

**Jaarstukken
2018**

Ymere

Financiële resultaten

¹Inclusief niet gerealiseerde waardeverandering vastgoed (€ 1.970 in mln).

²In 2017 was dit bedrag bedrijfswaarde in miljarden.

Huurder

het kort

Vorraad

	2018	2017
Nieuwbouw huur	181	32
Nieuwbouw koop	151	203
Verbeterde en gerenoveerde woningen	1.426	552
Woningverbetering	€ 127	€ 103

	2018	2017
Verhuureenheden	84.631	86.116
waarvan zelfstandig	73.293	74.770
Energielabels A/B	41%	30%
Onderhoud (in mln)	€ 103	€ 111

Organisatie

	2018	2017
Fte (per 31-12)	819	837
Bruto personeelskosten (in mln)	€ 66,1	€ 65,1
Ziekteverzuim	6,5%	4,9%

Inhoudsopgave

Jaarstukken

Ymere in 't kort	4
Inhoudsopgave	6

Jaarverslag

Deel I: Bericht van de directieraad	11
--	-----------

Deel II: Verantwoording over onze resultaten 2018	19
--	-----------

 1. Actief matchen van vraag en aanbod, van huur en inkomen	19

 2. Prijs-kwaliteit hangt samen met locatie	23

 3. Meer aandacht voor het onderhoud van de woning	27

 4. Samenwerken aan onze wijken	30

 5. Nieuwe vormen van verbinding	34

 6. Duurzaam denken en doen	37

 7. Een wendbare en efficiënte organisatie	40

Deel III: Verantwoording over de bedrijfsvoering in 2018	45
---	-----------

8. Goed bestuur	45
8.1 Samenstelling en nevenfuncties directieraad	45
8.2 Governance	46
8.3 Ondernemingsraad	51
9. Risicomanagement	52
9.1 Risicomanagement	52
9.2 Risicoprofiel en risicobereidheid	52
9.3 Risicomanagementsysteem	53
9.4 Risico's	55
10. Financiële Continuïteit	59
10.1 Financiële Positie	59
10.2 Resultaatontwikkeling 2018	61
10.3 Toelichting ontwikkeling en realiseerbaarheid waarde vastgoed in exploitatie	62

10.4 Prestaties DrieKamerModel	65
10.5 Treasury	66
10.6 Verbindingen en dochterbedrijven	68
10.7 Vooruitblik 2019 en verder	70
11. Over dit verslag	72
Deel IV: Verslag raad van commissarissen	77
12. Besturen en toezichhouden	79
13. Raad van commissarissen in toezichhoudende rol	80
14. Verslag over de invulling van de werkgeversrol	85
15. Verslag over de invulling van de klankbordfunctie	88
16. Over de raad van commissarissen van Ymere	89
17. Tot slot	99
Jaarrekening	
1. Geconsolideerde Balans per 31 december 2018	104
2. Geconsolideerde Winst- en verliesrekening over 2018	106
3. Geconsolideerd Kasstroomoverzicht	108
4. Algemeen	110
5. Grondslagen voor waardering van activa en verplichtingen	114
6. Grondslagen voor bepaling van het resultaat	131
7. Financiële instrumenten en risicobeheersing	137
8. Belangrijke inschattingen ten aanzien van waardering en resultaatbepaling	139
9. Kasstroomoverzicht	140
10. Toelichting op de geconsolideerde balans per 31 december 2018	141
11. Toelichting en specificatie Winst- en verliesrekening	161
12. Overige informatie	169
13. Enkelvoudige Balans per 31 december 2018	173
14. Enkelvoudige Winst- en verliesrekening over 2018	175
15. Toelichting op balans en winst- en verliesrekening	176
16. Overige informatie	187
Overige gegevens	188
Controleverklaring	189
Bijlagen	
Bijlage 1 Verklaring statutaire directie	196
Bijlage 2 Verdeling zelfstandige woningen per gemeente	197
Bijlage 3 Overzicht opgeleverde woningen en start bouw in 2018	198
Bijlage 4 Samenwerken met huurders	199
Bijlage 5 Vergaderschema en verantwoording rvc 2018	201
Bijlage 6 Overzicht verbindingen	206

Jaarverslag

Ymere

Bericht van de directieraad

2018 was een bijzonder jaar. Een jaar van gemeenteraadsverkiezingen. Altijd spannend omdat de gemeenten voor ons belangrijke samenwerkingspartners zijn. We maken samen met gemeenten en huurdersverenigingen prestatieafspraken over onze gezamenlijke maatschappelijke inzet voor de volkshuisvesting. Ook om ons werk goed te kunnen uitvoeren, zijn we op veel vlakken afhankelijk van de inzet van de gemeente, in de wijkteams bijvoorbeeld. En op veel aspecten van ons werk stellen gemeenten nadere regels. Politieke wisselingen kunnen leiden tot verschuiving in gemeentelijk beleid en bestedingen en daarmee grote gevolgen hebben voor ons werk.

We zien dat ook voor de nieuwe colleges van B&W in onze regio het bouwen van extra woningen nog steeds een hoge prioriteit heeft. Dat delen we. Er is een enorme schaarste aan betaalbare woningen in de Metropoolregio Amsterdam. Vooral starters en herstarters zonder lange inschrijfduur komen nauwelijks aan een huis. Daarnaast zien we na de verkiezingen een duidelijk toegenomen aandacht voor snellere verduurzaming en “van het gas af”. Natuurlijk zijn ook wij voor een duurzamere wereld. En ook de gebouwde omgeving moet worden verduurzaamd, dat zien wij ook. De vraag is welke rol wij als corporatie daarin kunnen hebben. Niet alles kan tegelijk. Nieuwe woningen bouwen, de huren betaalbaar houden, onze woningen goed onderhouden en dan ook nog een voorstrekkersrol in verduurzamen? Dat vraagt om keuzes. Zowel in geld als in capaciteit lopen we tegen grenzen aan.

Bedankt!

In 2018 hebben alle medewerkers van Ymere zich weer met hart en ziel ingezet om onze maatschappelijke volkshuisvestelijke opgave waar te maken. Door nieuwe huurders gelukkig te maken met een fijn huis, reparaties uit te voeren, huizen te onderhouden, verbeteren en verduurzamen, nieuwe woningen te ontwikkelen en te bouwen, huurders te woord te staan en verder te helpen, de leefbaarheid in onze complexen te waarborgen, de administratie op orde te hebben, ervoor te zorgen dat alles in de Ymere organisatie soepel verloopt en nog zoveel meer. Onze dank gaat uit naar hun drive en inzet en de mooie resultaten die dat heeft opgeleverd. Daarnaast gaat onze dank ook uit naar de ondernemingsraad voor zijn betrokkenheid, onze raad van commissarissen als kritische sparringpartner en onze huurderskoepel SHY voor hun input, reflecties en wakend oog.

Betaalbaarheid en doorstroming

Bij de jaarlijkse huurverhoging werkten we ook in 2018 in overleg met de SHY met een staffel. Huurders met een laag inkomen in een voor hen relatief dure woning worden ontzien. Huurders met een hoger inkomen en een lage huur krijgen een wat hogere huurverhoging. We hebben ons extra ingezet om in navolging van het Amsterdamse woonlastenakkoord ook elders in ons werkgebied voor de allerlaagste inkomens in 2018 de huurprijs te verlagen tot de aftoppingsgrens. Dat lukte in Almere en Haarlemmermeer. Ruim 2500 huishoudens met financiële krapte kregen daarmee een huur die beter bij hun inkomen past.

Eind 2018 sloten de Woonbond en Aedes een nieuw sociaal huurakkoord. De minister van BZK is nu aan zet om dit te vertalen in wetgeving. Deze gaat naar verwachting in 2020 in. Naast veel oog voor betaalbaarheid is het positief dat het akkoord de mogelijkheid biedt voor regionale verschillen. Daar waar de investeringsopgave groot is en de corporatiemiddelen beperkt zijn, is een huurverhoging van maximaal 1% boven inflatie mogelijk. Daarmee kan worden bijgedragen aan investeringen, zowel in nieuwbouw ten behoeve van de lange rij woningzoekenden, als in ingrijpende verbetering en verduurzaming van de bestaande woningen.

De doorstroming in de Metropoolregio Amsterdam is laag. Door de enorme druk op de woningmarkt verhuizen onze huurders maar mondjesmaat. Tegelijkertijd woont een flink deel van onze huurders niet passend; niet op de plek waar ze zouden willen, te klein, te groot, te duur of te goedkoop. De door Ymere geïnitieerde woningruil-app *Huisje Huisje* helpt huurders om onderling van woning te ruilen en deze zo beter bij hun woonwens aan te laten sluiten. De app heeft een grote groep gebruikers. Het aantal feitelijke ruilen via de app mag nog wel toenemen. Ook via actief *matchen* dragen we eraan bij dat huurders naar een woning kunnen verhuizen die beter bij hun situatie aansluit. In 2018 leverde dat 408 verhuizingen naar een beter passende woning op. Daar zijn we trots op.

In 2018 presenteerden we samen met 23 andere corporaties het manifest 'Passend wonen: van foto naar film'. Een gedachtegang om niet alleen bij toewijzing van een woning naar de passendheid van woning en huishouden te kijken zoals nu gebeurt, maar ook tijdens de rit. Het manifest blijkt in de sector en bij onze huurders de nodige discussie op te roepen. Een belangrijk tegenargument is dat we het huurrecht zouden willen openbreken. Dat is niet het geval. Doel is om de huurprijs meer te kunnen laten meebewegen met het stijgende of dalende inkomen van het huishouden dat de woning huurt. Bijvoorbeeld als een eenpersoonshuishouden een tweepersoonshuishouden wordt of omgekeerd. We willen daarbij ook sociale huurprijzen vooral inzetten voor de doelgroep en niet voor huishoudens waarvoor die lage huurprijs eigenlijk niet nodig is.

We zien dat (her)starters het in onze regio erg moeilijk hebben om aan een betaalbare woning te komen. Daarom dachten we in 2018 actief mee over een nieuw model van woonruimteverdeling. Samen met gemeenten en collega-corporaties zoeken we naar alternatieven voor het huidige systeem dat wordt gedomineerd door inschrijfduur. Dat systeem beloont wachten, zet een rem op verhuizingen en bevoordeelt insiders.

De druk op de woningmarkt en de daaruit voortvloeiende marktprijzen die vele malen hoger zijn dan de sociale huurprijzen die wij vragen, zorgt er voor dat woonfraude helaas veelvuldig voorkomt. In 2018 ontbonden we bij 363 woningen het contract vanwege woonfraude. Dat komt overeen met circa 10% van onze nieuwe verhuringen in 2018 in de bestaande voorraad. Deze woningen kwamen weer beschikbaar voor mensen die hier recht op hebben. We hebben een actief woonfraude opsporingsteam dat bergen verzet. Graag vergroten we onze impact verder met hulp van de gemeenten en andere overheidsinstanties.

Leefbare complexen

Gelukkig is in veel van de wijken waar onze woningen staan de leefbaarheid goed. Een aantal buurten en complexen vraagt bijzondere aandacht. Vooral waar de woningen vaker van huurder wisselen en er daardoor veel urgenten uit extramuralisering, statushouders en andere soms kwetsbare groepen komen wonen. Hier werken we met gemeentelijke wijkteams en instanties samen. Soms is dat nog zoeken. Onze wijkbeheerders zijn onze ogen en oren in de complexen. Daarmee kunnen we snel schakelen en zorgen dat problemen worden aangepakt. Door proactief en tijdig te interveniëren, weten we bijvoorbeeld het aantal huisuitzettingen als gevolg van huurschuld steeds verder omlaag te brengen. In 2018 tot 48.

Samenwerken met gemeenten en huurders

Met de meeste gemeenten en huurdersorganisaties in ons werkgebied maakten we in 2018 prestatieafspraken. Alleen in Gooise Meren lukte het nog niet om tot afspraken te komen. De afspraken die we in 2017 maakten voor 2018 realiseerden we op een enkel punt na. We proberen zoveel mogelijk meerjarige afspraken te maken. In Amsterdam bijvoorbeeld is dit een jarenlange traditie. Dat scheelt veel werk aan alle kanten. Anders streven we naar meerjarige raamafspraken die we jaarlijks invullen. Met de huurderskoepel SHY zijn we in gesprek over nieuwe vormen van participatie en verbinding met

een brede groep huurders en woningzoekenden. We zetten bijvoorbeeld ons digitaal huurderspanel in. Het contact met de SHY is goed en constructief. We werken samen aan het versterken en verbreden van de huurdersorganisaties naar al onze bewoners en woningzoekenden. Zo werkten we in 2018 aan de oprichting van Platform Y, speciaal voor jongere huurders.

Nieuwbouw

In 2018 startten we met de bouw van 281 nieuwe woningen. In de komende jaren bouwen we dat uit naar circa 500 per jaar. Aangezien de vraag in onze regio voornamelijk bestaat uit een- en tweepersoons-huishoudens bouwen we vooral compacte woningen. Daarmee beheersen we ook de bouwkosten per woning. Conform onze strategie kijken we ook naar de locatie; hoogstedelijk bouwen we compact, in wat ontspannener stedelijk gebied iets ruimer. Een grote bedreiging voor onze bouwproductie zijn de oplopende bouwkosten en de meerkosten van hoge duurzaamheidseisen en dure oplossingen voor gasloze nieuwbouw. Co-making helpt ons daarin gelukkig, maar toch zien wij de bouwrijzen oplopen. Hogere kosten per woning betekent direct dat we minder woningen kunnen bouwen. Ook maken we ons zorgen over het tempo van beschikbaar komen van nieuwbouwlocaties en de capaciteit bij de gemeenten en bij onszelf. We gaan er alles aan doen, maar deze bedreigingen kunnen ertoe leiden dat onze nieuwbouw de komende jaren minder zal zijn dan we willen.

Nieuwe woningen toevoegen vinden we belangrijk. Allereerst vanwege de enorme vraag. Maar ook om bij de sociale voorraad passende woningen toe te voegen en daarbij minder goed passende woningen in beperkte mate af te kunnen stoten. Bijvoorbeeld woningen die veel te duur zijn, of woningen die duur zijn in beheer. Die woningen verkopen we. Dat levert ons investeringsruimte op voor nieuwbouw, renovatie en verduurzaming. Het blijven na verkoop overigens nog steeds woningen waarin ook weer een huishouden woont. Bij verkoop hanteren we een zelfbewoningsverplichting en een non-speculatieclausule.

We leverden in 2018 181 nieuwbouwwoningen op. Dat hadden er 70 meer kunnen zijn als de nutsbedrijven niet op het allerlaatste moment hadden laten weten pas drie maanden later tijd te hebben om deze woningen aan te sluiten. Hierdoor staan volledig gebouwde woningen maanden leeg. Een gemiste kans.

Onderhoud en renovatie

Onze huurders zijn erg tevreden over ons reparatieonderhoud. Dat blijkt ook uit de hoge Aedes Benchmark score op dit punt van 7,8. Een mooi resultaat. In 2018 renoveerden en verbeterden we 1.426 woningen. Samen met planmatig onderhoud maakten we daarmee de stap in conditiescore die we voor 2018 gepland hadden. Complexen met een slechte conditiescore pakken we nu stuk voor stuk aan. Soms na lange vertraging door de crisis en heroverweging. Zoals bijvoorbeeld onze woningen aan de Braillelaan in Haarlem waar we nu op volle snelheid de woningen up to date brengen.

Verduurzamen

Een groot deel van onze woningen in Haarlem en Amsterdam is oud en gestapeld. En een aanzienlijk deel is monumentaal. Dat maakt verduurzamen ingewikkeld en kostbaar. In 2018 maakten we een stap naar 40% op energielabel B. We willen dat in 2025 80% van ons bezit minimaal label B heeft. Om dat te bereiken hebben we in 2018 een extra investeringsprogramma voor verduurzaming opgestart dat we vanaf 2019 inzetten. In 2019 gaan we naast op labels en de energie-index ook sturen op reductie van CO₂-uitstoot.

We verduurzamen met een *no regret* -filosofie. We isoleren onze woningen naar label B, of A als dat tegen acceptabele meerkosten lukt. Zo geven we technologische vernieuwing de tijd, zodat slimmere en goedkopere oplossingen ontstaan. Dat is ook in lijn met de uitgangspunten van het Klimaatakkoord. In 2018 heeft Nederland een keuze gemaakt om van het gas af te gaan. Dat is voor de gebouwde

omgeving – en zeker voor de bestaande bebouwing – een heftige keuze. In het kader van de City Deal Amsterdam zijn we in 2018 gestart met het aardgasloos maken van bestaande woningen. Dat is niet eenvoudig, ook gelet op de positie van nutsbedrijven, en huurders die twijfels hebben bij de gekozen oplossingen. We merken dat de ambities van onze gemeentelijke stakeholders soms verder gaan dan wij verstandig vinden, onze huurders willen en bij onze financiële mogelijkheden past.

Wendbaar en efficiënt werken

Door onze omvang kunnen we creatieve en innovatieve oplossingen vinden ten dienste van de maatschappelijke taak die we vervullen. We werken efficiënt met beperkte bedrijfslasten. In de Aedes Benchmark van 2018 kwamen we uit in de beste klasse. En we blijven optimaliseren. Daarbij zetten we in op nieuwe werkvormen, zoals *scrum* en *agile*. We merken dat die werkvormen onze medewerkers op een goede manier activeren en focus aanbrengen. Steeds vaker passen we *lean* methodes en continu verbeteren toe om onze prestaties te optimaliseren. Belangrijk is ook de focus op resultaat. Daaraan werkten we ook in 2018 gericht, onder andere met een training voor de leidinggevenden.

2018 stond deels in het teken van de overgang naar een nieuw automatiseringssysteem: Tobias AX. Hiermee maken we de dienstverlening aan onze huurders beter en het werken voor onze medewerkers gemakkelijker. In januari 2019 gingen we *live* met Tobias AX. Dat was door het programmteam en de betrokken medewerkers uitstekend voorbereid en is prima verlopen. Voor 2019 staat verdere uitbouw van het systeem op de agenda, met onder andere een digitaal huurdersportaal.

Een pijnpunt is het relatief hoge ziekteverzuim. Hoewel het in lijn is met het verzuim bij onze collega-corporaties, vinden we het echt te hoog. Samen met onze arbodienst Arbobotler zetten we gerichte interventies in om het ziekteverzuim te beheersen en omlaag te brengen.

Wissel in de top

In 2018 nam Ber Bosveld, lid van de statutaire directie en de directieraad, afscheid van Ymere. We bedanken Ber voor de grote bijdrage die hij jarenlang geleverd heeft aan Ymere en aan de volkshuisvesting in onze regio. Ter gelegenheid van zijn afscheid organiseerden we een panelgesprek over de Inclusieve Stad, dat zowel door Ber als door de aanwezige stakeholders werd gewaardeerd. Hélène Pragt is als lid toetreden tot de statutaire directie en de directieraad. Daar zijn we blij mee.

Financiële positie

De financiële positie van Ymere is gezond. Onze financiële ratio's voldoen ook in 2018 aan de gestelde eisen. We investeren naar vermogen in nieuwbouw en verbeteren en verduurzamen ons bestaande bezit. Tegelijkertijd houden we de huren betaalbaar. Dat betekent dat we keuzes moeten maken. Binnen die voorwaarde van betaalbare huren, lukt het ons de komende jaren toch om op te schalen naar circa € 200 miljoen aan investeringen per jaar. In 2018 investeerden we € 159 miljoen in nieuwbouw, renovatie en woningverbetering.

De waarde van ons bezit steeg in 2018 met ruim € 1,9 miljard. Deze bizarre waardestijging geeft aan hoe gespannen de woningmarkt in de Metropoolregio Amsterdam is; daardoor stijgen de WOZ-waardes extreem. Helaas betreft het een waardestijging van stenen, die geen extra bestedingsruimte geeft. Een nadelig neveneffect van deze waardestijging is dat de verhuurderheffing die we betalen ook sterk gestegen is. Die is gekoppeld aan de WOZ-waarde.

Het totale lastenpakket aan heffingen loopt naar verwachting nog verder op: in 2023 richting € 120 miljoen. Naast de koppeling van de verhuurderheffing aan de sterk stijgende WOZ-waarde zijn ook de beperking van de rente aftrek door nieuwe Europese regelgeving (ATAD) en de VPB hiervan een oorzaak. Dat baart ons zorgen. Het voelt onrechtvaardig omdat de stijging van de WOZ-waarde niet

gekoppeld is aan extra huurinkomsten. Wij, en daarmee indirect onze huurders, worden hierdoor onevenredig belast. In 2018 maakten we € 75 miljoen verhuurderheffing over aan het Rijk. Dat bedrag besteden we liever aan nieuwe woningen, onderhoud, renovatie, verduurzaming, leefbaarheid en betaalbaarheid van onze woningen. Dat is ook maatschappelijk een goede zaak. Vanzelfsprekend zetten we ons in voor afschaffing of andere aanwending van de verhuurderheffing.

Leest u zelf

Leest u zelf in het vervolg hoe we afgelopen jaar invulling hebben gegeven aan onze maatschappelijke opgave. We hebben het met alle inzet en met veel plezier gedaan. Voor een groot deel samen met u. Voor die samenwerking willen we u bedanken. Alleen samen kunnen we vormgeven aan de grote maatschappelijke opgave waar we voor staan om onze huurders een fijn thuis te bieden en woningzoekenden te helpen aan een passende betaalbare woning.

We kijken terug op een intensief en succesvol jaar en zien uit naar wat in 2019 op ons pad komt.

Karin Laglas
Hélène Pragt
Eric van Kaam
Dory Louwerens
Viviane Regout
Linda Sas

II

Verantwoording over onze resultaten 2018

1. Actief matchen van vraag en aanbod, van huur en inkomen.

Zodat onze huurders passend en betaalbaar wonen.

Bij de verhuur van onze woningen streven we naar de optimale balans tussen de huurprijs, de kwaliteit van de woning en het inkomen van de huurder. Dat willen we niet alleen op het moment van de woningtoewijzing doen, maar ook daarna. Om doorstroming op de woningmarkt te bevorderen, heeft Ymere een aantal verhuisregelingen. We werken voortdurend aan de verbetering en uitbreiding van deze regelingen. In 2018 waren er woonlastenakkoorden met de gemeenten Almere, Amsterdam en Haarlemmermeer.

Het overgrote deel van de nieuwe verhuringen van onze sociale huurwoningen wordt **betaalbaar** verhuurd aan onze primaire doelgroep: de huishoudens met een inkomen tot de EU-toewijzingsgrens (€ 36.798). Bij de jaarlijkse huurverhoging hanteren we in overleg met onze huurderskoepel SHY een staffel. Huurders met een laag inkomen in een relatief dure woning worden ontzien; huurders met een hoger inkomen en een lage huur krijgen een iets hogere huurverhoging. De gemiddelde huurverhoging voor sociale huur voor alle inkomensgroepen kwam in 2018 uit op 1,9%. Dit percentage is hoger dan in

Figuur 1 Huurverhoging sociale huur 2018

*Huishoudens met 4 of meer personen, of waarvan iemand de AOW-gerechtigde leeftijd heeft bereikt of waarvan iemand chronisch ziek of gehandicapt is, krijgen een huurverhoging van maximaal 3,9%.

In de Houthavens in Amsterdam heeft Ymere in 2018 69 sociale huurwoningen opgeleverd: De Spreeuwen. Dit zijn twee- en driekamerwoningen, de meeste tussen 31 m² en 62 m². Van de nieuwe huurders zijn 30% doorstromers die gebruik maakten van de regelingen 'Van Groot naar Beter' of 'Van Hoog naar Laag'.

2017 (1,4%) door een hogere inflatie. Voor de allerlaagste inkomens met een relatief hoge huur streven we naar huurverlaging via woonlastenakkoorden. Zo zorgen we voor een passende huur voor onze huurders. Als gevolg van de woonlastenakkoorden in Amsterdam, Almere en Haarlemmermeer kregen in totaal 2.570 huishoudens een huurverlaging van gemiddeld € 49,- per maand, waardoor zij nu betaalbaar wonen. (Zie Figuur 1 Huurverhoging).

Voor onze **primaire doelgroep** halen we ruimschoots onze normen voor nieuwe verhuringen. Van de nieuwe verhuringen van onze vrijesectorwoningen had 60% een huurprijs onder de € 1.000,- waarmee die toegankelijk zijn voor onze secundaire doelgroep (de middeninkomens tot € 48.000,-).

Onze taakstelling voor het huisvesten van **statushouders** en voor de uitstroom uit de maatschappelijke opvang hebben we in alle regio's gehaald.

Doorstroming is cruciaal voor een goed functionerende woningmarkt.

In 2018 realiseerden we 408 doorstroommatches (322 in 2017). Onder andere door regelingen als 'Van Groot naar Beter'¹ en 'Van Hoog naar Laag'² verhuisden ten opzichte van 2017 meer huishoudens naar een passende woning. Door actieve bemiddeling zijn 139 huurders die te goedkoop wonen van een sociale huurwoning naar een vrijesectorhuurwoning van Ymere verhuisd (121 in 2017). In totaal verminderde het aantal huishoudens dat relatief te goedkoop woont in 2018 (-2,7%).

Daarnaast ruilden 219 huurders in 2018 van woning. Een klein aantal deed dit via de app 'HuisjeHuisje', die in de zomer van 2017 is gelanceerd.

Naast de maatregelen om doorstroming te bevorderen, vergt **passend wonen** ook een structurele benadering. Samen met vijf andere woningcorporaties nam Ymere in 2018 het initiatief voor het manifest *Passend wonen; van foto naar film*. Daarin pleiten we ervoor om niet alleen bij toewijzing te beoordelen of een sociale huurwoning past bij het huishouden en het huishoudinkomen, maar ook daarna. Een groep van 23 woningcorporaties ondersteunt het initiatief. De lancering van het manifest bracht een discussie op gang – dat was ook een belangrijk doel – en leidde tot een motie van Tweede Kamerlid Ronnes (CDA) over alternatieve inkomensafhankelijke huuraanpassingen. Deze motie werd in november 2018 aangenomen. Het manifest heeft ook tot zorgen geleid, onder meer bij onze huurdersvertegenwoordiging. Die zorgen neemt Ymere serieus; we zijn in gesprek over elkaars standpunten en ideeën om tot een betere functionerende woningmarkt te komen.

In 2018 waren er 706 bezwaren tegen de huurverhoging. Dit zijn er meer dan het jaar daarvoor (470 in 2017). Bijna een derde van alle bezwaren kwam van huurders die de voorgaande jaren geen huurverhoging kregen.

In Haarlemmermeer sloot Ymere met de gemeente een woonlastenakkoord voor huurders met een laag inkomen en een relatief hoge huur. Het gaat om 400 bijstandsgerechtigden die een huurverlaging kregen. Ook in Almere sloot Ymere in 2018 een woonlastenakkoord. In Amsterdam hebben we al in 2014 een woonlastenakkoord gesloten.

- 1 Kleine huishoudens die groot wonen, kunnen een vergoeding krijgen als ze verhuizen naar een woning die beter bij de grootte van hun huishouden past.
- 2 Huurders die 65+ zijn, kunnen voorrang krijgen op een benedenwoning.

Passend toewijzen

In 2018 hebben 3.742 huurders de sleutel van hun nieuwe sociale huurwoning gekregen.

Huishoudens met recht op huurtoeslag moeten sinds 1 januari 2016 in principe een woning toegewezen krijgen met een huur onder de zogenaamde aftoppingsgrenzen*. Alleen dan kunnen zij aanspraak maken op huurtoeslag.

Alle woningcorporaties zijn volgens de wet verplicht 95% van de huurtoeslagontvangers passend toe te wijzen. Dit halen wij ruim (99,6%).

Doorstroommatches

In 2018 zijn verschillende regelingen ingezet om huurders te laten doorstromen naar een andere woning.

¹ Huurders stromen met voorrang door van een middensegment- naar een dure vrijesectorwoning.

² Het matchen van een huishouden met een woning door directe bemiddeling van een makelaar zonder gebruik te maken van een woonruimteverdelingssysteem binnen de geldende regelgeving.

³ Deze huurders bemiddelen we naar een vrijesectorwoning.

Vooruitblik

Ymere is er niet alleen voor de huidige huurders, maar heeft ook oog voor de vele woningzoekenden in onze regio. De Metropoolregio Amsterdam, ons werkgebied, kampt al langere tijd met een groot probleem: door de grote druk op de woningmarkt lopen wachttijden op en valt de doorstroming zo goed als stil. Om het verschil tussen insiders en outsiders op de woningmarkt te verkleinen, werken we in 2019 actief mee aan een nieuw model van woonruimteverdeling in de voormalige stadsregio Amsterdam, waar de druk het hoogst is. Samen met gemeenten en collega-corporaties zoeken we naar alternatieven voor het huidige woonruimteverdeelsysteem, dat wordt gedomineerd door inschrijfduur en daarmee een rem zet op verhuizingen.

De gemeente Haarlemmermeer had een achterstand bij de huisvesting van statushouders. Deze achterstand is in 2018 nagenoeg volledig dankzij Ymere weggewerkt. Aan de Kaj Munkweg in Hoofddorp zijn 40 tijdelijke woningen gebouwd waarvan 50% voor starters/jongeren zijn bestemd en 50% voor regulier woningzoekenden. Aan de Hoofdweg zijn 20 tijdelijke woningen gebouwd waarvan 50% voor starters/jongeren en 50% voor statushouders.

2. Prijs-kwaliteit hangt samen met locatie.

Zodat we onze huurders meer variatie kunnen bieden.

Ons werkgebied bestrijkt een groot deel van de Metropoolregio Amsterdam: Almere, Amsterdam, Haarlem, Haarlemmermeer, Weesp en Gooise Meren. We vinden het belangrijk dat onze doelgroep hier een passende woning kan vinden. Daarom streven we naar een gevarieerde woningportefeuille, die geschikt is voor een brede groep huurders met een laag inkomen.

Tabel 1 Samenstelling voorraad per eind 2018

	2018 ³			2017		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Zelfstandige huurwoningen	73.293 ⁴	66.017	7.276	74.770	66.961	7.809
Onzelfstandige woonegelegenheden	1.784	1.754	30	1.799	1.766	33
Intramuraal	1.000	942	58	1.000	942	58
Maatschappelijk onroerendgoed	129	129	-	129	129	-
Bedrijfs-onroerendgoed	2.208	-	2.208	2.186	-	2.186
Garages en parkeerplaatsen	6.217	550	5.667	6.232	519	5.713
Totaal	84.631	69.392	15.239	86.116	70.317	15.799

Tabel 2 Veranderingen in de voorraad 2018

Bezit	Woonegelegenheden		Intramuraal	Maatschappelijk onroerend goed	Bedrijfs-onroerend-goed	Garages-/parkeerplaatsen	Totaal
	zelfstandig	onzelfstandig					
Per 31/12/2017	74.770	1.799	1.000	129	2.186	6.232	86.116
Verkopen	-1.556 ⁵	-14	0	0	-21	-57	-1.648
Sloop	-161	0	0	0	0	0	-161 ⁶
Opleveringen	181	0	0	0	4	26	211 ⁷
Omlabeling segmenten	-13	-1	0	0	14	0	0
Samenvoeging	0	0	0	0	0	0	0
Transformatie / Splitsing	0	0	0	0	0	0	0
Terugkoop koopgarant	47	0	0	0	0	1	48
Overig	25	0	0	0	25	15	65
Per 31/12/2018	73.293	1.784	1.000	129	2.208	6.217	84.631

3 Het totaal van eind 2018 en de getoonde onderverdeling is conform dVi-rapportage over 2018.

4 De verdeling van zelfstandige woningen per gemeente staat in de bijlage 2.

5 Dit bestaat grotendeels uit 985 woningen complexmatige verkoop bestaand bezit, waarvan het grootste deel bestaat uit de verkoop van bezit in Leiden.

6 De sloop betreft 81 woningen in Amsterdam die op verzoek van de gemeente niet zijn vervangen ten behoeve van onze portefeuille. Daarnaast zijn er 38 woningen in Haarlemmermeer gesloopt, 28 woningen in de Haarlemmerliede en Spaarnwoude en 14 woningen in Haarlem. Deze gesloopte woningen worden op termijn vervangen door woningen die aan onze portefeuille worden toegevoegd.

7 Opgeleverde woningen betreffen: 28 woningen in Almere, 12 in Haarlemmerliede en Spaarnwoude, 77 in Amsterdam en 64 in Haarlemmermeer. Het volledige overzicht per gemeente staat in bijlage 3.

Om starters ook in Haarlem en Almere meer kans te geven om een betaalbare woning te vinden heeft Ymere in 2018 ook in die gemeenten woningen gelabeld als jongerenwoningen met een tijdelijk contract (5 jaar). In Almere gaat het om 273 vijfjarenjongerencontracten en in Haarlem om 230 vijfjarenjongerencontracten. In de gemeenten Amsterdam en Haarlemmermeer had Ymere al voor 2018 vijfjarenjongerencontracten ingevoerd.

De komende jaren voegen we doorlopend nieuwe sociale huurwoningen toe aan onze portefeuille, met een passende prijs en kwaliteit. Met een voorgenomen nieuwbouwprogramma van 2.400 sociale huurwoningen gaan we flink bijdragen aan het noodzakelijke antwoord op de grote woningvraag in de Metropoolregio Amsterdam. Dit is onder voorbehoud van de beschikbare bouwcapaciteit, oplopende bouwpreizen en ruimtelijke procedures. In 2018 leverde Ymere 181 nieuwe sociale huurwoningen op (2017: 32). We zijn gestart met de bouw van 281 nieuwe sociale huurwoningen.

De komende vijf jaar voert Ymere de productie op naar gemiddeld bijna 500 sociale nieuwbouwwoningen per jaar.

Ten opzichte van voorgaande jaren maken we € 25 miljoen extra per jaar beschikbaar voor nieuwbouw. Dat is een evident verschil met de afgelopen jaren, waarin onze nieuwbouwproductie een dip liet zien als gevolg van de economische crisis.

Bij onze nieuwbouwprojecten kiezen we ervoor woningen te bouwen die passen bij de vraag en de locatie. Op populaire locaties, zoals binnen de ring van Amsterdam, leidt dat tot **compacte, betaalbare woningen**. In 2018 hebben we onderzocht wat dit 'compact wonen' voor Ymere kan betekenen. De geleerde lessen passen we toe in onze nieuwbouwprojecten, zoals in Overhoeks en De Eenhoorn in Amsterdam.

Onze nieuwbouw- en gerenoveerde woningen moeten **van goede en passende kwaliteit en betaalbaar** zijn. Goed opdrachtgeverschap is hierbij belangrijk. Onze gebouwen zijn van invloed op hun omgeving en de mensen die daar wonen. Wat we maken moet dus goed zijn en tegelijkertijd betaalbaar voor de huurder én voor Ymere.

In 2018 leverden we 248 gerenoveerde woningen op, onder andere in Bavodorp en in een deel van de Braillelaan in Haarlem. En we zijn gestart met de renovatie van de Gentiaanbuurt in Amsterdam-Noord en de Talmastraat in Weesp. We zijn er trots op dat we vorig jaar waardering kregen van onze huurders en stakeholders voor onze renovatie van de Van der Pekbuurt (Amsterdam-Noord). We ontvingen hiervoor de Arie Kepplerprijs en de Amsterdamse Nieuwbouwprijs.

In 2018 leverden we in totaal 151 koopwoningen op (2017: 203). Dit is het gevolg van verplichtingen die we in het verleden zijn aangegaan. Nieuwe koopwoningen bouwt Ymere niet, tenzij hiervoor in een eerder stadium verplichtingen zijn aangegaan. Vastgoed dat niet past bij onze Strategie 2016+, is ondergebracht in Y-vastgoed.

Bezit buiten ons werkgebied stoten we af. In 2018 hebben we nagenoeg al ons bezit in Leiden verkocht aan collega-corporatie Portaal. Verkoop is een logisch onderdeel van de transformatie van onze portefeuille en is nodig als verdienmodel (de verkoopopbrengst wordt elders geïnvesteerd) en vanuit efficiencyoogpunt (bijvoorbeeld wanneer we slechts enkele woningen bezitten in een complex met een Vereniging van Eigenaren). We verkopen vooral niet passende woningen en dragen met verkoop bij aan de gewenste menging in eenzijdig samengestelde wijken.

In 2018 heeft Ymere de monumentale Haarlemmerpoort verkocht aan Stadsherstel Amsterdam, die het monumentale pand gaat restaureren. De opbrengst zetten we in om elders sociale huurwoningen te realiseren.

Klein wonen, groots thuiskomen

In 2018 is de bouw gestart van 133 compacte sociale huurwoningen in Overhoeks. De komende jaren bouwen we hier nog meer compacte sociale huurwoningen bij.

Door compact te bouwen op populaire locaties houden we de woningen betaalbaar voor onze huurders en kunnen we meer sociale huurwoningen realiseren.

De woningen liggen binnen de ring van Amsterdam, dichtbij het centraal station en andere hoogstedelijke voorzieningen.

46m²

Ruimtebehoefte in huis neemt af door opkomst deeleconomie en digitalisering. De woningen zijn gemiddeld 46m².

Studio van 50m²

Door de glazen pui naar het balkon, wordt de woning voorzien van veel natuurlijk licht. Dit zorgt voor een ruimtelijk gevoel.

De compacte woningen zijn voorzien van een berging, een ruimte voor een wasmachine en droger.

55%

In Amsterdam zijn 55% eenpersoonshuishoudens en 20% tweepersoonshuishoudens. De woningen in Overhoeks zijn geschikt voor 1 à 2 persoonshuishoudens.

Er is een gezamenlijke fietsenberging en gemeenschappelijke tuin.

Naast de berging in huis hebben alle woningen ook nog een individuele berging in de kelder.

Vooruitblik

Met ons voorgenomen nieuwbouwprogramma dragen we de komende jaren flink bij aan de woningvraag in de Metropoolregio Amsterdam. De omstandigheden waaronder we dat gaan doen, vormen een uitdaging: door de beperkte marktcapaciteit, oplopende bouwprijzen, de capaciteit bij onszelf en bij gemeenten, en juridisch-planologische procedures. Maar daardoor laten we ons niet tegenhouden. Ymere gaat werk maken van goede afspraken met de gemeenten, werving van nieuw personeel en goede afspraken met co-makers. Kortom: we gaan alles op alles zetten om ons nieuwbouwprogramma zo volledig mogelijk uit te voeren.

3. Meer aandacht voor het onderhoud van de woning.

Om meer kwaliteit te bieden aan onze huurders.

Tevreden wonen begint met een goede basis. De onderhoudsstaat van de woning moet op orde zijn en de veiligheid moet zijn gewaarborgd. We verbeteren de kwaliteit van de woning zo kostenefficiënt mogelijk. Daarom werken we op een andere manier samen met onze co-makers. Door meer gebruik te maken van elkaars expertise en door integrale optimalisatie van de ketenprocessen kunnen we dezelfde ambitie waar maken met minder geld. Deze manier van werken draagt bij aan de betaalbaarheid van onze woningen en een hogere bewonerstevredenheid.

Ymere geeft veel geld uit aan **onderhoud en woningverbetering**. Vreemd is dat niet: een groot deel van ons bezit is vooroorlogs en monumentaal. Onderhoud en verbetering van deze oudere woningen kosten nu eenmaal meer geld.

Tabel 3 Overzicht uitgave woningverbetering 2018 (bedragen x €1.000.000)

	2018	2017
Onderhoud aan woningen	€ 103	€111
Verbeteren bestaand woningbezit	€ 127	€103
Totaal woningverbetering	€ 230	€214

We verdelen ons bezit qua onderhoud in de categorieën 'goed', 'matig' en 'slecht'. Onze ambitie is om eind 2020 80% van ons woningbezit in de twee hoogste conditieklassen te hebben. We liggen goed op koers om deze ambitie te halen.

Tabel 4 Stand van zaken ambitiemodel

Kpi - (% bezit in categorie 'goed')	stand 31-12-2018	Ambitie 2020	Ambitie 2025
Installaties	74%	80%	Minimaal 80%
Duurzaamheid	41%	50%	80%
Casco	73%	80%	80%

Omdat we onderhoud en woningverbetering zo efficiënt en effectief mogelijk willen doen, werken we sinds een aantal jaren samen in **co-making**. Dit werpt zijn vruchten af nu er een groeiend tekort is aan personeel en de bouwkosten stijgen. We zien dat we door co-making goed in staat zijn om het onderhoud te organiseren en dat de kostenstijging wordt gedempt. Bij het planmatig onderhoud hebben we nieuwe co-makers geselecteerd voor het gevelonderhoud. Met deze partijen intensiveren we de samenwerking nog verder.

De manier waarop we reparatieverzoeken afhandelen, kreeg een 7,8 in de Aedes-benchmark; dat is boven het sectorgemiddelde voor reparatieverzoeken.

Naast goed onderhouden, moeten onze woningen ook **veilig** zijn voor onze huurders. Voor 2020 is ons doel dat de helft van onze woningen behoort tot de hoogste veiligheidscategorie. Ook met deze ambitie liggen we goed op koers. Zo vinden we het belangrijk dat alle woningen een rookmelder hebben en dat alle open verbrandingstoestellen zijn vervangen door veiligere vormen van verwarmen. Eind 2018 zijn bijna alle woningen hiermee uitgerust.

Vooruitblik 2019

De komende jaren gaan we verder met het onderhouden, verbeteren en renoveren van onze woningen. We brengen in beeld wat ons verder nog te doen staat voor het onderhoud aan installaties. Ook actualiseren we ons veiligheidsbeleid en asbestinventarisatiesysteem en voeren we jaarlijks nieuwe gegevens toe in ons asbestinventarisatiesysteem.

In 2018 is het onderhoud van een aantal grote complexen aangegrepen om het woongenot van onze huurders en de veiligheid in de buurt te verbeteren. Dit hebben we onder andere gedaan In De Wierden, De Hoven (Almere), de Sont en Grote Belt (Hoofddorp) en bij het complex Westhoff (Spaarndam). We werkten hierbij intensief samen met de bewonerscommissies om de knelpunten in kaart te brengen en de woningen en de buurt te verbeteren.

Overzicht woningverbeteringen en renovatieprojecten 2018

Renovatieprojecten

Amsterdam

- 1. Gentiaan (38) 🚩
- 2. Centrumpanen (35) 🚩 (31) ✓
- 3. Tugelaweg (42) 🚩 (42) ✓
- 4. Bloom IV Landlust (18) 🚩 ✓ (113) ✓
- 5. De Punt (26) 🚩

Haarlem

- 6. Bavodorp (43) 🚩
- 7. Bavodorp Zomervaart (13) ✓
- 8. Braillelaan (24) 🚩 (24) ✓
- 9. Delftlaan Zuid (7) ✓
- 10. Rozenprieel (14) 🚩

Weesp

- 11. Talmastraat (20) 🚩

Projectmatige woningverbetering

Amsterdam

- 12. Reimerswaal (126) 🚩
- 13. Lindengracht (12) 🚩
- 14. Transvaal laagbouw (51) ✓
- 15. Garstkamp (348) ✓
- 16. Gran Vista (65) 🚩

Almere

- 17. De Wierden hoogbouw (544) ✓
- 18. De Wierden laagbouw (75) ✓

Haarlem

- 19. Badeloch Jephthaplein (108) 🚩
- 20. Elzenplein (132) 🚩
- 21. Bisschop Callierstraat (50) 🚩

Haarlemmermeer

- 22. Grote Belt/Sont (160) ✓
- 23. Hoornbladplantsoen (34) 🚩

🚩 Totaal aantal gestart renovatieprojecten **260**

✓ Totaal aantal opgeleverd renovatieprojecten **248**

🚩 Totaal aantal gestart projectmatige woningverbetering **527**

✓ Totaal aantal opgeleverd projectmatige woningverbetering **1.178**

4. Samenwerken aan onze wijken.

Om het woongenot van onze huurders te vergroten.

De kwaliteit van de woonomgeving en de manier waarop mensen samenleven, heeft invloed op het woongenot van onze huurders. Met onze wijkgerichte aanpak en grootschalige woningverbetering hebben we de afgelopen jaren gewerkt aan de kwaliteitsverbetering van onze wijken. Met succes, want in de Metropoolregio Amsterdam wordt de leefbaarheid van alle wijken door bewoners met een voldoende beoordeeld (Wimra, 2017⁸). Op het niveau van individuele complexen en rond bijzondere doelgroepen blijft onze inzet wel nodig.

Hoewel het in onze wijken en buurten dus goed gaat, staat in sommige complexen het woongenot van onze huurders onder druk. Daar passen we ons niveau van beheer op aan: van 'basis' naar 'intensief', of van 'intensief' naar 'complexgericht'.

Ymere, Pré Wonen, Elan Wonen en de gemeente Haarlem introduceerden de gezamenlijke regeling 'Ouder worden & prettig wonen'. De regeling biedt huurders vanaf 65 jaar verschillende voordelen: voorrang bij het verhuizen naar een kleinere, traploze, woning met behoud van de huidige huur; een verhuiskostenvergoeding en begeleiding bij de verhuizing.

In 2018 hebben we deze beheermethodiek geëvalueerd en waar nodig verbeterd. Met de **complexgerichte aanpak** kunnen we tijdelijk en meer gericht energie steken in kwetsbare complexen en specifieke thema's, met als doel de leefbaarheid te verbeteren.

De essentie is steeds een concentratie van verschillende activiteiten en interventies, zoals het plaatsen van portieken of opknappen van gemeenschappelijke binnentuinen. Wat we doen, bepalen we op basis van de situatie. Vaak is onze aanpak een combinatie van technische en sociale ingrepen. Altijd betrekken we onze huurders en stakeholders erbij. In 2018 hebben we deze aanpak op verschillende complexen in ons bezit toegepast, onder andere in het Rozenprieel in Haarlem en op het Bijlmerplein in Amsterdam.

In 2018 hebben we onze inzet op het gebied van sociaal beheer laten toetsen door adviesbureau Van Nimwegen.

Dat heeft ons inzicht gegeven in de mogelijkheden om ons werk in de buurten verder te

verbeteren. Daarvoor hebben we de **complexmonitor** ontwikkeld. Dit instrument geeft ons goed zicht op actuele ontwikkelingen in onze complexen, helpt om de actuele situatie en de benodigde beheerinzet te bepalen, en maakt het beter mogelijk om de effecten te meten van wat we doen.

Sommige buurten hebben extra aandacht en zorg nodig. Dat is met name het geval in buurten waar veel **bijzondere doelgroepen** (bijvoorbeeld statushouders en mensen met psychiatrische problematiek uit de maatschappelijke opvang e.d.) bij elkaar wonen, soms als gevolg van een hoge mutatiegraad. Hier werken we samen met gemeentelijke wijkteams en andere instanties. We maken afspraken met zorginstellingen om de huisvesting

Samen met de gemeente Weesp maken we woningen in Weesp veiliger. Hiervoor is de gezamenlijke actie 'Veilig wonen' opgezet. Alle inwoners van Weesp kunnen meedoen. De actie omvat een woningcheck, een veiligheidsadvies, plus eventuele maatregelen om de veiligheid te verbeteren. Voor huurders van Ymere zijn er geen kosten. Voor woning-eigenaren is er een vergoedingsregeling.

8 Regiobreed onderzoek over Wonen in de Metropoolregio Amsterdam.

In 2018 kreeg Ymere te maken met een grootschalige kraak: de actiegroep 'We are here' kraakte woningen in de Rudolf Dieselbuurt in Amsterdam-Oost. Daar waren we bezig met voorbereidingen voor sloop in verband met de geplande bouw van 330 nieuwe sociale huurwoningen. Met de gemeente Amsterdam en de politie werkten we goed samen om de kraakactie te beëindigen.

van een deel van deze mensen zo goed mogelijk te laten verlopen. In Amsterdam doen we dat bijvoorbeeld met het programma 'Thuis in de Wijk' en in Haarlemmermeer met de 'Opstapregeling'.

In 2018 hebben we onze 'Visie Wonen voor ouderen en kwetsbare groepen' gepresenteerd. De implementatie pakken we in 2019 op. In alle gemeenten waar we actief zijn, willen we duidelijke afspraken maken over de huisvesting van bijzondere doelgroepen, zodat de verschillende partijen hun rol goed kunnen vervullen.

We kijken scherper naar de instroom van urgenten in onze complexen, faciliteren kleine woningaanpassingen, en maken werk van een betere match tussen vraag en aanbod.

In 2018 heeft Ymere met de gemeente Haarlemmermeer, de stichting Meerwaarde en schuldhulpverlener Plangroep het convenant 'Vroeg eropaf' ondertekend. De partijen gaan intensief samenwerken om te voorkomen dat **huishoudens met financiële problemen** nog dieper in de schulden terecht komen. In Amsterdam en Almere is een dergelijke aanpak door de corporaties succesvol. Op korte termijn ondertekenen we een convenant met de gemeenten Weesp en Haarlem. Het gaat steeds om samenwerking bij aanpak van voorkomen van huurachterstand, oplossen van burenoverlast, woonfraude en dergelijke.

We brachten in 2018 het aantal huisuitzettingen als gevolg van huurschuld verder omlaag. We hadden in ons hele werkgebied 48 huisuitzettingen. Daar zijn we blij mee, want elke huisuitzetting is er één te veel. Daarnaast liet de huurachterstand een mooie daling zien van 1,38% naar 1,15% (Zie Figuur 2.)

Figuur 2 Daling huurachterstand

Vooruitblik

Bij leefbaarheid gaat de aandacht met name uit naar complexen waar de urgentie het hoogst is. Daardoor kunnen we (extra) tijd, menskracht en middelen – gericht, vaak tijdelijk – inzetten voor complexen waar de leefbaarheid onder druk staat. We nemen taken op ons die bij onze verantwoordelijkheid horen, en zetten ons netwerk in voor vragen en problemen die bij andere partijen thuishoren.

Figuur 3 Aantal overlastmeldingen 2018

Bij de aanpak van overlast werken we nauw samen met partners als gemeenten, politie en zorginstellingen. Dit jaar daalde het aantal overlastmeldingen.

Figuur 4 Bestrijding woonfraude 2018

Ymere hecht veel belang aan het bestrijden van woonfraude. Door woonfraude aan te pakken, maken we huurwoningen vrij voor huurders die daar recht op hebben.

	2018	2017
Almere	23	45
Amsterdam	258	257
Haarlem	37	34
Haarlemmermeer	34	34
Weesp	10	12
Gooise Meren	1	-
Totaal	363	382

Samenwerken aan vernieuwing van de wijk

De gemeente Almere, De Alliantie en Ymere verbeteren de leefbaarheid van de buurt en vergroten het woongenot van onze huurders in De Wierden in Almere Haven.

554 woningen zijn opgeknapt: kozijnen, gevels, ventilatiesysteem, trappenhuisen geschilderd, deuren en kozijnen bergingen laagbouw vervangen, labelstappen van C/D naar A/B.

Op verzoek van bewoners zijn energiecoaches langs geweest om huurders te adviseren hoe ze energie kunnen besparen.

In totaal zijn er 7 bemiddelingen geweest in het kader 'Van Groot naar Beter' in Almere Haven. Een wooncoach bemiddelt actief senioren naar o.a. de nieuwbouw Kimwierde.

De bewoners van De Wierden hebben met de gemeente en Ymere meegedacht over de inrichting van het Kimwierde park. Hier is een inrichtingsplan voor gemaakt.

Start bouw van 40 sociale huurwoningen in de Kimwierde. Dit complex maakt deel uit van een groter plan om De Wierden een nieuwe impuls te geven. Deze woningen, geschikt voor senioren, zorgen voor meer variatie en vernieuwing in de wijk.

Ook zijn er 70 laagbouwappartementen in De Wierden gerenoveerd.

5. Nieuwe vormen van verbinding.

Zodat wij bij onze huurders en stakeholders betrokken zijn, en zij bij ons.

We kunnen alleen inspelen op de wensen van onze huidige en toekomstige huurders en stakeholders als we weten wat zij graag willen, en waarom. Om die reden willen we nauw met elkaar verbonden zijn. Ymere wil wederkerige, resultaatgerichte en langjarige prestatieafspraken maken met onze stakeholders en meer verbinding maken met haar huurders.

We zijn voortdurend in gesprek met de gemeenten in ons werkgebied. Met de 'Monitor prestatieafspraken' bewaken we de voortgang bij de realisatie van de gemaakte prestatieafspraken. In totaal zijn er nu 240 afspraken. Dat zijn er fors minder dan het jaar daarvoor toen we er nog ruim 300 afspraken hadden. In december 2018 zijn de afspraken voor Haarlem en Haarlemmermeer getekend. Voor Almere zijn ze begin 2019 getekend. Voor Weesp lopen de afspraken uit 2018 nog door en met de Gooise Meren zijn we nog in gesprek over de eerste prestatieafspraken. In Amsterdam lopen de bestaande afspraken door tot en met 2019.

Ook in 2018 gingen we met onze lokale adviesraden in gesprek over ontwikkelingen in de regio. We deden dat in de gemeenten Almere, Haarlem en Haarlemmermeer.

Externe ontwikkelingen beïnvloeden onze relaties met stakeholders en de afspraken die we met ze maken. Haarlemmerliede en Spaarnwoude en Haarlemmermeer gaan vanaf 1 januari 2019 samen verder als één gemeente. In 2018 is een voorgenomen besluit genomen tot de bestuurlijke fusie tussen Weesp en Amsterdam in 2022 of 2026. Daarnaast hebben de gemeenteraadsverkiezingen van 2018 geleid tot de vorming van nieuwe colleges met nieuwe bestuurders, met wie Ymere nieuwe, constructieve samenwerking is aangegaan. We hebben kennisgemaakt met nieuwe gemeentebestuurders en raadsleden geïnformeerd over ons werk.

In 2018 heeft Ymere over diverse onderwerpen advies gevraagd en van gedachten gewisseld met de **samenwerkende huurdersorganisaties** (SHY). De resultaten staan gepresenteerd in het overzicht (zie bijlage 4). In 2018 hebben we samen met onze huurders gesproken over de verbetering van de participatie. Een van de resultaten: twee keer per jaar overleggen we met bewonerscommissies met een vaste structuur en agenda. Met de SHY werken we verder aan nieuwe vormen van verbinding. Zo is in 2018 Platform Y geïntroduceerd, voor jonge huurders tot 35 jaar. Het is een vorm van informele participatie die we samen met het platform verder uitwerken. Ons Digitaal Huurderspanel groeide tot ongeveer 3.000 leden. Zij hebben in 2018 meegedacht over de servicekosten, wonen in gemengde complexen en de verhuisregeling 'Van Groot naar Beter'.

In iedere regio waar wij actief zijn, is er één **huurdersvereniging** waarmee we aan tafel zitten, bijvoorbeeld voor het maken van prestatieafspraken. In Weesp en Gooise Meren waren dat er twee. Ze behartigen de belangen van een en dezelfde groep huurders. De wens was om de twee verenigingen te laten fuseren. Omdat dit niet is gelukt, heeft Ymere de samenwerking met één van de verenigingen opgezegd. De verdeeldheid was niet in het belang van onze huurders en bleek ook niet efficiënt bij de samenwerking. Met WMM maken we in 2019 een nieuwe start.

Verschillende contactvormen met huurders

Huurdersvertegenwoordiging

Ymere heeft circa 50 overleggen per jaar met huurdersverenigingen en circa 400 overleggen met bewonerscommissies.

