ 4.000). Deze bedragen zijn ten laste van het jaarresultaat gebracht onder de post Afschrijvingen.

Van het nieuwe kantoorpand van Weller is een bedrag van € 3.049.000 aan stichtingskosten afgesplitst m.b.t. in ontwikkeling zijnde eenheden voor derden op de bovenste twee etages. Dit bedrag is overgeboekt naar Activa in ontwikkeling.

Afschrijvingen

De afschrijvingstermijnen worden berekend op basis van lineaire afschrijvingen. In onderstaand overzicht staan de afschrijvingstermijnen:

- Kantoorgebouw: 40 jaar;
- Verbouwing kantoorgebouw: restant levensduur;
- Inventarissen / automatiseringsapparatuur: 1 - 3 - 5 - 10 jaar;
- Rollend materieel: 4 - 10 jaar;

33. Financiële vaste activa

	31-12-2019	31-12-2018
	€	€
Deelnemingen in groepsmaatschappijen		
Weller Wonen Holding B.V. te Heerlen (100%)	31.854.150	32.201.835
	2019	2018
	€	€
<i>Weller Wonen Holding B.V.</i>		
Stand per 1 januari	32.201.835	28.718.264
Aandeel in het resultaat	-347.685	3.483.571
Stand per 31 december	31.854.150	32.201.835

Stichting Weller Wonen neemt voor 100% deel in de vennootschap Weller Wonen Holding B.V. Het aandeel in het geplaatste kapitaal bedraagt € 18.000. De verkrijgingsprijs bedraagt € 6,2 miljoen.

	31-12-2019	31-12-2018
	€	€
Vorderingen op groepsmaatschappijen		
Weller Wonen Holding B.V. te Heerlen (100%)	21.200	38.160
Weller Vastgoed Beheer B.V. te Heerlen (100%)	1.921.833	1.891.396
Weller Vastgoed Ontwikkeling B.V. te Heerlen (100%)	6.300.984	8.105.041
	8.244.017	10.034.597

Per 24 juni 2015 zijn de rekening-courant verhoudingen tussen Stichting Weller Wonen en de groepsmaatschappijen geformaliseerd in overeenkomsten. Vanaf dat moment wordt er gedurende de looptijd van de (interne) financiering een rentepercentage gehanteerd op basis van het 3-maands Euribortarief met een opslag van 150 basispunten.

Stichting Weller Wonen te Heerlen

	Stand per 1 januari 2019	Bij	Af	Rente	Stand per 31 december 2019
	€	€	€	€	€
Weller Wonen Holding B.V.	38.160	-38.160	21.200	-	21.200
Weller Vastgoed Beheer B.V.	1.891.396	-60.000	68.255	22.182	1.921.833
Weller Vastgoed Ontwikkeling B.V.	8.105.041	-1.550.000	-340.825	86.768	6.300.984
	<u>10.034.597</u>	<u>-1.648.160</u>	<u>-251.370</u>	<u>108.950</u>	<u>8.244.017</u>

	2019	2018
	€	€
<i>Weller Wonen Holding B.V.</i>		
Stand per 1 januari	38.160	-43.132
Bankmutaties	-38.160	64.409
Vennootschapsbelasting	21.200	16.711
	<u>21.200</u>	<u>37.988</u>
Rente	-	172
Stand per 31 december	<u>21.200</u>	<u>38.160</u>

<i>Weller Vastgoed Beheer B.V.</i>		
Stand per 1 januari	1.891.396	328.055
Bankmutaties	-60.000	1.262.512
Vennootschapsbelasting	68.255	223.330
Overige mutaties	-	60.099
	<u>1.899.651</u>	<u>1.873.996</u>
Rente	22.182	17.400
Stand per 31 december	<u>1.921.833</u>	<u>1.891.396</u>

<i>Weller Vastgoed Ontwikkeling B.V.</i>		
Stand per 1 januari	8.105.041	8.301.117
Bankmutaties	-1.550.000	750.000
Vennootschapsbelasting	254.441	-2.103.755
Overige mutaties	-595.266	1.047.934
	<u>6.214.216</u>	<u>7.995.296</u>
Rente	86.768	109.745
Stand per 31 december	<u>6.300.984</u>	<u>8.105.041</u>

	31-12-2019	31-12-2018
	€	€
Latente belastingvordering(en)		
Latente belastingvorderingen Leningen	495.067	531.507
Latente belastingvorderingen afschrijvingspotentieel	2.383.702	-
	<u>2.878.769</u>	<u>531.507</u>

Het saldo betreft latente belastingvorderingen die zijn ontstaan uit hoofde van verschillen tussen de waarde van activa en passiva voor de fiscale resultaatbepaling en de waarde in deze jaarrekening. De latentie heeft tevens betrekking op verliescompensatie.

Voor materiële vaste activa in exploitatie waarvoor geen verkoop- of sloopbesluit is genomen, wordt doorexplotatie verondersteld. De op het waarderingsverschil betrekking hebbende passieve belastinglatentie leidt niet tot verwerking in de jaarrekening, aangezien de fiscale boekwaarde na afloop van de gebruiksduur (door sloop al dan niet vroegtijdig) in stand blijft en dus fiscaal niet wordt afgewikkeld, dan wel doordat de latentie door de waardering op contante waarde naar nihil tendeert. Het verschil tussen de marktwaarde en de fiscale boekwaarde van de MVA in exploitatie bedraagt per 31 december 2019 circa € 172 miljoen, waardoor de nominale waarde van de passieve latentie circa € 43 miljoen zou bedragen.

De actieve belastinglatentie met betrekking tot sloopcomplexen is gebaseerd op het verschil tussen de commerciële waarde van de complexen waarvoor een sloopbesluit is genomen, zijnde nihil (commercieel volledig afgewaardeerd) en de fiscale waarde. Voor sloopcomplexen met een herbestemming wordt uitgegaan van doorexplotatie doordat de boekwaarde van de gesloopte opstallen en grond fiscaal zal worden toegerekend aan de nieuwbouw. Om die reden komt een op het waarderingsverschil betrekking hebbende latentie niet in de waardering tot uitdrukking. Ten aanzien van sloopcomplexen bij (mogelijke) krimp, is het beleid van de Belastingdienst ten aanzien van het moment van fiscale afwaardering dusdanig aangescherpt, dat er sprake moet zijn van een formele bestemmingswijziging of ander gemeentelijk besluit. Alleen dan kan in beginsel een fiscale afwaardering van de boekwaarde in aanmerking worden genomen. Het tijdstip van fiscale afwaardering is daarmee zodanig onzeker en naar grote waarschijnlijkheid in de verre toekomst gelegen, dat er niet langer sprake is van een 'tijdelijk' verschil dat binnen afzienbare tijd wordt afgewikkeld.

Het beleid van de Belastingdienst ten aanzien van het moment van fiscale afwaardering van sloop-projecten als gevolg van krimp is dusdanig aangescherpt, dat er sprake moet zijn van een formele bestemmingswijziging of ander gemeentelijk besluit, op basis waarvan kan worden vastgesteld dat sprake is van krimp. Het tijdstip van fiscale afwaardering is daarmee zodanig onzeker en naar grote waarschijnlijkheid in de verre toekomst gelegen, dat er niet langer sprake is van een 'tijdelijk' verschil dat binnen afzienbare tijd (maximaal 5 jaar) wordt afgewikkeld.

Er wordt een latentie gevormd voor het tijdelijke waarderingsverschil op het vastgoed dat zich als gevolg van fiscaal hogere afschrijvingen gedurende de levensduur van het vastgoed afwikkelt. Deze latentie wordt gevormd voor vastgoedbeleggingen waarvan fiscale boekwaarde groter is dan de commerciële boekwaarde (marktwaarde) én waarbij sprake is van afschrijvingsruimte (fiscale waarde groter dan de WOZ-waarde). Het nominale verschil tussen de fiscale waarde en de economische waarde of hogere bodemwaarde (WOZ) voor de vastgoedbeleggingen bedraagt ultimo boekjaar € 13.844.402. De latente belastingvordering hierover is berekend op € 2.383.702.

Het verloop van de post latente belastingvorderingen is als volgt:

Stichting Weller Wonen te Heerlen

	Stand per 1 januari 2019	Bij	Af	Stand per 31 december 2019
	€	€	€	€
Latente belastingvorderingen Leningen	531.507	-	-36.440	495.067
Latente belastingvorderingen afschrijvingspotentieel	-	2.383.702	-	2.383.702
	<u>531.507</u>	<u>2.383.702</u>	<u>-36.440</u>	<u>2.878.769</u>

	2019	2018
	€	€
<i>Latente belastingvorderingen Leningen</i>		
Stand per 1 januari	531.507	682.434
Mutatie boekjaar	-36.440	-150.927
Stand per 31 december	<u>495.067</u>	<u>531.507</u>

Latente belastingvorderingen afschrijvingspotentieel

Stand per 1 januari	-	-
Mutatie boekjaar	2.383.702	-
Stand per 31 december	<u>2.383.702</u>	<u>-</u>

VLOTTENDE ACTIVA

34. Vorderingen

	31-12-2019	31-12-2018
	€	€
Huurdebiteuren		
Zittende huurders	358.485	1.165.908
Vertrokken huurders	2.326.237	2.333.098
	<u>2.684.722</u>	<u>3.499.006</u>
Voorziening wegens oninbaarheid	-2.408.116	-3.201.239
	<u>276.606</u>	<u>297.767</u>

Achterstand	Aantal huurders		Bedrag achterstand	
	31-12-2019	31-12-2018	31-12-2019	31-12-2018
			€	€
tot 1 maand	282	289	96.000	87.000
1 tot 2 maanden	74	94	63.000	81.000
2 tot 3 maanden	20	36	30.000	51.000
3 tot 4 maanden	15	16	30.000	31.000
4 maanden of meer	24	30	139.000	916.000
	<u>415</u>	<u>465</u>	<u>358.000</u>	<u>1.166.000</u>

De nog te vorderen sociale huren bedragen ultimo boekjaar 0,56% van de bruto jaarhuur over 2019 (bepaald als de huur over december 2019) zijnde € 64.340.000 . Ultimo 2018 bedroeg dit 1,83%.

