

**JAAAR
STUK
KEN
2015**

Ymere

**JAAR
STUK
KEN
2015**

Ymere

Voorwoord

2015 was voor de corporatiewereld een markant jaar. Na meer dan 100 jaar werd op 1 juli een nieuwe Woningwet van kracht, met nieuwe regels en nieuwe kaders. De implementatie van de nieuwe wetgeving vormde het afgelopen jaar een flinke kluit voor onze organisatie. En ook in 2016 zullen we ons er nog mee bezighouden, onder meer met het opstellen van een plan voor het opsplitsen van ons DAEB-bezit en niet-DAEB-bezit.

Daarnaast zagen we het afgelopen jaar een grote stroom vluchtelingen op gang komen, op drift geraakt door oorlogsgeweld. Het kost Europa en ook Nederland grote moeite om te bepalen hoe hiermee moet worden omgegaan. De toestroom zet de verhoudingen tussen burgers onder druk en roept grote vraagstukken op rond de tijdelijke en permanente huisvesting van deze vluchtelingen. In ons werkgebied – de metropoolregio Amsterdam – drukt dat des te meer, door de lange wachtlijsten van de sociale huurwoningen.

Toch verdienen ook deze nieuwe Nederlanders onze steun. Samen met de gemeenten spannen we ons in om oplossingen te vinden waarbij de beschikbaarheid van woningen voor reguliere woningzoekenden geborgd blijft. De beperkte investeringsmiddelen die ons daarbij ten dienste staan – mede als gevolg van de enige jaren geleden opgelegde verhuurdersheffing – knellen daarbij flink.

In 2015 formuleerden we een nieuwe strategie. We spraken daarvoor intensief met onze huurders en een groot en gevarieerd gezelschap stakeholders. Een centraal thema was het benoemen van wat in deze tijd de maatschappelijke urgentie is waar wij als maatschappelijke organisatie oplossingen voor bieden. We zien het als onze belangrijkste opgave om ervoor te zorgen dat ook mensen met een bescheiden inkomen in de metropoolregio Amsterdam kunnen blijven wonen om zo te helpen voorkomen dat er een sociale en ruimtelijke tweedeling ontstaat.

Aangezien we de periode waarin we werkten aan onze vorige strategie 'Met Ziel en Zakelijkheid' dit jaar hebben afgesloten, kijken we in dit jaarverslag nog één keer terug op de behaalde resultaten. Onze nieuwe strategie geeft een nieuwe koers en slaat een nieuwe richting in maar staat niet haaks op de vorige. We behouden wat goed was en wat past binnen de nieuwe kaders, en hebben de focus verlegd waar dat nodig is. We gaan andere dingen doen, en dingen anders doen, in nauwe samenspraak met onze stakeholders.

Onder invloed van de verder gestegen prijzen van vastgoed in onze regio is ook de marktwaarde van ons bezit gestegen en weer terug op het niveau van voor de vastgoedcrisis. Dit is helaas slechts een 'papieren winst' en levert geen geld op voor betaalbaarheid, onderhoud of nieuwbouw. Ons resultaat uit bedrijfsactiviteiten verbeterde ten opzichte van 2014.

We kijken met tevredenheid terug op het jaar 2015, maar tegelijkertijd kijken we ook kritisch naar onszelf en dagen we onszelf uit het nog beter te doen. Er is immers ook sprake van onzekerheden en uitdagingen, mede als gevolg van de nieuwe Woningwet. Dat vraagt van ons financiële buffers en goede financiële ratio's. Zo blijven we ook in de toekomst een solide organisatie.

Graag danken we alle medewerkers, de ondernemingsraad, stakeholders en zakelijke relaties voor hun grote betrokkenheid. We ervaren die als een grote steun om onze ambities waar te blijven maken.

Namens de directieraad,

Karin Laglas

Ber Bosveld

Ymere in 't kort

Jaarresultaten	2015	2014
Huromzet	€ 535 miljoen	€ 525 miljoen
Maatschappelijk budget ¹	€ 259 miljoen	€ 257 miljoen
Jaarresultaat na belastingen	€ 347 miljoen	€ 176 miljoen
Eigen vermogen	€ 6,2 miljard	€ 5,8 miljard
Balanstotaal	€ 10,4 miljard	€ 10,3 miljard
Waarde in verhuurde staat	€ 9,8 miljard	€ 9,7 miljard
Bedrijfswaarde op basis van RJ 212	€ 5,2 miljard	€ 5,2 miljard
WOZ-waarde van de woningen	€ 15,0 miljard	€ 14,3 miljard
Net debt	€ 3.686 miljoen	€ 3.976 miljoen
Financiële kengetallen		
Solvabiliteit	59,6%	56,6%
Interest coverage ratio ²	1,45	1,34
Omzet en investeringen		
Investeringen in het eigenwoningbezit	€ 117 miljoen	€ 105 miljoen
Omzet nieuwbouwoopwoningen	€ 96 miljoen	€ 146 miljoen ³
Onderhoud aan woningen	€ 105 miljoen	€ 99 miljoen
Investeringen in leefbaarheid van de wijken en buurten	€ 5,8 miljoen	€ 9,0 miljoen
Productie		
Opgeleverde nieuwbouwhuurwoningen	359	316
Opgeleverde nieuwbouwoopwoningen	290	516
Verbeterde woningen	1.214	925
Bezit		
Verhuureenheden	88.254 (76.553 zelfstandige woningen)	89.335 (77.490 zelfstandige woningen) ⁴
Gemiddeld nettohuurniveau sociale huurwoningen	€ 523	€ 503
Gerealiseerde gemiddelde huurverhoging	2,4%	4,1%
Gerealiseerde energielabelstappen	5.966	8.453
Mutatiegraad	5,8%	6,8%
Ontruimingen	224	364
Organisatie		
Aantal fte's per 31 december	880	906
Totale brutopersoneelskosten	€ 73,7 miljoen	€ 79,7 miljoen
Ziekteverzuim	4,8%	5,2%

1. In hoofdstuk 10.4 staat een toelichting op het begrip 'maatschappelijk budget'.

2. Op basis van WSW-berekeningswijze.

3. In lijn met de sector is de omzet met betrekking tot renovatiekoopwoningen uit de omzet koop gehaald.

4. Het totaal van eind 2014 (89.335) is conform de dVi-rapportage over 2014.

Inhoudsopgave

Jaarstukken

Voorwoord	3
Ymere in 't kort	5
Inhoudsopgave	6

Jaarverslag

Deel I: Bericht van de directieraad	11
Deel II: Terugblik op onze ambities 2010-2015	17
Deel III: Verantwoording over onze resultaten in 2015	23
1. Ontwikkelen en beheren van passende woningen	24
2. Bieden van betaalbare woningen	33
3. Huisvesten van mensen met een bescheiden inkomen	41
4. Bijdragen aan de samenleving	44
5. In dialoog met bewoners en stakeholders	50
6. Werken vanuit een klant- en resultaatgerichte organisatie	55
Deel IV: Verantwoording over onze bedrijfsvoering in 2015	63
7. Goed bestuur	64
8. Personeel en organisatie	68
9. Risicomanagement	71
10. Financiële continuïteit	76
Deel V: Verslag raad van commissarissen	97
11. Besturen en toezichthouden	98
12. Raad van commissarissen in toezichthoudende rol	99
13. Verslag over de invulling van de werkgeversrol	104
14. Verslag over de invulling van de klankbordfunctie	108
15. Over de raad van commissarissen van Ymere	109
16. Tot slot	120
Deel VI: Verklaring statutaire directie	123

Jaarrekening

1.	Geconsolideerde balans per 31 december 2015	126
2.	Geconsolideerde winst-en-verliesrekening over 2015	128
3.	Geconsolideerd kasstroomoverzicht	129
4.	Algemeen	130
5.	Grondslagen voor waardering van activa en verplichtingen	135
6.	Grondslagen voor bepaling van het resultaat	150
7.	Financiële instrumenten en risicobeheersing	156
8.	Belangrijke inschattingen ten aanzien van waardering en resultaatbepaling	159
9.	Kasstroomoverzicht	161
10.	Toelichting op de geconsolideerde balans per 31 december 2014	162
11.	Toelichting en specificatiewinst-en-verliesrekening	183
12.	Overige informatie	190
13.	Enkelvoudige balans per 31 december 2015	200
14.	Enkelvoudige winst-en-verliesrekening over 2014	203
15.	Toelichting op de enkelvoudige balans per 31 december 2015	204
16.	Toelichting en specificatie van de enkelvoudige winst-en-verliesrekening	210
17.	Overige informatie	211
	Overige gegevens	212
	Controleverklaring	214
	Holdingsstructuur Ymere	216

Bijlagen

	Verantwoording uit de regio's	219
1.	Verantwoording regio Amsterdam	220
2.	Verantwoording regio Almere	233
3.	Verantwoording regio Weesp en Muiden	237
4.	Verantwoording regio Haarlemmermeer	242
5.	Verantwoording regio Haarlem	247
	Vergaderschema en verantwoording rvc 2015	253

**JAAR
VER
SLAG
2015**

Ymere

I

Bericht van de directieraad

Terugblik op 2015

Externe ontwikkelingen

Economisch herstel

In 2015 zette het economische herstel door. De economie trok verder aan en de koopkracht steeg – net als in 2014 – met enkele procenten. In de metropoolregio Amsterdam, het werkgebied waarin Ymere opereert, werd het economische herstel ook zichtbaar door de stijgende prijzen op de woningmarkt. Daaraan zit meteen een keerzijde: door de stijgende prijzen wordt het voor mensen met een bescheiden inkomen nog moeilijker om een passende en betaalbare woning te vinden.

Voor ons, als huisvester voor juist deze groep, is deze ontwikkeling een zorg. We willen voorkomen dat mensen met een laag inkomen niet meer in de stad kunnen wonen of naar de minst populaire woongebieden worden verdrongen. De beschikbaarheid van betaalbare woningen voor mensen met een bescheiden inkomen is voor ons dan ook een belangrijk speerpunt. Het afgelopen jaar deden we wat in ons vermogen ligt om de groep die niet op eigen kracht een passende woning kan vinden tóch betaalbaar en goed te laten wonen. We konden 4.997 huishoudens aan nieuwe woonruimte helpen.

Woningmarkt 'op slot'

De mutatiegraad in met name de sociale voorraad is laag: 5,8%. Dit leidt tot lange wachtlijsten. De doorstroming zit op slot. Circa een kwart van onze sociale huurwoningen wordt bewoond door mensen met een inkomen boven de toelatingsgrens. Enerzijds wordt dit veroorzaakt door het ontbreken van redelijke alternatieven voor deze groep – huurwoningen in het betaalbare middensegment en goedkope koopwoningen – anderzijds ontbreekt de prikkel om uit een goede en goedkope woning op een mooie plek te verhuizen als een huishouden niet meer tot de sociale doelgroep behoort. De door minister Blok ingediende doorstroomwet beoogt de doorstroming te prikkelen met tijdelijke contracten en een inkomensafhankelijke huurverhoging voor de hogere middeninkomens. De extra huurinkomsten die dit oplevert, benutten we voor de bouw van extra woningen voor de sociale doelgroep.

Vluchtelingen

In 2015 bracht oorlogsgeweld in met name Syrië een grote stroom vluchtelingen op gang naar Europa. Dit betekende dat er in de toch al krappe woningmarkt in ons werkgebied woonruimte gevonden moest worden voor vluchtelingen met een verblijfsvergunning. Over de wijze waarop deze mensen gehuisvest moeten worden, ontstond veel politiek debat. Samen met de gemeenten zochten en zoeken we naar mogelijkheden om op verstandige wijze invulling te geven aan de woningvraag van deze ontheemden zonder dat dit het aanbod voor regulier woningzoekenden onacceptabel verkraapt. Daarbij worden ook onorthodoxe oplossingen ingezet, zoals woningdelen, semipermanente huisvesting en het ombouwen van bedrijfsroerendgoed.

Nieuwe Woningwet

In 2015 vormde de komst van de nieuwe Woningwet een belangrijke mijlpaal. Het hele jaar stond in het teken van de implementatie van deze nieuwe wet. Onder leiding van een daarvoor speciaal in het leven geroepen projectgroep maken we Ymere compliant met de nieuwe regelgeving. Dat is een tour de force, waarbij bovendien niet alle interpretaties van de wet meteen eenduidig blijken. We liggen evenwel op koers.

Prestatieafspraken

Met de gemeente Amsterdam maakten we in 2015 nieuwe samenwerkingsafspraken voor de komende vier jaar. Dat deden we in het tripartiteverband dat de nieuwe Woningwet hiervoor aangeeft: gemeente, huurdersvertegenwoordigers en corporaties. Zoals in Amsterdam gebruikelijk, werden de afspraken gemaakt in het verband van de Amsterdamse Federatie van Woningbouwcorporaties (AFWC). De Huurdersvereniging Amsterdam vertegenwoordigde de huurders. Met de afspraken borgen we de komende jaren voor een groot deel de betaalbaarheid en beschikbaarheid van sociale huurwoningen in de regio Amsterdam.

In Almere maakten we prestatieafspraken over 2015-2016. In Leiden maakten we nieuwe prestatieafspraken voor de jaren tot aan 2020. In de overige gemeenten van ons werkgebied waren er lopende prestatieafspraken. Deze zijn, zoals gebruikelijk, tussentijds geëvalueerd en besproken.

Overleg met huurders en vertegenwoordigers van huurders

Net als in voorgaande jaren spraken we met onze huurders en de formele vertegenwoordigers van de huurders in de Samenwerkende Huurdersorganisaties Ymere (SHY). Met ontmoetingen, klantenpanelavonden, ons digitale klantenpanel met meer dan 1.500 huurders en overleggen met bewonerscommissies verdiepten we ons in elkaars denkbeelden, behoeften, zorgen en wensen.

We voerden gesprekken met de SHY over de huurprijsontwikkeling, met als uitgangspunt een gematigde, gedifferentieerde huurverhoging waarbij de sterkste schouders meer huurverhoging dragen en huurders in de laagste inkomenscategorie worden ontzien. Dit leidde ertoe dat de SHY een positief advies gaf over het huurverhogingsvoorstel over 2015. Het gaf ons het vertrouwen dat we op de goede weg zitten en met elkaar veel kunnen bereiken.

Klanttevredenheid

We zijn blij te kunnen constateren dat onze klanten op veel punten tevreden zijn met onze dienstverlening. Over het uitvoeren van planmatig onderhoud en het betrekken van een nieuwe woning waren onze huurders zelfs zeer tevreden. Maar er zijn ook aandachtspunten. Afhandelen van e-mails moet beter. Net als op tijd terugbellen. En als een klant eenmaal ontevreden is, dan kunnen we ook de afhandeling van klachten nog verder verbeteren. We koesteren de voortgang die we boeken en blijven werken aan de geconstateerde verbeterpunten.

Interne ontwikkelingen

De reorganisatie die we in 2012 hebben ingezet, heeft in 2015 volledig haar beslag gekregen. We gingen van 'Ymere vernieuwt' door naar 'Ymere vernieuwd'. In rustiger vaarwater, met een stabiel team van medewerkers. Een jaar waarin we de blik naar voren richtten. En niet te vergeten: naar buiten.

Actief betrokken medewerkers

De positieve resultaten van ons medewerkersbetrokkenheidsonderzoek bevestigen het beeld van een transitiejaar. In 2015 noemde 49% van de medewerkers zich 'actief betrokken'; dat is een stijging van 13% ten opzichte van de meting ervoor, waar we uiteraard erg blij mee zijn. We zijn ons bewust van de impact van alle veranderingen van de afgelopen tijd en bedanken alle medewerkers voor hun inzet en betrokkenheid tijdens én na de reorganisatie.

Visitatie: waardering en aanbevelingen

Begin 2015 werd de vierjaarlijkse visitatie afgerond. Een externe, onafhankelijke commissie oordeelde over onze maatschappelijke prestaties, het betrekken van de stakeholders, het presteren naar vermogen en de governance in de periode 2010-2013. We koesteren de waardering die de commissie uitsprak, bijvoorbeeld de ruime voldoende voor onze geleverde maatschappelijke prestaties. Maar natuurlijk had de commissie ook punten van kritiek en aanbevelingen. Die nemen we ter harte. Zo legden we in 2015 al nadruk op het nog meer betrekken en consulteren van onze stakeholders. Ook hebben we de adviezen van de visitatiecommissie zo veel mogelijk verankerd in de nieuwe ondernemingsstrategie.

Benchmark: Ymere in de middencategorie

In november 2015 verscheen voor de tweede keer de Aedes-benchmark. Met de Aedes-benchmark vergelijken corporaties onderling hun individuele resultaten op de onderdelen dienstverlening en bedrijfslasten. Ymere scoorde aan de bovenkant van de middencategorie met op beide onderdelen een B. Daar zijn we niet ontevreden over, maar het kan beter. Waar we zeker blij mee zijn, is dat de bedrijfslasten aanzienlijk daalden en de tevredenheid van onze huurders steeg ten opzichte van een jaar ervoor. Wat het reparatieonderhoud betreft, zitten we in de benchmark van Aedes boven het gemiddelde met een 7.6.

Positieve financiële resultaten

De financiële resultaten over 2015 laten een positief beeld zien. De uitkomsten zijn beter dan de begroting. We liggen op koers met de afspraken die we met de externe toezichthouders maakten over onze financiële performance. De grote sprong in het resultaat wordt vooral veroorzaakt door de gestegen marktwaarde van ons bezit; een rechtstreeks effect van de druk op de woningmarkt in ons werkgebied. Helaas vertaalt dit resultaat zich niet in extra middelen voor betaalbaarheid, onderhoud of nieuwbouw.

Prestaties: forse investeringen in renovatie en woningverbetering

We hebben in 2015 fors geïnvesteerd in renovatie en woningverbetering van onze bestaande woningen. In totaal voerden we bij 1.214 woningen planmatige woningverbetering of renovatie uit. Bijvoorbeeld in de Bouwmeesterbuurt in Almere. We realiseren ons dat een goed onderhouden woning het eerste is wat huurders van ons verlangen. Binnen onze financiële mogelijkheden zetten we zo veel mogelijk in op het intensiveren van onderhoud. Dat doen we mede in het besef dat de door de financiële impact van de verhuurdersheffing noodzakelijke herprioritering van enige jaren terug voor een deel van onze huurders betekende dat ingrijpend onderhoud werd uitgesteld.

Opleveringen en verkoop woningen

We leverden 359 nieuwe sociale huurwoningen op, bijvoorbeeld in Amsterdam Oostpoort en in Tudorpark in Haarlemmermeer. Om deze investeringen te kunnen doen en tegelijkertijd te

kunnen voldoen aan de afspraken met onze toezichhouders, hebben we woningen verkocht. We verkopen bij voorkeur daar waar verkoop een bijdrage levert aan de volkshuisvestelijke opbouw van de wijk door de eenzijdige samenstelling van de woningvoorraad te doorbreken, zoals in Amsterdam Nieuw-West en Haarlem Schalkwijk. Daarnaast verkopen we met name daar waar het aandeel sociale woningen relatief hoog is. De populariteit van de metropoolregio Amsterdam hebben we in 2015 teruggezien in de opbrengsten van de verkoop, die boven begroting uitkwamen.

In onze nieuwe strategie focussen we onze nieuwbouwactiviteiten primair op het realiseren van sociale woningbouw. Het realiseren van koopwoningen – hoe belangrijk ook voor een goed functionerende woningmarkt – is niet langer onze focus, tenzij er een expliciet volkshuisvestelijke reden voor is en het niet mogelijk is, of onpraktisch, om dit aan een marktpartij over te laten. Per situatie wordt bekeken of en op welke wijze lopende activiteiten kunnen worden overgedragen of afgerond. Dit vraagt een transitie die niet van de ene op de andere dag is voltooid. Vastgoed is immers traag. Het verklaart waarom we ook in 2015 nog een substantieel aantal van 384 koopwoningen hebben opgeleverd (290 nieuwbouwwoningen en 94 gerenoveerde woningen). Er is als het ware sprake van een ‘remweg’.

In lijn met de gekozen focus in de ondernemingsstrategie hebben we het merendeel van ons bezit in de regio Heerhugowaard, Alkmaar en Langedijk verkocht aan een lokale woningcorporatie. Deze transactie werd begin 2016 afgerond.

Verbeteringen leefbaarheid

In 2015 zetten we de lijn door waarin we leefbaarheidsprojecten co-financieren met andere partners, zoals welzijnsorganisaties en gemeenten. Zo werkten we samen met gemeente en politie aan de veiligheid van de Van der Pekbuurt in Amsterdam-Noord. Dat leidde daar, na jaren van stijging, tot 54% minder woninginbraken. De resultaten versterken onze overtuiging dat een gezamenlijke aanpak het best is voor buurt en bewoners.

Nieuwe ondernemingsstrategie

Veel energie en inspiratie kregen we van het ontwikkelen van de nieuwe ondernemingsstrategie. Dat deden we in nauwe aansluiting met onze stakeholders. Gemeenten, maatschappelijke partners, experts en huurders namen deel aan dialoogtafels. Dat leidde tot waardevolle gesprekken en discussies. We legden in de gesprekken de basis voor de strategie voor de komende jaren. Een strategie waarin duidelijk wordt hoe we in de metropoolregio Amsterdam passend en betaalbaar wonen mogelijk maken én houden voor mensen met een bescheiden inkomen. Zo'n ondernemingsstrategie laat bij uitstek zien waartoe en voor wie je er bent als organisatie. Dat geeft voldoening. We verheugen ons erop deze strategie in 2016 te kunnen gaan uitvoeren.

Vooruitblik naar 2016

In 2016 gaan we verder met de implementatie van de nieuwe Woningwet conform het daarvoor geldende schema. Als ook de laatste openstaande vragen zijn beantwoord in de zogenaamde Veegwet, moeten de kaders van de wetgeving duidelijk zijn, zodat verdere implementatie kan plaatsvinden. Een belangrijk sluitstuk daarin vormt het ontwerpvoorstel voor de scheiding van DAEB-bezit en niet-DAEB-bezit. Het conceptvoorstel moet uiterlijk 1 januari 2017 bij de minister worden ingediend, voorzien van een zienswijze van onder meer gemeenten en huurdersorganisatie. Wij streven ernaar om in de zomer van 2016 een eerste voorstel voor te leggen aan gemeenten en huurdersorganisatie.

Strategie Ymere 2016+

In 2016 gaan we ook volop aan de slag met onze nieuwe Strategie Ymere 2016+. In deze nieuwe koers formuleren we het als onze belangrijkste opgave om te borgen dat ook mensen met een bescheiden inkomen in de metropoolregio Amsterdam een plek kunnen blijven vinden om te wonen. De metropoolregio is dermate populair dat verdringing op de loer ligt en dat er een sociale en ruimtelijke tweedeling ontstaat. Dat willen we voorkomen door samen te werken aan een dynamische en solidaire metropool, door goede en betaalbare woningen aan te bieden in gemengde wijken. Onze strategie omvat zeven strategieën waarmee we daaraan bijdragen.

In een routekaart hebben we projecten geformuleerd om de nieuwe strategie te implementeren. Van herijking van de portefeuillestrategie tot de aanpak van actief 'matchen' van huurder en woning. En van participatieaanpak tot herijking van onze klantvisie.

Tot slot

Speciale aandacht gaat ook in 2016 weer uit naar de staat van het onderhoud aan onze woningen, rekening houdend met de betaalbaarheid en de wensen van bewoners. We besteden extra aandacht aan de verduurzaming die we daarbij kunnen bereiken, met de beschikbare middelen. En uiteraard blijft onze aandacht gericht op het aanbieden, beheren en realiseren van huurwoningen voor mensen met bescheiden inkomens in fijne wijken. Dat gaat altijd door. Vandaag, morgen én daarna.

Directieraad Ymere

II

Terugblik op onze ambities 2010-2015

Inleiding

Het jaar 2015 was het slotjaar van de ondernemingsstrategie Met Ziel en Zakelijkheid, die liep sinds 2010. De ambities die we in die strategie formuleerden, zijn vijf jaar lang de basis geweest voor al onze activiteiten. Die activiteiten legden we elk jaar vast in onze jaarplannen en we legden er verantwoording over af in ons jaarverslag.

Nu we in 2016 een nieuwe ondernemingsstrategie uitrollen, voelen we de behoefte om de balans op te maken. Waar staan we nu, vijf jaar later? Welke ambities zijn houdbaar gebleven, nu het politieke en economische klimaat zo volstrekt anders is dan vijf jaar geleden? Zijn we tevreden? We lopen de ambities die we hadden voor klant en samenleving nog één keer na.

Goede woningen en diensten op maat

Met volle inzet bouwen en beheren we woningen; dat is en blijft wat we voornamelijk doen. Wel verlegden we de afgelopen jaren onze focus: we kiezen steeds vaker voor renovatie en woningverbeteringen in plaats van voor sloop en nieuwbouw. Daarnaast maakten we de slag naar vraagsturing. Steeds meer komt het voor dat Ymere de 'schil' van de woning aanpakt, bijvoorbeeld de technische staat van het casco en de veiligheidsborging (brand, asbest, legionella). Wat de binnenkant betreft, is de huurder aan zet. De huurder bepaalt wanneer hij een nieuwe keuken wenst of de badkamer wil vervangen.

Voerden we vijf jaar geleden nog veelal grootscheepse verbeterprojecten per complex uit, nu gaan we steeds meer toe naar series van één woning per keer. Dat levert veel op: een huurder die krijgt waar hij of zij behoefte aan heeft, lagere kosten, zowel voor de huurder als voor ons, en minder 'gedoe'.

Tegelijkertijd maakten we grote slagen in de kwaliteit van onze woningverbeteringen. In 2012 startten we met co-making met enkele vaste partners. We werken nu met een model waarin de te behalen winst voor de aannemers afhankelijk is van de geleverde kwaliteit. De kwaliteit wordt gemeten aan de hand van vijf kritieke prestatie-indicatoren (KPI's). Het resultaat tot nu toe: 30% lagere kosten en een hogere klanttevredenheid. Inmiddels passen we co-making toe op alle projectmatige woningverbeteringsprojecten. Ook bij liftonderhoud, dakonderhoud en het plaatsen en vervangen van installaties werken we steeds meer met co-making, uiteraard binnen de kaders van de nieuwe Woningwet.

De dienstverlening van Ymere aan haar klanten is sterk geprofessionaliseerd. We meten en sturen op andere onderdelen dan vijf jaar geleden: niet meer hoe vaak de telefoon rinkelt voordat we deze opnemen, maar de daadwerkelijke tevredenheid van de klant. Hulp bij huurachterstanden en het voorkomen van ontruiming vindt nu plaats door specialisten, die kennis en expertise hebben en daarmee veel leed oplossen of zelfs voorkomen. Het resultaat is dat de huurachterstanden enorm zijn ingelopen en dat het aantal ontruiming vanwege een huurschuld spectaculair gedaald is, van 201 in 2010 tot 92 in het afgelopen jaar¹.

¹ In totaal vonden er 224 ontruiming plaats in 2015.

Vragen en klachten van bewoners hebben we nu veel beter in het vizier: met een centrale afdeling kregen we veel meer grip op de afhandeling ervan. De inzichten die alle contacten opleveren, zetten we in voor de verdere ontwikkeling van onze bedrijfsvoering en diensten. Zo hebben we de achterstanden in de afrekening van servicekosten de afgelopen jaren grotendeels ingelopen.

Woongenot in leefbare wijken

Samen met bewoners en maatschappelijke partners is Ymere erin geslaagd om bij te dragen aan meer woongenot in een plezierige omgeving. In elke regio werken we nu in teams die het sociaal beheer voor hun rekening nemen. Die teams zijn zichtbaar en goed geïntegreerd in buurten, ze onderhouden relaties en leggen lijntjes van en naar Ymere. Soms treden de teamleden op als de hoeder van de buurt, door mensen te wijzen op slecht onderhouden voortuinen of afval in de portiek van ons bezit. Net zo vaak vervullen ze de rol van een buurman: iemand die meepraat over de perikelen in de VvE, zitting heeft in relevante commissies en ervoor zorgt dat bewoners tijdig kunnen meepraten over bijvoorbeeld gepland onderhoud.

Goed wonen vraagt ook een goede buurt. Dat vindt Ymere nog steeds, ook al staan investeringen in leefbaarheid sinds de komst van de nieuwe Woningwet onder druk. Vergeleken met vijf jaar geleden werken we gericht en planmatiger aan leefbaarheid: gebiedsplannen vormen het vertrekpunt voor onze leefbaarheidsactiviteiten en de focus ligt op schone, hele en veilige complexen en buurten. In de afgelopen vijf jaar hebben we afspraken met partners gemaakt om meer projecten samen te financieren of op te zetten.

Keuzevrijheid en wooncarrières

Graag bieden we huurders de mogelijkheid om een woning te kiezen die past bij hun wensen en mogelijkheden. Daardoor is variatie in de woningvoorraad en beschikbaarheid van de woningen van groot belang. Om die beschikbaarheid te vergroten hebben we de afgelopen vijf jaar zowel verleidingstechnieken ontwikkeld als lichte druk uitgeoefend.

Verleidingstechnieken zijn bijvoorbeeld het Woonticket of 'Van Groot naar Beter' en 'Van Hoog naar Laag'. Ze verleiden de huurder om naar een – voor hun situatie – passender woning te verhuizen. We zien dat de resultaten ervan in de loop van de jaren steeds beter worden. De lichte druk ontstaat bijvoorbeeld door de populariteit van de woning een rol te geven bij het bepalen van de streefhuur en door het werken met inkomensafhankelijke huurverhogingen.

Precies aan het einde van de looptijd van Met Ziel en Zakelijkheid ging de website woningverbetering.ymere.nl de lucht in. Het is de plek waar bewoners online kunnen aangeven welke verbeteringen ze in of aan hun woning wensen. Huurders zien meteen wat de verbeteringen kosten aan extra maandlasten, maar ook – bij duurzaamheidsmaatregelen – wat het bespaart in de energiekosten. Wat ons betreft, vormt deze site het begin van een nieuwe fase waarin de klant nog meer de regie krijgt.

Tot slot werkten we aan keuzevrijheid en wooncarrière door te blijven sturen op een gevarieerde portefeuille, wat woninggrootte, prijs en woonmilieu betreft. We stapten over op de zogenaamde 'cockpitsturing', waarmee we onze portefeuille sturen op zowel strategisch en tactisch als operationeel niveau. Met deze drie niveaus houden we optimaal grip op de vastgoedportefeuille.

Talentontwikkeling en sociale stijging

Tot aan pakweg 2012 stond Ymere bekend om haar brede volkshuisvestelijke taakopvatting. We durfden te experimenteren met sociale projecten, gericht op talentontwikkeling en sociale stijging. Al vóór de nieuwe Woningwet evalueerden we dergelijke projecten altijd kritisch. Dat deden we samen met andere corporaties en gerenommeerde onderzoeksbureaus in ‘Tien voor MKBA²’ en ‘Wat werkt in de Wijk’: we keken goed naar de behaalde resultaten en besloten te stoppen als bleek dat de resultaten onvoldoende bijdroegen aan de gestelde doelen. Zo hebben we projecten zien komen en gaan.

Met de komst van de nieuwe Woningwet is deze ambitie geen speerpunt meer voor Ymere. Dat neemt niet weg dat we de goede ervaringen die we hebben opgedaan nog altijd koesteren. De Academie van de Stad, waarin studenten tegen huurkorting wonen in aandachtwijken onder de voorwaarde dat ze activiteiten met kinderen ondernemen en een ‘rolmodel’ zijn. De ontzorgcontracten, waardoor huurders met een betalingsachterstand aan het werk kunnen bij bijvoorbeeld de schoonmaak van portieken. Of de portiekportiers, waarbij kinderen medeverantwoordelijk worden voor leefbaarheid in de buurt. Het zijn waardevolle projecten, die we vaak samen met andere maatschappelijke partners uitvoeren, en die de focus wel degelijk leggen op wonen, maar met als bijkomstig effect een klein duwtje in de rug van – vaak – kansarme mensen.

Ontwikkelkracht voor sociaal duurzame wijken

Onze investerings- en ontwikkelkracht is financieel afgenomen. We geven nu op verschillende andere manieren vorm en inhoud aan de sociale duurzaamheid van wijken. De eigen kracht van mensen staat daarbij centraal. Een goed voorbeeld is Nobelhorst in Almere, waar het ‘buurtschap’ invulling geeft aan sociale duurzaamheid.

Waar we nog een flinke slag te slaan hebben, is energetische duurzaamheid. We zetten stappen in het verduurzamen van onze woningen (ook in 2015 weer 5.966 labelstappen) en er is een groot aantal zonnepanelen geplaatst op onze daken in de Haarlemmermeer. Deze ambitie willen we doortrekken naar ons hele bezit. In de nieuwbouw worden onze woningen steeds energiearmer. In onze eigen bedrijfsvoering staat duurzaamheid hoog op de agenda. We brengen de CO₂-uitstoot van de Ymere-organisatie in beeld met de milieubarometer en we leggen onszelf op om de uitstoot ieder jaar te verminderen.

De dynamiek tussen betaalbaarheid en duurzaamheid is en blijft spannend. Onze voorwaarde is dat de klant er beter van moet worden. In de meeste gevallen betekent dit dat de verbeteringen vooral betaalbaar moeten zijn en per saldo niet mogen leiden tot hogere woonlasten.

Tot slot

Zijn we tevreden? Ja. We hebben hard gewerkt, onze eigen organisatie flink gereorganiseerd en ondertussen mooie resultaten geboekt. We hebben het kostenniveau van de organisatie teruggebracht, de verhuurdersheffing geabsorbeerd en het investeringsvermogen weer op niveau gekregen. De ambities lieten zien dat we zowel maatschappelijk als financieel gedreven zijn om goede woningen en prettig wonen mogelijk te maken voor mensen die het niet breed hebben. En dat willen we nog steeds. Wel brengen we meer focus aan.

² MKBA: maatschappelijke kosten-batenanalyse.

Met de komst van de nieuwe ondernemingsstrategie focussen we op de zorg voor betaalbare en goede woningen voor mensen met een bescheiden inkomen. We zien het als onze belangrijkste opgave om ervoor te zorgen dat ook mensen met een beperkt inkomen in de metropoolregio Amsterdam kunnen blijven wonen. Daarmee helpen we voorkomen dat in het aantrekkelijke woongebied een sociale en ruimtelijke tweedeling ontstaat. Hoe we dat gaan doen, leest u in de Strategie Ymere 2016+, die te vinden is op de website van Ymere.

III

Verantwoording over onze resultaten in 2015

Inleiding

De nieuwe Woningwet is helder: woningcorporaties hebben als kerntaak het ontwikkelen en beheren van huurwoningen voor mensen met lagere inkomens. Dat was dan ook het belangrijkste speerpunt van het afgelopen jaar. Maar daar houdt het niet op. In dit deel leggen we verantwoording af over: ontwikkelen en beheren van passende woningen, bieden van betaalbare woningen, huisvesten van mensen met een bescheiden inkomen, bijdragen aan de samenleving, de dialoog met bewoners en stakeholders en werken vanuit een klant- en resultaatgerichte organisatie.

Scheiding van DAEB-activiteiten en niet-DAEB-activiteiten

Een belangrijke ontwikkeling in 2015 was het onderscheid dat de nieuwe Woningwet maakt tussen DAEB-activiteiten³ en niet-DAEB-activiteiten⁴. DAEB staat voor 'diensten van algemeen economisch belang'. Volgens de nieuwe wet dienen DAEB-activiteiten en niet-DAEB-activiteiten van elkaar losgekoppeld te worden. Vóór 1 januari 2017 moeten alle woningcorporaties een conceptplan indienen waarin ze aangeven hoe ze dat gaan doen, via een administratieve scheiding of via een juridische splitsing.

Vooruitlopend op deze ontwikkeling heeft Ymere haar bezit ingedeeld in DAEB- en niet-DAEB-verhuureenheden. Zie hiervoor de tabel 'Samenstelling voorraad' in paragraaf 1.1.

³ DAEB-activiteiten zijn bouw, verhuur en beheer van sociale huurwoningen, beheer van maatschappelijk vastgoed en investeren in leefbaarheid.

⁴ Niet-DAEB-activiteiten betreft de ontwikkeling, de verhuur en het beheer van huurwoningen in de vrije sector, koopwoningen en commercieel vastgoed.

1. Ontwikkelen en beheren van passende woningen

In 2015 boden we sociale huurwoningen, vrijesectorhuurwoningen, studentenhuisvesting, maatschappelijke huisvesting, monumenten, bedrijfsruimten en parkeerplaatsen of garageboxen aan voor verhuur. In dit hoofdstuk geven we aan hoe de voorraad is samengesteld en wat de belangrijkste ontwikkelingen in 2015 waren.

1.1 Samenstelling voorraad

In 2015 was het bezit als volgt verdeeld:

- 76.553 zelfstandige woningen, waarvan 71.495 sociale huurwoningen en 5.058 vrijesectorwoningen;
- 3.099 onzelfstandige woningen, waarvan 2.492 onzelfstandige woongelegenheden en 607 verzorgingsplaatsen in verzorgingstehuizen;
- 2.045 eenheden bedrijfsnonroerendgoed;
- 6.059 garages/parkeerplaatsen;
- 498 overige objecten.

Samenstelling voorraad op 31 december 2015

Gemeente	2015 Totaal	2015 DAEB	2015 niet-DAEB	2014 Totaal	2014 DAEB	2014 niet-DAEB
Sociale huur (zelfstandig)	71.495	71.495	-	72.452	72.452	-
Vrije sector (zelfstandig)	5.058	-	5.058	5.038	-	5.038
Onzelfstandige woongelegenheden	2.492	2.364	128	2.523	2.376	147
Verzorgingstehuisplaatsen	607	547	60	603	250	353
Bedrijfsnonroerendgoed	2.045	305	1.740	2.015	1.062	953
Garages/parkeerplaatsen	6.059	4.633	1.426	6.209	5.098	1.111
Overige objecten	498	399	99	495	560	35
Totaal	88.254	79.743	8.511	89.335*	81.798	7.637

* Het totaal van eind 2014 (89.335) is conform de dVi-rapportage over 2014

In 2015 hebben we het bedrijfsnonroerendgoed opnieuw geclassificeerd op basis van nadere regelgeving. Dit leidde tot een verschuiving in bedrijfsnonroerendgoed van DAEB naar niet-DAEB.

Sociale huurwoningen

Ymere bezit 71.495 zelfstandige sociale huurwoningen (2014: 72.452). Het verschil wordt veroorzaakt door het saldo van nieuwbouw, sloop en verkoop van sociale huurwoningen in de categorie tot € 710. De huurtoeslaggrens voor een sociale huurwoning was maximaal € 710,68 in 2015. Ymere biedt sociale huurwoningen aan in de categorieën: goedkoop, betaalbaar en duur tot de huurtoeslaggrens. Daarnaast zijn er sociale huurwoningen waarbij de huur boven de huurtoeslaggrens uitkomt, met name door inkomensafhankelijke huurverhogingen. De mutatiegraad van de sociale huurportefeuille bedroeg 5,8% (2014: 6,8%).

Aantallen zelfstandige woonegelegenheden
Per gemeente en per categorie op 31 december 2015

Gemeente	Sociale huur (DAEB)				Vrije sector (niet-DAEB)	Totaal
	Goedkoop < € 403,06	Betaalbaar ≥ € 403,06 - < € 618,24	Duur tot huurslaggrens ≥ € 618,24 - ≤ € 710,68	Duur boven huurslaggrens > € 710,68*		
Alkmaar	22	500	87	1	58	668
Almere	297	4.103	2.217	195	411	7.223
Amsterdam	9.532	20.986	6.918	553	2.750	40.739
Haarlem	1.283	5.183	1.794	163	412	8.835
Haarlemmerliede en Spaarnwoude	68	232	137	14	49	500
Haarlemmermeer	751	6.760	3.897	579	849	12.836
Heemstede	3	8	12		48	71
Heerhugowaard		37	118	4	84	243
Hillegom			11	4	1	16
Langedijk	55	277	50	2		384
Leiden	212	518	94	147	62	1.033
Lelystad		28	13	1	49	91
Muiden	178	424	111	7	65	785
Teylingen		8	23	1		32
Weesp	630	1.796	443	8	190	3.067
Zaanstad					30	30
	13.031	40.860	15.925	1.679	5.058	76.553
	17,0%	53,4%	20,8%	2,2%	6,6%	100%
Totaal		71.495 (93,4%)			5.058 (6,6%)	

* Door huurverhoging(en) is de huur van woningen met een sociaal huurcontract boven de € 710,68 uitgekomen.

Vrijesectorhuurwoningen

Naast sociale huurwoningen biedt Ymere ook vrijesectorhuurwoningen aan. In 2015 bezat Ymere 5.058 (2014: 5.038) zelfstandige huurwoningen in de vrije sector. De mutatiegraad van deze portefeuille bedroeg 16,8% (2014:13,2%).

Mensen met een inkomen tussen € 34.911 en € 44.656 komen volgens de huidige overheidsregels niet in aanmerking voor een sociale huurwoning, maar ze kunnen vaak ook geen woning kopen. Met ons aanbod in het middensegment, met huurprijzen vanaf de huurtoeslaggrens van € 710,68 tot € 970, bevorderen we de doorstroming op de woningmarkt en dragen we bij aan gemengde wijken.

In 2015 zijn 852 (2014: 928) huurcontracten getekend met een gemiddelde maandhuur van € 904 (2014: € 875). Daarvan vielen 573 verhuringen in het middensegment: 72% van de verhuringen uit 2015.

In 2015 gaven ruim 5.100 (2014: 5.600) nieuwe woningzoekenden aan dat ze op zoek zijn naar een huurwoning in het middensegment. Ze zoeken voornamelijk op goede locaties in de regio Amsterdam. Van alle inschrijvers geeft 66% aan een woning in Amsterdam te zoeken.

Studentenhuisvesting

Ymere beheert in Amsterdam, Haarlem en Almere 2.285 studenteneenheden, waarvan 1.255 met een campuscontract⁵ en 73 gemeubileerde eenheden met een shortstaycontract. Deze laatste eenheden zijn speciaal bestemd voor internationale studenten in Amsterdam.

In afwachting van verkoop, renovatie of sloop verhuren we tijdelijke woningen in Amsterdam ook aan studenten. Om studenten ook te betrekken bij de vernieuwing van de buurt, hebben we een samenwerkingsverband met VoorUit en de Stichting Academie van de Stad.

Maatschappelijke huisvesting

Ymere levert ook huisvesting voor kwetsbare groepen in onze samenleving. In 2015 werkten we in samenwerking met zorgpartijen aan initiatieven voor buurt- en wijkgerichte zorgvoorzieningen. Ook heroriënteerden we ons op de verzorgingstehuizen in onze portefeuille, waarbij we met het merendeel van de partijen nieuwe overeenkomsten afsloten of contracten beëindigden. Tot slot pasten we afspraken met partijen aan, zodat deze voldoen aan de passendheidstoets⁶ en Europese regelgeving.

Ymere biedt ook huisvesting aan instanties die bijzondere doelgroepen begeleiden, zoals daklozen, tienermoeders en gehandicapten. De komende jaren voegen we geen nieuwe complexen meer aan de voorraad toe. Eind 2015 bezit Ymere circa 40 grote verzorgingstehuizen en diverse gebouwen voor bijzondere doelgroepen. De grootste huurders zijn RIBW, Stichting Cordaan, Stichting Amsta en Hvo-Querido.

Overige voorraad

Monumenten

Monumenten en andere beeldbepalende gebouwen leveren een bijdrage aan kwaliteit, eigenheid en herkenbaarheid van steden. Ymere bezit circa 410 monumenten in onder andere Amsterdam, Haarlem, Leiden en Velsen. Samen herbergen ze ruim 5.600 verhuureenheden.