Digitaal huurderspanel

3 onderzoeken:
• Afrekening servicekosten
• Wonen in gemengd complex
• Verhuisregelingen

Platform Y

Netwerk van huurders van 18 t/m 35 jaar. Komen 6 keer per jaar bij elkaar. Geven advies over woonkwaliteit en dienstverlening.

Projectenoverleg

Overleg met huurders over projecten zoals renovatie, sloop-nieuwbouw en projectmatige woningverbetering.

Regulier klantcontact

- ☎ **Telefoon:** 368.069 (80%)
- @ **E-mail:** 40.240 (9%)
- ✉ **Webformulieren:** 42.320 (9%)
- 📱 **Social Media:** 8.337 (2%)

In gesprek met:

Ymere gaat in gesprek met bewoners om elkaar beter te leren kennen en te weten te komen wat er bij huurders leeft op het gebied van wonen.

Dit gebeurt aan dialogotafels met wisselende thema's die huurders zelf uitkiezen. Afgelopen jaar waren er *gesprekken in Weesp, Gooise Meren en Haarlem* samen met huurdersverenigingen en Stichting !Woon.

Themamiddagen en excursies

We nodigen huurdersverenigingen en bewonerscommissies uit om langs projecten in ons werkgebied te gaan. Tijdens een themamiddag delen we ervaringen en tips met elkaar over belangrijke onderwerpen die te maken hebben met wonen.

Wijkbeheerders

Een wijkbeheerder werkt voor een gebouw of buurt en zorgt ervoor dat huurders prettig wonen in een schone, hele en veilige buurt. Huurders kunnen op verschillende manieren in contact komen met een wijkbeheerder.

Huurderstevredenheid

Figuur 5 Waardering kwaliteit dienstverlening 2018

Het percentage is een weergave per activiteit van onze dienstverlening van het aantal huurders dat de dienstverlening van Ymere met een rapportcijfer van 6 of hoger beoordeelde.

Klachten en Procesverbetering

In 2018 ontvingen we in totaal 925 klachten bij de afdeling Klachten en Procesverbetering. Dat zijn 50 klachten minder dan in 2017, een daling van 5%. De gemiddelde doorlooptijd van de klachtenafdeling was 21 dagen.

Geschillenadviescommissie

Als de huurder niet tevreden is over de wijze waarop Ymere een klacht afhandelde, dan kan de huurder het geschil voorleggen aan de Geschillenadviescommissie van Ymere. In 2018 heeft deze Geschillenadviescommissie 22 dossiers (2017: 23) in behandeling genomen. In 21 zaken (deels nog uit 2017) is een uitspraak gedaan. Het totaal aantal in behandeling genomen dossiers is dus ongeveer gelijk gebleven. De directieraad van Ymere heeft in 2018 alle uitspraken van de Geschillenadviescommissie overgenomen. Meer informatie over de Geschillenadviescommissie staat op de www.ymere.nl.

Vooruitblik

Uiteraard blijft Ymere ook de komende jaren prestatieafspraken maken. Wel streven we ernaar het aantal afspraken te verminderen en ze meer resultaatgericht te formuleren, met meer nadruk op wederkerigheid en op de langere termijn (dus meerjarig). Daarnaast werken we aan een betere vertegenwoordiging van onze huidige en toekomstige huurders. We willen een brede, representatieve groep huurders bij onze activiteiten betrekken. Hiervoor ontwikkelen we samen met de SHY een platform voor digitale participatie. Daarnaast willen we nog beter in contact komen met Verenigingen van Eigenaren.

In 2019 wordt Ymere gevisiteerd. Onze maatschappelijke inzet en prestaties worden dan beoordeeld door onze stakeholders. Hun adviezen betrekken we bij de verdere verbetering van de verbinding met onze huurders en stakeholders.

6. Duurzaam denken en doen.

Zodat we er ook in de toekomst voor onze huurders kunnen zijn.

Ymere wil duurzaam denken en doen. Betaalbaarheid voor onze huurders is daarbij altijd het uitgangspunt. We maken vooral werk van het isoleren van onze woningen en nemen alleen maatregelen waar we later geen spijt van kunnen krijgen. Binnen de grenzen van ons verdienmodel maken we meer geld vrij voor verduurzaming. Daarnaast zetten we samen met onze co-makers nieuwe methoden en technieken in. Tegelijkertijd wordt Ymere geconfronteerd met nieuwe opgaven en nieuwe eisen, zoals de energietransitie. Onze eerste ervaringen met het aansluiten van bestaande woningen op stadswarmte geven een hoge complexiteit van de opgave aan. De verwachtingen vanuit de samenleving zijn hoog.

In 2018 hebben we onze ambitie met betrekking tot de gewenste **labelstappen** gehaald: minimaal 40% van ons bezit heeft nu energielabel B. Ymere stuurt steeds meer op afname van de CO₂-uitstoot, vanaf 2019 meten we de effectiviteit van onze duurzaamheidsmaatregelen voor die CO₂-emissiereductie.

Figuur 6 Energielabels 2018

41% van onze bezit heeft label A of B. We hebben in 2018 circa 8.500 labelstappen gemaakt.

Woningen met energielabel A of B

In de Gentiaanbuurt in Amsterdam-Noord is de renovatie gestart van 38 woningen. Deze woningen worden op stadsverwarming aangesloten. Dit zijn de eerste bestaande woningen die we afsluiten van het aardgasnetwerk.

Een groot deel van ons woningbezit in Haarlem en Amsterdam is oud en gestapeld, en een relatief groot deel is monumentaal. Dat maakt **verduurzamen** van dit bezit ingewikkeld en relatief kostbaar. Met onze no-regretaanpak maken we vooral werk van woningisolatie. Waar innovaties bewezen zijn, passen we ze toe; waar een vernieuwing zich nog moet bewijzen, wachten we nog.

Ymere zet zich actief in voor de **energietransitie**, de overgang naar een wereld die energie betreft uit niet-fossiele bronnen. Zo werken we in Amsterdam mee aan de City Deal 'Amsterdam aardgasvrij' en in Haarlem participeren we in een onderzoek naar een duurzame warmtebron voor Meerwijk. Onze nieuwbouw-woningen zijn, zoals de wet ook voorschrijft, sowieso aardgasvrij. Bij nieuwbouw en renovatie hebben we ervoor gekozen om te gaan

In 2018 is in Almere de bouw van 16 nieuwe Zeer Energiezuinige Nieuwbouwwoningen (ZEN) gestart. En in Haarlem is de bouw gestart van 12 stadsappartementen in de wijk Rozenprieel die niet meer aangesloten worden op het aardgasnetwerk.

werken met de systematiek van het Nederlands Instituut voor Bouwbiologie en Ecologie (NIBE). Dat betekent dat de (bouw) materialen die we gebruiken, grotendeels moeten voldoen aan de milieuclassificatie 'aanvaardbaar' tot 'goed' (NIBE-categorie 1, 2 of 3). We willen hier alleen van afwijken, bijvoorbeeld als de kosten onevenredig hoog zijn, of als duurzame alternatieven ontbreken.

Bij onze eigen **bedrijfsvoering** is duurzaamheid een belangrijk uitgangspunt. In al onze kantoren zijn we overgestapt op groene stroom. Net als in 2017 hebben we gewerkt met interne duurzaamheidsambassadeurs. Ook is energiezuinige LED-verlichting aangebracht.

Vooruitblik

Om tot een haalbare aanpak te komen, moeten we werken aan het verbreden van het draagvlak bij bewoners en aan de beschikbaarheid van mensen, middelen en materialen. Ons doel is dat 50% van onze woningen in 2020 minimaal over energielabel B beschikt en 80% in 2025. Om die ambitie te halen, maken we € 25 miljoen extra vrij in 2019 en de jaren daarna € 50 miljoen extra per jaar. Omdat we ervan overtuigd zijn dat de daadwerkelijke opgave CO₂-reductie is, en energielabels daar niet altijd een bijdrage aan leveren, bouwen we in 2019 een model waarmee we beter de CO₂-reductie kunnen voorspellen en meten. Daarnaast werken we in onze eigen bedrijfsvoering verder aan CO₂-reductie. Ons doel voor 2019 is een CO₂-reductie van 10% in onze interne bedrijfsvoering.

Begin 2018 hebben we een samenwerkingsovereenkomst getekend met Iederzon. We zijn gestart met het aanbieden van zonnepanelen aan huurders van eengezinswoningen. Daarnaast zijn ook al enkele gestapelde wooncomplexen voorzien van zonnepanelen en LED-verlichting. Deze worden gebruikt voor de centrale voorzieningen. In totaal zijn in 2018 zo'n 4.300 zonnepanelen en 5.200 LED-armaturen geplaatst.

Energiecoaches

40%

van de energierekening wordt bepaald door gedrag. Ymere zet energiecoaches in om huurders voorlichting te geven over maatregelen en gedrag waarmee ze energie en geld kunnen besparen. Dit doen we al in Amsterdam, Almere en Haarlem.

Huurders kunnen een energiecoach inzetten voor energieadvies.

Bespaaradvies op maat waarmee de huurder geld en energie kan besparen.

Opgeleid als energiecoach.

De huurder ontvangt een bespaarrapport met bespaarmogelijkheden voor het huishouden.

De energiecoach neemt gratis bespaarproducten mee zoals, radiatorfolie, tochtband, waterbesparende douchekop en ledlampen.

Huisbezoeken

Afhankelijk van hoe goed een huurder zich houdt aan de bespaartips en hoe een huis is geïsoleerd, kan een huurder per jaar van een paar tientjes tot wel honderden euro's besparen op de energierekening.

Milieubarometer

Met de milieubarometer meten we onze eigen duurzame gedragsverandering, waarbij de doelstelling is dat we elk jaar 10% minder CO₂ uitstoten ten opzichte van het voorafgaande jaar. Deze doelstelling hebben we in 2018 behaald.

	2017	2018	Score
Verbruik papier	12,6 ton	10,3 ton	- 18% ▼
Verbruik drinkwater en afvalwater	5,19 ton	5,76 ton	+ 10% ▲
Electra*	1.165 ton	525 ton	- 55% ▼
Brandstof / warmte	284 ton	292 ton	+ 3% ▲
Brandstof poolauto	97,2 ton	70,9 ton	- 27% ▼
Onze CO₂-uitstoot totaal per jaar	1.564 ton CO₂-uitstoot	904 ton CO₂-uitstoot	- 42% ▼

*We zijn in 2018 voor onze kantoren overgestapt naar groene stroom van Greenchoice. Deze stroom heeft een lagere emissiefactor waardoor we 640 ton CO₂ hebben bespaard.

7. Een wendbare en efficiënte organisatie.

Zodat we kunnen blijven inspelen op de wensen van onze huurders.

Ymere wil kunnen inspelen op de wensen van huurders én op veranderende omstandigheden. Daarvoor is een wendbare organisatie vereist, gedragen door betrokken, deskundige medewerkers. Omdat de arbeidsmarkt momenteel krap is, wordt het vinden en vasthouden van goede mensen een steeds grotere uitdaging. Daardoor kunnen onze ambities onder druk komen te staan. Ymere wil een aantrekkelijke werkgever blijven en ervoor zorgen dat de juiste medewerkers op de juiste plek worden ingezet, ondersteund met de juiste kennis en middelen.

We willen en moeten ervoor zorgen dat we nu en in de toekomst effectief kunnen werken aan onze missie. Dat doen we door onze collega's en teams **resultaatgericht en wendbaar** te maken. In 2018 is dat onder andere gedaan door een leerlijn voor onze managers in resultaatgericht leidinggeven. Om ons continu te verbeteren zetten we nieuwe werkvormen in, zoals *scrum* en *lean* werken. De 'continu verbeteren'-aanpak integreren we in onze dagelijkse werkpraktijk. Hiermee verbeteren we het leervermogen van de organisatie. We doen het ook door onze systemen en middelen goed werkbaar te maken en te houden, en ervoor te zorgen dat we goed in verbinding (kunnen) staan met onze huurders en stakeholders. Daarnaast blijven we, in het kader van onze strategische personeelsplanning, continu investeren in het opleiden en trainen van onze medewerkers.

Onze Huurdersvisie reikt ons de kaders aan voor het **contact met en dienstverlening aan onze huurders**. In 2018 zijn alle medewerkers van Ymere getraind in de uitgangspunten van deze visie: ga voor een persoonlijke benadering; wees duidelijk en realistisch in wat je kunt bieden; bied de huurder variatie, maar binnen de kaders; jij bent deskundig.

Achter de schermen is hard gewerkt aan de implementatie van een nieuw geïntegreerd automatiseringssysteem, Tobias AX. Het is vanaf januari 2019 operationeel. Met dit systeem kunnen we de dienstverlening aan onze huurders verder verbeteren. In de loop van 2019 zullen we de functionaliteiten uitbreiden met een huurdersportaal, waarmee huurders veel zaken online kunnen regelen en alle relevante informatie beschikbaar hebben op één digitale plek.

Minder leegstand, meer werkplezier

Ondanks de grote vraag naar sociale huurwoningen staan er ook woningen tijdelijk leeg. Begin 2018 zagen we het aantal leegstaande woningen oplopen. In een woningmarkt die zo onder druk staat als die in de Metropoolregio Amsterdam is dat maatschappelijk zeer onwenselijk. Daarnaast kost het geld. Met een 'continue verbeteren'-aanpak (zoals *lean*) is gekeken naar de oorzaken en de mogelijke oplossingen. Woningen kunnen bijvoorbeeld leegstaan omdat ze gereserveerd zijn voor huurders die vanwege renovatie tijdelijk hun huis uit moeten.

In 2018 kregen de verhuurmakelaars en -assistenten een dashboard op hun computer met dagelijks actuele cijfers die een goed inzicht geven in de leegstand: waar, hoelang, waardoor. Ook kunnen zij beter vooruitzien welke woningen op termijn leegkomen. Hierdoor kunnen zij gerichte acties doen om sneller te verhuren en pieken beter opvangen. Door een nieuwe werkwijze ervaren medewerkers bovendien minder werkdruk en meer werkplezier. Het proces is begeleid door de afdelingen HR&O en Continu Verbeteren van Ymere en extern adviesbureau House of Performance.

Personeelsopbouw in 2018

Fte's: **2018: 819** **2017: 837**

866 medewerkers*

*Van de 866 medewerkers vallen er 863 medewerkers onder de cao.

Besteding huurinkomsten 2018

De gemiddelde huurprijs in 2018 was € 550. Hieronder staat waar de huurinkomsten aan besteed zijn.

Ymere is in 2018 opnieuw uitgeroepen tot het beste mbo-leerbedrijf in Noord-Holland. Volgens de Stichting Samenwerking Beroepsonderwijs Bedrijfsleven is de opleiding van leerlingen en studenten in de techniek- en bouwsector een schoolvoorbeeld voor de branche. Naast de opleiding voor toekomstige service-monteurs verzorgt Ymere ook stages op vmbo- en mbo-niveau. Jaarlijks besteden we 6.000 uur aan het opleiden van jongeren.

Per 31 december 2018 waren bij Ymere 866 **medewerkers** in dienst. Het ziekteverzuim is een punt van zorg. Dat was in 2018 6,5%. Preventie en verzuim hebben daarom permanent onze aandacht.

De verhouding best betaalde topfunctionaris tot de mediaan van alle medewerkers is 1:4,4 (€47.751 - € 227.312).⁹ Het salaris van topfunctionarissen binnen Ymere is minder gestegen dan het salaris van alle personeelsleden. Het salaris van topfunctionarissen binnen Ymere is gemiddeld met 1,7% gestegen. De gemiddelde stijging van het salaris van de overige personeelsleden bedraagt 3,1%.

Sinds 2014 slagen we erin om elk jaar te besparen op onze bedrijfslasten. Uit de Aedes-Benchmark 2018 blijkt dat de beïnvloedbare bedrijfslasten per verhuurde woning € 651 (2017: € 766) bedragen. Dat is beter dan het landelijk gemiddelde in de corporatiesector. Natuurlijk blijven we proberen om het steeds beter te doen. Wel verwachten we dat dit steeds moeilijker wordt door de toegenomen ambities en noodzakelijke investeringen in onze ICT-structuur.

Ymere is financieel gezond. We opereren binnen het kader van de ratio's die toezichthouders Aw en WSW hanteren. Ons doel is om naar vermogen te investeren in de verbetering en verduurzaming van ons bestaande bezit en in nieuwbouw, terwijl we tegelijkertijd de huren betaalbaar houden. Binnen die randvoorwaarden lukt het ons de komende jaren om de investeringen op te schalen van circa € 140 miljoen in 2018 naar circa € 200 miljoen per jaar. Een belangrijke financiële pijler voor onze investeringen is de kasstroom uit de verkoop van bestaand bezit. De toenemende druk vanuit de gemeenten om het aantal woningverkopen te verminderen, baart ons zorgen in het licht van onze beoogde investeringscapaciteit. De oplopende lastendruk is een bijkomend punt van zorg. In 2018 droegen we € 75,2 miljoen af aan verhuurderheffing. Het totale lastenpakket aan heffingen zal naar verwachting oplopen tot € 117 miljoen in 2023. Naast de beperking van de renteaftrek (ATAD) die er toe leidt dat Ymere meer kwijt is aan de Vennootschapsbelasting is met name de koppeling van de verhuurderheffing aan de (sterk stijgende) WOZ-waarde hier een belangrijke oorzaak van.

Vooruitblik

Voor onze huurders werken we aan een verbeterde website en aan een digitaal huurdersportaal (Mijn Ymere). Verdere optimalisatie van onze digitalisering heeft onze hoogste prioriteit. Het is een belangrijke voorwaarde voor onze bedrijfscontinuïteit, zowel financieel als qua dienstverlening aan onze huurders. Daarnaast blijven we werken aan de verbetering van onze efficiency.

⁹ Voor deze vergelijking is uitgegaan van het brutojaarsalaris inclusief vakantiegeld. Voor de berekening van de WNT-bezoldiging tellen ook andere beloningscomponenten mee.

III

Verantwoording over de bedrijfsvoering in 2018

8. Goed bestuur

De stichting Ymere heeft een directieraad. De statutaire directie maakt deel uit van de directieraad en is eindverantwoordelijk voor het beleid van Ymere.

8.1 Samenstelling en nevenfuncties directieraad

Tabel 5 Samenstelling directieraad op 31 december 2018

Naam en geboortjaar	Functie	Portefeuille
Karin Laglas (1959)	Voorzitter directieraad Voorzitter statutaire directie	<ul style="list-style-type: none">Algehele leiding en coördinatieExterne vertegenwoordigingStrategie en BeleidPortefeuillevernieuwingVerhuur en Wonen (vanaf 1 november 2018)Concernzaken (communicatie, continu verbeteren, directiestaf en HR&O)
Ber Bosveld (1955) Tot en met 31 oktober 2018	Lid statutaire directie	<ul style="list-style-type: none">Finance & ReportingExterne vertegenwoordigingVastgoedbeheerVerhuur en Wonen
Hélène Pragt (1966) M.i.v. 1 november 2018	Lid statutaire directie	<ul style="list-style-type: none">Finance & ReportingExterne vertegenwoordigingVastgoedbeheerConcernzaken (Facilitair bedrijf, Informatievoorziening en digitalisering, Klantcontact)
Viviane Regout (1972)	Directeur	<ul style="list-style-type: none">Portefeuillevernieuwing
Linda Sas (1972)	Directeur	<ul style="list-style-type: none">Concernzaken
Eric van Kaam (1960)	Directeur	<ul style="list-style-type: none">Verhuur en Wonen
Dory Louwerens (1961)	Directeur	<ul style="list-style-type: none">Vastgoedbeheer

Nevenfuncties directieraad

De leden van de directieraad van Ymere bekleeden de volgende relevante nevenfuncties. De betreffende personen ontvangen hiervoor geen vergoeding, tenzij met een * aangegeven. De nevenfuncties zijn niet in strijd met de daarvoor geldende wet- en regelgeving.

Tabel 6 Nevenfuncties leden directieraad in 2018

Naam	Nevenfuncties
Karin Laglas	<ul style="list-style-type: none"> • Lid raad van toezicht Westfriesgasthuis* tot juni 2018 • Lid bestuur Stichting Forum voor stedelijke vernieuwing • Lid raad van commissarissen Koninklijke De Vries Scheepsbouw* • Lid bestuur ARCAM
Ber Bosveld (tot en met 31 oktober 2018)	<ul style="list-style-type: none"> • Lid bestuur Stichting Colonnade DuHaf Holding • Voorzitter bestuur Stichting Vrienden Ymere • Vicevoorzitter Raad van Toezicht HWW Zorg, Den Haag* • Lid raad van toezicht Stichting Jeugdformaat, Rijswijk*
Hélène Pragt (vanaf 1 november 2018)	<ul style="list-style-type: none"> • Lid raad van toezicht en financiële commissie Natura Artis Magistra • Lid bestuur Stichting Vrienden Ymere (vanaf 1 november 2018)
Viviane Regout	<ul style="list-style-type: none"> • Lid raad van advies Master of City Development • Lid van de Commissie Professionalisering van de NEPROM • Lid bestuur Stichting Vrienden Ymere
Linda Sas	<ul style="list-style-type: none"> • Lid bestuursadviescommissie arbeidsvoorwaarden Aedes • Lid raad van toezicht van Libertas Leiden (m.i.v. 1 september 2018)*
Eric van Kaam	<ul style="list-style-type: none"> • Docent verhuur en makelen bij HabiTask*
Dory Louwerens	<ul style="list-style-type: none"> • Lid bestuur 'Aedes strategische klankbordgroep Asbest' • Lid van de lokale adviesraad van AIESEC tot eind 2018

Permanente Educatie (PE)

Corporatiebestuurders zijn verplicht tot permanente educatie (PE). Door het volgen van opleidingsactiviteiten moeten ze tussen 1 januari 2016 en 31 december 2018 108 PE-punten halen.

Ber Bosveld was tot 1 november statutair directeur. Dit betekent dat het door hem te behalen aantal punten is vastgesteld op 102. Beide statutaire directeuren voldoen aan de gestelde eisen.

Vanaf 1 november 2018 is Hélène Pragt in dienst getreden als statutair directeur. Zij heeft in november en december 2 PE-punten behaald.

Tabel 7 Aantal behaalde PE-punten

Naam	2018	2017	2016	Totaal
Karin Laglas	45,5	68	51	164,5
Ber Bosveld	26	45	32	103
Hélène Pragt	2	n.v.t.	n.v.t.	2

8.2 Governance

Governance gaat over de wijze waarop een organisatie wordt bestuurd. Belangrijke factoren voor goede governance zijn onder andere de cultuur van de organisatie, de interne beheersing en de inrichting van de organisatie.

Ymere onderschrijft de uitgangspunten van de Governancecode woningcorporaties 2015 voor de inrichting van haar organisatie. In 2017 controleerden we de organisatie op naleving van de Governancecode. Hieruit kwam een tweetal verbeterpunten naar voren. Het ging om wijzigingen in het reglement RvC Stichting Ymere. De beschrijving opstellen profielschets is in lijn gebracht met het reglement van de statutaire directie en directieraad van de Stichting Ymere. En de informatiehaalplicht is expliciet benoemd. De wijzigingen zijn in 2018 geïmplementeerd. In 2019 zal opnieuw worden getoetst op naleving van de Aedes/VTW Governancecode woningcorporaties 2015.

De Governancecode gaat uit van het principe 'pas toe of leg uit'. Voor het volgende onderwerp geldt het 'leg uit'-principe:

- De Governancecode stelt dat bij benoemingen van de statutaire directie wettelijke termijnen in acht moeten worden genomen. Dit betekent dat bestuurders voor maximaal vier jaar benoemd worden en telkens voor ten hoogste vier jaar kunnen worden herbenoemd. Ymere heeft twee statutair directeuren die tevens de twee bestuurders zijn. Het in 2018 vertrokken lid statutaire directie was voor onbepaalde tijd benoemd, omdat deze al in dienst was vóór de inwerkingtreding van de code en van de Woningwet. Dit lid is in 2018 afgetreden. Het nieuwe lid statutaire directie is benoemd conform de voorgeschreven periode van vier jaar.
- De voorzitter van de statutaire directie is voor een termijn van vijf jaar benoemd. De raad van commissarissen heeft hiervoor destijds gekozen in verband met de leeftijd van de bestuurder bij benoeming. Ook deze benoeming heeft plaatsgevonden vóór de inwerkingtreding van de Woningwet.

Intern toezicht

Het interne toezicht is belegd bij de raad van commissarissen. De raad van commissarissen houdt toezicht op het functioneren van de statutaire directie en de algemene gang van zaken in de Stichting Ymere. De raad adviseert daarnaast de statutaire directie gevraagd en ongevraagd, is verantwoordelijk voor de benoeming (en eventuele schorsing of ontslag) van statutaire directeuren, en stelt de beoordeling en arbeidsvoorwaarden van de statutaire directeuren vast. De raad van commissarissen geeft de externe accountant opdracht voor de controle van de jaarstukken en keurt de opdrachtverlening goed voor de visitatie die Ymere elke vier jaar laat uitvoeren.

De raad van commissarissen handelt op basis van de bevoegdheden die in de statuten zijn omschreven. Specifieke commissies adviseren de raad over onderwerpen binnen hun taakgebied en bereiden de besluitvorming van de raad voor.

De toegevoegde waarde van de raad komt vooral in onderstaande taken tot uitdrukking, zoals opgenomen in de toezichtvisie van de raad.

1. Ervoor zorgen dat geschikte bestuurder(s) aan het roer (blijven) staan en passend worden beloond.
2. Zorgen voor de noodzakelijke evenwichtige *checks and balances* in de governance.
3. Toetsen of de organisatie *in control* is: enerzijds wat betreft financiële risico's, anderzijds wat betreft leiderschap en bedrijfsvoering.
4. Versterken van het 'van buiten naar binnen kijken', en bieden van aanvullende perspectieven, nodig om de afweging van meervoudige belangen te beoordelen.

Extern toezicht

Ymere heeft te maken met de volgende verschillende externe toezichthouders:

- De Autoriteit woningcorporaties (Aw) is de belangrijkste toezichthouder. De Aw houdt toezicht op het gedrag, de integriteit, van woningcorporaties en op hun financiële beheer. Daarnaast ziet de Aw toe op de realisatie van de volkshuisvestelijke prestaties van Ymere. De Aw en Waarborgfonds Sociale Woningbouw (WSW) hebben hun samenwerking de afgelopen jaren geïntensiveerd met als doel het toezicht op de sector effectiever en efficiënter te maken. Om de administratieve lasten te verlagen en de verantwoordingsdruk te verminderen is een gezamenlijk beoordelingskader opgesteld en een samenwerkingsconvenant afgesloten. Het is de bedoeling dat Aw en WSW gebruik gaan maken van elkaars inzichten.
- De Autoriteit Consument en Markt (ACM) houdt toezicht op de naleving van de regels voor het markttoezicht (zoals het verbod op kartelafspraken) en op misbruik van economische machtsposities. Met de komst van de Warmtewet is de woningcorporatie aangemerkt als energieleverancier. De ACM ziet toe op naleving van deze wet. De verwachting is dat medio 2019 de Warmtewet wordt gewijzigd, waardoor deze niet meer van toepassing zal zijn voor woningcorporaties.

- De Autoriteit Persoonsgegevens (AP) ziet toe op de naleving van de Algemene Verordening Gegevensbescherming.
- De Autoriteit Financiële Markten (AFM) ziet toe op de uitvoering van de regelgeving voor de afhandeling van derivatentransacties.

Behalve de genoemde toezichthouders spelen ook de volgende partijen een rol in het toezicht:

- De Stichting Visitatie Woningcorporaties Nederland (SVWM). In aanvulling op het bovengenoemde externe toezicht visiteert een visitatiecommissie Ymere eens in de vier jaar. Een externe, onafhankelijke organisatie beoordeelt dan hoe we ons werk doen. Het visitatierapport van 2015 over de periode 2010-2013 en de reactie van Ymere is gepubliceerd op de website van Ymere, www.ymere.nl. In 2019 vindt de volgende visitatie plaats.
- De externe accountant, BDO, controleert in opdracht van de raad van commissarissen de jaarrekening van Ymere en voert in dit kader diverse onderzoeken uit. Deze accountant rapporteert aan de statutaire directie en de raad van commissarissen over de bevindingen.
- Het Waarborgfonds Sociale Woningbouw (WSW) zorgt ervoor dat Ymere tegen gunstige voorwaarden geld kan lenen door garanties te verstrekken aan financiers. Deze garanties worden alleen verstrekt als aan een aantal voorwaarden wordt voldaan ten aanzien van de kasstroom en de kwaliteit van het onderpand. Als 'hoeder van de borg' ziet het WSW erop toe dat aan deze voorwaarden wordt voldaan.

Ook collega-corporaties, gemeenten, huurdersorganisaties of andere stakeholders kunnen ons aanspreken op ons functioneren.

Overige governance ontwikkelingen

De statuten stichting Ymere zijn per 23 juli 2018 geactualiseerd.

Compliance

Compliance is 'het geheel van maatregelen dat zich richt op de implementatie, handhaving en naleving van externe wet- en regelgeving, alsmede op interne procedures en gedragsregels om te voorkomen dat de reputatie en integriteit van Ymere worden aangetast.'

Bij Ymere is het management verantwoordelijk voor compliance. De gehele directieraad draagt zorg voor een systeem van risicomanagement en personele bezetting dat compliance mogelijk maakt en faciliteert.

De GCO (Governance & Compliance Officer) voert de regie over compliance door toezicht te houden op de wijze waarop managers omgaan met naleving van wet- en regelgeving. De GCO spreekt de managers hierop aan, geeft adviezen en monitort de naleving van wet- en regelgeving. Daarnaast ziet de GCO toe op integer handelen binnen de organisatie. Hierover wordt aan de directieraad en de raad van commissarissen gerapporteerd.

Voldoen aan eigen regelgeving

Ymere stimuleert medewerkers om verantwoordelijkheid te nemen en initiatief te tonen. We streven ernaar om ze hiervoor de ruimte en de gereedschappen te geven om dit zo goed mogelijk te doen. Uitgangspunt daarbij is dat we elkaar vertrouwen waar het kan, maar ook maatregelen treffen wanneer het noodzakelijk is.

Conflicterende belangen

Ymere hecht grote waarde aan een duidelijke scheiding tussen werk en privé. De integriteitscode besteedt hier speciale aandacht aan. In 2018 is aan medewerkers die namens Ymere contracten met leveranciers mogen sluiten voor een bedrag van € 50.000 of meer, gevraagd om opgave te doen van eventuele familie of anderen in de naaste omgeving die werken bij zakelijke relaties van Ymere.

Zo'n situatie zou kunnen leiden tot conflicterende belangen. Uit deze inventarisatie zijn geen conflicterende belangen naar voren gekomen.

Naleving wet- en regelgeving

Met ingang van 25 mei 2018 is de Algemene Verordening Gegevensbescherming (AVG) van kracht geworden. Er is veel aandacht besteed aan het bewustzijn van medewerkers over dit onderwerp door middel van e-learnings. Daarnaast zijn teampresentaties gegeven om de gevolgen van de invoering van de AVG op procesniveau uit te leggen. Aan inrichtingsverplichtingen zoals het aanpassen van bewaartermijnen, het opstellen van een verwerkingsregister, het beschikbaar stellen van een *privacy statement*, opschonen van fysieke en digitale archieven en het inregelen van klantrechten is voldaan. Ook op het gebied van beveiliging zijn veel wijzigingen doorgevoerd om ervoor te zorgen dat zowel huurders- als personeelsgegevens veilig worden verwerkt. Met ingang van 1 januari 2019 is een privacy/security officer benoemd.

In het afgelopen jaar is het protocol Datalekken opnieuw beoordeeld op actualiteit. Het bleek niet noodzakelijk om het protocol aan te passen. De aandacht voor privacy leidde tot meer interne meldingen en vervolgens tot meer meldingen aan de Autoriteit Persoonsgegevens (AP). Van veertien interne meldingen is geen melding bij de Autoriteit Persoonsgegevens gedaan, omdat de ernst van het datalek daartoe geen aanleiding gaf. Indien noodzakelijk en mogelijk zijn betrokkenen van wie gegevens zijn gelekt, op de hoogte gesteld van het lek. Daarnaast is beoordeeld of het datalek aanleiding geeft tot aanpassing van werkprocessen. Dit heeft op onderdelen geleid tot aanscherping.

Tabel 8 Aantal meldingen datalekken

Jaar	Aantal interne meldingen	Aantal meldingen AP
2016	1	1
2017	8	6
2018	22	8

De AP heeft geen aanvullende vervolgacties gevraagd op onze meldingen; deze meldingen zijn afgesloten. De meest gemelde typen datalekken zijn foutief verzonden e-mail, diefstal/verlies van gegevensdragers, en het delen van te veel of foutieve gegevens aan betrokkenen. De meest voorkomende gelekte gegevens zijn net als vorig jaar naw-gegevens, e-mailadressen en telefoonnummers.

Naar aanleiding van klachten van huurders heeft de AP in 2018 tweemaal contact met Ymere opgenomen om uitleg te vragen over de handelswijze in de betreffende kwesties. In beide gevallen is de klacht van de huurder ongegrond verklaard en heeft deze niet geleid tot vervolgacties van de AP richting Ymere.

Integriteit

De kern van het integriteitsbeleid van Ymere is dat integer handelen duidelijke regels vergt, en tegelijkertijd een bedrijfscultuur vereist waarin handelen op basis van deze regels vanzelfsprekend is. De directie vindt het ook van groot belang dat medewerkers zelf verantwoordelijkheid durven te nemen voor hun activiteiten. Dit vanuit de ervaring dat de werkelijkheid complexer en afwisselender is dan vooraf in regels is te vangen.

Regels met betrekking tot integriteit zijn onder meer vastgelegd in:

- de integriteitscode Ymere. Deze code geeft regels met betrekking tot integer handelen en is terug te vinden op www.ymere.nl.
- de meldingsregeling vermoeden misstanden Ymere. Deze regeling biedt medewerkers de mogelijkheid om zonder gevaar voor hun rechtspositie melding te doen van (vermeende) misstanden.
- de regeling Vertrouwenspersoon ongewenst gedrag. In 2018 is er acht keer melding gedaan in het kader van de regeling Vertrouwenspersoon ongewenst gedrag. Een van deze meldingen had betrekking op discriminatie. Het management heeft onderzoek gedaan naar de melding. Er is geen aanleiding gevonden om het beleid hierop aan te passen of aan te scherpen. De overige meldingen gingen vooral over verstoorde relaties met leidinggevenden, soms in combinatie met werkdruk. Geen van de meldingen heeft geleid tot een onderzoek van de klachtencommissie.
- de Governancecode woningcorporaties 2015. Het gaat bij de naleving van de code in grote mate om cultuur, houding en gedrag, aangezien de kwaliteit en de transparantie van bestuur en toezicht aan hoge normen moeten voldoen.
- de gedragscode van de Vereniging Nederlandse Projectontwikkeling Maatschappijen (NEPROM-gedragscode).

De Governance & Compliance Officer maakt jaarlijks een analyse van integriteitsrisico's. Indien nodig treffen we op basis van die analyse aanvullende maatregelen. Bij gesprekken in het kader van de beoordelingscyclus komt het onderwerp integriteit aan de orde op het niveau van de individuele medewerker.

In 2018 heeft de Governance & Compliance Officer vijf meldingen over medewerkers behandeld. Als gevolg van deze meldingen zijn twee arbeidsovereenkomsten verbroken en is één detacheringsovereenkomst beëindigd. Er was geen aanleiding om aangifte te doen tegen de betrokken medewerkers. Eén melding is onderzocht, maar heeft niet geleid tot bevindingen. Deze melding is afgesloten. De overige drie (niet medewerker gerelateerde) meldingen hebben betrekking op inbraak, insluiping en diefstal bij een aantal vestigingen. Hiervan is aangifte gedaan bij de politie.

Tabel 9 Aantal bij de Governance & Compliance Officer gemelde incidenten

Jaar	Aantal meldingen	Waarvan meldingen betreffende medewerkers
2016	5	4
2017	15	8
2018	8	5

Ymere besteedt blijvend aandacht aan integer handelen in de organisatie door hierover met medewerkers in gesprek te gaan. Waar nodig worden processen aangepast. Als sprake is van fraude, doet Ymere aangifte.

Andere getroffen maatregelen om integriteit bespreekbaar te maken:

- de Governance & Compliance Officer geeft een presentatie over integriteit voor nieuwe medewerkers;
- het onderwerp staat ten minste eenmaal per jaar op de agenda van ieder werkoverleg;
- het Dilemmaspel is beschikbaar voor het management om met praktijkvoorbeelden het onderwerp bespreekbaar te maken;
- integriteit is een vast onderwerp van gesprek tijdens de performancecyclus. Hierbij wordt onder andere ingegaan op nevenfuncties.

8.3. Ondernemingsraad

Samenstelling ondernemingsraad (OR)

De Ondernemingsraad (OR) bestond in 2018 uit dertien leden bij zijn aantreden aan het begin van het jaar. Alle leden van de OR hebben begin 2018 een opleiding gevolgd om hun functie als OR-lid goed uit te kunnen oefenen en als team goed te functioneren.

Eén lid nam per februari afscheid van Ymere, een tweede lid vertrok in september. De opengevallen zetels zijn beide ingevuld op basis van het OR Reglement. In februari kreeg de OR tevens een nieuwe ambtelijk secretaris.

Besluitvorming ondernemingsraad

De OR en de statutaire directie zijn zeven keer in overlegvergadering bijeen geweest. Hiervan zijn twee vergaderingen, waarin de algemene gang van zaken werd besproken, ook deels bijgewoond door leden van de raad van commissarissen. Voordrachtcommissaris Elfrieke van Galen was op 13 september toehoorder bij een OR-vergadering.

- De OR behandelde vier adviesaanvragen. Deze betroffen:
 - oprichting van een afdeling Informatievoorziening
 - outsourcing ICT
 - profielschets en benoeming nieuwe statutair directeur
 - optimalisatie Verhuur & Wonen

- De OR behandelde vier instemmingsverzoeken. Deze betroffen:
 - verschoven werktijden (geen instemming OR)
 - verplicht collectief verlof 2019
 - risicoinventarisatie-en evaluatie
 - beleid fysieke inrichting thuiswerkplek

De OR heeft met de statutaire directie tevens gesproken over:

- openingstijden balies regiokantoren

- Overige besproken thema's en onderwerpen zijn onder andere:
 - financiële jaarstukken 2017
 - INDY
 - onderhandelingen rondom en resultaten nieuwe cao
 - HRO-strategie
 - Huis van werkvermogen
 - ziekteverzuim
 - onderlinge samenwerking
 - externe ontwikkelingen

9. Risicomanagement

9.1 Risicomanagement

Ymere vindt het belangrijk om de risico's te kennen die haar doelstellingen kunnen bedreigen. We streven ernaar om die risico's zo goed mogelijk te beheersen en ten minste de impact te beperken als een risico zich voordoet. Het beheersen van risico's begint bij het risicobewustzijn van de medewerkers. Als ze zich bewust zijn van risico's in hun dagelijks werk, kunnen ze nieuwe risico's herkennen en deze vroegtijdig beheersbaar maken.

Het nemen van risico's hoort bij een gezonde organisatie. Het maken van fouten hoort bij een lerende organisatie. De statutaire directie is eindverantwoordelijk voor het bepalen van wat maximaal acceptabel is: de zogenoemde risicoacceptatie.

Ontwikkelingen in 2018

In 2018 zette Ymere wederom een aantal stappen om het risicomanagement verder te versterken. We hebben een management control framework vastgesteld. Hierin beschrijven we hoe we waarborgen dat we onze doelstellingen bereiken, dat we overtreding van wettelijke regelingen voorkomen, en dat onze financiële verslaggeving betrouwbaar en conform de verslaggevingsregels is.

Ymere wil de komende jaren het niveau bereiken waarmee zij in potentie een 'in control'-statement zou kunnen afgeven. Een belangrijk punt van aandacht daarvoor is versteviging van de zogenoemde *first line of defence* en het documenteren van de uitgevoerde controles. Daartoe zijn met het management en de procesdirecteuren de belangrijkste beheersmaatregelen bepaald (de *key controls*). Daarnaast is veel aandacht uitgegaan naar een goede conversie naar ons nieuwe primaire automatiseringssysteem: Tobias AX. Om te waarborgen dat de data goed overgaan van het oude naar het nieuwe systeem hebben we meerdere proefconversies uitgevoerd. Ook heeft de interne controlefunctie veel energie gestoken in de administratief-organisatorische inrichting van het nieuwe systeem, en de interne beheersingsmaatregelen (AO/IB) ervan.

In 2018 heeft Ymere gebruik gemaakt van veranderde regelgeving door een aantal derivaten met breaks te laten doorzakken in vastrentende leningen. Ymere heeft in haar geactualiseerde plan van aanpak dit zogenoemde doorzakken ook als basis gebruikt voor de breaks in de komende jaren. Hiermee is ons liquiditeitsrisico fors verminderd.

9.2 Risicoprofiel en risicobereidheid

Voor de identificatie en waardering van strategische risico's met een financiële impact stelt Ymere jaarlijks een risicoprofiel op. Hierin nemen we de risico's op uit de jaarlijkse strategische risicoanalyse. Het gaat om mogelijke gebeurtenissen die impact hebben op het halen van onze doelstellingen en die zo onzeker zijn dat we ze niet in ons Financieel Meerjarenplan opnemen.

Om de risicobereidheid te bepalen hanteert Ymere de volgende risicostatements, die zijn vertaald naar risicobereidheid per strategisch risico:

Tabel 10 Risicobereidheid

Risico- categorie	Risico- bereidheid	Risicostatement
Financieel	Laag	De financiële ratio's geven nog weinig buffer om grote financiële risico's op te vangen. Ymere gaat uit van de normen van het WSW (ondergrens) en de normen op basis van de begroting 2019.
Compliance	Laag	Ymere streeft ernaar te voldoen aan alle wet- en regelgeving die van toepassing is. We hebben speciale aandacht voor de Woningwet en de bijbehorende wet- en regelgeving. Als Ymere, om wat voor reden dan ook, niet voldoet aan wet- en regelgeving, dient de directieraad hiervan op de hoogte te zijn.
Integriteit	Laag	<ul style="list-style-type: none"> Ten aanzien van fraude: Ymere accepteert geen fraude van haar werknemers, huurders of partners. Fraude is nooit helemaal uit te sluiten en ook bij fraudepreventie hoort een kosten-batenanalyse. Bij fraudedetectie onderneemt Ymere altijd actie. Ten aanzien van integriteit: Ymere en haar medewerkers handelen integer.

9.3 Risicomanagementsysteem

Om goed risicomanagement mogelijk te maken, doorloopt Ymere een continu risicomanagement-proces. Met dit systeem identificeren, analyseren en beheersen we risico's op strategisch, tactisch en operationeel niveau.

Figuur 7 Risicomanagementproces

- *Risico-identificatie en -waardering*
Risico's zijn bekend en structureel geïnventariseerd en geactualiseerd; voor strategische risico's gebeurt dit met de directieraad. Deze risico's worden vervolgens vastgelegd in het risicoprofiel. Gesprekken met de verschillende stakeholders, zoals gemeenten, huurdersverenigingen en toezicht-houders en binnen de gehele Ymere organisatie (waaronder de input van de verschillende proces managementteams) zijn hier mede input voor.
- *Risicobereidheid* geeft aan welke risico's voor Ymere acceptabel zijn en wanneer Ymere bijstuurt. Deze bereidheid is voor de risico's in het risicoprofiel vertaald naar risicolimieten.
- *Risicomangementstrategie*
Op basis van de waardering is bepaald of Ymere het risico accepteert, dan wel of het risico moet worden beheerst; beheersmaatregelen zijn bedacht.
- *Risicobeheersing*
De procesdirecteuren en hun managers zijn verantwoordelijk voor de uitwerking en uitvoering van de maatregelen ter beheersing van de geïdentificeerde risico's. Zij zijn ook verantwoordelijk voor het identificeren en beheersen van de operationele risico's binnen de primaire en operationele processen en binnen de (bouw)projecten.
- *Risico's bewaken en rapportage*
Managers stellen vast dat risico's binnen hun afdeling goed worden beheerst. Ook voert Ymere een intern controleprogramma uit op de belangrijkste beheersmaatregelen (*key controls*). Per tertiaal krijgen de directieraad en de raad van commissarissen rapportages over het actuele risicoprofiel versus het gewenste risicoprofiel en over de bevindingen van de interne controle. Wat ging fout? Welke acties zijn ondernomen om de risicobeheersing te verbeteren? En wat is de trend per risico?
- *Evaluëren en herijken risicomangement*
Periodiek stellen we het risicomangementbeleid met daarbij de risicobereidheid opnieuw vast. De input voor aanpassing kan komen van verschillende stakeholders, zoals de management letter van de accountant, de oordeelsbrieven van de toezichthouder of het WSW, of de uitkomsten van intern auditonderzoek.
- *Risicocultuur*
De organisatiecultuur van Ymere is de hoeksteen van de risicobeheersingsomgeving. Ymere heeft veel aandacht voor cultuurverandering en *soft controls*. De nadruk ligt hierbij op:
 - aandacht voor de kwaliteit van het management;
 - bevorderen van openheid en transparantie;
 - nemen van verantwoordelijkheid en samenwerken.
- *Organisatie*
Ymere heeft haar organisatie ingericht volgens het *three lines of defence*-model.

Figuur 8 Three lines of defence

1 st line	2 nd line	3 rd line
Management	Risicomangement & Interne Controle	Internal Audit
Dagelijks risicobeheer in de processen. Monitoren en rapporteren over de effectiviteit van de beheersmaatregelen.	Coördineren, monitoren en ondersteunen lijnmanagement bij risicomangement en vaststellen werking belangrijkste beheersmaatregelen met interne controles en procesaudits.	Aanvullende zekerheid geven over de werking en uitvoering 1 st en 2 nd line door uitvoeren audits.

9.4 Risico's

De risico's die boven de risicobereidheid liggen, monitoren we in de risicorapportage met het oog op de trendontwikkeling en de verbetering van de risicobeheersing. De belangrijkste risico's staan hieronder weergegeven. De rangorde wordt bepaald op basis van de mogelijke impact van het risico op de financiën of reputatie van Ymere. De risico's doen zich nooit allemaal tegelijkertijd voor en ook niet direct vanaf het begin van het jaar. Omdat er een correlatie tussen risico's bestaat en we eenzijdig kijken naar risico's (negatief) en niet naar kansen (positief), zegt de optelsom van alle risicosommen niet veel. Vandaar dat Ymere scenarioanalyses uitvoert om het effect van risico's op haar financiële meerjarenbegroting te toetsen. Voorzover in de toelichting hieronder ook de financiële impact wordt weergegeven, betreft dit de mogelijke afwijking ten opzichte van de actuele meerjarenbegroting.

Tabel 11 Risico's Ymere

Risico	Toelichting	Beheers- maatregel	Risico- bereidheid	Actuele inschatting	Hangt samen met strategie
Strategische risico's					
Onzekerheid over Klimaatakkoord / Nationale ambities n.a.v. klimaat en 'aardgasloos' versneld	Risico dat we sneller en meer moeten uitgeven aan verduurzaming van ons bezit dan nu begroot. De impact van 'aardgasloos' is nog onbekend.	<ul style="list-style-type: none"> • Scenarioanalyse in financiële meerjarenbegroting • Monitoren ontwikkelingen • Extern financieren duurzaamheidsinstallaties • Lobbyen 	Midden	Midden	Duurzaam denken en doen
Opbrengst woningverkoop daalt (halvering verkoop-programma)	Het risico dat we, naast het marktrisico, beperkt worden in onze verkoopmogelijkheden doordat gemeenten en huurders sturen op beperking verkoop. Effect halvering zou € 45 miljoen zijn. Risico hoger dan 2017.	Intensieve dialoog met stakeholders om draagvlak te behouden voor het realiseren van verkoopopbrengst	Midden	Midden	Prijs-kwaliteit hangt samen met locatie
Onderhoudsrisico	Het risico dat we hieraan meer moeten uitgeven dan begroot door onvoorziene onderhoudsuitgaven als gevolg van (externe) incidenten. Effect kan € 200 miljoen in 10 jaar zijn	Sturing op basis van monitoring van de conditie- en veiligheidscore van ons bezit en goed en tijdig prioriteren/ toekennen van onderhoudsbudgetten aan complexen die dat gezien hun conditie nodig hebben	Midden	Midden	Meer aandacht voor onderhoud van de woning
Risico's verbindings-structuur	Zie hoofdstuk 10, verbindingen	Zie hoofdstuk 10, verbindingen	Laag	Laag	Wendbare en efficiënte organisatie
Financiële risico's					
Lagere inflatie trekt gemiddelde huurprijs omlaag	Een hogere inflatie leidt automatisch tot hogere huuroopbrengsten. Dit is het risico dat de inflatie lager uitvalt dan waar we in onze meerjarenbegroting rekening mee houden. Mogelijk effect ruim € 3 miljoen per jaar (cumulatief)	Monitoren ontwikkelingen	Midden	Midden	Wendbare en efficiënte organisatie
Onzekerheid m.b.t. fiscaliteit	<ul style="list-style-type: none"> • Omslagpunt naar fiscaal winst maken is in zicht. • Belastingdienst heeft nog geen standpunt ingenomen over fiscale afschrijvingsregime en activering en onderhoud; risico afwijking van toegepast regime • Risico van ongewenst effect EU-regelgeving, zoals rente aftrekbeperking ATAD 	<ul style="list-style-type: none"> • Scenarioanalyse in financiële meerjarenbegroting • Monitoren ontwikkelingen 	Midden	Midden	Wendbare en efficiënte organisatie

Tabel 11 Risico's Ymere

Risico	Toelichting	Behers- maatregel	Risico- bereidheid	Actuele inschatting	Hangt samen met strategie
Financiële risico's					
Effect van meerjarige WOZ-waarde-stijging op de verhuurderheffing	Risico van een hogere WOZ-waarestijging, waardoor de verhuurderheffing hoger wordt dan begroot (jaarlijks € 3 miljoen meer). Politieke en maatschappelijke opinie over woningcorporaties is niet positief; met als gevolg dat Ymere dit moet betalen	<ul style="list-style-type: none"> • WOZ-waarde is nauwelijks beheersbaar • Scherp monitoren WOZ-beschikkingen • Lobbyen 	Midden	Midden	Wendbare en efficiënte organisatie
Bouwkosten-inflatie is hoger dan de bouw- en onderhoudsindex	Risico dat de bouwkosten-inflatie meerjarig 5% is; onderhoudsindex als gevolg van een gespannen aanbestedingsmarkt en gespannen arbeidsmarkt voor technisch personeel. Mogelijk effect is ruim € 1 miljoen per jaar (cumulatief) en / of vertraging in de realisatie van onze projecten	<ul style="list-style-type: none"> • Monitoren ontwikkelingen • Wijzigen/beperken nieuwbouw-, renovatie en onderhoudsplanning 	Midden	Midden	Meer aandacht voor onderhoud van de woning
Verhogen saneringsheffing door het WSW	Risico dat Ymere de komende jaren met een hogere saneringsheffing dan begroot wordt geconfronteerd, t.b.v. sanering noodlijdenden corporaties	<ul style="list-style-type: none"> • Monitoren ontwikkelingen 	Midden	Midden	Wendbare en efficiënte organisatie
Operationele risico's					
Cyberrisico	Risico dat de dreiging van cyberrisico's meer toeneemt, met mogelijk uitval van ICT en kosten voor beveiliging of herstel als gevolg	<ul style="list-style-type: none"> • IT-dienstverlening uitbesteed aan externe partij • Periodieke PEN-testen en een IT- security-team/protocol • Security-officer en informatiebeveiligingsbeleid 	Laag	Midden	Wendbare en efficiënte organisatie

Tabel 11 Risico's Ymere

Risico	Toelichting	Behers- maatregel	Risico- bereidheid	Actuele inschatting	Hangt samen met strategie
Operationele risico's					
Frauderisico	Risico dat een interne of externe fraudeur Ymere financiële en/of reputatieschade berokkent	<ul style="list-style-type: none"> • <i>Hard controls</i> (AO/IB), functiescheiding/ IT-general controls) • <i>Soft controls</i> (veel aandacht voor integriteit, integriteitscode) • Continue aandacht voor beheersmaatregelen en 'zero tolerance beleid'. 	Laag	Midden	Wendbare en efficiënte organisatie
Contracten en opdrachtgeverschap	Het financiële en integriteitsrisico dat Ymere loopt als opdrachtgever en bij het sluiten van contracten	<ul style="list-style-type: none"> • Inkoopbeleid met richtlijnen voor professioneel opdrachtgeverschap. • Een groot deel van projectontwikkeling en het onderhoud wordt in co-makership uitgevoerd; een samenwerking op basis van een langetermijnrelatie met een beperkt aantal partijen op basis van wederzijds zakelijk vertrouwen • De procuratieregeling regelt dat slechts een beperkt aantal functionarissen mandaat heeft om Ymere te binden • Procuratiehouders hebben allen een verklaring conflicterende belangen (m.b.t. zakenrelaties Ymere) afgelegd • Alle medewerkers en 'grote' leveranciers tekenen de integriteitscode. • De richtlijnen voor het aangaan van contracten en een integer, transparant en controleerbaar inkoopproces zijn vastgelegd in ons inkoopbeleid • Algemene inkoopvoorwaarden • Stringente procedure voor projectontwikkeling op basis van <i>total cost of ownership</i> (TCO). Tenslotte is naleving van de inkoopprocedure een vast terugkerend onderdeel van de interne controle. 	Laag	Laag	Wendbaar en efficiënte organisatie
Samenwerkingsverbanden/grote transacties met derden	Het risico dat Ymere loopt bij (nieuwe) samenwerkingsverbanden of bij aan- en verkooptransacties	<ul style="list-style-type: none"> • Investeringsstatuut en besluitvormingsprocedure voor aankoop en dispositie • Transacties worden vastgelegd in transactieregister, conform NEPROM-gedragscode • Checklist verbindingen geldt voor het aangaan van nieuwe vorm van verbinding • Aantal verbindingen wordt afgebouwd • Geen nieuwe ontwikkelingen in verbindingen 	Laag	Midden	Wendbare en efficiënte organisatie

Tabel 11 Risico's Ymere

Risico	Toelichting	Behoers- maatregel	Risico- bereidheid	Actuele inschatting	Hangt samen met strategie
Compliancerisico's					
Algemeen compliance risico	<ul style="list-style-type: none"> • Veelheid en complexiteit van wet- en regelgeving waaraan Ymere moet voldoen • Al dan niet bewust handelen van medewerker(s) in strijd met wet- en regelgeving met bestuurlijke boetes, herstelkosten en/of reputatieschade als gevolg 	<ul style="list-style-type: none"> • Compliance officer en beleid • <i>Internal control framework</i> waarin compliance is opgenomen 	Laag	Midden	Wendbare en efficiënte organisatie
Niet voldoen aan privacyregels (GDPR)	Risico op datalek of privacyschending huurder(s) met bestuurlijke boetes en reputatieschade als gevolg	<ul style="list-style-type: none"> • Privacybeleid en protocol datalekken geïmplementeerd • Privacy officer • Bewerkers-overeenkomsten gesloten met belangrijke bewerkers • Gestructureerd aandacht voor AVG en medewerkersbewustzijn 	Laag	Midden	Wendbare en efficiënte organisatie

Vooruitblik op 2019

In 2019 gaan we verder met de uitvoering van ons plan van aanpak om het 'zichtbaar in control'-niveau te verbeteren. Met het management gaan we aan de slag om de uitvoering en met name de vastlegging van de key controls verder te verbeteren. Hierdoor kunnen we een efficiëncyslag maken, doordat de tweede lijn voor haar controle kan steunen op de vastlegging van de key controls in de eerste lijn.