Het verloop van de voorziening wegens oninbaarheid is als volgt:

	2019	2018
	€	€
<i>Voorziening dubieuze huurdebiteuren</i>		
Stand per 1 januari	3.201.239	3.367.899
Dotatie	260.724	49.669
Onttrekking	-1.053.847	-216.329
Stand per 31 december	<u>2.408.116</u>	<u>3.201.239</u>

	31-12-2019	31-12-2018
	€	€
Overheid		
Gemeente Heerlen en Brunssum	60.426	36.399
Centrumplan Brunssum	76.364	-
	<u>136.790</u>	<u>36.399</u>

	31-12-2019	31-12-2018
	€	€
Vennootschapsbelasting		
Latente belastingvorderingen Verliescompensatie	-	902.963
Ultimo boekjaar zijn er geen compensabele verliezen meer aanwezig.		
Overige vorderingen		
Te vorderen van verzekeraars	-	89.355
Overige posten	21.389	-
Met huurders te verrekenen saldi leveringen en diensten	289.118	41.430
	<u>310.507</u>	<u>130.785</u>
Overlopende activa		
Vooruitbetaalde kosten automatisering	269.981	316.464
Vooruitbetaalde (zorg)verzekeringen	19.859	11.193
Vooruitbetaalde kosten service en verbruik	50.752	-
Koutenveld afwikkeling koop	159.102	-
Nog te ontvangen verhuurderheffing	-	229.698
Overige posten	22.055	71.949
	<u>521.749</u>	<u>629.304</u>
35. Liquide middelen		
Banken	<u>131.797</u>	<u>4.012.454</u>

De liquide middelen staan vrij ter beschikking van de onderneming.

PASSIVA

36. Eigen vermogen

	<u>31-12-2019</u>	<u>31-12-2018</u>	
	€	€	
Herwaarderingsreserve	454.783.589	409.051.397	
Overige reserves	217.570.796	213.724.993	
	<u>672.354.385</u>	<u>622.776.390</u>	
	<u>31-12-2019</u>	<u>31-12-2018</u>	
	€	€	
Herwaarderingsreserve			
DAEB vastgoed in exploitatie	449.458.003	403.446.093	
Niet DAEB vastgoed in exploitatie	5.325.586	5.605.304	
	<u>454.783.589</u>	<u>409.051.397</u>	
	<u>DAEB vastgoed in exploitatie</u>	<u>Niet DAEB vastgoed in exploitatie</u>	<u>Totaal</u>
	€	€	€
Stand per 1 januari 2019	403.446.093	5.605.304	409.051.397
Realisatie uit hoofde van verkoop	-434.154	-	-434.154
Toename uit hoofde van stijging van de marktwaarde	54.701.764	158.105	54.859.869
Afname uit hoofde van daling van de marktwaarde	-8.255.700	-437.823	-8.693.523
Stand per 31 december 2019	<u>449.458.003</u>	<u>5.325.586</u>	<u>454.783.589</u>
	<u>2019</u>	<u>2018</u>	
	€	€	
Stand per 1 januari	409.051.397	306.839.282	
Realisatie uit hoofde van verkoop	-434.154	-380.739	
Realisatie uit hoofde van sloop	-	-638.489	
Toename uit hoofde van stijging van de marktwaarde	54.859.869	115.829.396	
Afname uit hoofde van daling van de marktwaarde	-8.693.523	-12.598.053	
Stand per 31 december	<u>454.783.589</u>	<u>409.051.397</u>	

Stichting Weller Wonen te Heerlen

	2019	2018
	€	€
Overige reserves		
Stand per 1 januari	213.724.993	192.021.043
Resultaatbestemming boekjaar	49.577.992	123.916.067
	<hr/>	<hr/>
	263.302.985	315.937.110
Toename uit hoofde van stijging van de marktwaarde	-54.859.869	-115.829.396
Afname uit hoofde van daling van de marktwaarde	8.693.526	12.598.053
	<hr/>	<hr/>
	-46.166.343	-103.231.343
Realisatie uit hoofde van sloop	-	638.487
Realisatie uit hoofde van verkoop	434.154	380.739
	<hr/>	<hr/>
Stand per 31 december	217.570.796	213.724.993
	<hr/>	<hr/>

Voorstel tot bestemming van het resultaat over het boekjaar 2019

De resultaatbestemming is vooruitlopend op en onder voorbehoud van vaststelling door de Raad van Commissarissen reeds in de jaarrekening verwerkt, waarbij het gehele resultaat aan de overige reserves is toegevoegd.

Bestemming van het resultaat over het boekjaar 2019

De jaarrekening 2018 is vastgesteld in de vergadering van de Raad van Commissarissen gehouden op 17-06-2019. De vergadering heeft de bestemming van het resultaat vastgesteld conform het daartoe gedane voorstel.

Toelichting eigen vermogen

In onderstaande tabel is een overzicht opgenomen van de waarde van het woningbezit op basis van verschillende waarde begrippen.

	Waarderingsgrondslag	X € 1 mln
A.	Kostprijs vastgoed in exploitatie	516
B.	Marktwaaarde vastgoed in exploitatie	928
C.	Beleidswaarde vastgoed in exploitatie	576

Per 31 december 2019 is in totaal € 455 miljoen aan ongerealiseerde herwaarderings in het eigen vermogen begrepen (2018: € 409 miljoen ongerealiseerde herwaarderings) samen met de € - 43 miljoen aan waardeveranderingen (2018: € - 49 miljoen) leidt dit tot € 412 miljoen, zijnde het verschil tussen de marktwaaarde in verhuurde staat van het vastgoed in exploitatie en de kostprijs van dit vastgoed (*B minus *A). De waardering van dit vastgoed is in overeenstemming met het Handboek modelmatig waarden bepaald en is daarmee conform de in de Woningwet voorgeschreven waarderingsgrondslag en daaruit afgeleide ministeriële besluiten geldend ten tijde van het opmaken van de jaarverslaggeving.

Uitgaande van waardering tegen beleidswaarde van het vastgoed in exploitatie is een bedrag van € 352 miljoen in het eigen vermogen begrepen dat op basis van het beleid van de corporatie niet kan worden gerealiseerd (*B minus *C). De realisatie van het verschil tussen marktwaaarde en beleidswaarde is sterk afhankelijk van het te voeren beleid van Stichting Weller Wonen. De mogelijkheden voor de corporatie om vrijelijk door (complexgewijze) verkoop of huurstijgingen de marktwaaarde in verhuurde staat van het DAEB-bezit in exploitatie te realiseren zijn beperkt door wettelijke maatregelen en maatschappelijke ontwikkelingen zoals demografie en ontwikkeling van de behoefte aan sociale (DAEB) huurwoningen. Omdat de doelstelling van de corporatie is om duurzaam te voorzien in passende huisvesting voor hen die daar niet zelf in kunnen voorzien, zal van het vastgoed in exploitatie slechts een beperkt deel vervreemd worden. Daarnaast zal bij mutatie van de woning slechts in uitzonderingssituaties de huur worden verhoogd tot de markthuur.

Ook zijn de werkelijke onderhouds- en beheer lasten hoger dan ingerekend in de marktwaaarde, voortvloeiend uit de beoogde kwaliteit- en beheersituatie van de corporatie.

37. Voorzieningen

	31-12-2019	31-12-2018
	€	€
Voorziening onrendabele investeringen en herstructureringen		
Onrendabele investeringen en herstructureringen	3.329.782	824.847
	2019	2018
	€	€
<i>Onrendabele investeringen en herstructureringen</i>		
Stand per 1 januari	824.847	293.784
Dotatie	10.822.000	1.340.000
Onttrekking	-8.313.731	-808.937
Vrijval	-3.334	-
Stand per 31 december	3.329.782	824.847

Het verwachte onrendabele resultaat van de 4 nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II, Tarcisius en Dianaspport á € 8,5 miljoen is gedoteerd in de voorziening.
Tevens is een bedrag van € 2,3 miljoen gedoteerd m.b.t. de aanstaande sloop van fase 2 en 3 van sloopproject De Egge.

Op basis van de reeds geboekte kosten op de 4 nieuwbouwprojecten, is de dotatie van € 8,5 miljoen voor een bedrag van € 7,2 miljoen ook weer onttrokken aan de voorziening en in mindering gebracht op de geboekte projectkosten. De resterende onttrekking á € 1,1 miljoen betreft de sloopprojecten De Egge (fase 1) en Caumerboord.

Sloopproject Caumerboord is in 2019 afgerond. Het restant van de hiervoor gevormde voorziening is vrijgevallen en ten gunste van het jaarresultaat gebracht.

De verwachte looptijd van deze voorziening is vermoedelijk 2 jaar.

	31-12-2019	31-12-2018
	€	€
Overige voorzieningen		
Persoonlijk loopbaanplan	155.861	114.136
Gratificaties bij jubilea	481.923	452.858
	637.784	566.994

	2019	2018
	€	€
<i>Persoonlijk loopbaanplan</i>		
Stand per 1 januari	114.136	131.640
Dotatie	75.940	24.938
Onttrekking	-19.989	-37.265
Vrijval	-14.226	-5.177
Stand per 31 december	155.861	114.136

Voor toekomstige personeelsuitgaven in het kader van het persoonlijk loopbaanplan (PLP) is op basis van het huidige personeelsbestand een voorziening gevormd. Deze voorziening is gevormd op basis van nominale waarde. Bij de opstelling is aansluiting gezocht bij de loopbaanbudgetstaat op persoonsniveau welke in lijn is met de CAO-woondiensten 2019-2020. Vervolgens is er uitgegaan van een opnamekans van 40%. Deze gehele voorziening kent een looptijd > 5 jaar.

Gratificaties bij jubilea

Stand per 1 januari	452.858	478.593
Dotatie	62.609	18.795
Onttrekking	-19.279	-30.773
Vrijval	-14.265	-13.757
Stand per 31 december	481.923	452.858

Voor toekomstige personeelsuitkeringen in verband met gratificaties bij jubilea is op basis van het huidige personeelsbestand een voorziening gevormd. Deze voorziening is gevormd op basis van contante waarde. Bij de opstelling is rekening gehouden met waarschijnlijkheden (blijfkans en overlijden) betreffende de aanspraken op deze voorziening.