Bedrijfsruimte

Ymere bezit 2.045 verhuureenheden (circa 300.000 m² vvo) aan bedrijfsruimte in het werkgebied. Het gaat voornamelijk om kleinschalige bedrijfsruimten. In 2015 zijn 195 huurcontracten voor bedrijfsruimten getekend (circa 22.500 m²). De gemiddelde wederverhuurprijs bedroeg circa € 110, -per m² exclusief btw. In 2015 is de leegstand wederom teruggebracht; eind 2015 bedroeg de leegstand circa 6%.

In 2015 groeiden de economie en het consumentenvertrouwen: minder ondernemers zegden de huur op of gingen failliet. De verkoop en de verhuur van bedrijfspanden in Amsterdam-Centrum en Haarlem verliepen goed. Regelmatig werd bij verkoop boven de vraagprijs geboden. De vraag naar panden blijft gelijk en fors.

⁵ Een campuscontract is een huurovereenkomst waarin is aangegeven dat de huurder de woning verlaat wanneer hij of zij de studie beëindigt. Op die manier blijft de woning beschikbaar voor studenten.

⁶ De passendheidstoets houdt in dat woningcorporaties per 1 januari 2016 verplicht zijn aan ten minste 95% van de huishoudens met potentieel recht op huurtoeslag woningen te verhuren met een huurprijs tot en met de aftoppingsgrens.

Ymere is gestart met het verkopen van bedrijfsruimten als er geen maatschappelijke noodzaak is om deze te behouden. In 2015 hebben enkele grote transacties plaatsgevonden, waaronder de verkoop van bedrijfsplinten aan de Jan Evertsenstraat en de Amstelveenseweg en de verkoop van Huys Azië aan de Jollemanhof, alle in Amsterdam.

Parkeren

Eind 2015 had Ymere 6.059 parkeerplaatsen/garageboxen in bezit. We verhuren deze aan onze eigen huurders en aan derden. In 2015 hebben we circa 720 parkeerplaatsen/garageboxen verhuurd. Van de parkeerplaatsen zijn er 156 gekoppeld meeverhuurd met een vrijsectorwoning of bedrijfsruimte. Het leegstandspercentage is circa 20% (2014: 23%). Dit is een positieve ontwikkeling. Door gemeentelijk beleid zijn er meer blauwe zones betaald parkeren en worden minder parkeervergunningen verstrekt. Huurders parkeren daarom meer in parkeergarages, waardoor het leegstandspercentage afneemt.

Ons doel is en blijft om leegstand te beperken. Daarom nemen we in 2016 aanvullende maatregelen, zoals de verkoop van garageboxen en parkeerplaatsen in complexen waarin we woningen/bedrijfsruimte verkopen.

Vereniging van Eigenaren (VvE)-beheer: Yver

Yver is sinds 2013 de naam voor het Ymere VvE-beheer. Per eind 2015 beheert en administreert Yver ruim 32.000 appartementsrechten⁷ voor 734 VvE's. Ten opzichte van 2014 is het aantal appartementsrechten gelijk gebleven en het aantal VvE's licht gestegen. Samen bevatten ze bijna 24.000 appartementen (waarvan 13.750 in eigendom bij Ymere) en 890 bedrijfsruimten.

Yver voldeed ook in 2015 aan de kwaliteitseisen van Samen Kwaliteit Waarborgen en ontving hiervoor op 30 september 2015 het productcertificaat Beheerders van Verenigingen van Eigenaars.

Als gevolg van de nieuwe Woningwet heeft Ymere in 2015 besloten de lopende contracten met 100% externe VvE's te laten aflopen. Dat zijn VvE's zonder bezit van Ymere. De werkzaamheden voor die VvE's worden voortgezet totdat de beheerovereenkomst afloopt. Yver sluit geen nieuwe contracten meer af met externe VvE's.

⁷ Een appartementsrecht kan betrekking hebben op meerdere appartementen, garages en dergelijke.

1.2 Ontwikkeling voorraad

Onze investerings- en ontwikkelkracht concentreert zich op de wijken waar we een substantieel deel van de woningen bezitten. In 2015 besteedde Ymere € 117 miljoen aan woningverbetering (huur en koop) en nieuwbouw in de huursector (2014: € 105 miljoen).

Veranderingen in de voorraad in 2015

Bezit	Woongelegenheden		Plaatsen verzorgings- tehuis-	Bedrijfs- onroerend- goed	Garages/ parkeer- plaatsen	Overige objecten	Totaal
	zelfstandig	onzelfstandig					
Bezit Ymere op 31/12/2014	77.490	2.523	603	2.015	6.209	495	89.335
Verkopen	-1.286	-11		-29	-246	-5	-1.577
Sloop	-4			-1			-5
Opleveringen	359			2	97		458
Herverdeling	1	-1		25	-2		23
Omlabeling segmenten	-10			10			0
Overig	3	-19	4	23	1	8	20
Per 31/12/2015	76.553	2.492	607	2.045	6.059	498	88.254

Nieuwbouw en renovatie (projectontwikkeling)

In 2015 zijn in totaal 906 (2014: 1.433) woningen opgeleverd of gerenoveerd. Van 18 nieuwbouwhuurwoningen en 176 koopwoningen die in 2015 zijn opgeleverd, bedroegen de stichtingskosten meer dan € 200.000. Dit wordt veroorzaakt door de complexiteit van de opgave, hoge grondkosten en – voor een beperkt deel – het ontwerp en/of de grootte van de woning. We leverden 47 koopwoningen boven de € 250.000 op. Een aantal van deze opgeleverde koopwoningen is in samenwerking met marktpartijen tot stand gekomen. In de nieuwe ondernemingsstrategie hebben we besloten dat we nieuwbouwkoopwoningen boven de € 250.000 overlaten aan de markt.

Overzicht opgeleverde woningen en bouw gestart in 2015

Gemeente		Opgeleverd		Bouw gestart	
		Nieuwbouw	Renovatie*	Nieuwbouw	Renovatie*
Almere	Huur - DAEB	25	0	44	0
	Koop - niet-DAEB	28	0	40	0
	Totaal	53	0	84	0
Amsterdam	Huur - DAEB	241	161	0	457
	Huur - niet-DAEB	0	2	0	1
	Koop - niet-DAEB	102	94	61	25
	Totaal	343	257	61	483
Haarlem	Huur - DAEB	0	0	0	7
	Koop - niet-DAEB	12	0	26	6
	Totaal	12	0	26	13
Haarlemmermeer	Huur - DAEB	93	0	4	0
	Koop - niet-DAEB	73	0	79	0
	Totaal	166	0	83	0
Heemstede	Huur - DAEB	0	0	0	0
	Koop - niet-DAEB	1	0	0	0
	Totaal	1	0	0	0
Leiden	Huur - DAEB	0	0	0	0
	Koop - niet-DAEB	74	0	9	0
	Totaal	74	0	9	0
Totaal	Huur - DAEB	359	161	48	464
	Huur - niet-DAEB	0	2	0	1
	Koop - niet-DAEB	290	94	215	31
TOTAAL		906		759	

* Soms is ook renovatie nodig om een woning verkoopgereed te maken.

In dit 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.

Renoveren en slopen (bestaand bezit)

In 2015 investeerden we € 41 miljoen (2014: € 40 miljoen) in de verbetering van ons bestaande woningbezit. Ymere verbeterde in totaal 1.214 huurwoningen (2014: 925). Huurders die moeten verhuizen omdat hun woning wordt gerenoveerd of gesloopt, krijgen daarvoor een bijdrage in de verhuiskosten. De minister stelt jaarlijks de hoogte van het bedrag vast. De bijdrage is sinds eind februari 2015 € 5.857 (2014: € 5.799).

Verkoop

Ymere gebruikt de opbrengsten van verkoop onder andere om renovaties, woningverbeteringen (sociale huur) en nieuwbouw te financieren en de rentelasten te verminderen. We zetten met name in op het verkopen van woningen uit de bestaande woningvoorraad waarin het aandeel sociale woningen relatief hoog is en bij voorkeur daar waar verkoop ook een bijdrage levert aan de volkshuisvestelijke opbouw van de wijk.

In totaal heeft Ymere op dit moment 19.647 woningen aangewezen voor verkoop, verdeeld over de verschillende gemeenten waarin we actief zijn. Dit is de zogenoemde verkoopvijver. Hiervan zijn op dit moment 17.792 woningen gereed voor verkoop. Het economische herstel heeft ook geleid tot herstel van de verkoopmarkt. Het gevolg was de verkoop van een veel groter aantal woningen. Hogere opbrengsten en lagere kosten hebben geleid tot een veel beter resultaat. Voor 2016 streven we naar substantieel lagere verkoopaantallen. Dit willen we bereiken door de huidige verkoopvijver te herijken en een deel voorlopig uit de verkoop te halen.

In 2015 heeft Ymere 1.109 individuele woningen verkocht: 156 aan zittende huurders en 953 na mutatie. Daarnaast zijn in de gemeenten Amsterdam en Heerhugowaard respectievelijk 102 en 28 woningen complexgewijs verkocht. Deze 1.239 verkoopacties leidden samen tot een verkoopopbrengst (na aftrek van de verkoopkosten) van ruim € 170 miljoen. Daarnaast zijn er, na mutatie, nog 58 woningen verkocht die eerst moesten worden gerenoveerd. In totaal zijn dus 1.297 bestaande woongelegenheden verkocht: 1.045 uit de sociale voorraad en 252 uit de vrije sector.

Nieuwbouwkooptwoningen

In 2015 zijn 309 nieuwbouwtwoningen verkocht (2014: 462). Dit is een beduidend lager aantal verkochte woningen dan in 2014. Met het oog op de nieuwe Woningwet heeft Ymere haar focus verlegd van sloop/nieuwbouw, naar renovatie. Mede daardoor is het te verkopen aantal nieuwbouwtwoningen drastisch verminderd. De woningen die te koop worden aangeboden, worden wel nog steeds snel verkocht.

In Amsterdam heeft de toewijzing van nieuwe kooptwoningen in de vrije sector plaatsgevonden volgens de officieel geldende spelregels die zijn opgesteld door de Vereniging Eigen Huis en de Amsterdamse Federatie van Woningcorporaties.

Investeren en ontwikkelen

Ymere heeft de ambitie buurten te realiseren waar mensen goed en betaalbaar kunnen wonen. De klant is vertrekpunt bij het realiseren van goede, betaalbare huisvesting en een positieve ontwikkeling van de leefbaarheid in buurten. Het creëren van waardeontwikkeling is de drijfveer, zowel financieel als maatschappelijk.

In 2015 heeft het versterken van de beleggersrol veel aandacht gekregen. Vastgoedsturing op basis van juiste data en analyses heeft geleid tot heldere keuzes in de projecten met als doel het realiseren van passende producten voor onze huurders en het verbeteren van het rendement op de portefeuille. Het gedachtegoed van co-making is leidend in de aanpak van projecten. Samen met de co-makers wordt gestuurd op kwalitatief goede en betaalbare producten. De Woningwet is werkelijkheid geworden; de projectenportefeuille is daarop gescreend en waar nodig van de juiste Woningwet-aanpak voorzien.

In het werkgebied van Ymere hebben we geïnvesteerd in nieuwbouw en gerenoveerde woningen voor bestaande en nieuwe huurders. Met daarbij de focus op betaalbaarheid voor de investeerder Ymere én de huurder. In diverse projecten passen we duurzame oplossingen toe die leiden tot lagere energielasten en minder belasting van het milieu..

1.3 Onderhoud en duurzaamheid

Onderhoud

Ymere voert reparatieonderhoud, mutatieonderhoud en planmatig onderhoud uit. Daarnaast investeren we in het verbeteren van het bestaande bezit. In 2015 is ruim € 105 miljoen besteed aan het onderhoud van woningen (2014: € 99,1 miljoen).

Onze sturing op het onderhoud doen we op basis van vijf prestatie-indicatoren: de technische staat van het casco, duurzaamheid, de installaties (cv en liften), veiligheidsborging (brand, asbest en legionella) en interieur. Hierdoor wordt beter inzichtelijk wat de behoefte precies is en hoe we de middelen het meest effectief kunnen inzetten.

De afgelopen jaren hebben we vooral gefocust op de veiligheidsborging (vervanging open verbrandingstoestellen en aanbrengen van rookmelders). De komende jaren besteden we extra middelen aan onze duurzaamheidsambitie en aan verbetering van het casco van ons bezit.

Behalve met deze investeringen zijn we ook bezig met innovatie in het onderhoud. Samen met onze co-makers hebben we in 2015 Woningverbetering op maat ontwikkeld. Dit is een website waar onze klanten comfort- en duurzaamheidsverbeteringen kunnen aanvragen.

Conditie-score

Sinds 2015 stellen we de conditiescore op een andere wijze vast, waarbij we aansluiten op de NEN 2767-normering. In 2015 is de conditiescore achteruitgegaan. Dat heeft te maken met de nieuwe normering, maar ook met het toevoegen van het bezit in Weesp en het gegeven dat we met het huidige onderhoudsbudget niet alle achterstanden hebben kunnen wegwerken.

Eind 2015 hebben we met de nieuwe NEN een herziene conditiescore van het vastgoed vastgesteld: 67% van ons vastgoed heeft een goede conditiescore (score 1-2). Het percentage slechte woningen (score 4, 5, 6) is eind 2015 6,9%. Onze ambitie is dat ons vastgoed in 2020 voor 77% goed is, en voor maximaal 6,4% slecht mag zijn. Voor 2025 is de ambitie vastgesteld op 80% goed en maximaal 5% slecht. De komende jaren is meer geld beschikbaar voor onderhoud.

Duurzaamheid en milieu

Ymere wil graag een bijdrage leveren aan een beter bewoonbare planeet. Ook willen we een bijdrage leveren aan een betaalbare en gezonde woon- en leefomgeving voor huurders. Duurzaamheid is daarom een belangrijke randvoorwaarde voor ons handelen.

Realiseren 5.000 labelstappen: ambitie behaald

We zetten in op het verduurzamen van ons bezit: betere isolatie en een lagere energierekening. De ambitie voor 2015 was het realiseren van 5.000 labelstappen. In 2015 heeft Ymere 5.966 labelstappen gemaakt. Hoewel we de ambitie gehaald hebben, blijft er een grote opgave bestaan in het verder verduurzamen van ons bezit.

Positieve resultaten met zonnepanelen

In 2015 heeft Ymere in samenwerking met Tegenstroom een flinke slag gemaakt met het plaatsen van zonnepanelen op daken van huurders in de Haarlemmermeer. Dat leidt tot minder CO₂ -uitstoot en ieder huishouden met zonnepanelen bespaart gemiddeld € 60 per jaar.

Voor veel huishoudens zijn de zonnepanelen bovendien aanleiding om zuiniger om te gaan met energie, wat nog eens tot een extra besparing leidt. Ymere wil deze aanpak graag uitbreiden. Daarom zijn we in 2015 gestart met onderzoeken naar mogelijkheden om onze daken beschikbaar te stellen aan een energy service company, waarin dakpartners zitting hebben. Ook voerden we onderzoeken uit naar verduurzaming van energievoorzieningen, zoals de inzet van rest- of aardwarmte.

Vervangen open verbrandingstoestellen

Een belangrijk programma om woningen gezonder te maken is Sanering open verbrandingstoestellen. In 2015 wilde Ymere 2.100 open verbrandingstoestellen vervangen; dat is in 1.945 gevallen ook daadwerkelijk gebeurd.

Verlagen CO₂-footprint

Als organisatie hebben we ook de ambitie om onze eigen CO₂-footprint te verlagen. Daarom hebben we in 2015 voor onze eigen organisatie met de milieubarometer in kaart gebracht hoeveel CO₂ Ymere in 2014 uitstootte. Het woon-werkverkeer levert daaraan voorlopig de grootste bijdrage. In 2016 formuleren we verdere ambities om hierin verbetering in aan te brengen.

2. Bieden van betaalbare woningen

In 2015 heeft Ymere 4.997 zelfstandige woningen opnieuw verhuurd. Het overgrote deel daarvan betreft zelfstandige sociale huurwoningen (4.145) en de rest betreft verhuringen in de vrije sector.

2.1 Huurbeleid

In 2015 speelde betaalbaarheid een belangrijke rol bij het bepalen van het huurbeleid. Een belangrijke wijziging in het beleid is de benadering van de huurprijs via de woning én via de bewoner. De woningbenadering neemt de waarde van een woning als uitgangspunt. Dat is de streefhuur voor lage inkomens; de prijs waarboven we de huur niet verder laten stijgen. Dat betekent niet dat deze huur ook bij het inkomen van alle huurders past. Via de bewonerbenadering kijken we daarom wat een passende huurprijs voor de bewoner is. Dit leidde in 2015 tot een (gematigde) huurverhoging. Dit gebeurde in goed overleg met bewonersorganisatie SHY, die dan ook een positief advies afgaf.

Huurprijsontwikkeling door gematigde huurverhoging

Het Nibud⁹ onderzocht in 2014 welke inkomensgroepen het in bepaalde huurprijsklassen moeilijk vinden om hun huur te betalen. Juist voor die groepen heeft Ymere de huurverhoging gematigd. Dat leidde tot de volgende percentages huurverhoging in 2015:

Huurverhogingspercentages in 2015 voor verschillende inkomensgroepen per huurklasse

	Wettelijk toegestaan	€ 0 - € 576	€ 576 - € 618	€ 618 - € 710	> € 710
Lage inkomens < € 34.229	2,5%	2,5	2%	1,0%	0%
Middeninkomens € 34.229 - € 43.786	3%	3%	3%	2,5 %	1%
Hoge inkomens > € 43.786	5%	5%	5%	5%	4%

De percentages in de tabel zijn de maximale percentages per klasse. Voor de lage inkomens lag het percentage soms nóg lager doordat de streefhuur van de woning was bereikt. Maar ook voor huurders in bijvoorbeeld projectwoningen werden aangepaste percentages vastgesteld.

De gemiddelde huurverhoging voor sociale huur voor alle inkomensgroepen kwam in 2015 uit op 2,4%, inclusief een inflatiecorrectie van 1%. In 2014 was de gemiddelde huurverhoging nog 4,1%, waarbij inbegrepen een inflatiecorrectie van 2,5%. De gemiddelde huur van sociale huurwoningen in 2015 bedroeg € 523 (2014: € 503). Dat is 74% van de maximaal redelijke huur van de woning (2014: 75%). Stijgingen zoals door huurharmonisatie en huur-aanpassing na woningverbetering zijn hierin meegenomen.

De huurverhoging van vrijesectorwoningen, bedrijfsonroerendgoed en parkeren is contractgebonden. De gemiddelden in deze sectoren waren als volgt.

Contractgebonden huurverhogingen in 2015

	Aantal contracten	Gem. percentage verhogingen
Vrije sector	4.100	1,91
Bedrijfsonroerendgoed	1.750	0,63
Parkeren	2.950	0,96

Minder bezwaren tegen huurverhoging 2015

In 2015 ontving Ymere 1.043 bezwaren tegen de huurverhoging. In 2014 waren dat er nog 1.997. Het doel voor 2015 was om alle bezwaren op tijd af te handelen en de huurcommissiezaken binnen de termijn naar de huurcommissie te sturen. Daarnaast moest de rappelprocedure⁹ vóór 30 september zijn afgehandeld. Alle doelstellingen zijn gehaald. Dit was mede mogelijk doordat bezwaren steeds meer via internet worden ontvangen (in 2014 68,1%, in 2015 70,6%), waardoor de doorlooptijd korter wordt.

Het overgrote merendeel van de bezwaren die gegrond waren, betreft inkomensafhankelijke bezwaren. In die gevallen kon de huurder aantonen in een lagere inkomenscategorie te vallen.

Van de zaken die bij de huurcommissie terecht kwamen, zijn er drie niet-ontvankelijk verklaard. In die gevallen had Ymere verzuimd de leges tijdig over te maken. Dit is dan ook een aandachtspunt voor 2016. Ymere heeft in 93 van de 97 uitspraken gelijk gekregen. Daartegen hebben vervolgens 16 huurders een verzet ingediend. In vier gevallen is de huurder in het gelijk gesteld, voor hen is de huurverhoging verlaagd.

Bezwaren huurverhoging

	Inkomensafhankelijk	Regulier	Totaal
Ongegrond	248	135	383
Gegrond	629	31	660
Totaal bezwaren	877	166	1.043
Naar huurcommissie			129

⁹ In de zogenaamde rappelprocedure schrijft Ymere huurders aan die de huurverhoging niet betalen, zonder dat ze daartegen officieel bezwaar hebben gemaakt.

Huurcommissiezaken

	Aantal
Ingetrokken	28
Door huurder	8
Door Ymere	20
Niet ontvankelijk	3
Uitspraak huurcommissie	97
Gelijk huurder	4
Gelijk Ymere	93
Nog in behandeling	1
Totaal afgehandelde zaken	129

Rappelprocedure

In totaal zijn er 277 huurders die de huurverhoging per 1 juli 2015 nog niet hebben betaald, bijvoorbeeld omdat ze de huurverhoging weigeren. De betreffende huurders hebben allemaal een brief ontvangen waarin staat dat ze zelf officieel bezwaar moeten maken bij de huurcommissie. Twee huurders hebben dit gedaan. Hiervan is één zaak nog in behandeling bij de huurcommissie. De andere zaak is door Ymere teruggetrokken omdat het bezwaar van de huurder terecht was.

2.2 Mutatiegraad

De mutatiegraad van ons sociale woningbezit was 5,8%. In 2014 was dit 6,8%. Hieruit blijkt dat de spanning op de woningmarkt verder is toegenomen. We verwachten dat die spanning de komende jaren aanhoudt, gegeven de populariteit van de metropoolregio Amsterdam. Met deze mutatiegraad wonen huurders nu gemiddeld 17,5 jaar in hun woning.

2.3 Huurharmonisatie

Bij een verhuring biedt Ymere de woning aan tegen de zogenaamde streefhuur. Deze streefhuur is vaak de maximaal redelijke huurprijs van de woning. Om de streefhuur van onze portefeuille te bepalen, baseren we ons op vijf doelen. Deze doelen zijn de kern van het huur-beleid van Ymere. Het gaat hierbij om nieuwe verhuringen van zelfstandige huurwoningen (exclusief nieuwbouw). In de onderstaande tabel staan de doelen, afgezet tegen de realisatie in 2015.

Verhuurdoelstellingen en -realisatie in 2015

Regio	< € 618	€ 618 - € 710	€ 710 - € 970	> € 970	Totaal	< € 710
Ymere Almere	● 57%	30%	13%	0%	100%	● 87%
Ymere Amsterdam-Centrum	60%	21%	7%	12%	100%	● 81%
Ymere Amsterdam-Noord	54%	24%	18%	4%	100%	● 78%
Ymere Amsterdam-Oost	50%	25%	15%	10%	100%	● 75%
Ymere Amsterdam-West	64%	23%	6%	7%	100%	● 87%
Ymere Haarlem	● 53%	32%	12%	3%	100%	● 85%
Ymere Haarlemmermeer	● 35%	39%	25%	1%	100%	● 74%
Ymere Noord-Kennemerland	● 62%	16%	20%	2%	100%	● 78%
Ymere totaal	54%	27%	● 14%	5%	100%	● 81%
Amsterdam totaal	● 57%					

- **Afspraak 1** Gemiddeld verhuurt Ymere jaarlijks 75% tot 80% van de lege woningen voor een prijs van € 710 of minder.
- **Afspraak 2** Per regio is daar een minimum van 70% aan verbonden.
- **Afspraak 3a** In de regio buiten Amsterdam verhuurt Ymere jaarlijks ook nog eens 30% van de lege woningen tegen een prijs van minder € 618.
- **Afspraak 3b** In Amsterdam als geheel is dit percentage 50%.
- **Afspraak 4** Rond de 12 à 14% van de verhuringen is bestemd voor middeninkomens (huur tussen € 710 en € 970).

Binnen het sociale segment (huur onder € 710) zijn alle doelen voor 2015 bereikt. Voor de middeninkomens (segment € 710 - € 970) is dit ook het geval. Voor het dure segment (> € 970) is er geen specifiek huurbeleidsdoel. In die categorie vond 5% van de verhuringen plaats.

Het percentage verhuringen binnen het sociale segment dat bij een nieuwe verhuring een huurprijs onder € 618 heeft, vormt nog geen onderdeel van het huurbeleid van Ymere. Twee derde van de nieuwe sociale verhuringen heeft in 2015 een prijs onder die grens. Het percentage sociale verhuringen onder de grens van € 618 wordt wel steeds vaker een doel bij prestatieafspraken met gemeenten, bijvoorbeeld bij de gemeenten Amsterdam en Almere. Het gaat ook zeker een rol spelen bij het passend toewijzen (zie 4.2).

2.4 Huurderving

Huurderving aanzienlijk naar beneden gebracht

We hebben de huurderving (de leegstand) na huuropzegging aanzienlijk naar beneden weten te brengen, door aanpassingen in het werkproces. De huurderving is teruggebracht van 8,8 miljoen (2014) naar 6,2 miljoen (2015). Met een gemiddeld percentage van 1,13% bleven we bovendien ruimschoots onder onze eigen norm van 1,7% (inclusief parkeerplaatsen en bedrijfsnonroerendgoed). Als de parkeerplaatsen en het bedrijfsnonroerendgoed buiten beschouwing worden gelaten, haalden we een gemiddeld percentage van 0,84%, wat ruimschoots onder onze norm van 1,25% ligt. Dat is een spectaculaire daling ten opzichte van de jaren ervoor.

Reguliere huurderiving per maand

Totaalresultaat inclusief BOG en parkeren

Totaalresultaat exclusief BOG en parkeren

De percentages laten zien dat een groot deel van de huurderiving wordt veroorzaakt door leegstand in het bedrijfsonroerendgoed en met name van de parkeerplaatsen. De conclusie is derhalve dat onze woningen door een verbeterd mutatieproces en de inzet van de medewerkers aanzienlijk sneller zijn doorverhuurd dan in het verleden het geval was. Natuurlijk is het onze ambitie om dit resultaat in 2016 verder te verbeteren. Er zijn al maatregelen genomen om de leegstand in het algemeen maar ook met name binnen het bedrijfsonroerendgoed en de parkeerplaatsen verder terug te dringen.

Huurderiving

In euro's (x 1.000) per categorie verhuureenheden

Huurderiving	BOG	Sociale huur	Student & Wonen	Wonen & Stijl	Wonen & Zorg	Totaalresultaat
2014	3.015	3.876	188	1.422	269	8.771
2015	1.941	3.171	190	770	100	6.172
Verschil	1.073	706	-1	652	169	2.599

2.5 Doorstroming

Circa 25% van onze sociale huurwoningen wordt bewoond door mensen met een inkomen boven de toelatingsgrens. Dit wordt veroorzaakt door het ontbreken van redelijke alternatieven voor deze groep – betaalbare huurwoningen in het middensegment en goedkope koopwoningen. Bovendien ontbreekt de prikkel om uit een goede en goedkope woning op een mooie plek te verhuizen op het moment dat een huishouden niet meer tot de sociale doelgroep behoort.

Doorstroming door matching

Om mensen te verleiden naar een meer passende woning te verhuizen, zetten we een aantal instrumenten in, zoals Van Groot naar Beter of Van Hoog naar Laag. Onder de noemer

Directe Bemiddeling helpen we mensen met maatwerk naar een meer passende woning. In 2015 hebben deze methoden 157 matches opgeleverd.

Doorstroming via het Woonticket

Een Woonticket biedt huurders met een middeninkomen voorrang bij het huren van een woning in de vrije sector. In totaal staan 5.593 (2014: 4.000) woningzoekenden ingeschreven voor een Woonticket. Eind 2015 hadden 2.563 (2014: ruim 1.700) inschrijvers met een Woonticket gereageerd op een woning.

2.6 Interventie en preventie bij huurachterstanden

Ymere wil huurachterstanden zo laag mogelijk houden. Financiële problemen en ontruimingen op basis van huurschuld willen we zo veel mogelijk voorkomen. Ook is het onze ambitie om woonfraude en overlast aan te pakken en te minimaliseren.

Voorkomen huurachterstanden

Doelstelling maximaal aantal ontruimingen behaald

De doelstelling voor 2015 was om ervoor te zorgen dat er niet meer dan 140 woningen ontruimd hoefden te worden in verband met een huurschuld. Deze doelstelling is ruimschoots gehaald. Het aantal ontruimingen is geëindigd op 92. Dit is een afname van 34% ten opzichte van 2014 en het resultaat van een aangepast werkproces. Een snellere signalering van de achterstanden maakt de problemen voor de huurder beheersbaarder, met een daling van het aantal ontruimingen tot gevolg.

Verloop aantal ontruimingen op basis van huurschuld

Eigen aanpak huurachterstand verder doorontwikkeld

In 2015 is het huurincassoproces doorontwikkeld en hebben we afscheid genomen van externe partners. Huurders met een achterstand benaderen we nu via een belcomputer, en aanmaningsbrieven versturen we zelf. Ook is er in 2015 een pilot uitgevoerd om de minnelijke fase (vorderen van de huur met incassokosten) zelfstandig uit te voeren. De eerste resultaten zijn voorzichtig een succes te noemen: een daling in deurwaardersdossiers, wat resulteert in een daling van de deurwaarderskosten en het aantal gerechtelijke deurwaardersdossiers. In 2016 rollen we de eigen aanpak verder uit.

Het accent in de aanpak van huurachterstanden ligt op het snel wijzen van huurders op de ontstane achterstand. Hiervoor zetten we veel verschillende communicatiemiddelen in op verschillende momenten.

Verdere daling huurachterstand

De huurachterstand is in 2015 0,06% gedaald ten opzichte van 2014. Daarmee hebben we de ambitie behaald om maximaal 1,3% huurachterstand te hebben. De ambitie voor 2016 is 1,25%.

Huurachterstand 2015

2.7 Bestrijding woonfraude

Doelstelling behaald

Ymere hecht veel belang aan de bestrijding van woonfraude. De afdeling Woonfraude en Overlast had voor de aanpak van woonfraude een doelstelling van 300 (al dan niet minnelijke) extra huuropzeggingen. Dit doel is gehaald. In 2015 zijn er 378 extra woningen beschikbaar gekomen voor mensen die er wél recht op hebben. Dit zijn er 41 meer dan in 2014. Per 31 december 2015 waren er 1.089 mogelijke fraudegevallen in onderzoek (31/12/2014: 1.258).

Aantal ontruimingen

Woningontruimingen	Almere	Amsterdam	Haarlem	Haarlem- mermeer	Weesp	Overig	Totaal 2015	Totaal 2014
Ontruimingen in verband met huurschuld	17	45	12	9		9	92	148
Ontruimingen in verband met combinatie overlast of woonfraude en huurschuld	2	35	5	1	2	0	45	117
Ontruimingen in verband met woonfraude	13	51	4	12	6	1	87	99
Totaal aantal ontruimingen	32	131	21	22	8	10	224	364

Resultaten aanpak woonfraude

Woonfraude	Almere	Amsterdam	Haarlem	Haarlem- mermeer	Weesp	Overig	Totaal 2015	Totaal 2014
Ontruimingen in verband met woonfraude	13	51	4	12	6	1	87	99
Huuropzeggingen in verband met woonfraude ('minnelijke schikking')	24	196	46	16	6	3	291	238
Totaal *) **)	37	247	50	28	12	4	378	337
*) waarvan hennep-plantages	14	24	4	3	4	3	52	
***) waarvan illegale toeristenverhuur/Airbnb		6	1				7	

Financiële opbrengst

In 2015 heeft de aanpak Woonfraude € 2.400.111 (opbrengst naar de toekomst) opgeleverd. Na aftrek van de kosten, inclusief apparaatskosten, juridische kosten en extra/eerdere mutatiekosten, (totaal kosten € 1.731.026) is er een nettoresultaat van de aanpak van € 669.085, exclusief boetes. Aan boetes hebben we netto € 59.800 geïncasseerd.

Aanpak kraak

De aanpak om gekraakte woningen leeg te krijgen, had en heeft onze specifieke aandacht. We zien dat het kraakrisico toeneemt door de maatschappelijke onvrede over de woningnood en de (soms langdurige) leegstand van onze woningen vanwege planvorming en onderhoudsissues. In 2015 zijn er in totaal 19 (2014: 12) gekraakte woningen leeggemaakt (privaat- en strafrechtelijk). We hebben een uitstekende werkrelatie met het Openbaar Ministerie en investeren hier actief in.

3. Huisvesten van mensen met een bescheiden inkomen

Ymere richt zich ten eerste op huishoudens met een laag inkomen (< € 35.000). Daarnaast richten we ons ook op de lage middeninkomens (tot € 43.000). De grafiek hieronder toont de inkomensverdeling binnen de sociale voorraad van Ymere.

Inkomensverdeling binnen sociale voorraad Ymere

Opvallend is dat 14% van de huurders van een sociale huurwoning een middeninkomen tot hoog inkomen heeft. Deze categorie 'scheefwoningers' verleiden we waar mogelijk om te verhuizen, zodat een woning vrijkomt voor lage inkomens. Dit doen we onder andere door de voor die categorie jaarlijkse maximale huurverhoging op te leggen (2015: 5%). Mocht de 'scheefhuurder' niet verhuizen, dan betaalt hij in ieder geval een meer bij het inkomen passende prijs. De extra huurinkomsten die dit oplevert, benutten we voor de bouw van extra woningen voor de sociale doelgroep.

3.1 Toewijzing

De tabel hieronder toont het gemiddelde aantal reacties op een vrijkomende sociale huurwoning en de acceptatiegraad¹⁰ per gemeente.

Reacties en acceptatiegraad per gemeente

	Gemiddeld aantal reacties		Acceptatiegraad	
	2015	2014	2015	2014
Almere	128	151	2,2	3,4
Amsterdam	372	194	8,5	7,8
Haarlem	176	149	9,5	12,8
Haarlemmermeer	132	121	4,8	4,7
Weesp/Muiden	147	125	3,9	3,5

¹⁰ Een acceptatiegraad van bijvoorbeeld 4 betekent dat gemiddeld elke vierde persoon aan wie we een woning aanbieden, de woning accepteert.

We zien het aantal reacties oplopen; een trend die zich bijna overal doorzet. In Amsterdam gebeurt dit in extreme mate. Het is een teken dat daar de verhouding tussen het aanbod en het aantal mensen dat een sociale huurwoning wil, uit evenwicht is en dat de druk op de sociale markt verder oploopt. Dit is ook te zien aan de mutatiegraad. Men wil wel verhuizen, maar kan niet. We zien het als een extra reden om meer stimulators te geven aan de doorstroming op de woningmarkt.

3.2 Passend toewijzen

Binnen de lage inkomens is een onderverdeling te maken naar huishoudens met een inkomen dat recht geeft op huurtoeslag en huishoudens die daar geen recht op hebben. De nieuwe Woningwet geeft die eerste groep een extra waarborg voor betaalbaarheid: bij een nieuwe verhuuring mag een huishouden dat recht heeft op huurtoeslag niet een te dure sociale huurwoning gaan bewonen.¹¹ Deze regel van het zogenaamd passend toewijzen gaat in 2016 in. We hebben alvast gekeken hoe deze regel uitpakt als deze al in 2015 zou gelden.

Sociale verhuringen in 2015

Wat heeft Ymere passend toegewezen? ¹²

● huurtoeslag en passend ● huurtoeslag en niet passend ● geen huurtoeslag

Nieuwe sociale verhuringen zijn in 2015 voor 79% naar mensen gegaan die huurtoeslag ontvangen. Meer dan de helft daarvan krijgt onder de nieuwe regelgeving het etiket 'niet passend'. In 2016 willen we nog steeds minimaal 75% van de sociale verhuringen toekennen aan huurtoeslagontvangers. Dat betekent dat we de huurprijs bij nieuwe verhuringen zo zullen moeten aanpassen dat we voldoen aan de passendheidsregel.

3.3 Bijzondere doelgroepen

Dit jaar is er meer dan voorgaande jaren een beroep gedaan op corporaties om bijzondere doelgroepen te huisvesten, zoals statushouders en uitstromers uit de maatschappelijke opvang. In ons werkgebied is het op een enkele woning na gelukt om te voldoen aan onze opgave voor statushouders.

In totaal hebben we 409 woningen gebruikt om meer dan 660 statushouders te huisvesten.

¹¹ Voor een- en tweepersoonshuishoudens met recht op huurtoeslag is een huur tot € 576 passend, voor huishoudens van drie of meer personen is dat € 618.

¹² Bron: WoningNet

Per gemeente is het verschillend of in woningen of in personen gerekend wordt. Het kwam regelmatig voor dat gemeenten niet voldoende statushouders aandroegen voor de aangeboden woningen.

Mede door de focus op het huisvesten van statushouders heeft het huisvesten van de maatschappelijke uitstromers minder aandacht gekregen en hebben we niet overal onze doelstellingen gehaald. In totaal hebben we 105 woningen gebruikt om maatschappelijke uitstromers te huisvesten. In 2016 monitoren we hier beter op.

4. Bijdragen aan de samenleving

4.1 Leefbaarheid en wijkaanpak

De kern van onze inzet is een schone, veilige woonomgeving bieden, overlast en ontruimingen voorkomen en eigenaarschap en zelfbeheer van bewoners stimuleren en faciliteren waar dat logisch is. Soms doen we méér, dat gebeurt dan altijd in verbinding met huurders en stakeholders. Bovendien zorgen we ervoor dat het past binnen de bestaande regelgeving en onze eigen ondernemingsstrategie.

Onze focus op leefbaarheid bestond in 2015 uit drie programmalijnen:

1. complex- en buurtgerichte aanpak;
2. vergroten van eigenaarschap van bewoners;
3. ondersteunen van kwetsbare huurders.

Complex- en buurtgerichte aanpak

In aandachtswijken waar relatief veel bezit is en waar het 'schoon, heel en veilig' en het groen niet op orde zijn, zetten we ons extra in. Dat doen we met een buurtgerichte aanpak, bijvoorbeeld met buurtbeheerbedrijven en het programmeren van leegstaand vastgoed. De voorwaarde is altijd dat de extra inzet plaatsvindt in co-creatie en met minimaal 50% co-financiering door partners in de buurt, zoals de stadsdelen, de gemeente, collega-corporaties en/of maatschappelijke organisaties. In 2015 werd 40% van al onze projecten gefinancierd.

Onze vijf buurtbeheerbedrijven in aandachtswijken hebben we laten toetsen met een maatschappelijke kosten-batenanalyse (MKBA). In 2015 hebben we de aanbevelingen uitgevoerd. Hieruit volgde dat we het buurtbeheerbedrijf in de Bouwmeesterbuurt in Almere medio 2016 gaan afbouwen; de buurt is weer op orde. De vier andere buurtbeheerbedrijven continueren we, waarbij we elk jaar beslissen of we doorgaan en/of afbouwen. We sturen op verhoging van de co-financiering tot 50% door stadsdeel en/of andere partners. Voor activiteiten die we zelf niet meer mogen uitvoeren, zoeken we andere financieringspartijen.

Ook voerden we buurteconomieprojecten uit in twee aandachtswijken: in Amsterdam-Zuidoost op Heesterveld en in Amsterdam-Noord in de Van der Pekbuurt. Deze projecten worden met meerdere partners uitgevoerd en gefinancierd. Eind 2015 is voor beide buurteconomieprojecten een MKBA uitgevoerd. De aanbevelingen die hieruit voortkomen, volgen we op in 2016.

Vergroten van eigenaarschap van bewoners

In 2015 hebben we resultaten geboekt op het gebied van zelfbeheer.

- Er zijn inmiddels 26 zelfbeheerinitiatieven voor en door bewoners, merendeels bestaand uit schoonmaken van algemene ruimten en/of toezicht houden op de schoonmaak ervan en het onderhoud van tuinen.
- Er zijn 12 zelfbeheerpanden die we faciliteren, onder andere de Halve Wereld en de Wierden. Het zijn panden waarbij de bewoners woonruimte mogelijk zelf toewijzen en/of afspraken maken over de huurverhoging en het onderhoud en beheer.
- Er is 1 wooncoöperatie Nobelhorst en 1 initiatief van bewoners om een wooncoöperatie op te richten: Copekcobana.

- We zijn samen met een vertegenwoordiging van SHY en Amsterdams Steunpunt Wonen gestart met de ontwikkeling van een 'toolkit zelfbeheer'. Het doel van deze toolkit is om bewoners beter te faciliteren als ze in de toekomst een zelfbeheerproject willen opzetten. De toolkit wordt in het voorjaar van 2016 geïmplementeerd.

Ondersteunen van kwetsbare huurders

Dit is gericht op het ondersteunen en, waar nodig met partners, actief ontzorgen van kwetsbare bewoners, om huisuitzetting te voorkomen. We ontzorgen vanuit het woonperspectief, dus huur, betaalbaarheid en/of overlast. Een initiatief is bijvoorbeeld het formulierencafé waarbij studenten desgewenst bewoners ondersteunen bij het verkrijgen van overzicht over hun financiële situatie en budgettering. Indien het een bredere problematiek betreft, zijn onze partners aan zet.

Leefbaarheids- en wijkaanpak projecten uit 2015 waar we trots op zijn

- Samen met de wijkteams voerden we 65 complexgerichte projecten uit, waaronder Tugelawegblokken, De Punt, Hof van Sevenhuyzen, Hoptille, Almere De Hoven/Wierden en Laan van Spartaan. Samen met bewoners en partners uit de buurt pakten we portieken en entrees en/of tuinen aan. We organiseerden bewonersavonden waarin we woonafspraken maakten over het beheer nu en in de toekomst, gericht op eigenaarschap van de bewoners en behoud van de vastgoedwaarde.
- Bij opgeleverde nieuwbouwcomplexen organiseerden we bewonersavonden met als doel kennismaken, opstellen van woonafspraken, en preventieve inzet op beheer en onderhoud. Zo dragen we eraan bij dat de algemene ruimten in het complex op orde blijven na oplevering en inhuizing. Aspirant-bewoners beoordeelden deze avonden met gemiddeld een rapportcijfer van 8,5.
- Met de Academie van de Stad zijn we actief met 6 Springlevende Wijk-projecten met 34 studenten, 32 stagiairs én bewoners, op het gebied van schoon, heel, veilig en groen en armoedebestrijding.
- Met de Stichting VoorUit van de Vrije Universiteit waren circa 20 studenten actief betrokken bij groen- en schoonmaakprojecten met bewoners in onze buurten.
- Met de Stichting Present waren we in Amsterdam actief in 150 projecten met 1.100 vrijwilligers en buurtbewoners. Tuinen en groenplekken werden opgeknapt en er vonden schoonmaakactiviteiten plaats in buurten en woningen van Ymere.

Overleg met bewoners

In het najaar van 2015 organiseerden we een avond voor deelnemers aan ons klantenpanel. Hiervoor meldden vijftien deelnemers en een vertegenwoordiger van het Amsterdams Steunpunt Wonen zich aan. Tijdens de avond toetsten we ideeën rondom twee leefbaarheidsprojecten en kregen we input voor de ontwikkeling van onze toekomstige 'menukaart zelfbeheer'. Deze bijeenkomst werd positief gewaardeerd met een gemiddeld rapportcijfer 8.

4.2 Bestrijden overlast

In 2015 hebben we 1.689 overlastmeldingen afgehandeld. Dat zijn er 27 meer dan in 2014.