10 Financiële continuïteit

10.1 Financiële positie

Ymere wil als financieel gezonde corporatie maximale volkshuisvestelijke en maatschappelijke prestaties leveren. Dit betekent dat wij onze bedrijfsvoering en ambities voortdurend toetsen aan de financiële continuïteit van onze organisatie. Daarbij kijken we naar:

1. Ymere is financierbaar.
 - Interest coverage ratio (ICR): het aantal keren dat de rente betaald kan worden uit het saldo van de exploitatieopbrengsten en de exploitatie-uitgaven (ICR minimaal 1,4)
 - Loan-to-value; verhouding tussen de schuld en de waarde van het vastgoed (LTV maximaal 75% op basis van beleidswaarde¹⁰).
 - Solvabiliteit op basis van beleidswaarde (minimaal 20%)
2. Ymere stuurt op rendement (rendementseisen op investeringsprojecten (IRR) en direct rendement op bestaand bezit)
3. Ymere heeft een gezonde verhouding tussen vreemd vermogen en eigen vermogen
4. Ymere heeft een gezond operationeel resultaat

Wettelijke kaders

De Autoriteit Woningcorporaties (Aw) beoordeelt jaarlijks alle woningcorporaties en onderzoekt daarbij of de corporatie voldoet aan de vereisten op het gebied van good governance, integriteit, rechtmatigheid en financiële continuïteit. Daarbij beoordeelt de Aw ook of het maatschappelijk gebonden vermogen voldoende wordt beschermd. De Aw beoordeelt integraal, dat betekent dat de verschillende risicogebieden in onderlinge samenhang worden beoordeeld. Deze integrale beoordeling over 2018 was voor de Aw geen aanleiding om interventies te doen. Het Waarborgfonds Sociale Woningbouw (WSW) beoordeelt jaarlijks de kredietwaardigheid van woningcorporaties. Over 2018 is een positief oordeel gegeven over kredietwaardigheid van Ymere.

In ons reglement financieel beheer en beleid hebben wij vastgelegd op welke wijze wij onze financiële continuïteit borgen. In ons meerjarenbeleid richten we ons op maximale volkshuisvestelijke prestaties binnen de beoordelingsnormen van het Waarborgfonds Sociale Woningbouw (WSW) en de Autoriteit woningcorporaties (Aw).

Financierbaarheid

Voor de kengetallen waarmee de financierbaarheid van Ymere wordt uitgedrukt geldt dat de normen die het WSW stelt, leidend zijn, omdat de borging van onze leningen door het WSW een belangrijke randvoorwaarde is voor onze financierbaarheid. In tabel 13 staat de toets op geconsolideerd niveau met de normen, onderliggend worden er echter normen gesteld aan de separate onderdelen (Daeb, niet-Daeb etc.).

¹⁰ Zie voor toelichting op beleidswaarde pagina 62.

Tabel 12 Financiële ratio's Ymere

	norm	2018	2017
Operationele kasstroom voor rente		229	236
Rente uitgaven		144	156
ICR	>1,40	1,59	1,52
Beleidswaarde (2017 obv bedrijfswaarde)		6.013	4.942
Vreemd vermogen		3.132	3.379
Loan to value	<75%	52,1%	68,4%
Eigen vermogen (beleidswaarde)		3.084	1.739
Balans totaal (beleidswaarde)		6.741	5.528
Solvabiliteit (beleidswaarde)*	>20%	45,7%	31,4%
Eigen vermogen (marktwaarde)		10.302	8.167
Balans totaal (marktwaarde)		13.960	11.957
Solvabiliteit (marktwaarde)	>50%	73,8%	68,3%

* In 2018 rapporteren we voor het eerst over de solvabiliteit op basis van de beleidswaarde. Toezichthouders Aw en WSW hebben hier nog geen norm voor geïntroduceerd.

Financiële gezondheid en risico's

Ymere is financieel gezond en heeft de (financiële) risico's van haar vastgoedposities (grond, onderhanden projecten en te verkopen woningen) goed in beeld. De financiële ratio's zijn op orde, maar geven nog weinig buffer om grote financiële tegenvallers op te vangen; voor de DAEB portefeuille is de ICR 1,48. Deze is licht positief beïnvloed doordat we in de laatste weken van het jaar een stop hebben gehad op de betalingen aan leveranciers in verband met de voorbereidingen van de conversie naar ons nieuwe geautomatiseerde systeem. Onze financiële positie ontwikkelt zich positief doordat we de afgelopen jaren sterk bijstuurden op ons investeringsvolume, en de bedrijfsvoering efficiënter maakten. De externe financieringsbehoefte voor borgbare investeringen en herfinancieringen wordt geborgd door het Waarborgfonds Sociale Woningbouw (WSW). Het WSW stelt een absoluut maximum borgingsplafond van € 3,5 miljard, ongeacht de onderliggende omvang van de portefeuille van de woningcorporatie. Hierdoor worden we echter ook gemaximeerd in onze investeringsruimte.

10.2 Resultaatontwikkeling 2018

Tabel 13 Verkorte resultaatrekening

x € 1.000.000	2018	2017	Vershil
Opbrengst uit verhuur	572	565	6
Netto opbrengst verkoop bestaand bezit	60	58	2
Netto opbrengst projectontwikkeling	11	14	-3
Overige opbrengsten	10	29	-19
Bedrijfsopbrengsten	653	666	-13
Bedrijfslasten	-357	-338	-19
Bedrijfsresultaat	296	328	-32
Financiële baten en lasten	-131	-145	14
Operationeel bedrijfsresultaat	165	183	-18
Waardeveranderingen financiële vaste activa	7	-5	13
Overige waardeveranderingen vastgoedportefeuille	-27	-16	-11
Niet gerealiseerde waardeveranderingen vastgoed	1.970	1.052	918
Resultaat voor belastingen	2.116	1.214	902
Vennootschapsbelasting	19	-44	63
Resultaat na belasting	2.135	1.169	965

Het resultaat over 2018 van € 2.135 miljoen bestaat met name uit waardestijging van het vastgoed (€ 1.970 miljoen). Deze waardestijging is ongerealiseerd en leidt pas tot een kasstroom na verkoop van ons bezit. De waardestijging draagt daarom niet bij aan extra investeringsvolume of andere maatschappelijke uitgaven.

Het resultaat uit exploitatie (€ 165 miljoen) is € 18 miljoen lager dan 2017. Dit is met name toe te schrijven aan lagere overige opbrengsten, lagere resultaten op projectontwikkeling en hogere bedrijfslasten. De bedrijfslasten stijgen in totaal met € 19 miljoen. Dit wordt met name veroorzaakt door de betaling van de saneringssteun in 2018 van € 7 miljoen, hogere verhuurderheffing van € 3 miljoen en hogere ICT-kosten van € 3 miljoen vanwege de overgang naar een nieuw automatiseringssysteem.

Nettoresultaat exploitatie vastgoedportefeuille

De huuropbrengst is in 2018 € 6 miljoen hoger dan 2017. Dit vooral ten gevolge van verhoging van de huren wegens algemene huurverhoging en wegens woningverbetering. Ook hebben we de huur geharmoniseerd bij nieuwe verhuringen en hebben we nieuwe woningen in exploitatie genomen.

Netto gerealiseerd resultaat verkoop vastgoedportefeuille

In 2018 zijn 1.556 woningen verkocht (2017: 685), 57 garages/parkeerplaatsen en 21 bedrijfsonroerend-goed objecten. Van de verkochte woningen houden 985 verband met complexmatige verkoop, met name van ons bezit in Leiden.

In 2018 is een brutoverkoopopbrengst gerealiseerd van € 305,9 miljoen (2017: € 174,2 miljoen), waarop € 9,3 miljoen aan directe verkoopkosten in mindering is gebracht.

Waardeveranderingen vastgoedportefeuille

Het jaar 2018 kenmerkt zich wederom door een sterk aangetrokken woningmarkt ten opzichte van 2017. Zowel in de koop- en huurmarkt als in de beleggingsmarkt valt op dat er een groeiende interesse blijft bestaan om in de Metropoolregio Amsterdam te gaan wonen en te investeren. Voor de woningportefeuille van Ymere heeft dit tot een sterke stijging van de marktwaarde gezorgd. De totale omvang

van de woningportefeuille is met € 1.861 miljard gegroeid naar een waarde van € 13.231 miljard.

De positieve waardeontwikkeling is vooral het gevolg van een sterk aangetrokken koopmarkt en beleggingsmarkt. De toegenomen vraag en krapte op de koopmarkt resulteren in een gemiddelde leegwaarde groei per m² van onze portefeuille van 17,3%. De aanhoudende interesse van beleggers in woningvastgoed leidt tot hogere prijzen en lagere rendementseisen in de beleggingsmarkt. De dalende rendementseisen op vastgoed worden ook in grote mate beïnvloed door de lage rentestand.

De waardeveranderingen vastgoedportefeuille bestaan met name uit de niet-gerealiseerde waardeveranderingen van de vastgoedportefeuille en de overige waardeveranderingen van de vastgoedportefeuille.

De **niet-gerealiseerde waardeveranderingen** vastgoedportefeuille betreffen het indirecte rendement van de portefeuille. Dit indirecte rendement wordt bepaald door de waardemutatie in het jaar af te zetten tegen de gemiddelde waarde van het bezit in verhuurde staat. De ontwikkeling van het indirecte rendement is in lijn met de vergelijkbare indices bij commerciële verhuurders in onze regio.

De **overige waardeveranderingen** vastgoedportefeuille betreffen de onrendabele top op onze investeringen. Ymere neemt haar onrendabele top bij interne besluitvorming.

Nettoresultaat verkocht vastgoed in ontwikkeling

Het resultaat op projectontwikkeling betreft de omzet minus de kostprijs van deze omzet van nieuwbouwoopwoningen. De omzet wordt genomen naar rato van voortgang van de bouw en de verkopen binnen een project (bouwstand x verkoopstand). De ontwikkeling van nieuwbouw koopwoningen past niet bij onze Strategie 2016+, maar wij ronden de lopende projecten vanwege lopende verplichtingen nog wel af.

In 2018 leverden we 151 nieuwbouwoopwoningen op (2017: 203). De opleveringen vloeien voort uit aangegane verplichtingen uit het verleden. We richten ons op huurwoningen in het sociale segment. Alleen als er een expliciete volkshuisvestelijke reden is en als het onpraktisch of niet mogelijk is om het aan een marktpartij over te laten, ontwikkelen we niet-DAEB vastgoed. Per situatie bekijken we of en op welke wijze lopende activiteiten kunnen worden overgedragen of afgerond.

Financiële baten en lasten

Het resultaat uit financiële baten en lasten is met € 14 miljoen verbeterd tot € 131 miljoen negatief. Dit wordt vooral veroorzaakt door het terugbrengen van het leningvolume, waardoor de rentelasten lager uitvallen.

10.3 Toelichting ontwikkeling en realiseerbaarheid waarde vastgoed in exploitatie

In 2018 is door de Autoriteit Woningcorporaties (Aw) en het Waarborgfonds Sociale Woningbouw (WSW) de beleidswaarde geïntroduceerd. Uitgangspunt voor verslaglegging is marktwaarde in verhuurde staat. De marktwaarde is een inschatting door taxateurs van de marktprijs bij verkoop van het vastgoed in verhuurde staat. De marktwaarde wordt gebaseerd op marktconforme uitgangspunten voor verhuur en beheer. In praktijk hebben corporaties echter geen marktconforme kasstromen. De waarde van het vastgoed zou daarom lager moeten liggen, net als het eigen vermogen. Het eigen vermogen op basis van marktwaarde wordt namelijk 'beklemd' door maatschappelijke prestaties. De beleidswaarde toont een waarde waarbij rekening wordt gehouden met deze maatschappelijke prestaties. De beleidswaarde wordt bepaald door op vier aspecten aanpassingen door te voeren in de berekening van de marktwaarde. De (lagere) waarde die ontstaat is de beleidswaarde. Het verschil tussen de marktwaarde en de beleidswaarde bestaat uit de volgende onderdelen.

Stap 1: beschikbaarheid (doorexploiteren)

Corporaties zorgen dat voldoende sociale huurwoningen beschikbaar zijn. De omvang van de sociale woningvoorraad is afgestemd met gemeenten. Hierdoor is de mogelijkheid van het structureel verkopen, zoals in de marktwaarde uitgangspunt kan zijn, niet mogelijk. In de beleidswaarde wordt het gehele bezit op basis van doorexploiteren gewaardeerd. In het werkgebied van Ymere liggen de verkoopprijzen relatief hoog waardoor in de marktwaarde het verkoopscenario een maximale marktwaarde kan opleveren. Door het verkoopscenario niet mee te nemen komt de marktwaarde 14% lager te liggen.

Stap 2: betaalbaarheid (huur)

Om voldoende sociale woningen beschikbaar te houden en om qua toewijzing aan de wettelijke vereisten te voldoen, is de maximaal te vragen huur begrensd. Deze valt in de meeste situaties lager uit dan de markthuur. In het werkgebied van Ymere liggen de markthuren relatief hoog. De markthuur ligt gemiddeld op iets meer dan € 1000, terwijl de maximale sociale huurprijs in 2018 ligt op € 710,68. Hoewel de gemiddelde contracthuur hoger ligt dan vorig jaar, blijft deze achter bij ontwikkeling van de markthuur. We hebben een gematigde huurverhoging en een passende toewijzing. Hiermee geven we invulling aan onze maatschappelijke taak op het gebied van betaalbaarheid. Ymere biedt woningen aan met verschillende huurprijzen om ook verschillende huishoudtypes en inkomensgroepen passend binnen de sociale huur te huisvesten. De huur die we bij mutatie voor een sociale huurwoning vragen ligt op gemiddeld € 608. Als we uitgaan van de streefhuur in plaats van de markthuur, ligt de marktwaarde 34% lager.

Stap 3: kwaliteit (onderhoud)

Om voldoende sociale woningen op lange termijn beschikbaar te houden, zal de corporatie een onderhoudsbeleid voeren dat gericht is op de lange termijn. Alleen minimale instandhouding van ons vastgoed zou volgens marktnormen met gemiddeld € 950 per woning kunnen. Als we onze kosten die samenhangen met vastgoedbeheer en het gewenste kwaliteitsniveau als uitgangspunt nemen, dan geven we gemiddeld ruim € 1.800 per woning uit. De marktwaarde komt daardoor 6% lager te liggen. We hebben een relatief ouder en ander type bezit dan de markt (waaronder ook monumenten) en we houden woningen langer in exploitatie waardoor we met onze materiaalkeuze, de onderhoudscyclus van planmatig onderhoud en de inzet van ons werkapparaat andere keuzes maken dan alleen minimale instandhouding.

Stap 4: beheer (beheerkosten)

Het exploiteren van de sociale woningvoorraad zorgt naast de reguliere beheerkosten voor extra uitgaven. Hieronder worden verstaan de directe en indirecte kosten die rechtstreeks zijn te relateren aan de verhuur- en beheeractiviteiten van Ymere. Onze beheernorm ligt hoger dan de marktnorm omdat we extra uitgaven hebben ten behoeve van langjarige exploitatie, passend toewijzen, leefbaarheid en sociaal beheer. Houden we rekening met onze werkelijke beheerkosten, dan komt de marktwaarde 3% lager te liggen.

Effect beleidswaarde op eigen vermogen

Op basis van de beleidswaarde maken we inzichtelijk welk deel van het eigen vermogen bij ongewijzigd beleid niet of eerst op zeer lange termijn realiseerbaar is. Deze schatting ligt in lijn met het verschil tussen de beleidswaarde van de woningportefeuille in exploitatie en de marktwaarde in verhuurde staat van deze woningen en bedraagt ruim € 7,2 miljard. Dit impliceert dat 57% van het totale eigen vermogen niet of eerst op zeer lange termijn realiseerbaar is.

Figuur 9 Van marktwaarde naar beleidswaarde (woningen)

De waardebeoordeling van het vastgoed (terug te vinden in de marktwaarde en beleidswaarde), is geen exacte wetenschap. Tegelijkertijd is het de grootste post waarover Ymere een inschatting moet maken. Gezien de volatiliteit van (met name) de beleidswaarde, is deze aan fluctuaties onderhevig. Aan de hand van een sensitiviteitsanalyse wordt het effect van een hogere disconteringsvoet, een lagere streefhuur en een hogere beheer- en onderhoudsnorm getoetst.

10.4 Prestaties DrieKamerModel

Om onze missie te vervullen maken we voortdurend een afweging tussen onze maatschappelijke ambities (effectiviteit), het rendement van ons vastgoed (efficiëntie) en een financieel gezonde organisatie (financiële continuïteit). Aan de hand van het voor corporaties ontwikkelde DrieKamerModel maken we de verschillende geldstromen ten behoeve van deze drie ambities zichtbaar. Zo maken we inzichtelijk welke afweging we hebben gemaakt om onze maatschappelijke bijdrage van € 482 miljoen te realiseren.

Figuur 10 DrieKamerModel

Maatschappelijke kamer

Het realiseren van onze maatschappelijke ambities vindt plaats in de Maatschappelijke kamer. Deze kamer is verantwoordelijk voor de effectieve besteding van het budget dat we beschikbaar stellen via de Vermogenskamer. Dit budget zetten we in voor leefbaarheid, voor het realiseren van betaalbare woningen voor onze primaire doelgroep door middel van huurkortingen (ten opzichte van de markthuur), een bijdrage aan de exploitatie en een bijdrage aan investeringen.

Vanuit de Vermogenskamer is in 2018 € 482 miljoen (2017: € 422 miljoen¹¹) beschikbaar gesteld aan de Maatschappelijke Kamer. Het grootste gedeelte van de maatschappelijke bijdrage komt doordat we woningen verhuren tegen een betaalbare huurprijs in plaats van de huurprijs die op de vrije markt voor de woning gevraagd kan worden. In totaal gaat het om een huurkorting van € 386 miljoen ten opzichte van de markthuur (2017: € 300 miljoen). De stijging van de huurkorting van ruim €36 miljoen komt doordat de markthuur in de huidige marktomstandigheden veel sneller stijgt dan we voor dezelfde woning in de sociale huur vragen. We besteedden € 7,7 miljoen aan leefbaarheid en sociale interventies (2017: € 7,9 miljoen). Daarnaast besteden we € 56 miljoen (2017: € 67 miljoen) meer aan onderhoud en beheer dan een marktpartij en hebben we € 32 miljoen als bijdrage gegeven aan onrendabele investeringen (2017: € 48 miljoen).

11 De berekening van de huurkorting is in de vergelijkende cijfers 2017 aangepast conform methodiek 2018.

Vastgoedkamer

Het realiseren van een efficiënte exploitatie en de transformatie van ons vastgoed vindt plaats in de Vastgoedkamer. In de Vastgoedkamer streven we naar een marktconform rendement en marktconforme kosten. Vanwege onze maatschappelijke ambities is dit niet altijd wenselijk; we kiezen niet voor een maximaal rendement maar in plaats daarvan voor het geven van huurkortingen of het maken van extra beheerkosten. In die gevallen compenseert de maatschappelijke kamer de mindere opbrengsten of hogere uitgaven.

Het marktconforme rendement in de Vastgoedkamer bedraagt in 2018 € 681 miljoen (2017: € 612 miljoen). De marktconforme investeringen in de Vastgoedkamer bedragen € 160 miljoen (2017: € 111 miljoen). De opbrengst vanuit verkoop bedraagt € 317 miljoen (2017: € 254 miljoen).

Vermogenskamer

Het behouden van de financiële continuïteit is de verantwoordelijkheid van de Vermogenskamer. Hierin bewaken we onze kasstromen; we zorgen dat we niet meer uitgeven dan beschikbaar is, zodat we borgbaar blijven voor het WSW. Ook sturen we in de Vermogenskamer op de gewenste ontwikkeling van ons vermogen en de verhouding tussen eigen en vreemd vermogen. Deze verhouding moet gezond zijn, zodat we financiële risico's kunnen opvangen.

De Vermogenskamer ontvangt dividend van de Vastgoedkamer. Dit zetten we in voor het behouden van financiële continuïteit, voor het aan de Vastgoedkamer beschikbaar stellen van budget voor het marktconforme deel van de investeringen, voor nieuwbouw en renovatie, en voor het beschikbaar stellen van maatschappelijk budget voor de Maatschappelijke kamer.

Het ontvangen dividend bedraagt in 2018 € 998 miljoen (2017: € 865 miljoen). De Vermogenskamer zet dit in voor een daling van de leningen en liquide middelen met € 209 miljoen (2017: € 174 miljoen), betaling van de rentelasten (€ 143 miljoen versus € 154 miljoen in 2017) en overige bedrijfslasten (€ 4 miljoen in 2017 en 2018), marktconforme investeringen van € 160 miljoen, en voor het maatschappelijke budget voor de Maatschappelijke kamer van € 482 miljoen.

10.5 Treasury

De treasuryactiviteiten van Ymere zorgen ervoor dat zowel de lange- als de kortetermijnfinanciering concernbreed geborgd is. Binnen aanvaardbare risicogrenzen en tegen zo laag mogelijke kosten. De activiteiten omvatten cashmanagement, financieringsbeleid en (rente)risicomangement. Ymere heeft in het reglement financieel beleid en beheer en in het treasurystatuut de uitgangspunten en verantwoordelijkheden vastgelegd. Daarnaast beschikt Ymere over een financieringsstrategie, een treasurybeleidsplan, een treasuryjaarplan en een treasury manual. Een uitgebreide toelichting op de leningen en derivaten is opgenomen in de jaarrekening.

Leningen

In 2018 is het volume van de geborgde leningenportefeuille gereduceerd tot € 3.550 miljoen, waarvan € 3.070 miljoen is opgenomen, € 420 miljoen is gealloceerd als liquiditeitsbuffer en € 60 miljoen vrij opneembaar is. Met het WSW is overeengekomen dat Ymere op termijn het volume van de geborgde leningen (opgenomen leningen en geborgde niet-opgenomen leningen) zal terugbrengen tot maximaal € 3.500 miljoen. De daling van de leningenportefeuille in 2018 is tot stand gekomen door te sturen op het investeringsvolume, de opbrengst van verkopen van bestaand bezit en een stabiel operationeel bedrijfsresultaat.

In 2018 is € 592 miljoen aan leningen afgelost en € 346 miljoen aan leningen opgenomen. Per eind 2018 is de liquiditeitsbuffer € 420 miljoen groot. Deze liquiditeitsbuffer is beschikbaar en betreft het niet-opgenomen gedeelte van variabele hoofdsomleningen. De buffer is opgebouwd om te voldoen aan de liquiditeitsconsequenties van een 2% rentedaling, conform externe regelgeving.

Beleggingen

Ymere heeft geen actief beleggingsbeleid. Sinds 1995 heeft Ymere één deposito in portefeuille dat binnen de richtlijnen van de Aw classificeert als belegging met een looptijd tot 2025, groot € 18,2 miljoen, tegen 8,2% rente. Het aanhouden van deze deposito heeft de instemming van de Aw.

Derivaten

Om het renterisico van herfinancieringen en nieuwe investeringen te reduceren heeft Ymere tot in 2011 rentederivaten afgesloten. Ymere heeft uitsluitend interest rate swaps (IRS's) in haar portefeuille. Per ultimo 2018 bestaat de portefeuille uit 79 lopende contracten, afgesloten met vijf verschillende banken. Het totaal van de door Ymere gesloten interest rate swaps (payer) ultimo 2018 is € 1.917 miljoen (2017: € 2.307 miljoen). De nominaal gewogen gemiddelde rente van de interest rate swaps bedraagt 3,93%.

Per eind 2018 kent Ymere in haar derivatencontracten geen bepalingen meer die uitgelegd zouden kunnen worden als toezichtbelemmerende bepalingen.

De derivatenportefeuille heeft per 31 december 2018 een indicatieve negatieve marktwaarde van € 614 miljoen negatief (2017: negatief € 802 miljoen). Ymere voldoet per eind 2018, net zoals vorig jaar, aan de vereisten van de stresstest van de Aw.

Als onderliggende overeenkomst heeft Ymere met de banken ISDA-agreements afgesloten. Ymere is geen credit support annexes overeengekomen. Ymere heeft per ultimo 2018 geen margin calls verstrekt. Met de ABN Amro Bank (voorheen Fortis Bank) is in 2006 een negatieve rescontre limiet afgesproken. Ymere is in gesprek met de ABN AMRO Bank over de voorwaarden in de overeenkomst. Ymere verwacht niet dat deze zullen leiden tot margining.

Breakclausules

Vanwege het rentemanagement heeft Ymere Interest Rate Swaps in haar portefeuille. Ymere kent geen CSA's (credit support annex), maar heeft in een aantal van deze derivaten wel zogenoemde breakclausules afgesloten die optreden tussen 2018 en 2025. Ymere heeft in 2018 negen Interest rate Swaps (IRS) met breaks laten doorzakken in vastrentende leningen. Per 31 december 2018 heeft Ymere nog 21 derivatencontracten (zie tabel hieronder) waarin breakclausules zijn afgesproken met een mandatory early termination break. De contractuele breakdatum ligt in de jaren 2019 tot en met 2025. De nominale waarde van deze derivaten met breakclausules bedraagt ultimo 2018 € 566 miljoen (2017: € 786 miljoen). De marktwaarde per break datum op basis van de rentecurve van 31 december 2018 bedraagt € 262 miljoen negatief.

Tabel 14 Specificatie breakclausules per ultimo 2018

x € 1.000.000	aantal IRS	nominaal	marktwaarde
2019	4	96	-49
2020	2	60	-40
2021	2	50	-29
2022	5	160	-75
2023	0	0	0
2024	0	0	0
2025	8	200	-69
Totaal	21	566	-262

Liquiditeitsbuffer

De hoogte van de benodigde liquiditeitsbuffer wordt vooral bepaald door de rentecurve op het moment van de breakclausule. Daarvoor is op basis van beschikbare gegevens een inschatting gemaakt in het

in 2018 geactualiseerde plan van aanpak derivaten. De werkelijke rente op de breakdata is bepalend voor de omvang van de benodigde liquiditeiten. Per eind 2018 beschikt Ymere over een liquiditeitsbuffer van € 420 miljoen. Dit is voldoende op basis van de rentecurve van 31 december 2018. Het uitvoeren van de breaks leidt in principe tot een uitbetaling van de marktwaarde. In 2018 heeft Ymere gebruik gemaakt van veranderde regelgeving door een aantal interest rate swaps met breaks te laten doorzakken in vastrentende leningen. Ymere heeft in haar geactualiseerde plan van aanpak het doorzakken ook als basis gebruikt voor de breaks in de komende jaren. Hiermee is het liquiditeitsrisico voor Ymere verminderd.

10.6 Verbindingen en dochterbedrijven

Om de risico's in ontwikkelingsprojecten te verkleinen heeft Ymere in het verleden een holdingstructuur opgericht. In 2017 kwam hier Yvastgoed B.V. bij. In Yvastgoed is een klein deel van ons bezit ondergebracht. Het gaat om woningen, bedrijfsruimtes en parkeerplaatsen die niet aansluiten bij ons werk op basis van onze Ymere Strategie 2016+. Besluitvorming inzake oprichting, beheer of verbreken van verbindingen vindt plaats conform het beleid dat is vastgelegd in het in 2017 door de raad van commissarissen goedgekeurde verbindingenstatuut.

In 2018 hebben we actief beleid gevoerd om onze verbindingenstructuur te verkleinen. De volgende entiteiten zijn in 2018 beëindigd

	Aandeel Ymere %
Goed Wonen Vastgoed B.V.	100%
Ymere Beleggingen B.V.	100%
Ymere Markten B.V.	100%
Ymere Monumenten B.V.	100%
Ymere Nacohuis B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere I B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere III B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere V B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere VII B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere IX B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere X B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere XI B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere XIII B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere XIV B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere XV B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere XVII B.V.	100%
Werkmaatschappij Projectontwikkeling Ymere XVIII B.V.	100%
VOF Aan het Spaarne	33,33%
VOF Renovatie het Breed	58,23%

In totaal hebben we 12 van onze 20 werkmaatschappijen voor projectontwikkeling beëindigd. Deze werkmaatschappijen zijn vóór de inwerkingtreding van de Woningwet op 1 januari 2015 opgericht met als doel om projecten uit te voeren in verbindingen (bv's, vof's en cv's). Dit gold met name voor grootschalige ontwikkelingsprojecten die in samenwerkingsverbanden met derden werden ontwikkeld. De overige verbindingen betreffen 2 VOF's waarin het project gereed is en 5 B.V.'s waarin Ymere al geruime tijd geen activiteiten meer uitvoert.

Naast de verbindingen die zijn ontbonden is Bolwerkfonds B.V. (100% eigendom) in 2018 gefuseerd met Yvastgoed B.V.

Stichting Ymere financiert haar deelnemingen in Yvastgoed B.V. en Ymere Holding B.V. via het eigen vermogen en via een intercompany lening. Naar verwachting zullen deze financieringen voor de komende periode voldoende zijn. Over deze leningen wordt een 'arm's length'-rente in rekening gebracht van respectievelijk 3,90% (Ymere Vastgoed B.V.) en 2,60% (Ymere Holding B.V.). Financieringen van de onderliggende vennootschappen worden verstrekt in rekening-courant. Financieringen van samenwerkingsverbanden, voor zover er geen externe leningen zijn aangetrokken, worden gefinancierd door leningen en eigen vermogen.

Een overzicht met alle verbindingen is opgenomen in de bijlage bij de jaarstukken. Onze verbindingen met enige omvang worden weergegeven in het onderstaande overzicht.

Tabel 15 Overzicht verbindingen met enige omvang

	Totaal		Aandeel Stichting Ymere		Activiteitengebied	
	Balans-totaal	Leningen van derden	%	Balans-totaal		Leningen van derden
GEM Spiegelhout CV	28,2	0,0	25,00%	7,1	0,0	Almere
VOF Nobelhorst	6,3	0,0	50,00%	3,1	0,0	Almere
Ontwikkelingsmij 023 CV	13,4	0,0	25,00%	3,3	0,0	Haarlem
VOF Nieuweramstel	4,1	0,0	50,00%	2,1	0,0	Amsterdam
GEM Lisserbroek CV	14,8	16,5	33,33%	4,9	5,5	Lisserbroek
Belcanto VOF	6,6	0,0	33,33%	2,2	0,0	Haarlem
Vof Graanhuis	5,0	0,0	50,00%	2,5	0,0	Beindorp
Beinsdorp CV	6,5	0,0	33,33%	2,2	0,0	Beindorp
Totaal	84,9	16,5		27,4	5,5	

Ymere heeft deze samenwerkingsverbanden met derden gevormd om onroerend goed te verwerven, te ontwikkelen en te verkopen. Voor de activiteiten van de verbindingen geldt dat ze zijn gebaseerd op volkshuisvestelijke overwegingen. Voor projecten waarbij nog sprake is van de bouw van koopwoningen, geldt dat deze doorgaans niet eerder in aanbouw worden genomen dan wanneer 70% is verkocht. De € 84,9 miljoen balanstotaal van de samenwerkingsverbanden vormen 90% van het balanstotaal van samenwerkingen waarin Ymere activiteiten heeft. De leningen van derden van € 5,5 miljoen (2017: € 6,3 miljoen) betreffen een door de verbinding zelfstandig aangetrokken lening van een kredietinstelling. Voor het overige deel worden de samenwerkingsverbanden gefinancierd door Ymere Holding B.V. en haar dochters.

Behalve in de deelnemingen die in de consolidatie zijn betrokken, neemt Ymere deel in deelnemingen waarin het belang van zeer beperkte financiële betekenis is. Deze worden in het onderstaande overzicht weergegeven.

Tabel 16 Overzicht van deelnemingen Ymere met zeer beperkt financieel belang

	2018	2018	2017	2017	Activiteit
	x € 1 mln	%	x € 1 mln	%	
Stadsherstel Amsterdam NV	0,4	0,6%	0,4	0,6%	Vastgoedexploitatie
Woonwagendstandplaatsen Kennemerland BV	0,0	41,1%	0,0	41,1%	Exploitatie woonwagendstandplaatsen
Woningnet NV	0,7	17,9%	0,7	17,9%	Woonruimteverdeelsysteem
NV Zeedijk	0,2	2,8%	0,2	2,8%	Vastgoedexploitatie
De Woningbouw Holding BV	0,0	100,0%	0,0	100,0%	Energielevering
De Woningbouw Energie BV	0,0	100,0%	0,0	100,0%	Energielevering
Totaal	1,4		1,4		

10.7 Vooruitblik 2019 en verder

De komende jaren zetten we extra in op het behalen van onze doelstellingen en blijven we tegelijkertijd financieel gezond. We schalen onze investeringen op van € 140 miljoen per jaar naar ca € 200 miljoen. Voor 2019 en verder zien we een aantal externe en interne ontwikkelingen die van invloed zijn op onze financiële meerjarenplanning.

Beschikbaarheid

We verwachten tussen 2019 en 2023 ruim € 430 miljoen in nieuwe sociale huurwoningen te kunnen investeren. In deze periode zijn we van plan 2.400 nieuwe sociale huurwoningen op te leveren. We zijn wel afhankelijk van het tempo van beschikbaar komen van nieuwbouwlocaties, de capaciteit bij gemeenten en bouwpartners. Deze staat momenteel sterk onder druk. We zien ook de bouwkosten stijgen en de meerkosten van hoge duurzaamheidseisen waardoor het een uitdaging is om betaalbaar te blijven bouwen. Deze bedreigingen kunnen ertoe leiden dat onze nieuwbouw de komende jaren minder zal zijn. Minder goed passende woningen zullen we afstoten.

Kwaliteit en duurzaamheid

In totaal investeren we in 2019 tot en met 2023 ruim € 600 miljoen om onze woningen kwalitatief beter en duurzamer te maken. We investeren in onderhoud en renovatie en verbeteren de conditiescore van onze woningen. We nemen extra duurzaamheidsmaatregelen met als doel om in 2025 80% van onze woningen minimaal energielabel B te geven. Zowel het isoleren van onze woningen, het verduurzamen van onze energie-inkoop en het toepassen van andere installatietechnieken, als het aardgasloos maken van onze voorraad is een enorme opgave. Deze opgave is extra groot doordat veel panden van Ymere relatief oud en gestapeld zijn.

Betaalbaarheid

We houden oog voor de betaalbaarheid van onze woningen passend binnen de wettelijke mogelijkheden.

Externe ontwikkelingen

De toenemende lastendruk vanuit de overheid belemmert ons helaas in het optimaal waarmaken van onze ambities. De verhuurderheffing is gekoppeld aan de WOZ-waarde die in ons werkgebied snel stijgt. De renteaftrek zal worden beperkt als gevolg van nieuwe regelgeving (ATAD) waardoor onze fiscale winst stijgt en we eerder in een betalende positie voor vennootschapsbelasting terecht komen. De verhuurderheffing gecombineerd met de ATAD-belastingmaatregel doet de lastendruk stijgen naar 2,5 maandhuur. We zoeken continu naar een passend evenwicht in onze maatschappelijke doelstellingen en financiële mogelijkheden. De bijdrage die we daarmee leveren aan de sociale huisvesting in ons werkgebied is groot, maar de opgave nog veel groter. Idealiter zouden we meer willen bijdragen. Voor de eerste drie jaar van de planperiode is het moeilijk om meer te doen gelet op capaciteit: in de markt, bij onszelf en beschikbare plancapaciteit en grond voor nieuwbouw. Daarna is een versnelling denkbaar, afhankelijk van de mogelijkheid om capaciteit te vergroten.

Ontwikkelingen binnen Ymere

De komende periode ligt de focus op het overstappen van verschillende administratiesystemen naar één systeem. Dit zal een grote aanpassing vergen van ons applicatielandschap en van de wijze waarop we onze primaire administratie en processen hebben ingericht. Tevens zullen op termijn onze huurders zelf meer kunnen doen en regelen via het digitale huurdersportaal; we willen de huurdersinteractie verbeteren.

Naast de stijgende woningprijzen, zien we ook een stijging van de loonkosten en bouwkosten. Onze kosten stijgen in verhouding sneller dan onze huuropbrengsten waardoor het een opgave is om met minder middelen uiteindelijk wel dezelfde resultaten te behalen. We nemen verschillende initiatieven om de huurderstevredenheid en de efficiëntie van de organisatie via digitalisering en automatisering te verbeteren. Dit gaat gepaard met eenmalige investeringen die moeten leiden tot structurele kostenreductie. Het is een stevige, meerjarige opgave voor de organisatie. We verwachten daardoor wendbaar te blijven en zichtbare resultaten te halen.

Ymere zal de liquiditeitsbuffer voor haar derivatencontracten met breakclausules op niveau houden en voldoen aan de gestelde eisen wat betreft omvang en het moment van beschikbaarheid. Een belangrijke ontwikkeling is het 'doorzakken' van derivatencontracten met breakclausules in plaats van het cash afrekenen. Dit betekent dat onze rente-uitgave iets stijgt maar dat er wel meer financieringsruimte ontstaat. Tevens laten we middelen die niet gebruikt worden in de niet-DAEB-tak versneld toekomen aan de DAEB-tak. Hierdoor hoeven er minder nieuwe leningen te worden aangetrokken.

Gevolgen voor ons financieel meerjarenplan

De onderstaande tabel toont de ontwikkeling van onze geconsolideerde kengetallen per jaar in de komende periode.

Tabel 17 Financiële kengetallen Ymere (per jaar)

	2019	2020	2021	2022	2023
ICR geconsolideerd	1,68	1,80	1,91	1,81	2,04
ICR DAEB	1,52	1,56	1,64	1,52	1,71
Solvabiliteit marktwaarde	73%	74%	74%	75%	76%
Solvabiliteit beleidswaarde	49%	49%	50%	51%	52%
Loan-to-value beleidswaarde	49%	49%	48%	48%	47%
Dekkingsratio marktwaarde	25%	24%	24%	23%	22%

De interest coverage ratio (ICR) ontwikkelt zich positief en laat zien dat Ymere de rente kan betalen vanuit de exploitatie van het bestaande bezit (exclusief verkopen bestaand bezit en kasstromen nieuwbouwkoop). Dit komt voornamelijk door een licht positieve ontwikkeling van de operationele kasstroom ten opzichte van de dalende rentelasten door de afbouw van het leningenvolume. In met name 2022 is het negatieve effect van de vennootschapsbelasting op de ICR te zien. De ICR DAEB blijft achter door de beperkte huurontwikkeling. Ymere streeft gezonde ratio's na, waarbij we de ons beschikbare (financiële) middelen optimaal inzetten voor onze maatschappelijke opgave ten aanzien van onze maatschappelijke taken (beschikbaarheid, betaalbaarheid, duurzaamheid)

De solvabiliteit op basis van beleidswaarde en marktwaarde in verhuurde staat voldoet ruim aan de norm en ontwikkelt zich positief. De afbouw van de leningenportefeuille is ook te zien in de loan-to-value en de dekkingsratio.

11. Over dit verslag

Dit jaarverslag is een geïntegreerd verslag waarin we financiële, operationele en maatschappelijke informatie hebben verwerkt. Belangrijke bouwstenen voor dit document zijn:

- De relevante bepalingen uit het Burgerlijk Wetboek
- Governance Code Woningcorporaties
- Richtlijnen voor het Jaarverslag (RJ 400 / RJ645)
- GRI-rapportagerichtlijn (basisvariant).

Ymere ziet het gedachtegoed en de richtlijnen van integrated reporting als een goed middel om de realisatie van haar ambities weer te geven. Met integrated reporting koppelen we de strategie, governance en financiële prestaties aan de sociale, duurzame en economische context waarin Ymere opereert. Met integrated reporting brengen we samenhang in:

- Wat materieel is; waar willen wij op presteren
- Hoe wij hierop sturen
- Hoe wij hierover rapporteren.

Wat is materieel; waar willen we op presteren

Voor Ymere is het bepalen van de materiële onderwerpen in afstemming met de stakeholders een continu proces.

- In de Strategie 2016+ heeft Ymere in samenspraak met haar stakeholders bepaald wat de doelen zijn waarop wij willen presteren.
- Deze doelen zijn voor een deel vastgelegd en geconcretiseerd in prestatieafspraken met gemeenten en huurdersvertegenwoordigingen.
- In onze dagelijkse contacten met huurders en via onderzoeken zoals meten op maat of het huurders-panel weten we wat bij de huurders speelt.
- Daarnaast zijn er richtlijnen van en afspraken met de toezichthouders.

Met integrated reporting willen we transparant laten zien hoe deze keuzes tot stand zijn gekomen.

Hoe sturen wij hierop

Ymere gebruikt de OGSM-methodiek om te sturen op haar strategie. In het afgelopen jaar zijn de strategieën vertaald naar strategische kpi's, waarop via onder andere tertiaalrapportages wordt gemonitord en gestuurd. Hierin zijn de gemaakte prestatieafspraken ook meegenomen.

Hoe rapporteren we hierover

Het jaarverslag is onze belangrijkste jaarrapportage. Door te werken met een materialiteitsindex willen we inzichtelijk maken wat voor onze stakeholders en voor ons belangrijke onderwerpen zijn waarop wij presteren, willen sturen en rapporteren.

Materialiteitsmatrix

In dit jaarverslag komen de thema's aan bod die van belang zijn voor onze stakeholders én voor de waardecreatie door Ymere. De meeste materiële thema's komen aan bod in hoofdstuk 1 tot en met 7 waarin wij ons verantwoorden voor de resultaten die wij in 2018 hebben geboekt op onze strategische doelstellingen.

Om te bepalen wat de thema's zijn waar onze stakeholders veel belang aan hechten hebben wij een materialiteitsmatrix opgesteld. Hieronder zijn de uitkomsten weergegeven.

Figuur 11 Materialiteitsmatrix 2018

In tabel 18 geven we aan wat de materiële onderwerpen zijn en in welke mate deze onderwerpen belangrijk zijn voor onze stakeholders. Hieruit blijkt dat de belangen en daarmee de verwachtingen van de stakeholders uiteenlopen. Ook zijn er ontwikkelingen met een mogelijk grote impact op Ymere (zoals digitalisering) die voor stakeholders niet van belang zijn.

Tabel 18

Materieel onderwerp	Belanghebbenden				
	Huurders	Gemeenten	Externe toezicht-houders	Overheid	Medewerkers
A Tevreden huurder	Laag	Hoog	Laag	Bovengemiddeld	Laag
B Beschikbaarheid van woningen	Bovengemiddeld	Hoog	Hoog	Hoog	Hoog
C Betaalbaarheid van woningen	Hoog	Bovengemiddeld	Bovengemiddeld	Hoog	Hoog
D Onderhoud en renovatie	Hoog	Hoog	Bovengemiddeld	Bovengemiddeld	Laag
E Leefbaarheid	Bovengemiddeld	Bovengemiddeld	Laag	Hoog	Hoog
F Verbindingen met stakeholders en huurders	Hoog	Hoog	Bovengemiddeld	Bovengemiddeld	Bovengemiddeld
G Transparantie	Hoog	Hoog	Hoog	Hoog	Laag
H Wendbare en efficiënte organisatie	Laag	Laag	Bovengemiddeld	Laag	Bovengemiddeld
I Innovatie en digitalisering	Laag	Hoog	Hoog	Laag	Bovengemiddeld
J Duurzaamheid CO ₂ -reductie	Hoog	Hoog	Hoog	Hoog	Laag
K Verhuurderheffing en andere heffingen	Laag	Laag	Hoog	Hoog	Hoog
L Woning past bij inkomen, huishoudsamenstelling en levensfase	Bovengemiddeld	Bovengemiddeld	Hoog	Hoog	Laag
M Betrokken medewerkers	Hoog	Laag	Laag	Laag	Hoog

Belang stakeholder	
Laag	Laag
Hoog	Gemiddeld
Bovengemiddeld	Bovengemiddeld
Hoog	Hoog

Materieel onderwerp	In het jaarverslag
A Tevereden huurder	H 1
B Beschikbaarheid van woningen	Bericht directieraad en H 1 en 2
C Betaalbaarheid van woningen	H 1
D Onderhoud en renovatie	H 3
E Leefbaarheid	H 4
F Verbindingen met stakeholders en huurders	H 6 en over dit verslag
G Transparantie	Gehele jaarverslag
H Wendbare en efficiënte organisatie	H7
I Innovatie	H 6
J Duurzaamheid CO ₂ -reductie	H 6
K Financiële lastendruk	Bericht directieraad en H 10
L Woning past bij inkomen, huishoudsamenstelling en levensfase	H 1
M Betrokken medewerkers	H 7

Voor het opstellen hebben we gekozen voor de volgende aanpak:

- Uitgangspunt was een shortlist met relevante onderwerpen, opgesteld op basis van onze strategie, bespreekverslagen van stakeholdersdialogen en onze media-analyse.
- De thema's zijn geprioriteerd vanuit het stakeholdersperspectief door beoordeling hiervan door vertegenwoordigers van stakeholdersgroepen.
- De directieraad heeft aangegeven wat de impact is van de onderwerpen op Ymere.

IV

Verlag raad van commissarissen

Inleiding

De raad van commissarissen kijkt terug op een druk en uitdagend jaar. De overspannen woningmarkt in de Metropoolregio Amsterdam en de tegelijkertijd oplopende druk om het bezit te verduurzamen – denk aan energieneutrale en aardgasloze woningen, op termijn – plaatst Ymere voor belangrijke strategische beslissingen.

Huidige en toekomstige bewoners vragen om beschikbaarheid en betaalbaarheid; er moeten genoeg betaalbare woningen zijn. Tegelijkertijd staat Ymere voor de uitdaging om haar woningen te verduurzamen. Het gaat er dan om de goede keuzes te maken. Qua verduurzaming is nog veel onduidelijk, ook op technologisch gebied. Ymere heeft er daarom voor gekozen om het beschikbare budget zo goed en doordacht mogelijk te besteden.

Krapte was het sleutelwoord van 2018. Krapte in de bouw, krapte op de arbeidsmarkt, krapte bij het vinden van goede onderhoudsaannemers. De raad van commissarissen is blij met de vooruitziende blik van de directie van enkele jaren terug, toen besloten is om te gaan werken met vaste co-makers voor nieuwbouw, renovatie en onderhoud. Beide partijen hadden daar voordeel van in de crisisjaren, maar ook nu, in tijden van hoogconjunctuur.

Zorgelijk vindt de raad van commissarissen de ontwikkelingen rond de beschikbaarheid: de investeringsruimte voor het bouwen van voldoende (nieuwe) huurwoningen. De WOZ-waarde in de Metropoolregio Amsterdam neemt toe, met directe consequenties voor de daaraan gekoppelde verhuurderheffing die Ymere moet afdragen. Ook heeft Ymere te maken met een toenemende belastingdruk zoals de OZB en verminderde fiscale rente aftrek als gevolg van de ATAD en de VPB. De investeringsruimte neemt daarmee af, terwijl die eigenlijk juist groter zou moeten worden, gegeven de overspannen situatie op de woningmarkt. Daarnaast wordt Ymere ook nog beperkt door het maximaal geborgde leningenplafond. De raad van commissarissen en de directie kijken in deze situatie voortdurend naar het maximaal haalbare.

Van de statutaire directie heeft Ber Bosveld in 2018 na ruim achttien jaar afscheid genomen. De raad van commissarissen is hem buitengewoon erkentelijk voor zijn langdurige inzet. Ber Bosveld heeft een duidelijk stempel gezet op Ymere als maatschappelijke, innovatieve, vooruitstrevende, zakelijke én betrokken organisatie, ook in lastige tijden. Ber Bosveld is opgevolgd door Hlne Pragt, die als meest geschikte kandidaat uit de selectieprocedure naar voren kwam. De directieraad van Ymere telt hierdoor nu vijf vrouwen en n man, een bijzondere ontwikkeling gezien in het licht van diversiteit. De raad is blij met de komst van Hlne Pragt.

Ontwikkelingen binnen de raad van commissarissen

In 2016 is besloten om het aantal leden van de raad van commissarissen per 1 januari 2018 terug te brengen naar zes. Dit betekende dat – na het vertrek van commissarissen Cora Nauta en Marion Gout-Van Sinderen – gezocht is naar slechts n opvolger. Deze opvolger is gevonden in Karin de Graaf. Zij is vanaf 1 februari 2018 benoemd tot lid van de raad van commissarissen.

Eind 2018 heeft Mavis Carrilho afscheid genomen als commissaris van Ymere. Zij was naast Vincent Gruis een van de commissarissen die op voordracht van de Samenwerkende Huurdersorganisaties Ymere (SHY) was benoemd tot lid van de raad. De SHY heeft aangegeven dat zij graag een persoon

met dezelfde kwaliteiten als opvolger van Mavis Carrilho zou zien. Het huidige profiel van de leden van de raad bood daarnaast voldoende aanknopingspunten als input voor de zoektocht naar kandidaten. De SHY heeft eind 2018 een kandidaat-commissaris voorgedragen. Met ingang van 15 februari 2019 is Gala Veldhoen als nieuw lid van de raad van commissarissen benoemd.

Uiteraard werkt de raad ook aan zijn eigen professionalisering. Zoals ieder jaar vond in 2018 een zelfevaluatie plaats. Deze zelfevaluatie vond plaats onder begeleiding van een extern deskundige die daartoe onder andere interviews heeft afgenomen met de leden van de raad van commissarissen en de statutaire directie. Daarnaast woonden de individuele commissarissen verschillende educatieve bijeenkomsten bij. Ook was er een gezamenlijke sessie met de statutaire directie. Hier gaf Elfrieke van Galen een mini-masterclass 'Toezicht op duurzaamheid'.

12. Besturen en toezichthouden

De raad van commissarissen en de statutaire directie zijn gezamenlijk verantwoordelijk voor governance. Zij vinden een goede governance belangrijk. Over governance wordt meerdere keren per jaar gesproken. De wijze waarop toezicht wordt gehouden staat in de toezichtvisie die in maart 2018 is vastgesteld en op de website van Ymere is geplaatst.

De raad van commissarissen:

- zorgt ervoor dat de geschikte bestuurder(s) aan het roer (blijven) staan en dat deze passend worden beloond;
- zorgt voor de noodzakelijke evenwichtige *checks and balances* in de governance;
- toetst of de organisatie *in control* is: enerzijds wat betreft financiële risico's, anderzijds wat betreft leiderschap en bedrijfsvoering;
- versterkt het 'van buiten naar binnen kijken' en het bieden van aanvullende perspectieven, nodig om de afweging van meervoudige belangen te beoordelen.

De raad van commissarissen benoemt de accountant, geeft de accountant opdracht voor de controle van de jaarstukken en keurt de opdrachtverlening goed voor de visitatie die Ymere iedere vier jaar laat uitvoeren.

Legitimatie

De raad van commissarissen handelt op basis van de bevoegdheden die in de statuten zijn omschreven. De werkwijze van de raad is beschreven in het reglement van de raad van commissarissen en het reglement van de commissies van de raad.

De commissies adviseren de raad over onderwerpen die binnen hun taakgebied vallen en bereiden de besluitvorming van de raad van commissarissen voor. Dit laat de verantwoordelijkheid voor de besluitvorming van en door de raad onverlet.

Statuten en reglementen

Reglementen

De reglementen raad van commissarissen en het reglement commissies raad van commissarissen Ymere zijn in 2018 niet gewijzigd of aangepast.

In verband met enkele wijzigingen in de taakverdeling tussen de twee leden van de statutaire directie is het reglement statutaire directie en directieraad met ingang van 1 november 2018 aangepast. De raad van commissarissen heeft hier in de vergadering van 7 december 2018 mee ingestemd. De reglementen staan op www.ymere.nl.

Statuten

De statuten van Ymere zijn in lijn met de Woningwet. Op in juli 2017 is de Veegwet Wonen in werking getreden. De statuten moesten voor 1 januari 2019 aangepast zijn. Dat is gebeurd. De raad van de commissarissen heeft in zijn vergadering van 29 juni 2018 goedkeuring aan deze gewijzigde statuten verleend. De wijzigingen waren marginaal.

12.1 Governancecode woningcorporaties 2015

De Governancecode woningcorporaties 2015 van Aedes/VTW geeft richtlijnen voor goed, verantwoord en transparant bestuur en toezicht. Daarnaast geeft de code ook richting aan de wijze waarop het bestuur en de raad van commissarissen functioneren en hoe zij verantwoording afleggen over de resultaten. De code is te vinden op de website van Ymere, www.ymere.nl. De raad van commissarissen onderschrijft deze code en handelt hier naar.

13. Raad van commissarissen in toezichthoudende rol

Tijdens de behandeling van de toezichtvisie op 8 december 2017 is afgesproken dat deze na verwerking van wijzigingen en aanvullingen zou worden voorgelegd aan de raad van commissarissen en statutaire directie. De toezichtvisie is formeel in maart 2018 vastgesteld waarna deze op de website van Ymere is geplaatst.

13.1 Toezicht op de strategie

Een van de taken van de raad van commissarissen is bewaking van de uitvoering van en advisering over de ondernemingsstrategie van Ymere. Om de voortgang en realisatie van de Strategie 2016+ te kunnen volgen, is deze vertaald naar strategische KPI's. Over deze strategische KPI's wordt gerapporteerd in de tertiaalrapportages die in de raad worden besproken.

In 2018 is in zowel de vergaderingen van de auditcommissie als in de vergaderingen van de raad van commissarissen veel aandacht besteed aan het nieuwe geïntegreerde automatiseringssysteem Tobias AX. Dit systeem wordt in 2019 geïmplementeerd.

Tijdens de strategiemiddag in februari heeft de raad gekeken naar de digitale ontwikkelingen in de buitenwereld en de invloed hiervan op Ymere. Een aantal externe sprekers heeft samen met de raad vooruitgekeken en de praktische toepasbaarheid van de nieuwe digitale ontwikkelingen belicht. Ook is kort ingegaan op de stappen die Ymere zelf heeft gezet rondom automatiseringssysteem Tobias AX. In een spelvariant zijn commissarissen gezamenlijk aan de slag en op zoek gegaan naar de relevantie en urgentie van digitale trends voor Ymere. In december heeft de raad van commissarissen zich verder verdiept in het nieuwe automatiseringssysteem Tobias AX tijdens een bezoek aan een zogenaamde "experience room".

13.2 Toezicht op prestatieafspraken

In de Woningwet staat voorgeschreven dat het activiteitenoverzicht en de daarvan afgeleide prestatieafspraken een vaste plek hebben in de jaarcyclus. Deze prestatieafspraken vinden altijd hun basis in de ondernemingsstrategie en het Financieel Meerjarenplan (FMP). Binnen deze kaders voert de statutaire directie de regie over de afspraken die worden gemaakt met gemeenten en huurdersorganisaties in ons werkgebied.

De raad van commissarissen houdt toezicht door het goedkeuren van kaderstellende documenten als het FMP, de jaarbegrotingen en de ondernemingsstrategie van Ymere. Het activiteitenoverzicht dat Ymere jaarlijks aan gemeenten en huurdersorganisaties stuurt en dat ook binnen de kaders van het FMP beweegt, wordt vóór verzending goedgekeurd door de raad van commissarissen. Meerjarige prestatieafspraken (zogenoemde raamovereenkomsten) keurt de raad van commissarissen achteraf goed.