	31-12-2019	Kort < 1 jaar	Looptijd > 1 tot 5 jaar	Resterende looptijd > 5 jaar
Gratificaties bij jubilea	481.923	9.954	166.916	305.053

38. Langlopende schulden

	31-12-2019	Aflossings- verplichting 2020	Looptijd > 1 tot 5 jaar	Resterende looptijd > 5 jaar
	€	€	€	€
Schulden overheid	1.001.754	39.821	177.140	784.793
Schulden aan kredietinstellingen	290.458.559	23.928.732	67.178.069	199.351.758
Schulden aan groepsmaatschappijen	1.024	-	1.024	-
Overige schulden	7.693.141	-	-	7.693.141
	299.154.478	23.968.553	67.356.233	207.829.692

Schulden overheid

	2019	2018
	€	€
<i>Schulden aan overheid</i>		
Stand per 1 januari	1.039.936	1.076.589
Aflossing	-38.182	-36.653
Stand per 31 december	1.001.754	1.039.936
Aflossingsverplichting komend boekjaar	-39.821	-38.182
Langlopend deel per 31 december	<u>961.933</u>	<u>1.001.754</u>

31-12-2019	31-12-2018
€	€

Schulden kredietinstellingen

Lening o/g	<u>266.529.827</u>	<u>275.458.813</u>
------------	--------------------	--------------------

2019	2018
€	€

Lening o/g

Stand per 1 januari	300.320.637	297.599.061
Opgenomen gelden	15.000.000	18.000.000
Aflossing	-24.862.078	-15.278.424
Stand per 31 december	290.458.559	300.320.637
Aflossingsverplichting komend boekjaar	-23.928.732	-24.861.824
Langlopend deel per 31 december	<u>266.529.827</u>	<u>275.458.813</u>

Stichting Weller Wonen te Heerlen

Algemeen

Van de langlopende leningen van overheid en kredietinstellingen vervalt in 2020 een bedrag van € 3,7 miljoen aan reguliere aflossingen en € 20,3 miljoen aan eindaflossingen.

De gemiddelde rentevoet van de volledige leningenportefeuille bedraagt 3,0278% (2018: 3,18%) en de gemiddelde restant looptijd 16 jaar.

De leningen worden afgelost op basis van het lineaire of annuïtaire systeem. Daarnaast zijn ook fixe-leningen opgenomen in de leningenportefeuille.

Marktwaarde

De marktwaarde van de langlopende leningen bedraagt € 377,7 miljoen. Bij de berekening van de marktwaarde is de basiscurve gehanteerd van de marktrenten per balansdatum. Deze variëren afhankelijk van de restant looptijd tussen 1,107% en 0,9014%.

Nieuwe leningen

In 2019 is 1 nieuwe lening aangetrokken, die door het WSW geborgd is.

Van het totaal aan langlopende schulden aan overheid en kredietinstellingen is voor een bedrag € 290,7 miljoen borgstelling door het WSW verkregen.

Zekerheden

Ten aanzien van de leningen zijn geen zakelijke zekerheden gesteld. Stichting Weller Wonen heeft het volledige DAEB-bezit ingezet als onderpand bij het WSW om borging te verkrijgen voor het aantrekken van leningen.

WSW-obligoverplichting

Per 31 december 2019 heeft Stichting Weller Wonen een obligoverplichting jegens WSW ten bedrage van € 11,2 miljoen uit hoofde van door WSW verstrekte borgstelling (31-12-2018: € 11,4 miljoen).

	<u>31-12-2019</u>	<u>31-12-2018</u>
	€	€
Schulden aan groepsmaatschappijen		
Weller Vastgoed Ontwikkeling Secundus B.V.	<u>1.024</u>	<u>507</u>
Overige schulden		
Vooruitontvangen huren Bredeschool Kerkeveld	6.076.858	6.242.590
Vooruitontvangen onderhoud Bredeschool Kerkeveld	<u>1.616.283</u>	<u>1.661.765</u>
	<u>7.693.141</u>	<u>7.904.355</u>

Stichting Weller Wonen heeft in opdracht van de gemeente Brunssum de Bredeschool Kerkeveld gerealiseerd. Tussen partijen is hiervoor een 40-jarige huurovereenkomst gesloten. Tevens is overeengekomen dat de huurprijs voor de gehele periode berekend wordt o.b.v. de werkelijk gemaakte stichtingskosten (excl. interne uren en toegerekende rente). De gerealiseerde kosten bedragen € 6,6 miljoen en zijn vanaf 2014 bij de gemeente in rekening gebracht. Feitelijk betreft dit vooruitbetaling van de huurbedragen.

De school is in september 2016 in gebruik genomen en vanaf dat moment worden de vooruitbetaalde huren gedurende 40 jaar ten gunste van de huurinkomsten gebracht. Jaarlijks bedraagt dit € 166.000.

In de genoemde overeenkomst m.b.t. de realisatie van de Bredeschool Kerkeveld, is ook vastgelegd welke partij zorg draagt voor de diverse onderhoudswerkzaamheden. Ter vergoeding van het door Weller uit te voeren onderhoud gedurende de 40-jarige looptijd van de huurovereenkomst, heeft Weller in 2016 van de gemeente een bedrag ineens ontvangen á € 1,7 miljoen. De jaarlijks gerealiseerde onderhoudskosten worden hierop in mindering gebracht. In 2019 bedroegen deze € 45.000.

39. Kortlopende schulden

Weller kent een kredietfaciliteit bij de ING-Bank. Per einde 2019 bedroeg deze € 2 miljoen. Op balansdatum heeft Weller evenals in 2018 geen gebruik gemaakt van deze faciliteit.

	31-12-2019	31-12-2018
	€	€
Schulden aan overheid en kredietinstellingen		
Overheidsleningen	39.821	38.182
Schulden aan kredietinstellingen	23.928.732	24.861.824
	<u>23.968.553</u>	<u>24.900.006</u>

Stichting Weller Wonen heeft een kredietfaciliteit van € 2.000.000 bij de ING.

Schulden aan leveranciers

Crediteuren	<u>2.635.011</u>	<u>380.638</u>
-------------	------------------	----------------

De post crediteuren betreft ontvangen facturen die betrekking hebben op 2019, maar waarvan de betaling in 2020 plaatsvindt.

Vennootschapsbelasting

Vennootschapsbelasting	<u>6.075.737</u>	<u>-</u>
------------------------	------------------	----------

Belastingen en premies sociale verzekeringen

Omzetbelasting	1.382.072	1.247.068
Loonheffing	422.011	320.892
Overige belastingen	4.902	88.930
	<u>1.808.985</u>	<u>1.656.890</u>

Schulden terzake van pensioenen

Nog te betalen pensioenlasten	<u>94.585</u>	<u>93.513</u>
-------------------------------	---------------	---------------

	31-12-2019	31-12-2018
	€	€
Overlopende passiva		
Accountantskosten	103.673	100.320
Advieskosten	62.582	6.564
Niet-ervallen rente	4.498.157	4.687.695
Vooruitontvangen huur	1.004.064	1.325.173
Reparatie- en onderhoudskosten	516.455	414.385
Nog te betalen kosten service en verbruik	75.867	-
Rente en aflossing leningen	65.351	65.351
Waarborgsommen	19.790	18.398
Nog te betalen kosten herstructurering MSP	74.476	74.476
Overige	30.890	13.838
	6.451.305	6.706.200

FINANCIËLE INSTRUMENTEN

Algemeen

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

Doelstellingen en beleid inzake beheer financiële risico's

De primaire financiële instrumenten van de groep, anders dan derivaten, dienen ter financiering van haar operationele activiteiten of vloeien direct uit deze activiteiten voort. Een belangrijke doelstelling van het financieringsbeleid van de groep is het voorkomen dan wel spreiden van ongewenste financiële risico's zoals rente- en liquiditeitsrisico's. Het beleid is erop gericht het jaarlijks renterisico te maximeren op 15% van de leningenportefeuille.

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

Het beleid van de groep om deze risico's te beperken is als volgt.

Kredietrisico

Dit betreft het risico dat financiële instellingen niet aan hun contractuele verplichtingen jegens Stichting Weller Wonen kunnen voldoen. Verder wordt hieronder vermeld het risico van oninbaarheid bij huurdebiteuren.

Stichting Weller Wonen maakt gebruik van meerdere banken teneinde dit risico te beperken. Verder handelt de groep enkel met kredietwaardige partijen en heeft zij procedures opgesteld om de kredietwaardigheid vast te stellen (rating) en de omvang van het kredietrisico bij elke partij te beperken.

Liquiditeitsrisico

Dit betreft het risico dat Stichting Weller Wonen over onvoldoende middelen beschikt om aan haar directe verplichtingen te kunnen voldoen.

Om te waarborgen dat Stichting Weller Wonen aan haar verplichtingen kan voldoen zijn naast het aantrekken van langlopende leningen, kasgeld- en rekening-courantkredietfaciliteiten beschikbaar voor een bedrag van in totaal € 2 miljoen. (2018: € 5 miljoen).

Valutarisico

Stichting Weller Wonen loopt geen valutarisico. Zij is alleen werkzaam in Nederland waardoor alle inkomende en uitgaande kasstromen in euro's zijn.

Renterisico (prijs- en kasstroomrisico's)

Stichting Weller Wonen loopt renteprijs- en rentekasstroomrisico's over de liquide middelen en rentedragende langlopende schulden (waaronder schulden aan kredietinstellingen).

Renteprijsrisico's leningen overheid en kredietinstellingen

Ter beoordeling van het prijsrisico dat de groep loopt, zijn de leningen in onderstaand overzicht ingedeeld in groepen van overeenkomstige contractueel overeengekomen rentepercentages en looptijden:

De effectieve rentevoet van de leningen overheid en kredietinstellingen bedraagt gemiddeld 3,03%.

Rentekasstroomrisico's leningen overheid en kredietinstellingen

De contractuele renteherzieningsdata of aflossingsdata indien laatstgenoemde eerder liggen en de effectieve rentevoet van de in de balans opgenomen financiële instrumenten waarover rentekasstroomrisico wordt gelopen, luiden als volgt:

2019	(variabel rentende leningen)						Gemiddeld gewogen effectieve rente
	<= 1 jaar	2 jaar	3 jaar	4 jaar	5 jaar	> 5 jaar	
Financiële activa							
Bank	571.216	0	0	0	0	0	0 %
Totaal	571.216	0	0	0	0	0	0 %
Financiële passiva							
Leningen overheid	39.662	41.202	42.803	44.468	46.247	787.371	4,40 %
Leningen kredietinstellingen	20.539.400	13.389.400	23.461.400	25.665.588	13.732.900	193.558.938	0,20 %
Bruto positie	21.150.278	13.430.602	23.504.203	25.710.056	13.779.147	194.346.309	4,20 %
Renteswap (variabel naar vast)	0	0	0	0	0	0	0 %
Netto positie	21.150.278	13.430.602	23.504.203	25.710.056	13.779.147	194.346.309	4,20 %
							Gemiddeld gewogen effectieve rente
2018	(variabel rentende leningen)						Gemiddeld gewogen effectieve rente
	<= 1 jaar	2 jaar	3 jaar	4 jaar	5 jaar	> 5 jaar	
Financiële activa							
Bank	4.012.000	0	0	0	0	0	0 %
Totaal	4.012.000	0	0	0	0	0	0 %
Financiële passiva							
Leningen overheid	38.182	39.662	41.202	42.803	44.468	833.619	4,40 %
Leningen kredietinstellingen	44.861.824	23.884.712	13.232.435	12.265.352	11.723.187	194.353.126	3,30 %
Bruto positie	48.912.006	23.924.374	13.273.637	12.308.155	11.767.655	195.186.745	7,70 %
Renteswap (variabel naar vast)	0	0	0	0	0	0	0 %
Totaal	48.912.006	23.924.374	13.273.637	12.308.155	11.767.655	195.186.745	7,70 %

Overige kasstroomrisico's leningen overheid en kredietinstellingen

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

De looptijd van de leningenportefeuille overheid en kredietinstellingen bedraagt gemiddeld respectievelijk 20 jaar (2018: 21 jaar) en 16 jaar (2018:16 jaar).