Aantal overlastmeldingen 2015

Overlastmeldingen in 2015	Almere	Amsterdam	Haarlem	Haarlem-mermeer	Weesp	Overig	Totaal 2015	Totaal 2014
Meldingen open per 31/12	63	216	48	60	7	9	403	308
Meldingen afgesloten per 31/12	98	757	211	156	32	32	1286	1354
Totaal	161	973	259	216	39	41	1689	1662

Afgesloten overlastmeldingen 2015

Zorg en overlast: maatschappelijke trend

We zien een toename van de problemen in onze buurten met betrekking tot zorg en overlast. De zich terugtrekkende overheid heeft mede tot gevolg dat met name de verwarde mensen, de mensen met een psychologisch/psychiatrisch rugzakje 'alleen' gelaten worden in de maatschappij en dus in onze buurten. Uiteraard is er intensief contact met GGZ en wijkteams om deze zorggevallen door te geleiden, maar we moeten vaststellen dat omwonenden toch vaak belast worden door overlast veroorzakende bewoners. Bovendien functioneren de gemeentelijke wijkteams nog niet overal en altijd optimaal. Binnen de netwerken worden eventuele knel- en verbeterpunten uiteraard benoemd, waarbij Ymere expliciet investeert in een goede werkrelatie met deze professionals. Ymere neemt zelf uitdrukkelijk géén zorgtaken op zich.

Agressie huurders komt nog altijd voor

Ook hebben we helaas te maken met agressie van huurders en derden jegens Ymere-personeel. Het Agressie & Geweld Protocol van Ymere biedt een goede richtlijn en handleiding voor het omgaan met agressie. In een aantal gevallen heeft Ymere ook fysieke beveiliging moeten regelen voor Ymere-kantoren in verband met de mogelijke reactie van huurders/derden op onze aanpak Woonfraude en/of overlast. In één geval was agressie jegens personeel aanleiding om ontruiming en ontbinding van de huurovereenkomst te vorderen.

Klanttevredenheid op thema overlast

Sinds 2014 betrekken we het thema overlast ook bij de klanttevredenheidsmetingen Meten op Maat. Deze meldingen zijn weliswaar niet vereist voor het KWH-label, maar voor Ymere zijn ze wel van belang. Onze ambitie was om maximaal 50% kritische melders te hebben. Het doel is met 37,8% kritische klanten behaald.

Buurtbemiddeling

Om klanten te ondersteunen bij het zelf oplossen van eventuele burencollicten is ook in 2015 gebruikgemaakt van buurtbemiddeling. Ymere biedt dit instrument aan huurders aan om hen te helpen burencollicten zelf aan te pakken.

Geen GAC-zaken gegrond verklaard op basis van bejegening

Het is onze ambitie ervoor te zorgen dat zaken voor de geschillenadviescommissie (GAC) nooit gegrond worden verklaard vanwege bejegening door Ymere-medewerkers. Net als in 2014 is dit in 2015 gelukt en zijn er geen GAC-zaken gegrond verklaard om reden van bejegening.

Initiatieven afdeling Woonfraude & Overlast in 2015

- Met een geluidsmeter kunnen we jaarlijks bij circa 45 gevallen de geluidsoverlast beter objectiveren en daar onze aanpak op afstemmen.
- In samenwerking met de gemeente Amsterdam zijn we in gesprek met Airbnb om te komen tot afspraken om illegale hotelfuncties in onze woningen en (gevaarlijke) overlast- en fraudesituaties preventief aan te pakken en om beter te handhaven.
- Vanuit de expertiseraanpak Woonfraude is er extra kennisoverdracht naar met name het Woonloket over alertheid en documentherkenning (eerste) verhuur, bijzondere toewijzing en Preventie Kraak.
- We zetten expliciet in op gedragsaanwijzing bij de aanpak van overlast.
- Initiatieven en rappel rondom signaleren leegstand en (extra) kraakrisico.
- Buurtbemiddeling in Weesp/Muiden, conform het Ymere-proces Beheersen Overlast. Dit ondanks dat de Gemeente Weesp hieraan (nog) niet wil bijdragen. Hierover gaan we in 2016 weer in gesprek.
- Treiteraankpak Amsterdam: actieve rol en co-projectleiding namens de Amsterdamse corporaties bij het realiseren van containerwoningen (plaatsing in 2016) voor extreme overlastveroorzakers.
- Een succesvolle conferentie Zorg en Overlast, samen met Eigen Haard in mei 2015. Deze conferentie was bestemd voor alle corporatieprofessionals en netwerkpartners uit het gehele werkgebied van Ymere en Eigen Haard.

4.3 Lokale verankering

Ymere voelt zich langdurig en intensief betrokken bij de wijken en buurten waarin we actief zijn. Daarin ligt onze kracht. We willen goed weten wat er speelt. Die lokale verankering maken we waar door onze wijkteams en in onze lokale regiokantoren.

Lokale regiokantoren

Ymere had in 2015 kantoren in de gemeenten Almere, Amsterdam, Haarlem, Haarlemmermeer (Hoofddorp), Noord-Kennemerland (Alkmaar) en Weesp. Ons beleid is gericht op de specifieke situatie van de gebieden waarin we opereren. Op die manier combineren we lokale dienstverlening en schaalgrootte.

In februari 2016 hebben we het overgrote deel van ons sociale woningbezit in de regio Noord-Kennemerland verkocht aan een lokale woningcorporatie. Als gevolg daarvan hebben we ons regiokantoor in Alkmaar gesloten. In afwachting van verkoop van het overige woningbezit in deze regio kunnen de resterende huurders terecht bij het regiokantoor in Haarlem.

Over regionale volkshuisvestelijke aangelegenheden en ontwikkelingen overlegden we met verschillende gremia. Zo voerden we in Alkmaar en omgeving overleg met het platform lokale verankering Noord-Kennemerland. De stichting Lokale Verankering Weesp-Muiden adviseerde Ymere gevraagd en ongevraagd over maatschappelijke en volkshuisvestelijke vraagstukken in Weesp en Muiden.

Ook zijn in verschillende gemeentes adviesraden ingesteld. De regiomanagers hebben jaarlijks meerdere keren overleg met deze adviesraden.

Wijkteams

Vanuit de lokale regiokantoren werkt Ymere met in totaal 22 wijkteams. Een wijkteam bestaat uit een vertegenwoordiging van medewerkers uit alle werkprocessen van Ymere, zoals regiomanagers, vastgoedregisseurs, gebiedsregisseurs, consultants en vastgoedprogrammeurs. In een wijkteam stemmen de verschillende afdelingen hun werkzaamheden beter op elkaar af, creëren we meer betrokkenheid met onze wijken en kunnen we bewoners beter van dienst zijn.

Daarnaast werken onze wijkteams nauw samen met de huismeesters, gebiedsbeheerders en het Sociale Team van de gemeente. Met deze integrale aanpak krijgen we beter in beeld wat er moet gebeuren en wanneer. Dit gaat van extra aandacht voor maatwerk en intensief beheer, tot aan een betere 'achter de voordeur'-aanpak. Dat gebeurt in afstemming met hulpverlening en instellingen die hierin actief zijn, om onder andere meervoudige problemen gezamenlijk aan te pakken.

4.4 Sponsoring

In 2015 heeft Ymere de Open Monumentendag in Amsterdam gesponsord, en architectuurcentra in Amsterdam, Almere, Haarlem en Haarlemmermeer.

Naar aanleiding van de nieuwe Woningwet heeft Ymere haar sponsorbeleid herzien. Ymere gaat geen nieuwe corporate of regionale sponsorverplichtingen meer aan. Lopende sponsoractiviteiten worden stopgezet of afgebouwd.

4.5 Ymere en het buitenland

Ymere staat garant voor verschillende leningen van een Nederlandse bank aan de stichting Dutch International Guarantees for Housing (DIGH) om volkshuisvesting in de tweede en derde wereld te financieren. Gebleken is dat de werkzaamheden van DIGH geen toekomst meer hebben, gezien de ontwikkelingen in overheidsbeleid, de nieuwe Woningwet en lokale economische omstandigheden.

DIGH is er niet in geslaagd haar portefeuille in zijn geheel te verkopen. Nu wordt onderzocht of de werkzaamheden en portefeuille gedeeltelijk kunnen worden ondergebracht bij een andere partij. Bij verkoop is het aannemelijk dat de koper een afslag op de nominale

waarde van de portefeuille zal doen. Ook verschillen door de invloed van de huidige valuta- en vastgoedmarkt zullen moeten worden afgerekend. In 2014 heeft Ymere hiervoor een voorziening genomen van € 3,5 miljoen op basis van de informatie die toen beschikbaar was. In 2015 zijn twee leningen afgewikkeld en naar verwachting wordt in 2016 en 2017 het restant van de portefeuille verkocht.

Met het in werking treden van de nieuwe Woningwet zijn nieuwe buitenlandgaranties niet meer toegestaan. De restricties voor bestaande garanties, zoals vastgelegd in de oude regelgeving, zijn komen te vervallen.

5. In dialoog met bewoners en stakeholders

5.1 Bewonersparticipatie

Ymere wil toe naar een participatiestructuur waarin we nog beter samenwerken met onze actieve huurders en ze meer inspraak geven in ons beleid, de formele participatie. Ook willen we nog meer en verschillende groepen huurders leren kennen, de informele participatie. In 2015 hebben we met onze huurdersorganisatie afgesproken om in 2016 gezamenlijk een nieuw participatiebeleid te ontwikkelen.

Bewonerscommissies en huurdersorganisaties

In het werkgebied van Ymere zijn in totaal 245 bewonerscommissies actief. De bewonerscommissies overleggen met Ymere over zaken op complexniveau, zoals schoonmaak en planmatig onderhoud. Naast bewonerscommissies zijn er ook huurdersorganisaties, die elk een aantal bewonerscommissies vertegenwoordigen. De huurdersorganisaties overleggen een aantal keren per jaar met de regiomanagers van Ymere, over bijvoorbeeld onderhouds-, verkoop- en renovatieplannen.

Op bestuursniveau overlegt Ymere over beleidszaken met de Samenwerkende Huurdersorganisaties Ymere (SHY). De SHY overlegt een aantal keren per jaar met de (vertegenwoordigers van de) directieraad van Ymere over zaken als huurbeleid, huurverhoging, jaarplannen en beleidsplannen.

In de SHY zijn zeven lokale huurdersorganisaties van Ymere vertegenwoordigd, die elk weer een aantal bewonerscommissies vertegenwoordigen. De zeven huurdersorganisaties zijn:

- Stedelijke Bewoners Organisatie (SBO), Amsterdam;
- Huurders Vereniging Almere (HVA);
- Huurdersvereniging De Waakvlam, Haarlem;
- Vereniging Huurders Haarlemmermeer (VHH);
- Stichting Huurders Belangen (SHB), Noord-Kennemerland;
- de samenwerkende huurdersverenigingen Weesp, Muiden en Muiderberg (WMM) en de Vechtstroom.

Overleg met SHY

Ymere betreft de huurdersorganisaties al vroeg bij beleidszaken. Hiertoe is een werkgroep ingesteld met beleidsmedewerkers van Ymere en huurders. Al vóór een formele adviesaanvraag wordt ingediend, betrekken we huurdersorganisaties bij het onderwerp en het traject.

Tijdens de vier overlegbijeenkomsten met de directieraad in 2015 zijn de volgende onderwerpen ter advisering aan de huurdersorganisatie SHY voorgelegd.

Overleggen huurdersorganisatie SHY en directieraad

Onderwerp	Advies SHY	Overname advies	Resultaat
Visie Wonen en Zorg	Positief	Ja	<ul style="list-style-type: none">- Zorg over betaalbaarheid voor senioren krijgt plaats in huurverhoging/huurbeleid- Ontwikkelen van kleine woonzorgvoorzieningen in 2016 op de agenda
Huurverhoging 2015	Positief	Ja	<ul style="list-style-type: none">- Betaalbaarheid speelde een belangrijke rol- Huurverhoging beperkt voor huurders met hogere huur en laag inkomen
Warmtewet	Positief	Ja	<ul style="list-style-type: none">- Leveringsvoorwaarden warmte-installaties aangepast en afgestemd met de SHY- Eindafrekening warmtekosten wordt vergeleken met die van het jaar ervoor in geval van grote afwijkingen
Complexgewijze verkoop	Positief	Ja	<ul style="list-style-type: none">- Helderheid over taak en rol (lokale) huurdersorganisaties bij verkoop van gehele complex
Ondernemingsstrategie	Positief	Ja	<ul style="list-style-type: none">- Gedeelde visie op toekomst Ymere- Streven naar juiste match tussen huur en inkomen van de huurder
Huisvestingswet	Positief	Ja	<ul style="list-style-type: none">- Mandatering van huisvestingsvergunning via artikel in huurcontract

Daarnaast is een breed aantal onderwerpen met de SHY besproken. Het gaat dan om:

- actuele zaken, zoals statushouders en vakantieverhuur via Airbnb;
- terugkerende verantwoordingsonderwerpen, zoals de tertiaalrapportages, het jaarverslag Ymere, het jaarverslag van de geschillenadviescommissie, begroting/werkplan SHY en het visitatierapport;
- vragen van SHY over bijvoorbeeld huismeesters, servicekosten, VvE-artikel in huurcontract;
- nieuwe wet- en regelgeving, zoals de nieuwe Woningwet en nieuwe regels rondom passendheid.

De nieuwe Woningwet en samenwerkingsovereenkomst

De nieuwe Woningwet heeft grote gevolgen voor de positie van huurders en de relatie tussen Ymere en de huurdersorganisaties. In 2015 hebben Ymere en SHY afgesproken om in 2016 de samenwerkingsovereenkomst tegen het licht te houden. Dat gaat nieuwe participatiestructuren en -mogelijkheden geven die aansluiten bij de nieuwe Woningwet. Tegelijkertijd kan de nieuwe ondernemingsstrategie haar vertaling krijgen in de nieuwe samenwerkingsovereenkomst.

Overleg SHY met raad van commissarissen

In het kader van transparantie worden de verantwoordingsrapportages niet alleen met de raad van commissarissen besproken, maar ook met de huurdersorganisaties. Er is tweemaal overleg geweest tussen het bestuur van de samenwerkende huurdersorganisaties en een afvaardiging van de raad van commissarissen.

Digitaal klantenpanel

Ymere werkt inmiddels vier jaar met een digitaal klantenpanel. Aan dit panel nemen circa 1.500 huurders deel. Het digitale klantenpanel is een goed instrument om van de klant te horen of we wel de goede dingen doen. Het geeft onze klanten de mogelijkheid om online mee te praten over onderwerpen als het Ymere-beleid, hun woning en de woonomgeving.

Terugblik op resultaten van de onderzoeken in 2015

Dit jaar zijn er drie peilingen gehouden in het digitale klantenpanel:

- *Waar moet Ymere voor staan?* Dit heeft geresulteerd in acht adviezen voor de nieuwe ondernemingsstrategie van Ymere. Begin 2016 presenteert Ymere deze ondernemingsstrategie, waarin deze adviezen ook zijn meegenomen.
- *Onlineburenhulp en calamiteiteninformatie.* 80% van onze huurders is geïnteresseerd in onlineburenhulp en we gaan meer bekendheid geven aan de websites voor onlineburenhulp. Bovendien gaan we in gesprek met de eigenaren van deze websites om ze nog meer te laten aansluiten bij de behoeften van onze huurders.
De resultaten bij calamiteiteninformatie gebruiken we om informatie die belangrijk is bij calamiteiten beter aan onze huurders te communiceren.
- *Buurteconomie en woningruil-app.* Huurders vinden de aanwezigheid van voorzieningen in hun buurt heel belangrijk. De resultaten van het panel gebruikt Ymere om, binnen de wettelijke mogelijkheden, een betere afweging te maken van investeringen in haar bedrijfsruimten. Verder blijkt er een duidelijke behoefte te zijn aan een woningruil-app. Maar liefst 44% van de huurders zou gebruik willen maken van een app (op tablet of telefoon) die het makkelijker maakt om hun woning voor woningruil aan te bieden en ruilwoningen te vinden. Deze resultaten hebben ons gesterkt in de gedachte om zo'n app daadwerkelijk te (laten) ontwikkelen.

Alle onderzoeken zijn te vinden op www.klantenpanelymere.nl onder 'resultaten onderzoeken'.

In gesprek

Naast de online-enquêtes zijn we dit jaar ook weer in gesprek gegaan met leden van het digitale klantenpanel. Bij 30 panelleden zijn 'verhalen gevangen' over hoe ze wonen en leven. Inmiddels hebben we zo al 95 huurders gesproken en dit geeft ons veel bruikbare inzichten.

Vijf panelleden hebben onze vernieuwde website www.ymere.nl getest en met hun opmerkingen hebben we de website toegankelijker gemaakt. Met 21 panelleden hebben we hun wensen voor woningverbetering op maat besproken. Op basis van deze gesprekken hebben we de website ontwikkeld waarop huurders kunnen zien welke verbeteringen aan hun huurwoning mogelijk zijn en hoe ze deze verbeteringen kunnen aanvragen. Ten slotte hebben we eind november opnieuw een klantenpanelavond over leefbaarheid gehouden. Deze keer stond zelfbeheer centraal, dat wil zeggen dat huurders taken van de corporatie overnemen, zoals tuinonderhoud of schoonmaak. Vijftien panelleden waren aanwezig en men vindt dat we voor leefbaarheid de goede keuzes maken.

Vooruitblik naar 2016

In 2016 gaan we ten minste drie online-enquêtes uitzetten. Daarnaast gaan we door met verhalen vangen. We willen het digitale klantenpanel meer status geven in ons nieuwe participatiebeleid, dat we in 2016 gaan opstellen. Bovendien is het onze ambitie om het aantal panelleden van 1.500 naar ten minste 2.000 te laten groeien, door meer aandacht aan de werving te geven.

5.2 Co-makership

De eerste stappen in co-making die we in voorgaande jaren hebben gezet, zijn in 2015 verder uitgebouwd naar de nieuwe manier van samenwerken voor onze belangrijkste en meest risicovolle projecten.

Kostenbesparing en hogere kwaliteit

Het merendeel (ruim 70%) van de nieuwbouw- en renovatieprojecten vond plaats in samenwerking met onze vier co-makers. Bij Ymere vond nog slechts één aanbesteding plaats en zijn een paar projecten vergund vanuit oude afspraken. En de resultaten zijn er. Op vele projecten wordt tot wel 30% op de stichtingskosten bespaard; de eindkwaliteit van het project en dus voor onze klant wordt steeds beter én alle medewerkers werken nu in co-making.

De samenwerking is het afgelopen jaar sterk geïntensiveerd en geprofessionaliseerd. In 2015 vond ook de eerste grote evaluatie van de samenwerking plaats, omdat het einde van de eerste samenwerkingstermijn van vijf jaar nadert. Begin 2016 neemt de directieraad het besluit of, en zo ja hoe, we doorgaan met deze partners.

Nieuw verdienmodel op basis van toegevoegde waarde

Bij de onderhouds- en verbeterprojecten is dit jaar een vernieuwd verdienmodel geïntroduceerd op basis van co-making: de kosten worden gedekt en continu verlaagd, winsten worden uitgekeerd op basis van vijf gezamenlijk te behalen KPI's. Op deze wijze wordt het werken op basis van de toegevoegde waarde gestimuleerd. Daarnaast is de Co-making Academy gestart. Medewerkers van zowel Ymere als co-makers worden opgeleid tot goede teamspelers.

Ook is het concept van de Y-store doorontwikkeld: klanten kunnen op termijn individueel kiezen voor een verduurzamingsmaatregel of comfortverbetering. Dit systeem wordt de komende periode getest in een aantal complexen. Tot slot zijn we, behalve met procesverbetering steeds meer bezig met productverbetering. Door de supply chain verder in beeld te brengen kunnen we bijvoorbeeld werken aan innovaties op het gebied van verwarmingsinstallaties.

5.3 Samenwerking met stakeholders

Ymere onderhoudt op allerlei manieren contact met haar stakeholders: persoonlijk, via digitale nieuwsbrieven en via het relatiemagazine *Ymere werkt*.

Gemeenten

Gemeenten zijn belangrijke partners bij het bereiken van onze doelstellingen op het gebied van volkshuisvesting. We voeren dan ook regelmatig overleg met de verschillende gemeenten en stadsdelen in ons werkgebied, zowel bestuurlijk als ambtelijk. Omdat dat werkgebied uitgebreid is, hebben we met veel gemeenten te maken. We streven naar duidelijke prestatieafspraken met alle gemeenten.

In 2015 kwamen we tot samenwerkingsafspraken met de gemeente Amsterdam. Dat deden we samen met huurdersvertegenwoordigingen en alle overige Amsterdamse corporaties. In Almere maakten we prestatieafspraken met de gemeente.

Andere overheden

Overheden hebben publieke verantwoordelijkheden die ons vakgebied raken. Samen werken we aan goede huisvesting. We voeren regelmatig overleg met de provincie Noord-Holland, het ministerie van Binnenlandse Zaken en Koninkrijksrelaties en de Autoriteit woningcorporaties (Aw), ondergebracht bij het ILT (Inspectie Leefomgeving en Transport). Het Aw is de onafhankelijke externe toezichthouder die de financiën, governance, integriteit en rechtmatigheid van woningcorporaties beoordeelt.

Andere woningcorporaties

Ymere is lid van Aedes, de vereniging van woningcorporaties, en van een aantal netwerken van woningcorporaties. Daartoe behoren lokale netwerken zoals de AFWC (Amsterdamse Federatie van Woningcorporaties), het ROSV (Regionaal Overleg Sociale Verhuurders in Zuid-Kennemerland), de Samenwerkende Woningcorporaties Zaanstreek en Waterland, de SVNK (Sociale Verhuurders Noord-Kennemerland) en de Vereniging van Woningcorporaties Holland Rijnland. Ymere participeert daarnaast ook in het landelijke netwerk van corporaties met grootstedelijke vraagstukken (De Vernieuwde Stad¹³).

Projectontwikkelaars/bouwbedrijven

Projectontwikkelaars en bouwbedrijven zijn belangrijke partners, zeker die waarmee samenwerkingsovereenkomsten zijn gesloten in het kader van co-makership. Ymere is lid van de NEPROM, de Vereniging van Nederlandse Projectontwikkeling Maatschappijen.

Overige organisaties

Een andere belangrijke stakeholder voor Ymere is het Waarborgfonds Sociale Woningbouw (WSW) dat onze leningen borgt en daartoe een risicobeoordeling opstelt. We vinden het belangrijk om te participeren in de ontwikkeling en vernieuwing van kennis en beleid. Daarom zijn we actief in een aantal organisaties, zoals Corpovenista en Platform31.

13 Samenwerkingsverband van 25 grote en grootstedelijke woningcorporaties, die gezamenlijk goed zijn voor ruim 35% van de totale sociale huurvoorraad in Nederland.

6. Werken vanuit een klant- en resultaatgerichte organisatie

6.1 Contact met klanten

De kwaliteit van het klantcontact is een belangrijke factor voor klanttevredenheid. In 2015 hebben we veel energie gestoken in de kwaliteit van de directe telefonische (eerstelijns) contacten. Hierin zien we een aanzienlijke verbetering ten opzichte van 2014: 3,5% meer contacten werden in de eerste lijn afgehandeld en het aantal te laat teruggebelde klanten nam af met 3,4%.

Om bij onze klanten een algemeen positieve indruk over bereikbaarheid achter te laten, moet in ten minste 95% van de gevallen op tijd worden teruggebeld. Ondanks de verbetering is de gemiddelde score van alle afdelingen met 91,5% nog onvoldoende.

De afdeling Klantcontact had als opdracht de hoeveelheid telefonische contacten in 2015 met 10% te verminderen. Met een afname van 14,1% is dit doel ruim behaald.

Het aantal factoren dat van invloed is op de absolute aantallen is groot. Het weer, overheidsmaatregelen en actualiteiten maken significante verschillen, maar zijn vaak niet in de rapportages te duiden. Het programma Klantinteractie en praktische maatregelen als de vervanging van de callcentersoftware moeten Ymere in de komende jaren beter in staat stellen om gericht te sturen op de factoren waar we wél het verschil kunnen maken.

Ons streven is om klanten meer zelf te laten doen. Selfservice is vaak efficiënter voor de klant en daarnaast goedkoper voor de organisatie. In 2015 zagen we nog geen significante toename van de selfservicebereidheid. Wel zien we een duidelijke verschuiving van 1,5% van het 'ouderwetse' kanaal telefoon naar e-mail. Ook het aantal websitebezoeken nam met 10,4% aanzienlijk toe.

Klantcontact in cijfers

Met 475.421 eerstelijnsklantcontacten en 1.577.855 websitebezoeken in 2015 is er een intensief contact tussen Ymere en klanten. Dat betekent gemiddeld 221 klantcontacten per openingsuur. De website is rond de klok bereikbaar en trekt gemiddeld 180 bezoekers per uur; op de dagelijkse piekuren zijn dat meer dan 400 bezoekers per uur.

Het aantal inschrijvingen voor het aanbod van vrijesectorwoningen, koopwoningen en bedrijfsonroerendgoed is toegenomen met 11,4% tot 40.937, het aantal verzonden nieuwsbrieven steeg met 13,1% tot 3.450.855 over 2015.

Webcare

In 2015 hadden we in totaal 1.690 keer contact met klanten via Twitter en Facebook. In 75% van de gevallen beantwoordden we de berichten binnen twee uur.

Aantallen en soorten klantcontact

Klanttevredenheid steeds beter

Voor elke dienstverlenende organisatie is een tevreden klant zeer belangrijk, ook voor Ymere. Een van de kernwaarden van Ymere is dan ook 'We zijn er voor de klant'. Met de meetmethodiek Meten op Maat (MoM), die we samen met het Kwaliteitscentrum Woningcorporaties Huursector (KWH) hebben ontwikkeld, meten we het oordeel van de klant over de belangrijkste onderdelen van onze dienstverlening. De nieuwe methodiek maakt het klantoordeel nog belangrijker, sluit beter aan bij grote corporaties zoals Ymere en geeft gerichtere sturingsinformatie om de dienstverlening te verbeteren.

Ambitie klanttevredenheid 2015

Ymere heeft voor 2015 zichzelf de ambitie gesteld dat minimaal 75% van de huurders een 6 of hoger geeft voor alle Meten op Maat-onderdelen. Alleen voor klachten en omgang met ontevredenheid geldt de norm dat minimaal 70% een 6 of hoger geeft.

Klanttevredenheid 2015 - Meten op Maat

% huurders die onze dienstverlening een rapportcijfer 6 of hoger geven

	2015	2014
Bezoeken aan Ymere-kantoor	81%	80%
Afhandelen van e-mail*	69%	67%
Contact en informatie	86%	88%
Zoeken en vinden van een woning	81%	80%
Betrekken van een woning	90%	89%
Reparatie aan de woning	88%	86%
Uitvoeren planmatig onderhoud	92%	88%
Uitvoeren van woningverbetering	86%	89%
Verlaten van de woning	87%	88%
Afhandelen van formele klachten*	68%	57%
Omgang met ontevredenheid*	38%	37%

* Niet conform de gestelde norm

Verbetering zichtbaar

In 2015 constateren we dat de klant op verschillende onderdelen tevredener is over onze dienstverlening. Deze verbetering is het resultaat van de procesoptimalisatie van het verhuurproces, waarbij we de Meten op Maat-resultaten gebruiken in sturing. De resultaten van het afhandelen van e-mail en formele klachten zijn verbeterd, maar nog onvoldoende voor realisatie van de ambitie. Daarmee is de overstap naar de nieuwe methodiek wel gemaakt, maar het bijbehorend kwaliteitslabel net niet gehaald.

Bereikbaarheid, persoonlijke benadering en de klant te woord staan zijn in 2016 belangrijke aandachtspunten om de resultaten te verbeteren. We gebruiken daarbij de resultaten van Meten op Maat, opmerkingen van klanten en het programma Klantinteractie. Zo hopen we de klant steeds beter van dienst te kunnen zijn. Het is de ambitie van Ymere om in 2017 het Meten op Maat-huurlabel te verkrijgen.

Aedes-benchmark klanttevredenheid: Ymere aan de bovenkant van de middengroep

In de Aedes-benchmark 2015 is gekeken naar het gemiddelde rapportcijfer dat de tevredenheid van huurders weergeeft in drie primaire processen: het betrekken van een nieuwe woning, de uitvoering van reparaties en het verlaten van een woning. Vervolgens is per proces en over het totaal een onderverdeling gemaakt in een A-, B- en C-label. Het A-label staat voor de 33% best scorende corporaties op het gebied van kwaliteit.

Benchmarkresultaten 2015

In onze klasse (meer dan 25.000 verhuureenheden) heeft geen enkele corporatie een A-label behaald op het onderdeel kwaliteit. Ymere behoort met een gemiddeld rapportcijfer van 7,4 tot de bovenkant van de middengroep (B-label). Dit is gelijk aan het landelijke gemiddelde en een tiende punt hoger dan de score van vorig jaar. Het best scoren we op reparatieonderhoud met gemiddeld een 7,6. Het is onze ambitie om de afstand tot de koplopers nog verder in te lopen.

Met onze eigen meetmethodiek Meten op Maat stuurt Ymere op het vergroten van het percentage klanten dat een 6 of hoger geeft per onderdeel van het proces. In Meten op Maat gaan we niet uit van een 'gemiddeld' rapportcijfer. Een klant is kritisch, neutraal of enthousiast over elk onderdeel van onze dienstverlening. Deze benadering schetst, naast de uitkomst van de Aedes-benchmark, een ander beeld van onze dienstverlening.

Klanttevredenheid Ymere - Meten op Maat

% huurders die onze dienstverlening een rapportcijfer 6 of hoger geven

periode januari-juni 2015¹⁴

(aangepaste versie voor vergelijking met Aedes-benchmark)

	2015	2014
Betrekken van een woning	89%	90%
Reparatie aan de woning	88%	86%
Verlaten van een woning	89%	87%

Klanttevredenheid Ymere - Aedes-benchmark

	2015	2014
Betrekken van een woning	7.3	7.2
Reparatie aan de woning	7.6	7.4
Verlaten van een woning	7.4	7.2
Totaal gemiddeld rapportcijfer	7.4	7.3

6.2 Omgang met klachten

Aantallen en soorten klachten

Ons doel voor 2015 was om de looptijd van de klachten met minstens 5% te verminderen. Daarnaast was het doel om onder de grens van 30% kritische huurders te komen in de MoM-rapportage. We hebben beide doelstellingen gehaald.

¹⁴ De Aedes-benchmark vraagt gegevens op van januari t/m juni, die moeten aangeleverd worden in augustus.

In 2015 hebben we bij de afdeling Klant en Procesverbetering in totaal 1.181 klachten geregistreerd (2014: 974). Hiervan zijn gedurende het jaar 1.091 klachten afgehandeld.

Oorzaken klachten

	Aantal
Werk niet goed uitgevoerd	326
Geen reactie	255
Niet eens met beleid	179
Niet goed behandeld	165
Afspraak niet nagekomen	107
Onjuiste informatievoorziening	78
Bejegening	39
Onbekend	30
Onterecht	2
Totaal klachten	1181

Uitspraken Geschillenadviescommissie

Als er toch een meningsverschil blijft bestaan over onze dienstverlening, kan de klant een geschil voorleggen aan de Geschillenadviescommissie van Ymere. In 2015 heeft deze Geschillenadviescommissie 43 dossiers (2014: 50) in behandeling genomen. In 53 zaken (deels nog uit 2014) is uitspraak gedaan. Het is opvallend dat het aantal ongegronde uitspraken stijgt.

Uitspraken Geschillenadviescommissie Ymere in 2015

	2015		2014	
	Aantal	Aandeel	Aantal	Aandeel
Ongegrond	22	42%	16	32%
Geground	12	23%	15	30%
Deels gegrond/deels ongegrond	13	24%	9	18%
Overig	6	11%	10	20%
Totaal	53	100%	50	100%

De directieraad van Ymere heeft in 2015 alle adviezen van de Geschillenadviescommissie overgenomen.

Samenstelling Geschillenadviescommissie

Op 31 december 2015

Naam	Functie	Benoemd op	Aftredend per
De heer mr. N.B.F. Telders	Voorzitter	1 januari 2014	31 december 2017
De heer V. Thöne	Lid, voorgedragen door SHY	1 januari 2015	31 december 2018
Mevrouw M. Langendijk	Lid, voorgedragen door Ymere	1 januari 2012	31 december 2016
De heer C. van Maanen	Plaatsvervangend lid, voorgedragen door Ymere	1 januari 2015	31 december 2018
Mevrouw W. van der Zwaard	Plaatsvervangend lid, voorgedragen door SHY	1 januari 2013	31 december 2015

In 2015 is mevrouw Langendijk op haar verzoek herbenoemd voor een periode van één jaar. Het lidmaatschap van mevrouw Van der Zwaard is op haar verzoek beëindigd per 1 januari 2016. In overleg met de SHY is besloten haar functie als plaatsvervangend lid voorlopig niet in te vullen. Dit houdt verband met mogelijke wijzigingen in 2016 met betrekking tot de geschilafhandeling bij woningcorporaties als gevolg van de nieuwe Woningwet. De heer Van Maanen is gevraagd en bereid gevonden om vervanger voor beide leden te zijn.

The first part of the document discusses the importance of maintaining accurate records of all transactions. This includes not only sales and purchases but also any other financial activities that may occur during the course of the business. It is essential to ensure that all records are kept up-to-date and are easily accessible for review.

In addition, it is important to establish a clear system of internal controls to help prevent errors and fraud. This may involve implementing procedures for the approval of transactions, the segregation of duties, and the regular reconciliation of accounts.

The second part of the document provides a detailed overview of the company's financial performance over the past year. This includes a summary of the income statement, which shows the company's revenue, expenses, and net income. It also includes a balance sheet, which shows the company's assets, liabilities, and equity.

Finally, the document concludes with a discussion of the company's future prospects and the steps that will be taken to ensure continued success. This may include plans for expansion, investment in new technology, and the implementation of new marketing strategies.

IV

Verantwoording over onze bedrijfsvoering in 2015

Inleiding

Ymere draagt zorg voor een efficiënte bedrijfsvoering. Met de reorganisatie 'Ymere vernieuwt' hebben we daarin grote slagen gemaakt. Dit hoofdstuk richt zich op de verantwoording over onze interne organisatie: bestuur, personeel en organisatie, risicomanagement en de financiële continuïteit. In 2015 legden we de focus op risicomanagement en het ontwikkelen van beleid om risico's te beheersen, onder andere door het aanstellen van een risk officer. Een uitgebreide toelichting is te vinden in hoofdstuk 9.

7. Goed bestuur

7.1 Samenstelling en nevenfuncties directieraad

Tot 15 juni 2015 bestond de directieraad uit zeven leden. Met het vertrek van de heer F.T.D.M. (Frank) Brits, procesdirecteur Verhuur en Verkoop, is de samenstelling teruggebracht naar zes. De directieraad besloot de vacature niet te vervullen en vooralsnog tot 1 juni 2016 intern waar te nemen. Daarna wordt opnieuw gekeken naar de samenstelling en taakverdeling van de directieraad.

Directieleden de heer van Kaam, mevrouw Regout en mevrouw Sas sturen ieder een aantal onderdelen van het proces Verhuur en Verkoop aan. De statutaire directie heeft voor de genoemde periode haar taakverdeling aangepast. De organisatie van Verhuur en Verkoop is verder ongewijzigd gebleven.

Samenstelling directieraad

op 31 december 2015

Naam en geboortjaar	Functie	Portefeuille
Mevrouw K. Laglas (1959)	Voorzitter directieraad Statutair directeur	<ul style="list-style-type: none">- Algehele coördinatie- Externe vertegenwoordiging- Concernzaken, inclusief Klant Contact Center*- Investeren en Ontwikkelen, inclusief projecten Verhuur en Verkoop*- Strategie, Beleid en Innovatie
De heer L.A. Bosveld (1955)	Statutair directeur	<ul style="list-style-type: none">- Financiën- Vastgoedbeheer- Finance & Reporting- Verhuur en Verkoop: Woonloket en Bedrijfsonroerendgoed (BOG)*- Wonen en Leven*- Contactpersoon SHY
Mevrouw V.A.C. Regout (1972)	Directeur	<ul style="list-style-type: none">- Investeren en Ontwikkelen,- Inclusief projecten Verhuur en Verkoop
Mevrouw L.E. Sas (1972)	Directeur	<ul style="list-style-type: none">- Concernzaken, inclusief Klant Contact Center
De heer H.J.G. van Kaam (1960)	Directeur	<ul style="list-style-type: none">- Wonen en Leven, inclusief Woonloket
Mevrouw D.S.M. Louwerens (1961)	Directeur	<ul style="list-style-type: none">- Vastgoedbeheer

*Vanaf 1 juni 2015 in verband met tijdelijke waarneming

Nevenfuncties directieraad

De leden van de directieraad van Ymere bekleden de volgende relevante nevenfuncties. De betreffende personen ontvangen hiervoor geen vergoeding, tenzij met een * aangegeven. De nevenfuncties zijn niet strijdig met de bepalingen zoals vermeld in artikel 25 van de nieuwe Woningwet.

Nevenfuncties leden directieraad in 2015

Naam	Nevenfuncties
Mevrouw K. Laglas	<ul style="list-style-type: none">- Lid raad van toezicht Westfriesgasthuis*- Lid bestuur Stichting Forum voor stedelijke vernieuwing- Lid Raad van Commissarissen Koninklijke De Vries Scheepsbouw*- Voorzitter van de jury van de Gulden Fenix- Lid bestuur ARCAM- Lid algemeen bestuur de Bouwcampus (vanaf 14-12-2015)
De heer L.A. Bosveld	<ul style="list-style-type: none">- Penningmeester bestuur stichting Boom Ruygrok- Lid bestuur Stichting Colonnade DuHaf Holding- Voorzitter bestuur Stichting Vrienden Ymere- Vicevoorzitter Raad van Toezicht HWW Zorg, Den Haag*
Mevrouw V.A.C. 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 (vanaf 16-11-2015)
Mevrouw L.E. Sas	<ul style="list-style-type: none">- Lid Bestuursadviescommissie arbeidsvoorwaarden Aedes
De heer H.J.G. van Kaam	<ul style="list-style-type: none">- Docent verhuur en makelen bij Habitask*
Mevrouw D.S.M. Louwerens	<ul style="list-style-type: none">- Lid van de lokale adviesraad van AIESEC

Permanente Educatie (PE)

Corporatiebestuurders zijn verplicht tot Permanente Educatie. Door het volgen van opleidingsactiviteiten moeten ze tussen 1 januari 2015 en 31 december 2017 108 PE-punten halen. Mevrouw K. Laglas heeft in 2015 geen PE-punten behaald vanwege het inwerken in haar functie. Ze heeft nog twee jaar de tijd om aan de verplichting te voldoen. Overigens volgde mevrouw Laglas in 2014 de American Comenius Course, met een tijdsinvestering die gelijk staat aan 70 PE-punten.

Behaalde PE-punten 1 januari t/m 31 december 2015

Naam	Aantal PE-punten
Mevrouw K. Laglas	0
De heer L.A. Bosveld	66

7.2 Governance

Op 23 april 2015 heeft Aedes de Governancecode Woningcorporaties 2015 vastgesteld. Op dat moment voldeed Ymere al aan de meeste bepalingen. Sommige artikelen van de Governancecode vroegen wel om een kleine aanpassing van de statuten. Daarom zijn het 'Reglement voor de raad van commissarissen' en het 'Reglement voor de statutaire directie en de directieraad' aangepast. De aanpassingen worden in 2016 doorgevoerd.

De Governancecode stelt dat bij benoemingen van bestuurders wettelijke termijnen in acht genomen moeten worden. Dit betekent dat bestuurders voor maximaal vier jaar benoemd worden en telkens voor ten hoogste vier jaar kunnen worden herbenoemd. Ymere heeft een

van haar bestuurders voor onbepaalde tijd benoemd, aangezien deze al in dienst was voor de inwerkingtreding van de code en van de Woningwet. De andere bestuurder is voor een termijn van vijf jaar benoemd. De raad van commissarissen heeft hiervoor gekozen in verband met de continuïteit in de besturing van de organisatie. Ook deze benoeming heeft plaatsgevonden vóór de inwerkingtreding van de Woningwet.

Per 1 januari 2016 voldoet Ymere geheel aan de Governancecode Woningcorporaties 2015.

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.

Extern toezicht

Ymere heeft te maken met verschillende externe toezichthouders:

- De Autoriteit woningcorporaties (Aw) is de belangrijkste toezichthouder. Deze houdt toezicht op realisatie van de volkshuisvestelijke prestaties van Ymere en op de financiële huishouding.
- 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 corporatie aangemerkt als energieleverancier. De ACM ziet toe op naleving van deze wet.
- De Autoriteit Persoonsgegevens, voorheen het College Bescherming Persoonsgegevens, ziet toe op de naleving van de Wet bescherming persoonsgegevens.
- De Autoriteit Financiële Markten ziet toe op de uitvoering van de regelgeving voor de afhandeling van derivatentransacties.

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

- Een visitatiecommissie. In aanvulling op bovengenoemd extern toezicht wordt Ymere eens in de vier jaar gevisiteerd door een visitatiecommissie. Een externe, onafhankelijke organisatie beoordeelt dan hoe we ons werk doen. Het visitatierapport over de periode 2010-2013 en de reactie van Ymere zijn gepubliceerd op de website van Ymere.
- De externe accountant controleert in opdracht van de raad van commissarissen de jaarrekening van Ymere en voert in dit kader diverse onderzoeken uit. Hij rapporteert aan de statutaire directie en de raad van commissarissen over zijn 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 toe op het voldoen aan deze voorwaarden.

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

Organisatiewijzigingen

Om voldoende 'checks and balances' en kritisch vermogen binnen de organisatie te borgen, heeft Ymere in 2015 naast een governance & compliance officer (GCO) ook een risk officer en een internal auditor aangesteld. Ze hebben een belangrijke rol bij het coördineren en toetsen van de naleving van wet- en regelgeving, risicomanagement en de interne beheersing van Ymere.

Compliance

Compliance gaat over de naleving van externe en interne wet- en regelgeving. Bij Ymere is het management verantwoordelijk voor compliance. Niet alleen de statutaire directie, maar de gehele directieraad draagt zorg voor een systeem van risicomanagement en personele bezetting dat compliance mogelijk maakt en faciliteert.

De GCO voert de regie over compliance door toezicht te houden op de wijze waarop managers omgaan met het risico van het niet-naleven van wet- en regelgeving. Hij spreekt de managers hierop aan, geeft adviezen en monitort de naleving van wet- en regelgeving.

8. Personeel en organisatie

8.1 Personeel

Samen in beweging

Ymere heeft met 'Ymere vernieuwt' een krachtige beweging gemaakt naar de vraag en behoefte van de markt. Een nieuw besturingsmodel alleen is echter onvoldoende. Houding en gedrag van medewerkers moeten in lijn gebracht worden met de klantgerichte organisatie en de behoefte in de markt. Dit heeft geleid tot de ontwikkeling van het cultuurprogramma Samen in beweging. Dit programma bestaat uit drie fases: (1) Het begint bij jezelf, (2) In verbinding met je team en (3) Bijdrage aan het netwerk.

Begin 2015 is de eerste fase afgerond en zijn de tweede en derde fase parallel aan elkaar opgestart. Er hebben in totaal honderd teambijeenkomsten plaatsgevonden van basisteams en netwerkteams. Uit het evaluatieonderzoek 'Ymere vernieuwt' blijkt dat medewerkers zeer positief zijn over het cultuurprogramma Samen in beweging. De inzet van de Ymere Team Coaches scoort gemiddeld een 7.9. Ook de doelstellingen van een hogere medewerkersbetrokkenheid en meer differentiatie in de beoordelingen zijn behaald.

Medewerkersbetrokkenheidsonderzoek

Ymere scoort met 49% medewerkersbetrokkenheid duidelijk beter dan in 2014 (35,9%). Het aantal actief betrokken medewerkers is met 13,1% gestegen. Het aantal niet betrokken en afgehaakte medewerkers was al laag en is nog verder afgenomen van respectievelijk 14,4% naar 11,1% en van 2,7% naar 1,8%.