Voor het jaar 2019 heeft Ymere activiteitenoverzichten opgesteld voor de gemeenten Weesp, Gooise Meren, Almere, Haarlemmermeer en Haarlem. Met de gemeenten Amsterdam en Leiden is afgesproken om geen activiteitenoverzichten voor 2019 op te stellen aangezien hier langlopende prestatieafspraken zijn gemaakt. Deze maken het aanbieden van een activiteitenoverzicht voor 2019 overbodig. Ook met de gemeenten in ons werkgebied waar we weinig bezit hebben is afgesproken om geen activiteitenoverzicht op te stellen.

In de vergadering van 29 juni 2018 heeft de raad de activiteitenoverzichten voor 2019 voor de gemeenten Weesp, Gooise Meren, Almere, Haarlem en Haarlemmermeer goedgekeurd. In de vergadering van december heeft de raad kennisgenomen van de prestatieafspraken 2019 voor Haarlem, Haarlemmermeer en Almere. Met Gooise Meren is Ymere nog in gesprek over de prestatieafspraken voor 2019. Met de gemeente Weesp gaat Ymere op dezelfde voet verder, in een bijgewerkte versie van de bestaande afspraken.

13.3 Toezicht op beheersing van financiële en operationele prestaties

De raad van commissarissen heeft in aanwezigheid van de accountant de jaarrekening over 2017 besproken en vastgesteld, en het jaarverslag 2017 goedgekeurd. Alle leden van de raad zijn voorafgaand in de gelegenheid gesteld om opmerkingen te maken op het concept-jaarverslag. De ontvangen opmerkingen zijn in het verslag verwerkt.

Na ieder tertiaal is, op basis van de tertiaalrapportage, in de vergaderingen van de auditcommissie en de raad uitgebreid gesproken over de financiële situatie en de operationele prestaties. Daarbij is inzicht gegeven in de kwalitatieve aspecten en trends. In deze rapportage wordt aan de hand van strategische KPI's gemeten hoe de gerealiseerde operationele maatschappelijke prestaties bijdragen aan de realisatie van onze strategie. Hierdoor kreeg de raad een goed inzicht in de stand van zaken van de implementatie van de Strategie 2016+ bij Ymere én inzicht in de ontwikkelingen waarmee Ymere wordt geconfronteerd. Ook gaf het een handvat om in de rvc-vergaderingen aan de hand van de rapportage te spreken over de operationele maatschappelijke prestaties van Ymere.

Bij de besprekingen ging de aandacht onder meer uit naar productie, onderhoudsconditie, betaalbaarheid, relaties met de belangrijkste stakeholders, omzet, baten, kosten, cashflow, risico's, ziekteverzuim en organisatieaspecten. De auditcommissie en de voorzitter van de raad van commissarissen worden maandelijks geïnformeerd over de ontwikkeling van de belangrijkste (financiële en operationele) cijfers en de sturing hierop.

Jaarrekening en jaarverslag 2018

De auditcommissie heeft de conceptjaarrekening en het conceptjaarverslag 2018 en het accountantsverslag besproken met de statutaire directie en de accountant. De auditcommissie heeft aansluitend aan de vergadering van 18 maart 2019, in afwezigheid van de statutaire directie en in aanwezigheid van de internal auditor, met de accountant gesproken. Voorafgaand aan de vergadering van de raad op 28 maart 2019 hebben de rvc-leden apart gesproken met de accountant in afwezigheid van de statutaire directie. Daarna zijn de stukken in de vergadering van de raad van commissarissen goedgekeurd.

Meerjareninvestering/planning besluiten (vastgoed)projecten

Op grond van artikel 26 van de Woningwet heeft de raad van commissarissen een goedkeuringsrecht voor het doen van investeringen boven € 3 miljoen. Aan het goedkeuringsrecht wordt invulling gegeven. Dit is ook zo opgenomen in de statuten.

De raad van commissarissen krijgt inzicht in het aantal programma-besluiten van projecten dat naar verwachting in het daaropvolgende jaar ter goedkeuring zal worden voorgelegd. Alle projecten boven de € 3 miljoen worden individueel voorgelegd aan de raad van commissarissen, nadat deze zijn besproken in de vastgoedcommissie.

Financieel meerjarenplan (FMP) 2019-2023 en begroting 2019

Het FMP 2019-2023 geeft een financiële vertaling van het beleid van Ymere voor de komende vijf jaar. Het FMP is elk jaar de basis voor de prognose aan de Autoriteit woningcorporaties (Aw), het Waarborgfonds Sociale Woningbouw (WSW), het ministerie en het activiteitenoverzicht dat Ymere per gemeente presenteert. Samenvattend heeft het FMP een indicatief karakter.

De begroting 2019 is de invulling van de eerste jaarschijf van het FMP. In de Strategiebrieven zijn opdrachten voor 2019 geformuleerd voor de zeven strategieën. De financiële doelstellingen zijn verwerkt in de begroting, de operationele doelstellingen in een jaarplan per strategie.

13.4 Toezicht op risicobeheersing

Als onderdeel van het systeem van risicomanagement voert Ymere jaarlijks een risico-identificatie uit. Het risicoprofiel van Ymere inclusief de risicobereidheid per risico voor 2018 is in de vergadering van de raad van commissarissen van 8 december 2017 goedgekeurd. Voor het uitoefenen van de control-functie werkt Ymere volgens het *three lines of defence*-model (zie hoofdstuk 9). Conform het Reglement financieel beleid en beheer woont de directeur Finance & Reporting de vergaderingen van de auditcommissie bij. De internal auditor heeft altijd toegang tot de raad van commissarissen.

In de auditcommissie worden elk tertiaal de risicorapportage en de bevindingen van internal audit (3rd line) en de interne controle (2nd line) gerapporteerd. Hierin worden de trend van de risico's, verbetering van de beheersing, bevindingen ten aanzien van de interne beheersing en nieuw gesignaleerde risico's besproken. De auditcommissie rapporteert hierover in de vergadering van de raad van commissarissen.

Risicomanagementbeleid

In het risicomanagementbeleid van Ymere is bepaald dat risico's die in de risicowaardering 'midden' en 'hoog' scoren, opgevolgd worden in de tertiaalrapportage.

De raad onderschrijft het uitgangspunt dat de Ymere-cultuur en de daarin verankerde *soft controls* mede bepalen in hoeverre doelstellingen worden gehaald en de daarmee samenhangende risico's worden herkend, besproken en beheerst.

13.5 Toezicht op treasury

Het Reglement financieel beheer en beleid, het treasurystatuut, de financieringsstrategie en het treasurybeleidsplan geven de structuur en uitgangspunten aan waarbinnen de treasuryactiviteiten binnen Ymere plaatsvinden. In de vergadering van de auditcommissie van 1 februari 2018 is de uitwerking daarvan in het treasuryjaarplan 2018 besproken. Het jaarplan geeft een overzicht van en inzicht in de werkzaamheden en projecten van Treasury.

Een van de onderwerpen waar Treasury zich in 2018 mee bezig heeft gehouden, is het herstructureren van de derivatenportefeuille met breakclausules. De raad van commissarissen heeft hierover in verschillende vergaderingen in 2018 een besluit genomen.

Na advies van de auditcommissie heeft de raad van commissarissen in de vergadering van 7 december 2018 de vernieuwde financieringsstrategie van Ymere goedgekeurd.

13.6 Toezicht op volkshuisvestelijke en maatschappelijke prestaties

Via de commissie Vastgoed bespreekt de raad thema's op het gebied van volkshuisvesting en portefeuillevernieuwing. Onderwerpen van gesprek waren – naast de verschillende P-besluiten – onder meer de verkoop van een deel van het woningbezit in Leiden. Reden van verkoop van deze huurwoningen is dat Ymere in haar Strategie 2016+ voor de Metropoolregio Amsterdam heeft gekozen als werkgebied. Leiden valt daardoor niet meer onder het werkgebied van Ymere. De verkoop van onze portefeuille in Leiden is in december 2018 geëffectueerd.

Ook is er een presentatie gegeven aan de vastgoedcommissie en de raad van commissarissen over het co-makingbeleid van Ymere. Tijdens de vergaderingen van de raad van commissarissen en de vastgoedcommissie is onder andere gesproken en gediscussieerd over het huurbeleid, het Manifest Passend Wonen, het woningbouwprogramma in de Metropoolregio Amsterdam en updates van de gebiedsontwikkelplannen. Tijdens de vergadering van de raad van commissarissen in juni is uitgebreid aandacht geschonken aan de duurzaamheidsstrategie van Ymere. De raad heeft toen ook een bezoek gebracht aan de Reimerswaalbuurt in Amsterdam Nieuw-West. De vastgoedcommissie heeft de Palmstraatpanden in de Jordaan bezichtigd en met een co-maker gesproken en ervaringen gedeeld.

De maatschappelijke en volkshuisvestelijke prestaties worden ook behandeld aan de hand van de tertiaalrapportages, het FMP en de begroting.

13.7 Toezicht op verbindingen

In het belang van risicospreiding en de overzichtelijkheid van de organisatie vindt een deel van de activiteiten van Ymere niet plaats in de Stichting Ymere, maar in andere rechtspersonen of samenwerkingsverbanden. Het verbindingenstatuut is in lijn met de Woningwet en dateert van 2017.

Er is sprake van een eenheid van bestuur in de stichtingen en verbindingen. Zo zijn de statuten van de Stichting Ymere en haar dochters zo ingericht dat het bestuur van de stichting en de raad betrokken zijn bij belangrijke besluitvorming over projecten, ongeacht in welke entiteit het project gerealiseerd wordt.

13.8 Toezicht op klachtenafhandeling

De raad van commissarissen vindt de wijze waarop Ymere klachten afhandelt een belangrijk onderwerp. Tijdens de behandeling van de tertiaalrapportages krijgt het onderwerp altijd expliciet de aandacht, ook op basis van vragen van leden van de raad. In maart 2018 is het jaarverslag van de Geschillen Adviescommissie van Ymere ingebracht bij de raad van commissarissen.

13.9 Toezicht op publicatie van het visitatierapport

De laatste visitatie heeft in 2014 plaatsgevonden; daarover is op 23 januari 2015 gerapporteerd (zie www.ymere.nl). Begin 2019 wordt Ymere opnieuw gevisiteerd. Hierbij wordt gebruikt gemaakt van de nieuwe visitatiemethodiek 6.0. De bevindingen zullen in 2019 worden gepubliceerd op de website van Ymere.

13.10 Toezicht op stakeholdersdialoog

Met de invoering van de Woningwet is de positie van stakeholders versterkt. Ymere hecht hier veel waarde aan. Daarom worden de maatschappelijke doelen vastgesteld en neergelegd in prestatieafspraken. Dit gebeurt in samenspraak met (vertegenwoordigers van) huurders en de gemeenten.

De raad van commissarissen heeft zich tijdens de verschillende vergaderingen door de statutaire directie van Ymere laten informeren over het stakeholders- en issuemanagement. De raad heeft de activiteitenoverzichten en prestatieafspraken met de verschillende gemeenten in het werkgebied van Ymere besproken en goedgekeurd (zie 13.2).

Op 6 november nam Ber Bosveld afscheid van Ymere als statutair directeur tijdens een bijeenkomst in aanwezigheid van verschillende stakeholders. Tijdens deze bijeenkomst organiseerde Ymere een panelgesprek over het thema 'Inclusiviteit & wonen in de Metropoolregio Amsterdam'. Hierbij was een grote groep stakeholders aanwezig en werd geanimeerd gediscussieerd over dit zo relevante maatschappelijke thema.

Verder schuift bij vrijwel iedere vergadering van de raad van commissarissen of één van haar commissies een lid van de directieraad, het management of een van de medewerkers aan. De leden van de directieraad verzorgen geregeld presentaties. Voorbeelden zijn een presentatie van de directeur Vastgoedbeheer over duurzaamheid en over co-making (in overleg met de directeur Portefeuillevernieuwing), een presentatie over de HR&O-strategie 2018+ van de manager HR&O en een verdieping ten aanzien van het verzuim bij Ymere door de directeur Concernzaken.

Huurdersorganisatie

Het contact met de Samenwerkende Huurdersorganisaties Ymere (SHY) verloopt in de regel via de commissarissen die op voordracht van de SHY zijn benoemd (informeel overleg, jaarvergadering). Afgesproken is dat er met ingang van 2018 een jaarlijkse bijeenkomst is waarbij de voltallige raad van commissarissen en alle leden van de SHY aanwezig zijn.

Op 5 oktober vond een formeel overleg plaats tussen de SHY en de gehele raad van commissarissen. Tijdens deze bijeenkomst is gesproken over het Manifest "Passend Wonen", de procedure ten aanzien van het aanstellen van wijkbeheerders, en over huurdersparticipatie. Daarnaast vond op 29 maart een informele bijeenkomst plaats met de voordrachtcommissarissen Vincent Gruis en Mavis Carrilho. De raad van commissarissen ervaart de sfeer van het overleg met de SHY en hun betrokkenheid als positief.

Ondernemingsraad

Leden van de raad van commissarissen sloten in 2018 twee keer aan bij het algemene deel van de overlegvergadering van de ondernemingsraad met de statutaire directie. Tijdens de vergadering van 15 maart sloot voorzitter Guido van Woerkom aan. Op de agenda stonden de kwalitatieve bedrijfsprestaties van het voorgaande half jaar. Ook is vooruitgeblikt naar het volgende half jaar.

Bij de vergadering van 20 september waren Elfriek van Galen en Karin de Graaf aanwezig. Voordrachtcommissaris Van Galen woonde op uitnodiging van de ondernemingsraad op 13 september als toehoorder een beraad van de ondernemingsraad bij. In de vergaderingen van de raad van commissarissen gaven de commissarissen een terugkoppeling hiervan aan de overige leden.

De ondernemingsraad heeft een adviserende rol gehad bij werving en selectie van het nieuwe lid van de statutaire directie.

Aangezien de samenstelling van de ondernemingsraad na de verkiezingen volledig veranderde, is extra aandacht besteed aan kennismaking van de verschillende leden van de ondernemingsraad met de commissarissen.

De raad van commissarissen ervaart de sfeer en de betrokkenheid van de ondernemingsraad als positief.

13.11 Toezicht op functioneren externe accountant

De accountant, BDO, heeft de jaarrekening en het jaarverslag 2017 gecontroleerd. De accountant sloot ten behoeve van de bespreking hiervan aan bij de vergadering van de auditcommissie op 19 maart 2018. De leden van de auditcommissie hebben die dag ook in afwezigheid van de statutaire directie met de accountant gesproken. De auditcommissie beoordeelde de wijze waarop BDO dit deed positief. Het controleplan 2018 van de accountant is, nadat deze in de auditcommissie met de accountant is besproken, in de vergadering van de raad van commissarissen van 29 juni 2018 besproken en vastgesteld.

De managementletter, waarin de tussentijdse bevindingen van de interimcontrole van BDO worden weergegeven, is in de auditcommissie van 16 november 2018 met de accountants besproken.

De belangrijkste bevindingen waren:

- De interne beheersing binnen de kaders van de accountantscontrole is op orde en op toereikend niveau;
- Ymere heeft de ambitie om in staat te zijn om een in *control*-statement af te kunnen geven. In 2018 zijn hier verdere stappen in gezet, met name door het identificeren en vastleggen van de *key controls*. Om deze ambitie in 2020 te kunnen realiseren, dient met name het beleggen van de *key controls* en de vastlegging daarvan door de eerste lijn en de controle hierop door de tweede en derde lijn verder te worden vormgegeven;
- De IT-*general controls* zijn effectief;
- Er is toereikende functiescheiding in de belangrijkste processen en systemen.

In de vergadering van 7 december heeft de raad van commissarissen hiervan kennis genomen.

14. Verslag over de invulling van de werkgeversrol

De raad van commissarissen vervult de werkgeversrol voor de leden van de statutaire directie.

In 2018 kwam door het vertrek van Ber Bosveld de positie van een statutair directeur/bestuurder vrij. De raad heeft zich na de aankondiging van het vertrek van Ber Bosveld beraden over de selectieprocedure. Ter ondersteuning van de werving en selectieprocedure is een extern bureau ingeschakeld. De raad van commissarissen heeft een profiel opgesteld voor de nieuwe statutair directeur. Bij de opstelling van dit profiel is er een aanpassing geweest van de taakverdeling tussen de twee leden van de statutaire directie. Deze taakverdeling is vastgesteld door de raad van commissarissen en de werving was daarop gebaseerd.

De ondernemingsraad heeft een adviesrol gehad bij het opstellen van de profielschets voor de nieuwe bestuurder en bij de werving en selectie van de kandidaat. Na een uitvoerige en zorgvuldige selectieprocedure is uiteindelijk Hlne Pragt geselecteerd als beste kandidaat.

De minister van BZK heeft op 13 september 2018 een positieve zienswijze gegeven op de voorgenomen benoeming van Hlne Pragt. De raad van commissarissen heeft haar vervolgens op 17 september benoemd en dit is bekrachtigd in de vergadering van de raad van 18 oktober 2018. De benoeming is op 1 november 2018 ingegaan.

14.1 Beoordelingskader en beoordeling statutaire directie

De raad besluit over benoemingen, beoordeling en beloningen, schorsing en ontslag van de leden van de statutaire directie. Op grond hiervan heeft de raad als taak om het functioneren van de statutaire directie te beoordelen.

Jaarlijks stelt de raad van commissarissen een beoordelingskader vast voor de leden van de statutaire directie. Dit beoordelingskader is bedoeld als leidraad voor het 'goede gesprek' tussen de raad van commissarissen en de statutaire directie. De afspraken in dit kader kunnen weer gebruikt worden voor inspiratie ten behoeve van de startgesprekken met de directieleden van Ymere. De raad heeft ervoor gekozen om de kernkwaliteiten als 'kapstok' te laten fungeren voor het 'goede gesprek'. De resultaat-afspraken (het 'wat') en het functioneren (het 'hoe') zijn aan de onderstaande kernkwaliteiten gekoppeld. Hiermee volgt de raad de basis van de beoordelingscyclus van Ymere. Met deze sturing op de kernkwaliteiten borgt Ymere de cultuurwaarden: We zijn er voor de huurder; We maken het waar; We zijn een goede buur. De kernkwaliteiten van Ymere zijn:

Klantgerichtheid: bij Ymere maken we in al ons handelen de vertaalslag naar de huurder. Initiatieven voor samenwerkingsverbanden om de huurder beter te bedienen worden toegejuicht, mits we de effectiviteit niet uit het oog verliezen.

Aanspreekbaarheid: het belang van de huurders van Ymere staat altijd voorop. Bij Ymere staan toewijding en betrokkenheid hoog in het vaandel. We doen wat we beloven en spreken elkaar aan op resultaat en gedrag.

Co-creatie: huurders, medewerkers en stakeholders kunnen zich identificeren met Ymere, waarbij we de beste volkshuisvestelijke prestaties met elkaar realiseren binnen het beschikbare financile kader.

Voortdurend verbeteren: we streven ernaar om meer werk te doen met minder mensen en de bijdrage van medewerkers op individueel niveau te vergroten. Een hoge inzet, efficint en effectief handelen, een grote eigen verantwoordelijkheid, persoonlijk leiderschap, flexibiliteit, wendbaarheid en zelfsturing

zijn kwaliteiten die bij de medewerkers van Ymere worden gestimuleerd en die nu en in de komende jaren zichtbaar moeten zijn. Daarnaast koesteren we het vernieuwende karakter van Ymere. De directie en de raad van commissarissen realiseren zich dat de implementatie van Tobias AX het afgelopen jaar een groot beslag op de organisatie heeft gelegd, waardoor er minder ruimte was voor vernieuwing.

Beoordeling

Gedurende het jaar vonden gesprekken plaats met de directieraad, de huurdersorganisaties, de accountant en de ondernemingsraad. De raad van commissarissen nam de inhoud van deze gesprekken mee bij de beoordeling van de leden van de statutaire directie.

Op basis van het beoordelingskader 2017 voerde de remuneratiecommissie met de leden van de statutaire directie op 7 mei 2018 beoordelingsgesprekken over 2017. Ten behoeve daarvan heeft de remuneratiecommissie met de overige commissarissen het functioneren van de leden van de statutaire directie besproken.

De raad heeft grote waardering voor de inzet en de resultaten die de statutaire directie bereikt heeft in 2018. Daarbinnen zijn er altijd onderwerpen die extra aandacht kunnen krijgen; ook hierover is van gedachten gewisseld.

De raad van commissarissen heeft de leden van de statutaire directie toestemming gegeven voor de verschillende nevenfuncties die ze uitoefenen.

14.2 Bezoldiging

Ymere past de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) toe. Hierbij zijn overgangsregelingen van toepassing voor Ber Bosveld en Karin Laglas. Deze overgangsregeling geldt niet voor Helene Pragt, het nieuwe lid van de statutaire directie per 1 november 2018.

In 2018 of eerder zijn geen aandelen, leningen of garanties verstrekt aan statutaire directeuren.

Tabel 19 Beloning statutaire directie in 2018

Naam, functie	Periodiek betaalde beloningen		Beloningen betaalbaar op termijn		Variabele beloning	
	2018	2017	2018	2017	2018	2017
Statutaire directie						
K. Laglas, Voorz. Directieraad/Statutair directeur	206.608	207.036	23.851	23.265	0	0
L.A. Bosveld, Lid Directieraad/Statutair directeur	231.029	243.953	23.965	23.778	0	0
H. Pragt, Lid Directieraad/Statutair directeur	28.135	nvt	3.360	nvt	0	0
Totaal Statutaire directie	465.772	450.989	51.176	47.043	0	0

14.3 Organisatiecultuur

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

14.4 Integriteit

De raad van commissarissen en de statutaire directie vinden integer handelen van hun medewerkers en de bedrijven waarmee wordt samengewerkt vanzelfsprekend van groot belang. De statutaire

directie informeert de raad van commissarissen altijd direct bij integriteitskwesties. Hierover leest u meer in hoofdstuk 8.

Integriteit en onafhankelijkheid

Alle leden van de raad van commissarissen ondertekenden een *integriteitsverklaring raad van commissarissen*. Door deze ondertekening geeft een commissaris aan dat hij of zij zich in het verleden, het heden en de toekomst integer en in overeenstemming met wet- en regelgeving en bedrijfsregels heeft en zal gedragen. Bij de benoeming van nieuwe commissarissen hanteert de raad van commissarissen een zogeheten integriteitscheck; ook wordt de fit & proper-toets van de Autoriteit woningcorporaties doorlopen.

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

In het verslagjaar deden zich bij de besluitvorming door de raad van commissarissen geen onverenigbaarheden voor. Er waren geen transacties waarbij sprake was van een tegenstrijdig belang.

15. Verslag over de invulling van de klankbordfunctie

Tot de taken van de raad van commissarissen behoort het uitoefenen van de signaal- en klankbordfunctie voor de statutaire directie. De commissarissen moeten, zowel individueel als collectief, in staat zijn de statutaire directie met gezag en respect te begeleiden en waar nodig een spiegel voor te houden.

Deze klankbordfunctie werd in 2018 op verzoek uitgeoefend, bijvoorbeeld bij de voortgang van de Strategie 2016+ en de implementatie van het nieuwe geïntegreerde automatiseringssysteem. Maar ook ongevraagd nemen de commissarissen, individueel én als collectief, initiatief in de richting van de statutaire directie. Daarnaast is er, met name tijdens de verschillende presentaties door medewerkers van Ymere, tijdens de raadsvergaderingen ruimte voor de klankbordfunctie.

In 2018 is opnieuw veel aandacht geschonken aan een nieuw geïntegreerd automatiseringssysteem (ERP), als onderdeel van het programma Integraal en Digitaal. Tijdens iedere vergadering gaf de directie een mondelinge update waarop de leden van de raad van commissarissen hun reactie konden geven. Het nieuwe systeem, Tobias AX, is in januari 2019 live gegaan.

Aan de raad zijn gedurende het jaar verschillende presentaties gegeven over onderwerpen die bij Ymere spelen.

Algemene Verordening Gegevensbescherming (AVG)

Gedurende het verslagjaar heeft de raad regelmatig gesproken over de Algemene Verordening Gegevensbescherming (AVG), zowel onderling als met de statutaire directie. De governance & compliance officer heeft er in de vergadering van maart een presentatie over gegeven. De raad gaf aan dat Ymere een adequaat traject heeft ingericht en op koers ligt om op de beoogde datum te voldoen aan de AVG.

Duurzaamheid

De directeur Vastgoedbeheer heeft tijdens de vergadering van juni een presentatie gegeven over duurzaamheid bij Ymere. Hierbij is aangegeven hoe Ymere dit thema wil aanpakken. Hierbij behoort onder andere hoe Ymere anticipeert op de wetgeving ten aanzien van aardgasloze woningen. Als uitgangspunt voor verduurzaming van de woningen hanteert Ymere een *no regret*-aanpak: we verduurzamen stap voor stap en maken gebruik van geteste en effectieve methoden. De commissarissen konden na de presentatie vragen stellen en reacties geven. Later die dag gaf commissaris Elfrieke van Galen een masterclass over de verschillende aspecten van toezicht op duurzaamheid.

HR&O

In de laatste vergadering van 2018 schoof de manager HR&O van Ymere aan, om inzicht te geven in de HR&O-strategie, het verzuimbeleid, de krapte op de arbeidsmarkt, de Ymere Academy, strategische personeelsplanning en in Ymere als wendbare en efficiënte organisatie (WendY). De commissarissen kregen de ruimte om hun reacties op deze strategie te geven.

16. Over de raad van commissarissen van Ymere

16.1 Profielschets raad van commissarissen

De raad van commissarissen stelde een profielschets op voor zijn samenstelling. Hierin is onder andere opgenomen dat het van belang is dat de raad als geheel over diverse kwaliteiten beschikt, zonder dat elk afzonderlijk lid van de raad over alle kwaliteiten hoeft te beschikken. Daarnaast streeft de raad naar evenwichtigheid in de maatschappelijke oriëntatie van zijn leden en naar evenwichtigheid in gender, etniciteit en leeftijd. De leden moeten elkaar qua competenties aanvullen, in goede harmonie met elkaar kunnen werken, maar elkaar ook kritisch kunnen aanspreken.

De profielschets van de raad van commissarissen is in 2018 niet gewijzigd.

De competenties zoals opgesomd in bijlage 1 van het BTIV blijven ongewijzigd. De gehele profielschets van de raad van commissarissen van Ymere is te vinden op www.ymere.nl

De samenstelling en deskundigheid van de raad sluiten aan bij de vastgestelde profielschets. Ook voldoet de samenstelling aan het niet-bindende streefquotum van de Wet bestuur en toezicht (Wbt) van ten minste 30% vrouwen en ten minste 30% mannen in de raad van commissarissen.

Benoemingen

De leden van de raad van commissarissen worden benoemd voor een termijn van vier jaar en kunnen daarna worden herbenoemd. Zij kunnen maximaal acht jaar aanblijven vanaf de datum van hun eerste benoeming. Kandidaten die worden voorgedragen voor benoeming of herbenoeming dienen te voldoen aan de criteria zoals weergegeven in de vastgestelde profielschets.

Werving nieuw lid raad van commissarissen

Met ingang van 1 februari 2018 is Karin de Graaf benoemd als commissaris. Zij heeft een uitgebreid inwerkprogramma doorlopen met diverse kennismakingen en werkbezoeken. In verband met het aftreden van Mavis Carrilho per 31 december 2018 moest er gezocht worden naar een nieuwe voordrachtcommissaris vanuit de Samenwerkende Huurdersorganisaties Ymere (SHY). Voorzitter Guido van Woerkom had met de SHY afgesproken dat de raad van commissarissen de werving van de nieuwe commissaris voor zijn rekening zou nemen, tot het moment dat een potentiële kandidaat in beeld zou zijn. In de vergadering van de raad van commissarissen van 29 juni 2018 is besloten dat de werving en selectie aan een extern bureau zou worden uitbesteed, rekening houdend met de competenties zoals opgenomen in de geschiktheidsmatrix en het profiel. De SHY heeft aangegeven dat in het profiel moest worden verwerkt dat de kandidaat affiniteit heeft met de doelgroep. De profielschets voor deze commissaris is door de leden van de remuneratiecommissie met de SHY besproken en goedgekeurd.

De voorzitter van de remuneratiecommissie begeleidde het traject vanuit de raad. Naast de SHY zijn de leden van de raad en van de statutaire directie betrokken in het zoekproces naar een nieuwe commissaris.

De opdracht is aan een extern werving- en selectiebureau verstrekt. Het bureau heeft de vacature onder de aandacht gebracht van zijn netwerk van commissarissen. Daarnaast stond de vacature ook op de site van Ymere. Met de selectiecommissie is de longlist besproken en teruggebracht naar een shortlist. Met deze kandidaten is een selectie-interview gevoerd, waarna twee geschikte kandidaten overbleven. Een afvaardiging van het dagelijks bestuur van de SHY en Vincent Gruis, de andere voordrachtcommissaris van de SHY, hebben met deze twee kandidaten gesproken. Ook is er een gesprek geweest met de statutaire directie. Eén kandidaat, Gala Veldhoen, heeft de fit & proper-test doorlopen. Zij is op 15 februari 2019 benoemd.

In 2019 gaat de raad van commissarissen op zoek naar een opvolger voor voorzitter Guido van Woerkom. Zijn benoemingstermijn eindigt op 31 december van dat jaar.

16.2 Samenstelling raad van commissarissen

In tabel 21 staan alle leden van de raad van commissarissen vermeld. Ook staan de functies genoemd die elk lid bekleedt naast het lidmaatschap van de raad. Zoals wordt gevraagd in artikel 30 lid 6 van de Woningwet, bekleden commissarissen geen functies die onverenigbaar zijn met hun functie als commissaris van Ymere.

Onder de noemer 'Profiel' staat de specifieke deskundigheid van elk lid. De nummers corresponderen met de volgende toelichting:

1. deskundigheid op het gebied van de verhuur en exploitatie van onroerend goed;
2. deskundigheid op het gebied van projectontwikkeling;
3. deskundigheid op het gebied van sociale verhuur en de maatschappelijke aspecten die van belang zijn bij verhuur, exploitatie en projectontwikkeling;
4. deskundigheid op het gebied van management- en organisatieontwikkeling en human resources-management;
5. deskundigheid op het gebied van compliance;
6. financieel-economische deskundigheid;
7. juridische deskundigheid;
8. bestuurlijke, politieke en sociale deskundigheid;
9. ervaring met ondernemerschap;
10. kennis van IT/relevante technologische ontwikkelingen;
11. deskundigheid op het gebied van participatie, communicatie en marketing, klantencontacten en andere thema's die voor huurders van belang zijn;
12. deskundigheid ten aanzien van personele en organisatorische thema's en andere thema's die voor personeelsleden van belang zijn.

Tabel 20 Samenstelling raad van commissarissen tussen 1 januari 2018 t/m 31 december 2018

Mavis Carrilho (v)		
Geboortejaar	1960	
Profiel		4,8,9,11,12
Educatie	PE-punten in verslagjaar	9
Benoeming	Aanvang 1e termijn	1 januari 2011
	Aanvang 2e termijn	1 januari 2015
	Einde huidige termijn	t/m 31 december 2018
	Herbenoembaar	nee
	Op voordracht	Samenwerkende Huurders-organisaties Ymere
Functie raad van commissarissen	Lid	vanaf 1 januari 2011
Functies	Zelfstandig adviseur	
	Lid raad van toezicht van het Holland Festival	
	Lid raad van advies Amsterdam United	
	Voorzitter Chocolonely Foundation	
	Lid raad van toezicht Theater Rotterdam	
Elfriek van Galen (v)		
Geboortejaar	1961	
Profiel		3,4,5,6,7,8,9,10,11,12
Educatie	PE-punten in verslagjaar	17
Benoeming	Aanvang 1e termijn	1 oktober 2012
	Aanvang 2e termijn	1 oktober 2016
	Einde huidige termijn	t/m 30 september 2020
	Herbenoembaar	Nee
	Op voordracht	Ondernemingsraad
Functie raad van commissarissen	Vicevoorzitter	m.i.v. 2012
Commissie raad van commissarissen	Voorzitter remuneratiecommissie	
	Lid auditcommissie	vanaf 1 januari 2018
Functies	Partner bij TheRockGroup BV	
	Voorzitter raad van commissarissen GITP	
	Bestuurder Nederlandse Emissie Autoriteit	
	Commissaris Meerlanden	
	Non-executive boardmember SEKEM	
	Lid raad van advise Foundation for Natural Leadership	Tot 1 april 2018
	Commissaris Arcadis Nederland	
	Lid raad van commissarissen Houdstermaatschappij Zuid Holland B.V.	
	Voorzitter raad van commissarissen GVB	

Tabel 20 Samenstelling raad van commissarissen tussen 1 januari 2018 t/m 31 december 2018

Karin de Graaf (v)		
Geboortejaar	1962	
Profiel		1, 2, 3, 5, 6, 8 en 11
Educatie	PE-punten in verslagjaar	12
Benoeming	Aanvang 1e termijn	1 februari 2018
	Herbenoembaar	ja
Functie raad van commissarissen	Lid	m.i.v. 1 februari 2018
Commissie raad van commissarissen	Voorzitter vastgoedcommissie	
Functies	Directeur / DGA Karin de Graaf Advies en Management BV	
	Directeur / aandeelhouder G&G vastgoed-matching BV	
	Lid raad van commissarissen Wonen Midden-Delfland	
	Commissaris Gezondheidscentrum Den Hoorn BV	
	Voorzitter raad van toezicht Stichting Biesieklette	
Alex de Groot (m)		
Geboortejaar	1958	
Profiel		4,5,6 en 10
Educatie	PE-punten in verslagjaar	5
Benoeming	Aanvang 1e termijn	1 oktober 2013
	Aanvang 2e termijn	1 oktober 2017
	Einde huidige termijn	1 oktober 2021
	Herbenoembaar	nee
Functie raad van commissarissen	Lid	m.i.v. 2013
Commissie raad van commissarissen	Voorzitter auditcommissie	
Functie	Partner bij Smits-Nusteling & De Groot	
Vincent Gruis (m)		
Geboortejaar	1972	
Profiel		1, 2,3, 6, 11
Educatie	PE-punten in verslagjaar	13
Benoeming	Aanvang 1e termijn	1 januari 2013
	Aanvang 2e termijn	1 januari 2017
	Einde huidige termijn	t/m 31 december 2020
	Herbenoembaar	nee
	Op voordracht	Samenwerkende Huurders-organisaties Ymere
Functie raad van commissarissen	Lid	m.i.v. 2013
Commissie raad van commissarissen	Lid vastgoedcommissie	vanaf 1 januari 2018
Functies	Hoogleraar Housing Management TU Delft	
	Bestuurslid Vereniging Onroerend Goed Onderzoekers Nederland (VOGON)	
	Voorzitter van het College van Deskundigen van het VGO-keur	

Tabel 20 Samenstelling raad van commissarissen tussen 1 januari 2018 t/m 31 december 2018

Guido van Woerkom (m)		
Geboortejaar	1955	
Profiel		4,5,6,7,8,9,10,11,12
Educatie	PE-punten in verslagjaar	19
Benoeming	Aanvang 1e termijn	14 december 2011
	Aanvang 2e termijn	1 januari 2016
	Einde huidige termijn	31 december 2019
	Herbenoembaar	nee
Functie raad van commissarissen	Voorzitter	m.i.v. 2011
Commissie raad van commissarissen	Lid remuneratiecommissie	m.i.v. 2011
Functie(s)	Voorzitter raad van toezicht Algemene Werkgevers Vereniging Nederland	
	Lid dagelijks bestuur VNO-NCW	
	Lid Sociaal Economische Raad (SER)	
	Commissaris Badhotel Domburg	
	Voorzitter Detailhandel Nederland	
	Bestuurslid Stichting Ahold Delhaize Continuïteit	
	Voorzitter raad van commissarissen Regionale Ontwikkelingsmaatschappij Oost NL	
	Voorzitter van het bestuur van de Vereniging van toezichthouders in Woningcorporaties	
	Bestuurslid Stichting Volkswagen CarClaim	
	Voorzitter raad van toezicht GGZ Rivierduinen	
	Voorzitter Koninklijk Nederlands Genootschap voor Fysiotherapie	Vanaf 22 november 2018
	Voorzitter Stichting Reizigersgelden Translink	Vanaf 15 november 2018

Permanente educatie

De raad van commissarissen vindt permanente educatie (PE) van zeer groot belang voor zijn functioneren. Bij de jaarlijkse zelfevaluatie bespreekt de raad van commissarissen de permanente-educatiebehoefte van de raad als collectief en van de individuele leden voor het komende jaar.

In het voorgaande overzicht is het door de commissarissen behaalde aantal PE-punten vermeld. Alle commissarissen onderschrijven het Reglement Permanente Educatie zoals vastgelegd door de VTW en allen voldoen aan de minimumeis van 5 PE punten voor het jaar 2018. De PE-punten van de statutaire directie staan vermeld in hoofdstuk 8.

Aanspreekbaarheid

De raad van commissarissen hecht grote waarde aan zijn aanspreekbaarheid in de breedste zin. Medewerkers van Ymere kunnen zich altijd, als daar aanleiding voor is, tot de raad van commissarissen wenden.

16.3 Informatievoorziening en lidmaatschappen

De raad van commissarissen baseert zijn oordeel mede op informatie van de statutaire directie, onder andere via de maandrapportages, de tertiaalrapportages en andere periodieke rapportages, de internal auditor, interne controle, risk officer, de externe accountant, de Autoriteit woningcorporaties, het Waarborgfonds Sociale Woningbouw, het ministerie van BZK, de gemeenten en de pers. Ook bezoeken aan projecten, excursies en gesprekken met de leden van de directieraad en medewerkers zijn een bron van informatie. De raad van commissarissen ziet erop toe dat de ontvangen informatie de relevante aspecten laat zien op financieel, volkshuisvestelijk, maatschappelijk en organisatorisch gebied, en op het gebied van de

dienstverlening aan de huurders van Ymere. De raad van commissarissen ontving in 2018 via de Ymere tertiaalrapportages informatie over onder meer de strategische, maatschappelijke, operationele, financiële en organisatorische voortgang.

Tevens zijn er periodieke tertiaalrapportages vanuit internal audit (3rd line), interne controle (2nd line) en risk.

De leden van de raad van commissarissen zijn lid van de Vereniging van Toezichthouders in Woningcorporaties (VTW). Ze ontvangen diverse vaktijdschriften en brochures.

16.4 Werk- en projectbezoeken

De raad van commissarissen bracht in juni onder begeleiding van de regiomanager al wandelend een werkbezoek aan de Reimerswaalbuurt in Amsterdam Nieuw-West. Deze wijk is een toonbeeld van naoorlogse wederopbouw en bijzonder omdat er goed te zien is wat een visie op stedelijke vernieuwing doet met een stad. Die visie verandert met de jaren. Rond 2002 was de visie van Ymere om alle woningen in de buurt te slopen en te vervangen door nieuwbouw. Met de nieuwe Woningwet en onze huidige ondernemingsstrategie is dat veranderd. Nu vinden we dat deze woningen na renovatie bijdragen aan de betaalbaarheid en beschikbaarheid voor onze huurders.

Guido van Woerkom bracht op 28 november een werkbezoek aan de afdeling Continu Verbeteren. Daar kreeg hij een toelichting op de manier waarop Ymere werkt aan een Wendbaar en Efficiënt Ymere (WendY), en in aansluiting daarop op het Traject Verhuur in Regie, waarin goed is te zien hoe Ymere werkt aan WendY. Ook bezocht Van Woerkom een werkoverleg van een bij het traject betrokken verhuurafdeling.

De leden van de vastgoedcommissie hebben 16 november een werkbezoek gebracht aan een renovatieproject van een aantal panden in de Palmstraat in de Jordaan in Amsterdam. Na de vergadering van 7 december heeft de raad kennis gemaakt met het programma Integraal en Digitaal (IndY), dat uitgevoerd wordt in het kader van het nieuwe automatiseringssysteem Tobias AX. De raad bezocht een zogenoemde “experience room” om nader kennis te maken met het programma.

Bij vrijwel iedere vergadering van de raad van commissarissen schuift een lid van de directieraad aan. Bij de relevante onderwerpen in de commissies schuiven de betrokken medewerkers aan. Leden van de directieraad verzorgen met regelmaat presentaties over diverse onderwerpen; zie hiervoor ook hoofdstuk 15.

16.5 Zelfevaluatie

Het functioneren van de raad van commissarissen wordt jaarlijks geëvalueerd. Eens per twee jaar gebeurt dat onder begeleiding van een extern adviseur. In 2018 heeft de zelfevaluatie met een extern adviseur op 7 december plaatsgevonden. Tijdens deze zelfevaluatie heeft de raad uitgebreid gesproken over haar eigen functioneren aan de hand van de rapportage van de extern adviseur, die tot stand is gekomen op basis van interviews met alle commissarissen, de statutaire directie en de secretaris van de raad van commissarissen. Onderwerp van gesprek waren onder andere het bewaken van de missie van Ymere en het verkennen van volkshuisvestelijke thema's, de relatie met stakeholders en de successieplanning van de statutaire directie. Verder zijn nieuwe inzichten en de behoefte aan opleidingen en kennis met elkaar gedeeld.

De conclusies en aanbevelingen van de zelfevaluatie worden besproken door de raad van commissarissen en statutaire directie.

16.6 Bezoldiging

De bezoldiging van de commissarissen vindt plaats conform de beroepsregel Bezoldiging commissarissen 2017, een algemeen geldende en bindende beroepsregel voor alle leden van de VTW. De beroepsregel is met ingang van 2017 op een aantal punten gewijzigd. Onder meer is bepaald dat de maximum bezoldigingsbedragen ieder jaar automatisch worden aangepast op basis van de jaarlijkse indexering van de Regeling bezoldigingsmaxima topfunctionarissen toegelaten instellingen volkshuisvesting. In 2018 is de beroepsregel geëvalueerd; besloten is om deze voor 2019 te handhaven.

Bezoldiging leden raad van commissarissen 2018

Op basis van het advies van de remuneratiecommissie heeft de raad de bezoldiging van de leden van de raad van commissarissen over 2018 vastgesteld op € 18.700 en € 28.000, uitgaande van de VTW-beroepsregel Bezoldiging commissarissen 2018, bezoldigingsklasse H. Vrijwel alle leden participeren bovendien in één of meer commissies. De aangegeven honoraria betreffen brutobedragen, waarover nog belastingen en heffingen worden afgedragen.

Tabel 21 Ontvangen honorarium (bruto, in €)

Ontvangen honorarium (bruto, in €)	2018	2017
Guido van Woerkom	28.000	27.150
Elfrieke van Galen	18.700	18.100
Alex de Groot	18.700	18.100
Vincent Gruis	18.700	18.100
Mavis Carrilho	18.700	18.100
Karin de Graaf*	17.142	-
Marion Gout-van Sinderen	-	18.100
Cora Nauta	-	18.100
Totaal	119.942	135.750

*per 1 februari 2018 benoemd.

16.7 Vergaderingen raad van commissarissen

In 2018 zijn vier reguliere vergaderingen gehouden in aanwezigheid van de statutaire directie. Daarnaast vond in februari de jaarlijkse strategiesessie plaats.

Voorafgaand aan de vergaderingen houdt de raad van commissarissen standaard een intern beraad. Daarnaast is het functioneren van de raad geëvalueerd tijdens de vergadering in december. Naast deze vergaderingen waren er besprekingen in verschillende commissies en vonden diverse bijeenkomsten plaats.

De vergaderingen werden door vrijwel alle leden van de raad bijgewoond. Karin de Graaf en Mavis Carrilho hebben beiden een keer de vergadering niet kunnen bijwonen.

Een overzicht van de vergaderingen, met bijbehorende verantwoording, is als bijlage toegevoegd.

Vergaderingen commissies raad van commissarissen

Vrijwel alle leden van de raad, met uitzondering van Mavis Carrilho, maakten in 2018 deel uit van commissies van de raad. De voorzitter is in het kader van het delen van kennis aangesloten bij de vergadering van de laatste auditcommissie en de gecombineerde audit- en vastgoedcommissie.

Alle commissies handelen op basis van het reglement commissies raad van commissarissen Ymere. De commissies hebben geen besluitvormende bevoegdheden. Er geldt één uitzondering. De remuneratiecommissie is bevoegd om:

- de beoordeling vast te stellen van de individuele leden van de statutaire directie en de statutaire directie als geheel nadat de leden van de raad van commissarissen om hun oordeel over het functioneren is gevraagd;
- het salaris en de overige arbeidsvoorwaarden van de leden van de statutaire directie vast te stellen dan wel aan te passen, voor zover dit salaris en/of de aanpassing ervan past binnen het door de raad van commissarissen vastgestelde bezoldigingsbeleid.

1. De selectie-, beoordelings- en remuneratiecommissie (kortweg: remuneratiecommissie)

De remuneratiecommissie adviseert de raad van commissarissen onder meer over de benoeming, beoordeling, beloning en arbeidsvoorwaarden van de leden van de statutaire directie en commissarissen. De remuneratiecommissie kwam in 2018 tweemaal bijeen.

Een belangrijk onderwerp in 2018 was de werving en selectie van een nieuw lid van de statutaire directie na aankondiging van het vertrek van Ber Bosveld. Na een zorgvuldige werving en selectieprocedure is met ingang van 1 november 2018 Helene Pragt benoemd.

Een verantwoorde beloning is een belangrijk onderwerp voor Ymere. Na de introductie van de Wet normering topinkomens (WNT) heeft Ymere een regeling die geheel voldoet aan de toezichteisen. Het toepassen en naleven van die regeling is een belangrijk onderwerp voor de remuneratiecommissie. De remuneratiecommissie heeft de prestaties van de statutaire directie over 2018 beoordeeld aan de hand van eerder geformuleerde doelstellingen zoals verwoord in het beoordelingskader.

Op 31 december 2018 eindigde de tweede termijn van Mavis Carrilho. In 2018 is er door de remuneratiecommissie gezocht naar een opvolger voor haar. Deze procedure is in 16.1 van dit jaarverslag weergegeven.

Tijdens de vergaderingen is gesproken over aanpassing van het reglement statutaire directie en directieraad. Dit reglement is na goedkeuring in de raad van commissarissen per 1 november 2018 bij besluit van de statutaire directie gewijzigd. De wijzigingen in het reglement hebben vooral betrekking op de wijziging in de taakverdeling van de statutaire directie. Deze wijzigingen zijn ingegeven door de komst van een nieuw lid van de statutaire directie.

Als een van de leden van de raad van commissarissen een nieuwe nevenfunctie wil accepteren, dan moet deze nieuwe functie vooraf worden voorgelegd aan de raad van commissarissen. Ook de statutaire directie en de Governance & Compliance Officer worden indien nodig geconsulteerd.

2. De auditcommissie

De auditcommissie is ingesteld om de raad bij te staan in zijn controlerende taak en toezichhoudende rol. De auditcommissie rapporteert over haar bevindingen en aanbevelingen op financieel gebied, de interne beheersing, het risicoprofiel, treasury en de werkzaamheden en aanbevelingen van de accountant.

De auditcommissie kwam in 2018 vijf keer bijeen. Vergaderingen worden altijd bijgewoond door een lid van de statutaire directie en de directeur Finance & Reporting. Afhankelijk van de onderwerpen schuiven betrokken medewerkers aan, bijvoorbeeld de internal auditor, risk officer of manager reporting & control. Daarnaast vindt eenmaal per jaar een gemeenschappelijke vergadering plaats met de commissie Vastgoed en de auditcommissie over de investeringsbegroting.

In maart 2018 overlegde de auditcommissie met de accountant en de internal auditor in afwezigheid van de directie. De auditcommissie beoordeelde het gesprek en de inhoud ervan als positief.

Reguliere onderwerpen op de vergaderingen in 2018 van de auditcommissie waren:

- het bewaken van de resultaten gedurende de verslagperiode;
- het evalueren van de tertiaalcijfers van Ymere;
- de risicorapportages;
- de treasuryrapportages;
- afwickelen derivatenpositie; doorzakken breaks;
- de liquiditeitsprognoses;
- de interne controles;
- fiscale positie en lopende fiscale kwesties;
- het accountantsverslag, controleplan en de management letter van de externe accountant (in aanwezigheid van de externe accountant);
- het project Integraal en Digitaal.

Gedurende het jaar worden doorlopend interne controles uitgevoerd door het team financial control (*second line*). Deze controles zijn gericht op financiële, verslaggevings- en compliancerisico's. De uitkomsten van de controles zijn in de auditcommissie besproken.

Internal auditor

De internal-auditfunctie (IAF) is een onafhankelijke en objectieve functie die audit- en adviesdiensten verleent om meerwaarde te leveren en de operationele activiteiten van Ymere te verbeteren. De auditor ondersteunt de organisatie bij het bereiken van haar doelstellingen door een systematische en gedisciplineerde aanpak bij het evalueren en verbeteren van de doeltreffendheid van de processen voor risicomanagement, interne beheersing en governance. De internal auditor voert doorlopend evaluaties uit op basis van een met directie en auditcommissie afgestemd jaarplan en brengt het management, de auditcommissie en de onafhankelijke externe accountant op de hoogte van de resultaten van deze evaluaties. Daarnaast doet hij aanbevelingen voor verbetering.

Om maximale onafhankelijkheid en objectiviteit te waarborgen functioneert de internal auditor direct onder de verantwoordelijkheid van de voorzitter van de statutaire directie. De statutaire directie betreft het oordeel van de auditcommissie in de beoordeling van de wijze waarop de internal auditor zijn taak invult. De internal auditor geeft daarmee invulling aan de *third line of defence*. De internal auditor kan in voorkomende gevallen opschalen naar de raad van commissarissen. In 2018 was hier geen aanleiding toe.

De internal auditor heeft toegang tot de stukken van de auditcommissie en relevante directiestukken die voor zijn beeldvorming of taakuitvoering relevant kan zijn en sluit aan bij de vergadering van de auditcommissie op relevante onderwerpen.

De auditcommissie heeft tijdens de vergaderingen van juni en oktober op basis van de T-rapportages de voortgang van het jaarplan 2018 besproken met de internal auditor. In deze vergaderingen zijn ook de bevindingen besproken die afkomstig zijn van de uitgevoerde onderzoeken rond de doorwerking van verbeteracties fraudegevoeligheid verhuurproces.

Claims en geschillen

Zowel bij de interne juristen als bij externe advocatenkantoren is input verzameld over lopende claims en procedures per eind 2018. De belangrijkste lopende zaken worden in de auditcommissie besproken.

Management letter

In aanwezigheid van de externe accountant is de management letter besproken in de auditcommissie. De commissie heeft zowel de accountant als de statutaire directie bevraagd over de bevindingen van de management letter.

In de management letter worden de tussentijdse bevindingen weergegeven van de interimcontrole van de accountant. Zie 12.11 voor de belangrijkste bevindingen.

3. De vastgoedcommissie

De vastgoedcommissie rapporteert aan de raad van commissarissen over haar bevindingen en aanbevelingen op het gebied van portefeuillevernieuwing en vastgoedbeheer, waaronder in ieder geval wordt verstaan:

- a) het systeem van risicobeheersing in de projectontwikkeling;
- b) de beheersing van projectontwikkelingsrisico's;
- c) de opbouw van de projectontwikkelingsportefeuille;
- d) het acquisitiebeleid;
- e) het onderhoudsbeleid;
- f) het (technische) duurzaamheidsbeleid.

Deze commissie kwam in 2018 viermaal bijeen. In de vergadering van juni is een presentatie gegeven over het normenkader investeringen en de IRR methodiek. In oktober is door de directeur Portefeuillevernieuwing een toelichting gegeven op de doelgroepenindeling van Smartagent. Een van deze vergaderingen is gebruikt om een renovatieproject in de Jordaan in Amsterdam te bezoeken.

De voorzitter van de directieraad is aanwezig bij de vergaderingen, net als de directeur Vastgoedbeheer en de directeur Portefeuillevernieuwing. Eenmaal per jaar vindt een gemeenschappelijke vergadering plaats met de vastgoedcommissie en de auditcommissie over de investeringsbegroting.

In de vergadering van de raad eind 2018 is een algemene goedkeuring gegeven voor projecten tussen € 3 en € 7,5 miljoen.

Tijdens iedere vergadering van de commissie wordt een update gegeven over de stand van zaken.

De rapportage bestaat dan steeds uit drie delen:

- genomen P-besluiten binnen de afgesproken kaders van de toestemming: ter informatie;
- genomen P-besluiten buiten de afgesproken kaders: hier wordt opnieuw goedkeuring voor gevraagd;
- nieuwe P-besluiten tussen de € 3 en € 7,5 miljoen: hiervoor wordt goedkeuring gevraagd.

4. Andere overleggen

Ad hoc stelt de raad van commissarissen commissies en of werkgroepen rond specifieke onderwerpen in. In 2018 is er een ad hoc-commissie voor de visitatie ingericht.

Periodiek overleggen de voorzitter en de vicevoorzitter van de raad samen met de statutaire directie en de secretaris van de raad. In dit overleg worden de agenda en de vergaderingen van de raad van commissarissen voorbereid.

17 Tot slot

17.1 Vooruitblik 2019

Beschikbaarheid, betaalbaarheid en duurzaamheid zullen ook in 2019 de agenda van Ymere bepalen, preciezer gezegd: het zoeken en vinden van een goede balans tussen deze drie opgaven, binnen de kaders die de wet stelt en de randvoorwaarde van een verantwoorde bedrijfsvoering. De raad van commissarissen voorziet dat de vraag naar woningen in de Metropoolregio Amsterdam onveranderd groot zal blijven in 2019. Wel lijkt zich een lichte afvlakking van de economische groei af te tekenen. Mogelijk zal dat ook op de koop- en huurwoningmarkt leiden tot een iets mindere mate van oververhitting, wat Ymere vervolgens hopelijk iets meer ruimte zal geven.

De raad is benieuwd naar de nadere uitwerking en concretisering van het Klimaatakkoord. Ymere zal er passend op inspelen, altijd rekening houdend met betaalbaarheid en beschikbaarheid – ofwel: de belangen van huidige en toekomstige huurders. Ymere heeft dankzij interne deskundigheid en de grote woningvoorraad het vermogen om een belangrijke rol te spelen in de discussie over de verduurzaming van de bestaande woningvoorraad. De raad erkent dat woningcorporaties zoals Ymere een stimulans kunnen geven aan de energietransitie, maar hecht eraan te zeggen dat een startmotor een relatief klein onderdeel van een auto is. Samen met de gemeenten in ons werkgebied pakken we deze duurzaamheidsopgave op. Altijd zullen de belangen van de huurders voor Ymere (betaalbaarheid) hierbij voorop staan.

Digitalisering zal nog belangrijker worden in 2019. Net als alle andere organisaties en bedrijven past Ymere zich aan het werken in deze digitale eeuw aan. Met het nieuwe automatiseringspakket Tobias AX verbetert Ymere het contact met de huurders op een eigentijdse manier. Begin 2019 is de eerste stap gezet; in 2019 zullen andere stappen volgen.