Hierna worden de renterisico's van de leningenportefeuille per lening soort toegelicht:

- De rente van de vastrentende leningen is voor de gehele looptijd gefixeerd dan wel tot het renteherzieningsmoment. Het risico van deze leningen betreft:
 - op het moment van renteherziening indien de rente hoger dan wel lager is dan de oude contractrente;
 - de herfinanciering van de tussentijdse en eindaflossingen van de lening in een nieuwe lening met een hogere dan wel lagere rente.
- De rente van de variabel rentende leningen (roll-over leningen) zijn allen gebaseerd op driemaands Euribor. De rente van de roll-over leningen is opgebouwd uit het Euribor percentage en een liquiditeitopslag die varieert van +2 basispunten tot +15 basispunten.

Marktrisico

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

Reële waarde

Voor vastrentende langlopende leningen loopt de groep het risico dat de reële waarde van de vorderingen en leningen zal dalen respectievelijk stijgen als gevolg van veranderingen in de markttrente (i.c. reële waarderisico). Voor deze vorderingen en schulden worden geen financiële derivaten uit hoofde van veranderingen in de markttrente afgesloten.

De reële waarde van de in de balans en niet in de balans opgenomen financiële instrumenten van de groep luidt als volgt:

	Boekwaarde		Reële waarde	
	2019	2018	2019	2018
In de balans opgenomen	€	€	€	€
Financiële activa:				
Liquide middelen	<u>1.022</u>	<u>4.012</u>	<u>1.022</u>	<u>4.012</u>
Financiële passiva:				
Langlopende schulden (exclusief derivaten)	<u>311.398</u>	<u>301.361</u>	<u>399.400</u>	<u>361.395</u>

De reële waarde van de financiële instrumenten is bepaald met behulp van beschikbare marktinformatie . De volgende methoden en aannames zijn gebruikt bij de bepaling van de reële waarde van de financiële instrumenten:

Liquide middelen

Gezien de korte looptijd van dit instrument benadert de boekwaarde de reële waarde.

Langlopende schulden

De reële waarde van de langlopende schulden is berekend aan de hand van de contante waarde van de toekomstige kasstromen tegen de geldende markttrente van -1,1 en 0,90% (2018: -,33 en 1,48%).

NIET IN DE ENKELVOUDIGE BALANS OPGENOMEN REGULINGEN EN VERPLICHTINGEN

Voorwaardelijke verplichtingen

Obligo

Indien blijkt dat de aan het Waarborgfonds Sociale Woningbouw betaalde borgstellingsvergoeding niet voldoende is om de aanspraken op het Fonds te dekken, ontstaat een obligo aan het Fonds uit hoofde van door het Fonds geborgde leningen, dat opeisbaar wordt. Het obligo bedraagt op balansdatum € 11,2 miljoen.

Btw-verplichtingen AFNORTH woningen

Verhuur aan AFCENT personeel is conform de brief van het Ministerie van Financiën van 28 december 1979 met kenmerk 12685 (de Afcen-regeling) vrij van omzetbelasting. Bij Weller in rekening gebrachte omzetbelasting met betrekking tot de woningen welke worden verhuurd aan de AFCENT wordt door Weller teruggevorderd op basis van de VSO met de belastingdienst.

De herzieningstermijn is in deze VSO vastgesteld op 40 jaar en is van toepassing wanneer de woning wordt verkocht of wordt verhuurd aan een medewerker van de AFCENT.

Hieronder een weergave van de resterende BTW verplichting op deze AFCENT woningen:

	€
12 woningen Grachtstraat	33.752
3 woningen Kouteveld	75.204
Saldo per 1 januari 2019	<u>108.956</u>
Vrijval 2019: 12 woningen Grachtstraat	-3.068
Vrijval 2019: 3 woningen Kouteveld	-2.149
Saldo per 31 december 2019	<u><u>103.739</u></u>

Niet-verwerkte activa en verplichtingen

Heffing voor saneringssteun

De Autoriteit Woningcorporaties (Aw) heeft aan de corporatiesector een heffing voor saneringssteun opgelegd. Het WSW heeft bij de opvraag van de prognose-informatie 2020-2024 aangegeven dat rekening gehouden moet worden met een heffing voor saneringssteun in de jaren 2020 tot en met 2024 van jaarlijks 1,0% van de jaarlijkse huursom. Op basis van deze percentages en de geschatte jaarlijkse huursom verwacht de corporatie dat de heffing in de komende jaren als volgt zal zijn:

- 2020: € 619.000,00;
- 2021: € 641.000,00;
- 2022: € 645.000,00;
- 2023: € 643.000,00;
- 2024: € 647.000,00;.

Deze heffing is niet als verplichting in de balans opgenomen.

Aangegane verplichtingen

Bij de 5 projecten P. Savelbergstraat, Noorderkroon II, Tarcisius, Dianaspport en De Kom Heerlerheide is sprake van tot en met balansdatum aangegane verplichtingen, welke overeenkomstig de richtlijnen voor de jaarverslaggeving eerst op het moment waarop de prestaties uit hoofde van deze verplichtingen zijn verricht, worden opgenomen in de balanscijfers. De restant verplichting bedraagt op balansdatum € 21,8 miljoen.

Aansprakelijkheid bij fiscale eenheid

De vennootschap staat aan het hoofd van de fiscale eenheid voor de vennootschapsbelasting. Op grond daarvan is de vennootschap hoofdelijk aansprakelijk voor de belastingschuld van de fiscale eenheid als geheel.

Meerjarige financiële verplichtingen

Contracten leaseauto's

Het wagenpark van Weller bestaat uit leaseauto's. De hiervoor afgesloten contracten lopen meerdere jaren. De leaseverplichting voor het jaar 2020 bedraagt € 229.000 . Voor de jaren 2021 tot en met 2024 bedraagt de leaseverplichting € 333.000 . De lopende leasecontracten eindigen uiterlijk in 2024.

Gebeurtenissen na balansdatum

In januari 2020 is het probleem van de coronaepidemie pas echt bekend geworden en in de maanden daarna is de impact geleidelijk aan duidelijker geworden. Deze gebeurtenis na balansdatum heeft voor Stichting Wonen Weller geen voorzienbare invloed op de jaarcijfers over 2019.

Het uitbreken van het Corona virus en de preventieve maatregelen genomen door de overheid zorgen voor grote economische onzekerheid op tenminste de korte termijn en mogelijk ook de langere termijn. Voor Stichting Weller Wonen spelen er voornamelijk geen materiële risico's op omzetsdaling of marktwaardedaling. We hebben in dit verband de gevoeligheidsanalyses die we al eerder hebben uitgevoerd in onze meerjarenbegroting uitgebreid en getoetst aan de mogelijke economische impact van de coronaepidemie. Daarbij is, met de huidige kennis, onze conclusie dat deze uitgevoerde analyses, de mogelijke gevolgen van de coronaepidemie voldoende afdekken. De analyses gaven aan dat Stichting Weller Wonen blijft voldoen aan de ratio's die worden gehanteerd bij de beoordeling door onze toezichthouders AW en WSW.

De ontwikkelingen zijn echter zeer onzeker en onderhevig aan veranderingen. Gegeven de hoge mate van onzekerheid over de ontwikkeling van de Corona-crisis is het ook niet mogelijk nu al een alles omvattende schatting te kunnen geven van de totale impact hiervan op Stichting Weller Wonen. Echter, met de huidige kennis en mede gezien de uitkomsten van onze gevoeligheidsanalyses, hebben wij geen twijfels omtrent onze continuïteitsveronderstelling.

17 TOELICHTING OP DE ENKELVOUDIGE WINST-EN-VERLIESREKENING OVER 2019

NETTO RESULTAAT EXPLOITATIE VASTGOEDPORTEFEUILLE

40. Huuropbrengsten

	2019	2018
	€	€
Woningen en woongebouwen	59.985.870	59.433.268
Onroerende zaken, niet zijnde woningen	1.678.410	1.595.874
Overige zaken	271.317	289.285
Mutatie voorziening dubieuze debiteuren	-260.724	-49.669
	<u>61.674.873</u>	<u>61.268.758</u>
Huurderving wegens leegstand	-919.855	-877.542
	<u><u>60.755.019</u></u>	<u><u>60.391.216</u></u>
	2019	2018
	€	€
<i>Huuropbrengsten DAEB-vastgoed in exploitatie</i>		
Woningen en woongebouwen	59.913.836	59.382.677
Onroerende zaken niet zijnde woningen	945.914	868.823
Overige zaken	271.317	289.255
Mutatie voorziening dubieuze debiteuren	-260.724	-49.669
	<u>60.870.343</u>	<u>60.491.086</u>
Huurderving wegens leegstand	-846.366	-786.790
Subtotaal huuropbrengsten DAEB-vastgoed in exploitatie	<u><u>60.023.977</u></u>	<u><u>59.704.296</u></u>
<i>Huuropbrengsten niet-DAEB-vastgoed in exploitatie</i>		
Woningen en woongebouwen	72.034	50.591
Onroerende zaken niet zijnde woningen	732.496	727.051
Overige zaken	-	30
	<u>804.530</u>	<u>777.672</u>
Huurderving wegens leegstand	-73.489	-90.752
Subtotaal huuropbrengsten niet-DAEB-vastgoed in exploitatie	<u><u>731.041</u></u>	<u><u>686.920</u></u>
Totaal huuropbrengsten	<u><u>60.755.018</u></u>	<u><u>60.391.216</u></u>

De te ontvangen nettohuur van de woningen en woongebouwen is toegenomen als gevolg van:

	<u>2019</u>
	€
- verhoging van de huren wegens algemene huurverhoging	658.000
- woningverbeteringen en nieuwe huurcontracten	143.000
- aangekochte woningen in nieuwbouw	111.000
- diverse verkoop- en sloopwoningen uit beheer	-308.000
- overige huurprijsmutaties	-51.000
	<u>553.000</u>

	<u>2019</u>	<u>2018</u>
	€	€
Gemeente Heerlen	39.136.000	38.685.000
Gemeente Brunssum	19.073.000	18.989.000
Gemeente Beekdaelen	2.807.000	2.767.000
	<u>61.016.000</u>	<u>60.441.000</u>

41. Opbrengsten servicecontracten

Leveringen en diensten (voorschotten)	<u>3.234.132</u>	<u>3.334.336</u>
	3.234.132	3.334.336
Met huurders te verrekenen leveringen en diensten m.b.t. het boekjaar	<u>-124.707</u>	<u>-262.205</u>
	<u>3.109.425</u>	<u>3.072.131</u>

De vergoedingen zijn gebaseerd op de geraamde c.q. werkelijke kosten en worden jaarlijks, indien noodzakelijk, aangepast.