De medewerkersbetrokkenheidsscore is op alle vragen verbeterd, waarbij de vraag over constructieve feedback over het functioneren de grootste stijging laat zien. Hieruit blijkt dat de investering in de optimalisatie van de P-cyclus van toegevoegde waarde is geweest. Daarnaast geven medewerkers aan dat ze beter worden gefaciliteerd door hun leidinggevende om hun werk goed te doen. En dat zij zichzelf meer kwetsbaar kunnen opstellen in hun team.

Ogenschoijnlijk hebben de teaminterventies van Samen in beweging hun vruchten afgeworpen. Wel komt naar voren dat medewerkers behoefte hebben aan meer handvatten om te kunnen omgaan met situaties die raken aan het onderwerp integriteit en dat het ervaren van onvoldoende tijd en ruimte een serieus punt van aandacht is.

Medewerkersbetrokkenheid

Aantal medewerkers

Eind 2015 had Ymere 935 medewerkers in dienst (2014 : 957). In voltijdsequivalenten (fte's) was dit 880 fte's (2014: 906 fte's). Het aantal mannen en vrouwen bedraagt respectievelijk 489 en 446.

Keurmerk Top Employer

Ymere heeft in 2015 het CRF-keurmerk Top Employer behouden.

Ziekteverzuim

Ymere had voor 2015 de doelstelling om het verzuim met 1% te laten afnemen ten opzichte van 2014 (5,2%). Dit percentage is niet gehaald: het ziekteverzuim over 2015 is met 0,4% afgenomen. Het ziekteverzuim over 2015 kwam bij Ymere daarmee uit op 4,79%. De verzuimfrequentie bedroeg 1,06 per medewerker (2014: 0,94).

Met name het langdurende verzuim (> 42 dagen) draagt met 3,3% grotendeels bij aan het totale verzuim. Hoewel het aantal psychosociale klachten nog hoog is, zien we hierin wel een afname ten opzichte van 2014.

In 2015 heeft het management van Ymere een verzuimtraining gevolgd. De verwachting is dat leidinggevenden bij Ymere hiermee, in combinatie met ondersteuning en advies van de afdeling HR&O, voldoende handvatten hebben om het verzuim verder te laten afnemen dan wel te laten stabiliseren.

8.2 Ondernemingsraad

Samenstelling ondernemingsraad (OR)

In december 2014 zijn verkiezingen gehouden voor een nieuwe OR die per 1 januari 2015 aantrad. Er waren 27 kandidaten voor 13 zetels. De opkomst bedroeg gemiddeld 81%.

De OR bestond in 2015 uit 14 leden: 13 reguliere zetels plus een tijdelijk toegevoegde extra zetel vanuit de OR van fusiepartner De Woningbouw Weesp.

Besluitvorming ondernemingsraad

De OR en de statutaire directie zijn zes keer in overlegvergadering bijeen geweest. Hiervan zijn twee vergaderingen, waarin de algemene gang van zaken werd besproken, ook bijgewoond door leden van de raad van commissarissen. Er waren geen formele adviesaanvragen. Wel heeft de OR geadviseerd inzake het dossier Generiek Functiehuis.

De OR heeft zeven instemmingsverzoeken behandeld. Deze betroffen:

- Privacyreglement Monitoring Telefonie;
- PSA-beleid (psychosociale arbeidsbelasting);
- mobiliteitsbeleid;
- verplicht collectief verlof 2016;
- inschaling woonmakelaars;
- RI&E (Risico-inventarisatie en evaluatie);
- Regeling Vertrouwenspersoon (eind 2015 nog niet afgerond).

Overige besproken thema's zijn onder andere:

- variabele beloning;
- Generiek Functiehuis;

- financiële jaarstukken 2014 en begroting 2016;
- evaluatie Ymere vernieuwt;
- ondernemingsstrategie;
- OR-beleidsplan;
- medewerkersbetrokkenheidsonderzoek.

8.3 Maatschappelijk verantwoord ondernemen

Ymere heeft de ambitie om een duurzaam opererende en maatschappelijk betrokken organisatie te zijn. Ymere voelt zich in het bijzonder verantwoordelijk voor de jeugd. Kinderen en jongeren hebben hun uitgangspunt niet voor het kiezen, maar we kunnen ze wel helpen om hun talent in te zetten voor een betere toekomst. Onze maatschappelijke betrokkenheid is goed terug te zien in vier maatschappelijke projecten die we ondersteunen.

1. *BASTA*

Bedrijven Amsterdam Samen Tegen Armoede (BASTA), slaat een brug tussen mensen die in armoede leven en het bedrijfsleven. De directieraad deelde in 2015 drie keer haar kennis door deel te nemen aan de BASTA-tafel. De gasten aan de zeven tafels hebben samen maar liefst 45 armoedebestrijdingsprojecten een steuntje in de rug gegeven.

2. *Opleidingsplekken jongeren binnen de Buurtbeheerbedrijven*

Ymere heeft vier bijzondere opleidingsplekken voor jongeren met een (beperkte) afstand tot de arbeidsmarkt. Ymere investeert in deze plekken uit maatschappelijk oogpunt en om invulling te geven aan de verschillende convenantafspraken die gemaakt zijn met de gemeente en partners (o.a. promoten van techniek onder jongeren).

3. *Werkervaringsplekken bij aannemers en co-makers*

In het verlengde van de eis van plaatsing van leerlingen op bouwlocaties geldt voor groen-, sloop-, en bouw(rijp)projecten een afspraak met twee partijen die met bepaalde doelgroepen werken. De twee samenwerkingspartners van Ymere zijn Wonen & Werken in de Wijk en Bouwmensen.

In 2015 was sprake van een dalende lijn in het aantal werkervaringsplekken. Door de economische recessie zijn er veel minder projecten doorgegaan of gestart, waardoor minder plekken beschikbaar kwamen. Daarnaast werkt Ymere steeds vaker met co-makers in bouw- en sloopprojecten. Daardoor is de klassieke opdrachtgeversrol van Ymere veranderd in die van samenwerkingspartner. Verplichtingen kunnen daardoor niet eenzijdig worden 'opgelegd', bovendien werken co-makers vaak al samen met andere partijen of opleidingsinstituten.

4. *JINC*

Ymere is al jaren partner van JINC. JINC geeft kansarme kinderen kans op een betere toekomst, onder andere door bliksemstages en door een dag mee te lopen met de baas van een bv. Ymere draagt bij door medewerkers beschikbaar te stellen als vrijwilliger, bijvoorbeeld als trainer of als coach. Verder heeft Ymere samen met co-financiers als de lokale overheid en andere bedrijven bijgedragen aan de opening van een JINC-vestiging in Kennemerland (Haarlem/Hoofddorp) en Almere. Zowel in Kennemerland als in Almere kan de lokale JINC-organisatie vanaf 2017 zelfstandig worden voortgezet.

9. Risicomanagement

Ymere heeft een systeem van risicomanagement ingericht om de kans op risico's te verkleinen en de gevolgen hiervan te beperken. Binnen de randvoorwaarden van continuïteit en een maatschappelijk verantwoorde bedrijfsvoering streven we naar het vervullen van onze maatschappelijke opgave.

Onze filosofie voor risicomanagementbeleid is:

- De statutaire directie en het management zijn verantwoordelijk voor de werking van het systeem van risicobeheersing en interne controle. Dit systeem heeft tot doel significante risico's te identificeren en waar mogelijk te beheersen, de realisatie van doelstellingen te ondersteunen en naleving van relevante wet- en regelgeving te waarborgen.
- Welk systeem we ook inrichten, de Ymere-cultuur bepaalt in hoeverre we onze risico's goed herkennen, bespreken en beheersen.
- Een goed werkend systeem van risicobeheersing en interne controle verkleint de kans op fouten, verkeerde beslissingen en verrassingen door onvoorziene omstandigheden.
- Risicomanagement is geen activiteit op zich maar is geïntegreerd in de (lijn)management-activiteiten en de planning-en-controlcyclus.

Belangrijke voorwaarden voor het slagen van dit beleid zijn organisatiebrede aandacht en zicht op risico's. Om aan deze voorwaarden te voldoen, streeft Ymere naar een cultuur waarin we risico's niet per se uit de weg gaan, maar waar risico's weloverwogen worden genomen. Een risico neem je nooit alleen, maar als op collegiaal niveau geen beslissing genomen kan worden, dient er tijdig te worden geëscaleerd.

9.1 Integraal risicomanagement

Ymere gaat uit van integraal risicomanagement: een geïntegreerde benadering van strategische, operationele, financiële en compliancerisico's. Het beheersen van risico's begint bij het risicobewustzijn van onze medewerkers. Als ze risicobewust zijn in hun dagelijks werk, kunnen ze nieuwe risico's herkennen en kunnen deze nieuwe risico's vroegtijdig beheersbaar worden gemaakt.

Het nemen van risico's hoort bij een gezonde organisatie, en fouten mogen maken hoort bij een lerende organisatie. De directieraad is eindverantwoordelijk voor het bepalen van wat daarbij maximaal acceptabel is (de zogenoemde risicoacceptatie).

Proces van risicomanagement

Om goed risicomanagement mogelijk te maken, doorloopt Ymere een continu risicomanagementproces dat is ingericht op basis van de 'three lines of defence'-gedachte:

- *Risico-identificatie en -waardering*
Risico's zijn bekend, worden structureel geïnventariseerd en geactualiseerd; voor financieel-strategische risico's doen we dit in het risicoprofiel.
- *Risicomanagementstrategie*
Op basis van de waardering is bepaald of het risico wordt geaccepteerd of moet worden beheerst; beheersmaatregelen zijn bedacht.

- *First line of defence*
Het beheersen van risico's in de processen door medewerkers en management;
- *Second line of defence*
Het uitvoeren van interne controles en procesaudits door de het team Control om vast te stellen of de belangrijkste beheersmaatregelen werken en worden uitgevoerd.
- *Third line of defence*
Het uitvoeren van audits door de afdeling Internal audit om aanvullende zekerheid te geven over de werking en uitvoering van de hierboven genoemde activiteiten.
- *Procesverbetering*
Op basis van de bevindingen uit interne controles en (proces)audits (1) verbeteren van de beheersing van hoge risico's en (2) optimaliseren van de effectiviteit en efficiëntie van de beheersing van bestaande risico's.

9.2 Risicoprofiel

Voor de identificatie en waardering van strategische risico's met een financiële impact stelt Ymere jaarlijks een risicoprofiel op. Het gaat daarbij om mogelijke gebeurtenissen waarmee we in ons Financieel Meerjarenplan nog geen rekening hebben gehouden. Er zijn twee belangrijke doelen om dit risicoprofiel op te stellen:

1. Toetsing van de solvabiliteitsnorm

Toetsing van het eigen vermogen is een blijvend aandachtspunt. Aan de ene kant moet ons eigen vermogen hoog genoeg zijn om risico's te kunnen opvangen. Een te laag weerstandsvermogen is gevaarlijk voor de continuïteit en het bereiken van onze volkshuisvestelijke doelstellingen. Aan de andere kant is een hoog eigen vermogen niet in overeenstemming met onze maatschappelijke opdracht; als ons eigen vermogen ver boven het weerstandsvermogen en de solvabiliteitseisen van de toezichthouders ligt, betekent dit dat we niet naar vermogen presteren. Het is daarom goed om inzicht te hebben en te houden in de normatieve ondergrens van het eigen vermogen.

2. Risicosturing

Het risicoprofiel geeft daarnaast inzicht in de gevoeligheid en kwetsbaarheid van de bedrijfsprocessen. Voor de risicosturing zijn met name de risico's met een substantiële impact op onze cashflow van belang. Op basis van dit inzicht kan gestuurd worden op het beheersen, verkleinen of elimineren van de risico's. Ook kunnen we anticiperen op risico's die we niet direct kunnen beïnvloeden, zoals renteontwikkelingen, stijging van salarissen, bouwkosten en inflatie.

Ymere werkt inmiddels een aantal jaren met dit risicoprofiel, waarbij we uitgaan van een 'worst case'-scenario. De mogelijke risico's met een grote financiële impact zijn in kaart gebracht en voor elk risico wordt de risicosom berekend. De risicosom bestaat uit de toekomstige cashflow (netto contante waarde van de extra kosten of gederfde inkomsten die ontstaan als het risico zich daadwerkelijk voordoet).

De minimaal benodigde solvabiliteit die op basis van dit risicoprofiel nodig is, is 33%. In het onwaarschijnlijke geval dat alle risico's uit het risicoprofiel zich voordoen, heeft Ymere de capaciteit om dit met haar eigen vermogen op te vangen.

Wijzigingen risicoanalyse ten opzichte van 2014

De risicoanalyse in het risicoprofiel wijkt op een aantal punten af van die van vorig jaar. De belangrijkste wijziging is dat de totaal benodigde risicosom lager is. Dit komt met name doordat we in 2015 het algemene vastgoedrisico lager inschatten dan in 2014.

Wijziging berekening algemeen vastgoedrisico ten opzichte van 2014

De risicosom voor dit risico is het verschil tussen de marktwaarde in verhuurde staat en de opbrengst bij gedwongen verkoop van de vastgoedportefeuille. In voorgaande jaren gingen we ervan uit dat dit bedrag gelijk was aan 30% van het balanstotaal (op basis van de marktwaarde in verhuurde staat). Recente (gedwongen) verkopen bij andere corporaties toonden aan hoe dit risico kan uitpakken. Op basis van deze inzichten gaan we er dit jaar van uit dat de opbrengst bij gedwongen verkoop groter is en daarmee de risicosom lager.

Ten opzichte van vorig jaar is ook een aantal nieuwe risico's onderkend:

- het risico dat de verhuurdersheffing met 25% stijgt;
- het risico dat Ymere wordt gehouden aan het Aedes Energieakkoord;
- het risico van verhoging van de saneringsheffing door het WSW;
- het risico dat Rijk en gemeenten een vergoeding vragen voor de achtervang (borgstelling).

Het risico van aanvangsleegstand bij oplevering van nieuwe bedrijfsruimten is komen te vervallen doordat er weinig tot geen bedrijfsruimten worden ontwikkeld. Ten slotte hebben we een aantal geschilpunten met de Belastingdienst kunnen afwikkelen, waardoor het fiscale risico is afgenomen.

9.3 Beheersen van risico's

Op basis van de impact op de cashflow hebben we uit het risicoprofiel een top vijf van risico's opgesteld. Daarnaast noemt de Governancecode Woningcorporaties 2015 drie risico's die we hier laten terugkomen: (1) risico's met betrekking tot opdrachtgeverschap, (2) het sluiten van contracten en (3) samenwerkingsverbanden/transacties met derden. Ook deze risico's lichten we hier toe.

Overzicht risico's en beheersmaatregelen

Risico	Toelichting	Beheersmaatregelen
Risicoprofiel		
Ymere wordt gehouden aan het Aedes-energieakkoord (gemiddelde energielabel B voor woningbezit voor 2021)	Het halen van deze doelstelling is niet begroot.	<ul style="list-style-type: none"> - Prioriteren van planmatig onderhoud - Duurzamer uitvoeren van onderhoud - Lobbyen
Uitoefenen breakclausules bij derivaten	Zie hoofdstuk 10.5 Treasury.	<ul style="list-style-type: none"> - Zie hoofdstuk 10.5 Treasury.
Projectontwikkelingsrisico's DAEB	Het risico dat Ymere loopt op de (nieuw)bouwprojecten in het DAEB-segment.	<ul style="list-style-type: none"> - Besluitvormingsprocedure voor investeringen bevordert transparantie (met name in het voortraject). - Overige risico- en beheersmaatregelen op projectniveau (risico-opslag, delen risico met een partner etc.) om dit risico te beheersen en hierop te sturen.
Projectontwikkelingsrisico's niet-DAEB	Het risico dat Ymere loopt op de (nieuw)bouwprojecten in het niet-DAEB-segment.	<ul style="list-style-type: none"> - Naast genoemde beheersmaatregelen bij projectontwikkelingsrisico's DAEB geldt dat risico's kunnen worden doorberekend in de verkoopprijs. Na 2016 daalt dit risico doordat de ontwikkeling van niet-DAEB afneemt
Diverse risico's met betrekking tot onderhoud	De kans dat we hierop meer moeten uitgeven dan begroot, doordat we meer inzicht hebben in de additionele onderhoudsbehoefte van ons bezit ten opzichte van meerjarenonderhoudsbegroting.	<ul style="list-style-type: none"> - Sturing op basis van monitoring van de conditiescore en goed en tijdig prioriteren/toekennen van onderzoeksbudgetten aan de complexen die dat gezien hun conditie nodig hebben.
Risico's genoemd in de governancecode		
Oprichtingsmaatschappij	Het financiële risico dat Ymere loopt als opdrachtgever.	<ul style="list-style-type: none"> - Het inkoopbeleid bevat richtlijnen voor professioneel opdrachtgeverschap. - Ymere voert een deel van het onderhoud in co-makership: samenwerking op basis van een langetermijnrelatie met een beperkt aantal partijen op basis van wederzijds zakelijk vertrouwen.
Het sluiten van contracten	Het (financiële) risico dat Ymere loopt bij het sluiten van contracten.	<ul style="list-style-type: none"> - De procuratieregeling regelt dat slechts een beperkt aantal functionarissen mandaat heeft om Ymere te binden. - De richtlijnen voor het aangaan van contracten, het vormgeven van professioneel opdrachtgeverschap en een integer, transparant en controleerbaar inkoopproces zijn vastgelegd in ons inkoopbeleid. - Ymere hanteert bij al haar opdrachten de algemene inkoopvoorwaarden. - DO-procedure, algemene voorwaarden, TCO.
Samenwerkingsverbanden en/of grote transacties met derden	Het risico dat Ymere loopt bij het aangaan van nieuwe samenwerkingsverbanden of in bestaande samenwerkingsverbanden of bij aan- en verkooptransacties.	<ul style="list-style-type: none"> - Voor aankoop en dispositie werk geldt de 'Besluitvormingsprocedure Investerings Ymere voor vastgoedprojecten en gebiedsontwikkelingsplannen' met als toetsingskader het Investeringsstatuut. - Ymere onderschrijft en werkt conform de NEPROM-gedragscode, wat onder meer betekent dat transacties worden vastgelegd in het Transactieregister. - Voor het aangaan van nieuwe samenwerkingen in de vorm van een verbinding kent Ymere het Verbindingenstatuut als toetsingskader.

Acties in 2015 om risicomanagement te verstevigen

In 2015 heeft Ymere een aantal stappen gezet om het risicomanagement te versterken. Zo is er een risk officer aangesteld om het systeem van risicomanagement te coördineren en is het risicomanagementbeleid geformaliseerd. In dit risicomanagementbeleid is ook de risicobereidheid vastgesteld. Met het aanstellen van een internal auditor is de derde line of defence ingevuld. Zoals beschreven, zijn de cultuur en het risicobewustzijn bepalend voor de werking van het systeem van risicomanagement. Dit jaar hebben we hieraan aandacht besteed doordat directie en het gehele management van Ymere een risicomanagement-training hebben gevolgd.

Vooruitblik op 2016

In 2016 voeren we een uitgebreide strategische risicoanalyse uit op basis van onze nieuwe strategie. Vervolgens worden de control- en auditactiviteiten opnieuw afgestemd op deze geïdentificeerde risico's, zodat management en directie inzicht krijgen in hoeverre de organisatie deze risico's beheerst.

10. Financiële continuïteit

10.1 Algemeen

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. Ook is er een voldoende financiële buffer om tegenvallers op te vangen. De externe financieringsbehoefte voor borgbare investeringen en herfinancieringen wordt geborgd door het Waarborgfonds Sociale Woningbouw (WSW).

Wijziging woningwaarderingstelsel

Het woningwaarderingstelsel (WWS) is op 1 oktober 2015 aangepast. Het WWS meet de kwaliteit van een huurwoning aan de hand van punten. Het aantal punten dat een huurwoning heeft, bepaalt de maximale huur van een sociale huurwoning. Voor circa 2.000 huurders van Ymere betekent deze aanpassing dat de maximale huur per 1 oktober 2015 naar beneden is gegaan. De effectuering hiervan heeft begin 2016 (met terugwerkende kracht) plaatsgevonden.

Derivaten en breakclausules

Ymere heeft er in het verleden voor gekozen om geen CSA's (Credit Support Annex) af te sluiten, zodat we ook niet te maken hebben met de bijbehorende liquiditeitsrisico's (margin calls). Wel zijn rentederivaten afgesloten met zogenoemde breakclausules in de toekomst, vanaf 2018. Hierin zijn afspraken gemaakt over mogelijke liquiditeitsstortingen die aan een vooraf bekende datum gekoppeld zijn en die afhankelijk zijn van het renteniveau. In 2015 heeft Ymere een plan van aanpak opgesteld om een liquiditeitsbuffer op te bouwen voor deze mogelijke cash-outs. Op basis van de ultimo 2015 verwachte rentestand in 2018 en 2019 zal op 1 oktober 2017 een liquiditeitsbuffer van € 485 miljoen aanwezig moeten zijn. Per eind 2015 heeft Ymere een liquiditeitsbuffer opgebouwd van € 300 miljoen.

Complexmatige verkoop

In 2015 hebben we een aantal complexmatige verkopen gerealiseerd, zoals ons kantoorpand Huys Azië, markthuurloningen Waterlandplein en markthuurloningen in Heerhugowaard. Ook hebben we overeenstemming bereikt met een lokale corporatie over de verkoop van vrijwel de gehele portefeuille in het gebied Heerhugowaard, Alkmaar en Langedijk. De effectuering hiervan heeft begin 2016 plaatsgevonden.

10.2 Financiële positie en continuïteit

In ons meerjarenbeleid richten we ons op maximale volkshuisvestelijke prestaties binnen de beoordelingsnormen van het Waarborgfonds Sociale Woningbouw (WSW) en de Autoriteit woningcorporaties (Aw). Het financieel beleid van Ymere kent vier belangrijke financieel-strategische doelstellingen:

1. Ymere is financierbaar. Hiervoor kijken we naar de volgende ratio's:
 - interest coverage ratio (ICR): aantal keer dat de rente betaald kan worden uit het saldo van exploitatieopbrengsten en exploitatie-uitgaven;
 - debt service coverage ratio (DSCR): aantal keer dat rente en aflossing betaald kunnen

- worden uit het saldo van exploitatieopbrengsten en exploitatie-uitgaven;
- solvabiliteit op basis van bedrijfswaarde;
 - loan-to-value op basis van bedrijfswaarde; verhouding tussen de schuld en de waarde van het vastgoed;
 - gemiddelde rente: de verhouding tussen de rentelasten en de net debt.
2. Ymere stuurt op rendement. Hiervoor hanteert Ymere de parameters:
 - rendementseis op investeringsprojecten: rendement op nieuwbouw koop én internal rate of return (IRR) op huurwoningen op basis van de cashflowverwachting voor de komende 15 jaar;
 - direct rendement op basis van bestaand bezit.
 3. Ymere heeft een gezonde verhouding tussen vreemd vermogen en eigen vermogen (solvabiliteit).
 4. Ymere heeft een gezond operationeel jaarresultaat.

Naast deze strategische doelstellingen sturen we ook op de volgende financiële indicatoren:

- huurderiving; totaal BOG, markt- en sociale huur;
- renterisico bestaande en nieuwe leningen;
- portefeuilleontwikkeling leningen en samenhang met de derivatenportefeuille.

Financierbaarheid

In de onderstaande tabel zijn de normen en de realisatie van de kengetallen opgenomen waarmee de financierbaarheid van Ymere wordt uitgedrukt. De normen die het WSW stelt, zijn hierbij leidend, omdat de borging van onze leningen door het WSW een belangrijke randvoorwaarde is voor onze financierbaarheid. Op basis van het model van het WSW, waarin wordt gekeken naar de laagste uitkomst van het gemiddelde van de afgelopen drie jaar en het gewogen gemiddelde van de komende vijf jaar, voldoen we in 2015 nog niet aan deze norm. Op jaarlaagniveau voldoen we in 2015 aan de normen. We verwachten dat we in 2018 conform het WSW-model aan de normering voldoen.

Financierbaarheid aan de hand van financiële ratio's

	Norm	2015	2014
Eigen vermogen (op basis van bedrijfswaarde)		1.472	1.251
Balanstotaal		5.687	5.749
Solvabiliteit (op basis van bedrijfswaarde WSW)	>20%	25,9%	21,8%
Bedrijfswaarde (cf WSW)		5.139	5.139
WSW-geborgde leningen		3.715	3.970
Loan-to-value	< 75%	72,3%	77,3%
Operationele kasstroom voor rente		245,0	235,3
Rente-uitgaven		169,5	175,6
ICR	>1,40	1,45	1,34
Operationele kasstroom voor rente, gecorrigeerd voor minimaal onderhoud en geactiveerde productie eigen bedrijf		290,8	265,1
Nettorente-uitgaven		163,6	165,0
Theoretische aflossing vreemd vermogen		107,5	127,0
DSCR (kastroom/(nettorente + aflossing))	>1,00	1,07	0,91

Ymere heeft haar schuldenpositie in 2015 verder teruggebracht. De bovenstaande KPI's hebben zich daardoor in 2015 beter ontwikkeld dan begroot. De bedrijfswaarde is gelijk gebleven ondanks het aantal woningen in bezit dat is gedaald, omdat ook de disconteringsvoet is gedaald. De netto contante waarde van de toekomstige huuropbrengsten van dit lagere aantal woningen is hierdoor gelijk aan de waarde in 2014.

Doordat de operationele kasstroom zich positief ontwikkelt ten opzichte van dalende rentelasten, ontwikkelt de ICR zich positief. Dit betekent dat Ymere goed in staat is om vanuit de exploitatie van het bestaande bezit (exclusief verkopen bestaand bezit en kasstromen nieuwbouwkoop) de rente te betalen. Voor 2015 ligt de ICR dan ook boven de norm van 1,40 die hiervoor is gesteld door het WSW.

Ook de debt service coverage ratio (DSCR) ligt boven de norm en heeft zich dit jaar positief ontwikkeld, vooral omdat de leningenportefeuille wordt afgebouwd. De DSCR geeft aan in hoeverre Ymere in staat is om vanuit de exploitatie van het bestaande bezit de rente én aflossing te betalen.

De solvabiliteit op basis van de bedrijfswaarde WSW voldoet aan de norm en heeft zich dit jaar positief ontwikkeld. De afbouw van de leningenportefeuille vertaalt zich ook in de loan-to-value. Dit kengetal, dat de verhouding tussen de schuld en de waarde van het vastgoed weergeeft, ligt boven de norm. De gemiddelde rente, ten slotte, is lager dan vorig jaar. Dit wordt nader toegelicht in paragraaf 10.5 Treasury.

Rendementssturing

Ymere heeft verschillende rendementseisen voor de verschillende investeringscategorieën. Zo wordt er voor nieuwbouw van een markthuurling een hoger rendement geëist dan voor nieuwbouw van een sociale huurwoning. De interne investeringscommissie toetst alle investeringsvoorstellen op (onder meer) deze rendementseisen, voordat de directieraad en/of de raad van commissarissen besluit tot goedkeuring van de investering.

In 2015 is het rendement op complexniveau inzichtelijk gemaakt en is een start gemaakt om de sturing hierop vorm te geven. Hierbij moet gedacht worden aan het inzetten van onderhoud-, beheer- en exploitatie-inspanningen op zodanige wijze dat dit leidt tot een verbetering van het directe rendement, dan wel tot een optimalisatie van de complexen. Het directe rendement op portefeuilleniveau bedraagt 3,1% over 2015 (2014: 3,1%). Gezien de stijging van de marktwaarde van de portefeuille is dit een positieve ontwikkeling.

Solvabiliteit

Het eigen vermogen op basis van de marktwaarde bedraagt ultimo 2015 € 6.205 miljoen. Dit is een stijging van € 347 miljoen ten opzichte van 2014. De solvabiliteit van 59,6% op basis van marktwaarde in verhuurde staat blijft ruim boven de interne norm van 50%.

Operationeel jaarresultaat

Dit wordt uitgebreid toegelicht in paragraaf 10.3: Resultaatontwikkeling 2015.

Huurderving: totaal BOG, markthuur en sociale huur

De huurderving bestaat uit gedeerde inkomsten doordat een woning leegstaat tussen het opzeggen van een huurcontract en de start van een nieuwe verhuring. Voor 2015 is de huurderving met € 8,2 miljoen onder de begroting van € 10,9 miljoen gebleven. Deze doelstelling

is gehaald door een succesvolle herziening van ons mutatieproces, waardoor het is gelukt om de periode tussen het opzeggen van een huurcontract en de nieuwe verhuur of verkoop van de woning drastisch te verkorten. Ook zagen we de vraag naar vrijesectorverhuringen stijgen.

Renterisico

De ontwikkeling van het renterisico wordt toegelicht in paragraaf 10.5.

Portefeuilleontwikkeling leningen en derivaten

In paragraaf 10.5 wordt ook uitgebreid ingegaan op de ontwikkeling van de leningenportefeuille. De begroting 2015 was de norm met een net-debtstand van € 3.831 miljoen. Onze doelstelling was om lager uit te komen. Op 31 december 2015 is de net debt € 3.686 miljoen, waarmee ook deze doelstelling is gehaald. Dit is bereikt door sturing op verkopen en door de resultaten van de positieve ontwikkeling van de vastgoedmarkt in onze regio.

10.3 Resultaatontwikkeling 2015

De positieve ingezette lijn in 2014 heeft zich doorgezet in 2015. Als gevolg van verbeterde resultaten uit verhuur, verkoop en projectontwikkeling en lagere bedrijfs- en rentelasten is het operationele resultaat sterk verbeterd. Het effect van de niet-gerealiseerde waardeveranderingen van het vastgoed heeft op het totale jaarresultaat een sterke invloed. Daar waar dit in 2013 en daarvoor een negatief resultaat kende, heeft de lijn van een positief resultaat in 2014 zich verder doorgezet in 2015 met een positief resultaat van € 233 miljoen. Het aantrekken van de vastgoedmarkt heeft zich, nog sterker dan in 2014, vertaald in een opwaartse tendens van de waarde van het vastgoed. Ook de overige waardeveranderingen van de vastgoedportefeuille dragen bij aan een beter jaarresultaat. Deze waardeveranderingen betreffen het onrendabele deel van de investeringen in huurwoningen.

Verkorte winst-en-verliesrekening

x € 1 miljoen	2015	2014	Vershil
Opbrengst uit verhuur	562	553	9
Netto-opbrengst verkoop bestaand bezit	44	15	30
Netto-opbrengst projectontwikkeling	26	26	0
Overige opbrengsten	10	10	0
Totaal opbrengsten	643	604	39
Operationele bedrijfslasten	-328	-347	19
Resultaat uit bedrijfsactiviteiten	315	257	58
Financiële baten en lasten	-159	-165	5
Resultaat voor waardeveranderingen en belastingen	155	92	63
Waardeveranderingen financiële vaste activa	-5	-8	3
Overige waardeveranderingen vastgoedportefeuille	-29	-51	22
Niet-gerealiseerde waardeveranderingen vastgoed	233	124	108
Resultaat voor belastingen	355	157	197
Vennootschapsbelasting	-8	19	-27
Jaarresultaat	347	176	171

Opbrengst uit verhuur

De hogere huuropbrengsten van € 9 miljoen zijn toe te rekenen aan de stijging van de bruto-huren als gevolg van de huurverhoging (inclusief de inkomensafhankelijke huurstijging) en door mutaties (toevoeging nieuwe woningen, verkopen bestaand bezit en huurharmonisatie bij mutatie).

Netto-opbrengst verkoop bestaand bezit

In 2015 zijn 1.239 individuele woningen verkocht (2014: 1.105). Het totale aantal verkochte woningen bevat complexmatige verkopen (zowel woningen als niet-woningen), waaronder 102 woningen en bijbehorende parkeerplaatsen in Noord (Waterlandplein), 28 woningen in Heerhugowaard (Eiland van Inti) en ons kantoor Huys Azië. Het aantal van 1.239 is exclusief 58 woningen die na renovatie verkocht zijn (deze zijn wel in de opbrengst verkoop bestaand bezit verantwoord).

In 2015 is een brutoverkoopopbrengst gerealiseerd van € 310,4 miljoen (2014: € 257,9 miljoen), waarop € 29,1 miljoen aan directe verkoopkosten in mindering is gebracht, wat minder is dan de € 32 miljoen in 2014. De reductie van de verkoopkosten wordt veroorzaakt door verbeterde sturing op de verkoopkosten als gevolg van de procesinrichting en de aantrekkende markt, waardoor de verkoop van woningen zonder extra financiële prikkels mogelijk is. De aantrekkende markt maakte ook hogere verkoopprijzen mogelijk, zodat de nettoverkoopopbrengst bestaand bezit o.a. hierdoor stijgt van € 15 miljoen in 2014 naar € 44 miljoen in 2015.

Netto-opbrengst projectontwikkeling

Het resultaat op projectontwikkeling betreft de omzet minus de kostprijs van deze omzet van nieuwbouwkoopwoningen. De omzet wordt genomen naar rato van voortgang van de bouw en de verkopen binnen een project (bouwstand x verkoopstand). Door het aantrekken van de markt in met name Amsterdam en Haarlem hebben we hogere verkoopprijzen voor nieuwbouwkoopwoningen kunnen realiseren. Daarnaast zijn de risico's van een aantal opgeleverde bouwprojecten verminderd door de verbeterde marktomstandigheden. Hierdoor konden we de voor deze risico's gevormde voorzieningen laten vrijvallen.

In 2015 hebben we 290 nieuwbouwkoopwoningen opgeleverd (2014: 516). De daling van het aantal nieuwbouwkoopwoningen is in lijn met de ingezette strategie dat het bouwen van koopwoningen niet langer onderdeel is van de bedrijfsstrategie. Alleen als er een expliciete volkshuisvestelijke reden voor is en als het onpraktisch of niet mogelijk is om dit aan een marktpartij over te laten, zullen we dit wel oppakken. In 2015 en komende jaren is er sprake van een remweg. Per situatie wordt bekeken of en op welke wijze lopende activiteiten kunnen worden overgedragen of afgerond.

Operationele bedrijfslasten

De operationele bedrijfslasten zijn met € 19 miljoen gedaald. De kostenverlaging wordt veroorzaakt door het wegvallen van de heffing saneringssteun (€ 0 tegenover € 16 miljoen in 2014), verlaging van lonen en salarissen met € 2 miljoen, een daling van de overige bedrijfslasten van € 7 miljoen, lagere netto-uitgaven aan leefbaarheid van € 3 miljoen en lagere kosten van erfpacht van € 1 miljoen. Afgezien van de saneringsheffing, waarop Ymere geen invloed heeft, zijn de kostenverlagingen het gevolg van keuzes die zijn gemaakt, met name om besparingen te realiseren. Daar staat tegenover dat andere kosten zijn gestegen. De ver-

huurdersheffing is gestegen met € 7 miljoen en de onderhoudsuitgaven zijn toegenomen met € 5 miljoen. De stijging van de onderhoudskosten is bewust ingezet om in de onderhoudsbehoefte en verduurzaming van het bezit te voorzien.

Financiële baten en lasten

De verbetering van het resultaat uit financiële baten en lasten met € 5 miljoen tot € 159 miljoen negatief wordt in de financiële lasten vooral veroorzaakt door een lagere rente (€ 10 miljoen). De baten nemen echter ook af met ongeveer € 5 miljoen. Dit wordt vooral veroorzaakt door een lagere omzet op projecten, waardoor de doorberekende bouwrente aan projecten daalt. De gewogen gemiddelde rente van de leningenportefeuille (inclusief de derivatenportefeuille) bedraagt 3,86% in 2015, tegenover 3,89% in 2014.

Waarde-effecten financiële vaste activa

De waardeverandering van de financiële vaste activa bedraagt negatief € 5 miljoen. Door de sterke afbouw van de net debt staat tegenover een deel van de derivaten geen lening, waardoor de ineffectiviteit is toegenomen. Voor de ineffectiviteit van de derivatenportefeuille is een voorziening geboekt van € 6 miljoen. De negatieve marktwaarde van de derivaten die in de extendible leningen besloten zitten, de zogenoemde 'embedded derivatives', laten een positief resultaat zien van € 1 miljoen.

Overige waardeveranderingen vastgoedportefeuille

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

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

De niet-gerealiseerde waardeveranderingen vastgoedportefeuille betreffen het indirecte rendement van de portefeuille. Dit indirecte rendement wordt bepaald door de waardevermutatie 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 de commerciële verhuurders in onze regio.

Opvallend is natuurlijk de opwaartse trend die in 2014 is ingezet met een positief resultaat van € 124 miljoen, dat in 2015 sterk is gestegen naar € 233 miljoen. De impact van deze trend op het jaarresultaat is groot. De omvang wordt vooral bepaald door externe factoren.

10.4 Prestaties DrieKamerModel

Om onze missie te kunnen vervullen moeten we voortdurend een afweging maken 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 hoe we in 2015 deze afweging hebben gemaakt.

DrieKamerModel

x € 1 miljoen

Sociale interventies	-11,1
Huurkortingen	-163,0
Bijdrage exploitatie	-57,5
Bijdrage investeringen	-27,6
Totaal Maatschappelijke kamer	-259,2

x € 1 miljoen

Marktconforme exploitatie	508,4
Marktconforme verkoop	281,4
Marktconforme investeringen	-89,1
Totaal Vastgoedkamer	700,7

x € 1 miljoen

Overige bedrijfslasten	-12,3
Rente	-169,4
Aflossingen leningen	-259,8
Totaal Vermogenskamer	-441,5

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 Ymere beschikbaar stelt via de Vermogenskamer. Dit maatschappelijke budget wordt ingezet voor leefbaarheid en voor het realiseren van betaalbare woningen voor onze primaire doelgroep middels huurkortingen, een bijdrage aan de exploitatie en een bijdrage aan investeringen.

Vanuit de Vermogenskamer is in 2015 € 259 miljoen beschikbaar gesteld aan de Maatschappelijke Kamer. Hiervan wordt € 11 miljoen besteed aan sociale interventies/leefbaarheid. € 163 miljoen is besteed aan huurkortingen ten opzichte van markthuurlast, € 57,5 miljoen aan meer onderhoud en beheer ten opzichte van de markt en € 27,6 miljoen als bijdrage aan onrendabele investeringen.

Vastgoedkamer

Het realiseren van een efficiënte exploitatie en de transformatie van ons vastgoed vindt plaats in de Vastgoedkamer. In de Vastgoedkamer streeft Ymere 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 2015 € 508,4 miljoen. De marktconforme investeringen in de Vastgoedkamer bedragen € 89,2 miljoen. De opbrengst vanuit verkoop bedraagt € 281,4 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 Ymere financiële risico's kan opvangen.

De Vermogenskamer ontvangt dividend van de Vastgoedkamer. Dit wordt ingezet 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 2015 € 789,8 miljoen. De Vermogenskamer zet dit in voor een daling van de leningen met € 259,8 miljoen, betaling van de rentelasten (€ 169,4 miljoen) en overige bedrijfslasten (€ 12,3 miljoen), de marktconforme investeringen van € 89,2 miljoen en voor het maatschappelijke budget voor de Maatschappelijke kamer van € 259 miljoen.

10.5 Treasury

De treasuryactiviteiten zorgen ervoor dat zowel de lange- als de kortetermijnfinanciering van Ymere concernbreed verzekerd is, binnen aanvaardbare risicogrenzen en tegen zo laag mogelijke kosten. De activiteiten omvatten cashmanagement, financierings- en beleggingsbeleid en (rente)risicomanagement. Ymere heeft in het treasurystatuut de uitgangspunten en verantwoordelijkheden vastgelegd. Daarnaast beschikt Ymere over een treasurybeleidsplan, een treasuryjaarplan en een treasurymanual.

In het treasurybeleidsplan zijn de (interne) regels voor het managen van het renterisico gegeven. De belangrijkste zijn:

- het totale renterisico, dus zowel van herfinancieringen als van nieuwe investeringen in enig jaar, mag maximaal 15% van de bestaande leningenportefeuille uitmaken. Dit maximumrisico is gebaseerd op de business risks van het WSW voor het renterisico op de herfinanciering van de bestaande leningenportefeuille van 15%. Intern streeft Ymere naar een maximaal renterisico op langere termijn van 10%;
- als de rente relatief laag is, wordt gekozen voor het aantrekken van leningen met langere looptijden.

Net als in 2014 kent de ontwikkeling van de net-debtpositie een neerwaartse trend. Met het voormalige Centraal Fonds Volkshuisvesting (nu de Autoriteit woningcorporaties) is in 2014 overeengekomen dat Ymere voor eind 2016 de net debt zal terugbrengen tot maximaal

€ 3.800 miljoen, zodat het leningenvolume meer in balans is met de bedrijfswaarde van het vastgoed. De verdere daling van de net debt wordt veroorzaakt door een lager investeringsvolume, een hogere opbrengst van verkopen en een stabiel operationeel bedrijfsresultaat.

In 2015 is voor € 525 miljoen aan leningen aangetrokken, waarvan € 185 miljoen is gestort in 2015 en € 40 miljoen gestort zal worden in 2016. Het niet-gestorte gedeelte van € 300 miljoen gebruikt Ymere voor de opbouw van de liquiditeitsbuffer ten behoeve van de vanaf 2018 voorziene stortingen vanwege breakclausules in een aantal derivatencontracten. In totaal is voor € 445 miljoen aan leningen afgelost in 2015. Ymere prognosticeert de ontwikkeling van de liquiditeitspositie maandelijks voor een periode van twaalf maanden vooruit.

De leningenportefeuille (€ 3.782 miljoen) bestaat uit 251 leningen (2014: 259). Het gemiddelde volume per lening bedraagt € 15,3 miljoen (2014: € 20,7 miljoen). De leningenportefeuille bestaat voor € 3.725 miljoen uit DAEB-leningen, waarvan € 3.715 WSW-geborgd, en voor € 56 miljoen uit niet-DAEB-leningen.

Verdeling leningenportefeuille naar leningstype

Op basis van de financiële meerjarenprognose, waarin kasstromen zijn verwerkt uit het meerjareninvesteringsprogramma, is een meerjarige liquiditeitenplanning opgesteld voor de periode 2016-2020. Hierin wordt rekening gehouden met de geprognosticeerde afrekeningen van de marktwaarde van swaps met breakclausules. Op basis van de meerjarige liquiditeitenplanning wordt een actief rentemanagement gevoerd. In 2015 zijn geen forward-startingleningen en nieuwe derivatencontracten afgesloten.

Voor 2015 en 2016 is het renterisico geheel afgedekt. In de latere jaren ontstaat er een renterisico voor in totaal € 521 miljoen: voor € 321 miljoen is er een volledig renterisico, en voor € 200 miljoen gaat het om de opslag op de basisrenteleningen (en niet om de totale rente op deze leningen). De komende jaren blijft Ymere binnen de norm van 15% van de leningenportefeuille.

Renterisico Ymere 2016 - 2021

Sinds 1995 heeft Ymere één beleggingsproduct in portefeuille: een deposito, groot € 18,2 miljoen, 8,2% rente, met een looptijd tot 2025. Ymere heeft geen actief beleggingsbeleid. Omdat de contractuele looptijd van het deposito langer is dan 5 jaar, heeft Ymere bij de Autoriteit woningcorporaties een plan van aanpak ingediend.

Om het renterisico van herfinancieringen en nieuwe investeringen te reduceren, maakt Ymere gebruik van rentederivaten. Ymere gebruikt daarbij uitsluitend interest rate swaps (IRS's). Deze derivaten zijn afgesloten door Ymere. Per ultimo 2015 heeft Ymere 107 contracten afgesloten met zes verschillende banken. Het totaal van de door Ymere gesloten interest rate swaps (payers) ultimo 2015 is € 2.597 miljoen (2014: € 2.672 miljoen). De gewogen gemiddelde rente van de interest rate swaps bedraagt 4,01%.