De raad van commissarissen realiseert zich dat een goede implementatie van Tobias AX veel tijd en aandacht vraagt van de organisatie. De raad adviseert de directie daarom hier rekening mee te houden bij andere verbeteringstrajecten.

Op de krappe arbeidsmarkt wil Ymere een aantrekkelijke werkgever blijven. De raad zal de ontwikkelingen op dit gebied nauwlettend volgen.

In 2019 vindt de verplichte visitatie in opdracht van de raad van commissarissen en de statutaire directie plaats.

Herbenoeming leden raad van commissarissen

Op 31 december 2019 loopt de tweede termijn af van Guido van Woerkom, voorzitter van de raad van commissarissen. Hij is niet herbenoembaar.

17.2 Verklaring jaarrekening 2018

In de vergadering van de raad van commissarissen op 28 maart 2019 zijn de jaarrekening en het jaarverslag (tevens volkshuisvestingsverslag) van Stichting Ymere met de accountant besproken. Nadat is kennisgenomen van de controleverklaring van de accountant heeft de raad van commissarissen op 12 april 2019 de door het bestuur opgestelde jaarrekening vastgesteld. De raad zal decharge verlenen aan de statutaire directie en aan de raad van commissarissen.

17.3 Dankwoord

De raad van commissarissen wil graag de SHY (Samenwerkende Huurdersorganisaties Ymere), de statutaire directie, de overige leden van de directieraad, de ondernemingsraad en alle medewerkers van Ymere bedanken voor hun inzet gedurende het afgelopen verslagjaar en voor het feit dat ze het de raad mogelijk maken zijn toezichthoudende taak uit te voeren.

Daarnaast ook een woord van dank aan Mavis Carrilho, de commissaris die in 2018 afscheid heeft genomen. We bedanken haar voor haar inzet, input en betrokkenheid in de afgelopen jaren.

17.4 Ondertekening

Dit verslag is vastgesteld door de raad van commissarissen van Ymere:

Amsterdam, 12 april 2019

Elfrieke van Galen, vicevoorzitter

Karin de Graaf

Alex de Groot

Vincent Gruis

Gala Veldhoen

Guido van Woerkom, voorzitter

Jaarrekening

Ymere

1. Geconsolideerde Balans per 31 december 2018

(voor resultaatbestemming)
(x € 1.000.000)

Activa	Ref	31-12-2018	31-12-2017
Vaste activa			
Vastgoedbeleggingen			
DAEB vastgoed in exploitatie	10.1.1	10.947	9.331
Niet-DAEB vastgoed in exploitatie	10.1.1	2.284	2.040
Onroerende zaken verkocht onder voorwaarden	10.1.1	169	157
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	10.1.1	116	101
Grondposities	10.1.2	71	73
		13.588	11.701
Materiële vaste activa			
(On)roerende zaken t.d.v. exploitatie	10.2.1	52	51
		52	51
Financiële vaste activa			
Deelnemingen	10.3.1	1	1
Latente belasting vorderingen	10.3.2	18	0
Leningen u/g	10.3.3	4	4
Overige effecten	10.3.3	18	18
Te vorderen BWS-subsidies	10.3.4	0	0
Overige vorderingen	10.3.3	153	0
		194	24
Totaal vaste activa		13.834	11.776
Vlottende activa			
Voorraden			
Vastgoed bestemd voor verkoop	10.4	24	10
Vastgoed in ontwikkeling bestemd voor verkoop	10.4	13	44
Overige voorraden	10.4	1	1
		38	54
Onderhanden projecten	10.4.1	0	0
Vorderingen			
Huurdebiteuren	10.5.1	6	6
Debiteuren koopwoningen	10.5.2	1	3
Overige vorderingen	10.5.3	5	7
Overlopende activa	10.5.4	7	5
		19	22
Liquide middelen		68	105
Totaal vlottende activa		126	181
Totaal activa		13.960	11.957

Geconsolideerde Balans per 31 december 2018
(voor resultaatbestemming)
(x € 1.000.000)

Passiva	Ref	31-12-2018	31-12-2017
Groepsvermogen			
Eigen vermogen	10.6	8.167	6.998
Resultaat boekjaar	10.6	2.135	1.169
		10.302	8.167
Voorzieningen			
Voorziening onrendabele investeringen	10.7.1	46	74
Voorziening latente belastingverplichtingen		0	1
Overige voorzieningen	10.7.2	2	3
		47	78
Langlopende schulden			
Leningen overheid	10.8.1	23	23
Leningen kredietinstellingen	10.8.1	3.101	2.963
Derivaten	10.8.2	29	37
Verplichtingen uit hoofde van Onroerende zaken verkocht onder voorwaarden	10.8.3	159	151
Waarborgsommen	10.8.4	6	6
		3.317	3.180
Kortlopende schulden			
Aflossingsverplichtingen langlopende leningen	10.8.1	154	385
Kasgeldleningen en rekening-courantkrediet	10.9.1	7	8
Schulden aan leveranciers		11	10
Belastingen en premies sociale verzekeringen	10.9.2	18	21
Onderhanden projecten	10.9.3	1	4
Overige schulden	10.9.4	1	1
Overlopende passiva	10.9.5	100	102
		293	532
Totaal passiva		13.960	11.957

2. Geconsolideerde Winst- en verliesrekening over 2018

(x € 1.000.000)

	Ref	2018	2017
Huuropbrengsten	11.1	549	543
Opbrengsten servicecontracten	11.2	22	22
Lasten servicecontracten		-24	-23
Lasten verhuur en beheeractiviteiten	11.4	-36	-31
Lasten onderhoudsactiviteiten	11.5	-140	-139
Overige directe operationele lasten exploitatie bezit		-118	-107
Netto resultaat exploitatie vastgoedportefeuille		253	265
Omzet verkocht vastgoed in ontwikkeling		33	46
Uitgaven verkocht vastgoed in ontwikkeling		-21	-32
Toegerekende organisatiekosten	11.6	-1	-3
Toegerekende financieringskosten		0	0
Netto resultaat verkocht vastgoed in ontwikkeling		11	11
Verkoopopbrengst vastgoedportefeuille		297	165
Toegerekende organisatiekosten	11.7	-6	-3
Boekwaarde verkochte vastgoedportefeuille		-236	-107
Netto gerealiseerd resultaat verkoop vastgoedportefeuille		55	55
Overige waardeveranderingen vastgoedportefeuille	11.8	-29	-24
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	11.8	1.970	1.052
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden		-1	3
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop		0	0
Waardeveranderingen vastgoedportefeuille		1.940	1.032
Opbrengst overige activiteiten		1	18
Kosten overige activiteiten		-1	-2
Netto resultaat overige activiteiten		0	17
Overige organisatiekosten	11.9	-9	-8
Leefbaarheid	11.10	-10	-7
Waardeveranderingen van financiële vaste activa en van effecten		7	-5
Andere rentebaten en soortgelijke opbrengsten	11.13	6	4
Rentelasten en soortgelijke kosten	11.13	-137	-149
Saldo financiële baten en lasten		-124	-150
Resultaat uit gewone bedrijfsuitoefening voor belastingen		2.116	1.214

Geconsolideerde Winst- en verliesrekening over 2018
(x € 1.000.000)

	Ref	2018	2017
Belastingen resultaat uit gewone bedrijfsuitoefening	11.15	19	-44
Aandeel in resultaat deelnemingen		0	0
Resultaat uit gewone bedrijfsuitoefening na belastingen		2.135	1.169
Resultaat na belastingen (totaalresultaat)		2.135	1.169

3. Geconsolideerd Kasstroomoverzicht

(directe methode)
(x € 1.000.000)

	Ref	2018	2017
Operationele activiteiten			
Huren		547	544
Vergoedingen		21	22
Overheidsontvangsten		0	0
Overige bedrijfsontvangsten		3	4
Renteontvangsten		1	2
Saldo ingaande kasstroom		573	572
(Des)investeringsactiviteiten			
<i>Materiële vaste activa ingaande kasstroom</i>			
Verkoopontvangsten bestaande huur, woon- en niet woongelegenheden		295	157
Verkoopontvangsten woongelegenheden (VOV)		8	13
Verkoopontvangsten nieuwbouw, woon- en niet woongelegenheden		8	28
Verkoopontvangsten grond		29	35
<i>Saldo materiële vaste activa ingaande kasstroom</i>		<i>340</i>	<i>233</i>
<i>Materiële vaste activa uitgaande kasstroom</i>			
Uitgaven nieuwbouw huur, woon- en niet woongelegenheden		-32	-20
Uitgaven woonverbetering, woon- en niet woongelegenheden		-127	-103
Uitgaven nieuwbouw verkoop, woon- en niet woongelegenheden		-10	-10
Uitgaven aankoop woongelegenheden (VOV)		-7	-9
Sloopuitgaven, woon- en niet woongelegenheden		-1	0
Aankoop grond		-27	-33
Investerings overig		-5	-3
Externe kosten bij verkoop		-7	-11
<i>Saldo materiële vaste activa uitgaande kasstroom</i>		<i>-217</i>	<i>-187</i>
Saldo in- en uitgaande kasstroom materiële vaste activa		123	46

Geconsolideerd Kasstroomoverzicht
(directe methode)
(x € 1.000.000)

	Ref	2018	2017
<i>Financiële vaste activa ingaande kasstroom</i>			
Ontvangsten verbindingen		0	0
Ontvangsten overig		0	50
Uitgaven verbindingen		0	0
Uitgaven overig		0	-3
Saldo in- en uitgaande kasstroom financiële vaste activa		0	47
Kasstroom uit (des)investeringsactiviteit		123	92
Financieringsactiviteiten			
Opgenomen door WSW geborgde lening		320	405
Opgenomen niet door WSW geborgde lening		6	0
Saldo financieringsactiviteit ingaande kasstroom		326	405
Aflossing door WSW geborgde lening		-566	-505
Aflossing niet door WSW geborgde lening		-6	-11
Saldo financieringsactiviteit uitgaande kasstroom		-572	-515
Kasstroom uit financierings activiteiten		-246	-110
Mutatie liquide middelen		-36	64
Liquide middelen per 1-1		105	41
Liquide middelen per 31-12		68	105

4. Algemeen

4.1 Algemeen

Woningcorporatie Ymere is een stichting met de status van 'toegelaten instelling' op het gebied van de volkshuisvesting. Zij is actief in de metropoolregio Amsterdam, met name in de gemeenten Almere, Amsterdam, Haarlem, Haarlemmermeer, Alkmaar en Leiden en is werkzaam binnen de juridische wetgeving vanuit de Woningwet en het Besluit Toegelaten Instellingen Volkshuisvesting. De statutaire vestigingsplaats is Amsterdam, de feitelijke vestigingsplaats is Jollemanhof 21 te Amsterdam. De Stichting is ingeschreven bij de Kamer van Koophandel te Amsterdam onder dossiernummer 41212857. De activiteiten bestaan voornamelijk uit de exploitatie en ontwikkeling van onroerende zaken.

4.2 Groepsverhoudingen

Stichting Ymere staat aan het hoofd van de Ymere-groep. Indien hierna in de geconsolideerde jaarrekening gesproken wordt gesproken over Ymere wordt hiermee bedoeld Stichting Ymere en haar in de consolidatie betrokken groepsmaatschappijen.

4.3 Grondslagen voor consolidatie

In de consolidatie worden de financiële gegevens opgenomen van Stichting Ymere en haar groepsmaatschappijen. Dit betreft alle maatschappijen waarmee zij een organisatorische en economische eenheid vormt. Integraal in de consolidatie worden opgenomen deelnemingen waarin overheersende zeggenschap op het beleid kan worden uitgeoefend. In het algemeen betreft het deelnemingen waarin het belang meer dan 50% bedraagt.

Proportioneel in de consolidatie worden opgenomen deelnemingen in verbindingen voor zover eenzelfde invloed op het beleid kan worden uitgeoefend als door elk der overige participanten. Looptijd en rechtsvorm zijn hierbij niet van belang. Waarderingsgrondslagen van groepsmaatschappijen zijn waar nodig gewijzigd om aansluiting te krijgen bij de geldende waarderingsgrondslagen voor Ymere. Daar waar van de gegevens in totaliteit geen belangrijke invloed uitgaat op de geconsolideerde Winst- en verliesrekening is van correctie van de grondslagen afgezien.

De in de consolidatie begrepen entiteiten zijn:

Ter verduidelijking is een grafisch overzicht opgenomen van de holdingstructuur (zie bijlage).

De in de consolidatie begrepen entiteiten zijn:		deelname in kapitaal	consolidatie
1.	Yvastgoed BV, Amsterdam	100%	100%
2.	Ymere Holding BV, Amsterdam	100%	100%
2.1	Ymere Ontwikkeling BV, Amsterdam		100%
2.1.1	Werkmaatschappij Projectontwikkeling Ymere II BV, Amsterdam		100%
2.1.1.1	V.o.f. Hofmakerij, Amsterdam		50,00%
2.1.2	Werkmaatschappij Projectontwikkeling Ymere IV BV, Amsterdam		100%
2.1.2.1	V.o.f Tudorpark, Amsterdam		50,00%
2.1.3	Nieuwe Land BV, Amsterdam		100%
2.1.3.1	Groep Waterstad 3 CV, Amsterdam		19,51%
2.1.3.2	GEM Spiegelhout CV, Amsterdam		24,00%
2.1.3.3	De Mooie Stad CV, Alkmaar		49,00%
2.1.3.4	Nieuw Waterlandplein CV, Amsterdam		48,00%
2.1.3.5	Groenoord CV, Amsterdam		99,00%
2.1.3.6	GEM Lisserbroek CV, Amsterdam		32,00%

De in de consolidatie begrepen entiteiten zijn:	deelname in kapitaal	consolidatie
2.1.3.7 Beinsdorp CV, 's Gravenhage		33,00%
2.1.3.8 Ontwikkelingscombinatie Y AM Home CV, Nieuwegein		48,00%
2.1.3.9 Ontwikkelingsmaatschappij 023 CV, Haarlem		24,00%
2.1.4 Werkmaatschappij Projectontwikkeling Ymere VI BV, Amsterdam		100%
2.1.4.1 V.o.f. Ontwikkelingscombinatie Polderweggebied, Amsterdam		33,33%
2.1.5 Werkmaatschappij Projectontwikkeling Ymere VIII BV, Amsterdam		100%
2.1.5.1 V.o.f. De Stadstuinen, Haarlem		50,00%
2.1.6 Werkmaatschappij Projectontwikkeling Ymere XII BV, Amsterdam		100%
2.1.6.1 V.o.f. Nieuweramstel, Amsterdam		50,00%
2.1.7 Werkmaatschappij Projectontwikkeling Ymere XVI BV, Amsterdam		100%
2.1.7.1 V.o.f. Belcanto, Haarlem		33,33%
2.1.8 Werkmaatschappij Projectontwikkeling Ymere XIX BV, Amsterdam		100%
2.1.8.1 V.o.f. Nobelhorst, Amsterdam		50,00%
2.1.8.2 V.o.f. IbbA Ymere, Amsterdam		50,00%
2.1.9 Werkmaatschappij Projectontwikkeling Ymere XX BV, Amsterdam		100%
2.1.9.1 V.o.f. Graanhuis, Amsterdam		50,00%
2.1.10 Ymere Management BV, Amsterdam		100%
2.1.11. Waterstad 3 Beheer BV, Amsterdam		20,00%
2.1.11.1 Groep Waterstad 3 CV, Amsterdam		2,44%
2.1.12 GEM Spiegelhout Beheer BV, Amsterdam		25,00%
2.1.12.1 GEM Spiegelhout CV, Amsterdam		4,00%
2.1.13 De Mooie Stad Beheer BV, Alkmaar		50,00%
2.1.13.1 De Mooie Stad CV, Alkmaar		2,00%
2.1.14 Nieuw Waterlandplein Beheer BV, Amsterdam		50,00%
2.1.14.1 Nieuw Waterlandplein CV, Amsterdam		4,00%
2.1.15 Geo Beheer BV, Amsterdam		100,00%
2.1.15.1 Groenoord CV, Amsterdam		1,00%
2.1.16 GEM Lisserbroek Beheer BV, Amsterdam		33,33%
2.1.16.1 GEM Lisserbroek CV, Amsterdam		4,00%
2.1.17 023 Beheer BV, Haarlem		25,00%
2.1.17.1 Ontwikkelingmaatschappij 023 CV, Haarlem		4,00%
2.1.18 Beinsdorp Beheer BV, 's Gravenhage		33,33%
2.1.18.1 Beinsdorp CV, 's Gravenhage		1,00%
2.1.19 Ontwikkelingscombinatie Y AM Home Beheer BV, Nieuwegein		50,00%
2.1.19.1 Ontwikkelingscombinatie Y AM Home CV, Nieuwegein		4,00%
2.2 Ymere Wonen BV, Amsterdam		100%
2.2.1 V.o.f. Zona Matadero, Velsbroek		33,33%

Buiten de consolidatie blijven (gewaardeerd tegen verkrijgingsprijs):

1. Stadsherstel Amsterdam NV, Amsterdam	0,60%
2. Woonwagenstandplaats Kennemerland BV, Haarlem	41,10%
3. Woningnet NV, Utrecht	17,90%
4. NV Zeedijk, Amsterdam	2,80%
5. De Woningbouw Holding BV, Weesp	100%
6. De Woningbouw Energie BV, Weesp	100%

Deze verbindingen zijn niet geconsolideerd deels omdat geen sprake is van een groepsrelatie, en voor het overige omdat deze afzonderlijk en gezamenlijk van te verwaarlozen betekenis zijn.

Intercompany transacties, intercompany winsten en onderlinge vorderingen en schulden tussen groepsmaatschappijen worden geëlimineerd voor zover de resultaten niet door transacties met derden buiten de groep zijn gerealiseerd. Ongerealiseerde verliezen op intercompany transacties worden ook geëlimineerd tenzij er sprake is van een bijzondere waardevermindering. Resultaten op intercompany transacties tussen in de consolidatie opgenomen groepsmaatschappijen worden volledig uit zowel de balanswaardering als het groepsresultaat geëlimineerd, voor zover deze resultaten nog niet door een overdracht van het verkregen actief of passief aan derden buiten de groep zijn gerealiseerd.

4.4 Acquisities en desinvesteringen van groepsmaatschappijen

Ter beperking van de risico's ontwikkelt Ymere grootschalige niet-DAEB projecten in samenwerkingsverbanden met derden. Die samenwerkingen worden geconsolideerd in de jaarcijfers van Ymere.

De samenwerkingsverbanden zijn aangegaan in VOF/CV/BV-structuren.

De financiële risico's die met de ontwikkelingen in de samenwerkingsverbanden samenhangen zijn in beperkt tot maximaal de kapitaalbreng en de ter beschikking gestelde financiering door Stichting Ymere.

De samenwerkingen zijn in het verleden gevormd met als doelstelling het verwerven, ontwikkelen en verkopen van onroerend goed. De activiteiten van de verbindingen zijn gebaseerd op volkshuisvestelijke overwegingen en daarmee passend binnen de mogelijkheden en grenzen die de Woningwet daaraan stelt. Vanuit onze strategie 2016+ bespreken we onze bijdrage in deze deelnemingen met onze partners. Daarnaast worden projecten doorgaans niet eerder aanbesteed dan nadat 70% van de te realiseren koopwoningen bij voorintekening zijn verkocht. De risico's bij uitvoering van projecten worden zoveel mogelijk beperkt door contractueel vooraf overeengekomen betalingsafspraken.

Vanaf de oprichtings-/overnamedatum worden de resultaten en de identificeerbare activa en passiva van nieuwe groepsmaatschappijen opgenomen in de geconsolideerde jaarrekening. De oprichtings-/overnamedatum is het moment waarop overheersende zeggenschap kan worden uitgeoefend in de betreffende groepsmaatschappij.

De verkrijgingsprijs bestaat uit het geldbedrag of het equivalent hiervan dat is overeengekomen voor de verkrijging van de overgenomen onderneming vermeerderd met eventuele direct toerekenbare kosten. Indien de verkrijgingsprijs lager is dan het nettobedrag van de reële waarde van de identificeerbare activa en passiva, dan wordt het verschil (negatieve goodwill) als overlopende passiefpost opgenomen.

De maatschappijen die in de consolidatie betrokken zijn, blijven in de consolidatie opgenomen tot het moment dat zij worden verkocht; deconsolidatie vindt plaats op het moment dat de overheersende zeggenschap wordt overgedragen. De BV/CV-constructies worden in gezamenlijkheid proportioneel geconsolideerd.

4.5 Afrondingen

In de jaarrekening kunnen afrondingsverschillen voorkomen tussen de opgenomen tabellen en de bijbehorende toelichtingen.

4.6 Stelselwijziging/Schattingswijziging

In 2018 hebben zich geen stelsel- en schattingswijzigingen voorgedaan.

4.7 Presentatiewijzigingen

In 2018 zijn de kosten die overeenkomstig de "Handleiding functionele indeling 2018" als "overige organisatiekosten" aangemerkt moeten worden, separaat opgenomen op deze regel in de winst- en

verliesrekening. Omwille van de vergelijkbaarheid zijn de vergelijkende cijfers 2017 dienovereenkomstig aangepast.

4.8 Schattingen

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

5. Grondslagen voor waardering van activa en verplichtingen

5.1 Algemeen

5.1.1 Regelgeving

De geconsolideerde jaarrekening is opgesteld in overeenstemming met de bepalingen van het Besluit Toegelaten instellingen volkshuisvesting, de Regeling Toegelaten instellingen volkshuisvesting, de Beleidsregels toepassing Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector ('WNT'), de Woningwet, de Handleiding functionele indeling 2018, en Hoofdstuk 645 van de Richtlijnen voor de Jaarverslaggeving en de stellige uitspraken van de overige hoofdstukken van de Richtlijnen voor de Jaarverslaggeving, uitgegeven door de Raad voor de Jaarverslaggeving.

Activa en verplichtingen worden in het algemeen gewaardeerd tegen de verkrijgings- of vervaardigingsprijs of de actuele waarde. Indien geen specifieke waarderingsgrondslag is vermeld vindt waardering plaats tegen de verkrijgingsprijs. In de balans, de winst-en-verliesrekening en het kasstroomoverzicht zijn referenties opgenomen. Met deze referenties wordt verwezen naar de toelichting. Toelichtingen op posten in de balans, winst-en-verliesrekening en kasstroomoverzicht worden in de jaarrekening genummerd.

Wanneer activa of verplichtingen volledig toezien op DAEB- of niet-DAEB-activiteiten, zijn deze volledig aan de DAEB-tak respectievelijk de niet-DAEB-tak toegerekend.

Wanneer deze toezien op zowel DAEB- als niet-DAEB activiteiten, zijn deze op basis van de verdeelsleutel 87,85%/12,15% toegerekend. Deze verdeelsleutel is gebaseerd op het gewogen aandeel DAEB-verhuureenheden ten opzichte van het gewogen aandeel niet-DAEB-verhuureenheden.

5.1.2 Vergelijking met voorgaand jaar

De gehanteerde grondslagen van waardering en van resultaatbepaling zijn ongewijzigd ten opzichte van het voorgaande jaar.

5.1.3 Verwerking verplichtingen

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 corporatie en/of met haar verbonden partijen zijn gedaan richting huurders, gemeenten en overige stakeholders aangaande verplichtingen inzake toekomstige herstructureringen en toekomstige nieuwbouwprojecten. Een feitelijke verplichting is gekoppeld aan het besluitvormingsproces van de corporatie rondom projectontwikkeling en herstructurering. Van een feitelijke verplichting is sprake indien de formalisering van de definitief ontwerpfase en afgeleid het aanvragen van de bouwvergunning heeft plaatsgevonden.

5.1.4 Salderen

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

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

5.1.5 Financiële instrumenten

Onder financiële instrumenten worden zowel primaire financiële instrumenten zoals vorderingen, effecten en schulden, als afgeleide instrumenten verstaan. Alle aan- en verkopen volgens standaard

markconventies van financiële activa worden opgenomen per transactiedatum, dat wil zeggen de datum waarop de groep de bindende overeenkomst aangaat. Voor de grondslagen van de primaire financiële instrumenten wordt verwezen naar de behandeling per balanspost. Voor de waardering en verwerking van afgeleide instrumenten wordt verwezen naar 5.13.

5.2 Vastgoedbeleggingen

5.2.1 Algemene uitgangspunten

Tenzij bij de afzonderlijke balansposten iets anders wordt vermeld gelden voor alle materiële vaste activa de volgende algemene uitgangspunten.

Verkrijgings- of vervaardigingsprijs

De verkrijgings- of vervaardigingsprijs wordt bepaald als de som van alle direct toe te rekenen uitgaven onder aftrek van afschrijvingen gedurende de geschatte toekomstige gebruiksduur. Op grond wordt niet afgeschreven.

Voor zover verkregen subsidies kwalificeren als investeringssubsidie worden deze in mindering gebracht op de verkrijgings- of vervaardigingsprijs.

Tevens worden hierbij de rente tijdens de bouw op vreemd vermogen en direct toerekenbare interne kosten alsmede transactiekosten geactiveerd. Rente wordt uitsluitend toegerekend indien voor te vervaardigen vastgoedbeleggingen noodzakelijkerwijs een aanmerkelijke hoeveelheid tijd nodig is om deze gebruiksklaar te maken, en vangt aan bij start van de bouw. De geactiveerde rente wordt berekend tegen de gemiddelde rentevoet over het totale vreemde vermogen. Voor onroerende zaken waarvoor specifieke financiering is aangetrokken wordt de interestvoet van deze specifieke financiering gehanteerd.

Er wordt rekening gehouden met bijzondere waardeverminderingen die op balansdatum worden verwacht, dit is het geval als de boekwaarde van het actief hoger is dan de realiseerbare waarde ervan.

Indien grond gekocht is met opstellen, met de intentie de opstellen te slopen of teniet te laten gaan en vervolgens op de grond nieuwbouw te realiseren, dan maken de eventuele boekwaarde van de opstellen en de gemaakte sloopkosten deel uit van de verkrijgingsprijs van de grond.

Verwerking van groot onderhoud

Ymere verwerkt de kosten van groot onderhoud aan haar vastgoedbeleggingen als onderdeel van de boekwaarde indien wordt voldaan aan de criteria voor activering. De geactiveerde kosten worden als afzonderlijke component behandeld. Voor zover sprake is van vervanging van onderdelen van het actief wordt de nog aanwezige boekwaarde van deze onderdelen gedesinvesteerd. Indien de boekwaarde van deze te desinvesteren onderdelen niet afzonderlijk uit de activa registratie zijn te herleiden wordt deze benaderd op basis van de huidige uitgaven, teruggerekend naar de datum van oorspronkelijke investering, en indien van toepassing rekening houdend met de naar benadering tot het moment van vervanging hierover gepleegde afschrijvingen.

Verplichtingen tot herstel

Voor verplichtingen tot herstel na afloop van het gebruik van het actief (ontmantelingskosten) wordt een voorziening getroffen voor het verwachte bedrag op het moment van activering. Dit bedrag wordt verwerkt als onderdeel van de vervaardigingsprijs van het materieel vast actief.

5.2.2 Onroerende zaken in exploitatie

De algemene uitgangspunten van Vastgoedbeleggingen (zie paragraaf 5.2.1) zijn ook van toepassing op onroerende zaken in exploitatie, tenzij in deze paragraaf 5.2.2 anders is vermeld.

Binnen de onroerende zaken in exploitatie worden de volgende typen vastgoed onderscheiden:

- Woongelegenheden;
- Bedrijfsmatig en maatschappelijk onroerend goed;
- Parkeergelegenheden;
- Intramuraal zorgvastgoed.

De onroerende zaken in exploitatie worden op basis van het goedgekeurd definitief scheidingsvoorstel plus eventuele verkopen tussen de DAEB en niet-DAEB tak geassocieerd naar DAEB en niet-DAEB vastgoed.

Ymere hanteert de full versie van het Handboek modelmatig waarderen marktwaarde.

Waardering bij eerste verwerking

Bij de eerste verwerking worden de onroerende zaken in exploitatie gewaardeerd tegen de kostprijs. De kostprijs omvat de verkrijgings- of vervaardigingsprijs, inclusief transactiekosten en verminderd met eventuele investeringssubsidies. De verkrijgings- of vervaardigingsprijs wordt bepaald als de som van de bestede externe kosten en de direct hieraan toerekenbare kosten.

Waardering na eerste verwerking

Na eerste verwerking worden de onroerende zaken in exploitatie gewaardeerd tegen actuele waarde, overeenkomstig artikel 35 lid 2 van de Woningwet. Onder actuele waarde wordt in dit verband verstaan de marktwaarde overeenkomstig het marktwaardebegrip onderhandse verkoopwaarde in verhuurde staat.

Voortvloeiend uit artikel 14 van de Regeling Toegelaten Instellingen Volkshuisvesting (RTIV) is deze marktwaarde bepaald conform het Handboek modelmatig waarderen marktwaarde – Actualisatie peildatum 31 december 2018, derhalve de marktwaarde in verhuurde staat. De marktwaarde in verhuurde staat is benaderd door de contante waarde van de geschatte toekomstige kasstromen te bepalen (discounted cash flow methode).

Na eerste verwerking wordt een waardevermindering of – vermeerdering van de kostprijs als gevolg van de waardering tegen actuele waarde bepaald op complexniveau. De waardevermindering of -vermeerdering wordt in het resultaat verantwoord als ‘Niet-gerealiseerde waardeveranderingen vastgoedportefeuille’.

Complexindeling

Om de marktwaardewaardering van het onroerend goed in exploitatie te bepalen, zijn alle verhuureenheden opgedeeld in waarderingscomplexen. Een waarderingscomplex is een samenstel van verhuureenheden dat in principe bestaat uit vergelijkbare verhuureenheden voor wat betreft type vastgoed, bouwperiode en locatie, en dat als een geheel in verhuurde staat aan een derde partij kan worden verkocht. Alle verhuureenheden maken deel uit van een waarderingscomplex of zijn een afzonderlijk waarderingscomplex.

Doorexploiteer- en uitpondscenario

De geschatte toekomstige kasstromen worden bepaald op basis van de discounted cash flow (‘DCF’) methode. Voor woon- en parkeergelegenheden vindt de bepaling van de toekomstige inkomende en uitgaande kasstromen plaats aan de hand van enerzijds het doorexploiteer scenario en anderzijds het uitpondscenario, mede op basis van artikel 31 van het Besluit Toegelaten Instellingen Volkshuisvesting (BTIV). De marktwaarde in verhuurde staat is op waarderingscomplex niveau bepaald op basis van de hoogste waardering van het doorexploiteer- of uitpondscenario, beide berekend op basis van de contante waarde van inkomende en uitgaande kasstromen. Voor bedrijfsmatig en maatschappelijk vastgoed alsmede voor intramuraal zorgvastgoed is alleen het doorexploiteerscenario van toepassing.

Het doorexploiteerscenario veronderstelt dat verhuureenheden worden doorverhuurd, waarbij elk jaar bij een deel van de verhuureenheden de huurder verhuist. Bij de leegkomende verhuureenheden wordt verondersteld dat die eenheid opnieuw wordt verhuurd, waarbij de huur na mutatie wordt aangepast naar de potentiële huur op basis van de markthuur of de maximale huur op basis van het woningwaarderingstelsel. Aan het einde van een 15-jarige DCF-periode wordt een eindwaarde opgenomen. De kasstromen in de 15-jarige DCF-periode en deze eindwaarde worden vervolgens contant gemaakt naar balansdatum en opgeteld. De eindwaarde wordt bepaald op basis van de veronderstelling van doorexploiteren met een voortdurende looptijd, waarbij de afzonderlijke kasstromen zich ontwikkelen met de eigen groeivoet. Instandhoudingsonderhoud wordt vanaf het 16e jaar met 100% verhoogd, teneinde renovatie te adresseren.

Het uitpondscenario veronderstelt dat verhuureenheden bij mutatie leeg complexmatig worden verkocht. In tegenstelling tot het doorexploiteerscenario wordt de huur voor deze verhuureenheden niet aangepast, maar wordt daarvoor in de plaats de verwachte verkoopkasstroom opgenomen. Aan het einde van een 15-jarige DCF-periode wordt een eindwaarde van de nog niet verkochte verhuureenheden opgenomen. De kasstromen in de 15-jarige DCF-periode en deze eindwaarde worden vervolgens contant gemaakt naar balansdatum en opgeteld. De eindwaarde wordt bepaald op het verder uitponden van de aan het eind van het 15e jaar nog niet verkochte woongelegenheden, waarbij de mutatiekans met 50% wordt gehalveerd ten opzichte van de mutatiekans in het doorexploiteerscenario. Het besluit van 27 maart 2017 tot wijziging van het BTIV, voegt nieuwe regelgeving toe voor de verkoop van corporatiebezit. Woningen met 142 of minder WWS-punten mogen pas in het achtste jaar na aanschaf uitgepond worden. Deze verkooprestricties zijn verwerkt conform de Best Practices vrijheidsgraden behorende bij het Handboek modelmatig waarderen marktwaarde.

Macro economische parameters

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

Parameters woongelegenheden

	2019	2020	2021	2022
Prijsinflatie	2,5%	2,30%	2,20%	2,00%
Loonstijging	2,90%	2,80%	2,70%	2,50%
Bouwkostenstijging	5,90%	2,80%	2,70%	2,50%
Leegwaardestijging	5-7%	2,00%	2,00%	2,00%
Instandhoudingsonderhoud per vhe - EGW	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW
Instandhoudingsonderhoud per vhe - MGW	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW
Instandhoudingsonderhoud per vhe - studenteneenheid	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW
Instandhoudingsonderhoud per vhe - zorgenheid	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW	o.b.v. VTW
Mutatieonderhoud per vhe - EGW	883	921	947	971
Mutatieonderhoud per vhe - MGW	663	692	711	729
Mutatieonderhoud per vhe - studenteneenheid	199	208	213	219
Mutatieonderhoud per vhe - zorgenheid	663	692	711	729
Beheerkosten - EGW	436	448	461	473
Beheerkosten - MGW	428	440	452	464
Beheerkosten - studenteneenheid	403	414	426	437
Beheerkosten - zorgenheid	395	406	417	428

Parameters woongelegenheden

	2019	2020	2021	2022
Belastingen, verzekeringen en overige zakelijke lasten als percentage van de WOZ (exclusief gemeentelijke OZB die is gebaseerd op de gemeentelijke tarieven 2016, uitgedrukt in een percentage van de WOZ waarde met waardepeildatum 1 januari xx)	0,12%	0,12%	0,12%	0,12%
Verhuurderheffing, als percentage van de WOZ	0,561%	0,561%	0,561%	0,563%
Huurstijging boven prijsinflatie voorgaand jaar – zelfstandige eenheden	1,00%	1,20%	1,30%	0,50%
Huurstijging boven prijsinflatie voorgaand jaar – onzelfstandige eenheden	0%	0%	0%	0%
Huurderving, als percentage van de huursom	1%	1%	1%	1%
Mutatiekans	Gemiddeld 5,7%			
Verkoopkosten bij uitpanden, als percentage van de leegwaarde	1,50%	1,50%	1,50%	1,50%
Disconteringsvoet	Gemiddeld 6,7%			

In het doorexploiteerscenario wordt de huur bij mutatie aangepast naar de markthuur of de maximale huur, afhankelijk of de woongelegenheden bij mutatie is te liberaliseren. Indien de maximale huur lager dan of gelijk is aan de huurliberalisatiegrens, dan is de nieuwe huur het minimum van de markthuur en de maximale huur volgens het woningwaarderingstelsel.

Indien de maximale huur hoger is dan de liberalisatiegrens, is de nieuwe huur de markthuur. Voor splitsingskosten is een norm gehanteerd van € 518 per te splitsen eenheid (2017: € 450) De overdrachtskosten, bestaande uit overdrachtsbelasting alsmede notaris- en registratiekosten, bedragen 3% van de berekende waarde van een verhuureenheid

Parameters bedrijfsmatig en maatschappelijk onroerend goed

	2019	2020	2021	2022 e.v.
Prijsinflatie	2,50%	2,30%	2,20%	2,00%
Instandhoudingsonderhoud	€ 5,40 per m ² per jaar			
Mutatieonderhoud	€ 9,00 per m ² BVO excl. btw			
Marketing	14% van de markthuur per jaar			
Beheerkosten - bedrijfsmatig onroerend goed	3% van de markthuurwaarde per jaar			
Beheerkosten - Maatschappelijk onroerend goed	2% van de markthuurwaarde per jaar			
Belastingen, verzekeringen en overige zakelijke lasten als percentage van de WOZ (exclusief gemeentelijke OZB die is gebaseerd op de gemeentelijke tarieven 2016, uitgedrukt in een percentage van de WOZ-waarde met waardepeildatum 1 januari xx)	0,13%	0,13%	0,13%	0,13%
Disconteringsvoet	Gemiddeld 7,5%			

De overdrachtskosten, bestaande uit overdrachtsbelasting alsmede notaris- en registratiekosten, bedragen 7% van de berekende waarde van een verhuureenheid.

Parameters parkeergelegenheid

	2018	2019	2020	2021 e.v.
Prijsinflatie	2,50%	2,30%	2,20%	2,00%
Instandhoudingsonderhoud - parkeerplaats	€ 50 per parkeerplaats			
Instandhoudingsonderhoud - garagebox	€ 166 per garagebox per jaar			
Beheerkosten - parkeerplaats	€ 26 per parkeerplaats per jaar			
Beheerkosten - garagebox	€ 37 per garagebox per jaar			
Belastingen, verzekeringen en overige zakelijke lasten als percentage van de WOZ (exclusief gemeentelijke OZB die is gebaseerd op de gemeentelijke tarieven 2016, uitgedrukt in een percentage van de WOZ-waarde met waardepeildatum 1 januari xx)	0,24%	0,24%	0,24%	0,24%
Disconteringsvoet	Gemiddeld 7,0%			

Inschakeling taxateur

Jaarlijks wordt minimaal 1/3 deel van de onroerende zaken in exploitatie getaxeerd door een onafhankelijke en ter zake deskundige externe taxateur, ingeschreven bij het Nederlands Register Vastgoed Taxateurs (NRVT – www.nrvt.nl). Dit betekent dat elk derde deel van de onroerende zaken in exploitatie minimaal eens per drie jaar opnieuw wordt getaxeerd. Het taxatiedossier is op aanvraag beschikbaar voor de Autoriteit woningcorporaties.

Toepassing vrijheidsgraden

De hieronder beschreven vrijheidsgraden zijn toegepast:

■ Markthuur

Op basis van de in de loop der jaren opgedane ervaring met het verhuren van vrijesectorwoningen is door de corporaties in de metropoolregio Amsterdam in samenspraak met de taxateurs een markthuurtabel opgesteld welke beter aansluit op de werkelijk verrichtte huurtransacties. Deze tabel wordt jaarlijks herzien op basis van de tot stand gekomen eigen verhuringen en die van collega corporaties in de regio van de niet-DAEB woningen

■ Markthuurstijging na 2019

Voor de markt huurstijging hanteren wij de generieke parameters die zijn vastgesteld naar aanleiding van het overleg tussen Amsterdamse corporaties, taxateurs en accountants. Langjarige inflatie wordt als uitgangspunt genomen m.u.v. jaar 1 (2019). Voor 2019 wordt de voornoemde markthuurtabel gehanteerd.

■ Exit yield

In beginsel is de berekende exit yield uitgangspunt. Bij uitzondering kan in overleg met de taxateur hiervan beargumenteerd afgeweken worden.

■ Leegwaarde

In beginsel is de berekende exit yield uitgangspunt. Bij uitzondering kan in overleg met de taxateur hiervan beargumenteerd afgeweken worden.

■ Leegwaardestijging

Voor de leegwaardestijging hanteren wij de generieke parameters die zijn vastgesteld naar aanleiding van het overleg tussen Amsterdamse corporaties, taxateurs en accountants.

- **Disconteringsvoet**

Wij hanteren een disconteringsvoet die bestaat uit:

1. De risicovrije rente, gelijk aan de risicovrije rente uit de basisversie (handboek 2018: 0,44%)
2. Een sector opslag, bepaald in samenspraak met taxateurs, deze wijkt af van de sectoropslag uit de basisversie (4,76%).
3. Een object specifieke opslag van maximaal 5,0%, gebaseerd op complex gebonden objectrisico's. Daarnaast kan nog een specifieke marktopslag worden toegepast. Deze wordt gebruikt wanneer er via de disconteringsvoet nog specifieke risico's in de waarde moeten worden doorberekend die niet in de kasstromen tot uiting komen. In het generiek parameter overleg is door de taxateurs vastgesteld om voor complexen met meer dan 20 eenheden met verkoopbeperking een handmatige afslag van -0,25% te rekenen.

- **Mutatie- en verkoopkans**

De mutatiekans wordt in samenspraak met de taxateur bepaald. Het besluit van 27 maart 2017 tot wijziging van het BTIV, voegt nieuwe regelgeving toe voor de verkoop van corporatiebezit. Deze verkooprestricties zijn verwerkt conform de Best Practices vrijheidsgraden behorende bij het Handboek modelmatig waarderen marktwaarde.

- **Onderhoud**

Wij hanteren de Vastgoed Taxatiewijzer van Koëter, waarin verschillende woningtypes worden onderscheiden. Deze zogenaamde VTW-norm wordt bij onzelfstandige eenheden op 50% van de VTW-norm ingerekend, bij woningen kleiner dan 60m² op 75% van de norm ingerekend en bij woningen groter dan 90m² en bij monumenten wordt de norm opgehoogd naar 125%.

- **Technische splitsingskosten**

Splitsingskosten zijn relevant in het uitpondscenario. Deze kosten dienen gemaakt te worden voordat verkocht wordt en dienen derhalve bij t=0 te worden opgenomen. Technische splitsingskosten zijn de kosten die worden gemaakt ten behoeve van de nadere voorwaarden, die voortvloeien uit de afgegeven splitsingsvergunning door de gemeente. Het gaat hierbij niet om onderhoudskosten, maar om de aanvullende eisen die in het kader van de splitsing dienen te worden gerealiseerd

- **Bijzondere omstandigheden**

Splitsingskosten zijn relevant in het uitpondscenario. Deze kosten dienen gemaakt te worden voordat verkocht wordt en dienen derhalve bij t=0 te worden opgenomen. Technische splitsingskosten zijn de kosten die worden gemaakt ten behoeve van de nadere voorwaarden, die voortvloeien uit de afgegeven splitsingsvergunning door de gemeente. Het gaat hierbij niet om onderhoudskosten, maar om de aanvullende eisen die in het kader van de splitsing dienen te worden gerealiseerd

- **Erfpacht**

Voor de waardering van het bezit is niet alleen de eigen status als woningcorporatie en relevante erfpachtvoorwaarden van de corporatie (als fictieve "verkopende partij" volgens de definitie van marktwaarde) van belang, maar ook de status en de relevante erfpacht-voorwaarden van de potentiële kopers van belang. Potentiële kopers kunnen uiteraard andere woningcorporaties zijn maar ook marktpartijen zoals onder andere (institutionele) beleggers en buitenlandse investeerders. Deze laatste partijen kunnen het bezit niet onder de erfpacht-voorwaarden van woningcorporaties exploiteren. In de waardering van het bezit waarop erfpacht van toepassing is, is rekening gehouden met voorwaarden die voor potentiële kopers relevant zijn.

Uitgaven na eerste verwerking

Uitgaven na eerste verwerking die voldoen aan de algemene activeringscriteria worden geactiveerd tegen kostprijs en vervolgens getoetst aan het verschil in marktwaarde van het complex voor en na

deze uitgaven. Het marktwaardeverschil wordt in het actief verwerkt als een waardevermindering of -vermeerdering en in het resultaat verantwoord als 'Overige waardeveranderingen vastgoedportefeuille'. Bij de bepaling van de marktwaarde wordt rekening gehouden met achterstallig onderhoud.

Herwaardering

Jaarlijks wordt op balansdatum de actuele waarde van de onroerende zaken in exploitatie opnieuw bepaald. (ongerealiseerde) Winsten of verliezen die ontstaan door een wijziging in de actuele waarde worden verantwoord in de winst-en-verliesrekening. Wanneer op complexniveau de actuele waarde de boekwaarde, op basis van de verkrijgings- of vervaardigingsprijs (kostprijs) overtreft, wordt een herwaarderingsreserve gevormd die wordt toegelicht bij het eigen vermogen. De boekwaarde op basis van de verkrijgings- of vervaardigingsprijs betreft de initiële verkrijgings- of vervaardigingsprijs (derhalve niet verminderd met cumulatieve afschrijvingen en waardeverminderingen).

Grondslagen voor de bepaling van de beleidswaarde

De beleidswaarde sluit aan op het beleid van Ymere en beoogt inzicht te geven in de verdien capaciteit van haar vastgoed in exploitatie, uitgaande van dit beleid. De grondslagen voor de beleidswaarde van het vastgoed in exploitatie komen overeen met de grondslagen voor de bepaling van de marktwaarde, met uitzondering van:

1. Enkel uitgaan van het doorexploiteerscenario, derhalve geen rekening houden met een uitpond-scenario en geen rekening houden met voorgenomen verkopen van vastgoed in exploitatie. In het werkgebied van Ymere liggen de verkoopprijzen relatief hoog waardoor in de marktwaarde het verkoopscenario een maximale marktwaarde kan opleveren. Door het verkoopscenario niet mee te nemen komt de marktwaarde ruim €1,8 miljard lager te liggen.
2. Inrekening van de intern bepaalde streefhuur in plaats van de markthuur, vanaf het ingeschatte moment van (huurders)mutatie. In het werkgebied van Ymere liggen de markthuren relatief hoog. De markthuur ligt gemiddeld op iets meer dan 1000 euro, terwijl de maximale sociale huurprijs in 2018 ligt op 710,68 euro. Daarnaast biedt Ymere woningen aan in met verschillende huurprijzen om ook verschillende huishoudtypes en inkomensgroepen passend binnen de sociale huur te huisvesten. De gemiddelde huur die wij bij mutatie voor een sociale huurwoning vragen ligt op 608 euro. Als we uitgaan van de streefhuur in plaats van de markthuur, ligt de marktwaarde ruim €4,3 miljard lager.
3. Inrekening van toekomstige onderhoudslasten, bepaald overeenkomstig het (onderhouds)beleid van Ymere en het als onderdeel daarvan vastgestelde meerjarenbegroting voor het vastgoedbezit, in plaats van onderhoudsnormen in de markt. Alleen minimale instandhouding van ons vastgoed zou volgens marktnormen met gemiddeld 950 euro per woning kunnen. Als wij onze kosten die samenhangen met vastgoedbeheer en het gewenste kwaliteitsniveau als uitgangspunt nemen geven wij gemiddeld ruim 1.800 euro per woning uit. Wij hebben relatief ouder en ander type bezit dan de markt (waaronder ook monumenten) en wij houden woningen langer in exploitatie waardoor we met onze materiaalkeuze, de onderhoudscyclus van planmatig onderhoud en de inzet van ons werkapparaat andere keuzes maken dan alleen minimale instandhouding.
4. Inrekening van toekomstige verhuur- en beheerslasten in plaats van marktconforme lasten ter zake. Hieronder worden verstaan de directe en indirecte kosten die rechtstreeks zijn te relateren aan de verhuur- en beheeractiviteiten van Ymere en zoals deze worden opgenomen onder het hoofd 'lasten verhuur en beheeractiviteiten' in de resultatenrekening. Onze beheernorm ligt hoger dan de marktnorm omdat wij extra uitgaven hebben ten behoeve van langjarige exploitatie, passend toewijzen, leefbaarheid en sociaal beheer.

Voor zover afwijkend van de 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 wettelijke voorschriften opgenomen in RTiV artikel 151.

Ymere heeft hierbij uitgangspunten bepaald die mede van invloed zijn op de beleidswaarde. Wijzigingen van deze uitgangspunten zijn derhalve van invloed op deze waarde.

5.2.3 Onroerende zaken Verkocht onder Voorwaarden

Ymere verkoopt woningen onder voorwaarden waarbij de koper een contractueel bepaalde korting op de reële marktwaarde krijgt. De verwerking van dergelijke transacties hangt af van de contractuele voorwaarden. Ymere onderscheidt hierbij gerealiseerde verkopen, en verkopen welke kwalificeren als een financieringstransactie.

Als financieringstransactie kwalificeren:

- Verkopen waarbij Ymere het recht op terugkoop heeft tegen een bedrag dat significant lager ligt dan de verwachte reële waarde op terugkoopmoment;
- Verkopen waarbij Ymere een plicht tot terugkoop heeft tegen reële waarde na het verstrijken van een beperkt deel van de geschatte levensduur;
- Verkopen waarbij Ymere een plicht tot terugkoop heeft tegen een vaste prijs, gebaseerd op de verwachte reële waarde op terugkoopmoment.

Verkopen onder voorwaarden die niet als financieringstransactie kwalificeren zijn verkooptransacties.

De als financieringstransactie gekwalificeerde verkopen onder voorwaarden worden als volgt verwerkt:

- De betreffende onroerende zaken worden direct voorafgaand aan de verkoop gewaardeerd tegen actuele waarde zijnde de met de koper overeengekomen contractprijs; het verschil met de boekwaarde op dat moment wordt verwerkt:
 - Bij een waardedaling: als overige waardeveranderingen vastgoedportefeuille;
 - Bij een waardestijging: als een herwaardering indien en voor zover de actuele waarde hoger is dan de boekwaarde op dat moment zou zijn geweest bij toepassing van waardering tegen historische kostprijs minus afschrijvingen, en voor een eventueel resterende overige waardestijging als terugname van een bijzonder waardeverminderingverlies;
- De woning wordt voor de overeengekomen contractprijs opgenomen onder de Onroerende zaken verkocht onder voorwaarden; de (nog te) ontvangen contractprijs wordt opgenomen als Verplichtingen uit hoofde van Onroerende zaken verkocht onder voorwaarden (eerste waardering).
- De woning wordt jaarlijks per balansdatum gewaardeerd tegen de marktwaarde op basis van de geldende contractvoorwaarden van de verkoop onder voorwaarden; eventuele waarde mutaties worden verwerkt als 'Niet-gerealiseerde waardeveranderingen vastgoedportefeuille'.

De terugkoopverplichting wordt jaarlijks gewaardeerd op het bedrag dat de toegelaten instelling verschuldigd zou zijn indien op balansmoment het actief tegen de overeengekomen contractvoorwaarden teruggekocht zou moeten worden. Eventuele mutaties in deze verplichtingen worden in het resultaat verwerkt als 'Niet-gerealiseerde waardeveranderingen vastgoedportefeuille' en voor zover van toepassing gecorrigeerd in de herwaarderingsreserve.

Indien de verwachting bestaat dat de terugkoop binnen één jaar zal plaatsvinden wordt de verplichting onder de kortlopende schulden verantwoord. Zie ook paragraaf 5.11.2

5.2.4 Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Typering

Dit betreffen complexen in aanbouw die zijn bestemd om te worden ingezet als vastgoed in exploitatie zijnde DAEB of niet-DAEB vastgoed in exploitatie.

Waarderingsgrondslag

Vastgoed in ontwikkeling bestemd voor eigen exploitatie als vastgoedbelegging wordt bij eerste verwerking gewaardeerd tegen uitgaafprijzen en toegerekende kosten van het werkapparaat uit hoofde van voorbereiding, toezicht en directievoering. Voorts wordt rente tijdens de bouw toegerekend vanaf het moment dat daadwerkelijk met ontwikkeling is gestart. De geactiveerde rente wordt berekend tegen de gemiddelde rentevoet over het totale vreemde vermogen. Voor onroerende zaken waarvoor specifieke financiering is aangetrokken wordt de interestvoet van deze specifieke financiering gehanteerd.

Daarna vindt waardering plaats tegen de actuele waarde zijnde de reële waarde.

Mutatie reële waarde

Mutaties in de reële waarde van Vastgoed in ontwikkeling bestemd voor eigen exploitatie als vastgoedbelegging worden in de winst-en-verliesrekening verantwoord onder 'Overige waardeveranderingen vastgoedportefeuille'. Mutaties in de reële waarde worden binnen het eigen vermogen afzonderlijk als 'niet-gerealiseerde herwaardering' bijgehouden en in de toelichting op het eigen vermogen vermeld.

5.2.5 Grondposities

Ingenomen grondposities worden gewaardeerd tegen aanschafprijs en bijkomende kosten of lagere actuele waarde. Op het moment dat de grondposities in ontwikkeling worden genomen, vindt overheveling plaats naar Onroerende zaken in ontwikkeling / onderhanden projecten / onderhanden werk en worden de rente en de bijkomende kosten geactiveerd. Tot die tijd worden de rentekosten ten laste van het resultaat gebracht.

Waardevermeerdering van de grondposities als gevolg van een herwaardering worden verwerkt in het resultaat

evenals de terugneming is van een waardevermindering van een grondpositie die voorheen als last was verwerkt in de winst-en-verliesrekening. De terugneming van een waardevermindering in de winst-en-verliesrekening is niet hoger dan de boekwaarde die bepaald zou zijn indien in voorgaande jaren geen bijzonder waardeverminderingverlies voor het actief zou zijn verantwoord.

Als de grondposities een zodanige waardevermindering ondergaan dat de opbrengstwaarde lager is dan de boekwaarde, dan wordt deze waardevermindering ten laste van het resultaat gebracht en verantwoord onder niet gerealiseerde waardeveranderingen vastgoedportefeuille.

5.3 Materiële vaste activa

5.3.1 (On-)roerende en roerende zaken ten dienste van de exploitatie

De onroerende en roerende zaken ten dienste van exploitatie (eigen gebruik) worden gewaardeerd tegen verkrijgings- of vervaardigingsprijs inclusief direct toerekenbare kosten, onder aftrek van lineaire afschrijvingen gedurende de verwachte toekomstige gebruiksduur en bijzondere waardeverminderingen. Niet aan de bedrijfsuitoefening dienstbare activa worden gewaardeerd tegen verwachte directe opbrengstwaarde.

Jaarlijks wordt beoordeeld of er sprake is van een bijzondere waardevermindering.

Indien een schattingswijziging plaatsvindt van de toekomstige gebruiksduur, dan worden de toekomstige afschrijvingen aangepast.

Boekwinsten en -verliezen bij verkoop van onroerende en roerende zaken ten dienste van de exploitatie zijn begrepen onder de afschrijvingen.

5.4 Financiële vaste activa

5.4.1 Deelnemingen

Deelnemingen waarin invloed van betekenis kan worden uitgeoefend worden gewaardeerd volgens de vermogensmutatiemethode (nettovermogenswaarde). Wanneer 20% of meer van de stemrechten uitgebracht kan worden, wordt er van uitgegaan dat er invloed van betekenis is.

De nettovermogenswaarde wordt berekend volgens de grondslagen die gelden voor deze jaarrekening; voor deelnemingen waarvan onvoldoende gegevens beschikbaar zijn voor aanpassing aan deze grondslagen, wordt uitgegaan van de waarderingsgrondslagen van de betreffende deelneming.

Indien de waardering van een deelneming volgens de nettovermogenswaarde negatief is, wordt deze op nihil gewaardeerd. Indien en voor zover Ymere in deze situatie geheel of ten dele instaat voor de schulden van de deelneming respectievelijk het stellige voornemen heeft de deelneming tot betaling van haar schulden in staat te stellen wordt een voorziening getroffen, ten grote van (het aandeel van Ymere) in dit negatieve eigen vermogen. De voorziening wordt eerst in mindering gebracht op een eventuele vordering op de deelneming.