	2019	2018
	€	€
42. Lasten servicecontracten		
Gas en aanverwante kosten inzake warmtelevering	-	1.379.488
Elektra, water en overige gaskosten	2.548.787	1.091.393
Onderhouds- en schoonmaakkosten	547.562	588.816
Afboeking service- en stookkosten	478.249	-270.234
Huismeesters	34.885	52.394
Administratiekosten	75.203	72.432
Overige kosten	58.311	103.183
Toegerekende personeelskosten	295.565	302.591
Toegerekende organisatiekosten	134.755	84.298
Toegerekende afschrijvingen	66.332	15.700
	<u>4.239.649</u>	<u>3.420.061</u>
43. Lasten verhuur en beheeractiviteiten		
Incassokosten	81.246	41.687
Sleutels en naamplaatjes	11.080	16.561
Jubileum 'trouwe huurders'	18.878	19.130
Verhuurkosten	4.934	6.988
VVE bijdragen	48.611	-
Toegerekende personeelskosten	3.441.837	3.561.551
Toegerekende organisatiekosten	1.569.215	992.281
Toegerekende afschrijvingen	772.431	184.801
	<u>5.948.232</u>	<u>4.822.999</u>
44. Lasten onderhoudsactiviteiten		
Niet-cyclisch	10.467.204	8.904.938
Cyclisch	5.707.875	5.763.819
Toegerekende personeelskosten	2.044.465	1.931.415
Toegerekende organisatie kosten	991.250	574.350
Toegerekende afschrijvingen	467.941	101.687
	<u>19.678.735</u>	<u>17.276.209</u>

	2019	2018
	€	€
Lasten onderhoudsactiviteiten DAEB-vastgoed in exploitatie	19.619.113	17.187.804
Lasten onderhoudsactiviteiten niet-DAEB-vastgoed in exploitatie	59.622	88.405
	<u>19.678.735</u>	<u>17.276.209</u>
De onderhoudslasten voor het DAEB-vastgoed in exploitatie zijn te verdelen in:		
Planmatig onderhoud	5.690.326	5.732.715
Mutatieonderhoud	5.228.835	4.514.174
Klachtenonderhoud	5.196.296	4.328.277
Toegerekende kosten	3.503.657	2.612.639
	<u>19.619.113</u>	<u>17.187.804</u>
De onderhoudslasten voor het niet-DAEB-vastgoed in exploitatie zijn te verdelen in:		
Planmatig onderhoud	17.549	31.104
Mutatieonderhoud	309	1.398
Klachtenonderhoud	41.764	61.090
Toegerekende kosten	0	-5.186
	<u>59.622</u>	<u>88.405</u>
	2019	2018
	€	€
45. Overige directe operationele lasten exploitatie bezit		
Verhuurderheffing	4.610.020	4.745.345
Belastingen	3.249.554	3.235.663
Verzekeringen	218.766	310.216
Overige directe bedrijfslasten	188.974	167.473
Bijdrage saneringssteun	-	574.519
	<u>8.267.314</u>	<u>9.033.216</u>
46. Omzet verkocht vastgoed in ontwikkeling		
Omzet verkocht vastgoed in ontwikkeling	<u>1.299.241</u>	<u>642.336</u>
47. Lasten verkocht vastgoed in ontwikkeling		
Uitgaven verkocht vastgoed in ontwikkeling	<u>989.370</u>	<u>825.217</u>
48. Toegerekende organisatiekosten		
Toegerekende personeelskosten	12.256	12.287
Toegerekende organisatiekosten	5.588	3.423
Toegerekende afschrijvingen	2.751	638
	<u>20.595</u>	<u>16.348</u>

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

NETTO GEREALISEERD RESULTAAT VERKOOP VASTGOEDPORTEFEUILLE

Het netto verkoopresultaat van de vastgoedportefeuille betreft het resultaat uit verkopen van bestaand bezit. In 2019 zijn 6 woningen verkocht uit de bestaande vastgoedportefeuille. 1 woning is verkocht aan een zittende huurder en 5 woningen aan overige personen.

	2019	2018
	€	€
49. Verkoopopbrengst vastgoedportefeuille		
Verkoop huurwoningen	554.000	1.159.000
Verkoopkosten huurwoningen	-17.444	-42.279
	<u>536.556</u>	<u>1.116.721</u>
50. Toegerekende organisatiekosten		
Toegerekende personeelskosten	46.348	44.194
Toegerekende organisatiekosten	21.131	12.311
Toegerekende afschrijvingen	10.402	2.293
	<u>77.881</u>	<u>58.798</u>
51. Boekwaarde verkochte vastgoedportefeuille		
Boekwaarde huurwoningen	<u>545.318</u>	<u>1.088.393</u>
WAARDEVERANDERINGEN VASTGOEDPORTEFEUILLE		
52. Overige waardeveranderingen vastgoedportefeuille		
Vastgoed in ontwikkeling bestemd voor eigen exploitatie		
Mutatie voorziening onrendabele investeringen en herstructureringen	-10.818.666	-1.340.000
Afwikkeling nieuwbouw	58.037	-
Afwaardering diverse projectkosten	-13.472	-1.074.088
Activering grondwaarde projecten	3.183.000	-
Terugname waardeverminderingen opgeleverde nieuwbouw	-	1.068.711
Toegerekend resultaat geactiveerde productie	-787.066	-545.137
	<u>-8.378.167</u>	<u>-1.890.514</u>
Vastgoed in exploitatie		
Waardeveranderingen	5.203.086	7.589.184
Sloopkorting verhuurderheffing	550.000	1.550.000
Overige	-1.579.113	206.269
	<u>4.173.973</u>	<u>9.345.453</u>
	<u>-4.204.194</u>	<u>7.454.939</u>

	<u>2019</u>	<u>2018</u>
	€	€
Waardeverandering		
Afwaardering wegens sloop	1.579.113	-1.060.246
Waardeveranderingen	<u>3.623.973</u>	<u>8.649.430</u>
	<u>5.203.086</u>	<u>7.589.184</u>
Overige		
Waardeverandering i.v.m. sloop Egge	-1.579.113	0
Terugname afschrijving overige zaken	0	586.579
Afboeking i.v.m. vervallen koplopersubsidie	0	-380.310
	<u>-1.579.113</u>	<u>206.269</u>

Het verwachte onrendabele resultaat van de 4 nieuwbouwprojecten P. Savelbergstraat, Noorderkroon II, Tarcisus en Dianaspport en van fase 2 en 3 van sloopproject De Egge is via een dotatie in de voorziening á € 10,8 miljoen ten laste van het jaarresultaat gebracht.

In 2019 is een bedrag à € 58.000 ontvangen inzake de afwikkeling van een nieuwbouwproject uit 2015.

De afgewaardeerde projectkosten hebben betrekking op sloopproject P. Savelbergstraat en nieuwbouwproject LuxLuna.

In 2019 is bij 3 projecten de grondwaarde opgeboekt en bij 1 project is de grondwaarde geactualiseerd. In het verleden zijn de grondwaarden van de betreffende locaties afgewaardeerd. De activering van de grondwaarde zorgt voor een positief effect van € 3,2 miljoen onder de waardeveranderingen.

	<u>2019</u>	<u>2018</u>
	€	€
53. Niet-gerealiseerde waardeveranderingen vastgoedportefeuille		
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	<u>46.166.346</u>	<u>103.231.343</u>
<i>DAEB vastgoed in exploitatie</i>		
Toename marktwaarde	54.701.764	115.515.523
Afname marktwaarde	<u>-8.255.701</u>	<u>-11.670.122</u>
	46.446.063	103.845.401
<i>Niet DAEB vastgoed in exploitatie</i>		
Toename marktwaarde	158.105	313.873
Afname marktwaarde	<u>-437.823</u>	<u>-927.931</u>
	-279.718	-614.058
Totaal	<u>46.166.345</u>	<u>103.231.343</u>

De niet-gerealiseerde waardeveranderingen zorgen voor een positief effect van € 46 miljoen op het jaarresultaat van 2019. Dit bedrag vloeit voort uit de per saldo toegenomen marktwaarde ultimo 2019 t.o.v. 2018.