De uitstaande nominale bedragen van afgesloten derivaten per ultimo jaar bedragen:

	x € 1 miljoen
2015	2.597
2016	2.547
2020	1.877
2030	915
2040	786
2050	786
2060	95
2070	0

De derivatencontracten bevatten in enkele gevallen bepalingen die uitgelegd zouden kunnen worden als toezichtbelemmerende bepalingen. In dit kader heeft Ymere een extern onderzoek laten doen, waarvan de uitkomst in 2014 ter beschikking is gesteld aan het Centraal Fonds voor de Volkshuisvesting (CFV). Op grond van de beleidsregels van de minister van Binnenlandse Zaken en Koninkrijksrelaties van 5 september 2012, nr. 2012-000051585, heeft Ymere in 2014 voor het CFV een plan van aanpak opgesteld met als doel het schrappen van deze toezichtbelemmerende bepalingen. Eind 2015 heeft Ymere nog met twee banken ISDA-contracten met deze bepalingen.

Ymere heeft per 31 december 2015 derivaten met een negatieve marktwaarde van € 891,3 miljoen (2014: negatief € 999,5 miljoen). Bij een verdere daling van de marktrente met 1 procentpunt zou de negatieve marktwaarde € 1.410 miljoen bedragen. Bij een stijging

van de rente met 1 procentpunt zou de negatieve marktwaarde € 497 miljoen bedragen. Ymere voldoet per eind 2015 aan de vereisten van de stresstest van de Aw.

Ymere past het generieke kostprijs-hedge-accountingmodel toe waarbij het totaal van de derivatenportefeuille wordt afgezet tegen het renterisico. Per ultimo 2015 is er sprake van een gedeeltelijke ineffectieve hedgerelatie. Dit betekent dat de omvang van de derivaten de omvang van de onderliggende waarde overstijgt. Deze situatie is ontstaan door de verplichte afbouw van de leningenportefeuille. Voor eind 2015 is dit het geval voor € 270 miljoen nominaal en een marktwaarde van € 16,4 miljoen negatief. Eind 2014 was dit voor € 170 miljoen nominaal met een marktwaarde van € 10,1 miljoen negatief.

Als onderliggende overeenkomst heeft Ymere met de banken ISDA-agreements afgesloten. Ymere is geen credit support annexes overeengekomen. Met de ABN Amro Bank (voorheen Fortis Bank) heeft Ymere in 2006 een negatieve rescontre limiet afgesproken. De voorwaarden in de overeenkomst zullen niet leiden tot een margin call. Ymere hoeft daarom geen liquiditeitsbuffer aan te houden. Ymere heeft per ultimo 2015 geen margin calls verstrekt.

In 26 IRS-contracten (zie tabel hieronder) zijn breakclausules afgesproken: 2 optional early termination breaks en 24 mandatory early termination breaks. De contractuele breakdatum ligt in de jaren 2018 tot en met 2025. De nominale waarde van deze derivaten met breakclausules bedraagt ultimo 2015 € 686 miljoen. De marktwaarde per ultimo 2015 bedraagt € 408 miljoen negatief. Bij een daling van de rente met 1 procentpunt zou de negatieve marktwaarde € 744 miljoen bedragen. Bij een stijging van de rente met 1 procentpunt zou de marktwaarde van de breaks € 172 miljoen negatief bedragen.

Ymere heeft in 2015 een plan van aanpak opgesteld voor het opbouwen van de voorgeschreven liquiditeitsbuffer per oktober 2017 ten behoeve van de breakdata in de contracten van oktober 2018. Dit plan is ingediend bij het WSW en de Aw. Eind 2015 is een statusoverzicht verstrekt aan de Aw met als belangrijkste conclusie dat het plan van aanpak ongewijzigd blijft.

Conform het plan van aanpak zal Ymere een liquiditeitsbuffer gaan opbouwen. De omvang van de benodigde buffer wordt met name bepaald door de rentestand op het moment van de break, en daarvoor is op basis van beschikbare gegevens een inschatting gemaakt. De werkelijke rente op die breakdata is bepalend voor de omvang van de benodigde liquiditeiten. Ymere is in overleg met banken om de impact van de breaks te spreiden over meer jaren. Op 1 oktober 2017 zal, op basis van de verwachting van 31 december 2015, een liquiditeitsbuffer van € 385 miljoen aanwezig moeten zijn. De maximale hoogte van de liquiditeitsbuffer, zoals opgenomen in het plan van aanpak, bedraagt € 484 miljoen. Dit bedrag moet uiterlijk opgebouwd zijn op 1 september 2018.

Per eind 2015 heeft Ymere een liquiditeitsbuffer opgebouwd van € 300 miljoen. Het uitoefenen van de breaks leidt alleen tot een cash-out en heeft geen impact op het resultaat. De afrekening van de marktwaarde op het breakmoment zal worden gecompenseerd in de toekomst als Ymere op het breakmoment de kortlopende lening met derivaat omzet in een langlopende lening (met marktrente op breakmoment).

Specificatie breakclausules per ultimo 2015

x € 1 miljoen

Jaar	Aantal IRS'en	Nominaal	Marktwaaarde	Rente -/- 1 procentpunt	Rente +/- 1 procentpunt
2018	8	200	-151	-263	-73
2019	4	96	-46	-89	-15
2020	2	55	-36	-65	-15
2021	3	75	-44	-78	-19
2022	5	160	-87	-163	-33
2023	0	0	0	0	0
2024	0	0	0	0	0
2025	4	100	-45	-86	-15
Totaal	26	686	-408	-744	-172

10.6 Verbindingen

Om de risico's in ontwikkelingsprojecten te verkleinen voert Ymere ze uit in verbindingen. Projecten worden uitgevoerd in entiteiten van de structuur (bv's, vof's en cv's) die onder de stichting Ymere is georganiseerd. Grootschalige ontwikkelingsprojecten worden vaak ontwikkeld in samenwerkingsverbanden met derden. Voor deze verbindingen geldt dat ze zijn opgericht voor de inwerkingtreding van de nieuwe Woningwet per 1 juli 2015.

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 sprake is van de bouw van koopwoningen, geldt dat deze doorgaans niet eerder in aanbouw worden genomen dan wanneer 70% van deze koopwoningen bij voorintekening is verkocht.

In 2015 heeft Ymere de financiering van haar projecten in overeenstemming gebracht met de nieuwe Woningwet. Stichting Ymere financiert haar deelneming in Ymere Holding BV via het eigen vermogen en via een intercompanylening. Naar verwachting zullen deze financieringen voor de komende periodes voldoende zijn. Over deze leningen wordt een 'arm's length'-rente in rekening gebracht van 2,60% in 2015. Financieringen van de onderliggende vennootschappen worden verstrekt in rekening-courant. Financieringen van samenwerkingsverbanden, voor zover er geen externe leningen zijn aangetrokken, worden hoofdzakelijk gefinancierd door leningen.

De inwerkingtreding van de nieuwe Woningwet betekent dat de toegelaten instelling geen nieuwe financieringen (interne lening, rekening-courant of eigenvermogenstortingen) of garanties meer mag verstrekken aan of ten behoeve van de verbonden ondernemingen zonder toestemming van de Minister. Ymere heeft na de inwerkingtreding van de nieuwe Woningwet geen nieuwe financieringen of garanties ten behoeve van de verbonden ondernemingen verstrekt.

Besluitvorming over de projecten vindt integraal plaats en de besluitvormingsprocedure is vastgelegd in het verbindingsstatuut. In het statuut worden de beheersmaatregelen en de verantwoordingsgegevens op diverse niveaus afgebakend om de risico's die voortvloeien uit de activiteiten van de verbindingen af te dekken. Het verbindingsstatuut wordt in 2016 geactualiseerd.

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

Overzicht verbindingen met enige omvang

	Totaal		Aandeel Stichting Ymere		Activiteitengebied	
	Balans-totaal	Leningen van derden	%	Balans-totaal		Leningen van derden
Overhoeks CV	84,2	0,0	30,00%	25,2	0,0	Amsterdam-Noord
VOF Nobelhorst	19,7	0,0	50,00%	9,9	0,0	Almere
Wesopa CV	16,8	15,3	50,00%	8,4	7,6	Weesp
GEM Spiegelhout CV	28,2	0,0	25,00%	7,0	0,0	Almere
VOF Nieuweramstel	8,9	0,0	50,00%	4,5	0,0	Amsterdam
Groep Waterstad 3 CV	14,9	0,0	20,00%	3,0	0,0	Amsterdam
GEM Lisserbroek CV	8,9	20,0	33,33%	3,0	6,7	Lisserbroek
Ontwikkelingsmij 023 CV	10,9	0,0	25,00%	2,7	0,0	Haarlem
GEM Bloemendalerpolder CV	16,1	0,0	15,00%	2,4	0,0	Weesp
VOF Graanhuis Beinsdorp	4,3	0,0	50,00%	2,2	0,0	Beinsdorp
Totaal	213,1	35,3		68,3	14,3	

De € 213,1 miljoen balanstotaal van de samenwerkingsverbanden vormen 86% van het balanstotaal van samenwerkingen waarin Ymere activiteiten heeft. De leningen van derden van € 35,3 miljoen (2014: € 35,3 miljoen) betreffen door de verbindingen zelfstandig aange-trokken leningen van kredietinstellingen. Voor het overige deel worden de samenwerkings-verbanden gefinancierd door Ymere Holding B.V. en haar partners.

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

Overzicht van deelnemingen Ymere met zeer beperkt financieel belang

	2015	2015	2014	2014
	x € 1 mln	%	x € 1 mln	%
Stadsherstel Amsterdam NV	0,4	0,6%	0,4	0,6%
Gaasperplas I CV	0,0	99,8%	0,0	99,8%
Woonwagenstandplaatsen Kennemerland BV	0,0	41,1%	0,0	41,1%
Woningnet NV	0,7	17,9%	0,7	17,9%
Kleinschalig Vastgoed Amsterdam BV	0,0	90,0%	0,0	90,0%
Gemeenschappelijk Glas Amsterdam BV	0,9	12,5%	0,9	12,5%
NV Zeedijk	0,2	2,8%	0,2	2,8%
De Woningbouw Holding BV	0,0	100,0%	0,0	100,0%
De Woningbouw Energie BV	0,0	100,0%	0,0	100,0%

Deelname in Gemeenschappelijk Glas Amsterdam BV

Ymere neemt vanaf 2006 deel in het glasvezelproject Amsterdam. Sinds 2009 is Ymere aandeelhouder in Gemeenschappelijk Glas Amsterdam BV (GGA BV) met 12,5% van de aandelen. Ymere, drie andere Amsterdamse woningcorporaties en de gemeente Amsterdam participeren via GGA BV samen met Reggefiber in Glasvezelnet Amsterdam BV (GNA BV). Gemeente en corporaties hebben hun krachten gebundeld binnen GGA BV voor hun inbreng in GNA BV. GNA BV heeft tot doel de aanleg en instandhouding van een open glasvezelnetwerk in Amsterdam.

Juridische structuur GGA BV

Het belang voor Ymere is om Amsterdam te voorzien van een toekomstbestendig, universeel en open toegankelijk communicatienetwerk, zodat al onze huurders in Amsterdam kunnen beschikken over (zeer) snel internet. Ultimo 2015 zijn bijna 70.000 woningen aangesloten op het glasvezelnetwerk in Amsterdam, waarvan ruim 46.000 daadwerkelijk zijn afgemonteerd in de woning. Hiervan zijn ultimo 2015 ruim 22.000 aansluitingen verhuurd; een gemiddelde bezetting van bijna 33%.

Per 1 januari 2010 hebben de in GGA BV participerende woningcorporaties een gewijzigde toestemming van de Minister voor hun deelname in de aanleg van dit open glasvezelnetwerk. Deze nieuwe toestemming is gebaseerd op het zogenoemde proportionaliteits-

beginsel (het aandeel van de corporaties in een glasvezelnetwerk mag niet hoger zijn dan de kosten die zouden zijn gemaakt indien de corporaties zelf glasvezel hadden aangelegd van wijkcentrale tot in de meterkast van de woning). Ymere voldoet in 2015 aan de voorwaarden die door het ministerie verbonden zijn aan participatie in een glasvezelnetwerk. Er vindt overleg plaats met de gemeente, de corporaties en KPN over overdracht van de aandelen aan KPN.

Over 2015 werd door GNA BV beperkt verlies geleden en daardoor behaalde GGA BV een negatief resultaat.

Wijzigingen in de verbindingsstructuur ten opzichte van 2014

In 2015 zijn tien samenwerkingsverbanden geliquideerd. Ook hebben wij ons aandeel in VOF Pontsteiger verkocht. Ten slotte is er na overleg met het ILT/Aw samen met Timpaan één samenwerkingsverband opgericht: VOF Graanhuis Beinsdorp. Het doel is de grond die we in gezamenlijk ongedeelde eigendom hebben tot ontwikkeling te brengen.

10.7 Afspraken toezichthouder

Afspraken Autoriteit woningcorporaties (Aw)

In de financiële beoordeling van 2014 heeft CFV drie verbetermaatregelen geformuleerd. In haar Toezichtsbrief 2015 constateert de Aw (opvolger van CFV) dat Ymere de verbetermaatregelen goed heeft opgepakt. Het betreft de volgende aandachtspunten.

1. *Doorzetten van de lijn van het financiële meerjarenplan 2014-2018*, waarbij moet worden vastgehouden aan de afspraken over huurontwikkeling, verkoopbeleid, investeringsvolume en kostenreductie.
Ymere is erin geslaagd haar doelstellingen voor 2015 te realiseren voor de beheersing van de nettobedrijfslasten (geformuleerd huurbeleid en de kostenreductie). Ook is het gematigde investeringsprogramma voor de sociale huurwoningen doorgezet. Daarbij komt dat de verkoopopbrengsten zeer positief zijn, wat bijdraagt aan een grotere afname van de net debt dan voorzien.
2. *Verbeteren van de kwaliteit van de externe financiële verantwoording*
In 2015 was verdere verbetering van de kwaliteit van de externe financiële verantwoording een van de speerpunten. De Verantwoordingsinformatie (dVi) over 2014 en de Prognose informatie (dPi) over 2016 tot en met 2020 zijn tijdig ingediend. De Aw blijft monitoren of we de gerealiseerde kwaliteitsverbetering vasthouden en doorzetten.
3. *Versterken van de integrale strategische portefeuillesturing*
De nieuwe ondernemingsstrategie is eind 2015 vastgesteld. Rond de zomer van 2016 verwachten we de ondernemingsstrategie te hebben uitgewerkt in een portefeuillestrategie. De financiële beoordeling van Ymere door de Aw gaf geen aanleiding tot nieuwe aandachtspunten.

Afspraken Inspectie Leefomgeving en Transport (ILT)

In 2014 is Ymere verzocht een tweetal leningen aan derden (die in het kader van projectontwikkeling verstrekt waren) af te wikkelen, omdat dit in strijd was met het BBSH. In het tweede tertiaal 2015 zijn deze verstrekte leningen afgewikkeld en is het ILT daarover geïnformeerd.

In het tweede tertiaal is door het CFV een onderzoek verricht naar de interne organisatie rondom het gebruik van derivaten, waarover in september gerapporteerd is. De belangrijkste aandachtspunten voor de interne organisatie zijn het aanpassen van de treasurybeleidsstukken, het informeren van het ILT over de uitvoering van het breakplan, de stand van zaken van het elimineren van toezichtbelemmerende bepalingen in de derivaten en de stand van zaken van de derivaten van ABN Amro met een 'negative rescontre limiet'. In december 2015 zijn de treasurybeleidsstukken aangepast. Het ILT is hierover en over de andere punten geïnformeerd.

10.8 Vooruitblik 2016 en verder

Voor 2016 en verder zien we een aantal externe en interne ontwikkelingen die van invloed zijn op onze financiële meerjarenplanning. Rekening houdend met deze – hieronder toegevoegde – ontwikkelingen, zijn we in de periode 2016-2020 in staat om meer geld beschikbaar te stellen voor het realiseren van onze maatschappelijke ambitie, zoals verwoord in de Strategie Ymere 2016+. Dit is wel onder voorbehoud van de uitwerking van de Woningwet. Deze wet heeft grote impact op onze bedrijfsvoering (o.a. kostenverdeling), investeringen (o.a. markttoets), financiering (o.a. geborgd/ongeborgd) en classificatie van het vastgoed (o.a. scheiden/splitsen). Onze plannen na 2017 kennen daarom een grote mate van onzekerheid.

Onder voorbehoud van de genoemde onzekerheid wil Ymere extra geld besteden aan:

- *verbeteren van de onderhoudsscore van ons bestaande vastgoed.* Hiermee kunnen we huurders een goede, veilige woning blijven bieden. Daarnaast is extra inzet nodig voor het duurzamer maken van onze woningen. Daarom stellen we in de periode 2016-2020 in totaal € 45 miljoen extra beschikbaar voor planmatig onderhoud en wordt er sterker ingezet op de verbetering van ons bestaande bezit (€ 30 miljoen projectmatige woningverbetering totaal in deze periode);
- *nieuwbouw sociale huurwoningen.* In de metropoolregio Amsterdam zijn er lange wachtlijsten, en gemeenten vragen ons om nieuwbouw sociale huur toe te voegen om de slaagkans te vergroten en meer mogelijkheid te creëren voor het huisvesten van statushouders. Daarom investeren we in de periode 2016-2020 in totaal € 40 miljoen extra in nieuwbouw sociale huur.

Externe ontwikkelingen

De nieuwe Woningwet wijzigt de rol en taken van corporaties en het toezicht hierop. De hiernavolgende aspecten hebben invloed op onze financiële meerjarenplanning.

- *Scheiden/splitsen.* De minister geeft aan dat bij een administratieve scheiding de administratieve lasten voor de Woningwet per verhuureenheid eenmalig € 16,70 bedragen en structureel € 1,70. Bij een juridische scheiding zijn er eveneens meerkosten per verhuureenheid: € 2,80 eenmalig en € 6,40 structureel. Voor Ymere zal de administratieve last neerkomen tussen € 1 en € 1,5 miljoen eenmalig en tussen € 130.000 - € 500.000 jaarlijks, afhankelijk van te maken keuzes. Er is een projectteam opgericht ten behoeve van de implementatie van de Woningwet. Daarbij wordt ook gebruikgemaakt van (externe) expertise op de verschillende deelterreinen.
- *Passendheid.* Ymere moet per 1 januari 2016 ten minste 95% van de woningen die ze aan huurtoeslagontvangers toewijst, passend toewijzen. Passend is dat de huurprijs van nieuwe verhuring voor huurtoeslagontvangers niet boven de aftoppingsgrens uitkomt

(bij huishoudens van één en twee personen is dat € 576, bij drie of meer personen is dat € 618). In 2016 willen we minimaal 75% van de sociale verhueringen toekennen aan huurtoeslagontvangers. Het te verwachten financiële effect is circa € 600.000 in 2016.

- *Woningmarktgebied.* Ymere heeft begin 2016 haar bezit in regio Alkmaar verkocht om zich te concentreren op een aaneengesloten woningmarktgebied in de noordelijke randstad. Dit is in lijn met de nieuwe Woningwet, die grenzen stelt aan het werkgebied van corporaties. Voor deze verkoop van circa 1.100 woningen ontvangen we de marktwaarde in verhuurde staat.
- *Leefbaarheid.* De Woningwet schrijft voor dat de uitgaven aan leefbaarheid maximaal € 125 (prijspeil 2015) per sociale huurwoning mogen zijn. Door onder andere verkoop en liberalisatie van sociale huurwoningen, daalt het leefbaarheidsbudget van Ymere met circa € 100.000 per jaar.
- *Diensten voor derden.* Commerciële diensten voor derden zijn niet meer toegestaan. VvE-beheer mag alleen nog plaatsvinden voor complexen met een VvE waarvan de corporatie zelf lid is.
Per 1 juli 2015 gaat Ymere geen nieuwe beheercontracten aan voor VvE's waarin Ymere geen bezit heeft. De dekking van ons personeel en apparaat valt weg voor de betreffende VvE's.
- *Sponsoring.* Er mag alleen een sponsorbijdrage worden gegeven aan activiteiten die een relatie hebben met de kerntaken van de corporatie en binnen het werkgebied vallen. Sponsoring ter bevordering van naamsbekendheid of imago van een corporatie is niet toegestaan. Ymere heeft haar buurtinitiatieven, regionale sponsoring, corporate sponsoring en donaties/partnerschap opnieuw tegen het licht gehouden en in lijn gebracht met de Woningwet.
- *Wooncoöperatie.* In een wooncoöperatie voorzien leden zelf in het beheer en onderhoud van hun woning. Personen die deelnemen in de wooncoöperatie kunnen hun woning kopen van de corporatie of een deel van het zelfbeheer in de verhuurde staat doen. Bij een initiatief vanuit onze huurders zal Ymere een financiële tegemoetkoming geven voor de kosten van de oprichting (circa € 5.000).

Het toezicht op de woningcorporaties wordt belegd bij de nieuw opgerichte *Autoriteit woningcorporaties*. Anders dan haar voorgangers vraagt deze Autoriteit een jaarlijkse bijdrageheffing; voor Ymere is dit circa € 700.000 in 2016.

In 2016 geldt het *nieuwe woningwaarderingsstelsel (WWS)*. De waarde per woningwaarderingspunt daalt en de WOZ-waarde van de woning telt zwaarder mee in de maximale huurprijs. De populariteit van de locatie van de woning wordt hiermee vertaald in de huurprijs; woningen op populaire plekken worden duurder, woningen op minder populaire locaties goedkoper. Op woningniveau én op regionaal niveau kan de nieuwe woningwaardering een grote aanpassing betekenen. Op totaalniveau wegen de plussen en minnen voor Ymere redelijk tegen elkaar op.

In juni 2015 hebben Aedes en de Woonbond het 'huurakkoord' gesloten, waarin een huursombenadering is afgesproken van 1% boven inflatie. Huurverhogingen bij mutatie zijn hierin meegerekend. Ymere heeft een relatief lage huur, waardoor bij mutatie de huursprong relatief hoog is. In het in 2016 op te stellen nieuwe huurbeleid zal onder meer aangegeven worden hoe we hiermee om zullen gaan.

Het huurakkoord betekent circa € 90 miljoen minder huurinkomsten in de vijfjaarsprognose en heeft een negatief effect van € 280 miljoen in de bedrijfswaarde. In de financiële meerjarenplanning is geen rekening gehouden met de mogelijkheid dat bij de huursombenadering wel gerekend mag worden met een inkomensafhankelijke huurverhoging bij een inkomen boven de € 38.000 (en daarmee dus buiten de huursombenadering valt). Mocht dit in de wet verankerd worden, dan levert dit totaal circa € 39 miljoen aan kasstromen op in de vijfjaarsprognose.

In de CAO *Woondiensten* 2014-2016 die in 2015 is afgesloten, is bepaald dat de salarissen in 2016 stijgen met 1,25% en dat er in 2016 eenmalige uitkeringen worden gedaan van € 900 per werknemer.

Ontwikkelingen binnen Ymere

Een groot deel van ons bezit in Alkmaar is begin 2016 verkocht aan een lokale corporatie. Het gaat om ruim 1.000 sociale huurwoningen en 4 bedrijfspanden. We gebruiken de opbrengst van de verkoop onder meer voor nieuwe investeringen en het aflossen van leningen. Ymere zal de liquiditeitsbuffer voor haar derivatencontracten met breakclausules in 2016 verder opbouwen.

Net als in 2014 en 2015 wordt er in 2016 extra budget vrijgemaakt voor ICT. Voor 2016 ligt de focus op klantinteractie, waarbij de klant zelf meer kan doen en regelen via het digitale klantportaal. Dit digitale klantinteractiesysteem ondersteunt daarnaast de verhuurmakelaars en servicemonteurs, waardoor ze de klant sneller kunnen helpen.

In 2013 heeft Ymere een besparingsdoelstelling op niet-vastgoedgerelateerde kosten van € 19,1 miljoen euro voorgenomen voor de periode 2013 – 2020. Hiervan is tot en met 2015 € 12,8 miljoen gerealiseerd. Voor 2016 is het doel om de kosten met € 0,9 miljoen te verminderen door efficiencyverbeteringen, het doorzetten van de bestaande herinrichtingsplannen en door het verminderen van de personele lasten door natuurlijk verloop.

Samen met onze huurders en stakeholders hebben we in 2015 een koers voor de toekomst uitgezet in een nieuwe ondernemingsstrategie. In deze Strategie Ymere 2016+ is onze maatschappelijke opgave voor de komende tijd geformuleerd en daarmee hebben we aangegeven welke volkshuisvestelijke bijdrage we willen leveren voor onze huurders en stakeholders.

Gevolgen voor financieel meerjarenplan

De onderstaande tabel toont de ontwikkeling van onze parameters per jaar in de komende periode conform dPi.

Financiële kengetallen Ymere
Per jaarschijf (exclusief cash-out breaks)

Kengetal	Norm	2016	2017	2018	2019	2020
ICR	Minimaal 1,40	1,45	1,46	1,64	1,87	2,05
DSCR	Minimaal 1,00	1,06	1,10	1,21	1,34	1,44
Loan-to-value	Maximaal 75%	70,2%	65,8%	65,8%	59,5%	56,6%
Solvabiliteit	Minimaal 20%	27,7%	31%	34,5%	37,7%	41,1%

De nieuwe Woningwet heeft veel impact op onze bedrijfsvoering, investeringen, financiering en classificatie van het vastgoed. Het financieel meerjarenplan kent daarom na 2017 een grote mate van onzekerheid. In het financieel meerjarenplan is de mogelijke impact van stijgende verhuurheffing, zoals aangekondigd in de Miljoenennota 2016, niet meegenomen.

De interest coverage ratio (ICR) ontwikkelt zich positief en geeft aan dat Ymere in staat is om vanuit de exploitatie van het bestaande bezit (exclusief verkopen bestaand bezit en kasmogelijkheden nieuwbouwkoop) de rente te betalen. Dit komt met name door een licht positieve ontwikkeling van de operationele kasstroom ten opzichte van de sterk dalende rentelasten. De debt-service coverage ratio (DSCR) geeft aan in hoeverre Ymere in staat is om vanuit de exploitatie van het bestaande bezit de rente én aflossing te betalen. Ook de DSCR ontwikkelt zich positief, omdat onder andere de leningenportefeuille in de komende jaren wordt afgebouwd. De solvabiliteit op basis van bedrijfswaarde en marktwaarde in verhuurde staat voldoet ruim aan de norm en ontwikkelt zich positief. Het leningenvolume laat de komende jaren een afbouw zien. De afbouw van de leningenportefeuille is ook te zien in de loan-to-value.

In de voorgaande tabel is het effect van de cash-out van de breakclausules niet meegenomen. Dit speelt vanaf 2018 en zal mogelijk van invloed zijn op de ontwikkeling van de ICR en de DSCR. Ook neemt in 2018 de net debt toe vanwege de ingerekende mogelijke betalingen van de breaks, waardoor er minder liquide middelen beschikbaar zullen zijn en er meer gefinancierd dient te worden bij een gelijkblijvend investeringsniveau. De ingerekende mogelijke cash-out voor de breakclausules is opgenomen in het onderstaande overzicht.

Ontwikkeling bedrijfsresultaat

x € miljoen	2016	2017	2018	2019	2020
Resultaatrekening					
Totaal bedrijfsopbrengsten	767,2	759,8	759,4	777,1	747,6
Totaal bedrijfslasten	-587,1	-603,8	-574,6	-564,5	-531,7
Bedrijfsresultaat	180,1	156	184,8	212,7	215,9
Cash-out breaks (derivaten)			-129	-35	-28
Totaal financiële baten en lasten	-143,9	-142,3	-132,7	-126,3	-120,6
Bedrijfsresultaat uit normale bedrijfsvoering	36,2	13,7	-77	51,3	67,3
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	142,5	149,4	97,8	99,3	102,5
Bedrijfsresultaat na waardeveranderingen	178,7	163,1	20,8	150,7	169,8

Het bedrijfsresultaat laat de komende jaren een positieve ontwikkeling zien. De opbrengsten vertonen een stabiel beeld, en de bedrijfslasten nemen af door een afname van het investeringsvolume nieuwbouwkoop. Deze positieve resultaten zijn noodzakelijk gezien de onzekerheden in de toekomst, met als belangrijkste de implementatie van de nieuwe Woningwet.

De financiële baten en lasten laten de eerste jaren een dalende tendens zien als gevolg van de afbouw van de leningenportefeuille. De ingerekende mogelijke betalingen rondom de breaks hebben met name in 2018 een negatief effect op het operationele resultaat. Zeker in ons werkgebied verwachten we een verder herstel van de woningmarkt, wat zich vertaalt in een positieve autonome waardeontwikkeling van het vastgoed.

De ontwikkeling van onze financiële positie is positief, doordat Ymere de afgelopen jaren sterk heeft bijgestuurd op haar investeringscapaciteit en de bedrijfsvoering efficiënter heeft gemaakt. Ook bouwen we het leningenvolume af. Door deze ontwikkelingen is er naar verwachting meer geld beschikbaar om onze maatschappelijke ambitie, zoals verwoord in de Strategie Ymere 2016+, waar te maken. Op de berekening van het financieel meerjarenplan is een risicoanalyse uitgevoerd in de vorm van een scenarioanalyse, om te bepalen welke risico's Ymere loopt in haar ambitie om de komende jaren financieel gezond te zijn.

Uit de analyse blijkt dat Ymere met 95% zekerheid in 2020 een gezonde solvabiliteit heeft van minimaal 28,5%. Ook zijn er drie scenario's doorgerekend: aanpak scheefwoners door extra huurverhoging (1), een verkleind werkgebied (2) en 25% minder verkopen (3). De aanpak van scheefwoners (scenario 1) heeft een positief effect op de kengetallen, doordat de huurinkomsten toenemen. Dit scenario zou meer investeringsruimte geven. Een verkleind werkgebied (scenario 2) heeft nauwelijks impact op de kengetallen. Uitgangspunt is namelijk dat we de marktwaarde ontvangen voor het bezit en het wegvallen van huurinkomsten compenseren. Minder verkopen (scenario 3) heeft een negatieve impact op een aantal kengetallen. De ICR blijft gelijk, de DSCR en LTV verslechteren. Hierdoor wordt de investeringsruimte minder.

Naar integrated reporting

Ymere is na de reorganisatie veranderd in een procesgestuurde organisatie. Voor 2016 staan op het programma de vertaling van de Strategie Ymere 2016+ in processen, prestatie-indicatoren en in de verantwoording. In ons cultuurprogramma 'Samen in beweging' besteden we daarnaast veel aandacht aan het werken in een netwerkorganisatie.

Wat de verantwoording betreft, heeft Ymere de ambitie om op een geïntegreerde wijze verslag te doen van de manier waarop strategie, governance en financiële en niet-financiële prestaties bijdragen aan duurzame waardecreatie voor de organisatie, haar stakeholders en de maatschappij. Deze integrale wijze van rapporteren, die ook wel integrated reporting genoemd wordt, sluit aan bij de netwerkorganisatie die Ymere wil zijn. In het jaarverslag over 2016 willen we hiertoe een eerste stap zetten.

V

Verlag raad van commissarissen

Inleiding

Het jaar 2015 kenmerkt zich door veel nieuwe ontwikkelingen. De invoering van de nieuwe Woningwet heeft ingrijpende gevolgen voor de bedrijfsvoering van en het toezicht op corporaties. Tegelijkertijd werkte Ymere aan de totstandkoming van een nieuwe ondernemingsstrategie, waarbij ook de raad van commissarissen actief werd betrokken.

Bij de aanstelling van de nieuwe voorzitter van de directieraad in 2014 sprak de raad van commissarissen de overtuiging uit dat de nieuwe directievoorzitter in staat zou zijn focus aan te brengen en leiding te geven om Ymere nog resultaatgerichter, efficiënter en klantgerichter te maken. Die overtuiging bleek terecht, gezien de voortvarende wijze waarop in 2015 zowel de ontwikkeling van de nieuwe ondernemingsstrategie als de implementatie van de nieuwe Woningwet is opgepakt.

Een belangrijk onderdeel van die nieuwe Woningwet is het interne toezicht op de bedrijfsvoering en de governance. Gelet op de excessen in de sector waarbij in een aantal gevallen het toezicht in de afgelopen jaren tekortschoot, vindt de raad het vanzelfsprekend dat maatschappij en politiek duidelijke eisen stellen aan de kwaliteit van het toezicht en de toezichthouders. Daarmee ontstaat meer betrokkenheid bij de ontwikkeling van de organisatie.

Uit het oogpunt van legitimatie vindt de raad transparantie ten aanzien van de verslaggeving belangrijk. Vooruitlopend op de bepalingen daarover in de nieuwe Woningwet is het verslag ook uitvoeriger dan in afgelopen jaren. De raad geeft daarmee actief invulling aan zijn maatschappelijke verantwoordelijkheid als toezichthouder.

De raad van commissarissen bleef ook kritisch op het eigen functioneren. In 2015 verscheen het visitatierapport, een beschouwing van de prestaties van Ymere in 2010-2013, waarbij een onafhankelijke commissie ook een oordeel gaf over de governance. Samengevat stelt de visitatiecommissie dat Ymere ten aanzien van maatschappelijke prestaties ruim voldoende presteert. Tegelijkertijd is er op een aantal velden ruimte voor verbetering.

De raad van commissarissen voelde zich gesteund door de bevindingen van de visitatiecommissie en herkende de aangedragen aandachtspunten, waaronder het verbeteren van het contact met de stakeholders. Toch wil de raad opmerken dat er enige tijd is verstreken tussen de visitatie en de publicatie, waardoor bevindingen soms aan actualiteit hebben ingeboet. Zo waren bepaalde aanbevelingen ter verbetering door de raad zelf al onderkend en in gang gezet.

Stakeholders, waaronder huurdersorganisaties en gemeenten, krijgen een steeds grotere rol in de sector, mede door de nieuwe Woningwet. Als intern toezichthouder zal de raad net als in 2015 toezien op een juiste implementatie van de wet. Ook de implementatie van de nieuwe ondernemingsstrategie Ymere 2016+ zal de nodige aandacht krijgen.

11. Besturen en toezichthouden

De raad van commissarissen en de statutaire directie zijn gezamenlijk verantwoordelijk voor en hechten groot belang aan een goede governance. Hierover wordt meerdere keren per jaar gesproken, onder andere in de governancecommissie.

11.1 Governancecode Woningcorporaties 2015

Op 23 april 2015 hebben de leden van Aedes vereniging van woningcorporaties en de leden van de Vereniging Toezichthouders Woningcorporaties (VTW) de Governancecode Woningcorporaties 2015 vastgesteld. Op dat moment voldeed Ymere, als lid van Aedes, reeds aan de meeste bepalingen van deze code. In paragraaf 7.2 van dit jaarverslag wordt het volledige governancebeleid van Ymere in 2015 toegelicht. De governancecode is ook te vinden op www.ymere.nl.

Oordeel visitatiecommissie over governance

De visitatiecommissie beoordeelde het prestatieveld governance met een ruime voldoende (7,2) en concludeerde dat Ymere goed wordt bestuurd. De meetpunten visie en plan kregen beide een 8. Uit het visitatierapport: "Ook het onderdeel check is uitstekend verzorgd. Zo beschikt Ymere over een monitoring-en-rapportagesysteem waarmee periodiek de voorde- ring van de financiële en inhoudelijke prestaties gemeten wordt. Ten aanzien van het 'Interne toezicht' valt op dat Ymere nieuwe commissarissen actief buiten de eigen kring zoekt; daarvoor is een pluspunt en daarmee het oordeel van een 7 gegeven."

12. Raad van commissarissen in toezichthoudende rol

12.1 Toezicht op de strategie

Een van de taken van de raad is bewaking van de uitvoering en advisering over de strategie van Ymere. In 2015 ontwikkelde Ymere een nieuwe ondernemingsstrategie. De raad is nauw - en actief - betrokken geweest bij de ontwikkeling ervan.

Gezien de recente ontwikkelingen binnen de woningcorporatiemarkt is het herijken van de strategische uitgangspunten van belang. De statutaire directie en de raad van commissarissen hebben samen veel tijd besteed aan het bespreken van de nieuwe strategie van de onderneming. De besprekingen omvatten gedurende 2015 onder meer presentaties van de directie, deelname van de leden van de raad aan zeven tafelgesprekken met stakeholders, een uitgebreide bespreking over de totstandkoming van de strategische herijking, een presentatie over de operationele veranderingen, waaronder een routekaart, en een verhandeling over de communicatie, zowel intern als extern.

De raad onderschrijft de urgentie van de directie om te borgen dat ook mensen met een beperkt inkomen in de metropoolregio Amsterdam kunnen blijven wonen. Daarmee helpt de corporatie te voorkomen dat in het aantrekkelijke woongebied een sociale en ruimtelijke tweedeling ontstaat. Het voorkomen van een dergelijke tweedeling ziet Ymere als de belangrijkste opgave van de komende jaren. Op 1 december 2015 heeft de raad de nieuwe ondernemingsstrategie goedgekeurd.

12.2 Toezicht op implementatie van de nieuwe Woningwet

De statutaire directie heeft de commissarissen betrokken bij haar voorbereidingen op de komst van de nieuwe wetgeving en bij de stappen die op het moment van invoering op 1 juli 2015 moesten worden genomen.

Gedurende het jaar zijn de commissarissen door middel van presentaties op de hoogte gehouden van de inhoud van de nieuwe wet en van actuele ontwikkelingen. De statutaire directie heeft de nieuwe wet- en regelgeving meegenomen bij de herijking van de ondernemingsstrategie.

12.3 Toezicht op beheersing van financiële en operationele prestaties

De raad van commissarissen heeft het jaarverslag en de jaarrekening over 2014 besproken en goedgekeurd. Daarbij was ook de externe accountant aanwezig. Na ieder tertiaal is, op basis van de tertiaalcijfers, uitgebreid gesproken over de financiële situatie en werd inzicht gegeven in de kwalitatieve aspecten en trends. Zodoende kreeg de raad een goed beeld van waar de organisatie voor staat en waarmee ze geconfronteerd wordt. Bij deze besprekingen ging de aandacht onder meer uit naar omzet, baten, kosten, risico's en fte's. De Auditcommissie en de voorzitter van de raad van commissarissen werden maandelijks geïnformeerd over de ontwikkeling van de belangrijkste (financiële) cijfers en de sturing hierop.

Jaarrekening 2015

De Auditcommissie heeft de conceptjaarrekening 2015 en het accountantsverslag besproken met de statutaire directie en de accountant. De raad heeft ook nog apart met

de accountant gesproken, zonder aanwezigheid van de statutaire directie. Daarna is het accountantsverslag behandeld in de vergadering van de raad.

Meerjareninvestering

De raad van commissarissen gaf eind 2015 zijn goedkeuring aan het investeringsprogramma van Ymere. Het investeringsprogramma geeft aan welke initiatieven Ymere de komende vijf jaar wil ontplooiën op het gebied van onder andere nieuwbouw, renovatie, sloop, aankoop, samenvoeging en verkoop van woningen en eventueel ander vastgoed, om de gewenste opbouw van de vastgoedportefeuille te bereiken. Het meerjareninvesteringsprogramma vormt de basis voor het financieel meerjarenplan (FMP).

Art. 26 Woningwet en Investeringsstatuut

Op grond van art. 26 Woningwet heeft de raad van commissarissen een goedkeuringsrecht ten aanzien van het doen van investeringen, indien daarmee ten minste € 3 miljoen gemoeid is. Aan het algemeen goedkeuringsrecht wordt invulling gegeven zoals hieronder beschreven. Het is op deze wijze verwerkt in het nieuwe investeringstatuut dat op 30 juni 2015 door de raad is goedgekeurd.

De raad van commissarissen ontvangt jaarlijks, als onderdeel van de meerjareninvesteringsbegroting, een overzicht van de voorgenomen Gebiedsontwikkelplannen (GOP) en Program-mabesluiten (P-besluiten) van meer dan € 3 miljoen. Van dit overzicht worden de voorgenomen besluiten groter dan € 3 miljoen en kleiner dan € 7,5 miljoen met een risicoprofiel onder de 15 punten voor algemene goedkeuring voorgelegd. Dit wordt besproken in de jaarlijkse vergadering over de investeringsbegroting met de Vastgoed- en de Auditcommissie als voorbereiding van hun advies aan de raad met betrekking tot de goedkeuring van de investeringsbegroting. Voor investeringen boven de € 7,5 miljoen geldt een goedkeuringsrecht door de raad per investering.

De raad van commissarissen heeft goedkeuring verleend aan samenhangende projecten met een waarde tussen € 3 miljoen en € 7,5 miljoen voor de periode juli - december 2015, dus voor de periode vanaf de inwerkingtreding van de nieuwe Woningwet. Voor 2016 heeft de raad eveneens zijn goedkeuring gegeven aan te nemen besluiten voor de samenhangende projecten tussen € 3 miljoen en € 7,5 miljoen. Indien zich in het vervolgtraject van besluitvorming substantiële verschillen voordoen ten opzichte van het goedgekeurde besluit, wordt dit opnieuw ter goedkeuring aan de raad van commissarissen voorgelegd.

Financieel meerjarenplan (FMP) 2016-2020 en begroting 2016

Het financieel meerjarenplan (FMP) geeft een financiële vertaling van het beleid van Ymere voor de komende vijf jaar. De nieuwe Woningwet heeft voor de jaren na 2016/17 grote impact op de bedrijfsvoering, investeringen, financiering en classificatie van het vastgoed. Na 2017 heeft het FMP daarom een grote mate van onzekerheid.

In vervolg op de vergadering over de ondernemingsstrategie heeft de raad van commissarissen in december 2015 het financieel meerjarenplan goedgekeurd, en is met de statutaire directie besproken tussen welke bandbreedtes de financiële randvoorwaarden zich bewegen. Ook is vastgelegd op welke manier de directie daarover aan de raad van commissarissen rapporteert. Dit heeft geleid tot eenduidige afspraken.

12.4 Toezicht op afspraken met externe toezichthouders

De raad van commissarissen houdt toezicht op de voortgang van de gemaakte afspraken met externe toezichthouders. In 2015 bestonden er afspraken met het voormalige CFV, de Autoriteit woningcorporaties en de ILT. Via de tertiaalrapportages werd de raad geïnformeerd over de voortgang. Op 16 maart 2015 voerden de leden van de raad een informatief gesprek met de directie van het WSW.

12.5 Toezicht op risicobeheersing

Het risicoprofiel van Ymere is ingebracht in een vergadering van de Auditcommissie en is vervolgens in de vergadering van de raad van commissarissen van 1 december 2015 goedgekeurd.

Ymere werkt inmiddels een aantal jaren met het risicoprofiel. Dit profiel benoemt en kwantificeert risico's die Ymere loopt op het gebied van vastgoed, maatschappij, klant, organisatie en financiën. De gekozen benadering in dit risicoprofiel is zeer voorzichtig en daar is de raad het mee eens. De mogelijke risico's zijn in kaart gebracht en financieel gekwantificeerd.

Risicomanagementbeleid

In het risicomanagementbeleid staat aangegeven wat de uitgangspunten voor risicomanagementbeleid en de risicoacceptatie zijn binnen Ymere en hoe het proces van risicomanagement is ingericht. Het risicomanagementbeleid is besproken met de accountant en behandeld in zowel de Auditcommissie als de raad.