De eerste waardering van gekochte deelnemingen is gebaseerd op de reële waarde van de identificeerbare activa en passiva op het moment van acquisitie. Voor de vervolgwaardering worden de grondslagen toegepast die gelden voor deze jaarrekening, uitgaande van de waarden bij eerste waardering.

Andere deelnemingen

Deelnemingen waar geen invloed van betekenis kan worden uitgeoefend worden gewaardeerd tegen verkrijgingsprijs. Indien sprake is van een bijzondere waardevermindering vindt waardering plaats tegen de realiseerbare waarde; afwaardering vindt plaats ten laste van de winst-en-verliesrekening.

De vorderingen op maatschappijen waarin wordt deelgenomen worden initieel gewaardeerd tegen de reële waarde, gewoonlijk de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen. Vervolgens vindt waardering plaats tegen geamortiseerde kostprijs waarbij rekening wordt gehouden met eventuele bijzondere waardeverminderingen.

5.4.2 Latente belastingvorderingen en -verplichtingen

Latente belastingvorderingen en -verplichtingen worden opgenomen voor tijdelijke verschillen tussen de waarde van de activa en passiva volgens fiscale voorschriften enerzijds en de boekwaarden die in deze jaarrekening gevolgd worden anderzijds. De berekening van de latente belastingvorderingen en -verplichtingen geschiedt tegen de belastingtarieven die op het einde van het verslagjaar gelden, of tegen de tarieven die in de komende jaren gelden, voor zover deze al bij wet zijn vastgesteld. Voor tijdelijke verschillen die voortvloeien uit herwaardering van activa wordt conform artikel 2: 390 lid 5 BW géén latentie gevormd.

Latente belastingvorderingen uit hoofde van verrekenbare verschillen en beschikbare voorwaartse verliescompensatie worden opgenomen voor zover het waarschijnlijk is dat er toekomstige fiscale winst beschikbaar zal zijn waarmee verliezen kunnen worden gecompenseerd en verrekeningsmogelijkheden kunnen worden benut.

Latente belastingen worden verantwoord voor tijdelijke verschillen inzake groepsmaatschappijen, deelnemingen en joint ventures binnen de fiscale eenheid, tenzij de Stichting in staat is het tijdstip van afloop van het tijdelijke verschil te bepalen en het niet waarschijnlijk is dat het tijdelijke verschil in de voorzienbare toekomst zal aflopen.

Latente belastingvorderingen zijn opgenomen onder de financiële vaste activa, latente belastingverplichtingen zijn opgenomen onder de voorzieningen. Belastinglatenties worden gewaardeerd op basis van contante waarde (zie ook 6.3.12), de belastinglatenties worden contant gemaakt tegen de netto-rente. Als disconteringsvoet voor de contant making is de rentevoet van de leningenportefeuille ad 3,75% (2017: 3,87%) genomen verminderd met 25% vennootschapsbelastingdruk. De netto rente bedraagt derhalve 2,81%.

Vorderingen, verplichtingen, baten, lasten respectievelijk kasstromen van significante tot de fiscale eenheid voor de vennootschapsbelasting behorende deelnemingen die in de consolidatie zijn betrokken, 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 het gewogen aandeel verhuureenheden (kostenfactoren). Latente belastingen voor compensabele verliezen worden opgenomen in de tak waar sprake is van compensabele verliezen. Latente posities uit hoofde van waarderingverschillen tussen commercieel en fiscaal worden gealloceerd naar de DAEB- of niet-DAEB tak op basis van het gewogen aandeel verhuureenheden.

5.4.3 Effecten en leningen

Leningen u/g

De leningen u/g worden initieel gewaardeerd tegen de reële waarde van het verstrekte bedrag, gewoonlijk de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen. Vervolgens vindt waardering plaats tegen geamortiseerde kostprijs waarbij rekening wordt gehouden met een eventuele bijzondere waardevermindering

Overige effecten

Effecten worden bij eerste verwerking gewaardeerd tegen reële waarde.

De onder effecten opgenomen deposito's worden gewaardeerd tegen nominale waarde, overige beleggingen tegen geamortiseerde kostprijs of lagere marktwaarde.

5.4.4 Overige vorderingen

De overige financiële vaste activa worden bij een eerste verwerking opgenomen tegen reële waarde en vervolgens gewaardeerd tegen geamortiseerde kostprijs, die gelijk is aan de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen.

Amortisatie rente leningen u/g (boeterente)

In verband met vervroegd aflossen van langlopende leningen o/g is rente geactiveerd en wordt daarmee toegerekend aan het restant van de looptijd van de nieuwe lening. Het deel van de afkoopsom welke boven de nominale waarde van het financieel actief uitkomt, wordt geactiveerd. Deze geamortiseerde rente wordt daarna toegerekend aan het restant van de looptijd van de nieuwe lening. Deze methode is toegepast op zowel de vervroegd afgeloste leningen o/g die daarna zijn geherfinancierd als voor de afloop van de swap in combinatie met de fixatie van de gekoppelde roll-over lening.

5.4.5 Bijzondere waardeverminderingen van financiële vaste activa

Ook voor financiële vaste activa, waaronder financiële instrumenten beoordeelt Ymere op iedere balansdatum of er objectieve aanwijzingen zijn voor bijzondere waardeverminderingen van een financieel actief of een groep van financiële activa. Bij aanwezigheid van objectieve aanwijzingen voor bijzondere waardeverminderingen bepaalt Ymere de omvang van het verlies uit hoofde van de bijzondere waardeverminderingen, en verwerkt dit direct in de winst-en-verliesrekening.

Bij financiële activa die gewaardeerd zijn tegen geamortiseerde kostprijs wordt de omvang van de bijzondere waardevermindering bepaald als het verschil tussen de boekwaarde van het actief en de best mogelijke schatting van de toekomstige kasstromen, contant gemaakt tegen de effectieve rentevoet van het financiële actief zoals die is bepaald bij de eerste verwerking van het instrument.

Een eventueel bijzonder waardeverminderverslies wordt teruggenomen indien de afname van de waardevermindering verband houdt met een objectieve gebeurtenis na afboeking. De terugname wordt beperkt tot maximaal het bedrag dat nodig is om het actief te waarderen op de geamortiseerde kostprijs op het moment van de terugname, als geen sprake geweest zou zijn van een bijzondere waardevermindering. Het teruggenomen verlies wordt in de winst-en-verliesrekening verwerkt.

5.5 Voorraden

5.5.1 Vastgoed bestemd voor de verkoop

Opgeleverd vastgoed beschikbaar en bestemd voor de verkoop wordt gewaardeerd op vervaardigingsprijs of lagere opbrengstwaarde. De vervaardigingsprijs omvat alle kosten die samenhangen met de verkrijging of vervaardiging, alsmede gemaakte kosten om de voorraden op hun huidige plaats en in hun huidige staat te brengen. In de kosten van vervaardiging zijn begrepen directe loonkosten en toeslagen voor aan de productie gerelateerde indirecte vaste en variabele kosten alsmede de in overeenstemming met paragraaf 6.3.11 toegerekende rente.

De opbrengstwaarde is de geschatte verkoopprijs onder aftrek van direct toerekenbare verkoopkosten. Bij de bepaling van de opbrengstwaarde wordt rekening gehouden met de incurantheid van de voorraden.

5.5.2 Vastgoed in ontwikkeling bestemd voor de verkoop

Vastgoed in ontwikkeling bestemd voor de verkoop omvat nog niet opgeleverde en nog onverkochte woningen uit projectontwikkeling en wordt gewaardeerd op vervaardigingsprijs of lagere opbrengstwaarde. De vervaardigingsprijs omvat alle kosten die samenhangen met de verkrijging of vervaardiging, alsmede gemaakte kosten om de voorraden op hun huidige plaats en in hun huidige staat te brengen. In de kosten van vervaardiging zijn begrepen directe loonkosten en toeslagen voor aan de productie gerelateerde indirecte vaste en variabele kosten, waaronder de kosten van het bedrijfsbureau, onderhoudsafdeling en interne logistiek alsmede toegerekende rente.

De opbrengstwaarde is de geschatte verkoopprijs onder aftrek van direct toerekenbare verkoopkosten. Bij de bepaling van de opbrengstwaarde wordt rekening gehouden met de incurantheid van het vastgoed.

5.5.3 Overige voorraden

Waardering van voorraden grond- en hulpstoffen ten behoeve van klachtenonderhoud vindt plaats tegen vaste verrekenprijzen. Tevens wordt rekening gehouden met een aftrek voor mogelijke incurantheid gebaseerd op verwachte lagere opbrengstwaarde.

5.6 Onderhanden projecten

Onderhanden projecten in opdracht van derden (*verkochte koopwoningen uit projectontwikkeling*) worden gewaardeerd tegen de gerealiseerde projectopbrengsten (bestaande uit de gerealiseerde projectkosten en toegerekende winst; zie hiervoor de grondslag in paragraaf 6.1.2). Indien van toepassing, worden hierop de verwerkte verliezen en reeds gedeclareerde termijnen in mindering gebracht. Indien het saldo van alle onderhanden projecten negatief is, worden onderhanden projecten gepresenteerd onder de kortlopende schulden.

Uitgaven voor projectkosten voor nog niet verrichte prestaties worden opgenomen onder de voorraden.

5.7 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.

5.8 Liquide middelen

Liquide middelen bestaan uit kas, banktegoeden en deposito's met een looptijd korter dan twaalf maanden. Rekening-courantschulden bij banken zijn opgenomen onder kasgeldleningen en rekening-courantkrediet onder kortlopende schulden. Liquide middelen worden gewaardeerd tegen de nominale waarde.

5.9 Groepsvermogen

Het groepsvermogen wordt in hoofdstuk 15.4 toegelicht.

5.9.1 Herwaarderingsreserve

Voor de niet-gerealiseerde waardevermeerderingen van vastgoedbeleggingen wordt een herwaarderingsreserve aangehouden.

5.9.2 Wettelijke reserve

De wettelijke reserves worden aangehouden voor niet uit te keren herwaarderings van vastgoedbeleggingen die binnen de groep zijn overgedragen. Het gaat om de herwaarderings die bestonden op het moment van de overdracht.

5.10 Voorzieningen

Voorzieningen worden gevormd voor in rechte afdwingbare of feitelijke verplichtingen en verliezen die op balansdatum bestaan, waarbij het waarschijnlijk is dat een uitstroom van middelen noodzakelijk is en waarvan de hoogte redelijkerwijs kan worden geschat. Voorzieningen worden gewaardeerd tegen de nominale waarde van de uitgaven die naar verwachting noodzakelijk zijn om de verplichting af te wikkelen, tenzij anders vermeld.

Wanneer de verwachting is dat een derde de verplichting vergoedt, en wanneer het waarschijnlijk is dat deze vergoeding zal worden ontvangen bij de afwikkeling van de verplichting, dan wordt deze vergoeding als een actief in de balans opgenomen.

Met verplichtingen van samenwerkingscombinaties in de vorm van een vennootschap onder firma wordt als gevolg van de hoofdelijke aansprakelijkheid slechts rekening gehouden indien en voor zover de financiële positie van één of meerdere partners daartoe aanleiding geeft.

5.10.1 Voorziening onrendabele investeringen

Verwachte verliezen als gevolg van onrendabele investeringen 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 betreffende complex overtreffen wordt voor dit meerdere een voorziening gevormd. Onder verwachte verliezen wordt in dit verband verstaan het verschil tussen de stichtingskosten en de marktwaarde in verhuurde staat van het betreffende project.

Uitgaven die betrekking hebben op toekomstige herstructurerings, waarvan de feitelijke verplichtingen dan wel de in rechte afdwingbare verplichtingen zijn aangegaan, binnen een complex met bestaande onroerende zaken in exploitatie, worden betrokken in de waardering van dit complex. Indien de afwaardering uit hoofde van de verwachte uitgaven hoger is dan de boekwaarde van het complex

waartoe de onroerende zaak behoort dan wordt dit complex op nihil gewaardeerd en een voorziening getroffen.

5.10.2 Overige voorzieningen

Voorziening convenantsverplichtingen

Ten aanzien van de verkoop van huurwoningen is in Amsterdam een covenant gesloten waarin afspraken zijn vastgelegd over de staat van de woningen. Voor woningen die reeds verkocht zijn, maar de woning nog niet op het afgesproken niveau is, wordt een voorziening gevormd, voor de waarschijnlijke uitstroom van middelen die noodzakelijk is om de staat van de woning naar het vereiste niveau te brengen.

5.11 Schulden

5.11.1 Leningen

Langlopende schulden worden bij de eerste verwerking gewaardeerd tegen reële waarde. De langlopende schulden worden gepresenteerd tegen geamortiseerde kostprijs, zijnde het ontvangen bedrag rekening houdend met agio of disagio en onder aftrek van transactiekosten. Het verschil tussen de bepaalde boekwaarde en de uiteindelijke aflossingswaarde wordt op basis van de effectieve rente gedurende de looptijd van de schulden in de winst- en verliesrekening als interestlast verwerkt.

Voor extendible / tijdvakleningen wordt de effectieve rente bepaald op basis van de gemiddelde contractuele rente over de volledige looptijd van de lening, ervan uitgaande dat de vaste rente in het tweede tijdvak betaald moet worden.

In de extendible / tijdvakleningen besloten derivaten worden afgesplitst en separaat verantwoord. Het effect van de dergelijke contractuele bepalingen wordt meegenomen in de effectieve rentevoet.

Het kortlopende deel van de langlopende leningen, de aflossingsverplichting voor de komende 12 maanden, is opgenomen onder de kortlopende schulden.

5.11.2 Terugkoopverplichting woningen Verkocht onder Voorwaarden

In het kader van de woningen verkocht onder voorwaarden heeft Ymere een terugkoopverplichting die mede afhankelijk is van de ontwikkeling van de waarde van de woningen in het economisch verkeer. De terugkoopverplichting wordt jaarlijks gewaardeerd. Indien de verwachting bestaat dat de terugkoop binnen één jaar zal plaatsvinden is de verplichting onder de kortlopende schulden verantwoord. Zie ook paragraaf 5.2.3.

5.11.3 Waarborgsommen

De waarborgsommen worden bij de eerste verwerking verwerkt tegen reële waarde. Jaarlijks wordt over de verstrekte waarborgsom rente bijgeschreven.

5.12 Leasing

Operationele leasing

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

5.13 Financiële instrumenten

Reële waarde van financiële instrumenten

De reële waarde van de financiële instrumenten die op actieve markten worden verhandeld per verslagdatum, wordt bepaald op basis van genoteerde beurskoersen, zonder aftrek van transactiekosten. Voor financiële instrumenten die niet op een actieve markt worden verhandeld, wordt de reële waarde bepaald met passende waarderingmethoden. Dergelijke methoden zijn onder meer:

- het gebruikmaken van recente markttransacties tussen onafhankelijke partijen;
- het gebruikmaken van de actuele reële waarde van een ander instrument dat nagenoeg hetzelfde is;
- analyse op basis van contant gemaakte kasstromen of andere waarderingmodellen.

Derivaten

Ymere maakt gebruik van rentederivaten om renterisico's af te dekken. Derivaten worden bij eerste opname in de balans opgenomen tegen reële waarde, de vervolgwaardering van de derivaten is geamortiseerde kostprijs of lagere marktwaarde. De wijze van verwerking van waardeveranderingen van het afgeleide financiële instrument is afhankelijk van of er met het afgeleide financiële instrument hedge-accounting wordt toegepast. Indien er geen kostprijs-hedge-accounting wordt toegepast, wordt er door Ymere een voorziening getroffen voor een eventuele reële waarde van het derivaat die lager is dan de kostprijs.

Ymere past waar mogelijk kostprijs-hedge-accounting toe. Op het moment van aangaan van een hedgerelatie, wordt dit door Ymere gedocumenteerd. Ymere stelt middels een test periodiek de effectiviteit van de hedgerelatie vast. Dit gebeurt door het vergelijken van de kritische kenmerken van het hedge-instrument met die van de afgedekte positie, of door het vergelijken van de verandering in reële waarde van het hedge-instrument en de afgedekte positie indien de kritische kenmerken van het hedge-instrument en die van de afgedekte positie niet aan elkaar gelijk zijn.

Bij het toepassen van kostprijs hedge-accounting is de eerste waardering en de grondslag van verwerking in de balans en de resultaatbepaling van het hedge-instrument afhankelijk van de afgedekte post. Dit betekent dat Ymere derivaten tegen kostprijs waardeert omdat de afgedekte leningen ook tegen kostprijs in de balans worden verwerkt.

Het ineffectieve deel van de hedgerelatie wordt direct in de winst-en-verliesrekening verwerkt indien het hedge-instrument een negatieve reële waarde heeft.

Kostprijs-hedge-accounting wordt beëindigd indien:

- Het hedge-instrument afloopt, wordt verkocht, beëindigd of uitgeoefend. Het cumulatieve gereali-seerde resultaat op het hedge-instrument dat nog niet in de winst- en verliesrekening is verwerkt toen er sprake was van een effectieve hedge, wordt afzonderlijk in de overlopende posten in de balans verwerkt tot de afgedekte transactie plaatsvindt.
- De hedge-relatie niet meer voldoet aan de criteria voor hedge-accounting. Indien de afgedekte positie een in de toekomst verwachte transactie betreft, vindt de verwerking van de hedgeresultaten als volgt plaats:
 - Indien de verwachte transactie naar verwachting nog plaatsvindt, wordt hedge-accounting vanaf dat moment stopgezet. Het hiermee samenhangende cumulatieve resultaat op het hedge-instrument dat in de periode waarin de hedge effectief was buiten de winst- en verliesrekening of off-balance was gehouden, blijft afhankelijk van de situatie off balance of op de balans.
 - Indien de verwachte transactie naar verwachting niet meer plaatsvindt wordt het hiermee samenhangende cumulatieve resultaat op het hedge-instrument dat in de periode waarin de hedge effectief buiten de winst- en verliesrekening of off-balance was gehouden, naar de winst- en verliesrekening overgebracht.

In een contract besloten ('embedded') derivaten

Indien in enig contract zodanige bepalingen en afspraken zijn opgenomen die voldoen aan de kenmerken van een derivaat ('embedded derivaat') stelt Ymere vast of deze bepalingen en afspraken van het contract afgescheiden dienen te worden; afscheiding vindt plaats als:

- er geen nauw verband bestaat tussen de economische kenmerken en risico's van het in het contract besloten derivaat en de economische kenmerken en risico's van het basiscontract; en
- een afzonderlijk instrument met dezelfde voorwaarden als het in het contract besloten derivaat zou voldoen aan de definitie van een derivaat; en
- het samengestelde instrument niet tegen reële waarde wordt gewaardeerd met verwerking van de reële waardeveranderingen in het resultaat.

Voor zover het afgescheiden derivaat niet kan worden aangewezen als onderdeel van een hedgerelatie en hedge-accounting kan worden toegepast (zie hierna onder "Derivaten aangehouden voor hedging doeleinden") wordt het afgescheiden derivaat geclassificeerd als "Overige derivaten".

In enkele leningsovereenkomsten zijn bepalingen opgenomen waarbij de lening verstrekker het recht heeft om op een tijdstip in de toekomst de rentevoet vast te stellen op een vast rentepercentage of de op dat moment geldende marktrente. Geconcludeerd is dat dit recht kwalificeert als een embedded derivaat ('geschreven optie') met eigen kenmerken die niet voldoende aansluiten op de kenmerken van de leningsovereenkomst en afgescheiden moet worden. Dit betekent tevens dat het derivaat niet kwalificeert voor een hedgerelatie resp. hedge-accounting; het derivaat wordt verwerkt als "overige derivaten".

Niet langer in de balans opnemen van financiële activa en passiva

Een financieel instrument wordt niet langer in de balans opgenomen indien een transactie ertoe leidt dat alle of nagenoeg alle rechten op economische voordelen en alle of nagenoeg alle risico's met betrekking tot de positie aan een derde zijn overgedragen.

6. Grondslagen voor bepaling van het resultaat

6.1 Algemeen

Het resultaat wordt bepaald als het verschil tussen de opbrengstwaarde van de geleverde prestaties en de kosten en andere lasten over het jaar. De resultaten op transacties worden verantwoord in het jaar waarin ze zijn gerealiseerd; verliezen reeds zodra ze voorzienbaar zijn.

Het resultaat wordt tevens bepaald met inachtneming van de verwerking van ongerealiseerde waardeveranderingen van op actuele waarde gewaardeerde:

- Vastgoedbeleggingen zijnde niet-DAEB vastgoed in exploitatie;
- Vastgoedbeleggingen zijnde DAEB vastgoed in exploitatie
- Onroerende zaken verkocht onder voorwaarden;
- Afgeleide financiële instrumenten die niet zijn aangemerkt als afdekkingsinstrument.

Wanneer kosten of opbrengsten volledig toezien op DAEB- of niet-DAEB-activiteiten, zijn deze volledig aan de DAEB-tak respectievelijk de niet-DAEB-tak toegerekend.

Wanneer deze toezien op zowel DAEB- als niet-DAEB activiteiten, zijn deze op basis van de verdeelsleutel 87,85%/12,15% toegerekend. Deze verdeelsleutel is gebaseerd op het gewogen aandeel DAEB-verhuureenheden ten opzichte van het gewogen aandeel niet-DAEB-verhuureenheden.

6.1.1 Opbrengstverantwoording

Opbrengsten voortvloeiend uit de verkoop van zelf vervaardigde of van derden verkregen goederen worden in het verslagjaar verwerkt indien aan alle volgende voorwaarden wordt voldaan:

- a Alle belangrijke rechten op economische voordelen alsmede alle belangrijke risico's met betrekking tot de goederen zijn overgedragen aan de koper;
- b De voortgezette betrokkenheid bij de verkochte goederen is niet zodanig dat Ymere feitelijk kan beschikken over die goederen en daarmee kan besluiten over de aanwending van die goederen;
- c Het bedrag van de opbrengst kan op betrouwbare wijze worden bepaald;
- d Het is waarschijnlijk dat de economische voordelen met betrekking tot de transactie Ymere zullen toevloeien;
- e De reeds gemaakte kosten en de kosten die (mogelijk) nog moeten worden gemaakt met betrekking tot de transactie kunnen op betrouwbare wijze worden bepaald.
- f De boekwinst van gerealiseerde verkopen van vastgoed in exploitatie betreft het saldo van de behaalde verkoopopbrengst minus de boekwaarde. Resultaten worden verantwoord op het moment van levering (passeren transportakte).

Opbrengsten met betrekking tot het verlenen van diensten worden verwerkt naar rato van de verrichte prestaties. Het resultaat kan betrouwbaar worden geschat indien aan alle volgende voorwaarden is voldaan:

- a Het bedrag van de opbrengst kan op betrouwbare wijze worden bepaald;
- b Het is waarschijnlijk dat de economische voordelen met betrekking tot de transactie Ymere zullen toevloeien;
- c Op betrouwbare wijze kan de mate waarin de dienstverlening op de balansdatum is verricht worden bepaald;
- d De reeds gemaakte kosten en de kosten die (mogelijk) nog moeten worden gemaakt om de dienstverlening te voltooien kunnen op betrouwbare wijze worden bepaald.

6.1.2 Projectopbrengsten en projectkosten

Onder deze post worden de wijzigingen opgenomen in de posten Vastgoed bestemd voor de verkoop (opgenomen onder de Voorraden) en Onderhanden projecten. Bij realisatie van een verkoop wordt de boekwaarde direct voorafgaand aan de verkoop teruggenomen op deze regel.

Voor onderhanden projecten (zie ook 5.6), waarvan het resultaat op betrouwbare wijze kan worden bepaald, worden de projectopbrengsten en de projectkosten van de reeds verkochte woningen 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).

De voortgang van de verrichte prestaties wordt bepaald op basis van de tot de balansdatum gemaakte projectkosten in verhouding tot de geschatte totale projectkosten. Als het resultaat (nog) niet op betrouwbare wijze kan worden ingeschat, dan worden de opbrengsten als netto-omzet verwerkt in de winst-en-verliesrekening tot het bedrag van de gemaakte projectkosten, dat waarschijnlijk kan worden verhaald; de projectkosten worden dan verwerkt in de winst- en verliesrekening in de periode waarin ze zijn gemaakt. Zodra het resultaat wel op betrouwbare wijze kan worden bepaald, vindt opbrengst-verantwoording plaats volgens de PoC-methode naar rato van de verrichte prestaties per balansdatum.

Het resultaat wordt bepaald als het verschil tussen de projectopbrengsten en projectkosten. Projectopbrengsten zijn de contractueel overeengekomen opbrengsten en opbrengsten uit hoofde van meer- en minderwerk, claims en vergoedingen indien en voor zover het waarschijnlijk is dat deze worden gerealiseerd en ze betrouwbaar kunnen worden bepaald. Projectkosten zijn de direct op het project betrekking hebbende kosten, die kosten die in het algemeen aan projectactiviteiten worden toegerekend en toegewezen kunnen worden aan het project en andere kosten die contractueel aan de opdrachtgever kunnen worden toegerekend.

Indien het waarschijnlijk is dat de totale projectkosten de totale projectopbrengsten overschrijden, dan worden de verwachte verliezen onmiddellijk in de winst-en-verliesrekening verwerkt. Dit verlies wordt verwerkt in de kostprijs van de omzet. De voorziening voor het verlies maakt onderdeel uit van de post onderhanden projecten.

6.2 Bedrijfsopbrengsten

6.2.1 Huren

De huren zijn het resultaat van het huurprijsbeleid dat door Ymere is ontwikkeld binnen de Rijkskaders, onder aftrek van derving oninbaarheid.

6.2.2 Opbrengsten servicecontracten

Deze post betreft vergoedingen die Ymere ontvangt van haar huurders voor servicekosten, inclusief de te verrekenen servicekosten, en vergoedingen voor het serviceabonnement, onder aftrek van derving oninbaarheid. De kosten worden verantwoord onder de lasten servicecontracten.

6.2.3 Overheidsbijdragen

Onder deze post worden bijdragen of subsidies (niet zijnde BWS-subsidies of investeringssubsidies) verantwoord van (lokale) overheden.

6.2.4 Opbrengst verkoop bestaand bezit

Onder deze post wordt de verkoopopbrengst van huurwoningen onder aftrek van de toegerekende verkoopkosten verantwoord. Deze opbrengsten onder aftrek van de toegerekende verkoopkosten worden verantwoord op het moment van levering (passeren transportakte).

De opbrengsten uit woningen verkocht onder voorwaarden worden niet verantwoord als verkoopopbrengst daar de belangrijkste economische rechten niet zijn overgedragen aan de koper.

De gegarandeerde terugkoopverplichting wordt opgenomen onder de post langlopende schulden, terugkoopverplichting woningen VOV, en wordt jaarlijks met inachtnaam van de contractvoorwaarden gewaardeerd (zie 5.2.3 en 5.11.2).

De desinvestering van deze verkochte woningen wordt apart verantwoord tegen de marktwaarde in verhuurde staat.

6.2.5 Netto omzet projectontwikkeling

Gefactureerde omzet van de in het boekjaar opgeleverde projecten.

6.2.6 Wijzigingen in voorraad vastgoed bestemd voor de verkoop en onderhanden projecten

Onder deze post worden de wijzigingen opgenomen in de posten Vastgoed bestemd voor de verkoop (opgenomen onder de Voorraden) en Onderhanden projecten. Bij realisatie van een verkoop wordt de boekwaarde direct voorafgaand aan de verkoop teruggenomen op deze regel.

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

De voortgang van de verrichte prestaties wordt bepaald op basis van de tot de balansdatum gemaakte projectkosten in verhouding tot de geschatte totale projectkosten. Als het resultaat (nog) niet op betrouwbare wijze kan worden ingeschat, dan worden de opbrengsten als netto-omzet verwerkt in de winst-en-verliesrekening tot het bedrag van de gemaakte projectkosten, dat waarschijnlijk kan worden verhaald; de projectkosten worden dan verwerkt in de winst-en-verliesrekening in de periode waarin ze zijn gemaakt. Zodra het resultaat wel op betrouwbare wijze kan worden bepaald, vindt opbrengst-verantwoording plaats volgens de PoC-methode naar rato van de verrichte prestaties per balansdatum.

Het resultaat wordt bepaald als het verschil tussen de projectopbrengsten en projectkosten. Projectopbrengsten zijn de contractueel overeengekomen opbrengsten en opbrengsten uit hoofde van meer- en minderwerk, claims en vergoedingen indien en voor zover het waarschijnlijk is dat deze worden gerealiseerd en ze betrouwbaar kunnen worden bepaald. Projectkosten zijn de direct op het project betrekking hebbende kosten, die kosten die in het algemeen aan projectactiviteiten worden toegerekend en toegewezen kunnen worden aan het project en andere kosten die contractueel aan de opdrachtgever kunnen worden toegerekend.

Indien het waarschijnlijk is dat de totale projectkosten de totale projectopbrengsten overschrijden, dan worden de verwachte verliezen onmiddellijk in de winst-en-verliesrekening verwerkt. Dit verlies wordt verwerkt in de kostprijs van de omzet. De voorziening voor het verlies maakt onderdeel uit van de post onderhanden projecten.

6.2.7 Geactiveerde kosten

De toe te rekenen interne directe kosten ten behoeve van onroerende zaken in ontwikkeling (activa ten behoeve van verhuur) worden hier verantwoord.

6.3 Bedrijfslasten

6.3.1 Afschrijvingen

Afschrijvingen hebben alleen betrekking op roerende en onroerende activa ten dienste van de exploitatie (eigen gebruik). Over de roerende en onroerende activa wordt volgens de lineaire methode afgeschreven op basis van de te verwachten economische gebruiksduur. Er wordt geen rekening gehouden met een restwaarde.

6.3.2 Kosten uitbesteed werk projectontwikkeling

Onder deze post wordt de kostprijs van (verkochte) koopwoningen verantwoord.

6.3.3 Overige waardeveranderingen vastgoedportefeuille

De waardeveranderingen worden gebaseerd op de waardering van de betreffende activaposten. De onder deze post verantwoorde bedragen hebben betrekking op een afboeking dan wel terugnemning van een bijzondere waardevermindering. Deze bijzondere waardevermindering ontstaat door een jaarlijkse toets van de reële waarde (marktwaarde in verhuurde staat) ten opzichte van de waarde gebaseerd op de boekwaarde.

6.3.4 Erfpacht

Jaarlijks wordt door de gemeente voor het gebruik van de grond onder de verhuureenheden erfpacht in rekening gebracht op basis van canons. De eenmalig afgekochte meerjarige erfpachtcontracten maken onderdeel uit van de vervaardigingsprijs en zijn daarmee onderdeel van de materiële vaste activa in exploitatie en/of vastgoed beleggingen.

6.3.5 Lonen, 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.

6.3.6 Pensioenlasten

Ymere heeft alle pensioenregelingen verwerkt volgens de verplichtingenbenadering. De over het verslagjaar verschuldigde premie wordt als last verantwoord. Mutaties in de pensioenvoorziening worden ook in de winst-en-verliesrekening verwerkt. Het bedrag dat als pensioenvoorziening is opgenomen, is de beste schatting van de nog niet gefinancierde bedragen die noodzakelijk zijn om de desbetreffende verplichtingen per balansdatum af te wikkelen. Ymere heeft één pensioenregeling. De belangrijkste kenmerken hiervan zijn:

Pensioenregeling van het bedrijfstakpensioenfonds voor de Woningcorporaties.

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

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

De pensioenrechten worden jaarlijks geïndexeerd, indien en voor zover de dekkingsgraad van het pensioenfonds (het vermogen van het pensioenfonds gedeeld door haar financiële verplichtingen) dit toelaat. Naar de stand van ultimo december 2018 was de dekkingsgraad van het pensioenfonds 110,3% (2017: 109,5%). Vanaf 2015 diende het pensioenfonds een dekkingsgraad van ten minste 125% te hebben. Het pensioenfonds heeft in juni 2015 een herstelplan bij de toezichthouder ingediend, waaruit blijkt dat SPW binnen de geldende termijn uit het reservetekort kan komen. Ymere heeft geen verplichting tot het voldoen van aanvullende bijdragen in geval van een tekort bij SPW, anders dan het effect van hogere toekomstige premies.

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

De premies worden verantwoord als personeelskosten als deze verschuldigd zijn. Vooruitbetaalde premies worden opgenomen als overlopende activa indien deze tot een terug storting leiden of tot een vermindering van toekomstige betalingen.

6.3.7 Onderhoudslasten

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 aangevane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum worden verwerkt onder de niet uit de balans blijkende verplichtingen.

Het klachten- en mutatieonderhoud wordt onderscheiden in kosten van derden en kosten van het eigen servicebedrijf. In de winst- en verliesrekening zijn de kosten van het servicebedrijf opgenomen onder de kostensoorten lonen en salarissen, sociale lasten en pensioenlasten. De kosten van onderhoud onderscheiden zich van activeerbare kosten door het feit dat er geen sprake is van een waardeverhoging van het actief.

6.3.8 Leefbaarheid

De onder deze post verantwoorde bedragen hebben betrekking op uitgaven in de leefbaarheid van de woonomgeving in ruime zin. Het betreft uitgaven waar tegenover geen huurverhoging of levensduurverlenging staat en waar geen (gedeeltelijke) activering tegenover staat.

6.3.9 Overige bedrijfslasten

De overige bedrijfslasten worden toegerekend aan het verslagjaar waarop zij betrekking hebben.

6.3.10 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

Dit betreft de wijziging in de marktwaarde in verhuurde staat van de vastgoedbeleggingen die reeds aan het begin van het boekjaar in bezit waren. De waardeveranderingen ten gevolge van investeringen in het jaar en de terugname van waardeveranderingen uit het verleden worden verwerkt via de overige waardeveranderingen vastgoedportefeuille onder de bedrijfslasten.

6.3.11 Financiële baten en lasten

Waardeveranderingen van financiële vaste activa en van effecten

Waardevermeerderingen op effecten worden verwerkt op basis van de gerealiseerde resultaten bij verkoop.

(Bijzondere) waardeverminderingen op effecten worden rechtstreeks in de winst-en-verliesrekening verantwoord.

Rentebaten en rentelasten

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

Activeren van Rentelasten

Rentelasten worden geactiveerd voor kwalificerende activa gedurende de periode van vervaardiging van een actief, indien het een aanmerkelijke hoeveelheid 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.

De geactiveerde rente wordt in de winst- en verliesrekening als bouwrente als onderdeel van de rentebaten verantwoord.

6.3.12 Vennootschapsbelasting

Vanaf 1 januari 2008 is Ymere integraal belastingplichtig geworden voor de vennootschapsbelasting. Corporaties zijn sindsdien verplicht over hun integrale activiteiten vennootschapsbelasting te betalen. Aedes en de Belastingdienst hebben het overleg over de interpretatie en toepassing van de vennootschapsbelastingplicht waarmee corporaties sinds 1 januari 2008 te maken hebben afgerond. Een en ander is vastgelegd in een vaststellingsovereenkomst (VSO-2). In deze VSO-2 zijn specifieke bepalingen opgenomen met betrekking tot de waardering van posten op de fiscale openingsbalans en de wijze van resultaatneming. De VSO-2 wordt jaarlijks stilzwijgend verlengd.

De post vennootschapsbelasting in de winst- en verliesrekening bestaat uit de geraamde over het boekjaar te betalen of terug te vorderen 'acute' belasting vermeerderd of verminderd met de mutatie in de balansposten latente belastingvorderingen en latente belasting verplichtingen. De acute belasting over het resultaat wordt berekend over het resultaat voor belastingen in de winst-en-verliesrekening, rekening houdend met beschikbare, fiscaal compensabele verliezen uit voorgaande boekjaren en vrijgestelde winstbestanddelen en na bijtelling van niet-aftrekbare kosten.

Baten en lasten respectievelijk kasstromen van significante tot de fiscale eenheid voor de vennootschapsbelasting behorende deelnemingen die in de consolidatie zijn betrokken, 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 het gewogen aandeel verhuureenheden (kostenfactoren). Latente belastingen voor compensabele verliezen worden opgenomen in de tak waar sprake is van compensabele verliezen. Latente posities uit hoofde van waarderingsverschillen tussen commercieel en fiscaal worden gealloceerd naar de DAEB- of niet-DAEB tak op basis van het gewogen aandeel verhuureenheden.

Dit resultaat is in de geconsolideerde winst- en verliesrekening opgenomen. Zie ook 5.4.2.

7. Financiële instrumenten en risicobeheersing

Als basis voor het beheer van financiële instrumenten en renterisico's gebruikt Ymere het Financieel Beheer en Beleid, het treasurystatuut en het treasurybeleidsplan. Deze zijn in 2016 geactualiseerd en goedgekeurd door de Raad van Commissarissen. Tussentijdse wijzigingen in regelgeving worden verwerkt in het treasuryjaarplan. In het treasurystatuut en beleidsplan zijn de randvoorwaarden vastgelegd waarbinnen Ymere mag opereren. In het jaarplan, dat wordt goedgekeurd door de Statutaire Directie en wordt voorgelegd aan de Audit commissie van de Raad van Commissarissen, worden jaarlijks specifiek de activiteiten van Ymere benoemd. De activiteiten van Ymere worden bewaakt door een Treasurycommissie, die tenminste 4 keer per jaar bijeenkomt. In het treasurystatuut wordt het gebruik van niet complexe derivaten onder voorwaarden toegestaan. Binnen het treasurybeleid van Ymere 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 is met de financieringspositie. Derivaten mogen niet worden gebruikt voor het innemen van een speculatieve positie.

Sinds 2012 zijn geen nieuwe derivaten posities afgesloten waarmee Ymere zich houdt aan de voorschriften opgenomen in het financieel reglement inzake gebruik financiële derivaten door toegelaten instellingen volkshuisvesting.

De volgende financiële risico's zijn relevant voor Ymere:

Valutarisico

Ymere is alleen werkzaam in Nederland en loopt geen valutarisico. Ymere kent geen materiële debiteuren- en crediteurenposities in vreemde valuta.

Beleggingsrisico

Ymere heeft geen actief beleggingsbeleid. De Beleidsregels verantwoord beleggen door toegelaten instellingen volkshuisvesting zijn geïntegreerd in het treasurystatuut. Ymere heeft één belegging waarbij de restant looptijd langer is dan 5 jaar. Omdat Ymere daardoor niet geheel voldoet aan de Beleidsregels heeft Ymere een plan van aanpak ingediend bij de Autoriteit Woningcorporaties.

Renterisico

Ymere loopt renterisico met betrekking tot de reële waarde van de rentedragende vorderingen en effecten met name over de Financiële Vaste Activa vermelde Leningen u/g en Overige effecten als gevolg van wijzigingen in de markttrente. Ymere maakt geen gebruik van derivaten om dit risico af te dekken.

Voor vorderingen en schulden met variabele renteaftspraken loopt Ymere risico ten aanzien van toekomstige kasstromen als gevolg van wijzigingen in de rentestanden. Met betrekking tot bepaalde (toekomstige) variabel rentende schulden (schulden aan kredietinstellingen) heeft Ymere renteswaps gecontracteerd, zodat zij per saldo een vaste rente betaalt. Per financieringsbesluit maakt Ymere een bewuste keuze over het aantrekken van een lening tegen vaste rente of van een lening tegen variabele rente, rekeninghoudend met de aanwezige rente-instrumenten waarmee de variabele rente effectief in een vaste rente wordt omgezet. De criteria op basis waarvan wordt gekozen zijn vastgelegd in het treasurystatuut en in het treasurybeleidsplan 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. In de gewenste vervalkalender wordt rekening gehouden met het maximale renterisico in enig jaar, conform afspraken met het WSW.

Bij een stijging van de marktrente met 1% (100 basispunten) neemt de te betalen rente onder gelijk-blijvende omstandigheden in een jaar met € 31 miljoen toe. Door het afdekken van het renterisico is dit bedrag voor 2019 teruggebracht naar € 0. Dit betekent dat alle variabele leningen gehedged zijn.

Kredietrisico

Ymere heeft geen significante concentraties van kredietrisico met betrekking tot haar derivaten en effecten. Ymere maakt gebruik van meerdere banken, gemeentes en institutionele beleggers als tegenpartij teneinde kredietrisico te spreiden. Criteria om met tegenpartijen zaken te doen zijn formeel vastgelegd in het treasurybeleidsplan en naleving daarvan wordt voortdurend gemonitord.

Liquiditeitsrisico

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

Met de ING Bank heeft Ymere afspraken gemaakt over een kredietfaciliteit voor liquiditeiten van € 100 miljoen, waarvan € 50 miljoen committed is.

De vervalkalender van de bestaande leningenportefeuille wordt constant gemonitord en in een maandelijkse liquiditeitsprognose gerapporteerd.

Ymere dient een liquiditeitsbuffer aan te houden op basis van de Btiv en in het kader van de stresstest van de Autoriteit Woningcorporaties. Ymere beschikt ultimo 2018 over een liquiditeitsbuffer van € 420 miljoen. Van de totale leningenportefeuille is € 3.070 geborgd door het WSW. Inclusief de liquiditeitsbuffer en het niet opgenomen deel van de variabele hoofdsomleningen (€ 60 miljoen), borgt het WSW een volume van € 3.550 miljoen leningen.

Beschikbaarheidsrisico

Ymere heeft haar financiële meerjarenplan zodanig opgesteld dat de beschikbaarheid van faciliteiten voor financiering en herfinanciering voor de langere termijn gecontinueerd wordt. Ymere voldoet daarmee in de meerjarenplanning aan de financiële kengetallen zoals deze door toezichthouders en ander financiële stakeholders worden gehanteerd.

Omdat Ymere minder afhankelijk wil zijn van een beperkt aantal financiers is Ymere doorlopend op zoek naar andere bronnen voor lange termijn financiering.

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

De jaarrekening wordt overeenkomstig BW2 Titel 9 en voor woningcorporaties specifieke en algemene wet- en regelgeving (zie paragraaf 5.1.1) opgesteld. 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. De volgende waarderingsgrondslagen zijn naar de mening van het management het meest kritisch voor het weergeven van de financiële positie en vereisen een subjectieve of complexe beoordeling van het management:

- Vastgoedbeleggingen, reële waarde;
- Timing en verwerking van onrendabele investeringen nieuwbouw en herstructurering.
- Verwerking fiscaliteit.

8.1.1 Vastgoedbeleggingen – vastgoed

Bij de eerste verwerking worden de onroerende zaken in exploitatie gewaardeerd tegen de kostprijs. Na eerste verwerking worden de onroerende zaken in exploitatie gewaardeerd tegen actuele waarde, overeenkomstig artikel 35 lid 2 van de Woningwet. Onder actuele waarde wordt in dit verband verstaan de marktwaarde overeenkomstig het marktwaardebegrip onderhandse verkoopwaarde in verhuurde staat.

Voortvloeiend uit artikel 14 van de Regeling Toegelaten Instellingen Volkshuisvesting (RTIV) is deze marktwaarde bepaald conform het Handboek modelmatig waarderen marktwaarde (waarbij vrijheidsgraden van toepassing zijn) – Actualisatie peildatum 31 december 2018, derhalve de marktwaarde in verhuurde staat. De marktwaarde in verhuurde staat is benaderd door de contante waarde van de geschatte toekomstige kasstromen te bepalen (discounted cash flow methode). Bij het bepalen van de marktwaarde is de full-versie van het waarderingshandboek gehanteerd. De variabelen in de berekening zijn conform het waarderingshandboek gehanteerd met uitzondering van de vrijheidsgraden, welke daarmee het belangrijkste schattingselement betreffen in de bepaling van de marktwaarde. De gehanteerde vrijheidsgraden zijn nader toegelicht bij de waarderingsgrondslagen van Onroerende zaken in exploitatie (paragraaf 5.2.2.).

8.1.2 Timing en verwerking van onrendabele investeringen nieuwbouw en herstructurering

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 Ymere 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 Ymere rondom projectontwikkeling en herstructurering. Van een feitelijke verplichting is sprake indien de formalisering van de definitief ontwerp fase en afgeleid het aanvragen van de bouwvergunning heeft plaatsgevonden.

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

8.1.3 Verwerking fiscaliteit

De berekening van de fiscale positie is in overeenstemming met de fiscale wet- en regelgeving, vaststellingsovereenkomst (VSO-2) en afspraken die met de fiscus gemaakt zijn.

9. Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de directe methode. Deze methode gaat uit van een weergave van kasstromen onderverdeeld naar activiteiten. In het kasstroomoverzicht wordt onderscheid gemaakt tussen operationele-, investerings- en financieringsactiviteiten.

De liquiditeitspositie in het kasstroomoverzicht bestaat uit de liquide middelen.

De ingaande kasstroom van de operationele activiteiten betreft naast de huur- en vergoeding (servicecontracten) ontvangsten uit overige bedrijfsontvangsten. Ook de interest ontvangsten op de financiële vaste activa zijn hier opgenomen.

De uitgaande kasstroom van de operationele activiteiten betreft de betaalde erfpacht, personeels-, onderhouds-, overige bedrijfs- en rente uitgaven (interest op lening- en derivatenportefeuille en borgstellingsvergoeding WSW). Van de overige bedrijfsuitgaven worden de sectorspecifieke heffing, de verhuurderheffing en de uitgaven voor leefbaarheid als aparte kasstroom in beeld gebracht.

De investeringsactiviteiten zijn gecategoriseerd in kasstromen betreffende materiële vaste activa en financiële vaste activa.

Onder de materiële vaste activa ingaande kasstroom van de investeringsactiviteiten zijn de verkoopontvangsten bestaand bezit opgenomen, waarbij de verkoopontvangsten van woongelegenheden VOV als aparte kasstroom inzichtelijk is gemaakt. Bij de verkoopontvangsten bestaand bezit zijn tevens de ontvangsten uit hoofde van renovatie verkopen verantwoord. Als aparte ingaande kasstroom zijn de ontvangsten van de verkoop van nieuwbouw projecten, alsook de verkoopontvangsten van grond verantwoord.

De materiële vaste activa uitgaande kasstroom van de investeringsactiviteiten betreft de uitgaven aan nieuwbouw huur, uitgaven woningverbetering en uitgaven nieuwbouw koop. Ook de aankoop van woongelegenheden VOV, aankoop van grond, uitgaven aan ICT en inventaris (investeringen overig) en de externe kosten bij verkoop zijn hier opgenomen. Deze laatste bestaat uit de woning gebonden- en complexmatige verkoopkosten.

Onder de financiële vaste activa ingaande kasstroom van de investeringsactiviteiten zijn de ontvangsten uit hoofde van verkoop uit deelnemingen en de verkoopontvangsten betreffende ontwikkelrechten opgenomen. De financiële vaste activa uitgaande kasstroom van de investeringsactiviteiten betreft de uitgave omtrent de overname van lening(en).

De kasstromen uit hoofde van de financieringsactiviteiten zijn gesplitst in kasstromen met betrekking tot mutaties in de hoofdsom van leningen WSW geborgd en niet door WSW geborgd.

10. Toelichting op de geconsolideerde balans per 31 december 2018

10.1 Vastgoedbeleggingen

10.1.1 Vastgoedbeleggingen

x € 1.000.000	DAEB vast-goed	Niet-DAEB vast-goed	Totaal vastgoed in exploitatie	Vastgoed verkocht onder voorwaarden	Vastgoed in ontwikkeling ten behoeve van eigen exploitatie			Grondposities	Totaal 2018
					Bruto	Voorziening	Netto		
Aanschafwaarde per 1 januari 2018	4.772,5	1.043,6	5.816,1	133,7	117,2	-16,4	100,7	128,3	
Herwaarderingen	4.853,6	1.061,3	5.914,9	22,9					
Cumulatieve waardeveranderingen	-295,6	-64,6	-360,2					-55,1	
Overgang			0,0					0,0	
Boekwaarde per 1-1	9.330,5	2.040,2	11.370,8	156,6	117,2	-16,4	100,7	73,2	11.701,3
<i>Mutaties in het boekjaar</i>									
Investerings					210,2		210,2		210,2
Herclassificaties van en naar onroerende zaken VOV	1,9		1,9	-1,9					
Desinvesteringen	-152,6	-30,6	-183,2		-47,4		-47,4	-5,2	-235,8
Overboeking van en naar voorraden	-19,6	-3,0	-22,6	-6,4	-0,6		-0,6		-29,6
Afschrijvingen									0,0
Mutatie als gevolg van aanpassingen van de marktwaarde	1.638,5	331,3	1.969,8	20,7				3,4	1.993,9
Overboeking van onroerende zaken in ontwikkeling	113,3	5,1	118,4		-118,4		-118,4		
Overboeking tbv sloop/nieuwbouw	-2,8		-2,8		2,8		2,8		
Overboeking onrendabele top opgeleverde projecten	-20,7	-0,2	-20,9			20,9	20,9		
Overige overboekingen					0,9		0,9		0,9
Presentatie voorziening onrendabele top gestarte projecten					-8,5	-44,6	-53,1		-53,1
Overgang DAEB-Niet-DAEB	58,9	-58,9	0,0						0,0
Totaal mutaties	1.616,9	243,7	1.860,6	12,4	39,0	-23,7	15,3	-1,9	1.886,5
Aanschafwaarde per 31 december	4.457,0	1.335,6	5.792,6	126,6	156,2	-40,1	116,0	118,8	6.154,0
Herwaarderingen	6.658,8	1.048,0	7.706,8	42,4					
Cumulatieve waardeveranderingen	-168,4	-99,6	-268,0					-47,4	
Boekwaarde per 31-12	10.947,4	2.284,0	13.231,4	169,0	156,2	-40,1	116,0	71,4	13.587,8

Gedurende het jaar is er voor 58,9 miljoen overgegaan van niet-DAEB naar DAEB als gevolg van retourliberalisaties en administratieve correcties

Schattingen

Bij het bepalen van de marktwaarde in verhuurde staat is gebruik gemaakt van meerdere macro economische parameters en/of schattingen. Aanpassingen van deze parameters en/of schattingen kunnen van significante invloed zijn op de waardering tegen marktwaarde in verhuurde staat.

Om inzicht te geven in de effecten van redelijkerwijs mogelijke wijzigingen in belangrijke parameters op de marktwaarde in verhuurde staat, is voor de onroerende zaken in exploitatie de navolgende gevoeligheidsanalyse opgesteld:

Parameters	Gehanteerd in marktwaarde bepaling	Mogelijke afwijking	Effect op marktwaarde (mln EUR)	Effect op marktwaarde (%)
Inflatie	2,50%	+1,00%	882,3	6,7%
		-1,00%	-786,1	-5,9%
Leegwaarde index	6,00%	+1,00%	424,2	3,2%
		-1,00%	-389,7	-2,9%
Disconteringsvoet	6,70%	+1,00%	-1.078,4	-8,2%
		-1,00%	1.217,4	9,2%
Mutatiegraad	5,52%	x110%	237,3	1,8%
		x90%	-251,9	-1,9%

In de waardering van het DAEB vastgoed in exploitatie is rekening gehouden met een verhuurderheffing voor het jaar 2019 van 0,561%, 2020 en 2021 van 0,561% en 2022 van 0,563% van de WOZ waarde.

Als gevolg van de verbetering van de marktomstandigheden stijgt de gemiddelde leegwaarde van de woningen met 15,4%.

De gemiddelde resterende looptijd van bestaande huurcontracten is voor contracten met een bekende looptijd gebaseerd op de contractueel minimaal resterende contractduur. Voor woningen welke zijn verhuurd aan huurders met recht op huurbescherming is op basis van historische informatie de gemiddelde mutatiegraad 5,5%.

In de post onroerende zaken in exploitatie zijn 84.631 verhuureenheden opgenomen. De geschatte waarde op basis van de meest recente WOZ beschikking bedraagt € 18,0 miljard.

In het boekjaar werd ter zake van onroerende zaken in ontwikkeling € 3,2 miljoen bouwrente geactiveerd. De gehanteerde gemiddelde rentevoet is 5%.

Ymere heeft voor 2019 een verkoopprognose opgesteld waarin 348 onroerende zaken voor verkoop zijn geoormerkt. De geschatte directe opbrengstwaarde van deze onroerende zaken bedraagt circa € 97,5 miljoen.

De activa zijn verzekerd tegen voortbrengingskosten. Jaarlijks wordt de waarde aangepast aan het indexcijfer voor nieuwbouwwoningen zoals dit door het CBS wordt berekend. Het onroerend goed is naast het beschikbare eigen vermogen grotendeels gefinancierd met kapitaalmarktleningen onder overheidsgarantie. Ten behoeve van de borging door het WSW is ultimo 2018 een WOZ-waarde van circa € 17,7 miljard prijspeil 2017 ingebracht als onderpand.

In 2018 zijn er 0 woningen verkocht onder voorwaarden uit het bestaande bezit en 0 woningen als nieuwbouw. Ymere heeft eind 2018 in totaal 996 (2017: 1.036 woningen) woningen verkocht onder voorwaarden. De contracten zijn gebaseerd op het “Koopgarant” principe waarbij geldt dat er sprake is van verleende kortingen van 25% en een terugkoopverplichting voor Ymere.

Beleidswaarde

Beleidsmatige beschouwing op de ontwikkeling van de marktwaarde

Het jaar 2018 kenmerkt zich door een wederom sterk aangetrokken woningmarkt ten opzichte van 2017. Zowel in de koop- als huurmarkt blijft een toenemende interesse bestaan. Voor de woningportefeuille van Ymere heeft dit tot een stijging van de marktwaarde gezorgd. De totale omvang van de woningportefeuille (Stichting Ymere en Yvastgoed BV) is met € 1,9 miljard gegroeid naar een waarde van € 12,7 miljard. Dit betreft een waardegroei van meer dan 18%.

De positieve waardeontwikkeling is vooral het gevolg van een verder aangetrokken koopmarkt, waarin de toegenomen vraag en krapte resulteren in een leegwaarde groei per m² van onze 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 gemiddelde contractuur hoger ligt dan vorig jaar, blijft deze achter bij ontwikkeling van de markthuur. Wij hebben een gematigde huurverhoging en een passende toewijzing. Hiermee geven wij invulling aan onze maatschappelijke taak op het gebied van betaalbaarheid.

Van marktwaarde naar beleidswaarde

In 2018 is door de Autoriteit Woningcorporaties (Aw) en het Waarborgfonds Sociale Woningbouw (WSW) de beleidswaarde geïntroduceerd. Uitgangspunt voor verslaglegging is marktwaarde in verhuurde staat. De marktwaarde is een inschatting door taxateurs van de marktprijs bij verkoop van het vastgoed in verhuurde staat. De marktwaarde wordt gebaseerd op marktconforme uitgangspunten voor verhuur en beheer. In praktijk hebben corporaties echter geen marktconforme kasstromen. De waarde van het vastgoed zou daarom lager moeten liggen, net als het eigen vermogen. Het eigen vermogen op basis van marktwaarde wordt namelijk 'beklemd' door maatschappelijke prestaties. De beleidswaarde toont een waarde waarbij rekening wordt gehouden met deze maatschappelijke prestaties.

De beleidswaarde wordt bepaald door op vier aspecten aanpassingen door te voeren in de berekening van de marktwaarde. De (lagere) waarde die ontstaat is de beleidswaarde. De stappen om van markt naar beleidswaarde te komen.

Beleidsmatige beschouwing op de ontwikkeling van de beleidswaarde

De ontwikkeling van de beleidswaarde wordt deels beïnvloed door de ontwikkeling van de marktwaarde in verhuurde staat, omdat de beleidswaarde de marktwaarde als vertrekpunt neemt. Bij het opstellen van de jaarrekening maakt Ymere 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 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 Ymere een inschatting over moet maken voor de jaarrekening.