NETTORESULTAAT OVERIGE ACTIVITEITEN

	2019	2018
	€	€
54. Opbrengsten overige activiteiten		
Doorberekende administratiekosten aan derden	24.316	33.640
Doorberekende administratiekosten leveringen en diensten	68.765	80.094
Doorberekende uren groepsmaatschappijen	182.800	153.580
Alsnog geïnde afgeboekte vorderingen huurdebiteuren	33.051	19.451
Overige opbrengsten overige activiteiten	56.614	57.747
Doorberekende kosten warmtemeters	-397	207.046
	<u>365.149</u>	<u>551.558</u>

55. Overige organisatiekosten

Bijdrageheffing AW en Saneringsheffing	44.334	-
Toegerekende personeelskosten	1.337.894	681.733
Toegerekende organisatiekosten	1.059.887	370.088
Toegerekende afschrijvingen	298.980	35.372
	<u>2.741.095</u>	<u>1.087.193</u>

56. Leefbaarheid

Directe leefbaarheidskosten	290.171	333.691
Toegerekende personeelskosten	1.117.777	1.122.605
Toegerekende organisatiekosten	573.992	387.798
Toegerekende afschrijvingen	260.778	61.294
	<u>2.242.718</u>	<u>1.905.388</u>

Leefbaarheid omvat gemaakte kosten voor fysieke ingrepen die de leefbaarheid in wijken en buurten bevorderen. Het overgrote deel van de post is gerelateerd aan DAEB-vastgoed. De leefbaarheidsuitgaven zijn te verdelen in cyclisch en niet-cyclisch:

	2019	2018
	€	€
De leefbaarheidskosten zijn te verdelen in niet-cyclisch en cyclisch:		
Leefbaarheid (niet-cyclisch)	2.153.417	1.804.757
Leefbaarheid (cyclisch)	89.302	100.630
	<u>2.242.719</u>	<u>1.905.388</u>

De leefbaarheidskosten verdeeld in DAEB- en niet-DAEB vastgoed in exploitatie:

Leefbaarheid DAEB-vastgoed in exploitatie	2.241.850	1.894.486
Leefbaarheid niet-DAEB-vastgoed in exploitatie	869	10.902
	<u>2.242.719</u>	<u>1.905.388</u>

	2019	2018
	€	€
57. Financiële baten en lasten		
Rentebaten en soortgelijke opbrengsten	402.974	505.613
Rentelasten en soortgelijke kosten	-9.465.365	-9.835.108
	<u>-9.062.391</u>	<u>-9.329.495</u>
<i>Rentebaten en soortgelijke opbrengsten</i>		
Geactiveerde rente projecten (2018: 3,3%)	279.986	366.387
Overige rentebaten	13.738	11.909
Rente vordering Weller Wonen Holding B.V.	300	172
Rente vordering Weller Vastgoed Beheer B.V.	22.182	17.400
Rente vordering Weller Vastgoed Ontwikkeling B.V.	86.768	109.745
	<u>402.974</u>	<u>505.613</u>

De geactiveerde rente is in de balans opgenomen onder de post overige vastgoedbeleggingen. Voor de berekening van de te activeren rente is de gemiddelde rentevoet van de leningenportefeuille gehanteerd.

Rentelasten en soortgelijke kosten

Borgstellingsvergoeding WSW	-49.363	-47.386
Kredietfaciliteit BNG en overige bankkosten	-33.983	-42.517
Rente langlopende leningen	-9.373.305	-9.745.205
Overige rentelasten	-8.714	-
	<u>-9.465.365</u>	<u>-9.835.108</u>

58. Belastingen

Belastingdruk winst-en-verliesrekening

De belastinglast cq. belastingbate over het resultaat in de winst- en verliesrekening bestaat uit de volgende componenten:

	2019	2018
	€	€
Vennootschapsbelasting	-5.732.865	-1.864.246
Mutatie actieve belastinglatentie	1.444.299	-5.300.185
	<u>-4.288.566</u>	<u>-7.164.431</u>

Stichting Weller Wonen te Heerlen

De acute belastinglast is als volgt bepaald:	2019	2018
	€	€
Resultaat voor belastingen Stichting Weller Wonen	54.214.243	127.596.927
Bij:		
Overige waardeveranderingen MVA in exploitatie	-	-7.589.184
Overige waardeveranderingen MVA in ontwikkeling	4.019.252	757.273
Hogere boekwinst verkopen	157.048	188.893
Waardemutatie op basis van artikel 2.2.8 VSO 2	12.818.092	19.993.000
Af:		
Niet-gerealiseerde waardeveranderingen MVA in exploitatie	-46.166.346	-103.231.343
Afschrijvingen	-1.497.792	-
Hogere onderhoudskosten (levensduurverlenging)	-224.727	-3.805.331
Resultaat projectontwikkeling	-34.947	177.759
Mutatie voorziening personeelsuitkeringen	977	-97.705
Vrijval Agio (leningen)	-328.988	-343.354
<i>Fiscaal resultaat</i>	<u>22.956.812</u>	<u>33.646.935</u>
Bij:		
Niet aftrekbare rente (ATAD)	2.779.539	-
Oortkosten	23.498	22.117
Saneringssteun	-	574.519
Af:		
Dotatie herinvesteringsreserve	-134.325	-217.222
<i>Belastbaar resultaat</i>	<u>25.625.524</u>	<u>34.026.349</u>
Compensatie verlies voorgaande jaren	-2.646.062	-26.585.547
Horizontale verliescompensatie	-	-7.440.802
Belastbaar bedrag	<u>22.979.462</u>	<u>-</u>
Acute Vennootschapsbelasting	5.732.865	-
Vennootschapsbelasting (opgenomen bij deelnemingen)	-	-1.864.246
Actieve latentie Stichting Weller Wonen	-1.444.299	-5.300.185
Totale belasting in resultaat Stichting Weller Wonen	<u><u>4.288.566</u></u>	<u><u>-7.164.431</u></u>

59. Resultaat deelnemingen

	2019	2018
	€	€
Aandeel resultaat Weller Wonen Holding B.V.	<u><u>-347.685</u></u>	<u><u>3.483.571</u></u>

Categoriale kostenopstelling

Onderstaand is een overzicht opgenomen van de kosten volgens een categoriale opstelling. Hierbij zijn de kosten samengevoegd die bij een bepaalde productiefactor horen.

	<u>2019</u>	<u>2018</u>
	€	€
<i>Personeelskosten</i>		
Lonen en salarissen	5.874.068	5.529.517
Sociale lasten	923.487	861.080
Pensioenlasten	859.388	806.061
	<u>7.656.943</u>	<u>7.196.658</u>
<i>Overige personeelskosten</i>		
Uitzendkrachten	680.372	1.079.505
Reiskosten	49.911	53.036
Opleidingskosten	176.322	79.972
Mutatie voorzieningen personeelsuitkeringen	110.058	11.967
Kosten leaseauto's	273.749	279.126
Wervingskosten personeel	37.384	16.750
Ziektekostenverzekering en bedrijfsgezondheidsdienst	64.791	31.329
Overige	74.636	79.631
	<u>1.467.224</u>	<u>1.631.314</u>
<i>Huisvestingskosten</i>		
Huur kantoor, parkeerplaatsen	152.924	150.222
Gas, water, elektra en schoonmaakkosten	233.494	207.784
Onderhoud kantoor	23.403	41.235
Belastingen	28.448	24.532
Verzekeringen	12.086	7.155
Overige huisvestingskosten	22.773	3.642
	<u>473.128</u>	<u>434.570</u>
<i>Kosten intern toezichthoudend orgaan</i>		
Presentie- en vacatiegelden	98.873	93.170
Overige kosten intern toezichthoudend orgaan	38.045	29.216
	<u>136.919</u>	<u>122.386</u>
<i>Overige algemene kosten</i>		
Kosten bewonerszaken	169.984	166.288
Drukwerk en kantoorbenodigdheden	13.702	88.539
Porti en telefoon	187.780	159.024
Exploitatiekosten bedrijfswagens	84.845	83.544
Contributies en abonnementen	218.329	146.842
Kosten automatisering	1.660.163	753.225
Verzekeringen	53.801	58.131
Kosten controle jaarrekening	315.583	180.185
Kosten controle jaarrekening m.b.t. voorgaand boekjaar		-
Advieskosten	1.154.489	373.520
Public relations	256.185	150.536
Digitalisering technisch archief	45.489	26.958
Overige algemene kosten	-37.053	6.218
	<u>4.123.296</u>	<u>2.193.011</u>

	<u>2019</u>	<u>2018</u>
	€	€
<i>Afschrijvingen</i>		
Overige zaken	-	-
Onr en roerende zaken t.d. vd exploitatie kantoorpand honigmannstr	1.704.035	-
Onr en roerende zaken t.d. vd exploitatie kantoor inventaris	4.115	-
Onroerende en roerende zaken ten dienste van de exploitatie	<u>357.294</u>	<u>462.576</u>
	2.065.445	462.576
	<u><u>15.922.955</u></u>	<u><u>12.041.515</u></u>

Functionele indeling

In onderstaand overzicht zijn de categoriale kosten geïnclassificeerd volgens een functionele opstelling. Hierbij zijn de kosten samengevoegd op basis de te onderscheiden activiteiten die een woningcorporatie uitvoert. De activiteiten zijn bepaald conform de voorgeschreven indeling van de resultatenrekening. Op deze wijze zijn de personeelskosten per activiteit bepaald, waarbij als uitgangspunt is gehanteerd om zoveel mogelijk direct toe te wijzen. Vervolgens zijn de loonsommen per activiteit als sleutel gebruikt om de overgebleven overheadkosten, de organisatiekosten en de afschrijvingen toe te wijzen aan de activiteiten.

De kosten zijn als volgt verdeeld over de betreffende rubrieken:

	<u>2019</u>	<u>2018</u>
Lasten servicecontracten	496.652	402.589
Lasten verhuur en beheeractiviteiten	5.783.482	4.738.632
Lasten onderhoudsactiviteiten	3.503.657	2.607.453
Overige directe operationele lasten exploitatie bezit	-	-
Netto gerealiseerd resultaat verkoop vastgoed-portefeuille	77.881	58.797
Toegerekende organisatiekosten verkopen in ontwikkeling	20.595	16.347
Overige waardeveranderingen	787.067	545.137
Overige organisatiekosten	2.696.761	1.087.194
Leefbaarheid	1.952.548	1.571.697
In mindering gebracht op geactiveerde productie	<u>604.312</u>	<u>1.013.668</u>
	<u><u>15.922.955</u></u>	<u><u>12.041.515</u></u>

Transacties met verbonden partijen

In 2019 heeft er 1 vastgoed transactie met verbonden partijen plaats gevonden :

	Verkoper	Koper	Soort vastgoed	Methode prijsbepaling
1	Weller Vastgoed Ontwikkeling B.V.	Weller Vastgoed Beheer B.V.	Huurwoningen	Stichtingskosten

18 OVERIGE INFORMATIE

Bestemming van de winst 2019

De directie stelt voor om de winst over 2019 in 2020 als volgt te verwerken:

Resultaat	49.577.992
Toevoeging aan de overige reserves	<u>49.577.992</u>

Personeelsleden

Gedurende het jaar 2019 had de corporatie gemiddeld 96 werknemers in dienst (2018: 91). Dit aantal is gebaseerd op het aantal fulltime equivalenten. Geen van de werknemers is buiten Nederland werkzaam (2018: -).