De raad onderschrijft het uitgangspunt dat de Ymere-cultuur en de daarin verankerde soft controls bepalen in hoeverre doelstellingen worden gehaald en de daarmee samenhangende risico's worden herkend, besproken en beheerst. De raad van commissarissen was – na beoordeling van de informatie die van de directie is ontvangen en na overleg met de accountant – van oordeel dat Ymere in voldoende mate rekening houdt met de diverse risico's, en daarop stuurt. De raad sprak zijn waardering uit over het aannemen van een risk officer.

12.6 Toezicht op volkshuisvestelijke en maatschappelijke prestaties

Via de commissie Klant en Wonen en de commissie Vastgoed bespreekt de raad thema's op het gebied van volkshuisvesting en gebieds- en projectontwikkeling. De raad heeft in 2015 de focus gelegd op actuele maatschappelijke problemen. Onderwerpen van gesprek waren onder andere de vluchtelingenproblematiek, het tekort aan betaalbare sociale huurwoningen, scheefwonen, de vastgelopen woningmarkt door het gebrek aan doorstroming van de middeninkomens, creëren van aanbod voor de (lage) middeninkomens en verduurzaming van de voorraad. De raad zag erop toe dat Ymere, als toonaangevende grootstedelijke woningcorporatie, haar meerwaarde laat zien bij het vinden van oplossingen.

12.7 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. In de (financiële) rapportages van Ymere worden alle activiteiten/projecten van Ymere verwerkt, ongeacht of deze worden uitgevoerd in de toegelaten instelling dan wel in haar verbindingen. Ymere heeft een verbindingenstatuut dat regels stelt voor het aangaan van en het handelen in verbindingen. Dit statuut wordt in 2016 in lijn gebracht met de nieuwe Woningwet.

12.8 Toezicht op klachtenafhandeling

De raad van commissarissen vindt de wijze waarop klachten worden afgehandeld een belangrijk onderwerp en heeft kennisgenomen van het jaarverslag van de geschillenadviescommissie van Ymere 2014 en de reactie van de statutaire directie. Het verslag kwam terug in de commissie Klant en Wonen, waarbij de commissie zich liet informeren over de wijze waarop op dat moment (november 2015) klachten werden afgehandeld binnen Ymere. De commissarissen begrijpen dat de klachtenafhandeling veel aandacht krijgt en uitten complimenten over de verbeterlagen die zijn gemaakt.

12.9 Toezicht op het openbaren van het visitatierapport

Ymere laat zich eens in de vier jaren visiteren door een onafhankelijke commissie. Het gaat daarbij om een oordeel over de maatschappelijke prestaties van Ymere in relatie tot de opgaven en ambities, het oordeel van de stakeholders en de financiële mogelijkheden van Ymere. Ook geeft de commissie een oordeel over de governance. De visitatiecommissie heeft haar visitatierapport 2010-2013 formeel aangeboden aan de Stichting Visitatie Woningcorporaties Nederland (SVWN) en op 23 januari 2015 gepresenteerd aan de raad en de statutaire directie. Samen met de directie heeft de raad een reactie op het rapport geplaatst op de website van Ymere. De raad herkent het merendeel van de aanbevelingen.

12.10 Toezicht op stakeholderdialogoog

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

De raad van commissarissen heeft zich door de directie van Ymere nadrukkelijk laten informeren over het stakeholders- en issuemanagement. Ook heeft de raad zich laten informeren over het overleg dat gevoerd is met verschillende stakeholders. De raad acht de dialoog met de stakeholders van belang om de volkshuisvestelijke opgave goed te kunnen uitvoeren. Ymere geeft hierdoor mede actief invulling aan haar maatschappelijke verantwoordelijkheid. Daarnaast heeft de raad van commissarissen zelf overleg gevoerd met onderstaande stakeholders:

- 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). Eenmaal per jaar is er een officieel overleg tussen de SHY en een delegatie van de raad van commissarissen, waarbij naast de voordrachtcommissarissen ook de voorzitter aanwezig is. In 2015 heeft er bij wijze van uitzondering tweemaal een officieel overleg tussen de SHY en de raad van commissarissen plaatsgevonden. Eén bijeenkomst stond in het teken van kennismaken met de voltallige raad van commissarissen. Daarnaast is een aantal beleidsonderwerpen aan bod gekomen, zoals betaalbaarheid, complexgewijze verkoop en de nieuwe Woningwet. De andere bijeenkomst betrof het reguliere jaarlijkse overleg met de voorzitter van de raad van commissarissen en de twee voordrachtcommissarissen. De gespreksonderwerpen waren onder andere de ondernemingsstrategie van Ymere en de huisvesting van asielzoekers en statushouders.

- Ondernemingsraad

Leden van de raad van commissarissen spraken in 2015 twee keer met de ondernemingsraad, op 26 maart en 1 oktober 2015. De vergaderingen stonden in het teken van de algemene gang van zaken, met een terugblik op de samenwerking met de nieuwe ondernemingsraad, de kwalitatieve bedrijfsprestaties en een vooruitblik op het komende halfjaar, en ook een bespreking van de conceptondernemingsstrategie aan de hand van een presentatie. Daarnaast woonden leden van de raad van commissarissen op deze dagen de overlegvergaderingen bij tussen de directieraad en de ondernemingsraad. Er deden zich geen bijzonderheden voor bij de behandeling van de instemmingsrechten van de ondernemingsraad.

Op 1 oktober vond het jaarlijkse overleg plaats van de ondernemingsraad met leden van de raad van commissarissen, waarbij de volgende onderwerpen zijn behandeld:

- de rol van de raad in het algemeen en de implementatie van de nieuwe Woningwet, waardoor de raad een actievere rol zal krijgen in het contact met stakeholders, waaronder huurders;
- de aandachts- en speerpunten van de ondernemingsraad, waarbij de raad aangeeft het belangrijk te vinden om te weten hoe de organisatie ervoor staat en welke koers Ymere vaart. Maar de raad is ook benieuwd naar de resultaten van het medewerkersbetrokkenheidsonderzoek dat is uitgevoerd;
- voortgang 'Ymere vernieuwt';
- de zogenaamde 'fit-en-propertest'.

De raad van commissarissen ervaart de sfeer en de betrokkenheid in de ondernemingsraad als positief. Ook sprak de raad zijn waardering uit voor de kwaliteit van de notitie 'Ondernemingsraad Beleidsplan 2015-2017' die de ondernemingsraad opstelde.

12.11 Toezicht op functioneren externe accountant

De jaarrekening en het jaarverslag worden beoordeeld door de accountant. De raad van commissarissen is eenmaal in de vier jaar verplicht tot een grondige beoordeling van het functioneren van de externe accountant. In 2014 heeft die beoordeling plaatsgevonden. In 2015 werden de eerste voorbereidingen getroffen voor de selectie van de nieuwe externe accountant die in 2016 gaat plaatsvinden.

13. Verslag over de invulling van de werkgeversrol

De raad van commissarissen vervult de werkgeversrol voor de statutaire directeuren van Ymere, mevrouw K. Laglas en de heer L.A. Bosveld.

13.1 Beoordelingskader en beoordeling statutaire directie

De raad besluit over benoemingen, beoordeling en beloningen, schorsing en ontslag van de statutaire directie. Op grond hiervan heeft de raad tot taak het functioneren van de statutaire directie te beoordelen. Jaarlijks wordt een beoordelingskader voor de statutaire directie vastgesteld. Als kapstok voor het beoordelingskader 2015 zijn de volgende kernkwaliteiten gebruikt:

- Klantgerichtheid: binnen Ymere kunnen we in al ons handelen de vertaalslag maken naar de klant en de organisatie. Initiatieven tot samenwerkingsverbanden om de klant beter te bedienen worden toegejuicht, mits de effectiviteit niet uit het oog wordt verloren.
- Aanspreekbaarheid: het belang van Ymere staat voorop. Binnen Ymere hebben we toewijding en betrokkenheid hoog in het vaandel staan. We doen wat we beloven en spreken elkaar aan op resultaat en gedrag.
- Co-creatie: klanten, medewerkers en stakeholders kunnen zich identificeren met Ymere, waarbij de beste volkshuisvestelijke prestaties met elkaar worden gerealiseerd binnen het beschikbare financiële kader.

Voortdurend verbeteren: binnen Ymere wordt de bijdrage van medewerkers vergroot. In de toekomst verwachten we meer te moeten doen met minder mensen, waardoor de bijdrage van medewerkers op individueel niveau wordt vergroot. Een hoge inzet, efficiënt en effectief handelen, een grote eigen verantwoordelijkheid, persoonlijk leiderschap, flexibiliteit en zelfsturing zijn kwaliteiten die we bij onze medewerkers zullen stimuleren en die in 2015 en de jaren erna zichtbaar moeten zijn.

De resultaatafspraken en het functioneren zijn aan de kernkwaliteiten gekoppeld. Hierin zijn gezamenlijk geformuleerde doelstellingen vastgelegd, waaronder enkele kritische prestatie-indicatoren en het realiseren van de begroting.

Beoordeling

Gedurende het jaar vonden gesprekken plaats met de directieraad, de huurdersorganisaties en de ondernemingsraad. De inhoud van deze gesprekken werd meegenomen bij onder andere de beoordeling van de statutaire directie.

Op basis van het beoordelingskader 2015 heeft de Remuneratiecommissie met de statutaire directeuren op 9 maart 2015 beoordelingsgesprekken gevoerd over 2014. Daarvoor heeft de Remuneratiecommissie het oordeel gevraagd over het functioneren van de leden van de statutaire directie. Dit is met de voltallige raad van commissarissen besproken.

Sinds 2015 bestaat de statutaire directie uit twee leden. Tot 1 januari 2015 waren dat drie leden. De raad van commissarissen is van mening dat de omvang en samenstelling van de statutaire directie geen wijziging behoeft. De voorzitter heeft zich volgens de raad sinds haar komst op 15 augustus 2014 snel ingewerkt. De leden van de statutaire directie vullen elkaar aan.

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

13.2 Bezoldiging

Ymere past de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) toe. Hierbij geldt dat de overgangsregeling van toepassing is voor L.A. Bosveld en K. Laglas. Er zijn in 2015 of eerder geen aandelen, leningen of garanties verstrekt aan statutaire directeuren.

Beloning statutaire directie in 2015

Naam, functie	Periodiek betaalde beloningen		Beloningen betaalbaar op termijn		Variabele beloning	
	2015	2014	2015	2014	2015	2014
Statutaire directie						
K. Laglas, voorz. directieraad/ statutair directeur	202.837	69.934	26.626	17.081	0	0
L.A. Bosveld, lid directieraad/ statutair directeur	239.049	239.811	49.777	55.599	0	0
Totaal statutaire directie	441.887	309.745	76.404	72.680	0	0
Voormalige statutaire directie						
R. Steenbeek, voorzitter raad van bestuur (tot 1-12-'13)	0	81.044	0	18.958	0	0
S.J. Schuwer, lid raad van bestuur (tot 1-10-'13)	0	18.887	0	18.887	0	0
P.D. de Jong*, lid directieraad/ statutair directeur (tot 31-12-'14)	202.063	202.063	26.007	46.681	0	0
J. Turenhout, bestuurder De Woningbouw (tot 1-3-'14)	0	22.693	0	4.129	0	0
Totaal voormalige statutaire directie	202.063	324.687	26.007	88.655	0	0
Totaal	643.950	634.432	102.410	161.335	0	0

* De heer P. de Jong maakte in 2015 geen deel meer uit van de statutaire directie, maar was tot 31-12-2015 in dienst als directeur Maatschappelijke Projecten.

13.3 Organisatiecultuur

Onder het motto 'Ymere vernieuwt' zijn interne veranderingen in gang gezet. Deze waren in 2014 reeds zichtbaar buiten Ymere. Ymere is in dat jaar ook gestart met het cultuurprogramma 'Samen in beweging', dat in 2015 is voortgezet. In dat programma wordt onder meer aandacht gevraagd voor het verkleinen van de afstand tussen de werkvloer en het management, de werkdruk en de gezondheid van medewerkers. Bovendien wordt aan medewerkers duidelijk gemaakt welke ruimte ze hebben bij taken die zijn gedelegeerd.

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 die hij aantreft. Ook in zijn contacten met de statutaire directie ervaart hij vertrouwen en ruimte voor reflectie en tegenspraak. De raad constateert dat de statutaire directie zich bewust is van haar voorbeeldfunctie en bijdrage aan de gewenste organisatiecultuur.

13.4 Integriteit

De raad en de statutaire directie vinden integer handelen van hun medewerkers en de bedrijven waarmee wordt samengewerkt vanzelfsprekend van groot belang. De kern van het integriteitsbeleid van Ymere is dat integer handelen enerzijds duidelijke regels vergt, anderzijds een bedrijfscultuur vereist waarin handelen op basis van deze regels vanzelfsprekend is. De directieraad 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. Om werkelijk integer handelen te bevorderen, gaat het dus om het vinden van de juiste balans tussen regels en eigen verantwoordelijkheid.

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 klokkenluidersregeling Ymere. Deze regeling biedt medewerkers de mogelijkheid om zonder gevaar voor hun rechtspositie melding te doen van (vermeende) misstanden. In 2015 is geen gebruik gemaakt van de klokkenluidersregeling;
- de Aedes-code;
- de NEPROM-gedragscode.

Onder voorbehoud van instemming door de ondernemingsraad is in 2015 de klokkenluidersregeling geactualiseerd. Dit geldt ook voor de regeling 'Vertrouwenspersoon ongewenst gedrag'. In 2016 wordt de integriteitscode geactualiseerd.

De governance & compliance officer die in 2015 is aangesteld, heeft speciale aandacht voor het onderwerp integriteit. Er wordt jaarlijks een analyse gemaakt van integriteitsrisico's, en indien nodig worden aanvullende maatregelen getroffen. Bij gesprekken in het kader van de beoordelingscyclus komt het onderwerp integriteit aan de orde.

In 2015 heeft de statutaire directie de arbeidsrelatie verbroken met een medewerker die zonder toestemming van Ymere een betaalde nevenfunctie had, hetgeen in strijd is met de arbeidsovereenkomst.

Integriteit en onafhankelijkheid

De leden van de raad van commissarissen hebben allen een integriteitsverklaring van commissarissen ondertekend. Door deze ondertekening geeft een commissaris aan dat hij of zij zich in het verleden, het heden en in 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.

De raad van commissarissen is van oordeel dat elke commissaris zijn of haar functie in 2015 onafhankelijk heeft uitgeoefend. Dit komt onder meer tot uitdrukking in het feit dat

alle commissarissen voldoen aan de onafhankelijkheidscriteria zoals omschreven in de Governancecode Woningcorporaties. Mogelijke strijdige belangen worden door leden van de raad van commissarissen 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 zijn geen transacties geweest waarbij sprake was van een tegenstrijdig belang.

14. Verslag over de invulling van de klankbordfunctie

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

De klankbordfunctie kan gevraagd uitgeoefend worden, zoals gebeurde bij de totstandkoming van de ondernemingsstrategie en het risicomanagementbeleid. Ook ongevraagd kunnen de commissarissen, individueel én als collectief, initiatief nemen richting de statutaire directie.

De Auditcommissie heeft in 2015 bijvoorbeeld een bijdrage geleverd aan het plan van aanpak over breakclausules en het opbouwen van een liquiditeitsbuffer. Ruim tien jaar geleden is Ymere als onderdeel van het renterisicomanagement gestart met het sluiten van derivaten, hoofdzakelijk bestaande uit (payer) Interest Rate Swaps. Deze langlopende derivaten beperkten het langlopende renterisico van Ymere en vormden een alternatief voor langlopende leningen.

In een aantal derivatencontracten zaten zogenaamde breakclausules, waarvan aannemelijk is dat ze tussen 2018 en 2025 eerder dan de afloopdatum zullen worden afgerekend. Het afrekenen van de breakclausules geschiedt tegen de dan geldende marktwaarde van de betreffende derivaten. Afhankelijk van de rentestand van dat moment kan dit zorgen voor een aanzienlijke cash-out. Bij de huidige lage rentetarieven wordt een totale cash-out verwacht van in totaal € 326 miljoen. Een jaar voor de afrekeningen dient Ymere, conform de Beleidsregels Financiële Derivaten, een liquiditeitsbuffer te hebben opgebouwd. In 2015 heeft Ymere hiervoor een plan van aanpak opgesteld, waaraan de Auditcommissie een bijdrage leverde.

15. Over de raad van commissarissen van Ymere

15.1 Profielschets raad van commissarissen

De raad van commissarissen heeft een profielschets opgesteld voor zijn samenstelling. Hierin is onder andere opgenomen dat het van belang is dat binnen de raad als geheel diverse kwaliteiten aanwezig zijn, zonder dat elk afzonderlijk lid van de raad hierover hoeft te beschikken. Daarnaast streeft de raad van commissarissen naar evenwichtigheid in de maatschappelijke oriëntatie van zijn leden. De individuele leden moeten elkaar qua competenties aanvullen, in goede harmonie met elkaar kunnen werken, maar elkaar ook kritisch kunnen aanspreken.

De raad van commissarissen bestaat volgens de huidige statuten uit minimaal zeven leden. In 2015 bestond de raad uit zeven leden, waarvan twee op voordracht van de huurdersorganisaties en één op voordracht van de ondernemingsraad.

De profielschets van de raad van commissarissen is op 30 juni 2015 aangepast en vastgesteld op basis van opnieuw geformuleerde competenties. De gehele profielschets van de raad van commissarissen van Ymere is te vinden op www.ymere.nl.

De raad van commissarissen is van oordeel dat de raad voldoende divers is samengesteld wat betreft deskundigheid en competenties. De samenstelling en deskundigheid van de raad sluit 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.

Benoeming

De leden van de raad van commissarissen worden benoemd voor een termijn van vier jaar en kunnen daarna worden herbenoemd. Ze 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.

Op 31 december 2015 verstreek de eerste termijn van de voorzitter van de raad van commissarissen, de heer G. van Woerkom. De vicevoorzitter heeft de leden van de raad van commissarissen en de statutaire directie geraadpleegd over de wenselijkheid van diens herbenoeming. Hij werd door alle leden van de raad van commissarissen als de meest geschikte en enige kandidaat gezien voor herbenoeming als voorzitter van de raad van commissarissen. Dit blijkt niet alleen uit zijn achtergrond en competenties. Hij past in de herziene profielschets en heeft zijn geschiktheid in de afgelopen periode van vier jaar ook bewezen. Ook de statutaire directie heeft positief geadviseerd over de voorgenomen herbenoeming van de heer Van Woerkom, en de overwegingen voor dit positieve advies zijn gedeeld met de raad van commissarissen.

De minister voor Wonen en Rijksdienst heeft in een brief van 30 november 2015 zijn positieve zienswijze gegeven op de herbenoeming van G. van Woerkom als voorzitter van de raad

van commissarissen. Dit gebeurde onder andere op basis van de doorlopen fit-en-propertest die de heer Van Woerkom aflegde. Per 1 januari 2016 is G. van Woerkom herbenoemd voor een tweede termijn van vier jaar als voorzitter van de raad van commissarissen van Ymere.

15.2 Samenstelling raad van commissarissen

In het overzicht hieronder staan alle leden van de raad van commissarissen vermeld. Ook staan de functies genoemd die elk lid bekleedt naast het lidmaatschap van de raad. De commissarissen bekleeden geen functies die onverenigbaar zijn met hun functie als commissaris van Ymere, zoals van hen gevraagd wordt in artikel 30 lid 6 van de nieuwe Woningwet.

Mevrouw C.B. Nauta heeft in 2014 duidelijke afspraken gemaakt met de raad van commissarissen van Ymere over haar lidmaatschap van de raad van commissarissen bij Stichting Antonius van Padua en in 2015 over haar lidmaatschap van de raad van toezicht bij Bouwvereniging Onze Woning te Rotterdam.

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 humanresourcesmanagement;
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. deskundigheid die aansluit op de thema's die worden opgepakt binnen de PMC-combinaties die Ymere onderscheidt;
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.

Samenstelling raad van commissarissen tussen 1 januari en 31 december 2015

Mevrouw drs. M.H. Carrilho		
Geboortejaar	1960	
Profiel	4,8,9,11,12	
Educatie	PE-punten in verslagjaar	6
Benoeming	<ul style="list-style-type: none"> - Aanvang eerste termijn - Aanvang tweede termijn - Einde huidige termijn - Herbenoembaar - Op voordracht huurdersorganisatie 	<ul style="list-style-type: none"> 1 januari 2011 1 januari 2015 31 december 2018 Nee
Functie rvc	Lid	m.i.v. 2011
Commissies	<ul style="list-style-type: none"> - Voorzitter Governancecommissie - Lid commissie Klant en Wonen 	m.i.v. 12 december 2011
Functie(s)	<ul style="list-style-type: none"> - Zelfstandig adviseur - Lid raad van toezicht Fonds Podiumkunsten, Den Haag - Lid raad van toezicht van het Holland Festival - Voorzitter Stichting Week van de Amateurkunst - Lid raad van advies Amsterdam United - Bestuurslid Chocolonely Foundation 	
Mevrouw mr. E.F. van Galen		
Geboortejaar	1961	
Profiel	3,4,5,6,7,8,9,11,12	
Educatie	PE-punten in verslagjaar	11
Benoeming	<ul style="list-style-type: none"> - Aanvang eerste termijn - Einde huidige termijn - Herbenoembaar - Op voordracht ondernemingsraad 	<ul style="list-style-type: none"> 1 oktober 2012 30 september 2016 Ja
Functie RvC	Vicevoorzitter	m.i.v. 2012
Commissie RvC	<ul style="list-style-type: none"> - Voorzitter Renumeratiecommissie - Lid Governancecommissie 	
Functie(s)	<ul style="list-style-type: none"> - Partner bij TheRockGroup BV - Voorzitter raad van commissarissen GITP - Vicevoorzitter Nederlandse Emissieautoriteit - Bestuurder Nederlandse Emissieautoriteit - Commissaris Oasen - Lid Green Deal Board - Lid raad van toezicht De Balie, Amsterdam - Lid adviesraad SEKEM - Non-executive boardmember SEKEM - Lid raad van advies Foundation for Natural Leadership - Bestuurslid Stichting Rijnkade 1630 	
		<ul style="list-style-type: none"> tot en met 31 december 2015 m.i.v. 1 januari 2016 tot en met 30 september 2015 m.i.v. 1 oktober 2015 tot eerste kwartaal 2015

Mevrouw drs. M.W. Gout-van Sinderen		
Geboortejaar	1954	
Profiel	4,6,8,9,12	
Educatie	PE-punten in verslagjaar	0
Benoeming	- Aanvang eerste termijn - Aanvang tweede termijn - Einde huidige termijn - Herbenoembaar	1 januari 2010 1 januari 2014 31 december 2017 Nee
Functie rvc	Lid	m.i.v. 2010
Commissie rvc	- Lid Auditcommissie - Lid commissie Vastgoed	m.i.v. 2010 m.i.v. 2013
Functie(s)	- Algemeen directeur Medisch specialisten Noord West (MSNW) - Plaatsvervangend voorzitter raad van toezicht Haagse Hogeschool, Den Haag (onderwijs) - Voorzitter bestuur Intercoach (onderdeel ministerie van Binnenlandse Zaken en Koninkrijksrelaties), Den Haag (coaching van leidinggevend en adviseurs bij overheid) - Voorzitter bestuur Cultuurpodium De Boerderij, Zoetermeer - Docente leergang Board Potentials Nationaal Register)	m.i.v. 8 juni 2015 m.i.v. 1 januari 2015
De heer dr. A. de Groot		
Geboortejaar	1958	
Profiel	4,5,6	
Educatie	PE-punten in verslagjaar	0
Benoeming	- Aanvang eerste termijn - Einde huidige termijn - Herbenoembaar	1 oktober 2013 30 september 2017 Ja
Functie rvc	Lid	m.i.v. 2013
Commissie rvc	Voorzitter Auditcommissie	m.i.v. 1 oktober 2014
Functie	Partner bij Smits-Nusteling & De Groot	
De heer prof.dr.ir. V.H. Gruis		
Geboortejaar	1972	
Profiel		1,3
Educatie	PE-punten in verslagjaar	10
Benoeming	Aanvang eerste termijn - Einde huidige termijn - Herbenoembaar - Op voordracht huurdersorganisatie	1 januari 2013 31 december 2016 Ja
Functie rvc	Lid	m.i.v. 2013
Commissie rvc	Voorzitter commissie Klant en Wonen	m.i.v. 2013
Functie(s)	- Hoogleraar Housing Management TU Delft - Lector Vernieuwend Vastgoedbeheer aan de Hogeschool Utrecht - Bestuurslid Vereniging Onroerend goed Onderzoekers Nederland (VOGON) - Lid bestuur stichting 033Energie	

Mevrouw ir. C.B. Nauta		
Geboortejaar	1953	
Profiel	1,2,3,4,10,11	
Educatie	PE-punten in verslagjaar	18
Benoeming	- Aanvang eerste termijn - Einde huidige termijn - Herbenoembaar	1 januari 2014 31 december 2017 Ja
Functie rvc	Lid	m.i.v. 1 januari 2014
Commissie rvc	Voorzitter commissie Vastgoed	m.i.v. 1 januari 2014
Functie(s)	- Directeur CoRatio BV - Voorzitter raad van commissarissen WOM Den Haag ZW - Lid raad van commissarissen Stichting Antonius van Padua - Voorzitter bestuur stichting Brugwachterhuisjes - Docente cursussen en trainingen bij Habitask - Lid raad van toezicht Bouwvereniging Onze Woning te Rotterdam	m.i.v. 1 april 2015 tot 1 april 2019
De heer mr. G.H.N.L. van Woerkom		
Geboortejaar	1955	
Profiel	4,5,6,7,8,9,10,11,12	
Educatie	PE-punten in verslagjaar	28
Benoeming	- Aanvang eerste termijn - Aanvang tweede termijn - Einde huidige termijn - Herbenoembaar	14 december 2011 1 januari 2016 31 december 2019 Nee
Functie rvc	Voorzitter raad van commissarissen	m.i.v. 2011
Commissie rvc	- Voorzitter Agendacommissie - Lid Remuneratiecommissie	m.i.v. 2011 m.i.v. 2011
Functie(s)	- Voorzitter raad van toezicht Hotelschool the Hague - Voorzitter raad van toezicht Algemene Werkgevers Vereniging, Den Haag - Lid dagelijks bestuur VNO-NCW, Den Haag - Plaatsvervangend lid Sociaal Economische Raad (SER) - Lid bestuur Fonds Slachtofferhulp, Den Haag - Lid klankbordgroep raad van bestuur PGGM - Commissaris Badhotel Domburg - Voorzitter Detailhandel Nederland - Bestuurslid Stichting Ahold Continuïteit - Voorzitter raad van commissarissen Regionale Ontwikkelingsmaatschappij Oost NV	m.i.v. april 2015 m.i.v. 5 november 2015

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. Tweemaal per jaar (bij de jaarlijkse zelfevaluatie en halverwege het jaar) wordt in de vergadering de voortgang besproken en worden de nieuw verworven kennis en inzichten gedeeld.

Met de invoering van de nieuwe Woningwet is het verplicht voor leden van de raad van commissarissen om in de jaren 2015 en 2016 samen minimaal tien PE-punten te halen. In het bovenstaande overzicht is het door de bestuurders behaalde aantal PE-punten vermeld. Alle commissarissen onderschrijven het Reglement Permanente Educatie zoals vastgelegd door de VTW. De PE-punten van de statutaire directie staan vermeld in hoofdstuk 7.

Aanspreekbaarheid

De raad van commissarissen hecht grote waarde aan zijn aanspreekbaarheid. Als daartoe aanleiding is, kan men zich tot de raad van commissarissen wenden.

15.3 Informatievoorziening en lidmaatschappen

De raad van commissarissen baseert zijn oordeel mede op informatie van de statutaire directie, onder andere via de maandrapportages, de tertiaal- of viermaandsrapportages en andere periodieke rapportages, de 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 klanten van Ymere.

De raad van commissarissen ontving in 2015 via de tertiaalrapportages informatie over onder meer:

- externe ontwikkelingen;
- financiële resultaten;
- successen en aandachtspunten;
- kwantitatieve en kwalitatieve ontwikkelingen ten aanzien van de Ymere-ambities Goede woningen en diensten op maat, Woongenot in leefbare wijken, Keuzevrijheid en wooncarrières, Talentontwikkeling en sociale stijging en Ontwikkelkracht voor sociaal duurzame wijken;
- ontwikkeling van de klanttevredenheid;
- financierbaarheid en efficiency;
- ontwikkeling van enkele kerncijfers.

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

15.4 Excursiedagen en projectbezoeken

In april heeft de volledige raad van commissarissen met de statutaire directie en de overige leden van de directieraad een kortdurende studiereis naar Stockholm ondernomen. De woningmarkt en sociale woningbouw in Zweden, en meer specifiek in Stockholm, zijn belicht. De focus lag op de buitenwijken waar in 2013 rellen waren, de socialewoningbouw-opgave, gemengde wijken, sociale en raciale ongelijkheid, de impact op de stad en de aanpak voor de toekomst. De situatie in Stockholm bevestigde voor de raad van commissarissen en de directie dat de nadruk op gemengde wijken in Nederland en specifiek voor de metropoolregio Amsterdam goed is.

Jaarlijks bezoekt de raad wijken waar Ymere prominent aanwezig is als verhuurder. In 2015 vond dat twee keer plaats, een keer in de Transvaalbuurt in Amsterdam en een keer in de wijk Nobelhorst in Almere. De raad heeft vergaderd in de Transvaalbuurt, Amsterdam tijdens de strategiedag met daaraan gekoppeld een rondleiding door die wijk en een ontmoeting met huurders in het Tugelahuis in Amsterdam. Ook heeft de raad vergaderd in De Buurtschuur in Almere en een toelichting gekregen over de wijk Nobelhorst met aansluitend een rondleiding door de wijk.

De raad vindt de bezoeken waardevol en inspirerend. Ze laten zien dat gemengde wijken een groot goed is. Bovendien ervaart de raad het contact met huurders en met de medewerkers van Ymere als waardevol. Het versterkt ook de betrokkenheid tussen de raad en de directieraad.

15.5 Zelfevaluatie

Het functioneren van de raad van commissarissen wordt jaarlijks geëvalueerd, en eens per twee jaar met input van een externe adviseur. De raad van commissarissen heeft in 2014 opdracht gegeven aan een externe adviseur om een zelfevaluatie te faciliteren. Deze adviseur heeft het functioneren van de raad als geheel beoordeeld, evenals de werkmethoden, procedures en het functioneren van de commissies en iedere individuele commissaris.

De bevindingen en het rapport zijn eind 2014 en begin 2015 behandeld met de raad. Enkele aanbevelingen waren:

- organiseer een incompanyworkshop voor de raad van commissarissen en de statutaire directie over de rolopvatting en rolvastheid van de raad en de statutaire directie;
- expliciteer en evalueer het toetsingskader, en stel dit waar nodig bij;
- bied in de vergaderingen van de raad van commissarissen de mogelijkheid om mondeling een terugkoppeling te geven van de vergaderingen van de commissies;
- bied na afloop van de vergaderingen van de raad van commissarissen de mogelijkheid om de vergadering kort te evalueren.

Eind 2015 is het functioneren van de raad zonder externe begeleiding geëvalueerd aan de hand van een notitie van de Remuneratiecommissie. Daarin werd onder meer geconstateerd dat aan alle aanbevelingen inmiddels aandacht wordt besteed en dat acties zijn uitgezet of uitgevoerd.

15.6 Bezoldiging

De bezoldiging van de commissarissen vindt plaats conform de beroepsregel Bezoldiging commissarissen 2015 en 2016. Deze regeling van de Vereniging van Toezichthouders in Woningcorporaties is op 20 april 2015 door de Algemene Ledenvergadering vastgesteld als een voor alle leden algemeen geldende en bindende beroepsregel. Soberheid en doelmatigheid zijn gepast vanwege de publieke taak van Ymere. De maximale bezoldiging die de beroepsregeling hanteert, ligt daarom duidelijk onder de maximale bezoldiging die wordt voorgeschreven op basis van de wettelijke bepalingen van de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT2).

De raad van commissarissen stelt de bezoldiging vast op 10% respectievelijk 15% van de WNT2-norm van € 178.000. Dit betekent een bezoldiging per lid van € 17.800 en voor de voorzitter van € 26.700. De motivering om voor 10% respectievelijk 15% te kiezen, ligt met name in de hoeveelheid tijd die alle leden besteden aan de functie binnen de raad. Alle leden participeren bovendien in één of meer commissies. De aangegeven honoraria betreffen brutobedragen, waarover nog belastingen en heffingen worden afgedragen.

Honorarium raad van commissarissen

Ontvangen honorarium (bruto, in €)	2015	2014
M.H. Carrilho	17.800	11.524
E.F. van Galen	17.800	11.524
M.W. Gout-van Sinderen	17.800	11.524
A. de Groot	17.800	11.524
V.H. Gruis	17.800	11.524
C.B. Nauta	17.800	11.524
G.H.N.L. van Woerkom	26.700	17.286
Subtotaal Ymere	133.500	86.430
De Woningbouw	0	5.352
Totaal	133.500	91.782

15.7 Vergaderingen raad van commissarissen

In 2015 zijn vijf vergaderingen gehouden met de statutaire directie, waaronder een vergadering die geheel besteed was aan de ondernemingsstrategie. Daarnaast nam de raad deel aan een strategiedag samen met de statutaire directie en vond er een studiereis plaats met de gehele directieraad. Vier vergaderingen vonden plaats op het kantoor van Ymere aan Jollemanhof in Amsterdam, één in het Buurthuis in Almere (Nobelhorst) en de strategiedag vond plaats in de Transvaalbuurt.

Tussentijds is viermaal een schriftelijk besluit buiten vergadering genomen na een schriftelijke consultatie. Ook was de raad van commissarissen aanwezig tijdens zijn kennismaking met de huurdersorganisatie SHY.

Voorafgaand aan de vergaderingen houdt de raad van commissarissen intern beraad. Soms vonden de formele vergaderingen plaats in combinatie met een andere bijeenkomst. Daarnaast kwam het eigen functioneren aan de orde aan het begin en aan het eind van het jaar. Naast deze vergaderingen waren er besprekingen in verschillende commissies en vonden diverse bijeenkomsten plaats.

Alle vergaderingen zijn door vrijwel alle leden bijgewoond, met een enkele absentie. Een overzicht van de vergaderingen, met bijbehorende verantwoording, is als bijlage toegevoegd.

Vergaderingen subcommissies raad van commissarissen

1. De Agendacommissie

De taken van de Agendacommissie zijn:

- a. In het algemeen het voorbereiden van de vergaderingen van de raad van commissarissen, waaronder:
 - het vaststellen van de inhoud en de volgorde van onderwerpen van de agenda van de raad van commissarissen;
 - het op hoofdlijnen toetsen of de juiste besluitvorming wordt voorgesteld;
 - het achteraf op hoofdlijnen toetsen of de notities waarover de raad van commissarissen vergadert aan de gestelde kwaliteitseisen voldoen.

b. Het opstellen van een conceptverslag waarin de raad van commissarissen verantwoording aflegt over de werkzaamheden van de raad van commissarissen gedurende een verslagjaar.

c. Het functioneren als klankbord voor de statutaire directie.

De Agendacommissie, bestaande uit de voorzitter en vicevoorzitter van de raad, kwam in 2015 viermaal bijeen, altijd samen met de statutaire directie.

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

De Remuneratiecommissie adviseert de raad van commissarissen onder meer voor de benoeming, beoordeling, beloning en arbeidsvoorwaarden van de leden van de statutaire directie en commissarissen. De Remuneratiecommissie kwam in 2015 viermaal bijeen. 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 dat beleid is een belangrijk onderwerp voor de Remuneratiecommissie. De Remuneratiecommissie heeft over 2015 de prestaties van de statutaire directie beoordeeld aan de hand van eerder geformuleerde doelstellingen zoals verwoord in het beoordelingskader.

De afronding van het proces van herbenoeming van de heer Van Woerkom als voorzitter van de raad van commissarissen was een belangrijke prioriteit in 2015. De heer Van Woerkom is herbenoemd na selectie en na toetsing door de minister voor Wonen en Rijksdienst.

3. De Auditcommissie

De Auditcommissie is ingesteld om de raad bij te staan in zijn controlerende taak en toezichthoudende rol. De Auditcommissie rapporteert over zijn bevindingen en aanbevelingen op financieel gebied, de interne beheersing, het risicoprofiel, treasury en de werkzaamheden en aanbevelingen van de accountant. De Auditcommissie kwam in 2015 zesmaal bijeen. Vergaderingen worden altijd bijgewoond door het lid van de statutaire directie en de directeur finance en reporting. Eenmaal per jaar vindt een gemeenschappelijke vergadering plaats met de commissie Vastgoed en de Auditcommissie over de investeringsbegroting.

De gewone vergaderingen van de Auditcommissie stonden in 2015 vaak in het teken van het bewaken van de resultaten gedurende de verslagperiode, het evalueren van de tertiaalcijfers en het bespreken van het controlerapport van de externe accountant. De commissie heeft zowel de externe accountant als de directie bevraagd op de bevindingen van de management letter. Tot tevredenheid van de commissie kon worden geconcludeerd dat de gedane suggesties serieus worden genomen door de directie.

Tijdens de vergadering over de jaarcijfers van 2014 is er aandacht besteed aan de waardering van het vastgoed, de waarde van de projectenportefeuille en de gevolgen van de nieuwe Woningwet, en heeft de Auditcommissie haar positieve advies uitgebracht over de stukken aan de raad.

Ymere heeft in het verleden derivaten afgesloten, uitsluitend voor het managen van haar renterisico. Volgens de richtlijnen van toezichthouder WSW moet Ymere, net als iedere corporatie met derivatenovereenkomsten met zogenaamde breakclausules, een plan hebben voor de beheersing van dit risico. De commissie heeft in februari haar instemming verleend en de raad van commissarissen positief geadviseerd om dit plan goed te keuren.

Management letter

In aanwezigheid van de externe accountant is de management letter besproken in de Auditcommissie.

In de management letter worden de tussentijdse bevindingen van de interim-controle van de accountant weergegeven. De belangrijkste bevindingen zijn:

- de interne beheersing is binnen het kader van de accountantscontrole op orde en op goed niveau;
- de implementatie van de nieuwe Woningwet raakt Ymere; de benodigde aanpassingen van interne beheersing zijn deels nog onderhanden en op schema;
- de interne controle groeit verder in kwaliteit, het ambitieniveau ligt hoger;
- de rol van IT groeit, blijvende aandacht is noodzakelijk.

De voorzitter van de Auditcommissie was betrokken bij de sollicitatieprocedure van de interne auditor. Verder is de Auditcommissie gemandateerd door de raad om de voorselectie te doen voor de externe accountant nu het contract met de huidige accountant in 2016 afloopt.

4. De Governancecommissie

De taak van de Governancecommissie is de raad van commissarissen te rapporteren over haar bevindingen en aanbevelingen op het gebied van in ieder geval:

- a. actualiteiten op het gebied van de governance;
- b. de werking van de integriteitscode en de klokkenluidersregeling;
- c. transparantie van Ymere voor stakeholders en beleidsbeïnvloeding van Ymere aan stakeholders;
- d. het periodiek herijken van de statuten van Ymere, het reglement van de raad van commissarissen en het reglement commissies raad van commissarissen Ymere;
- e. de verantwoording over governance in het jaarverslag van Ymere;
- f. de reputatie van Ymere.

De Governancecommissie heeft in 2015 tweemaal vergaderd. De vergaderingen vonden plaats in aanwezigheid van de voorzitter van de statutaire directie en het lid van de directieraad met de portefeuille concernzaken.

In 2015 zijn de nieuwe Governancecode Woningcorporaties en de nieuwe Woningwet in werking getreden. De commissie is betrokken geweest bij de GAP-analyse die is ingebracht en die mede de basis vormde voor de positieve adviezen die de commissie heeft gegeven aan de raad van commissarissen voor aanpassing van de reglementen van zowel de raad van commissarissen als de statutaire directie/directieraad.

5. De commissie Klant en Wonen

De taak van de commissie Klant en Wonen is aan de raad van commissarissen te rapporteren over haar bevindingen en aanbevelingen op het gebied van wonen, waaronder in ieder geval wordt verstaan:

- a. de dienstverlening en klantwaardering;
- b. het verhuur- en huurbeleid;
- c. het verkoopbeleid bestaande woningen;
- d. het woonruimteverdelingsbeleid;
- e. het leefbaarheidsbeleid;
- f. het beleid inzake huurders en huurdersorganisaties;

- g. het beleid inzake de klachtencommissie;
- h. relatie met VvE's;
- i. het volkshuisvestingsverslag.

Deze commissie kwam in 2015 tweemaal bijeen, in beide keren in aanwezigheid van het lid van de statutaire directie en het lid van de directieraad met portefeuille Wonen en Leven. In verband met de nieuwe Woningwet heeft de commissie uitgebreid gesproken over het huurbeleid en de betaalbaarheid van woningen. Ook vindt de commissie het belangrijk dat de klachtenafhandeling nog beter verloopt en is ze geïnformeerd over de wijze waarop klachten inmiddels worden behandeld.

6. De commissie Vastgoed

De commissie Vastgoed rapporteert aan de raad van commissarissen over haar bevindingen en aanbevelingen op het gebied van gebieds- en projectontwikkeling, 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 (technisch) duurzaamheidsbeleid.

Deze commissie kwam in 2015 viermaal bijeen. De voorzitter van de directieraad is aanwezig bij de vergaderingen, evenals het lid van de directieraad met de portefeuille vastgoedbeheer, en het lid van de directieraad met de portefeuille investeren en ontwikkelen. Eenmaal per jaar vindt een gemeenschappelijke vergadering plaats met de commissie Vastgoed en de Auditcommissie over de investeringsbegroting.

Een belangrijk onderwerp dat is behandeld in de commissie, is de aanpassing van het investeringsstatuut. De commissie is goed geïnformeerd en geconsulteerd over het investeringsstatuut. Ze vindt het belangrijk dat er een gestructureerde aanpak van besluitvorming blijft die ook de samenhang tussen de projecten laat zien. Belangrijke aandachtspunten daarbij zijn de (financiële) randvoorwaarden, de risicoanalyse en de beleidskaders vanuit de cockpitsturing. De commissie heeft haar complimenten gegeven over de wijze waarop de cockpitsturing als belangrijk instrument door Ymere wordt ingezet. De commissie heeft in haar vergadering van maart haar positieve advies gegeven aan de raad van commissarissen om het nieuwe investeringsstatuut goed te keuren.

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 is gevraagd om hun oordeel over het functioneren;
- 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.

16. Tot slot

16.1 Vooruitblik 2016

In 2016 loopt de eerste termijn af van twee leden van de raad van commissarissen: de heer V.H. Gruis en mevrouw E.F. van Galen. Beiden zijn herbenoembaar. Bij de (her)benoemingen dienen we rekening te houden met de Woningwet, die stelt dat minimaal één derde van de commissarissen op voordracht van de huurders dient plaats te vinden.

Daarnaast vindt in 2016 de selectie plaats van een nieuwe externe accountant. Besluitvorming hierover volgt in de loop van het jaar. Vanzelfsprekend zullen ook de implementatie van de Woningwet en de nieuwe ondernemingsstrategie Ymere 2016+ de volle aandacht van de raad hebben. De raad verheugt zich verder op de stakeholdersbijeenkomst van 7 april 2016.

16.2 Verklaring jaarverslag 2015

In de vergadering van de raad van commissarissen op 1 april 2016 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 1 april 2016 de jaarrekening en het jaarverslag over 2015 goedgekeurd.