De beleidswaarde is eerst gedurende 2018 ingevoerd, waarbij dit waardebegrip nog in ontwikkeling is. Overeenkomstig de regelgeving is geen vergelijkend cijfer ultimo 2017 bepaald, reden waarom in het overgangsjaar 2018 geen ontwikkeling in de beleidswaarde kan worden toegelicht. Verdere ontwikkeling van dit waardebegrip zal 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. In de praktijk bepaalt Ymere bij mutatie de nieuwe huur mede rekening houdend met passend toewijzen en afspraken met onze huurdersvereniging over huursomstijging. Dit betekent dat de ingerekende streefhuur niet c.q. niet altijd direct bij mutatie wordt gerealiseerd, waarbij als 'afslag' de beste schatting is verwerkt.
- Bepaling van de toegepaste disconteringsvoet (doorexploiteerscenario), welke ultimo 2018 in de beleidswaardebepaling niet is aangepast ten opzichte van de marktwaardebepaling. Dit ondanks dat door de taxateur de disconteringsvoet als vrijheidsgraad is aangepast in de marktwaardebepaling en deze aanpassing niet per definitie ook van toepassing hoeft te zijn in de beleidswaarde, mede door het in de beleidswaarde inrekenen van een lagere huur (betaalbaarheid) en hogere kwaliteit (onderhoud) waardoor een lager risicoprofiel kan worden verondersteld.
- 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.

Beleidsmatige beschouwing op het verschil tussen de marktwaarde en de beleidswaarde van het vastgoed in exploitatie

Per 31 december 2018 is in totaal € 7.707 miljoen aan ongerealiseerde herwaarderingen in het eigen vermogen begrepen (2017: € 5.915 miljoen) uit hoofde van de waardering van het vastgoed in exploitatie tegen marktwaarde in verhuurde staat. De waardering van dit vastgoed is in overeenstemming met het Handboek modelmatig 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. De realisatie van deze ongerealiseerde herwaardering is sterk afhankelijk van het te voeren beleid van Ymere. De mogelijkheden voor de corporatie om vrijelijk door (complexgewijze) verkoop of huurstijgingen de marktwaarde in verhuurde staat van het DAEB-bezit in exploitatie te realiseren zijn beperkt door wettelijke maatregelen, maatschappelijke ontwikkelingen en lokale afspraken die we met de gemeenten en huurdersvereniging maken over de ontwikkeling van de omvang van de sociale (DAEB) huurwoningvoorraad. 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 verkocht kunnen worden. Daarnaast zal bij mutatie van de woning slechts in uitzonderingssituaties de huur worden verhoogd tot de markthuur en zijn de werkelijke onderhouds- en beheerslasten hoger dan ingerekend in de marktwaarde, voortvloeiend uit de beoogde kwaliteit- en beheersituatie van de corporatie.

Dit betekent dat slechts een deel van de in de jaarrekening verantwoorde marktwaarde (en daarmee van het eigen vermogen) in de toekomst zal worden gerealiseerd.

Ymere 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 de woningportefeuille in exploitatie en de marktwaarde in verhuurde staat van deze woningen en bedraagt ruim € 7,2 miljard. Het verschil tussen de marktwaarde en de beleidswaarde ultimo 2018 bestaat uit de volgende onderdelen:

Woningportefeuille	x € 1.000.000	x € 1.000.000
Marktwaaarde verhuurde staat		€12.651
Beschikbaarheid (doorexploiteren)	- €1.785	
Betaalbaarheid (huren)	- €4.330	
Kwaliteit (onderhoud)	- €759	
Beheer (beheerkosten)	- €357	
Beleidswaarde woningen		€5.420
Marktwaaarde overig vastgoed	€593	
Beleidswaarde vastgoed in exploitatie		€6.013

Dit impliceert dat circa 57% 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.

Toelichting bij activa in exploitatie. Sensitiviteitsanalyse.

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

Uitgangspunten voor:	2018
Disconteringsvoet	6,2%
Streefhuur per maand per sociale huurwoning	€608
Lasten onderhoud per jaar per woning	€1.784
Lasten beheer per jaar per woning	€1.000

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

Effect op beleidswaarde (x € 1.000.000)	Mutatie t.o.v. uitgangspunt	Effect op beleidswaarde
Disconteringsvoet hoger	0,5% hoger	- €311
Streefhuur per maand lager	25 euro lager	- €240
Lasten onderhoud en beheer hoger	100 euro hoger	- €192

De beleidswaarde is eerst gedurende 2018 ingevoerd, waarbij dit waardebegrip nog in ontwikkeling is. Verdere ontwikkeling van dit waardebegrip zal kunnen leiden tot aanpassingen in de beleidswaarde in komende perioden.

10.1.2 Grondposities

Het verloop van de grondposities per bestemming is:

x € 1.000.000	Woningbouw	Agrarisch	Gemengd	Totaal
Grondpositie per 1-1	11,8	44,0	17,4	73,2
<i>Mutaties</i>				
Omzetting RO-bestemming				0,0
Aankopen				0,0
Overdrachten naar projecten				
Herwaardering grond	0,1	0,4	2,9	3,4
Verkopen	0,0	0,0	-5,2	-5,2
<i>Totaal mutaties</i>	<i>0,1</i>	<i>0,4</i>	<i>-2,3</i>	<i>-1,9</i>
Grondpositie per 31-12	11,9	44,4	15,1	71,3

Op de grondposities is een voorziening in mindering gebracht van € 47,4 miljoen (2017: € 55 miljoen).

De oppervlakte van de posities is als volgt onderverdeeld per bestemming:

Ha	Woningbouw	Agrarisch	Gemengd	Totaal
Grondpositie per 1-1	17,8	240,9	4,2	262,9
<i>Mutaties</i>				
Omzetting RO-bestemming	0,0	0,0	0,0	0,0
Aankopen	0,0	0,0	0,0	0,0
Overdrachten naar projecten	0,0	0,0	0,0	0,0
Deconsolidatie	0,0	0,0	0,0	0,0
Verkopen	0,0	0,0	-1,7	-1,7
<i>Totaal mutaties</i>	<i>0,0</i>	<i>0,0</i>	<i>-1,7</i>	<i>-1,7</i>
Grondpositie per 31-12	17,8	240,9	2,5	261,2

10.2 Materiële vaste activa

10.2.1 Onroerende zaken ten dienste van exploitatie

Het verloop van de materiële vaste activa ten dienste van exploitatie is:

x € 1.000.000	Gebouwen	Verbouwingen / inventaris	Automatisering	Totaal
Aanschafwaarde per 1 januari	57,3	14,1	36,9	108,3
Cumulatieve afschrijving	-15,7	-10,4	-31,3	-57,4
Boekwaarde per 1-1	41,6	3,7	5,6	50,8
<i>Mutaties in het boekjaar</i>				
Investeringen	0,0	0,0	6,3	6,3
Desinvestering	-1,4	-2,4	-31,7	-35,5
Afschrijving desinvestering	1,3	2,3	31,5	35,1
Afschrijvingen	-1,3	-1,2	-1,8	-4,3
Afboeking	0,0	0,0	0,0	0,0
Totaal mutaties	-1,4	-1,3	4,2	1,6
Aanschafwaarde per 31 december	55,9	11,6	11,5	79,0
Cumulatieve afschrijving	-15,7	-9,3	-1,6	-26,6
Boekwaarde per 31-12-2018	40,2	2,4	9,8	52,4

Voor de post onroerende en roerende zaken ten dienste van de exploitatie worden de volgende componenten en afschrijvingstermijnen gehanteerd:

Grond	geen afschrijvingen
Gebouwen	lineair 50 jaar
Verbouwingen	lineair 10 jaar
Inventaris	lineair 10 jaar
Automatisering	lineair 5 jaar

Er zijn geen activa die een bijzondere waardeverandering hebben ondergaan.

10.3 Financiële Vaste Activa

10.3.1 Deelnemingen

De mutaties in de deelnemingen zijn in het volgende schema samengevat:

x € 1.000.000	2018	2017
Deelnemingen per 1-1	1,4	1,4
<i>Mutaties</i>		
Resultaat deelnemingen	0,0	0,0
Uitgekeerd dividend	0,0	0,0
Liquidatie deelnemingen		
<i>Totaal mutaties</i>	<i>0,0</i>	<i>0,0</i>
Deelnemingen per 31-12	1,4	1,4

Deelnemingen die buiten de consolidatie blijven:

	2018 x € 1.000.000	2018 %
Stadsherstel Amsterdam NV	0,4	0,60%
Woonwagenstandplaats Kennemerland BV	0,0	41,10%
Woningnet NV	0,7	17,90%
NV Zeedijk	0,2	2,80%
De Woningbouw Holding BV	0,0	100,00%
Totaal	1,4	

De reële waarde van de Financiële vaste activa benadert de boekwaarde.

10.3.2 Latente belasting vorderingen/voorziening

Het verloop van de latente belastingen is als volgt:

x € 1.000.000	2018	2017
Boekwaarde per 1-1		
Compensabele verliezen	55,5	63,5
Waarderingsverschillen leningen/swapportefeuille	7,0	9,9
Waarderingsverschillen ontwikkelrechten	0,0	0,0
Waarderingsverschil verkopen bestaand bezit	-58,6	-24,6
Voorziening latente belastingvordering	-4,7	-5,2
Latente belastingvordering per 1-1	-0,8	43,6
<i>Mutaties</i>		
<i>Toevoegingen</i>		
Waardering Compensabele verliezen	8,8	4,1
Waarderingsverschillen Leningen/Swapportefeuille		
Waarderingsverschillen Ontwikkelrechten		
Waarderingsverschillen verkopen bestaand bezit	10,4	-34,0
<i>Onttrekkingen / vrijval</i>		
Verdampde compensabele verliezen		
Acute belastinglast	-3,9	-12,1
Waarderingsverschillen leningen/swapportefeuille	-1,0	-2,9
Waarderingsverschillen ontwikkelrechten		
Waarderingsverschillen Verkopen Bestaand Bezit		
Voorziening latente belastingvordering	4,7	0,5
Totaal mutaties	19,0	-44,4
Boekwaarde per 31-12		
Compensabele verliezen	60,4	55,5
Waarderingsverschillen leningen/swapportefeuille	6,0	7,0
Waarderingsverschillen ontwikkelrechten	0,0	0,0
Waarderingsverschillen verkopen bestaand bezit	-48,2	-58,6
Voorziening latente belastingvordering	0,0	-4,7
Latente belastingvordering per 31-12	18,2	-0,8

De belastbare winst over 2018 bedraagt € 15,1 miljoen, deze kan fiscaal volledig verrekend worden met de opgebouwde verliescompensatie.

De opgebouwde fiscale verliezen kunnen naar verwachting op basis van de fiscale doorrekening van het financiële meerjaren plan volledig worden verrekend. Derhalve is een actieve latentie opgenomen voor de verliesverrekening. Voorgaande geldt niet ten aanzien van de voorvoegingsverliezen van Geo Beheer B.V. (verliezen circa € 150.000)

In 2018 is de latentie voor de verliesverrekening ten opzichte van 2017 toegenomen door de volgende oorzaken:

- het verlies over het jaar 2014 en 2015 is verhoogd als gevolg o.a. het toepassen van de herinvesteringsreserve met terugwerkende kracht;
- de belastbare winst over het jaar 2016 is hoger uitgevallen dan destijds ingeschat. Hierdoor konden voorvoegingsverliezen worden verrekend, waardoor de verrekenbare verliezen van Stichting Ymere in mindere mate zijn aangesproken.

Het verschil tussen de fiscale waarde van de materiële vaste activa en de commerciële boekwaarde bedraagt circa 1,7 miljard (commercieel hogere waardering), waarvoor geen latentie is gevormd gegeven de naar verwachting lange termijn van realisatie.

Voor zover tijdelijke waarderingsverschillen en verliescompensatie niet in de waardering van de latente belastingvorderingen zijn verwerkt, bedragen deze nominaal in totaal € 0,1 miljard (2017: € 0,15 miljard).

10.3.3 Leningen en overige financiële vaste activa

De mutaties zijn in het volgende schema samengevat:

x € 1.000.000	Deposito's	Leningen derden	Overig	Totaal
Boekwaarde per 1-1	18,1	3,7	0,0	21,8
<i>Mutaties</i>				
Toevoegingen rente	0	0,1	0,0	0,1
Toevoegingen	0,0	0,0	152,6	152,6
Aflossingen	0	0,2	0	0,2
Totaal mutaties	0,0	-0,1	152,6	152,6
Boekwaarde per 31-12	18,1	3,6	152,6	174,3

Het deposito heeft een nominale waarde van € 18,1 miljoen, een rentepercentage van 8,2%, een looptijd tot 2025 en is niet direct opeisbaar. Volgens de wetgeving zal Ymere dit deposito, conform het plan van aanpak beleggingen, in de toekomst afstoten. Vanwege de hoge positieve marktwaarde, is dat tot op heden niet gelukt.

De leningen aan derden betreffen verstrekte startersleningen. De leningen hebben een looptijd langer dan een jaar.

Het bedrag onder overig "overig" betreft het volgende: Ymere heeft ervoor gekozen in 2018 9 derivaten te laten doorzakken in vaste renteleningen. Hierdoor zijn nieuwe leningen ontstaan met een hogere rente dan de markrente. Deze nieuwe leningen zijn gewaardeerd op marktwaarde, waarbij het verschil tussen de marktwaarde en de nominale waarde als geamortiseerde kostprijs binnen de overige vorderingen is opgenomen.

10.3.4 Te vorderen BWS-subsidies

x € 1.000.000	2018	2017
Te vorderen BWS-subsidies per 1-1	0,1	0,1
<i>Mutaties</i>		
Toevoeging rente	0,0	0,0
Toevoegingen	0,0	0,0
Afgekochte BWS-subsidies	0,0	0,0
Ontvangen BWS-subsidies	0,0	0,0
<i>Totaal mutaties</i>	<i>0,0</i>	<i>0,0</i>
Te vorderen BWS-subsidies per 31-12	0,1	0,1

In 2018 heeft er geen afkoop van subsidies plaatsgevonden.
De BWS-subsidies hebben een looptijd korter dan 1 jaar en een rentevoet van 5%.

10.4 Voorraden

Deze voorraden zijn voor rekening en risico van Ymere en haar groepsmaatschappijen.
Het vastgoed in ontwikkeling bestemd voor verkoop bestaat voor het grootste gedeelte uit de ontwikkelposities Nobelhorst te Almere en Tudorpark te Haarlemmermeer. Deze posities zijn in ontwikkeling en zullen in de periode 2019-2025 verkocht worden.

x € 1.000.000	2018	2017
Vastgoed bestemd voor verkoop	24,1	9,8
Teruggekochte onder voorwaarden verkochte onroerende zaken	0,0	0,0
Vastgoed in ontwikkeling bestemd voor verkoop	13,1	43,7
Voorraad Servicebedrijf	0,8	0,8
Totaal	38,1	54,2

10.5 Vorderingen

10.5.1 Huurdebiteuren

x € 1.000.000	2018	2017
Huurdebiteuren tot 6 maanden oud	2,7	2,8
Huurdebiteuren ouder dan 6 maanden	5,8	6,4
Voorziening dubieuze huurdebiteuren	-2,6	-2,7
Totaal	5,9	6,5

10.5.2 Debiteuren koopwoningen

x € 1.000.000	2018	2017
Debiteuren koopwoningen	1,4	3,6
Voorziening dubieuze debiteuren koopwoningen	-0,1	-0,1
Totaal	1,3	3,5

10.5.3 Overige Vorderingen

x € 1.000.000	2018	2017
Vorderingen op partners in verbindingen	3,8	4,2
Vorderingen uit hoofde van dienstverlening aan huurders en oud huurders	0,0	1,1
Overige	1,8	2,2
Voorziening oninbare vorderingen	-0,3	-0,4
Totaal	5,3	7,1

10.5.4 Overlopende activa

x € 1.000.000	2018	2017
Nog te ontvangen rente	1,7	1,3
Vooruitbetaalde erfpacht	0,0	0,1
Overige transitoria	5,2	3,9
Totaal	6,9	5,4

De reële waarde van de vorderingen benadert de boekwaarde. De vorderingen hebben een looptijd van < 1 jaar.

10.6 Groepsvermogen

Het eigen vermogen wordt in de toelichting op de balans in de enkelvoudige jaarrekening nader toegelicht.

10.7 Voorzieningen

10.7.1 Voorziening onrendabele investeringen

x € 1.000.000	2018	2017
Voorziening onrendabele investeringen per 1-1	73,9	64,8
<i>Mutaties</i>		
Toevoeging voorziening	51,9	55,6
Onttrekking voorziening	-64,6	
Mutatie voorziening naar onroerende zaken in ontwikkeling	-15,5	-46,5
Totaal mutaties	-28,3	9,1
Voorziening onrendabele investeringen per 31-12	45,6	73,9

Aan de voorziening worden de verlieslatende contracten op basis van de genomen investeringsbesluiten toegevoegd. In mindering gebracht worden de voorziene verlieslatende contracten van projecten met een debetstand. Deze worden gepresenteerd onder de materiële vaste activa in ontwikkeling. De voorziening onrendabele investeringen heeft een looptijd van langer dan 1 jaar.

10.7.2 Overige voorzieningen

x € 1.000.000	2018	2017
Voorziening convenantsingrepen per 1-1	3,0	12,1
<i>Mutaties</i>		
Toevoeging voorziening	0,1	0,3
Onttrekking voorziening	-1,4	-9,3
Totaal mutaties	-1,3	-9,1
Voorziening convenantsingrepen per 31-12	1,7	3,0

De voorziening Convenantsingrepen is gevormd ten behoeve van de verplichtingen die Ymere heeft naar de kopers van voormalige huurwoningen in Amsterdam. Deze verplichting tot het op Convenantsniveau brengen van de fundamentele onderdelen van de woning heeft een looptijd van maximaal 5 jaar.

10.8 Langlopende schulden

10.8.1 Leningen overheid en kredietinstellingen

x € 1.000.000	2018	2017
Leningen overheid	23,0	29,0
Leningen kredietinstellingen	2.962,8	2.946,5
Saldo per 1-1	2.985,8	2.975,5
Kortlopend deel van de langlopende leningen	385,0	505,7
Leningportefeuille per 1-1	3.370,8	3.481,2
<i>Mutaties</i>		
Nieuwe leningen	340,0	405,0
Aflossingen	-586,0	-515,4
Totaal mutaties	-246,0	-110,4
Leningenportefeuille per 31-12	3.124,8	3.370,8
Aflossingsverplichting volgend boekjaar	-153,8	-385,0
Disagio	152,6	0,0
Saldo per 31-12	3.123,6	2.985,8
Leningen overheid	23,0	23,0
Leningen kredietinstellingen	3.100,6	2.962,8

Specificatie leningen:

x € 1.000.000	aflossings-termijn < 5 jaar	aflossings-termijn > 5 jaar	Totaal 2018
Leningen onder WSW-borging	769,8	2.299,8	3.069,5
Leningen - niet geborgd	44,3	5,5	49,8
Totaal leningen t.b.v. exploitatie	814,0	2.305,3	3.119,3
Leningen nevenstructuur	5,5	0,0	5,5
Totaal	819,5	2.305,3	3.124,8

Ten behoeve van investeringen in commerciële verhuuractiviteiten zijn ook leningen aangetrokken die niet onder de borging van het WSW vallen.

De totale leningen hebben een marktwaarde van € 3,7 miljard. De marktwaarde is vastgesteld op basis van een doorrekening van alle relevante lening modaliteiten van S45-midcurve uit Bloomberg van 31/12/2018. De omvang van het disagio van de nominaal op de balans opgenomen leningen is zowel geconsolideerd als enkelvoudig € 152,6 miljoen.

De aflossingsverplichtingen binnen 12 maanden na afloop van het verslagjaar zijn opgenomen onder de kortlopende schulden. Deze aflossingsverplichtingen bedragen € 153,8 miljoen. De gewogen gemiddelde rente van de leningenportefeuille per 31-12-2018 is 3,75% (2017:3,87%).

Het rente- en looptijdenbeleid van Ymere is erop gericht jaarlijks niet meer dan 15% renterisico te lopen op de bestaande leningenportefeuille. Het totale renterisico, dus zowel van herfinancieringen als van nieuwe leningen in enig jaar, mag maximaal 25% van de bestaande leningenportefeuille bedragen (Ymere-norm).

De 'duration' van de gehele portefeuille inclusief de derivaten bedraagt 9,1 jaar (2017: 9,0 jaar).

Ymere heeft 10 basisrenteleningen van in totaal € 265 miljoen. De opslagherzieningen vinden plaats tussen 2019 en 2023.

Het verloop van de langlopende leningen is als volgt:

x € 1.000.000	1 jaar	2 jaar	3 jaar	4 jaar	5 jaar	6-10 jaar	11-20 jaar	Restant looptijd
Annuitair	16	17	18	15	15	71	34	2
Fixe	60	25	8	13	44	71	403	687
Roll over	77	125	194	165	25	245	206	585
Totaal	154	168	221	193	85	387	643	1.274

10.8.2 Derivaten

x € 1.000.000	2018	2017
Derivaten per 1-1	36,7	31,2
<i>Mutaties</i>		
Toevoeging	0,2	7,3
Onttrekking	-7,4	-1,9
Totaal mutaties	-7,2	5,4
Derivaten per 31-12	29,4	36,7

De post Derivaten heeft betrekking op een gedeeltelijke ineffectiviteit van de derivaten in de hedgerelatie en de negatieve waarde van de 'embedded derivatives'.

Ymere had tot 2012 als beleid om de derivaten te koppelen aan haar (toekomstige) leningenportefeuille. Sedert 2012 heeft Ymere een beperkte ineffectiviteit van de derivatenportefeuille, die zich uit in een overhedgepositie. De overhedge is naar rato van de marktwaarde van de totale derivatenportefeuille toegerekend en contant gemaakt tegen de gewogen gemiddelde rente van de derivatenportefeuille. De post heeft een verwachte looptijd van 3 jaar. In 2018 is de waardering van de ineffectiviteit met € 7,4 miljoen afgenomen. De waardering bedroeg per eind 2018 € 15,8 miljoen (2017: € 23,1 miljoen). De afname van de negatieve waardering is ten gunste van het resultaat gebracht.

Ymere heeft in een aantal leningen zogenaamde embedded derivatives. Het betreft 10 extendible leningen met een totaal nominaal bedrag van € 49 miljoen. Door de dalende rente is de marktwaarde van de 'embedded derivatives' gestegen met € 0,2 miljoen. De marktwaarde per ultimo 2018 bedraagt

€ 13,8 miljoen negatief (2017: € 13,6 miljoen negatief). De stijging van de marktwaarde is ten gunste van het resultaat gebracht.

Het effect op het enkelvoudige vermogen door de marktwaarde van de embedded derivatives bedraagt € 13,8 miljoen negatief.

Om het renterisico te reduceren maakt Ymere gebruik van bestaande rentederivaten. Ymere gebruikt daarbij uitsluitend Interest Rate Swap's (IRS's). Per ultimo 2018 bestaat de derivatenportefeuille uit 79 contracten afgesloten met 5 verschillende banken.

Ymere heeft per 31 december 2018 derivaten met een negatieve marktwaarde van € 614 miljoen (2017: negatief € 802 miljoen).

Het totaal van de door Ymere gesloten interest rate swaps (payers) ultimo 2018 is € 1.917 miljoen (2017: € 2.307 miljoen). De gewogen gemiddelde rente van de interest rate swaps bedraagt 3,93% (2017: 3,94%).

De derivatencontracten laten zich als volgt specificeren:

x € 1.000.000	31-12-2018
actieve Caps	0
actieve IRS's (payers)	1.917
actieve IRS's (receivers)	0
Totaal afgesloten derivaten	1.917

De uitstaande nominale bedragen van afgesloten derivaten, zonder uitoefenen van de breakclausules, per ultimo jaar bedragen:

x € 1.000.000	
2018	1.917
2019	1.812
2020	1.657
2030	695
2040	566
2050	566
2060	95
2062	0

In 21 IRS-contracten zijn breakclausules afgesproken: alle Mandatory Early Termination Breaks. De Breaks worden van kracht in de jaren 2019 tot en met 2025. De nominale waarde van deze derivaten met breakclausules bedraagt ultimo 2018 € 566 miljoen en de marktwaarde bedraagt ultimo 2018 € 290 miljoen negatief.

Ymere heeft in 2018 een herzien plan van aanpak breakclausules ingediend. Hierin staat beschreven hoe Ymere omgaat met de effectuering van breakclausules en met de wettelijk voorgeschreven liquiditeitsbuffer. De AW heeft dit plan van aanpak goedgekeurd. Ymere heeft eind 2018 een

liquiditeitsbuffer opgebouwd van € 420 miljoen, in de vorm van variabele hoofdsomleningen die nog niet volledig zijn opgenomen.

Ymere past kostprijshedge-accounting toe op haar derivatenportefeuille. Ymere past het generieke kostprijshedge-accounting model toe waarbij het totaal van de nominale waarde van de derivatenportefeuille wordt afgezet tegenover het volume aan roll over-leningen. Per ultimo 2018 is er sprake van een gedeeltelijke ineffektieve hedgerelatie. Dit betekent dat de omvang van de derivaten de omvang van de onderliggende waarde overstijgt. Voor eind 2018 is dit het geval voor € 299 miljoen nominaal. Ymere heeft niet de intentie om deze contracten af te wikkelen.

10.8.3 Terugkoopverplichting Woningen Verkocht onder Voorwaarden

De mutaties in het boekjaar zijn aan de activazijde verwerkt onder 10.1.1 Vastgoedbeleggingen.

x € 1.000.000	2018	2017
1 januari		
Terugkoopverplichting ontstaan bij overdracht	133,4	141,8
Waardeverminderingen / -vermeerderingen	18,0	6,5
Langlopende verplichtingen per 1-1	151,4	148,3
<i>Mutaties</i>		
Overdrachten	-6,8	-8,3
Waardeveranderingen	14,3	11,5
Totaal mutaties	7,5	3,2
31 december		
Terugkoopverplichting ontstaan bij overdracht	126,6	133,4
Waardeverminderingen / -vermeerderingen	32,3	18,0
Langlopende verplichtingen per 31-12	158,9	151,4

Ymere heeft eind 2018 in totaal 996 (2017: 1.036 woningen) woningen verkocht onder voorwaarden.

10.8.4 Waarborgsommen

Het verloop van de waarborgsommen is als volgt:

x € 1.000.000	2018	2017
1 januari		
Ontvangen waarborgsommen	4,2	4,3
Rente waarborgsommen	1,9	1,9
Waarborgsommen per 1-1	6,1	6,1
<i>Mutaties</i>		
Toegevoegde rente	0,1	0,1
Toegevoegde waarborgsommen	0,5	0,9
Uitbetaalde rente	0,0	-0,1
Uitbetaalde waarborgsommen	-1,2	-0,9
Totaal mutaties	-0,6	0,0
31 december		
Ontvangen waarborgsommen	3,6	4,2
Rente waarborgsommen	2,0	1,9
Waarborgsommen per 31-12	5,5	6,1

De waarborgsommen worden uit hoofde van huurovereenkomsten met huurders ontvangen en dienen als eerste zekerheid voor de voldoening van eventueel verschuldigde achterstallige huur en/of mutatiekosten. De waarborgsommen inclusief rente worden bij beëindiging van de huurovereenkomst verrekend.

10.9 Kortlopende schulden

10.9.1 Kasgeldleningen en rekening-courantkrediet

De gepresenteerde kasgeldlening is een kasgeldlening van Stichting Vrienden Ymere tot 13 december 2019 tegen 0,166% rente per jaar .

Door de ING Bank is een rekeningcourantfaciliteit ter beschikking gesteld voor een totaal bedrag van € 100 miljoen, waarvan € 50 miljoen committed. Per balansdatum is binnen de rekeningcourantfaciliteiten € 0 opgenomen. De ING heeft daarnaast ook een garantiefaciliteit ter beschikking gesteld van € 10 miljoen voor het afgeven van bankgaranties.

De liquide middelen staan ter vrije beschikking van de Stichting.

10.9.2 Belastingen en premies sociale verzekeringen

x € 1.000.000	2018	2017
Te betalen BTW	16,7	19,4
Loonbelasting, Bedrijfsvereniging, pensioen en VUT-premies	1,6	1,7
Totaal	18,3	21,1

10.9.3 Onderhanden projecten

x € 1.000.000	2018	2017
Onderhanden projecten met een debet saldo	1,6	0,1
Onderhanden projecten met een credit saldo	-2,9	-4,2
Totaal	-1,3	-4,1

x € 1.000.000	2018	2017
Gerealiseerde projectopbrengsten	25,7	7,6
Reeds gedeclareerde termijnen	-27,0	-11,7
Totaal	-1,3	-4,1

10.9.4 Overige schulden

x € 1.000.000	2018	2017
Overige schulden	1,2	1,4
Totaal	1,2	1,4

10.9.5 Overlopende passiva

x € 1.000.000	2018	2017
Aanbesteed planmatig onderhoud	0,0	0,6
Transitorische rente	60,7	68,1
Vooruitontvangen huren	8,5	8,0
Te ontvangen facturen	6,9	5,8
Overige overlopende passiva	23,9	19,7
Totaal	100,0	102,1

De kortlopende schulden hebben een looptijd korter dan 1 jaar, met uitzondering van de overige overlopende passiva. Deze hebben voor € 7,9 miljoen een looptijd langer dan een jaar. De reële waarde van de kortlopende schulden benadert de boekwaarde.

10.10 Niet uit de balans blijvende rechten en verplichtingen

- De verplichtingen voor operational lease voor het wagenpark bedragen € 1,4 miljoen, welke betrekking hebben op:
 - 2019: € 0,7 miljoen
 - 2020 – 2023: € 0,7 miljoen
- De verplichtingen voor operational lease voor de huur van kantoorpanden bedragen € 9,7 miljoen, welke betrekking hebben op:
 - 2019: € 1,6 miljoen
 - 2020 – 2026: € 8,1 miljoen

- Voor een totaal bedrag van € 59,7 miljoen zijn verplichtingen aangegaan met aannemers en architecten. Deze verplichtingen komen naar verwachting tot afwikkeling in een periode van 1 tot 3 jaar.
- Voor een totaal bedrag van € 2,6 miljoen zijn er bankgaranties afgegeven.
- Bij bestemmingswijziging van verworven grondposities bestaat een verplichting tot nabetaling voor een totaal bedrag van € 17,2 miljoen.
- Voor een aantal leningen die verbindingen van Ymere zijn aangegaan heeft Ymere Ontwikkeling B.V. een garantie afgegeven van in totaal € 6,7 miljoen (2017: € 6,7 miljoen) en Ymere Holding B.V. van in totaal € 0,1 miljoen (2017: 0,1 miljoen).
- Stichting Ymere heeft voor € 825 miljoen aan variabele hoofdsomleningen aangetrokken. Hiervan is € 345 miljoen gestort en is € 480 miljoen nog niet opgenomen.
- Een langjarig deposito van € 18,2 miljoen is ten behoeve van de verstrekte rekeningcourantfaciliteit verpand.
- Per 31 december 2018 heeft Stichting Ymere een obligo uitstaan ten bedrage van € 128,1 miljoen (2017: € 139 miljoen) uit hoofde van door het WSW verstrekte borgstellingen.
- Stichting Ymere vormt een fiscale eenheid voor de vennootschapsbelasting en omzetbelasting met haar groepsmaatschappijen.
- Ymere heeft met diverse gemeenten binnen het werkgebied afspraken gemaakt ten aanzien van de betaalbaarheid van het woningaanbod, met name voor de doelgroep van beleid. Deze afspraken beperken de mogelijkheden tot huurverhoging bij het leegkomen van woningen.
- In het convenant Splitsen en Verkoop Sociale Huurwoningen 2011 t/m 2020 hebben de gemeente Amsterdam, de stadsdelen, de Amsterdamse Federatie van Woningcorporaties en de Huurdersvereniging Amsterdam afspraken gemaakt over het splitsen en verkopen van huurwoningen van woningcorporaties.
In het convenant zijn afspraken gemaakt over: de uitbreiding van de verkoop van huurwoningen van woningcorporaties, de verdeling daarvan over de stadsdelen, de kwaliteitseisen van de verkochte woningen, de procedure bij het verkoop gereed maken van huurwoningen van woningcorporaties.
- Het WSW heeft middels een volmacht de mogelijkheid om hypotheek te vestigen op het onderpand van de door het WSW geborgde leningen.
- Inzake zonnepanelen van de firma Iederzon, bestaat er per 31-12-2018 een verplichting van € 1,9 miljoen.

10.11 Verbonden partijen

Als verbonden partij worden aangemerkt alle rechtspersonen waarover overheersende zeggenschap, gezamenlijke zeggenschap of invloed van betekenis kan worden uitgeoefend. Ook de statutaire directieleden, RvC leden, andere sleutelfunctionarissen in het management van Ymere en nauwe verwanten zijn verbonden partijen.

Met haar deelnemingen heeft Ymere naast haar aandelenbelang deels ook een zakelijke relatie, waarbij producten (veelal onroerende zaken bestemd voor de verhuur) en/of diensten van de betreffende deelnemingen worden afgenomen. Deze transacties zijn steeds gebaseerd op gebruikelijke contractuele afspraken waarbij marktconforme condities zijn overeengekomen.

10.12 Gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum.

11. Toelichting en specificatie Winst- en verliesrekening

11.1 Huren

x € 1.000.000	2018	2017
Bruto huuropbrengst	556,4	550,5
Af: derving leegstand	-6,2	-5,9
Af: derving oninbaar	-0,9	-1,2
Netto huuropbrengst	549,4	543,4

De huuropbrengsten laten zich als volgt naar gemeente specificeren:

x € 1.000.000	2018	2017
Alkmaar	0,5	0,5
Almere	56,2	55,9
Amsterdam	294,3	290,4
Haarlem	61,1	59,9
Haarlemmerliede en Spaarnwoude	3,5	3,4
Haarlemmermeer	96,4	94,8
Heemstede	0,7	1,1
Heerhugowaard	2,1	2,1
Langedijk	0,0	0,0
Leiden	6,8	6,8
Lelystad	0,1	0,8
Weesp	20,2	19,7
Muiden	5,2	5,0
Zaanstad	0,3	0,5
Overige	2,2	2,5
Totaal	549,4	543,4

De netto huuropbrengst is gewijzigd als gevolg van :

- Verhoging van de huren wegens algemene huurverhoging en wegens woningverbetering tot een bedrag van 6,3 miljoen;
- Het in exploitatie komen van nieuwe woningen en woongebouwen of van aangekochte woningen tot een bedrag van 1,1 miljoen;
- Het uit exploitatie nemen van woningen als gevolg van sloop, verkoop en samenvoegingen tot een bedrag van 4,2 miljoen negatief;
- Het harmoniseren van huren bij nieuwe verhuring tot een bedrag van 3,1 miljoen;
- Effecten van niet reguliere huuraanpassingen tot een bedrag van 0,4 miljoen negatief.

11.2 Opbrengsten servicecontracten

x € 1.000.000	2018	2017
Overige goederen, leveringen en diensten	22,8	22,4
Af: derving leegstand / oninbaar	-0,6	-0,6
Opbrengsten servicecontracten	22,2	21,8

11.3 Overheidsbijdragen

In 2018 zijn er geen ontvangsten geweest.

11.4 Lasten verhuur en beheeractiviteiten

x € 1.000.000	2018	2017
Overige opbrengsten	1,7	4,2
Direct personeel	-16,9	-16,5
Toegerekend overhead pers kosten	-5,8	-5,4
Afschrijvingen	-2,3	-2,0
Overige bedrijfslasten	-3,6	-3,5
Toegerekende overige bedrijfslasten	-9,6	-8,1
Lasten verhuur en beheeractiviteiten	-36,4	-31,2

11.5 Lasten onderhoudsactiviteiten

x € 1.000.000	2018	2017
Onderhoudskosten	-109,2	-109,3
Direct personeel	-13,8	-14,4
Toegerekend overhead personeelskosten	-4,7	-4,7
Afschrijvingen	-1,5	-1,1
Overige bedrijfslasten	-3,2	-2,7
Toegerekende overige bedrijfslasten	-7,8	-7,0
Lasten onderhoudsactiviteit	-140,2	-139,3

11.6 Toegerekende organisatiekosten in ontwikkeling

x € 1.000.000	2018	2017
Direct personeel	-2,3	-1,5
Toegerekend overhead personeelskosten	-0,8	-0,5
Afschrijvingen	-0,2	-0,1
Overige bedrijfslasten	-1,0	-0,4
Toegerekende overige bedrijfslasten	-1,3	-0,7
Toegerekende organisatiekosten verkoop	-5,6	-3,3

11.7 Toegerekende organisatiekosten verkoop

x € 1.000.000	2018	2017
Direct personeel	-2,3	-1,5
Toegerekend overhead personeelskosten	-0,8	-0,5
Afschrijvingen	-0,2	-0,1
Overige bedrijfslasten	-1,0	-0,4
Toegerekende overige bedrijfslasten	-1,3	-0,7
Toegerekende organisatiekosten verkoop	-5,6	-3,3

11.8 Waardeveranderingen vastgoedportefeuille

De overige waardeveranderingen kunnen als volgt worden gespecificeerd:

x € 1.000.000	2018	2017
Verwerking van onrendabele toppen op huurprojecten	-54,6	-50,5
Terugname van eerder verantwoorde onrendabele toppen	19,8	3,8
Afwaarderingen en terugnames op koopprojecten	2,4	1,0
Afwaardering en terugnames op grondposities	3,4	21,5
Overige waardeverandering vastgoedportefeuille	-29,0	-24,2

De niet-gerealiseerde waardeveranderingen vastgoedportefeuille van € 1.970 miljoen positief betreffen de mutatie van de actuele waarde van de vastgoedportefeuille in exploitatie (2017: €1.052 miljoen positief).

De totale vastgoedportefeuille is door niet-gerealiseerde waardeveranderingen gestegen met 17,3 %. De portefeuille bestaat uit zowel woningen, parkeren, bedrijfsmatig onroerend goed, maatschappelijk onroerend goed en zorgvastgoed. De onderverdeling van de niet-gerealiseerde waardeveranderingen naar type vastgoed is als volgt:

Segment	2018	2017
Woningen	18,2%	10,4%
Parkeren	11,0%	7,2%
Bedrijfsmatig en maatschappelijk onroerend goed	3,9%	5,9%
Totaal	17,3%	10,2%

11.9 Overige organisatiekosten

x € 1.000.000	2018	2017
Overige organisatiekosten	-9,1	-8,0

11.10 Leefbaarheid

x € 1.000.000	2018	2017
Leefbaarheid	-6,6	-5,2
Direct personeel	-1,4	-1,1
Toegerekend overhead personeelskosten	-0,5	-0,3
Afschrijvingen	-0,2	-0,1
Overige bedrijfslasten	-0,3	-0,1
Toegerekende overige bedrijfslasten	-0,8	-0,5
Leefbaarheidsuitgaven	-9,7	-7,3

x € 1.000.000	2018	2017
Fysiek	-2,6	-2,1
Sociaal	-3,9	-3,1
Leefbaarheid	-6,6	-5,2

11.11 Afschrijvingen

x € 1.000.000	2018	2017
Gebouwen	-1,3	-1,4
Verbouwingen / inventaris	-1,2	-1,2
Automatisering	-1,8	-1,2
Overig	-0,4	0,0
Totaal afschrijvingen	-4,7	-3,8

De afschrijvingen zijn als volgt gealloceerd:

x € 1.000.000	2018	2017
Lasten verhuur en beheeractiviteiten	-2,3	-2,0
Lasten onderhoudsactiviteiten	-1,5	-1,1
Toegerekende organisatiekosten (vastgoed in ontwikkeling)	-0,6	-0,5
Toegerekende organisatiekosten (verkoopactiviteit)	-0,2	-0,1
Leefbaarheid	-0,2	-0,1
Totaal afschrijvingen	-4,7	-3,8

11.12 Personeelskosten

x € 1.000.000	2018	2017
Lonen en salarissen	-42,8	-42,2
Sociale lasten	-7,5	-7,1
Pensioenlasten	-6,6	-6,6
Totaal personeelskosten	-56,9	-55,9

Het gemiddeld aantal fte bedroeg gedurende het boekjaar 832 (2017: 837).

De personeelskosten zijn als volgt gealloceerd:

x € 1.000.000	2018	2017
Lasten verhuur en beheeractiviteiten	-24,4	-23,4
Lasten onderhoudsactiviteiten	-19,9	-20,3
Toegerekende organisatiekosten (vastgoed in ontwikkeling)	-7,0	-8,3
Toegerekende organisatiekosten (verkoopactiviteit)	-3,3	-2,1
Leefbaarheid	-2,1	-1,5
Overige organisatiekosten	-0,2	-0,2
Totaal personeelskosten	-56,9	-55,9

11.13 Financiële baten en lasten

x € 1.000.000	2018	2017
Rentelasten		
Rente leningen	44,4	45,0
Rente derivatenportefeuille en overige rentelasten	92,1	103,8
Totale rentelasten (A)	136,5	148,8
Rentebaten		
Rentebaten op financiële vaste activa	1,5	1,5
Rentebaten op vorderingen	0,9	0,4
Bouwrente	3,2	2,1
Totale rentebaten (B)	5,6	3,9
Renteresultaat (B-A)	-130,9	-144,9

11.14 Accountants honoraria

In het boekjaar zijn de volgende bedragen aan accountants honoraria van BDO ten laste van het resultaat gebracht:

x € 1.000.000	2018	2017
Controle van de jaarrekening	0,3	0,3
Andere controlewerkzaamheden	0,0	0,0
Fiscale advisering	0,0	0,0
Andere niet-controlediensten	0,1	0,0
Totaal accountants honoraria	0,4	0,3

In het boekjaar zijn de volgende bedragen aan accountants honoraria van andere partijen ten laste van het resultaat gebracht:

x € 1.000.000	2018	2017
Controle van de jaarrekening	0,0	0,0
Andere controlewerkzaamheden	0,0	0,0
Fiscale advisering	0,2	0,1
Andere niet-controlediensten	0,0	0,0
Totaal accountants honoraria	0,2	0,1

Bovenstaande honoraria betreffen uitsluitend de werkzaamheden die bij de Stichting en de in de consolidatie betrokken maatschappijen zijn uitgevoerd door het netwerk van accountantsorganisaties en externe accountants zoals bedoeld in art. 1, lid 1 Wta (Wet toezicht accountantsorganisaties). Opgegeven worden de lasten ten aanzien van het boekjaar waarop de (controle-) werkzaamheden

betrekking hebben ('toegerekend aan het boekjaar'). Deze methode houdt in dat de lasten worden toegerekend aan het boekjaar waarop deze betrekking hebben. Indien een deel van de (controle-) werkzaamheden worden verricht na het boekjaareinde (in het volgende boekjaar) zal daarvoor derhalve een voorziening of overlopende post worden gevormd (toerekening).

11.15 Belastingen

Het wettelijke belastingtarief voor de vennootschapsbelasting is 25% (2017: 25%). De effectieve belastingdruk wordt in onderstaande tabel toegelicht.

x € 1.000.000	2018	2017
Resultaat boekjaar	2.134,9	1.169,5
Vennootschapsbelasting	-18,9	44,3
<i>Resultaat voor belastingen</i>	<i>2.115,9</i>	<i>1.213,7</i>
<i>Fiscaal andere behandeling van</i>		
Opbrengst verkoop bestaand bezit	34,8	-8,4
Toevoegen HIR	-96,5	0,0
Geactiveerde kosten	0,0	0,0
Afschrijvingen bestaand bezit tot bodemwaarde	-24,2	-27,3
Waardeveranderingen	15,1	19,8
Ongerealiseerde waardeveranderingen	-1.969,8	-1.056,1
Mutatie FVA	-7,2	5,5
<i>Afwaardering op grondposities</i>		
Onderhoudsinvesteringen	-55,8	-79,5
Afschrijving (dis-)agio op leningen en swaps	0,0	-8,4
Rentebaten	-3,8	2,0
Saneringssteun	6,8	
Overige bedrijfslasten	0,2	-12,9
<i>Totaal fiscaal andere behandeling</i>	<i>-2.100,5</i>	<i>-1.165,2</i>
<i>HIR</i>	<i>0,0</i>	<i>0,0</i>
<i>Eliminatie fiscaal niet relevante posten</i>		
Resultaat deelnemingen	0,0	0,0
<i>Totaal eliminatie fiscaal niet relevante posten</i>	<i>0,0</i>	<i>0,0</i>
Fiscaal resultaat	15,4	48,5
Acute belastingen	3,9	12,1
Voorziening latente belastingen	-22,8	32,2
Vennootschapsbelasting	-18,9	44,3

Het effectieve belastingtarief bedraagt – 0,9 % (2017: 3,6%). De afwijking van het werkelijke tarief 25% wordt veroorzaakt door niet eerder gewaardeerde compensabele verliezen als gevolg van hogere toekomstige belastbare resultaten door ATAD.

Opbrengst verkoop bestaand bezit

De fiscale waardering van de bestaande vastgoedportefeuille wijkt af van de waardering in de jaarrekening. In de jaarrekening wordt het bezit tegen marktwaarde gewaardeerd. Fiscaal is het bezit (indien reeds in bezit op de openingsbalans per 1 januari 2008) gewaardeerd op 70% van de WOZ-waarde 2009 dan wel (indien na 1 januari 2008 in ons bezit gekomen) tegen de aanschaffings- of kostprijs. Op deze waarde wordt vervolgens op fiscale grondslagen afgeschreven, rekening houdend met de fiscale bodemwaarde. Door de afwijkende waardering, wijkt het fiscale verkoopresultaat af van het verkoopresultaat in de jaarrekening. Het fiscale verkoopresultaat kan gedoteerd worden aan de herinvesteringsreserve. Het al dan niet doteren wordt jaarlijks bepaald op basis van de dan van toepassing zijnde situatie.

Resultaat projectontwikkeling

Sinds 1 januari 2008 is de vaststellingsovereenkomst (VSO2) van toepassing op gemengde projecten. De projecten die aan deze criteria voldoen zijn herrekend naar de fiscale maatstaven.

Overige Waardeveranderingen vastgoedportefeuille en ongerealiseerde waardeveranderingen vastgoedportefeuille

Deze post bestaat voornamelijk uit de onrendabele top die in de jaarrekening op (nieuw) ontwikkelde (sociale) huurwoningen wordt verantwoord. De ongerealiseerde waardeveranderingen betreffen de mutatie van de actuele waarde van de vastgoedportefeuille in exploitatie. Fiscaal mogen dergelijke mutaties niet in aanmerking worden genomen. Deze posten zijn dan ook uit het fiscale resultaat verwijderd.

Afschrijvingen bestaand bezit

Fiscaal kan er worden afgeschreven op woningen, voor zover de fiscale boekwaarde boven de fiscale bodemwaarde van het vastgoed ligt (= 100% van de WOZ van het geldende boekjaar). In de jaarrekening wordt er niet afgeschreven op het vastgoed in exploitatie.

Onderhoudslasten

Naast 'reguliere' onderhoudslasten maakt Ymere ook kosten voor ingrijpend verbeteren, samenvoegen, energie-investeringen en woningverbeteringen. Fiscaal zijn de mogelijkheden om deze kosten ten laste van het resultaat te brengen ruimer dan in de jaarrekening. Dit leidt derhalve tot een verschil. Daarnaast wordt er een deel van de onderhoudskosten in de jaarrekening fiscaal geactiveerd. Dit resulteert ook in een verschil.

Afschrijving (dis)agio op leningen en swaps

De fiscale waardering van de leningen en swapportefeuille wijkt af van de waardering in de jaarrekening. Fiscaal zijn de financiële activa en passiva per 1 januari 2008 tegen marktwaarde gewaardeerd. Het verschil met de nominale waarde (agio) wordt gedurende de looptijd van de leningen en swaps jaarlijks voor een deel in het fiscale resultaat verantwoord.

Resultaat deelnemingen

De post 'Resultaat deelnemingen' heeft geen invloed op de hoogte van het fiscaal resultaat. Deze post is fiscaal geëlimineerd.

12. Overige informatie

12.1 Werknemers

Het aantal werknemers in dienst van Stichting Ymere per 31 december 2018 was 866 (2017: 881). In voltijdse equivalenten (FTE) was dit 819 (2017: 837). Geen van de medewerkers is werkzaam buiten Nederland (2017: 0).

12.2 Bestuurders

De bezoldiging (Periodiek betaalde beloningen + beloningen betaalbaar op termijn + variabele beloning) van de Statutaire directie in 2018 is € 516.949 (2017: € 498.032).

De bedragen zijn inclusief sociale lasten, pensioenpremie, vakantietoeslag en ter beschikkingstelling van een auto.

Het totaalbedrag kan als volgt worden gespecificeerd:

Naam, functie	Periodiek betaalde beloningen		Beloningen betaalbaar op termijn		Variabele beloning	
	2018	2017	2018	2017	2018	2017
Statutaire directie						
K. Laglas, Voorz. Directieraad/Statutair directeur	206.608	207.036	23.851	23.265	0	0
L.A. Bosveld, Lid Directieraad/Statutair directeur	231.029	243.953	23.965	23.778	0	0
H. Pragt, Lid Directieraad/Statutair directeur (vanaf 1-11-2018)	28.135	nvt	3.360	nvt	0	0
Totaal Statutaire directie	465.773	450.989	51.176	47.043	0	0

12.3 Commissarissen

Ter zake van bezoldiging van commissarissen is in 2018 € 119.942 (2017: € 135.750) ten laste van het resultaat gebracht. De bezoldiging van de Raad van Commissarissen kan als volgt worden gespecificeerd:

	Ontvangen honorarium 2018 (bruto, in €)	
	2018	2017
M.H. Carrilho	18.700	18.100
E.F. van Galen	18.700	18.100
K. de Graaf	17.142	0
A. de Groot	18.700	18.100
V.H. Gruis	18.700	18.100
C.B. Nauta	0	18.100
M.W. Gout-Van Sinderen	0	18.100
G.H.N.L. van Woerkom	28.000	27.150
Totaal	119.942	135.750

De Vereniging van Toezichthouders bij Woningcorporaties (VTW) heeft in 2010 de 'Code voor de honorering van toezichthouders bij woningcorporaties' opgesteld. Vanaf 1 januari 2012 is deze code op alle commissarissen van toepassing.

12.4 Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT)

Per 1 januari 2013 is de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) ingegaan. Per 1 januari 2015 is de WNT aangepast. Voor Woningcorporaties is de ingangsdatum van de nieuwe beloningsmaximum verschoven naar 1 januari 2016. Deze verantwoording is opgesteld op basis van de volgende op Ymere van toepassing zijnde regelgeving:

Bestuurders van Ymere vallen in schaal H met een bezoldigingsmaximum in 2018 van € 189.000. 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. Uitzondering hierop is het WNT-maximum voor de leden van de Raad van Commissarissen; dit bedraagt voor de voorzitter 15% van het toepasselijke WNT-maximum en voor de overige leden 10% van het toepasselijke WNT-maximum.

Bezoldiging topfunctionarissen

Leidinggevende topfunctionarissen

bedragen x € 1	K. Laglas	L.A. Bosveld	H. Pragt
Functiegegevens	Voorzitter Directieraad / Statutaire directie	Lid Directieraad / Statutaire directie	Lid Directieraad / Statutaire directie
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12	1/11 - 31/12
Omvang dienstverband (als deeltijdfactor in fte)	1,0	1,0	1,0
Dienstbetrekking?	ja	ja	ja
Bezoldiging			
Beloning plus belastbare onkostenvergoeding	206.608	231.029	28.135
Beloningen betaalbaar op termijn	23.851	23.965	3.360
Subtotaal	230.459	254.994	31.496
Individueel toepasselijke bezoldigings-maximum	189.000	189.000	31.586
-/- Onverschuldigd betaald bedrag en nog niet terugontvangen bedragen	-	-	-
Totaal bezoldiging	230.459	254.994	31.496
Reden waarom de overschrijding al dan niet is toegestaan	1	2	N.v.t.
Gegevens 2017			
Aanvang en einde functievervulling in 2017	1/1 - 31/12	1/1 - 31/12	N.v.t.
Omvang dienstverband (als deeltijdfactor in fte)	1	1	N.v.t.
Beloning plus belastbare onkostenvergoeding	207.036	243.953	-
Beloningen betaalbaar op termijn	23.265	23.778	-
Subtotaal			
Individueel toepasselijke bezoldigings-maximum	181.000	181.000	-
Totaalbezoldiging 2017	230.301	267.731	-

bedragen x € 1	H.J.G. van Kaam	D.S.M. Louwerens	V.A.C. Regout	L.E. Sas
	Lid	Lid	Lid	Lid
Functiegegevens	Directieraad	Directieraad	Directieraad	Directieraad
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Omvang dienstverband (als deeltijdfactor in fte)	1,0	1,0	1,0	1,0
Dienstbetrekking?	ja	ja	ja	ja
Bezoldiging				
Beloning plus belastbare onkostenvergoeding	159.796	156.338	166.944	166.944
Beloningen betaalbaar op termijn	20.770	20.828	21.248	21.248
<i>Subtotaal</i>	<i>180.566</i>	<i>177.166</i>	<i>188.192</i>	<i>188.192</i>
Individueel toepasselijke bezoldigings-maximum	189.000	189.000	189.000	189.000
-/- Onverschuldigd betaald bedrag en nog niet terugontvangen bedragen	-	-	-	-
Totaal bezoldiging	180.566	177.166	188.192	188.192
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.	N.v.t.	N.v.t.
Gegevens 2017				
Aanvang en einde functievervulling in 2017	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12
Omvang dienstverband				
(als deeltijdfactor in fte)	1	1	1	1
Beloning plus belastbare onkostenvergoeding	153.327	144.600	160.277	160.277
Beloningen betaalbaar op termijn	20.200	20.200	20.600	20.600
<i>Subtotaal</i>				
Individueel toepasselijke bezoldigings-maximum	181.000	181.000	181.000	181.000
Totaal bezoldiging 2017	173.527	164.800	180.877	180.877

Motivering overschrijding:

- 1) De beloning van de bestuurder ligt boven het WNT bezoldigingsmaximum (voor 2018: € 189.000 op jaarbasis). Op basis van het overgangsrecht mag de beloning nog drie jaar op het niveau van 2015 blijven.
- 2) De beloning van de bestuurder ligt boven het WNT bezoldigingsmaximum (voor 2018: € 189.000 op jaarbasis). De beloning van de bestuurder is destijds afgestemd op de in de branche geldende adviezen en past binnen de aanbevolen bandbreedte van de commissie Izeboud. Voor zittende bestuurders is een overgangsrecht geformuleerd wat erop neerkomt dat bestaande beloningsafspraken die zijn overeengekomen voor 6 december 2011 voor een termijn van 4 jaar worden gerespecteerd (tot 31 december 2016), waarna de overeengekomen bezoldiging in drie jaar wordt teruggebracht naar het van toepassing zijnde WNT maximum. In 2017 is de bezoldiging voor het eerst afgebouwd.