	<u>2019</u>	<u>2018</u>
<i>Onderverdeeld naar:</i>		
Directie/bestuur	2	2
Strategie en Beleid	3	3
Bestuursondersteuning	7	7
Bedrijfsvoering	22	22
Vastgoed	22	19
Wijken en Buurten	20	19
Klanten	20	18
	<u>96</u>	<u>91</u>

	<u>2019</u>	<u>2018</u>
	€	€

Accountantshonoraria

Controle van de jaarrekening	211.066	198.000
Andere niet-controlediensten	4.777	12.000
	<u>215.843</u>	<u>210.000</u>

Voor het opnemen van het accountants-honorarium wordt het realisatiebeginsel toegepast. Dat wil zeggen dat de kosten van de accountant worden toegerekend aan het jaar waarop ze betrekking hebben.

Bezoldiging Bestuur

De beloning van het Bestuur, dat gevormd wordt door twee personen, heeft in 2019 € 422.000 bedragen. Het totaalbedrag is als volgt te specificeren:

	<u>2019</u>	<u>2018</u>
	€	€
Brutoloon	269.461	266.682
Vakantiegeld	20.358	20.135
Gratificatie	20.806	20.774
Sociale lasten	21.652	21.056
Pensioenlasten	44.114	59.924
Overige personeelslasten	46.078	39.633
	<u>422.469</u>	<u>428.204</u>

19 GESCEIDEN VERANTWOORDING DAEB/ NIET-DAEB

Enkelvoudig gescheiden balans

(na resultaatbestemming)

	2019		2018	
	DAEB	Niet-DAEB	DAEB	Niet-DAEB
	€	€	€	€
ACTIVA				
Vaste activa				
DAEB vastgoed in exploitatie	917.101.449	-	866.296.162	-
Niet-DAEB vastgoed in exploitatie	-	10.671.436	-	10.962.978
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	10.765.135	773.721	4.079.167	967.881
	<u>927.866.584</u>	<u>11.445.157</u>	<u>870.375.329</u>	<u>11.930.859</u>
Materiële vaste activa				
Onroerende en roerende zaken ten dienste van de exploitatie	8.875.923	-	11.187.107	-
Financiële vaste activa				
Deelnemingen in groepsmaatschappijen	25.747.308	31.854.150	25.585.847	32.201.835
Vorderingen op groepsmaatschappijen	-	8.244.018	-	10.034.597
Interne lening	24.778.000	-	24.778.000	-
Latente belastingvordering(en)	2.878.769	-	531.507	-
	<u>53.404.077</u>	<u>40.098.168</u>	<u>50.895.354</u>	<u>42.236.432</u>
Vlottende activa				
Vorderingen				
Huurdebiteuren	276.606	-	297.767	-
Overheid	136.789	-	36.399	-
Vennootschapsbelasting	-	-	902.963	-
Interne debiteur tussen DAEB en niet-DAEB (levering Koutenveld)	-	-	928.209	-
Overige vorderingen	310.507	-	130.785	-
Overlopende activa	521.749	-	629.304	-
	<u>1.245.651</u>	<u>-</u>	<u>2.925.427</u>	<u>-</u>
Liquide middelen	222.892	-91.094	6.641.182	-2.628.728
TOTAAL ACTIVA	<u>991.615.127</u>	<u>51.452.231</u>	<u>942.024.399</u>	<u>51.538.563</u>

	2019		2018	
	DAEB	Niet-DAEB	DAEB	Niet-DAEB
	€	€	€	€
PASSIVA				
Eigen vermogen				
Herwaarderingsreserve	454.783.589	5.325.586	409.051.397	5.605.304
Overige reserves	217.570.796	20.421.722	213.724.993	19.980.543
	<u>672.354.385</u>	<u>25.747.308</u>	<u>622.776.390</u>	<u>25.585.847</u>
Voorzieningen				
Voorziening onrendabele investeringen en herstructureringen	3.329.782	-	824.847	-
Overige voorzieningen	637.784	-	566.994	-
	<u>3.967.566</u>	<u>-</u>	<u>1.391.841</u>	<u>-</u>
Langlopende schulden				
Schulden overheid	961.933	-	1.001.754	-
Schulden kredietinstellingen	266.529.826	-	275.458.558	-
Schulden aan groepsmaatschappijen	-	1.024	-	507
Overige schulden	7.693.141	-	7.904.355	-
Interne lening	-	24.778.000	-	24.778.000
	<u>275.184.900</u>	<u>24.779.024</u>	<u>284.364.667</u>	<u>24.778.507</u>
Kortlopende schulden				
Schulden aan overheid en kredietinstellingen	23.968.553	-	24.900.260	-
Schulden aan leveranciers	2.635.010	-	289.402	91.241
Interne crediteur tussen DAEB en niet-DAEB (levering Koutenveld)	-	-	-	928.208
Vennootschapsbelasting	5.732.865	342.872	-	-
Belastingen en premies sociale verzekeringen	1.808.985	-	1.653.126	3.760
Schulden van pensioenen	94.585	-	93.513	-
Overlopende passiva	5.868.278	583.027	6.555.200	151.000
	<u>40.108.276</u>	<u>925.899</u>	<u>33.491.501</u>	<u>1.174.209</u>
TOTAAL PASSIVA	<u><u>991.615.127</u></u>	<u><u>51.452.231</u></u>	<u><u>942.024.399</u></u>	<u><u>51.538.563</u></u>

Enkelvoudige gescheiden winst-en-verliesrekening

	2019		2018	
	DAEB	Niet-DAEB	DAEB	Niet-DAEB
	€	€	€	€
Huuropbrengsten	60.023.977	731.041	59.718.449	672.767
Opbrengsten servicecontracten	3.109.425	-	3.045.112	27.019
Lasten servicecontracten	-4.234.684	-4.967	-3.420.061	-
Lasten verhuur en beheeractiviteiten	-5.905.009	-43.222	-4.829.253	6.254
Lasten onderhoudsactiviteiten	-19.619.113	-59.622	-17.187.803	-88.406
Overige directe operationele lasten exploitatie bezit	-8.209.572	-57.742	-8.794.766	-238.450
Nettoresultaat exploitatie vastgoedportefeuille	25.165.024	565.488	28.531.678	379.184
Omzet verkocht vastgoed in ontwikkeling	-	1.299.241	593.573	48.763
Lasten verkocht vastgoed in ontwikkeling	-	-989.370	-822.321	-2.896
Toegerekende organisatiekosten	-	-20.595	-16.348	-
Nettoresultaat verkocht vastgoed in ontwikkeling	-	289.276	-245.096	45.867
Verkoopopbrengst vastgoedportefeuille	536.556	-	1.116.721	-
Toegerekende organisatiekosten	-77.881	-	-58.798	-
Boekwaarde verkochte vastgoedportefeuille	-545.318	-	-1.088.393	-
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	-86.643	-	-30.470	-
Overige waardeveranderingen vastgoedportefeuille	-4.201.485	-2.709	7.631.832	-176.893
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	46.446.064	-279.718	103.845.401	-614.058
Waardeveranderingen vastgoedportefeuille	42.244.579	-282.427	111.477.233	-790.951
Opbrengsten overige activiteiten	57.631	307.518	38.790	512.768
Overige organisatiekosten Leefbaarheid	-2.714.128	-26.968	-1.087.193	-
	-2.241.849	-869	-1.894.486	-10.902
Bedrijfsresultaat	62.424.614	852.018	136.790.456	135.966
Financiële baten en lasten	-9.062.391	-	-9.456.812	127.317
Resultaat voor belastingen	53.362.223	852.018	127.333.644	263.283
Belastingen	-3.945.694	-342.872	-5.800.185	-1.364.246
Resultaat deelnemingen	161.461	-347.685	2.382.608	3.483.571
Resultaat na belastingen	49.577.990	161.461	123.916.067	2.382.608

Enkelvoudig gescheiden kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de directe methode.

	2019		2018	
	DAEB	Niet-DAEB	DAEB	Niet-DAEB
	€	€	€	€
Kasstroom uit operationele activiteiten				
<i>Operationele Ontvangsten</i>				
- Zelfstandige huurwoningen	57.719.000	73.000	57.305.224	32.470
- Onzelfstandige wooneenheden	56.000	-	73.781	-
- Intramuraal	1.114.000	-	1.670.100	-
- Maatschappelijk onroerend goed	721.000	-	405.033	-
- Bedrijfsmatig onroerend goed	-	77.000	-	65.040
- Parkeervoorzieningen	13.000	592.000	13.110	575.258
Vergoedingen	3.381.000	29.000	2.834.882	27.019
Overige Bedrijfsontvangsten	23.000	965.000	216.400	6.254
Ontvangsten interest (uit operationele activiteiten)	13.000	-	35.195	-
<i>Saldo ingaande kasstromen uit operationele activiteiten</i>	63.040.000	1.736.000	62.553.725	706.040
<i>Operationele Uitgaven</i>				
Betalingen aan werknemers	-5.830.000	-59.000	-5.467.818	-55.230
Sociale lasten	-905.000	-9.000	-852.759	-8.614
Pensioenen	-655.000	-7.000	-829.623	-8.380
Onderhoudsuitgaven	-14.681.000	-62.000	-16.208.000	-88.405
Overige Bedrijfsuitgaven	-13.381.000	-180.000	-11.436.719	-160.424
Betaalde interest	-9.656.000	-	-10.013.860	-
Sectorspecifieke heffing onafhankelijk van het resultaat	-44.000	-	-568.774	-5.745
Verhuurdersheffing	-3.830.000	-	-3.195.345	-
Leefbaarheid externe uitgaven niet investeringsgebonden	-260.000	-1.000	-262.054	-10.902
<i>Saldo uitgaande kasstromen uit operationele activiteiten</i>	-49.242.000	-318.000	-48.834.953	-337.701
Kasstroom uit operationele activiteiten	13.798.000	1.418.000	13.718.773	368.339
transporteren	13.798.000	1.418.000	13.718.773	368.339