16.3 Dankwoord

We willen graag deze gelegenheid te baat nemen om de statutaire directie, de overige leden van de directieraad, de ondernemingsraad en alle medewerkers van Ymere te bedanken voor hun enorme inzet en passie gedurende het afgelopen verslagjaar en voor het feit dat ze het de raad mogelijk maken zijn toezichhoudende taak uit te voeren.

16.4 Ondertekening

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

Mevrouw M.H. Carrilho

Mevrouw E.F. van Galen, vicevoorzitter

Mevrouw M.W. Gout-van Sinderen

De heer A. de Groot

De heer V.H. Gruis

Mevrouw C.B. Nauta

De heer G.H.N.L. van Woerkom, voorzitter

Amsterdam, 1 april 2016

The first part of the document discusses the importance of maintaining accurate records of all transactions. This includes not only sales and purchases but also any other financial activities that may occur. It is essential to ensure that all entries are properly documented and supported by appropriate evidence.

In addition, the document emphasizes the need for regular reconciliation of accounts. This process involves comparing the company's internal records with the bank statements to identify any discrepancies. By doing so, the company can ensure that its financial statements are accurate and reliable.

Finally, the document highlights the importance of maintaining a clear and organized system for storing financial records. This can be achieved by using a consistent naming convention for files and folders, as well as by backing up data regularly to prevent loss.

The second part of the document provides a detailed overview of the company's financial performance over the past year. This includes a breakdown of revenue, expenses, and net income, as well as a comparison to the previous year. The data shows a steady increase in sales, which has led to a corresponding increase in profit.

One of the key factors contributing to this growth has been the company's focus on customer service and product quality. By providing a high level of service and ensuring that all products meet the highest standards, the company has been able to attract and retain a loyal customer base.

In addition, the company has successfully implemented a number of cost-saving measures, which has helped to improve its overall financial performance. These measures include streamlining operations, reducing waste, and negotiating better terms with suppliers.

Looking ahead, the company remains optimistic about its future prospects. With a strong foundation in place and a clear strategy for growth, the company is well-positioned to continue its upward trajectory in the coming years.

VI

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 raad van commissarissen op 1 april 2016 de jaarstukken 2015, inclusief het volkshuisvestingsverslag 2015, heeft goedgekeurd;
3. dat de accountant met betrekking tot de jaarrekening 2015 een goedkeurende verklaring heeft afgegeven.

Amsterdam, 1 april 2016

L.A. Bosveld

K. Laglas

**JAAR
REKE
NING
2015**

Ymere

1. Geconsolideerde balans per 31 december 2015

(na resultaatbestemming)

(x € 1.000.000)

Activa	Ref	31-12-2015	31-12-2014
Vaste activa			
Materiële vaste activa			
(On)roerende zaken t.d.v. exploitatie	10.1.1	57	80
Vastgoedbeleggingen			
Commercieel vastgoed in exploitatie	10.1.2	1.181	1.190
Sociaal vastgoed in exploitatie gewaardeerd als vastgoedbelegging	10.1.2	8.690	8.556
Onroerende zaken verkocht onder voorwaarden	10.1.2	153	156
Vastgoed in ontwikkeling bestemd voor eigen exploitatie	10.1.2	40	72
Grondposities	10.1.3	54	61
		10.176	10.115
Financiële vaste activa			
Deelnemingen	10.2.1	2	2
Latente belasting vorderingen	10.2.2	12	20
Leningen u/g	10.2.3	3	8
Overige effecten	10.2.3	18	18
Te vorderen BWS-subsidies	10.2.4	1	1
		36	49
Totaal vaste activa		10.212	10.164
Vlottende activa			
Voorraden			
Vastgoed bestemd voor verkoop	10.3	1	5
Vastgoed in ontwikkeling bestemd voor verkoop	10.3	71	80
Overige voorraden	10.3	1	1
		74	86
Onderhanden projecten	10.3.1	0	0
Vorderingen			
Huurdebiteuren	10.4.1	8	8
Debiteuren koopwoningen	10.4.2	7	10
Belasting vorderingen	10.4.3	0	0
Overige vorderingen	10.4.4	6	2
Overlopende activa	10.4.5	6	8
		27	27
Liquide middelen		106	79
Totaal vlottende activa		207	192
Totaal activa		10.420	10.356

Geconsolideerde balans per 31 december 2015

(na resultaatbestemming)

(x € 1.000.000)

Passiva	Ref	31-12-2015	31-12-2014
Groepsvermogen	10.5	6.205	5.858
Voorzieningen			
Voorziening onrendabele investeringen	10.6.1	46	50
Overige voorzieningen	10.6.2	16	27
		62	77
Langlopende schulden			
Leningen overheid	10.7.1	32	32
Leningen kredietinstellingen	10.7.1	3.319	3.550
Derivaten	10.7.2	28	23
Terugkoopverplichting woningen verkocht onder voorwaarden	10.7.3	149	155
Waarborgsommen	10.7.4	6	5
		3.534	3.765
Kortlopende schulden			
Aflossingsverplichtingen langlopende leningen	10.7.1	431	459
Kasgeldleningen en rekening-courantkrediet	10.8.1	11	13
Schulden aan gemeenten		0	0
Schulden aan leveranciers		16	20
Belastingen en premies sociale verzekeringen	10.8.2	21	16
Onderhanden projecten	10.3.1	6	8
Overige schulden		7	6
Overlopende passiva	10.8.3	126	133
		619	655
Totaal passiva		10.420	10.356

2. Geconsolideerde winst-en-verliesrekening over 2015

	Ref	2015	2014
Bedrijfsopbrengsten			
Huuropbrengsten	11.1.1	535	525
Opbrengsten servicecontracten	11.1.2	27	28
Overheidsbijdragen	11.1.3	0	0
Opbrengsten uit exploitatie		562	553
Opbrengst verkoop bestaand bezit	11.1.4	281	226
Netto omzet projectontwikkeling	11.1.5	108	126
Mutatie onderhanden werk projectontwikkeling	11.1.5	-13	20
Geactiveerde productie eigen bedrijf	11.1.5	5	5
Overige bedrijfsopbrengsten	11.1.6	5	4
Totaal bedrijfsopbrengsten		949	935
Bedrijfslasten			
Afschrijvingen (im)materiële vaste activa		10	13
Kosten uitbesteed werk projectontwikkeling	11.1.5	70	130
Overige waardeveranderingen vastgoedportefeuille	11.2.1	29	51
Desinvesteringen materiële vaste activa		237	202
Erfpacht		3	3
Lonen en salarissen		45	46
Sociale lasten		7	7
Pensioenlasten		8	9
Onderhoudslasten	11.2.2	95	90
Leefbaarheid	11.2.3	6	9
Lasten servicecontracten		30	31
Saneringssteun		0	16
Verhuurdersheffing		54	47
Overige bedrijfslasten	11.2.4	71	76
Totaal bedrijfslasten		664	730
Bedrijfsresultaat		286	205
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille	11.2.5	233	124
Waardeveranderingen van financiële vaste activa en van effecten		-5	-8
Rentebaten	11.2.6	6	11
Rentelasten	11.2.6	165	175
Financiële baten & lasten		-164	-173
Resultaat uit gewone bedrijfsuitoefening voor belasting		355	157
Vennootschapsbelasting	11.2.8	-8	19
Resultaat deelnemingen		0	0
Resultaat na belasting		347	176

3. Geconsolideerd kasstroomoverzicht

(indirecte methode)

(x € 1.000.000)

	Ref	2015	2014
Kasstroom uit operationele activiteiten			
Bedrijfsresultaat		286	205
<i>Aanpassingen voor:</i>			
Afschrijvingen (incl. boekresultaten verkoop materiële vaste activa)		10	13
Vrijval/dotatie voorzieningen		-4	-6
Overige: waardeverminderingen vaste activa		29	51
Overige: resultaat desinvesteringen		-44	-15
<i>Veranderingen in werkkapitaal:</i>			
Voorraden	10.3	11	-9
Vorderingen	10.4	1	9
Effecten		0	0
Kortlopende schulden (excl. bankkrediet)	10.7	0	17
<i>Kasstroom uit bedrijfsoperaties</i>		288	265
Ontvangen interest		0	4
Ontvangen dividend		0	0
Ontvangen belasting naar de winst		0	0
Betaalde interest		-170	-176
Betaalde belasting naar de winst		0	0
<i>Kasstroom uit overige bedrijfsoperaties</i>		-169	-171
Kasstroom uit operationele activiteiten		119	94
Kasstroom uit investeringsactiviteiten			
Investerings in materiële vaste activa	10.1	-117	-105
Desinvesteringen materiële vaste activa		281	188
Investerings in financiële vaste activa	10.2	-1	0
Desinvesteringen financiële vaste activa	10.2	5	3
Investerings in immateriële vaste activa		0	0
Desinvesteringen immateriële vaste activa		0	0
Kasstroom uit investeringsactiviteiten		169	87
Kasstroom uit financieringsactiviteiten			
Ontvangsten uit langlopende schulden (nieuwe leningen)	10.7.1	185	282
Aflossing langlopende schulden	10.7.1	-445	-445
Aankopen effecten		0	0
Uitlotingen/verkopen effecten		0	0
Kasstroom uit financieringsactiviteiten		-260	-163
Toename/(afname) geldmiddelen in boekjaar		28	18
Mutatie liquide middelen			
Liquide middelen op 1-1-2015		78,6	
Mutatie		27,7	
Liquide middelen op 31-12-2015		106,3	

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 8 te Amsterdam. De activiteiten bestaan voornamelijk uit de exploitatie en ontwikkeling van woningen.

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:		deelname in kapitaal	consoli- datie
1.	Ymere Beleggingen BV, Amsterdam	100%	100%
2.	Bolwerkfonds BV, Alkmaar	100%	100%
3.	Waterstad 3 Beheer BV, Amsterdam	20,00%	20,00%
3.1	Groep Waterstad 3 CV, Amsterdam		2,44%
4.	Ymere Holding BV, Amsterdam	100%	
4.1	Ymere Ontwikkeling BV, Amsterdam		100%
4.1.1	Werkmaatschappij Projectontwikkeling Ymere I BV, Amsterdam		100%
4.1.1.1	V.o.f. Vogelpark, Heemstede		50,00%
4.1.2	Werkmaatschappij Projectontwikkeling Ymere II BV, Amsterdam		100%
4.1.2.1	V.o.f. Hofmakerij, Amsterdam		50,00%
4.1.3	Werkmaatschappij Projectontwikkeling Ymere III BV, Amsterdam		100%
4.1.3.1	V.o.f. Ontwikkelingscombinatie De Loodsen, Zoetermeer		50,00%

De in de consolidatie begrepen entiteiten zijn:		deelname in kapitaal	consoli- datie
4.1.4	Werkmaatschappij Projectontwikkeling Ymere IV BV, Amsterdam		100%
4.1.5	Nieuwe Land BV, Amsterdam		100%
4.1.5.1	GEM Spiegelhout CV, Amsterdam		24,00%
4.1.5.2	Gebiedsontwikkeling Wesopa CV, Utrecht		48,00%
4.1.5.3	De Mooie Stad CV, Alkmaar		49,00%
4.1.5.4	GEM Bloemendalerpolder CV, Amsterdam		14,21%
4.1.5.5	Andros CV, Rotterdam		49,00%
4.1.5.6	Groep Waterstad 3 CV, Amsterdam		19,51%
4.1.5.7	Nieuw Waterlandplein CV, Amsterdam		48,00%
4.1.5.8	Groenoord CV, Amsterdam		99,50%
4.1.5.9	GEM Lisserbroek CV, Amsterdam		32,00%
4.1.5.10	Overhoeks CV, 's Gravenhage		29,40%
4.1.5.11	Ontwikkelingmaatschappij Lelylaan CV, Amsterdam		49,00%
4.1.5.12	De Ringvaart Hillegom CV, Nieuwegein		48,00%
4.1.5.13	Beinsdorp CV, 's Gravenhage		33,00%
4.1.5.14	Ontwikkelingscombinatie Y AM Home CV, Nieuwegein		49,00%
4.1.5.15	Ontwikkelingsmaatschappij 023 CV, Haarlem		24,00%
4.1.5.16	Ontwikkelingscombinatie Ripperda Kazerne CV, Huizen		48,00%
4.1.5.17	KEA CV, Rotterdam		49,00%
4.1.6	Werkmaatschappij Projectontwikkeling Ymere VI BV, Amsterdam		100%
4.1.6.1	V.o.f. Ontwikkelingscombinatie Polderweggebied, Amsterdam		33,33%
4.1.7	Werkmaatschappij Projectontwikkeling Ymere VII BV, Amsterdam		100%
4.1.7.1	V.o.f. BB de Dijk, Haarlem		50,00%
4.1.8	Werkmaatschappij Projectontwikkeling Ymere VIII BV, Amsterdam		100%
4.1.8.1	V.o.f. De Stadstuinen, Haarlem		50,00%
4.1.9	Werkmaatschappij Projectontwikkeling Ymere IX BV, Amsterdam		100%
4.1.10	Werkmaatschappij Projectontwikkeling Ymere X BV, Amsterdam		100%
4.1.11	Werkmaatschappij Projectontwikkeling Ymere XI BV, Amsterdam		100%
4.1.11.1	V.o.f. Zeetuinen, Haarlem		50,00%
4.1.12	Werkmaatschappij Projectontwikkeling Ymere XII BV, Amsterdam		100%
4.1.12.1	V.o.f. Nieuweramstel, Amsterdam		50,00%
4.1.13	Werkmaatschappij Projectontwikkeling Ymere XIII BV, Amsterdam		100%
4.1.13.1	V.o.f. EenBlok Stad, Zoetermeer		50,00%
4.1.14	Werkmaatschappij Projectontwikkeling Ymere XIV BV, Amsterdam		100%
4.1.14.1	V.o.f. Aan het Spaarne, Utrecht		33,33%
4.1.15	Werkmaatschappij Projectontwikkeling Ymere XV BV, Amsterdam		100%
4.1.16	Werkmaatschappij Projectontwikkeling Ymere XVI BV, Amsterdam		100%
4.1.16.1	V.o.f. Belcanto, Haarlem		33,33%
4.1.17	Werkmaatschappij Projectontwikkeling Ymere XVII BV, Amsterdam		100%
4.1.17.1	V.o.f. Renovatie Het Breed, Amsterdam		50,00%
4.1.18	Werkmaatschappij Projectontwikkeling Ymere XVIII BV, Amsterdam		100%
4.1.19	Werkmaatschappij Projectontwikkeling Ymere XIX BV, Amsterdam		100%
4.1.19.1	V.o.f. Nobelhorst, Amsterdam		50,00%

De in de consolidatie begrepen entiteiten zijn:		deelname in kapitaal	consoli- datie
4.1.19.2	V.o.f. IbbA Ymere, Amsterdam		50,00%
4.1.20	Werkmaatschappij Projectontwikkeling Ymere XX BV, Amsterdam		100%
4.1.20.1	V.o.f. Graanhuis, Amsterdam		50,00%
4.1.21	Ymere Management BV, Amsterdam		100%
4.1.22	Ymere Nacohuis BV, Amsterdam		100%
4.1.23	Werkmaatschappij Projectontwikkeling Ymere V BV, Amsterdam		100%
4.1.24	GEM Spiegelhout Beheer BV, Amsterdam		25,00%
4.1.24.1	GEM Spiegelhout CV, Amsterdam		4,00%
4.1.25	Gebiedsontwikkeling Wesopa Beheer BV, Nieuwegein		50,00%
4.1.25.1	Gebiedsontwikkeling Wesopa CV, Nieuwegein		4,00%
4.1.25.2	GEM Bloemendalerpolder Beheer BV, Amsterdam		29,00%
4.1.25.2.1	<i>GEM Bloemendalerpolder CV, Amsterdam</i>		2,00%
4.1.26	De Mooie Stad Beheer BV, Alkmaar		50,00%
4.1.26.1	De Mooie Stad CV, Alkmaar		2,00%
4.1.27	Andros Beheer BV, Rotterdam		50,00%
4.1.27.1	Andros CV, Rotterdam		2,00%
4.1.28	Nieuw Waterlandplein Beheer BV, Amsterdam		50,00%
4.1.28.1	Nieuw Waterlandplein CV, Amsterdam		4,00%
4.1.29	Geo Beheer BV, Amsterdam		50,00%
4.1.29.1	Groenoord CV, Amsterdam		1,00%
4.1.30	Euroquartier Beheer BV, Rotterdam		16,67%
4.1.31	GEM Lisserbroek Beheer BV, Amsterdam		33,33%
4.1.31.1	GEM Lisserbroek CV, Amsterdam		4,00%
4.1.32	Overhoeks Beheer BV, 's Gravenhage		30,00%
4.1.32.1	Overhoeks CV, 's Gravenhage		2,00%
4.1.33	Beheermaatschappij Lelylaan BV, Amsterdam		50,00%
4.1.33.1	Ontwikkelingmaatschappij Lelylaan CV, Amsterdam		2,00%
4.1.34	De Ringvaart Hillegom Beheer BV, Nieuwegein		50,00%
4.1.34.1	De Ringvaart Hillegom CV, Nieuwegein		4,00%
4.1.35	Beinsdorp Beheer BV, 's Gravenhage		33,33%
4.1.35.1	Beinsdorp CV, 's Gravenhage		1,00%
4.1.36	023 Beheer BV, Haarlem		25,00%
4.1.36.1	Ontwikkelingsmaatschappij 023 CV, Haarlem		4,00%
4.1.37	Huzarenstuk Ripperda Haarlem BV, Huizen		50,00%
4.1.37.1	Ontwikkelingscombinatie Ripperda Kazerne CV, Huizen		4,00%
4.1.38	Ontwikkelingscombinatie Y AM Home Beheer BV, Nieuwegein		50,00%
4.1.38.1	Ontwikkelingscombinatie Y AM Home CV, Nieuwegein		2,00%
4.1.39	KEA Beheer BV, Rotterdam		50,00%
4.1.39.1	KEA CV, Rotterdam		2,00%
4.2	Ymere Wonen BV, Amsterdam		100%
4.2.1	Ymere Monumenten BV, Amsterdam		100%
4.2.2	V.o.f. Zona Matadero, Velsbroek		33,33%
4.3	Ymere Markten BV, Amsterdam		100%

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

Buiten de consolidatie blijven (gewaardeerd tegen verkrijgingsprijs):

1.	Stadsherstel Amsterdam NV, Amsterdam	0,60%
2.	Gaasperplas I CV, Hoevelaken	99,80%
3.	Woonwagenstandplaatsen Kennemerland BV, Haarlem	41,10%
4.	Woningnet NV, Utrecht	17,90%
5.	Kleinschalig Vastgoed Amsterdam BV, Amsterdam	90,00%
6.	Gemeenschappelijk Glas Amsterdam BV, Amsterdam	12,50%
7.	NV Zeedijk, Amsterdam	2,80%
8.	Goed Wonen Vastgoed BV, Amsterdam	100%
9.	Woningbouw Holding BV, Weesp	100%
10.	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.

In de komende periode zal Gaasperplas I CV worden geliquideerd.

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 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 principe beperkt tot maximaal de kapitaalbreng en de ter beschikking gestelde financiering door Stichting Ymere.

De samenwerkingen zijn 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 het BTIV daaraan stelt. 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 betalingsschema's.

Vanaf de oprichtings-/overnamedatum worden de resultaten en de identificeerbare activa en passiva van nieuwe groepsmaatschappijen opgenomen in de geconsolideerde jaarreke-

ning. 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 hoger is dan het nettobedrag van de reële waarde van de identificeerbare activa en passiva wordt het meerdere als goodwill geactiveerd onder de immateriële vaste activa. 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 Stelselwijziging

In 2015 hebben zich geen stelselwijzigingen voorgedaan.

4.6 Schattingswijzigingen

In het kader van de bepaling van de marktwaarde van de vastgoedbeleggingen in exploitatie zijn schattingswijzigingen doorgevoerd die nader uiteengezet zijn in de toelichting (toelichting vastgoedbeleggingen).

Bij de voorziening convenantsingrepen heeft een schattingswijziging plaatsgevonden met betrekking tot de bepaling van de verkoopvoortgang. De verkoopvoortgang werd bepaald op portefeuille-niveau en is nu bepaald op het niveau van de betreffende complexen. Het effect van deze schattingswijziging is een daling van de voorziening convenantsingrepen van € 7,8 miljoen. Dit effect is verwerkt in 2015 in de verkoopkosten.

4.7 Schattingen

Bij toepassing van de grondslagen en regels voor het opstellen van de jaarrekening vormt de Raad van Bestuur 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.

4.8 Presentatiewijziging

In 2015 heeft er een presentatiewijziging plaatsgevonden met betrekking tot de verkopen van gerenoveerde woningen om aan te sluiten bij de verantwoording in de sector. In 2014 werd de opbrengst van deze woningen gepresenteerd onder Netto omzet projectontwikkeling. In jaarrekening 2015 is de opbrengst opgenomen onder opbrengst verkoop bestaand bezit. In de vergelijkende cijfers van 2014 heeft een reclassificatie plaatsgevonden van € 40,0 miljoen van netto omzet projectontwikkeling naar opbrengst verkoop bestaand bezit en een reclassificatie van € 30,5 miljoen van kosten uitbesteed werk naar desinvesteringen materiële vaste activa.

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 Beleidsregels toepassing Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector ('WNT'), Titel 9 Boek 2 BW, 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.

In artikel 127, tweede lid van het BTIV is bepaald dat het Besluit Beheer Sociale huur-sector (het BBSH) tot 1 januari van het eerst volgende verslagjaar na inwerkingtreding van de Woningwet van toepassing blijft voor de jaarrekening, het jaarverslag, het volkshuisvestingsverslag en het onderzoeken en beoordelen van die verslagen. Dit betekent dat voor het verslagjaar 2015, het juridisch kader zoals dat volgt uit het BBSH zijn kracht behoudt het BBSH en diverse MG's zijn de eisen aan het Volkshuisvestingsverslag opgenomen.

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.

5.1.2 Vergelijking met voorgaand jaar

De gehanteerde grondslagen van waardering en van resultaatbepaling zijn ongewijzigd ten opzichte van het voorgaande jaar. Voor een aantal posten zijn schattingen gewijzigd, zie hiervoor paragraaf 4.7. Daarnaast heeft er een presentatiewijziging plaatsgevonden, zie hiervoor paragraaf 4.8.

In verband met een correctie van op de verkoopwaarde is de waarde van het vastgoed verkocht onder voorwaarden is verlaagd met € 10,9 miljoen en is de daarmee samenhangende terugkoop verplichting verlaagd met € 10,5 miljoen. Het verschil van € 0,5 miljoen is verwerkt in de waardeveranderingen.

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 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.

5.2 Materiële vaste Activa en 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 materiële vaste activa 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.

Indien grond gekocht is met opstallen, met de intentie de opstallen te slopen of teniet te laten gaan en vervolgens op de grond nieuwbouw te realiseren, dan maken de eventuele boekwaarde van de opstallen 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 materiële vaste activa 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 (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.

5.2.3 Vastgoedbeleggingen

Algemene uitgangspunten

De algemene uitgangspunten van Materiële vaste activa (zie paragraaf 5.2.1) zijn ook van toepassing op Vastgoedbeleggingen, tenzij in deze paragraaf 5.2.3 anders is vermeld.

Afschrijvingen

Op vastgoedbeleggingen wordt niet afgeschreven.

Commercieel vastgoed in exploitatie

Typering

Het commercieel vastgoed in exploitatie omvat woningen in exploitatie met een huurprijs bij aangaan van het contract boven de liberalisatiegrens, het bedrijfsmatig vastgoed (niet zijnde maatschappelijk vastgoed) en het overige commerciële vastgoed.

Waarderingsgrondslag

Ymere waardeert haar commercieel vastgoed in exploitatie bij eerste verwerking tegen verkrijgings- of vervaardigingsprijs en daarna tegen actuele waarde, zijnde de reële waarde.

Overige uitgangspunten

De uitgangspunten van Sociaal vastgoed in exploitatie uit paragraaf 5.2.3 (zie hierna) zijn ook van toepassing op Commercieel vastgoed in exploitatie.

Reële waarde

De reële waarde is gebaseerd op de actuele marktsituatie en omstandigheden per balansdatum en geeft de meest waarschijnlijke prijs weer die redelijkerwijs op balansdatum had kunnen worden verkregen bij complexgewijze verkoop. De reële waarde wordt als volgt vastgesteld:

1. Recente verkoopopbrengsten van vrijwel identiek vastgoed;
of (indien deze niet beschikbaar zijn):
2. Recente verkoopopbrengsten van vergelijkbaar vastgoed met correcties voor verschillen in waardebepalende factoren van het te waarden vastgoed en het vergelijkbare vastgoed;
of (indien deze niet beschikbaar zijn):
3. Minder recente verkoopopbrengsten van vrijwel identiek vastgoed met aanpassingen die de veranderingen in de economische omstandigheden weergeven sinds de laatste transactiedata;
of (indien deze niet beschikbaar zijn):
4. Contante waarde van verwachte toekomstige kasstromen.

Ten behoeve van de modelmatige uitwerking van de waarde heeft Ymere gebruik gemaakt van een taxatie managementsysteem. Aan de hand van het taxatie managementsysteem bepaalt Ymere de marktwaarde in verhuurde staat van de woongelegenheden. In een driejaarlijkse cyclus wordt de gehele portefeuille getaxeerd door onafhankelijk taxateurs. In 2015 is één derde deel van de portefeuille getaxeerd door externe taxateurs. Dit vertegenwoordigt een evenredig deel van het bezit.

In alle gevallen wordt tevens rekening gehouden met de contractuele verplichtingen van Ymere, zoals lopende huurcontracten. Voor de huurcomponent wordt er vanuit gegaan dat de Ymere bij mutatie en voortgezette exploitatie de huur vaststelt op de marktconforme huur. De werkelijke huur bij mutatie kan op grond van beleidskeuzes van de corporatie lager uitvallen. De uitgaande kasstromen zijn gebaseerd op marktconforme parameters en kentallen. Dit geldt zowel voor onderhouds- als beheerskosten. Deze kosten liggen over het algemeen lager dan de kosten zoals deze door de woningcorporatie worden gemaakt. Het verschil in kosten wordt veroorzaakt door beleidskeuzes die de corporatie maakt en een vastgoedbelegger niet zou maken.

Ymere houdt voor 2016 rekening met een huurstijging waarin 2,5% voor inkomensafhankelijke huurstijging is meegenomen. In het commercieel vastgoed in exploitatie zijn tevens woongelegenheden opgenomen. Dit zijn woongelegenheden met een huurprijs boven de liberalisatiegrens. Volgens de wet voor de verhuurdersheffing is deze heffing alleen verschuldigd voor woongelegenheden met een huurprijs onder de liberalisatiegrens. Uit dien hoofde is bij de waardering van het commercieel vastgoed geen rekening gehouden met de verhuurdersheffing.

Mutatie reële waarde

Mutaties in de reële waarde van Commercieel vastgoed in exploitatie worden in de winst-en-verliesrekening verantwoord onder 'Niet-gerealiseerde 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.

Sociaal vastgoed in exploitatie gekwalificeerd als vastgoedbelegging

Typering

Sociaal vastgoed omvat woningen in exploitatie met een huurprijs bij aangaan van het huurcontract onder de huurtoeslaggrens, het maatschappelijk vastgoed en het overige sociale vastgoed. De huurtoeslaggrens is een algemeen huurprijsniveau dat door de Minister van Binnenlandse Zaken en Koninkrijksrelaties wordt vastgesteld. Maatschappelijk vastgoed is bedrijfsonroerend goed dat is verhuurd aan maatschappelijke organisaties, waaronder zorg-, welzijn-, onderwijs en culturele instellingen en dienstverleners en tevens is vermeld in bijlage 3 van de BTIV.

Kwalificatie

Het beleid van Ymere is er op gericht de sociale vastgoedportefeuille continu te verversen. Voor het merendeel van het sociale vastgoed vindt optimalisatie van het financiële rendement plaats. Een deel van de portefeuille is gealloceerd voor verkoop, een deel voor het maximaliseren van de vraaghuur en een deel voor renovatie en herstructurering gericht op waardeontwikkeling. Daarmee kwalificeert Ymere zich als vastgoedbelegger en is de marktwaarde in verhuurde staat met inachtneming van de relevante feiten en omstandighe-

den van de markt waarop de toegelaten instellingen actief zijn en de bepalingen zoals opgenomen in het BTIV de basis voor de waardering.

Waarderingsgrondslag

Ymere waardeert haar sociaal vastgoed in exploitatie bij eerste verwerking tegen verkrijgings- of vervaardigingsprijs. Daarna vindt waardering plaats tegen de actuele waarde zijnde de reële waarde. De invulling van deze actuele waarde wordt bepaald met inachtneming van de relevante feiten en omstandigheden van de markt waarop de toegelaten instelling actief is en de bepalingen zoals opgenomen in het BTIV.

Waarderingsmethode

Bij gebrek aan een actieve markt voor sociaal vastgoed in verhuurde staat of een actieve markt waarvan de waarde van sociaal vastgoed in verhuurde staat kan worden afgeleid, wordt de reële waarde van sociaal vastgoed in exploitatie gebaseerd op een modelmatige, op kasstromen gebaseerde methodiek. De basiskenmerken van de methodiek zijn als volgt: De aannames aangaande de geprognosticeerde kasstromen zijn gebaseerd op de contractuele verplichtingen van de toegelaten instelling die rusten op het vastgoed. De overige (na de contractperiode in acht te nemen) aannames en uitgangspunten zijn gebaseerd op gegevens van de markt waarop de toegelaten instelling actief is.

Feiten en omstandigheden die kunnen worden gekwalificeerd als verplichtingen die niet specifiek aan het vastgoed zijn toe te rekenen zijn zoals bijvoorbeeld afgesloten convenanten met gemeenten over aan te houden volumes in huurprijs categorieën en mogelijk in de toekomst te maken prestatie afspraken zijn niet opgenomen in de waardering van het vastgoed maar maken onderdeel uit van de niet uit de balans blijvende verplichtingen.

Het rekenmodel maakt gebruik van een Netto Contante Waardeberekening (NCW), ook wel Discounted Cash Flow (DCF) genaamd. Dit betekent dat voor een periode van 15 jaar de inkomsten en uitgaven betrouwbaar worden geschat en dat deze aan de hand van een disconteringsvoet "contant" worden gemaakt naar het heden. Daarnaast wordt een eindwaarde bepaald na afloop van de DCF-periode van 15 jaar (de zogenaamde exit yield).

Gehanteerde werkwijze taxaties

Ten behoeve van de modelmatige uitwerking van de waarde heeft Ymere gebruik gemaakt van een taxatie managementsysteem. Aan de hand van het taxatie managementsysteem bepaalt Ymere de marktwaarde in verhuurde staat van de woongelegenheden. In een driejaarlijkse cyclus wordt de gehele portefeuille getaxeerd door onafhankelijk taxateurs. In 2015 is één derde deel van de portefeuille getaxeerd door externe taxateurs. Dit vertegenwoordigt een evenredig deel van het bezit. De taxaties vinden twee keer per jaar plaats.

Gehanteerde scenario's en variabelen

Het inschatten van kosten en opbrengsten wordt gedaan aan de hand van twee scenario's; doorexploiteren en uitponden. Bij doorexploiteren is de veronderstelling dat het volledige complex in bezit blijft gedurende de volledige DCF-periode. Het inrekenen van de markthuurgeschied bij mutatie. Bij uitponden is de veronderstelling dat bij mutatie tot verkoop van individuele woningen wordt overgegaan. De mutatiegraad wordt bepaald op basis van ervaringscijfers uit het verleden waarbij rekening wordt gehouden met mutatiegraad verhogende incentives naar de huurder. Bij beide scenario's wordt ervan uitgegaan dat het

object/complex in zijn geheel aan een derde wordt verkocht en dat deze derde de afweging maakt tussen beide scenario's. Per complex wordt uiteindelijk het scenario met de hoogste uitkomst gelijk gesteld aan het begrip 'marktwaarde in verhuurde staat', zijnde de reële waarde waartegen de waardering van het vastgoed plaats vindt.

Het inschatten van de kosten en opbrengsten wordt op basis van een marktconform uitgangspunt gedaan. De ingerekende initiële huur betreft de huidige contractuur van het object.

De kosten zijn afgeleid van de Vastgoed taxatiewijzer Exploitatiekosten en geven daarmee de kosten weer die noodzakelijk zijn om het object technisch in stand te houden tegen marktconforme beheerkosten. VEX normen worden gedifferentieerd naar type vastgoed en ouderdom van het object. Zonodig worden deze normen gecorrigeerd voor achterstallig onderhoud en nadere aan het vastgoed gerelateerde contractuele verplichtingen. De eigen in het verleden gerealiseerde kosten en voorgenomen (onderhouds)beleid worden hierbij niet naar de toekomst geprojecteerd en er wordt binnen de DCF berekening gestreefd naar opbrengsten maximalisatie. Tevens wordt rekening gehouden met de kosten van erfpacht en de te maken splitsingskosten in verband met verkoop. Indien sprake is van een sloopbesluit wordt dit besluit verwerkt indien meer dan 50% van de huurcontracten in het betreffende complex is beëindigd.

De leegwaarde die wordt benut bij uitponden betreft de geschatte verkoopprijs van het object onder aftrek van de te maken kosten voor het verkoop gereed maken en directe transactiekosten waaronder courtage en provisie. Tevens worden de kosten koper hierbij betrokken.

De gehanteerde disconteringsvoet is opgebouwd uit een vast basisdeel dat bestaat uit een 24-maands gemiddelde van de 10 jaars EURO IRS. Op dit tarief komt een opslag waarin risico's tot uiting komen die onder andere betrekking hebben op de algemene risico's voor het investeren in onroerend goed, locatie-, segment- en objectspecifieke risico's.

De eindwaarde geeft aan in welke mate het vastgoed onderhevig is aan veroudering en welke potentie het bezit heeft aan het einde van de 15-jarige exploitatieperiode. Veroudering is grofweg in drie typen te onderscheiden:

1. locatieveroudering;
2. economische / markttechnische veroudering en
3. technische veroudering.

Veroudering komt tot uiting in de rendementseis (exit yield) die een belegger heeft als hij het bezit aan het einde van de 15-jaars periode wil (ver)kopen. Er wordt dus meer rendement gevraagd dan in jaar 1 van de exploitatieperiode. Uitgangspunt is dan ook dat het Bruto Aanvangs Rendement lager ligt dan de exit yield. Het tweede uitgangspunt is gerelateerd aan de potentie van een object aan het einde van de 15-jarige exploitatieperiode. Hierbij zijn de mate waarin uitpoding van het object heeft plaats gevonden, de bouwperiode en de locatie van invloed.

Mutatie reële waarde

Mutaties in de reële waarde van Sociaal vastgoed in exploitatie worden in de winst-en-verliesrekening verantwoord onder 'Niet-gerealiseerde waardeveranderingen vastgoedporte-

feuille'. 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.

Bepaling bedrijfswaarde

Onder de bedrijfswaarde, zoals opgenomen in de toelichting van de jaarrekening, wordt verstaan de contante waarde van de aan een actief of samenstel van activa toe te rekenen toekomstige kasstromen die kunnen worden verkregen met de uitoefening van het bedrijf. De bedrijfswaarde wordt gevormd door de contante waarde van de geprognosticeerde kasstromen uit hoofde van toekomstige exploitatieopbrengsten en toekomstige exploitatiekosten over de geschatte resterende looptijd van de investering.

De kasstroomprognoses zijn gebaseerd op redelijke en onderbouwde veronderstellingen die de beste schatting van de statutaire directie weergeven van de economische omstandigheden die van toepassing zullen zijn gedurende de resterende levensduur van het actief. De kasstromen zijn gebaseerd op de eind 2015 intern geformaliseerde meerjaren begroting en bestrijken een periode van 5 jaar behoudens de verwachte kosten van groot onderhoud, erfpacht en overige contracten met een werkingsduur van meer dan vijf jaar. De kosten van planmatig groot onderhoud worden gebaseerd op de in de meerjaren onderhoudsbegroting onderkende cycli per component. Voor latere jaren wordt uitgegaan van de verwachte gemiddelde groeivoeten voor inflatie, huurstijging en rente alsmede genormeerde lastenniveaus.

Bij de bepaling van de bedrijfswaarde wordt niet langer rekening gehouden met de rentabiliteitswaardecorrectie van de bestaande leningenportefeuille en beleggingen. De rentabiliteitswaardecorrectie betrof het tijdelijke verschil tussen de contante waarde van de verwachte kasstromen uit hoofde van leningen en beleggingen en de waardering van deze posten op de balans.

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

Gegeven het feit dat verkopen hoofdzakelijk worden verricht in het kader van de financiering van onrendabele investeringen in nieuwbouw worden deze verkopen voor een periode van vijf jaar in de waardering betrokken. Daarmee wordt recht gedaan aan het voorwaardelijke karakter van de geoormerkte verkopen.

De bepaling van de restwaarde van de grond opgenomen in de bedrijfswaarde vindt voor zover er nog geen herbestemming van de grond heeft plaatsgevonden plaats op basis van de huidige vergelijkbare kavel- of vierkante meterprijs voor een sociale huurwoning. Deze kavelprijs wordt geïndexeerd naar het einde van de levensduur en verminderd met verwachte sloopkosten en kosten van uitplaatsing. Indien feitelijke dan wel in rechte afdwingbare verplichtingen zijn aangegaan die consequenties hebben voor de bestemming van de grond dan wordt met deze gewijzigde bestemming in de waardering rekening gehouden.

5.2.4 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 gerealiseerde verkoop kwalificeren:

Verkopen waarbij Ymere een plicht tot terugkoop heeft tegen (verwachte) reële waarde na het verstrijken van een aanzienlijk deel van de geschatte levensduur.

Van deze verkopen wordt het verschil tussen de bruto verkoopopbrengst en de direct toerekenbare verkoopkosten op moment van verkoop als resultaat verantwoord onder de post 'Opbrengst verkoop bestaand bezit'. De desinvestering wordt apart verantwoord tegen marktwaarde in verhuurde staat.

Als financieringstransactie kwalificeren:

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.

Deze 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 een negatieve herwaardering indien en voor zover er voor de betreffende woning(en) op dat moment nog sprake is van een ongerealiseerde waardestijging, en voor het overige als een bijzonder waardeverminderverslies.

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 waardeverminderverslies;

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'.

Indien de verwachting bestaat dat de terugkoop binnen één jaar zal plaatsvinden wordt de verplichting onder de kortlopende schulden verantwoord. Zie ook paragraaf 5.10.2.

5.2.5 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 een vastgoedbelegging.

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 'Niet-gerealiseerde 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.

5.2.6 Grondposities

Ingenomen grondposities worden gewaardeerd tegen aanschafprijs en bijkomende kosten. 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. 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.

5.3 Financiële vaste activa

5.3.1 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.

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.

5.3.2 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.

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). Als disconteringsvoet voor de contant making is de marktrente van hoogwaardige ondernemingsobligaties ad 3,86% (2014: 6%) genomen.

5.3.3 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.

Een eventuele bijzondere waardevermindering wordt verwerkt ten laste van de winst-en-verliesrekening.

5.3.4 Te vorderen BWS-subsidies

Vorderingen uit hoofde van binnen het Besluit Woninggebonden Subsidies toegezegde bedragen (contante waarde van de uitbetalingen) worden jaarlijks vermeerderd met de bij toekenning vastgestelde rentevergoedingen en verminderd met de door de budgethouders uitbetaalde bedragen. De uitbetalingstermijn is afhankelijk gesteld van de disconteringsvoet en beloopt vanaf de vaststelling van de subsidie maximaal 30 jaar. Het kortlopende deel van deze post is toegelicht.

5.3.5 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 waardeverminderingverlies 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.

5.4 Voorraden

5.4.1 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, waaronder de kosten van het bedrijfsbureau, onderhoudsafdeling en interne logistiek 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.

5.4.2 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.

5.4.3 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.

5.5 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.

5.6 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.

5.7 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 kasgelden en rekeningcourantkrediet onder kortlopende schulden. Liquide middelen worden gewaardeerd tegen de nominale waarde.

5.8 Groepsvermogen

Het groepsvermogen wordt in hoofdstuk 10.5 toegelicht.

5.9 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.

5.9.1 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 herstructureringen, 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.

5.9.2 Voorziening reorganisatiekosten

Dit betreft een voorziening voor te verwachten kosten van reorganisatie waarvoor reeds in het verslagjaar planvorming en interne communicatie met betrokkenen heeft plaatsgevonden.

5.9.3 Overige voorzieningen

Voorziening convenantsverplichtingen

Ten aanzien van de verkoop van huurwoningen is in Amsterdam een convenant 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.

5.10 Schulden

5.10.1 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.

5.10.2 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 5.2.4.

5.10.3 Waarborgsommen

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

5.11 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.

5.12 Afgeleide financiële instrumenten (derivaten)

Ymere maakt gebruik van rentederivaten om renterisico's af te dekken. Deze worden tegen geamortiseerde kostprijs opgenomen. De wijze van verwerking van waardeveranderingen van het afgeleide financiële instrument is afhankelijk van of er met het afgeleide financiële instrument hedge accounting wordt toegepast. 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 hedge relatie, wordt dit door Ymere gedocumenteerd. Ymere stelt middels een test periodiek de effectiviteit van de hedge relatie 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.

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 commercieel vastgoed in exploitatie;
- vastgoedbeleggingen zijnde sociaal vastgoed in exploitatie;
- onroerende zaken verkocht onder voorwaarden;
- afgeleide financiële instrumenten die niet zijn aangemerkt als afdekkingsinstrument.

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 5.5), 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 opbrengstverantwoording 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 toegekend.

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 investerings-subsidies) 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 5.2.4 en 5.10.2). De desinvestering van deze verkochte woningen wordt apart verantwoord tegen de marktwaarde in verhuurde staat.

6.2.5 Netto omzet projectontwikkeling

De netto omzet bestaat uit de gedurende het boekjaar aan projecten toegerekende opbrengsten naar rato van de voortgang van het werk (Percentage of Completion methode). Het voortgangpercentage wordt bepaald op basis van intern gehanteerde fasering van 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 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 opbrengstverantwoording 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 activa wordt volgens de lineaire methode afgeschreven op basis van de te verwachten economische gebruiksduur. Er wordt geen rekening gehouden met een restwaarde. Over terreinen wordt niet afgeschreven.

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 activa-posten. De onder deze post verantwoorde bedragen hebben betrekking op een afboeking dan wel terugneming van een bijzondere waardevermindering. Deze bijzondere waardevermindering ontstaat door een jaarlijkse toets van de reële waarde (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 dekkinggraad van het pensioenfonds (het vermogen van het pensioenfonds gedeeld door haar financiële verplichtingen) dit toelaat. Naar de stand van ultimo december 2015 was de dekkinggraad van het pensioenfonds 108%. In 2015 diende het pensioenfonds een dekkinggraad 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 reserve-tekort 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 aangegane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum worden verwerkt onder de niet uit de balans blijvende 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.

De premie op caps wordt gedurende de looptijd van de gekoppelde leningen effectieve rente methode afgeschreven en als rentelast verantwoord. Zie ook 5.3.3

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 bruikbaar 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 belastingverplichtingen. 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-aftekbare kosten.

Dit resultaat is in de geconsolideerde winst- en verliesrekening opgenomen. Zie ook 5.3.2.