Toezichthoudende topfunctionarissen

bedragen x € 1	G.H.N.L. van Woerkom	M.H. Carrilho	E.F. van Galen	K. de Graaf	A. de Groot	V.H. Gruis
Functiegegevens	[VOORZITTER]	[LID]	[LID]	[LID]	[LID]	[LID]
Aanvang en einde functievervulling in 2018	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/2 - 31/12	1/1 - 31/12	1/1 - 31/12
Bezoldiging						
Bezoldiging	28.000	18.700	18.700	17.142	18.700	18.700
Individueel toepasselijke bezoldigingsmaximum	28.350	18.900	18.900	17.295	18.900	18.900
-/- Onverschuldigd betaald en nog niet terugontvangen bedrag	-	-	-	-	-	-
Reden waarom de overschrijding al dan niet is toegestaan	N.v.t.	N.v.t.	N.v.t.	N.v.t.	N.v.t.	N.v.t.
Toelichting op de vordering wegens onverschuldigde betaling	N.v.t.	N.v.t.	N.v.t.	N.v.t.	N.v.t.	N.v.t.
Gegevens 2017						
Aanvang en einde functievervulling in 2017	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	N.v.t.	1/1 - 31/12	1/1 - 31/12
Totale bezoldiging	27.150	18.100	18.100	-	18.100	18.100
Individueel toepasselijk maximum	27.150	18.100	18.100	-	18.100	18.100

Uitkering wegens beëindiging dienstverband aan topfunctionarissen

In 2018 zijn er geen uitkeringen wegens beëindiging dienstverband betaald aan topfunctionarissen.

Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen die in 2018 een bezoldiging boven het toepasselijke WNT-maximum hebben ontvangen, of waarvoor in eerdere jaren een vermelding op grond van de WOPT of de WNT heeft plaatsgevonden of had moeten plaatsvinden.

13. Enkelvoudige Balans per 31 december 2018

(voor resultaatbestemming)
(x € 1.000.000)

Activa	ref	31-12-2018	31-12-2017
Vaste activa			
Vastgoedbeleggingen			
DAEB vastgoed in exploitatie		10.944	9.331
Niet-DAEB vastgoed in exploitatie		1.797	1.646
Onroerende zaken verkocht onder voorwaarden		169	157
Vastgoed in ontwikkeling bestemd voor eigen exploitatie		84	74
Grondposities		10	13
		13.005	11.220
Materiële vaste activa			
(On)roerende zaken t.d.v. exploitatie		52	51
		52	51
Financiële vaste activa			
Deelnemingen in groepsmaatschappijen	15.2.1	508	400
Leningen aan groepsmaatschappijen	15.2.2	198	231
Latente belasting vorderingen		8	0
Leningen u/g	15.2.3	3	3
Overige effecten	15.2.3	18	18
Te vorderen BWS-subsidies		0	0
Overige vorderingen		153	0
		887	652
Totaal vaste activa		13.944	11.923
Vlottende activa			
Voorraden			
Vastgoed bestemd voor verkoop		24	9
Vastgoed in ontwikkeling bestemd voor verkoop		1	16
Overige voorraden		1	1
		25	26
Onderhanden projecten		0	
Vorderingen			
Huurdebiteuren		5	6
Vorderingen op groepsmaatschappijen	15.3.1	7	7
Belastingen en premies sociale verzekeringen		0	0
Overige vorderingen	15.3.2	0	2
Overlopende activa	15.3.3	5	5
		17	21
Liquide middelen		14	53
Totaal vlottende activa		57	100
Totaal activa		14.001	12.023

Enkelvoudige Balans per 31 december 2018
(voor resultaatbestemming)
(x € 1.000.000)

Passiva	ref	31-12-2018	31-12-2017
Eigen Vermogen			
Herwaarderingsreserve	15.4.1	7.707	5.915
Overige reserves	15.4.2	460	1.083
Resultaat		2.135	1.169
Totaal eigen vermogen		10.302	8.167
Voorzieningen			
Voorziening onrendabele investeringen		46	74
Voorziening latente belastingverplichtingen		0	1
Overige voorzieningen		2	3
		47	78
Langlopende schulden			
Leningen overheid		23	23
Leningen kredietinstellingen		3.095	2.963
Derivaten		29	37
Verplichtingen uit hoofde van Onroerende zaken verkocht onder voorwaarden		159	151
Langlopende overlopende passiva / ontwikkelrechten	15.5.1	3	4
Waarborgsommen		5	6
		3.315	3.183
Kortlopende schulden			
Aflossingsverplichtingen langlopende leningen		153	379
Kasgelden en rekening-courantkrediet		7	8
Schulden aan leveranciers		9	9
Schulden aan groepsmaatschappijen		50	78
Belastingen en premies sociale verzekeringen		18	19
Onderhanden projecten		0	1
Overige schulden		3	0
Overlopende passiva	15.6.1	95	100
		336	594
Totaal passiva		14.000	12.023

In de enkelvoudige balans zijn enkele posten opgenomen die in de geconsolideerde balans niet voorkomen of substantieel afwijken. De belangrijkste zijn:

- De post deelnemingen is in de geconsolideerde balans verlaagd met de deelname in de neven-structuur, hiervoor zijn de activa en passiva van de deelnemingen opgenomen in de geconsolideerde balans. Als gevolg van het consolideren vallen de posten Vorderingen op groepsmaatschappijen en schulden aan groepsmaatschappijen tegen elkaar weg. Dit geldt ook voor de langlopende overlopende passiva.
- De onroerende zaken in exploitatie wijken enkelvoudig beperkt af van de geconsolideerde post. Dit wordt veroorzaakt doordat in drie van de dochtermaatschappijen vastgoed in exploitatie zit.
- Voor de posten die in de enkelvoudige jaarrekening niet substantieel afwijken, wordt verwezen naar de toelichting op de geconsolideerde jaarrekening. Voor de beloningen bestuurders wordt verwezen naar de geconsolideerde jaarrekening.

14. Enkelvoudige Winst- en verliesrekening over 2018

(x € 1.000.000)

Voor resultaatbestemming	ref	2018	2017
Huuropbrengsten	527	542	
Opbrengsten servicecontracten	21	22	
Lasten servicecontracten	-22	-23	
Overheidsbijdragen	0	0	
Lasten verhuur en beheeractiviteiten	-34	-31	
Lasten onderhoudsactiviteiten	-137	-139	
Overige directe operationele lasten exploitatie bezit	-118	-107	
Netto resultaat exploitatie vastgoedportefeuille		237	264
Omzet verkocht vastgoed in ontwikkeling	1	9	
Uitgaven verkocht vastgoed in ontwikkeling	2	-4	
Toegerekende organisatiekosten	0	-1	
Toegerekende financieringskosten	0	0	
Netto resultaat verkocht vastgoed in ontwikkeling		3	4
Verkoopopbrengst vastgoedportefeuille	290	164	
Toegerekende organisatiekosten	-6	-3	
Boekwaarde verkochte vastgoedportefeuille	-230	-106	
Netto gerealiseerd resultaat verkoop vastgoedportefeuille		54	54
Overige waardeveranderingen vastgoedportefeuille	-32	-44	
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	1.868	1.051	
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden	-1	3	
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop	0	0	
Waardeveranderingen vastgoedportefeuille		1.836	1.010
Opbrengst overige activiteiten	1	2	
Kosten overige activiteiten	-1	-2	
Netto resultaat overige activiteiten		0	0
Overige organisatiekosten		-8	-8
Leefbaarheid		-10	-7
Waardeveranderingen van financiële vaste activa en van effecten	7	-5	
Rentebaten interne lening	8	2	
Andere rentebaten en soortgelijke opbrengsten	5	6	
Rentelasten interne lening	-2	-2	
Rentelasten en soortgelijke kosten	-136	-151	
Saldo financiële baten en lasten		-118	-151
Resultaat uit gewone bedrijfsuitoefening voor belastingen		1.995	1.166
Belastingen resultaat uit gewone bedrijfsuitoefening	34	-32	
Aandeel in resultaat deelnemingen	15.8	107	36
Resultaat uit gewone bedrijfsuitoefening na belastingen		2.135	1.169

15. Toelichting op balans en winst- en verliesrekening

15.1 Algemeen

De grondslagen van waardering en van resultaatbepaling voor de enkelvoudige jaarrekening en de geconsolideerde jaarrekening zijn gelijk. Tenzij anders weergegeven wordt voor een toelichting op de enkelvoudige balans respectievelijk winst- en verliesrekening verwezen naar hoofdstuk 10, 11 en 12.

15.1.1 Deelnemingen in groepsmaatschappijen en resultaat deelnemingen in groepsmaatschappijen

Deelnemingen in groepsmaatschappijen worden gewaardeerd op de nettovermogenswaarde in overeenstemming met paragraaf 5.4.1 in de geconsolideerde jaarrekening.

Resultaat deelnemingen in groepsmaatschappijen wordt bepaald en verantwoord in overeenstemming met paragraaf 4.3 in de geconsolideerde jaarrekening.

15.1.2 Vorderingen en schulden op groepsmaatschappijen

Vorderingen en schulden op groepsmaatschappijen worden initieel gewaardeerd tegen de reële waarde van het verstrekte respectievelijk ontvangen bedrag, gewoonlijk de nominale waarde, onder aftrek van noodzakelijk geachte voorzieningen. Vervolgens vindt waardering plaats tegen geamortiseerde kostprijs waarbij rekening wordt gehouden met een eventuele bijzondere waardevermindering.

Voor de grondslagen van de waardering van activa en passiva en voor de bepaling van het resultaat wordt verwezen naar de vanaf pagina 16 opgenomen grondslagen op de geconsolideerde balans en winst- en verliesrekening.

15.2 Financiële Vaste Activa

15.2.1 Deelnemingen

x € 1.000.000	2018	2017
Deelnemingen per 1-1	400	152
<i>Mutaties</i>		
Resultaat deelnemingen	108	36
Agiostaking deelnemingen	0	212
Liquidaties	0	0
<i>Totaal mutaties</i>	<i>108</i>	<i>248</i>
Deelnemingen per 31-12	507,5	400

De deelnemingen laten zich als volgt specificeren:

x € 1.000.000	2018	%
Ymere Holding BV	177,8	100,00%
Yvastgoed BV	328,4	100,00%
<i>Totaal Groepsmaatschappijen</i>	<i>506,2</i>	
Stadsherstel Amsterdam NV	0,3	0,56%
Woningnet NV	0,7	17,90%
De Woningbouw Holding BV	0,0	100,00%
NV Zeedijk	0,2	2,80%
<i>Totaal overige deelnemingen</i>	<i>1,3</i>	
Totaal	507,5	

De statutaire vestigingsplaats van alle deelnemingen is Amsterdam met uitzondering van de volgende: Woonwagenstandplaatsen Kennemerland BV is gevestigd in Haarlem, Woningnet NV is gevestigd in Utrecht, De Woningbouw Holding BV is gevestigd in Weesp.

Ultimo 2017 is Yvastgoed BV als gevolg van het door de Aw goedgekeurde scheidingsvoorstel opgericht. Hierin is een (beperkt) deel van ons niet-DAEB vastgoed ondergebracht.

15.2.2 Leningen aan groepsmaatschappijen

x € 1.000.000	2018	2017
Ymere Holding BV	21,4	49,4
Y-Vastgoed BV	176,3	181,3
Totaal	197,7	230,7

De rente op de vordering Yvastgoed BV bedraagt 3,9% per jaar. De gemiddelde rente op de overige vorderingen bedraagt 2,6% per jaar.

15.2.3 Leningen en overige financiële vaste activa

x € 1.000.000	Deposito's	Leningen	Overig	Totaal
Boekwaarde per 1-1	18,2	2,8		20,9
				0,0
<i>Mutaties</i>				
Aflossingen	0,0	0,0		0,0
Afschrijvingen	0,0	0,0		0,0
Investeringen	0,0	0,0	152,6	152,6
<i>Totaal mutaties</i>	<i>0,0</i>	<i>0,0</i>		<i>0,0</i>
Boekwaarde per 31-12	18,2	2,8	152,6	173,6

De leningen betreffen verstrekte startersleningen. Overig: Ymere heeft ervoor gekozen in 2018 9 derivaten te laten doorzakken in vaste renteleningen. Hierdoor zijn nieuwe leningen ontstaan met een hogere rente dan de markrente. Deze nieuwe leningen zijn gewaardeerd op marktwaarde, waarbij het verschil tussen de marktwaarde en de nominale waarde als geamortiseerde kostprijs binnen de overige vorderingen is opgenomen.

15.3 Vorderingen

15.3.1 Vorderingen op groepsmaatschappijen

x € 1.000.000	2018	2017
Ymere Holding BV	5,7	6,0
Ymere Monumenten BV	0,0	0,1
De Woningbouw Energie BV	1,3	1,4
Totaal vorderingen op groepsmaatschappijen	7,0	7,5

15.3.2 Overige vorderingen

x € 1.000.000	2018	2017
Vorderingen uit hoofde van dienstverlening aan bewoners en gebruikers van onroerende zaken	0,0	1,0
Overige	0,0	1,2
Voorziening oninbare vorderingen	0,0	-0,4
Totaal overige vorderingen	0,0	1,9

De vorderingen hebben een looptijd korter dan een jaar.

15.3.3 Overlopende activa

x € 1.000.000	2018	2017
Nog te ontvangen rente	1,7	2,4
Vooruitbetaalde erfpacht	0,0	0,1
Te verrekenen activa	0,8	0,1
Overige transitoria	2,5	2,8
Totaal overlopende activa	4,9	5,4

15.4 Eigen vermogen

15.4.1 Herwaarderingsreserve

x € 1.000.000	2018	2017
Stand per 1-1	5.915	5.068
Gerealiseerd door verkoop	-82	-35
Gerealiseerd door sloop	-7	-1
Niet-gerealiseerde herwaarderingsreserve	1.880	882
Stand per 31-12	7.707	5.915

15.4.2 Overige reserves

x € 1.000.000	2018	2017
Stand per 1-1	1.083	1.137
Vorming herwaarderingsreserve	-1.880	-882
Realisatie uit herwaarderingsreserve	88	35
Uit resultaatbestemming	1.169	793
Stand per 31-12	460	1.083

Het doel van de Stichting blijkt uit artikel 3 van de statuten. De stichting stelt zich ten doel uitsluitend werkzaam te zijn op het gebied van de volkshuisvesting zoals omschreven in de Woningwet.

15.5 Langlopende schulden

15.5.1 Langlopende overlopende passiva

x € 1.000.000	2018	2017
Langlopende overlopende passiva 1-1	4,0	5,2
Vrijval	-1,1	-1,2
Langlopende overlopende passiva 31-12	2,8	4,0

De waarde betreft de nog niet gerealiseerde opbrengst van de aan Ymere Ontwikkeling BV verkochte grondposities.

Voor een specificatie van langlopende leningen wordt verwezen naar 10.8.

15.6 Kortlopende schulden

15.6.1 Overlopende passiva

x € 1.000.000	2018	2017
Aanbesteed planmatig onderhoud	0,0	0,6
Transitorische rente	60,4	68,1
Vooruit ontvangen huren	8,3	7,9
Te ontvangen facturen	2,9	4,6
Overige overlopende passiva	23,5	19,2
Totaal overlopende passiva	95,1	100,5

De kortlopende schulden hebben een looptijd korter dan 1 jaar, met uitzondering van de overige overlopende passiva. Deze hebben voor miljoenen een looptijd langer dan een jaar. De reële waarde van de kortlopende schulden benadert de boekwaarde.

15.7 Niet uit de balans blijvende rechten en verplichtingen

- De verplichtingen voor operational lease voor het wagenpark bedragen € 1,7 miljoen, welke betrekking heeft op:
 - 2019: € 0,7 miljoen
 - 2020 – 2023: € 0,7 miljoen
- De verplichtingen voor operational lease voor de huur van kantoorpanden bedragen € 12,1 miljoen, welke betrekking heeft op:
 - 2019: € 1,6 miljoen
 - 2019 – 2025: € 8,1 miljoen
- Voor een totaal bedrag van € 2,6 miljoen zijn er bankgaranties afgegeven.
- Bij bestemmingswijziging van verworven grondposities bestaat een verplichting tot nabetaling voor een totaal bedrag van € 17,2 miljoen.
- Een langjarig deposito van € 18,2 miljoen is ten behoeve van de verstrekte kasgeldfaciliteiten verpand.
- Per 31 december 2017 heeft Stichting Ymere een obligo uitstaan ten bedrage van € 128,1 miljoen (2017: € 139 miljoen) uit hoofde van door het WSW verstrekte borgstellingen.
- Stichting Ymere heeft voor € 825 miljoen aan variabele hoofdsomleningen aangetrokken. Hiervan is € 345 miljoen gestort en is € 480 miljoen nog niet opgenomen.
- Stichting Ymere vormt een fiscale eenheid met haar dochtermaatschappijen.
- In het convenant Splitsen en Verkoop Sociale Huurwoningen 2011 t/m 2020 hebben de gemeente Amsterdam, de stadsdelen, de Amsterdamse Federatie van Woningcorporaties en de Huurdersvereniging Amsterdam afspraken gemaakt over het splitsen en verkopen van huurwoningen van woningcorporaties.
In het convenant zijn afspraken gemaakt over: de uitbreiding van de verkoop van huurwoningen van woningcorporaties, de verdeling daarvan over de stadsdelen, de kwaliteitseisen van de verkochte woningen, de procedure bij het verkoop gereed maken van huurwoningen van woningcorporaties. Ten aanzien van de te verkopen woningen in Haarlem en Almere zijn afspraken gemaakt met de betreffende VvE's ten aanzien van de staat van onderhoud van de woningen.
- Het WSW heeft middels een volmacht de mogelijkheid om hypotheek te vestigen op het onderpand van de door het WSW geborgde leningen.
- Ymere heeft met diverse gemeenten binnen het werkgebied afspraken gemaakt ten aanzien van de betaalbaarheid van het woningaanbod, met name voor de doelgroep van beleid. Deze afspraken

beperken de mogelijkheden tot huurverhoging bij het leegkomen van woningen.

- Inzake zonnepanelen van de firma Iederzon, bestaat er per 31-12-2018 een verplichting van € 1,9 miljoen.
- Voor een totaal bedrag van € 59,7 miljoen zijn verplichtingen aangegaan met aannemers en architecten. Deze verplichtingen komen naar verwachting tot afwikkeling in een periode van 1 tot 3 jaar.

15.8 Resultaat deelnemingen

x € 1.000.000	2018	2017
Stadsherstel Amsterdam NV	0,0	0,0
Y-Vastgoed BV	111,6	0,1
Coöperatieve herverzekeringssmij woningcorporaties UA	0,0	0,0
Woningnet NV	0,0	0,0
Ymere Holding BV	-4,3	34,6
De Woningbouw Holding BV	0,0	0,0
Woonwagenstandplaatsen Kennemerland BV	0,0	0,0
Gaasperplas I CV	0,0	0,0
NV Zeedijk	0,0	0,0
Totaal resultaat uit deelnemingen	107,3	34,6

Yvastgoed is eind 2017 opgericht en wordt nu voor een heel jaar meegenomen in het resultaat deelneming. Daarnaast zijn per 6 september 2018 met terugwerkende kracht per 1 januari 2018 Yvastgoed B.V. en Bolwerkfonds B.V. gefuseerd.

De afname van het resultaat deelneming van Ymere Holding B.V. wordt hoofdzakelijk veroorzaakt door het toerekenen van de belasting latentie aan Ymere Ontwikkeling B.V.

15.9 Balans, winst- en verliesrekening en kasstroomoverzicht gesplitst

15.9.1 Enkelvoudige balans 31-12-2018 gesplitst

x € 1.000.000				
Activa	DAEB	Niet-DAEB	Eliminaties	Totaal
Vaste activa				
Vastgoedbeleggingen				
DAEB vastgoed in exploitatie	10.944			10.944
Niet-DAEB vastgoed in exploitatie		1.797		1.797
Onroerende zaken verkocht onder voorwaarden	88	81		169
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	84	1		84
Grondposities	0	10		10
	11.116	1.889	0	13.005
Materiële vaste activa				
(On)roerende zaken t.d.v. exploitatie	51	1		52
	51	1	0	52
Financiële vaste activa				
Deelnemingen	1.749	507	-1.749	507
Interne leningen	708	198	-708	198
Latente belasting vorderingen	7	1		8
Leningen u/g	0	3		3
Overige effecten	18	0		18
Te vorderen BWS-subsidies	0	0		0
overige vorderingen langlopend	153	0		153
	2.635	708	-2.457	886
Totaal vaste activa	13.802	2.598	-2.457	13.943
Vlottende activa				
<i>Vorraden</i>				
Vastgoed bestemd voor verkoop	17	7		24
Vastgoed in ontwikkeling bestemd voor verkoop	0	1		1
Overige voorraden	1	0		1
	17	8	0	25
Onderhanden projecten	0	0	0	0
<i>Vorderingen</i>				
Huurdebiteuren	4	2		5
Vorderingen op groepsmaatschappijen	0	6		6
Debiteuren koopwoningen	0	0		0
Belastingen en premies sociale verzekeringen	0	0		0
Overige vordering	0	1		1
Overlopende activa	4	1		5
	7	10	0	17
Liquide middelen	9	5		14
Totaal vlottende activa	34	23	0	57
Totaal activa	13.835	2.621	-2.457	14.000

Passiva	DAEB	Niet-DAEB	Eliminaties	Totaal
Groepsvermogen				
Eigen vermogen	8.167	1.358	-1.358	8.167
Resultaat boekjaar	2.135	391	-391	2.135
	10.302	1.749	-1.749	10.302
Voorzieningen				
Voorziening onrendabele investeringen	46	0		46
Voorziening latente belastingverplichtingen	0	0		0
Overige voorzieningen	2	0		2
	47	0	0	48
Langlopende schulden				
Leningen overheid	0	0		0
Leningen kredietinstellingen	2.942	24		2.966
Interne lening	0	708	-708	0
Derivaten	29	0		29
Verplichtingen uit hoofde van Onroerende zaken verkocht onder voorwaarden	84	75		159
Langlopende overlopende passiva / ontwikkelrechten	153	3		155
Waarborgsommen	0	5		5
	3.208	814	-708	3.315
Kortlopende schulden				
Aflossingsverplichtingen langlopende leningen	153	0		153
Kasgeldleningen en rekening-courantkrediet	7	0		7
Schulden aan leveranciers	8	1		9
Schulden aan groepsmaatschappijen	0	50		50
Belastingen en premies sociale verzekeringen	15	2		18
Onderhanden projecten	0	0		0
Overige schulden	3	0		3
Overlopende passiva	90	5		95
	278	58	0	336
Totaal passiva	13.835	2.621	-2.457	14.000

Niet-DAEB activiteit	Aantal VHE 2018
Bedrijfs Onroerend Goed in exploitatie	1.964
Garages/parkeerplaatsen	4.760
Woongelegenheden	5.801
Intramuraal	10
Totaal	12.535

Bovengenoemde panden worden in eigendom van de corporatie aangehouden omdat er sprake is van complexen met gemengd DAEB/niet DAEB bezit en/of vanwege gemaakte strategische keuzes voor diversiteit in de wijken. De activiteiten bestaan voornamelijk uit de exploitatie van bovengenoemde onroerende zaken.

15.9.2 Winst- en verliesrekening 2018 gesplitst

x € 1.000.000	DAEB	Niet-DAEB	Eliminaties	Totaal
Huuropbrengsten	446	82		527
Opbrengsten servicecontracten	19	2		21
Lasten servicecontracten	-19	-3		-22
Lasten verhuur en beheeractiviteiten	-31	-3		-34
Lasten onderhoudsactiviteiten	-119	-18		-137
Overige directe operationele lasten exploitatie bezit	-108	-10		-118
Netto resultaat exploitatie vastgoedportefeuille	187	50		237
Omzet verkocht vastgoed in ontwikkeling	0	1		1
Uitgaven verkocht vastgoed in ontwikkeling	0	2		2
Toegerekende organisatiekosten	0	0		0
Toegerekende financieringskosten	0	0		0
Netto resultaat verkocht vastgoed in ontwikkeling	0	3	0	3
Verkoopopbrengst vastgoedportefeuille	254	37		290
Toegerekende organisatiekosten	-5	-1		-6
Boekwaarde verkochte vastgoedportefeuille	-198	-32		-230
Netto gerealiseerd resultaat verkoop vastgoedportefeuille	51	4	0	54
Overige waardeveranderingen vastgoedportefeuille	-36	0		-35
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	1639	229		1868
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden	3	0		3
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop	0	0		0
Waardeveranderingen vastgoedportefeuille	1606	230	0	1836
Opbrengst overige activiteiten	0	1		1
Kosten overige activiteiten	0	-1		-1
Netto resultaat overige activiteiten	0	0	0	0
Overige organisatiekosten	-8	-1		-9
Leefbaarheid	-10	0		-10
Waardeveranderingen van financiële vaste activa en van effecten	7	0		7
Opbrengst van vorderingen die tot de vaste activa behoren en van effecten	1	0		1
Rentebaten interne lening	34	8		42
Andere rentebaten en soortgelijke opbrengsten	3	0		3
Rentelasten interne lening	0	-36		-36
Rentelasten en soortgelijke kosten	-135	0		-136
Saldo financiële baten en lasten	-89	-29	0	-118
Resultaat uit gewone bedrijfsuitoefening voor belastingen	1737	257	0	1994

x € 1.000.000	DAEB	Niet-DAEB	Eliminaties	Totaal
Belastingen resultaat uit gewone bedrijfsuitoefening	7	27		34
Resultaat deelnemingen	391	107	-391	107
Resultaat deelnemingen				
Resultaat uit gewone bedrijfsuitoefening na belastingen	2135	391	-391	2135
Resultaat na belastingen (totaalresultaat)	2135	391	-391	2135

15.9.3 Kasstroomoverzicht 2018 gesplitst

x € 1.000.000	DAEB	niet-DAEB	Eliminaties	Totaal
Operationele activiteiten				
Huren	448	79		527
Vergoedingen	18	2		20
Overheidsontvangsten	0	0		0
Overige bedrijfsontvangsten	3	3		6
Renteontvangsten interne lening	34	8	-34	8
Renteontvangsten	1	0		1
Saldo ingaande kasstroom	503	93	-34	563
Erfpacht	-1	0		-1
Personeelsuitgaven	-50	-7		-57
Onderhoudsuitgaven	-92	-9		-101
Overige bedrijfsuitgaven	-79	-11		-90
Renteuitgaven interne lening	0	-36	34	-2
Renteuitgaven	-144	0		-144
Sectorspecifieke heffing onafhankelijk van resultaat	-6	-1		-7
Verhuurderheffing	-72	-3		-75
Leefbaarheid externe uitgaven niet investeringsgebonden	-5	0		-5
Vennootschapsbelasting	0	0		0
Saldo uitgaande kasstroom	-449	-68	34	-483
Kasstroom uit operationele activiteiten	54	26	0	80
(Des)investeringsactiviteiten				
<i>Materiële vaste activa ingaande kasstroom</i>				
Verkoopontvangsten bestaande huur, woon- en niet woonegelegenheden	242	46		288
Verkoopontvangsten woonegelegenheden (VOV)	8	1		8
Verkoopontvangsten nieuwbouw, woon- en niet woonegelegenheden	0	1		1
Verkoopontvangsten grond	4	0		4
Saldo materiële vaste activa ingaande kasstroom	253	48	0	301
<i>Materiële vaste activa uitgaande kasstroom</i>				
Uitgaven nieuwbouw huur, woon- en niet woonegelegenheden	-32	0		-32
Uitgaven woonverbetering, woon- en niet woonegelegenheden	-123	-4		-127

x € 1.000.000	DAEB	niet-DAEB	Eliminaties	Totaal
Uitgaven nieuwbouw verkoop, woon- en niet woongelegenheden	0	-2		-2
Uitgaven aankoop woongelegenheden (VOV)	-6	-1		-7
Sloopuitgaven, woon- en niet woongelegenheden	-1	0		-1
Aankoop grond	-11	-9		-19
Investerings overig	-64	58		-5
Externe kosten bij verkoop	-7	0		-7
<i>Saldo materiële vaste activa uitgaande kasstroom</i>	<i>-243</i>	<i>42</i>	<i>0</i>	<i>-201</i>
Saldo in- en uitgaande kasstroom materiële vaste activa	10	90	0	100
<i>Financiële vaste activa ingaande kasstroom</i>				
Ontvangsten verbindingen	0	0		0
Ontvangsten overig	0	0		0
Uitgaven verbindingen	0	-6		-6
Ontvangen aflossing interne lening	0	0		0
Uitgaven overig	0	0		0
Saldo in- en uitgaande kasstroom financiële vaste activa	0	-6	0	-6
Kasstroom uit (des)investeringsactiviteit	10	84	0	94
<i>Financieringsactiviteiten</i>				
Opgenomen door WSW geborgde lening	320	0		320
Opgenomen niet door WSW geborgde lening	0	0		0
Aflossing interne lening	159	33	-159	33
<i>Saldo financieringsactiviteit ingaande kasstroom</i>	<i>479</i>	<i>33</i>	<i>0</i>	<i>320</i>
Aflossing door WSW geborgde lening	-566	0		-566
Aflossing niet door WSW geborgde lening	0	0		0
Aflossing interne lening	0	-159	159	0
<i>Saldo financieringsactiviteit uitgaande kasstroom</i>	<i>-566</i>	<i>0</i>	<i>0</i>	<i>-566</i>
Kasstroom uit financierings activiteiten	-87	-126	0	0
Mutatie liquide middelen	-22	-16	0	0
Liquide middelen per 1-1	31	21	0	0
Liquide middelen per 31-12	9	5	0	0

16. Overige informatie

16.1 Werknemers

Het aantal werknemers in dienst van Stichting Ymere per 31 december 2018 was 866 (2017: 881). In voltijdse equivalenten (FTE) was dit 819 (2017: 837). Geen van de medewerkers is werkzaam buiten Nederland (2017: 0). In de dochtermaatschappijen zijn geen medewerkers werkzaam (2017: 0).

Voorstel statutaire resultaatbestemming

Aan de Raad van Commissarissen is voorgesteld het jaarresultaat ter grootte van € 2.135 miljoen ten gunste van de Overige reserves te brengen.

Amsterdam, 9 april 2019

Amsterdam, 12 april 2019

De Statutaire Directie van Ymere

Karin Laglas,
Voorzitter

Hélène Pragt

De Raad van Commissarissen van Ymere

Elfrieke van Galen,
Vicevoorzitter

Karin de Graaf

Alex de Groot

Vincent Gruis

Gala Veldhoen

Guido van Woerkom,
Voorzitter Raad van Commissarissen

Overige gegevens

Statutaire regeling inzake de resultaatbestemming

Het doel van de Stichting blijkt uit artikel 3 van de statuten.

De stichting heeft ten doel:

De stichting is een toegelaten instelling in de zin van de Woningwet. De stichting stelt zich ten doel uitsluitend werkzaam te zijn op het gebied van de volkshuisvesting zoals omschreven in de Woningwet.

Controleverklaring van de onafhankelijke accountant

De controleverklaring is opgenomen op pagina 189.

Controleverklaring van de onafhankelijke accountant

Aan: de raad van commissarissen van Stichting Ymere

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2018

Ons oordeel

Wij hebben de jaarrekening 2018 van Stichting Ymere te Amsterdam 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 Ymere op 31 december 2018 en van het resultaat over 2018 in overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van het Besluit toegelaten instellingen volkshuisvesting 2015, artikel 14 en 15 van de Regeling toegelaten instellingen volkshuisvesting 2015, de bepalingen van en krachtens de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving.

De jaarrekening bestaat uit:

1. de geconsolideerde en enkelvoudige balans per 31 december 2018;
2. de geconsolideerde en enkelvoudige winst-en-verliesrekening over 2018; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

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

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

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

Benadrukking van de uitgangspunten van de beleidswaarde

Wij vestigen de aandacht op de toelichting op de beleidswaarde van activa in exploitatie zoals opgenomen in de jaarrekening. Hierin staan de voornaamste uitgangspunten van de beleidswaarde beschreven alsmede dat de invulling van dit waardebegrip in de komende jaren nog nader wordt uitgewerkt waardoor de beleidswaarde in de komende jaren zal kunnen afwijken ten opzichte van het verslagjaar 2018. Ons oordeel is niet aangepast als gevolg van deze aangelegenheid.

Naleving anticumulatiebepaling WNT niet gecontroleerd

In overeenstemming met het Controleprotocol WNT 2018 hebben wij de anticumulatiebepaling, bedoeld in artikel 1.6a WNT en artikel 5, lid 1, sub j Uitvoeringsregeling WNT, niet gecontroleerd. Dit betekent dat wij niet hebben gecontroleerd of er wel of niet sprake is van een normoverschrijding door een leidinggevende topfunctionaris vanwege eventuele dienstbetrekkingen als leidinggevende topfunctionaris bij andere WNT-plichtige instellingen, alsmede of de in dit kader vereiste toelichting juist en volledig is.

B. Verklaring over de in het jaarverslag opgenomen andere informatie

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

- ▶ Bericht van de directieraad;
- ▶ Verantwoording van de resultaten 2018;
- ▶ Verantwoording over de bedrijfsvoering in 2018;
- ▶ Verslag van de raad van commissarissen;
- ▶ Overige gegevens.

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

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

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

Met onze werkzaamheden hebben wij voldaan aan de vereisten uit rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen volkshuisvesting 2015 en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

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

C. Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

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

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

In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude. Bij het opmaken van de jaarrekening moet het bestuur afwegen of de toegelaten instelling in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van artikel 35 van de Woningwet moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de toegelaten instelling te liquideren of de activiteiten te beëindigen of als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gereede twijfel zou kunnen bestaan of de toegelaten instelling haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

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

Onze verantwoordelijkheden voor de controle van de jaarrekening

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

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

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

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen volkshuisvesting 2015, 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 gereede twijfel zou kunnen bestaan of de toegelaten instelling haar activiteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een toegelaten instelling haar continuïteit niet langer kan handhaven;
- ▶ het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen; en
- ▶ het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

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

Utrecht, 9 april 2019

BDO Audit & Assurance B.V.
namens deze,

w.g. R.W. van Hecke RA

Bijlagen

Bijlage 1 Verklaring statutaire directie

De statutaire directie van stichting Ymere verklaart:

1. dat de stichting haar middelen (batige saldi daaronder begrepen) uitsluitend bestemt voor werkzaamheden op het gebied van de volkshuisvesting;
2. dat de statutaire directie op 28 maart 2019 het jaarverslag 2018 heeft opgesteld.
3. dat de raad van commissarissen de door de statutaire directie opgestelde jaarrekening 2018 heeft vastgesteld;
4. dat de accountant met betrekking tot de jaarrekening 2018 een goedkeurende verklaring heeft afgegeven.

Amsterdam, 9 april 2019

Karin Laglas

Hélène Pragt

Bijlage 2

Tabel 23 Aantallen zelfstandige woongelegenheden per gemeente en per categorie op 31 december 2018

Gemeente	DAEB				niet-DAEB	Totaal
	Goedkoop ≤ € 417,34	Betaalbaar > € 417,34 - ≤ € 640,14	Duur tot huurtoeslag- grens > € 640,14 - ≤ € 710,68	Duur boven huurtoeslag- grens > € 710,68*		
Alkmaar	0	0	0	0	34	34
Almere	219	4.535	1.808	326	398	7.286
Amsterdam	6.392	23.132	4.681	821	4.722	39.748
Haarlem	853	5.565	1.502	240	552	8.712
Haarlemmerliede en Spaarnwoude	12	278	100	20	73	483
Haarlemmermeer	410	7.396	2.935	895	1.087	12.723
Heemstede	1	0	0	0	57	58
Heerhugowaard	0	24	79	5	83	191
Hillegom	0	0	0	0	16	16
Leiden	8	9	5	58	70	150
Leiderdorp	0	19	9	1	0	29
Muiden	80	502	127	49	22	780
Teylingen	0	11	17	4	0	32
Weesp	336	1.947	485	121	132	3.021
Zaanstad	0	0	0	0	30	30
	8.311	43.418	11.748	2.540	7.276	73.293
	11,3%	59,2%	16,0%	3,5%	9,9%	100%
Totaal		66.017 (90,1%)			7.276 (9,9%)	73.293

* Door huurverhoging(en) is de huur van woningen met een sociaal huurcontract boven de €710,68 uitgekomen.

Bijlage 3

Tabel 24 Overzicht opgeleverde woningen en bouw gestart in 2018

Gemeente		Opgeleverd		Bouw gestart	
		Nieuwbouw	Renovatie*	Nieuwbouw	Renovatie*
Almere	Huur - DAEB	28		56	
	Koop	50		61	
	Totaal	78	-	117	-
Amsterdam	Huur - DAEB	77	204	133	159
	Huur - niet-DAEB				
	Koop	34	105		129
	Totaal	111	309	133	288
Haarlem	Huur - DAEB	12	44	-	81
	Koop	26	44	24	20
	Totaal	38	88	24	101
Haarlemmermeer	Huur - DAEB	64		60	
	Koop	41		-	
	Totaal	105	-	60	-
Haarlemmerliede en Spaarnwoude	Huur - DAEB			32	
	Huur - niet-DAEB				
	Koop				
	Totaal	-	-	32	-
Weesp	Huur - DAEB				20
	Koop				
	Totaal	-	-	-	20
Overig	Huur - DAEB				
	Koop				
	Totaal	-	-	-	-
Subtotaal	Huur - DAEB	181	248	281	260
	Huur - niet-DAEB	-	-	-	-
	Koop	151	149	85	149
TOTAAL	729	775			

* Renovatie is soms nodig om een woning verkoopgereed te maken.

In het bovenstaande overzicht zijn de woningen (nieuwbouw of gerenoveerde woningen) opgenomen die zijn opgeleverd, respectievelijk waarvan de bouw is gestart, door Ymere zelf of door een samenwerkingsverband waarin Ymere actief is. Indien sprake is van samenwerking, is het aantal woningen opgenomen dat overeenkomt met ons aandeel in het samenwerkingsverband.

Bijlage 4 Samenwerken met huurders

Samenwerkende Huurdersorganisaties Ymere (SHY)

Ymere heeft zes lokale huurdersorganisaties, die zich verenigd hebben in de Samenwerkende Huurdersorganisaties Ymere (SHY). SHY en Ymere voeren jaarlijks een aantal keer op bestuurlijk niveau overleg over zaken als huurbeleid, huurverhoging, jaarplannen en beleidsplannen. We doen dit bij beleidszaken al in een vroeg stadium, al vóór een formele adviesaanvraag wordt ingediend, om onze huurders mee te nemen in onze plannen. Dit heeft ertoe bijgedragen dat de SHY in 2018 op alle adviesaanvragen een positief advies gaf (zie overzicht).

Onderwerpen en resultaten uit overleg tussen huurdersorganisatie SHY en directieraad in 2018

Tabel 25 Onderwerpen en resultaten uit overleg tussen huurdersorganisatie SHY en directieraad 2018

Onderwerp	Advies SHY	Overname advies	Overlegresultaten
Huurverhoging 2018	Positief	Ja	Betaalbaarheid speelde een belangrijke rol. Huurverhoging beperkt en zelfs ruim onder inflatie voor huurders met relatief hoge huur en laag inkomen.
Visie Ouderen en kwetsbare groepen	Positief	Ja	De visie is geen eindstation, maar de start van een (gezamenlijk) proces. Veel concrete uitwerkingsopgaven rond zaken als actief matchen naar levensfase, faciliteren kleine woningaanpassingen.
Wijkbeheerder	Positief	Ja	Helderheid o.a. over inzet, taken, opbouw bijdrage. Ook afspraak over wat te doen als de bewonerscommissie geen wijkbeheerder wil.
Verkoop bezit Leiden	Positief	Ja	Sociale huurwoningen zijn verkocht aan Portaal
Onderhouds-ABC en Algemene huurvoorwaarden	Positief	Ja	Was een inhaalslag, fundamentele herziening volgt nog.

Naast deze formele adviesaanvragen besprak Ymere diverse andere onderwerpen met de SHY, waaronder:

- actuele thema's, zoals het initiatief voorstel Passend Wonen, Woonruimteverdeling en Duurzaamheid;
- terugkerende verantwoordingsonderwerpen, zoals de tertiaalrapportages, de strategiebrief, het jaarverslag en jaarplan Ymere, het jaarverslag van de geschillenadviescommissie, de huurmonitor, Financiële Meerjarenplanning Ymere en begroting/werkplan SHY;
- incidentele vragen over bijvoorbeeld administratiekosten, Warmtewet en onderhoudsbeleid;
- de voortgang van het project Participatie.

Huurdersorganisaties en bewonerscommissies

Met de zes lokale huurdersorganisaties voeren onze regiomanagers een aantal keer per jaar overleg over lokale aandachtspunten en lopende projecten. In themabijeenkomsten worden de huurdersorganisaties en bewonerscommissies geïnformeerd over de onderwerpen die Ymere-breed spelen. De lokale huurdersorganisaties zijn:

Huurders Ymere Amsterdam (HYA);
Huurders Vereniging Almere (HVA);
Huurdersvereniging De Waakvlam, Haarlem;
Vereniging Huurders Haarlemmermeer (VHH);
Wonen met Maatwerk (WMM), Weesp en Gooise Meren;
Vechtstroom, Weesp en Gooise Meren. (t/m eind 2018).

De huurdersorganisaties vertegenwoordigen elk weer een aantal bewonerscommissies en -verenigingen. In het werkgebied van Ymere zijn in totaal circa 200 commissies actief. Ymere overlegt met de bewonerscommissies over zaken op complexniveau, zoals schoonmaak, planmatig onderhoud en servicekosten.

Bijlage 5 Vergaderschema en verantwoording rvc 2018

Tabel 26 Vergaderschema en verantwoording rvc 2018

Datum	Overleg	Onderwerp	Mededeling
01-feb	Auditcommissie	Toelichting KPI's T-rapportage	ter informatie
		Plan van aanpak in control	ter bespreking
		Management controle framework	ter bespreking
		Treasury jaarplan 2018	ter bespreking
		Intergraal en digitaal (ERP+)	ter informatie
06-mrt	Agendacommissie	Vaststellen agenda vergadering raad van commissarissen 29 maart 2018	ter besluitvorming
	Remuneratiecommissie	Vacature in verband met einde tweede termijn commissaris Mavis Carrilho	ter bespreking
		Stand van zaken vacature directeur Finance & Reporting	ter informatie
		Vacature lid statutaire directie	ter bespreking
		Deskundigheid leden raad van commissarissen en jaarverslag 2017	ter besluitvorming
		Bezoldiging leden statutaire directie	ter besluitvorming
		Overzicht declaraties leden statutaire directie en leden raad van commissarissen	ter bespreking
		Vorbereiding beoordelingsgesprekken leden statutaire directie	ter bespreking
		Informatie beoordelingen leden directieraad	ter informatie
		16-mrt	Vastgoedcommissie
P-besluit Braillelaan, Haarlem	ter besluitvorming		
P-besluit Bavodorp, fase 5, Haarlem	ter besluitvorming		
P-besluit J.C. Beetslaan, Hoofddorp	ter besluitvorming		
Update P-besluiten Q1 2018	ter besluitvorming		
19-mrt	Auditcommissie	T3 rapportage Treasury	ter bespreking
		T3 rapportage Risicomanagement	ter bespreking
		T3 rapportage Verslag interne controle	ter bespreking
		T3 rapportage Ymere	ter bespreking
		Accountantsverslag 2017	ter bespreking
		Analyse jaarrekening 2017	ter bespreking
		Concept jaarrekening 2017	ter besluitvorming
		Concept jaarverslag 2017 - hoofdstuk 10 Financiële Continuïteit	ter besluitvorming
29-mrt	Reguliere vergadering	Terugkoppeling vergadering remuneratiecommissie 6 maart 2018	ter informatie
		Vacature lid statutaire directie	ter informatie
		Vacature in verband met einde tweede termijn commissaris Mavis Carrilho op 1 januari 2019	ter informatie
		Deskundigheid leden raad van commissarissen en jaarverslag 2017	ter besluitvorming
		Terugkoppeling vergadering auditcommissie 19 maart 2018	ter informatie
		Doorzakken contracten	ter besluitvorming
		T3 rapportage 2017 Ymere	ter bespreking
		Terugkoppeling auditcommissie 19 maart 2018 over concept jaarrekening en jaarverslag 2017	ter informatie
		Accountantsverslag 2017	ter besluitvorming
		Analyse jaarrekening 2017	ter bespreking
		Jaarrekening 2017	ter besluitvorming

Tabel 26 Vergaderschema en verantwoording rvc 2018

Datum	Overleg	Onderwerp	Mededeling
29-mrt	Reguliere vergadering	Jaarverslag 2017	ter besluitvorming
		Decharge verlening aan statutaire directie	ter besluitvorming
		Decharge verlening aan raad van commissarissen	ter besluitvorming
		Terugkoppeling vergadering vastgoedcommissie 16 maart 2018	ter informatie
		P-I-R besluit Overhoeks, fase 3.1 blok B, Amsterdam	ter besluitvorming
		P-besluit Braillelaan, Haarlem	ter besluitvorming
		P-besluit Bavodorp, fase 5, Haarlem	ter besluitvorming
		P-besluit J.C. Beetslaan, Hoofddorp	ter besluitvorming
		Update P-besluiten Q1 2018	ter besluitvorming
		Nevenfuncties Karin de Graaf	ter besluitvorming
		Toezichtsvisie	ter besluitvorming
		Algemene verordening gegevensbescherming (AVG)	ter informatie
		Terugkoppeling overleg met Ondernemingsraad van 15 maart 2018	ter informatie
		08-jun	Auditcommissie
Aedes benchmark	ter informatie		
Concept controleplan	ter besluitvorming		
Rapportage internal audit T1 2018	ter bespreking		
T1 2018 rapportage Ymere	ter bespreking		
Breakclausules: doorzakken derivaten	ter besluitvorming		
Update plan van aanpak breakclausules mei 2018	ter besluitvorming		
Leningsfaciliteit Europese Investeringsbank	ter besluitvorming		
Risicomanagement	ter bespreking		
Interne controle	ter bespreking		
Treasury	ter bespreking		
Overzicht claims en procedures	ter kennisname		
Fiscale positie 2017	ter kennisname		
Update internal control framework	ter kennisname		
Liquiditeitsprognose april 2018	ter kennisname		
Update plan van aanpak Ymere Zichtbaar in Control T1 2018	ter kennisname		
15-jun	Vastgoedcommissie	Update verkoop bezit Leiden	ter informatie
		Co-making	ter informatie
		Normenkader bestaand bezit en herijking normenkader investeringen	ter informatie
		Update P-besluiten Q2 2018	ter besluitvorming
29-jun	Reguliere vergadering	Update InDi (programma Integraal en Digitaal)	ter informatie
		Insteek zelfevaluatie 7 december 2018	ter bespreking
		Startnotitie visitatie	ter besluitvorming
		Statuten Stichting Ymere	ter besluitvorming
		Activiteitenoverzichten	ter besluitvorming
		Toetreding Mavis Carrilho tot raad van toezicht theater Rotterdam	ter besluitvorming
		Terugkoppeling auditcommissie van 8 juni 2018	ter informatie
		T1 2018 rapportage Ymere	ter bespreking
		Internal audit T1 2018	ter bespreking
		Plan van aanpak breakclausules mei 2018	ter besluitvorming
		Breakclausules: doorzakken Deutsche Bank derivaten	ter besluitvorming

Tabel 26 Vergaderschema en verantwoording rvc 2018

Datum	Overleg	Onderwerp	Mededeling		
29-jun	Reguliere vergadering	Leningsfaciliteit Europese Investeringsbank	ter besluitvorming		
		BDO concept Controleplan 2018	ter besluitvorming		
		Terugkoppeling vastgoedcommissie van 15 juni 2018	ter informatie		
		Update P-besluiten Q2 2018.	ter besluitvorming		
		Verkoop bezit Leiden	ter besluitvorming		
		Vacature lid statutaire directie	ter besluitvorming		
		Vacature lid raad van commissarissen in verband met einde tweede termijn huurdercommissaris Mavis Carrilho	ter besluitvorming		
		Duurzaamheid	ter informatie		
		Terugkoppeling vergadering Stichtingsraad 29 mei 2018	ter informatie		
		Strategiebrief 2019	ter kennisname		
		Aedes benchmark	ter kennisname		
		Vergaderschema rvc en zijn commissies 2019	ter kennisname		
		05-okt	Auditcommissie	Fiscale Zaken	ter informatie
				InDi (Integraal en Digitaal)	ter informatie
Breakclausules	ter informatie				
AVG	ter informatie				
T2 2018 rapportage Ymere	ter bespreking				
T2 2018 rapportage Internal Audit	ter bespreking				
T2 2018 rapportage Ricisomanagement	ter bespreking				
T2 2018 rapportage Interne Controle	ter bespreking				
T2 2018 rapportage Treasury	ter bespreking				
Verdienmodel	ter bespreking				
Overzicht claims en procedures	ter kennisname				
Liquiditeitsprognose	ter kennisname				
05-okt	Vastgoedcommissie	P-besluit Eenhoornterrein plot 7 en plot 8	ter besluitvorming		
		P-besluit Reimerswaal stucwerkblokken	ter besluitvorming		
		Update Gebiedsontwikkelplannen	ter informatie		
		Toelichting doelgroepen indeling (Smartagent)	ter informatie		
		Update P-besluiten Q3 2018	ter besluitvorming		
18-okt	Reguliere vergadering	Benoeming lid statutaire directie	ter besluitvorming		
		Benoeming Guido van Woerkom tot lid van de Stichting Reizigersgelden Translink	ter besluitvorming		
		Voorgenomen benoeming Guido van Woerkom tot voorzitter van het Koninklijk Nederlands Genootschap van Fysiotherapeuten	ter besluitvorming		
		Stand van zaken vacature commissaris vanaf 1 januari 2019	ter informatie		
		Integraal en digitaal	ter informatie		
		Scenario's (verdienmodel)	ter informatie		
		Visitatie	ter informatie		
		Presentatie co-making	ter informatie		
		Terugkoppeling auditcommissie van 5 oktober 2018	ter informatie		
		T2 2018 rapportage Ymere	ter bespreking		
		T2 2018 rapportage Internal Audit	ter bespreking		
		Terugkoppeling vastgoedcommissie van 5 oktober 2018	ter informatie		
		P-besluit Eenhoornterrein plot 7 en plot 8	ter besluitvorming		
		P-besluit Reimerswaal stucwerkblokken	ter besluitvorming		

Tabel 26 Vergaderschema en verantwoording rvc 2018

Datum	Overleg	Onderwerp	Mededeling		
18-okt	Reguliere vergadering	Update Gebiedsontwikkelplannen	ter informatie		
		Toelichting doelgroepen indeling (Smartagent)	ter informatie		
		Update P-besluiten algemeen goedkeuringsrecht Q3 2018	ter besluitvorming		
		Evaluatie Governancecode Woningcorporaties 2015	ter bespreking		
		Terugkoppeling OR-Overlegvergadering 20 september 2018	ter informatie		
		Terugkoppeling VTW Congrestival 28 september 2018	ter informatie		
		Terugkoppeling vergadering SHY en rvc van 5 oktober 2018	ter informatie		
		Vergaderschema rvc en zijn commissies 2019	ter informatie		
		Belastingafdracht woningcorporaties 2013 -2021	ter informatie		
16-nov	Remuneratiecommissie	Bezoldiging leden statutaire directie per 1 januari 2019	ter besluitvorming		
		Stand van zaken afronding Ber Bosveld	ter informatie		
		Voorstel bezoldiging leden raad van commissarissen	ter besluitvorming		
		Stand van zaken vacature raad van commissarissen	ter informatie		
		Voorstel concept beoordelingskader statutaire directie 2019	ter besluitvorming		
		Stand van zaken permanente educatie leden statutaire directie	ter informatie		
	Auditcommissie	Managementletter	ter bespreking		
		FMP 2019-2023	ter besluitvorming		
		Begroting 2019	ter besluitvorming		
		Financieringsstrategie	ter besluitvorming		
		Doorzakken break februari 2019	ter besluitvorming		
		InDi (Integraal en Digitaal)	ter informatie		
		Liquiditeitsprognose september 2018	ter informatie		
		Follow up interne controle, verhuur en compleetheid dossiers	ter informatie		
		Combi audit- en vastgoedcommissie	Planning besluiten (vastgoed)projecten 2019	ter bespreking	
			Algemene goedkeuring P-besluiten tussen € 3 en € 7,5 miljoen in 2019	ter besluitvorming	
		07-dec	Reguliere vergadering	Update project Indi (Integraal en Digitaal)	ter informatie
				Beleidswaarde	ter informatie
Stand van zaken voor te dragen voordrachtcommissaris	ter informatie				
Reglement statutaire directie en directieraad	ter besluitvorming				
Nevenfuncties H��l��ne Pragt	ter besluitvorming				
Benoeming Karin de Graaf tot bestuurslid Centrum Groepswonen	ter besluitvorming				
Bureau visitatiecommissie	ter besluitvorming				
Terugkoppeling remuneratiecommissie 16 november 2018	ter informatie				
Bezoldiging leden raad van commissarissen	ter besluitvorming				
Beoordelingskader 2019 leden statutaire directie	ter besluitvorming				
Presentatie HR&O	ter informatie				
Terugkoppeling auditcommissie 16 november 2018	ter informatie				
FMP 2019-2023	ter besluitvorming				
Begroting 2019 (ter informatie Jaarplan 2019)	ter besluitvorming				
Managementletter	ter bespreking				
Financieringsstrategie	ter besluitvorming				
Doorzakken break februari 2019	ter besluitvorming				
Planning besluiten (vastgoed)projecten 2019	ter bespreking				

Tabel 26 Vergaderschema en verantwoording rvc 2018

Datum	Overleg	Onderwerp	Mededeling
07-dec	Reguliere vergadering	Algemene goedkeuring van P-besluiten tussen € 3 en € 7.5 miljoen in 2019	ter besluitvorming
		Terugkoppeling vastgoedcommissie 16 november 2018	ter informatie
		Terugkoppeling Stichtingsraad 27 november 2018	ter informatie
		Terugkoppeling ALV VTW 27 november 2018	ter informatie
		Prestatieafspraken	ter kennisname
		Notitie rapport RIGO "Veerkracht in het corporatiebezit"	ter kennisname

Bijlage 6 Overzicht verbindingen

Holdingsstructuur Ymere

Situatie per 31-12-2018

33,33%

vof
Zona Matadero

Colofon

Naam organisatie

Stichting Ymere

Locatie Hoofdkantoor

Jollemanhof 21, 1019 GW Amsterdam

Producten / Diensten

Ymere is werkzaam in de Metropoolregio Amsterdam (Amsterdam, Almere, Haarlem, Haarlemmermeer, Weesp en Gooise Meren). In deze regio verhuren wij circa 75.000 huurwoningen. Onze primaire doelgroep zijn huishoudens met een inkomen tot de EU-toewijzingsgrens (€36.798). Daarnaast verhuren wij ook vrije sector huurwoningen, bedrijfsruimten en parkeerplaatsen.

Huurders zijn onze belangrijkste stakeholders. Maar wij gaan ook graag in gesprek met partijen en personen die nauw bij ons werk en bedrijf betrokken zijn.

Verslaggevingsperiode waarop de verstrekte informatie betrekking heeft

Kalenderjaar (1 januari 2018 t/m 31 december 2018).

Voor vragen over het verslag of de inhoud daarvan kunt u bellen naar:

088 000 89 00

© Ymere 2019

Ymere