Stichting Weller Wonen te Heerlen

	DAEB	Niet-DAEB	DAEB	Niet-DAEB
	€	€	€	€
Transport	13.798.000	1.418.000	13.718.773	368.339
Kasstroom uit investeringsactiviteiten				
<i>MVA Ingaande Kasstroom</i>				
Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden	554.000	-	1.159.000	-
Verkoopontvangsten nieuwbouw, woon- en niet woongelegenheden	-	1.241.000	-	48.763
<i>Saldo ingaande kasstromen uit investeringsactiviteiten</i>	554.000	1.241.000	1.159.000	48.763
<i>MVA Uitgaande Kasstroom</i>				
Nieuwbouw huur, woon- en niet woongelegenheden	-5.166.000	-1.336.000	-2.171.546	-98.778
Woningverbetering, woon- en niet woongelegenheden	-1.209.000	-	-7.824.107	-223
Aankoop, woon- en niet woongelegenheden	-570.000	-	-516.559	-
Nieuwbouw verkoop, woon- en niet woongelegenheden	-	-433.000	-	-738.316
Sloopuitgaven, woon- en niet woongelegenheden	-758.000	-	-883.535	-
Investerings overig	-3.152.000	-	-2.472.435	-
Externe kosten bij verkoop	-17.000	-	-40.582	-2.897
<i>Saldo uitgaande kasstromen uit investeringsactiviteiten</i>	-10.872.000	-1.769.000	-13.908.764	-840.213
<i>Saldo in- en uitgaande kasstromen vastgoedbeleggingen</i>				
Ontvangsten verbindingen	-	2.749.000	-	614
Uitgaven verbindingen	-	-1.101.000	-	-2.079.175
<i>Saldo in-en uitgaande kasstromen financiële vaste activa</i>	-	1.648.000	-	-2.078.561
Kasstroom uit investeringsactiviteiten	-10.318.000	1.120.000	-12.749.764	-2.870.011
transporteren	3.480.000	2.538.000	969.009	-2.501.671

Stichting Weller Wonen te Heerlen

	DAEB	Niet-DAEB	DAEB	Niet-DAEB
	€	€	€	€
Transport	3.480.000	2.538.000	969.009	-2.501.671
Kasroom uit financieringsactiviteiten				
<i>Financiering Ingaande Kasstromen</i>				
Nieuwe te borgen leningen	15.000.000	-	18.006.276	-
<i>Financiering Uitgaande Kasstromen</i>				
Aflossingen geborgde leningen	-24.877.115	-	-15.292.445	-
Aflossingen ongeborgde leningen	-21.885	-	-20.953	-
Saldo uitgaande kasstromen uit financieringsactiviteiten	-24.899.000	-	-15.313.398	-
Kasroom uit financieringsactiviteiten	-9.899.000	-	2.692.879	-
Mutatie liquide middelen	-6.419.000	2.538.000	3.661.888	-2.501.671
Liquide middelen				
Liquide middelen per 1 januari	6.641.182	-2.628.728	3.937.420	3.937.420
Liquide middelen per 31 december	222.892	-91.094	6.641.182	-2.628.728
	-6.418.290	2.537.634	2.703.762	-6.566.148

21. WNT-VERANTWOORDING 2019 STICHTING WELLER WONEN

Per 1 januari 2013 is de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) ingegaan. Deze verantwoording is opgesteld op basis van de volgende op Stichting Weller Wonen van toepassing zijnde regelgeving: klasse F (voorheen: klasse G).

Het bezoldigingsmaximum in 2019 voor Stichting Weller Wonen is € 162.000 .

Het weergegeven toepasselijke WNT-maximum per persoon of functie is berekend naar rato van de omvang (en voor topfunctionarissen tevens de duur) van het dienstverband, waarbij voor de berekening de omvang van het dienstverband nooit groter kan zijn dan 1,0 FTE. Een uitzondering hierop is het WNT-maximum voor de leden van de Raad van Commissarissen: dit bedraagt voor de voorzitter 15% en voor de overige leden 10% van het bezoldigingsmaximum.

1. Bezoldiging topfunctionarissen

1a. Leidinggevende topfunctionarissen met dienstbetrekking en leidinggevende topfunctionarissen zonder dienstbetrekking vanaf de 13e maand van de functievervulling alsmede degenen die op grond van hun voormalige functie nog 4 jaar als topfunctionaris worden aangemerkt.

Gegevens 2019

Bedragen x € 1

Gorgels J.W.M. Kersjes R.J.T.

Functiegegevens

	Directeur bestuurder	Directeur bestuurder
Aanvang en einde functievervulling in 2019	1/1 - 31/12	1/1 - 31/12
Omvang dienstverband (als deeltijdfactor in fte)	1,0	1,0
Dienstbetrekking?	ja	ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen	179.628	150.323
Beloningen betaalbaar op termijn	21.963	20.757
<i>Subtotaal</i>	<u>201.591</u>	<u>171.080</u>

Individueel toepasselijke bezoldigingsmaximum 162.000 162.000

-/- Onverschuldigd betaald bedrag - -

Bezoldiging 201.591 171.080

1) 1)

Toelichting op de vordering wegens onverschuldigde betaling 1)

Gegevens 2018

Functiegegevens

	Directeur bestuurder	Directeur bestuurder
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12
Omvang dienstverband 2018 (in fte)	1,0	1,0
Dienstbetrekking?	ja	ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen	179.628	150.323
Beloningen betaalbaar op termijn	21.963	20.757
<i>Subtotaal</i>	<u>201.591</u>	<u>171.080</u>

Individueel toepasselijke bezoldigingsmaximum 156.000 156.000

Bezoldiging 201.591 171.080

1) Overgangsregeling van toepassing.

1c. Toezichthoudende topfunctionarissen

Gegevens 2019

Bedragen x € 1	Crutzen F.M.M.	Debie H.J.F.E.	Hommes M.	Geraets P.L.M.
Functiegegevens	Lid RvC	Voorzitter	Lid RvC	Lid RvC
Aanvang en einde functievervulling in 2019	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Bezoldiging				
Bezoldiging	12.000	18.000	12.000	12.000
Individueel toepasselijke bezoldigingsmaximum	16.200	24.300	16.200	16.200
-/- Onverschuldigd betaald bedrag	-	-	-	-
Reden waarom de overschrijding al dan niet is toegestaan				
Toelichting op de vordering wegens onverschuldigde betaling	N.v.t.	N.v.t.	N.v.t.	N.v.t.

Gegevens 2018

Bedragen x € 1	Crutzen F.M.M.	Debie H.J.F.E.	Hommes M.	Geraets P.L.M.
Functiegegevens	Lid RvC	Voorzitter	Lid RvC	Lid RvC
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Bezoldiging				
Bezoldiging	12.000	18.000	12.000	12.000
Individueel toepasselijke bezoldigingsmaximum	15.600	23.400	15.600	15.600

Gegevens 2019

Bedragen x € 1	Schuitemaker	
	A.M.C.	Oomes M.H.J.
Functiegegevens	Lid RvC	Lid RvC
Aanvang en einde functievervulling in 2019	1/1 - 31/12	1/1 - 31/12
Bezoldiging		
Bezoldiging	12.000	12.000
Individueel toepasselijke bezoldigingsmaximum	16.200	16.200
-/- Onverschuldigd betaald bedrag	-	-
Reden waarom de overschrijding al dan niet is toegestaan		
Toelichting op de vordering wegens onverschuldigde betaling	N.v.t.	N.v.t.

Gegevens 2018

Bedragen x € 1	Schuitemaker	
	A.M.C.	Oomes M.H.J.
Functiegegevens	Lid RvC	Lid RvC
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12
Bezoldiging		
Bezoldiging	12.000	12.000
Individueel toepasselijke bezoldigingsmaximum	15.600	15.600

3. Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen met dienstbetrekking die in 2019 een bezoldiging boven het individuele WNT-maximum hebben ontvangen.

Ondertekening van de jaarrekening

Opmaak jaarrekening

De geconsolideerde en enkelvoudige jaarrekening is aldus opgemaakt door het bestuur.

Heerlen, 25 mei 2020

Stichting Weller Wonen
Namens deze,

Ing. J.M.W. Gorgels MSM

Drs. R.J.T. Kersjes

Vastgesteld door de Raad van Commissarissen

Heerlen, 25 mei 2020

Mevrouw Drs. F.M.M. Crutzen

Mevrouw A.M.C. Schuitemaker

De heer Mr. H.J.F.E. Debie

De heer M. Hommes RE RA

De heer P.L.M. Geraets RA

De heer M.H.J. Oomes

OVERIGE GEGEVENS

OVERIGE GEGEVENS

1 Statutaire regeling winstbestemming

In de statuten van Stichting Weller Wonen is geen regeling opgenomen omtrent de winst-bestemming.

2 Controleverklaring accountant

Hiervoor wordt verwezen naar de hierna opgenomen controleverklaring.

Controleverklaring van de onafhankelijke accountant

Aan de raad van commissarissen van Stichting Weller Wonen

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN JAARREKENING 2019

Ons oordeel

Wij hebben de jaarrekening 2019 van Stichting Weller Wonen te Heerlen gecontroleerd.

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

De jaarrekening bestaat uit:

1. De geconsolideerde en enkelvoudige balans per 31 december 2019.
2. De geconsolideerde en enkelvoudige winst-en-verliesrekening over 2019.
3. De toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden en de Regeling Controleprotocol WNT 2019. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

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

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

Paragraaf ter benadrukking van de impact van het coronavirus

Het coronavirus heeft ook invloed op Stichting Weller. In de toelichting op pagina 57 en 109 in de jaarrekening heeft het management de huidige impact van deze gebeurtenissen en omstandigheden toegelicht. Daarbij geeft zij ook aan dat het op dit moment voor hen niet mogelijk is om een allesomvattende schatting te kunnen geven van de totale impact hiervan op Stichting Weller Wonen.

Ons oordeel is niet aangepast als gevolg van deze aangelegenheid.

Naleving anticumulatiebepaling WNT niet gecontroleerd

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

VERKLARING OVER DE IN HET JAARVERSLAG OPGENOMEN ANDERE INFORMATIE

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

- Het bestuursverslag (inclusief volkshuisvestingsverslag)
- Overige gegevens

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

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

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

Met onze werkzaamheden hebben wij voldaan aan de vereisten uit rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij artikel 17 van de Regeling Toegelaten Instellingen Volkshuisvesting 2015 en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

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

BESCHRIJVING VAN VERANTWOORDELIJKHEDEN MET BETREKKING TOT DE JAARREKENING

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

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met de vereisten voor de jaarrekening bij en krachtens artikel 35 van de Woningwet en de WNT.

In dit kader is het bestuur tevens verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

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

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

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

Onze verantwoordelijkheden voor de controle van de jaarrekening

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

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

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

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, de Regeling Controleprotocol WNT, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

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

- Het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen.
- Het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de groepscontrole. In dit kader hebben wij de aard en omvang bepaald van de uit te voeren werkzaamheden voor de groepsonderdelen. Bepalend hierbij zijn de omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten. Op grond hiervan hebben wij de groepsonderdelen geselecteerd waarbij een controle of beoordeling van de volledige financiële informatie of specifieke posten noodzakelijk was.

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

Maastricht Airport, 25 mei 2020

Deloitte Accountants B.V.

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