7. Financiële instrumenten en risicobeheersing

Als basis voor het beheer van financiële instrumenten en renterisico's gebruikt Ymere het treasury statuut en het treasury beleidsplan voor 2013-2016. Deze is vastgesteld door de Raad van Commissarissen. Tussentijdse wijzigingen in regelgeving (bijvoorbeeld Beleidsregels Financiële Derivaten) worden verwerkt in het Treasury-jaarplan. In het treasury statuut en beleidsplan zijn de randvoorwaarden vastgelegd waarbinnen Ymere mag opereren. In het jaarplan, welke wordt goedgekeurd door de Raad van Bestuur 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 Treasury commissie, welke tenminste 4 keer per jaar bijeen komt. In het treasury statuut wordt het gebruik van niet complexe derivaten onder voorwaarden toegestaan. Binnen het treasury beleid van Ymere dient het gebruik van afgeleide financiële instrumenten ('derivaten') ter beperking van inherente financiële risico's. Op grond van het vigerende interne treasury statuut is het gebruik van derivaten slechts toegestaan voor zover er een materieel verband met de financieringspositie. Derivaten mogen niet worden gebruikt voor het innemen van een speculatieve positie.

Voor derivaten aangegaan na 1 oktober 2012 geldt dat Ymere zich onverkort houdt aan de Beleidsregels gebruik financiële derivaten door toegelaten instellingen volkshuisvesting. Sinds 2012 zijn geen nieuwe derivaten posities afgesloten.

Ymere heeft in 2014 een plan van aanpak ingediend bij de Autoriteit Woningcorporaties (voorheen het CFV) met als doel om deze bepalingen in de derivatencontracten te schrappen. Per ultimo 2015 heeft Ymere met 2 banken contracten met toezicht belemmerende bepalingen.

De volgende financiële risico's zijn relevant voor Ymere:

Prijrisico

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

Valutarisico

Ymere is alleen werkzaam in Nederland en loopt geen valuta risico. Ymere kent geen materiële debiteuren en crediteuren posities in vreemde valuta.

Beleggingsrisico

Ymere heeft geen actief beleggingsbeleid. De Beleidsregels verantwoord beleggen door toegelaten instellingen volkshuisvesting zijn geïntegreerd in het beleggingsstatuut welke in 2015 als addendum is opgenomen bij het treasury statuut. Ymere heeft één belegging waarbij de restant looptijd langer is dan 5 jaar. Omdat Ymere daardoor niet voldoet aan de Beleidsregels heeft Ymere een plan van aanpak ingediend bij de Autoriteit Woningcorporaties (voorheen het CFV). De intentie van Ymere is om deze belegging conform het plan van aanpak af te stoten. Vanwege de hoge positieve marktwaarde is dit tot op heden nog niet gelukt.

Renterisico

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

Voor vorderingen en schulden met variabele renteafspraken 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, rekening houdend 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 betaaldata, 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 € 37 miljoen toe. Door het afdekken van het renterisico is dit bedrag voor 2016 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, gemeenten 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 € 150 miljoen.

De vervalkalender van de bestaande leningenportefeuille wordt constant gemonitord en in een maandelijks cash forecast gerapporteerd.

Ymere heeft in 2015 geen liquiditeitsbuffer behoeven aan te houden in het kader van de Beleidsregels gebruik financiële derivaten in het kader van de stresstest van de Autoriteit Woningcorporaties (voorheen het CFV).

Ymere heeft een plan van aanpak ingediend bij de AW en bij het WSW inzake het opbouwen van de voorgeschreven liquiditeitsbuffer per oktober 2017 ten behoeve van de break data in een aantal derivatencontracten van oktober 2018. In dit plan van aanpak toont Ymere aan dat het tijdig over een voldoende grote liquiditeitsbuffer kan beschikken.

Beschikbaarheidsrisico

De Verhuurdersheffing vanuit de landelijke overheid leidt tot een significante aantasting van de operationele kasstroom van woningcorporaties. Ymere heeft haar financiële meerjarenplan zodanig aangepast op deze maatregelen dat de beschikbaarheid van faciliteiten voor financiering en herfinanciering voor de langere termijn gecontinueerd wordt. Ymere zal daarmee in de meerjarenplanning voldoen 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. In lijn met de nieuwe woningwet hanteert Ymere het eigen middelen beleid van het Waarborgfonds voor de Sociale Woningbouw. Ymere heeft daardoor de mogelijkheid om niet-DAEB investeringen en aflossingen van niet-DAEB leningen te financieren uit de positieve operationele kasstroom en de aanzienlijke kasstromen verkopen uit bestaand bezit. Over 2015 is om deze reden geen extra niet-DAEB financiering aangetrokken. De verwachting is dat Ymere ook in 2016 de niet-DAEB investeringen uit eigen middelen kan financieren en voor haar DAEB financiering kan volstaan met het aantrekken van WSW geborgde 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 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 Vastgoedbeleggingen

Het vastgoed in exploitatie wordt gewaardeerd tegen marktwaarde in verhuurde staat met inachtneming van de relevante feiten en omstandigheden van de markt waarop de toegelaten instellingen actief zijn en de bepalingen zoals opgenomen in het BTIV.

De marktwaardewaarderingen zijn tot stand gekomen met inachtneming van het waarderingsprotocol, de procesrichtlijnen en uitvoeringsrichtlijnen zoals door Ymere gedefinieerd. Ymere hanteert het waardebegrip van de marktwaarde in verhuurde staat. In de waardering zijn een groot aantal schattingselementen opgenomen. Voor alle gehanteerde aannames en uitgangspunten (incl. de disconteringsvoet) is door een externe taxateur een aannemelijkheidverklaring met betrekking tot de marktconformiteit afgegeven.

8.1.1 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.

8.1.2 Verwerking fiscaliteit

In 2015 heeft Ymere op een aantal dossier overeenstemming met de belastingdienst bereikt. Dit betreft de volgende dossiers:

- de waardebepaling van de ontwikkelrechten. De fiscale afschrijvingen op de ontwikkelrechten blijven tot en met 2012 in tact, vanaf 2013 is de afschrijving fiscaal nihil; In de

belastinglatentie was de afschrijving reeds voorzien;

- het onderscheid tussen onderhoudslasten en investeringen. Voor de diverse categorieën onderhoud zijn afspraken gemaakt (in ieder geval tot en met de aangifte 2014). Dit heeft een extra bate van €31,3 miljoen tot gevolg, welke betrekking heeft op de jaren 2008-2012;
- de waardebeoordeling op de fiscale openingsbalans per 1-1-2008. De waardering op de openingsbalans van het BOG is naar beneden bijgesteld. Dit heeft tot gevolg dat de openingsbalans € 121 miljoen lager is. Dit heeft enkel resultaatseffect wanneer het BOG wordt verkocht.

De bovenstaande dossiers zijn verwerkt in de aangifte 2013. De berekening van de fiscale positie is in overeenstemming met de afspraken die met de fiscus gemaakt zijn.

9. Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. Bij deze methode wordt voor de bepaling van de kasstromen uit operationele activiteiten het bedrijfsresultaat aangepast voor posten van de winst- en verliesrekening die geen invloed hebben op ontvangsten en uitgaven in het verslagjaar en voor mutaties in de balansposten en posten van de winst- en verliesrekening waarvan de ontvangsten en uitgaven niet worden beschouwd als behorende tot de operationele activiteiten.

De liquiditeitspositie in het kasstroomoverzicht bestaat uit de liquide middelen, met uitzondering van deposito's met een looptijd langer dan drie maanden.

In het kasstroomoverzicht wordt onderscheid gemaakt tussen operationele, investerings- en financieringsactiviteiten.

De kasstromen uit hoofde van de financiering zijn gesplitst in kasstromen met betrekking tot mutaties in de hoofdsom (opgenomen onder financieringsactiviteiten) en betaalde interest (opgenomen onder operationele activiteiten). De investeringen in materiële vaste activa worden opgenomen rekening houdend met de onder overige schulden opgenomen verplichtingen.

Ontvangsten en uitgaven uit hoofde van interest, ontvangen dividenden en winstbelastingen zijn opgenomen onder de kasstroom uit operationele activiteiten. Betaalde dividenden zijn opgenomen onder de kasstroom uit financieringsactiviteiten. De verkrijgingsprijs van de verworven groepsmaatschappij is opgenomen onder de kasstroom uit investeringsactiviteiten, voor zover betaling in geld heeft plaatsgevonden. De geldmiddelen die in de verworven groepsmaatschappij aanwezig zijn, zijn op de aankoopprijs in mindering gebracht. Transacties waarbij geen instroom of uitstroom van kasmiddelen plaatsvindt, waaronder het afsluiten van financiële leasing, zijn niet in het kasstroomoverzicht opgenomen. De betaling van de leasetermijnen uit hoofde van het financiële leasingcontract zijn voor het gedeelte dat betrekking heeft op de aflossing als een uitgave uit financieringsactiviteiten aangemerkt en voor het gedeelte dat betrekking heeft op de interest als een uitgave uit operationele activiteiten.

10. Toelichting op de geconsolideerde balans per 31 december 2014

10.1 Materiële vaste activa

10.1.1 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	78,5	12,7	33,3	124,4
Cumulatieve afschrijving	-14,2	-6,9	-23,0	-44,1
Boekwaarde per 1-1	64,2	5,8	10,3	80,3
<i>Mutaties in het boekjaar</i>				
Investerings	1,3	0,9	2,1	4,3
desinvestering	-19,9	0,0	0,2	-19,7
afschrijving desinvestering	2,3	0,0	0,0	2,3
Afschrijvingen	-1,7	-1,2	-7,0	-9,9
<i>Totaal mutaties</i>	<i>-18,0</i>	<i>-0,2</i>	<i>-4,7</i>	<i>-22,9</i>
Aanschafwaarde per 31 december	60,0	13,5	35,6	109,1
Cumulatieve afschrijving	-13,7	-8,0	-30,0	-51,7
Boekwaarde per 31-12	46,3	5,5	5,6	57,4

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.

10.1.2 Vastgoedbeleggingen

(x € 1.000.000)	Commercieel vastgoed in exploitatie	Sociaal vastgoed in exploitatie	Vastgoed in exploitatie	Onroerende zaken verkocht onder voorwaarden	Vastgoed in ontwikkeling ten behoeve van eigen exploitatie			Totaal
					Bruto	Voorziening	Netto	
Aanschafwaarde per 1 januari	717,7	5.160,5	5.878,2	157,4	133,4	-61,3	72,1	
Herwaarderingen	545,7	3.923,8	4.469,5	5,8				
Cumulatieve waardeveranderingen	-73,5	-528,3	-601,7	-7,1				
Boekwaarde per 1-1	1.190,0	8.556,0	9.746,0	156,1	133,4	-61,3	72,1	9.974,2
<i>Mutaties in het boekjaar</i>								
Investerings		10,2	10,2	8,7	122,4		122,4	141,3
Desinvesteringen	-47,9	-159,7	-207,7	-2,3				-210,0
Afschrijvingen		-7,9	-7,9					-7,9
Mutatie actuele waarde	16,3	216,5	232,8	-8,8				224,0
Overboeking opgeleverde projecten	9,8	141,8	151,6		-151,6		-151,6	0,0
Overboeking tbv sloop/nieuwbouw			0,0		0,0		0,0	0,0
Overboeking onrendabele top opgeleverde projecten	-8,9	-45,1	-54,0			54,0	54,0	0,0
Overige overboekingen		0,3	0,3	-0,3	-23,4		-23,4	-23,4
Presentatie voorziening onrendabele top gestarte projecten						-33,2	-33,2	-33,2
Overgang Sociaal-Commercieel	22,2	-22,2	0,0					0,0
Totaal mutaties	-8,6	133,9	125,4	-2,7	-52,5	20,8	-31,8	90,9
Aanschafwaarde per 31 december	705,4	5.188,2	5.893,6	154,8	80,8	-40,5	40,3	
Herwaarderingen	549,0	4.038,1	4.587,1	4,4				
Cumulatieve waardeveranderingen	-72,9	-536,4	-609,3	-5,8				
Boekwaarde per 31-12	1.181,4	8.689,9	9.871,4	153,4	80,8	-40,5	40,3	10.065,0

Voor de bepaling van het sociale vastgoed in exploitatie gaat Ymere uit van de contractvorm zoals deze is aangegaan met de huurder.

De overboeking van € 22,2 miljoen van sociaal vastgoed naar commercieel vastgoed heeft betrekking op de liberalisering van sociale huurwoningen die bij mutatie zijn verhuurd boven de liberalisatiegrens.

Voor de herwaarderingen is geen belasting latentie gevormd.

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 erfpachtvoorwaarden van de potentiële kopers. Potentiële kopers kunnen uiteraard andere woningcorporaties zijn maar ook marktpartijen zoals onder andere (institutionele) beleggers en buitenlandse investeerders. Deze laatste partijen kunnen nooit onder de erfpachtvoorwaarden van woningcorporaties het bezit exploiteren. Voor de marktpartijen die geen woningcorporatie zijn gelden andere erfpachtvoorwaarden dan die voor corporaties.

De belangrijkste parameters die zijn gehanteerd in de bepaling van de waarde van het vastgoed in exploitatie zijn:

Woningportefeuille	2015	2014
Financiële leegstand	1,8%	1,5%
Leegwaarde per m ²	2.439	2.301
Disconteringsvoet	7,4%	7,7%
Mutatiegraad taxatie	6,5%	6,9%
Exit yield	5,8%	5,6%
Ratio contract huur / markthuur	74%	76%
Contractuur per woning per maand	541	526
Markthuur per woning per maand	729	695
BAR	5,3%	5,3%
NAR	3,6%	3,5%
Lange termijn huurindexatie	1,8%	2,0%
Lange termijn leegwaardeindexatie	1,8%	2,0%

BOG-portefeuille	2015	2014
Financiële leegstand	10,1%	11,8%
Disconteringsvoet	7,9%	8,0%
BAR (VON)	8,0%	7,4%
Exit yield (VON)	9,1%	9,0%
Ratio contract huur/markthuur	78%	89%
Theoretische huur per m ² per jaar	112	122
Contractuur per m ² per jaar	104	121
Markthuur per m ² per jaar	134	136

In de waardering van het sociaal vastgoed in exploitatie is rekening gehouden met een verhuurdersheffing voor de jaren 2016 en 2017 op basis van de wet en de daarin opgenomen tarieven van respectievelijk 0,491% en 0,536% van de WOZ waarde. Voor de jaren na 2017 is rekening gehouden met een verhuurdersheffing op basis van het laatst opgenomen tarief van 0,536% van de WOZ-waarde. De verhuurdersheffing zit in de waardering van het sociaal vastgoed in exploitatie besloten, waarbij dit voor de gehele beschouwingsperiode als kasstroom is opgenomen. In voorgaand jaar is de verhuurdersheffing na 2017 meegenomen als een risico-opslag op de disconteringsvoet. Door de verhuurdersheffing nu mee te nemen in de kasstromen daalt de disconteringsvoet met circa 0,2%.

Als gevolg van de verbetering van de marktomstandigheden stijgt de gemiddelde leegwaarde van de woningen met 6,0%. Deze stijging wordt voornamelijk bepaald door de positieve leegwaardeontwikkeling in Amsterdam en Haarlem.

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 6,5%.

In de post onroerende zaken in exploitatie zijn 88.254 verhuureenheden opgenomen. De geschatte waarde op basis van de meest recente WOZ beschikking bedraagt € 15,0 miljard.

In het boekjaar werd ter zake van onroerende zaken in ontwikkeling € 2,0 miljoen bouwrente geactiveerd. De gehanteerde gemiddelde rentevoet is 5%.

Ymere heeft voor 2016 een verkoopprognose opgesteld waarin 750 onroerende zaken voor verkoop zijn geoormerkt. De geschatte directe opbrengstwaarde van deze onroerende zaken bedraagt circa € 135 miljoen. De boekwaarde bedraagt ultimo het verslagjaar circa € 121 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 2015 een WOZ waarde van circa € 14,3 miljard prijspeil 2014 ingebracht als onderpand.

Per balansdatum waren verplichtingen aangegaan met betrekking tot materiële vaste activa voor een bedrag van € 58 miljoen. Ingebruikname zal plaatsvinden in een periode van 1 tot 3 jaar.

In 2015 zijn er 54 woningen verkocht onder voorwaarden uit het bestaande bezit en 0 woningen als nieuwbouw. Ymere heeft eind 2015 in totaal 1.195 (2014: 1.164 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.

De wijze van waardering van de vastgoedbeleggingen is in lijn met de regelgeving van RJ213.

Momenteel speelt de discussie omtrent wijzigingen van een aantal uitgangspunten in de marktwaarde bij corporaties uit hoofde van (geformaliseerde) afspraken met betrekking tot verkoop bestaand bezit en huurbeleid. In de uitwerking van de BTIV in een scheidings-/ splitsingsplan worden deze afspraken verder vormgegeven. Dit kan leiden tot een andere waardering. In de huidige waardering wordt conform regelgeving de huur voor alle woningen bij mutatie opgetrokken naar maximale huur. Voor woningen onder de liberalisatiegrens is dit de huur op basis van het puntenstelsel en boven de liberalisatiegrens is dit de markthuur. Voor verkopen is in de marktwaardering geen rekening gehouden met de invloed van gemaakte afspraken.

Bedrijfswaarde

De bedrijfswaarde van de onroerende en roerende zaken in exploitatie:

- gebaseerd op bedrijfswaarde conform RJ 212 (exclusief rentabiliteitswaardecorrectie) bedraagt € 5.158 miljoen;
- gebaseerd op bedrijfswaarde conform uitgangspunten Autoriteit woningcorporaties¹ bedraagt € 4.826 miljoen exclusief rentabiliteitswaarde correctie. Inclusief rentabiliteitswaardecorrectie bedraagt de bedrijfswaarde € 5.102 miljoen

Hieronder volgt een specificatie van het verschil tussen de waarden:

(x € 1.000.000)	DAEB	Niet-DAEB	Totaal 2015	2014
Bedrijfswaarde conform RJ 212	3.973	1.185	5.158	5.165
Af: heffing Autoriteit woningcorporaties	-8,6	-0,8	-9,4	
Af: ingerekende verkopen	-313	-10	-323	-284
Bedrijfswaarde conform uitgangspunten AW	3.651	1.175	4.826	4.881
Rentabiliteitswaardecorrectie (van in de balans opgenomen leningen en swaps)			276	382
Bedrijfswaarde inclusief RwC			5.102	5.263

De belangrijkste uitgangspunten bij de bedrijfswaardeberekening zijn:

Discontering

- disconteringspercentage: 5,00%
- moment van disconteren: medio het jaar

Inflatie

- 2015: 1,00%
- 2016 e.v.: 2,00%
- jaarlijkse huurstijging 1 juli

Beheerkostenstijging

- 2015: 2,00%
- 2016 e.v.: 2,50%

Bouw- en onderhoudskostenstijging

- 2015: 2,00%
- 2016 e.v.: 2,50%

Overige

- Huurverhoging voor DAEB-woningen is vastgesteld op maximaal 1% boven inflatie, voor het Niet-DAEB-vastgoed en de niet-woningen is deze vastgesteld op inflatie.
- Er is gerekend met een gemiddelde huurderving van 1,29% en een gemiddelde mutatiegraad van 5,75%.
- De gemiddelde restant levensduur van het bezit is vastgesteld op 23,4 jaar, we hanteren

¹ De Autoriteit woningcorporaties schrijft voor de bedrijfswaarde te bepalen op basis van voortdurende exploitatie, dus dat wil zeggen: exclusief investerings- en desinvesteringsactiviteiten.

een minimale levensduur van 15 jaar tenzij vanuit planvormig een kortere levensduur gerechtvaardigd is.

- De restwaarde van het bezit is bepaald conform de AW beleidsregels 2015.
- Verhuurdersheffing is conform de AW beleidsregels 2015, de tarieven zijn vastgesteld op € 4,91 per € 1.000 WOZ-waarde voor 2016 en op € 5,36 per € 1.000 WOZ-waarde voor de jaren 2017 t/m 2019. Voor de jaren na 2019 wordt uitgegaan van een gelijkblijvende heffingsgrondslag, maar van een totale stijging van 2,00% van het heffingsbedrag, op basis van een inflatievolgende WOZ-waardeontwikkeling.
De minister heeft bij de behandeling van de begroting 2016 gesproken over het verhogen van de verhuurdersheffing van €1,7 miljard naar €2,5 miljard. Indien uitgegaan wordt van de hogere verhuurdersheffing daalt de bedrijfswaarde met € 255 miljoen.
- Verkoop bestaand bezit worden voor 5 jaar meegenomen in de bedrijfswaarde (voortschrijdend).
- Sloop bestaand bezit worden voor 2 jaar meegenomen in de bedrijfswaarde (voortschrijdend).
- Huurharmonisatie wordt voor 5 jaar meegenomen in de bedrijfswaarde (voortschrijdend).
- Huurverhoging boven inflatie wordt voor 5 jaar meegenomen in de bedrijfswaarde (voortschrijdend).
- In de berekening van bedrijfswaarde is de regelgeving met betrekking tot passend toewijzen meegenomen.

Ingerekende lastennormen Ymere

- Beheerlasten: € 1.030 per vhe
- Zakelijke lasten: € 366 per vhe
- Onderhoudslasten: € 1.136 per vhe

De ingerekende lastennormen betreft de aan vastgoed gerelateerde lasten, exclusief lasten die samen hangen met investerings- en desinvesteringsactiviteiten.

De heffingsbijdrage van de Autoriteit woningcorporaties en de te betalen vennootschapsbelasting maken geen onderdeel uit van de bedrijfswaarde conform de uitgangspunten van RJ212.

Bedrijfswaarde van vastgoed ondergebracht in groepsmaatschappijen

Een deel van de bedrijfswaarde heeft betrekking op vastgoed dat is ondergebracht in groepsmaatschappijen. Hieronder volgt een specificatie van de bedrijfswaarde conform RJ212 uitgesplitst naar Stichting Ymere en de groepsmaatschappijen:

(x € 1.000.000)	DAEB	Niet-DAEB	Totaal
Bedrijfswaarde Ymere enkelvoudig	3.973	1.172	5.145
Bij: bedrijfswaarde groepsmaatschappijen	0	13	13
Bedrijfswaarde Ymere geconsolideerd			5.158

Gevoeligheidsanalyse bedrijfswaarde

De bedrijfswaarde wordt beïnvloed door onze interne beleidskeuzes, maar ook door externe factoren zoals de ontwikkeling van de prijsinflatie of de hoogte van de verhuurdersheffing. Om de gevoeligheid van de bedrijfswaarde beter in kaart te brengen zijn er een aantal

scenario's uitgewerkt. Er is gekeken naar de ontwikkeling van (1) de disconteringsvoet, (2) het inflatiepercentage en (3) de verhuurdersheffing.

Hieronder volgt een specificatie van de uitwerking van de scenario's:

(x € 1.000.000)	Totaal
Effect op BDW:	
Disconteringsvoet 4,75%	145
Disconteringsvoet 5,25%	-138
Inflatiepercentage 2015 0,5%	-40
Inflatiepercentage 2015 1,5%	40
Inflatiepercentage meerjarig -0,5%	-473
Inflatiepercentage meerjarig +0,5%	518
Verhuurdersheffing verhoogd van € 1,7 miljard naar € 2,5 miljard	-255

10.1.3 Grondposities

Het verloop van de grondposities per bestemming is:

(x € 1.000.000)	Woningbouw	Agrarisch	Gemengd	Totaal
Grondpositie per 1-1	11,3	35,2	14,0	60,6
<i>Mutaties</i>				
Omzetting RO-bestemming				0,0
Aankopen				0,0
Overdrachten naar projecten				0,0
Herwaardering grond	0,8	1,7	-0,3	2,2
Verkopen	-4,1	-1,9	-3,2	-9,2
<i>Totaal mutaties</i>	<i>-3,3</i>	<i>-0,2</i>	<i>-3,5</i>	<i>-7,0</i>
Grondpositie per 31-12	8,0	35,0	10,5	53,5

Alle grondposities vallen binnen het statutaire werkgebied van Ymere.

Op de grondposities is in de afgelopen jaren een voorziening opgebouwd van € 78 miljoen.

In het verleden is een aantal posities aangekocht om op korte termijn in ontwikkeling te nemen. Als gevolg van de bijstelling van ons investeringsvolume van € 350 miljoen naar € 100 miljoen is de ontwikkeling van de meeste van deze posities naar achter in de tijd geschoven. Hierdoor heeft er in voorgaande jaren een afwaardering moeten plaatsvinden naar doorexplotatiewaarde of verwachte opbrengstwaarde.

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

Ha	Woningbouw	Agrarisch	Gemengd	Totaal
Grondpositie per 1-1	4,0	311,6	4,6	320,2
<i>Mutaties</i>				
Omzetting RO-bestemming				0,0
Aankopen				0,0
Overdrachten naar projecten				0,0
Verkopen	-1,6	-30,5	-0,4	-32,5
<i>Totaal mutaties</i>	<i>-1,6</i>	<i>-30,5</i>	<i>-0,4</i>	<i>-32,5</i>
Grondpositie per 31-12	2,4	281,1	4,3	287,7

10.2 Financiële Vaste Activa

10.2.1 Deelnemingen

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

(x € 1.000.000)	2015	2014
Deelnemingen per 1-1	2,3	2,4
<i>Mutaties</i>		
Resultaat deelnemingen	0,1	-0,1
Liquidatie deelnemingen	0,0	0,0
<i>Totaal mutaties</i>	<i>0,1</i>	<i>-0,1</i>
Deelnemingen per 31-12	2,4	2,3

Deelnemingen die buiten de consolidatie blijven:

(x € 1.000.000)	2015	%
Stadsherstel Amsterdam NV	0,4	0,6%
Gaasperplas I CV	0,0	99,8%
Woonwagenstandplaatsen Kennemerland BV	0,0	41,1%
Woningnet NV	0,7	17,9%
Kleinschalig Vastgoed Amsterdam BV	0,0	90,0%
Gemeenschappelijk Glas Amsterdam BV	0,9	12,5%
NV Zeedijk	0,2	2,8%
Goed Wonen Vastgoed BV	0,0	100,0%
De Woningbouw Holding BV	0,0	100,0%
De Woningbouw Energie BV	0,0	100,0%
Totaal	2,4	

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

10.2.2 Latente belastingen

Het verloop van de latente belastingen is als volgt:

(x € 1.000.000)	2015	2014
Boekwaarde per 1-1		
Compensabele verliezen	21,8	32,2
Waarderingsverschillen leningen/swapportefeuille	15,0	18,9
Waarderingsverschillen ontwikkelrechten	15,0	15,0
Waarderingsverschil verkopen bestaand bezit	-5,0	-19,3
Voorziening latente belastingvordering	-26,8	-46,8
Latente belastingvordering per 1-1	20,0	-0,1
<i>Mutaties</i>		
<i>Toevoegingen</i>		
Compensabele verliezen	0,0	0,0
Waarderingsverschillen Leningen/Swapportefeuille	0,0	0,0
Waarderingsverschillen Ontwikkelrechten	0,0	0,0
Waarderingsverschillen verkopen bestaand bezit	0,0	4,0
<i>Onttrekkingen / vrijval</i>		
Verdampde compensabele verliezen	0,0	-2,0
Acute belastinglast	-11,4	-8,2
Waarderingsverschillen leningen/swapportefeuille	-3,4	-3,9
Waarderingsverschillen ontwikkelrechten	-15,0	0,0
Waarderingsverschillen Verkopen Bestaand Bezit	1,9	10,3
Voorziening latente belastingvordering	20,1	19,9
<i>Totaal mutaties</i>	<i>-7,8</i>	<i>20,1</i>
Boekwaarde per 31-12		
Compensabele verliezen	10,4	21,8
Waarderingsverschillen leningen/swapportefeuille	11,5	15,0
Waarderingsverschillen ontwikkelrechten	0,0	15,0
Waarderingsverschillen verkopen bestaand bezit	-3,2	-5,0
Voorziening latente belastingvordering	-6,6	-26,8
Latente belastingvordering per 31-12	12,2	20,0

De acute belastinglast bedraagt € 11,4 miljoen (2014: € 8,2 miljoen). Deze kan volledig verrekenend worden met de opgebouwde verliescompensatie. De mutatie in het waarderingsverschil van de ontwikkelrechten komt door de overeenkomst met de fiscus. Deze latentie was echter al voorzien in voorgaande jaren. De voorziening valt dan ook vrij voor hetzelfde bedrag.

De latentie op de compensabele verliezen dat niet voorzien is (€ 3,8 miljoen), kan naar verwachting op basis van de fiscale doorrekening van de financiële meerjaren planning in 2016 worden verrekenend. Voor de rest van de latentie geldt een looptijd langer dan een jaar.

Het verschil tussen de fiscale waarde van de materiële vaste activa en de commerciële boekwaarde bedraagt € 1,5 miljard.

10.2.3 Leningen en overige financiële vaste activa

De mutaties zijn in het volgende schema samengevat:

(x € 1.000.000)	Deposito's	Premie Caps	Leningen derden	Totaal
Boekwaarde per 1-1	18,2	0,0	8,0	26,2
<i>Mutaties</i>				
Toevoegingen rente	0,0	0,0	0,0	0,0
Toevoegingen	0,0	0,0	0,6	0,6
Aflossingen	0,0	0,0	-5,4	-5,4
Investerings	0,0	0,0	0,0	0,0
<i>Totaal mutaties</i>	<i>0,0</i>	<i>0,0</i>	<i>-4,8</i>	<i>-4,8</i>
Boekwaarde per 31-12	18,2	0,0	3,2	21,3

Het deposito heeft een nominale waarde van € 18,2 miljoen, een rentepercentage van 8,2%, een looptijd tot 2025 en is niet direct opeisbaar. De intentie van Ymere is om dit deposito conform het plan van aanpak beleggingen af te stoten. Vanwege de hoge positieve marktwaarde, is dat tot op heden niet gelukt.

De leningen aan derden betreft verstrekte startersleningen. De leningen hebben een looptijd langer dan een jaar.

De afbouw van de leningen derden heeft in lijn met de afspraken met het ILT plaatsgevonden.

10.2.4 Te vorderen BWS-subsidies

(x € 1.000.000)	2015	2014
Te vorderen BWS-subsidies per 1-1	0,8	1,3
<i>Mutaties</i>		
Toevoeging rente	0,0	0,0
Toevoegingen	0,0	0,0
Afgekochte BWS-subsidies	0,0	0,0
Ontvangen BWS-subsidies	-0,2	-0,5
<i>Totaal mutaties</i>	<i>-0,2</i>	<i>-0,5</i>
Te vorderen BWS-subsidies per 31-12	0,6	0,8

In 2015 heeft er geen afkoop van subsidies plaatsgevonden.

Van de BWS-subsidies heeft € 0,4 miljoen een looptijd korter dan een jaar en € 0,2 miljoen een looptijd van langer dan 1 jaar. De gemiddelde looptijd van de subsidies bedraagt 1 jaar met een rentevoet van 5%.

10.3 Voorraden

(x € 1.000.000)	31-12-2015	31-12-2014
Vastgoed bestemd voor verkoop	1,2	5,4
Vastgoed in ontwikkeling bestemd voor verkoop	71,5	79,8
Voorraad Servicebedrijf	0,9	0,7
Totaal	73,5	86,0

Deze voorraden zijn voor rekening en risico van Ymere.

Het vastgoed in ontwikkeling bestemd voor verkoop bestaat voor het grootste gedeelte uit de ontwikkelposities Nobelhorst te Almere, Overhoeks te Amsterdam en Tudorpark te Haarlemmermeer. Deze posities zijn in ontwikkeling en zullen in de periode 2016-2025 verkocht worden.

10.3.1 Onderhanden projecten

(x € 1.000.000)	31-12-2015	31-12-2014
Onderhanden projecten met een debet saldo	3,1	5,9
Onderhanden projecten met een credit saldo	-9,6	-13,6
Totaal	-6,4	-7,8

(x € 1.000.000)	31-12-2015	31-12-2014
Gerealiseerde projectopbrengsten	98,9	130,3
Reeds gedeclareerde termijnen	-104,9	-137,3
Voorziening marktsituatie	-0,4	-0,7
Totaal	-6,4	-7,8

De positie onderhanden projecten heeft volledig betrekking op verkochte koopwoningen.

10.4 Vorderingen

10.4.1 Huurdebiteuren

(x € 1.000.000)	31-12-2015	31-12-2014
Huurdebiteuren tot 6 maanden oud	4,0	3,5
Huurdebiteuren ouder dan 6 maanden	6,7	7,9
Voorziening dubieuze huurdebiteuren	-3,1	-3,7
Totaal	7,7	7,7

10.4.2 Debiteuren koopwoningen

(x € 1.000.000)	31-12-2015	31-12-2014
Debiteuren koopwoningen	7,5	9,7
Voorziening dubieuze debiteuren koopwoningen	-0,3	-0,1
Totaal	7,2	9,6

10.4.3 Belasting vorderingen

(x € 1.000.000)	31-12-2015	31-12-2014
Te verrekenen BTW	0,0	0,2
Overige belastingen	0,0	0,0
Totaal	0,0	0,2

10.4.4 Overige Vorderingen

(x € 1.000.000)	31-12-2015	31-12-2014
Vorderingen op partners in verbindingen	4,5	0,2
Vorderingen uit hoofde van dienstverlening aan huurders en oud huurders	1,1	1,2
Overige	1,9	1,8
Voorziening oninbare vorderingen	-1,4	-1,3
Totaal	6,2	1,9

10.4.5 Overlopende activa

(x € 1.000.000)	31-12-2015	31-12-2014
Nog te ontvangen rente	1,3	0,2
Vooruitbetaalde erfpacht	0,4	0,4
Overige transitoria	4,6	7,4
Totaal	6,3	8,0

De reële waarde van de vorderingen benadert de boekwaarde. De vorderingen hebben een looptijd van < 1 jaar.

10.5 Groepsvermogen

Het verloop van het vermogen is als volgt:

(x € 1.000.000)	2015	2014
Stand per 1-1	5.858,1	5.682,2
Resultaatbestemming	346,8	175,9
Stand per 31-12	6.205,0	5.858,1

10.6 Voorzieningen

10.6.1 Voorziening onrendabele investeringen

(x € 1.000.000)	2015	2014
Voorziening onrendabele investeringen per 1-1	49,9	75,5
<i>Mutaties</i>		
Toevoeging voorziening	29,5	37,7
Mutatie voorziening naar onroerende zaken in ontwikkeling	-33,2	-63,4
<i>Totaal mutaties</i>	<i>-3,7</i>	<i>-25,7</i>
Voorziening onrendabele investeringen per 31-12	46,2	49,9

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.

10.6.2 Overige voorzieningen

(x € 1.000.000)	2015	2014
Voorziening convenantsingrepen per 1-1	22,6	25,9
<i>Mutaties</i>		
Toevoeging voorziening	0,2	4,2
Onttrekking voorziening	-7,9	-7,5
<i>Totaal mutaties</i>	<i>-7,7</i>	<i>-3,3</i>
Voorziening convenantsingrepen per 31-12	14,9	22,6

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.

Bij de voorziening convenantsingrepen heeft een schattingswijziging plaatsgevonden met betrekking tot de bepaling van de verkoopvoortgang. De verkoopvoortgang werd bepaald op portefeuille-niveau en is nu bepaald op het niveau van de betreffende complexen. Het effect van deze schattingswijziging is een daling van de voorziening convenantsingrepen van € 7,8 miljoen.

(x € 1.000.000)	2015	2014
Reorganisatievoorziening per 1-1	4,7	10,8
<i>Mutaties</i>		
Toevoeging voorziening	0,0	0,0
Onttrekking voorziening	-4,1	-6,1
<i>Totaal mutaties</i>	<i>-4,1</i>	<i>-6,1</i>
Reorganisatievoorziening per 31-12	0,6	4,7

De in 2013 gevormde reorganisatievoorziening betreft de verwachte kosten voor de afwikkeling van de organisatieverandering. Dit betreft de kosten voor de afvloeiing van medewerkers. De reorganisatie van 2013 wordt afgerond in 2016.

10.7 Langlopende schulden

10.7.1 Leningen

(x € 1.000.000)	2015	2014
Leningen overheid	32,2	87,0
Leningen kredietinstellingen	3.550,2	3.674,8
Saldo per 1-1	3.582,4	3.761,8
Kortlopend deel van de langlopende leningen	459,1	442,3
Leningportefeuille per 1-1	4.041,4	4.204,1
<i>Mutaties</i>		
Nieuwe leningen	185,0	282,0
Aflossingen	-444,8	-444,7
<i>Totaal mutaties</i>	<i>-259,8</i>	<i>-162,7</i>
Leningenportefeuille per 31-12	3.781,6	4.041,5
Aflossingsverplichting volgend boekjaar	-430,7	-459,1
Saldo per 31-12	3.350,9	3.582,4
Leningen overheid	32,2	32,2
Leningen kredietinstellingen	3.318,8	3.550,2

Specificatie leningen:

(x € 1.000.000)	31-12-2015		
	Aflossingstermijn < 5 jaar	Aflossingstermijn > 5 jaar	Totaal
Leningen onder WSW-borging	1.503,5	2.211,5	3.715,0
Leningen - niet geborgd	3,3	48,3	51,6
Totaal leningen t.b.v. exploitatie	1.506,8	2.259,8	3.766,6
Leningen nevenstructuur	15,0	0	15,0
Totaal	1.521,8	2.259,8	3.781,6

Ten behoeve van investeringen in commerciële verhuuractiviteiten zijn ook leningen aangetrokken welke niet onder de borging van het WSW vallen.

De leningen hebben een marktwaarde van € 4,1 miljard.

De aflossingsverplichtingen binnen 12 maanden na afloop van het verslagjaar zijn opgenomen onder de kortlopende schulden. Deze aflossingsverplichtingen bedragen € 430,7 miljoen. De gewogen gemiddelde rente van de leningenportefeuille per 31-12-2015 is 3,86% (2014: 3,89%).

Het rente- en looptijdenbeleid van Ymere is erop gericht jaarlijks niet meer dan 15% renterisico te lopen op de bestaande leningenportefeuille (WSW-norm). Het totale renterisico, dus zowel van herfinancieringen als van nieuwe leningen in enig jaar, mag maximaal 25% van de bestaande leningenportefeuille bedragen (Ymere-norm).

In de periode tussen 2016 en 2020 vinden renteconversies en herfinancieringen plaats over een totaalbedrag aan leningen van € 1.198 miljoen. Voor de komende jaren blijft Ymere binnen de norm van 15% van de leningenportefeuille.

De 'duration' van de gehele portefeuille inclusief de derivaten bedraagt 8,5 jaar (2014: 8,6 jaar).

Ymere heeft 8 basisrenteleningen van in totaal € 220 miljoen. De margeherzieningen vinden plaats tussen 2016 en 2019.

Het verloop van de langlopende leningen is als volgt:

(x € 1.000.000)	1 jaar	2 jaar	3 jaar	4 jaar	5 jaar	10 jaar	20 jaar	Restant looptijd
Annuitair	23	16	17	16	18	78	76	3
Lineair	3	3	3	3	3	9	5	2
Fixe	102	61	92	60	25	77	319	385
Roll over	302	425	267	77	5	284	272	751
Totaal	430	505	379	156	51	448	672	1.141

Net debt

De net debt positie zoals Ymere deze hanteert is als volgt opgebouwd:

(x € 1.000.000)	2015	2014
Leningen o/g overheid	32	32
Leningen o/g kredietinstellingen	3.319	3.550
Aflossingsverplichtingen	431	459
Kasgeldleningen en rekening-courant krediet	11	13
Af: Positieve stand Liquide middelen	-106	-79
Totaal net debt	3.686	3.976

10.7.2 Derivaten

(x € 1.000.000)	2015	2014
Derivaten per 1-1	23,4	15,5
<i>Mutaties</i>		
Toevoeging	4,8	8,0
Onttrekking	0,0	0,0
<i>Totaal mutaties</i>	<i>4,8</i>	<i>8,0</i>
Derivaten per 31-12	28,3	23,4

De post Derivaten heeft betrekking op een gedeeltelijke ineffectiviteit van de derivaten in de hedge relatie 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, welke 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 2015 is waardering van de ineffectiviteit met € 6,3 miljoen toegenomen. De marktwaarde bedroeg per eind 2015 € 16,4 miljoen (2014 € 10,1 miljoen). De toename van de negatieve marktwaarde is ten laste 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 negatieve marktwaarde van de 'embedded derivatives' gedaald met € 1,4 miljoen. De negatieve marktwaarde per ultimo 2015 bedroeg € 11,9 miljoen (2014 € 13,3 miljoen negatief). De daling van de negatieve marktwaarde is ten gunste van het resultaat gebracht.

Om het renterisico van herfinancieringen en nieuwe investeringen te reduceren maakt Ymere gebruik van rentederivaten. Ymere gebruikt daarbij uitsluitend Interest Rate Swap's (IRS's). Deze derivaten zijn afgesloten door Ymere. Per ultimo 2015 heeft Ymere 107 contracten afgesloten met 6 verschillende banken. Als onderliggende overeenkomst heeft Ymere met de banken ISDA agreements afgesloten. Ymere is geen Credit Support Annexes overeengekomen. Met de ABN AMRO Bank (oud Fortis Bank) heeft Ymere een Negative Rescontre Limiet afgesproken. De voorwaarden in de overeenkomst zullen niet leiden tot een margin

call. Ymere hoeft daarom geen liquiditeitsbuffer aan te houden. Ymere heeft per ultimo 2015 geen Margin Calls verstrekt.

Ymere heeft per 31 december 2015 derivaten met een negatieve marktwaarde van € 891,3 miljoen (2014: negatief € 999,5 miljoen). Bij een daling van de marktrente met 1% zou de negatieve marktwaarde € 1.410 miljoen bedragen. Bij een stijging van de rente met 1%-punt zou de marktwaarde € 497 miljoen negatief bedragen.

De onderliggende contracten bevatten in enkele gevallen bepalingen die uitgelegd zouden kunnen worden als toezicht belemmerende bepalingen. In dit kader heeft Ymere een extern onderzoek laten doen, waarvan de uitkomst ter beschikking is gesteld aan het voormalig Centraal Fonds voor de Volkshuisvesting (CFV). Op grond van de beleidsregels van de Minister van Binnenlandse Zaken en Koninkrijksrelaties van 5 september 2012, nr. 2012-000051585 heeft Ymere in 2014 een plan van aanpak opgesteld met als doel het schrappen van de deze toezichtbelemmerende bepalingen. Eind 2015 heeft Ymere nog met twee banken ISDA contracten met deze bepalingen.

De onderliggende derivaten zijn momenteel voor de nominale waarde begrepen in een hedge relatie. Bij een eventuele afwikkeling van deze contracten zal de negatieve marktwaarde worden toegerekend aan de resterende periode van de hedge relatie. Zie hiervoor ook Hoofdstuk 24. Ymere heeft niet de intentie om deze contracten af te wikkelen.

Het totaal van de door Ymere gesloten interest rate swaps (payers) ultimo 2015 is € 2.597 miljoen (2014: € 2.672 miljoen). De gewogen gemiddelde rente van de interest rate swaps bedraagt 4,01%.

De derivatencontracten laten zich als volgt specificeren:

(x € 1.000.000)	31-12-2015
Actieve Caps	0
Actieve IRS's (payers)	2.597
Actieve IRS's (receivers)	0
Totaal afgesloten derivaten	2.597

De uitstaande nominale bedragen van afgesloten derivaten per ultimo jaar bedragen:

(x € 1.000.000)	
2015	2.597
2016	2.547
2020	1.877
2030	915
2040	786
2050	786
2060	95
2070	0

In 26 IRS-contracten zijn breakclausules afgesproken: 2 Optional Early Termination en 24 Mandatory Early Termination Breaks. Deze Breaks worden van kracht in de jaren 2018 tot en met 2025. De nominale waarde van deze derivaten met breakclausules bedraagt ultimo 2015 € 686 miljoen en de marktwaarde bedraagt ultimo 2015 € 408 miljoen negatief (2014: € 440 miljoen negatief). Bij een daling van de rente met 1%-punt zou de negatieve marktwaarde € 744 miljoen bedragen. Bij een stijging van de rente met 1%-punt bedraagt de marktwaarde € 172 miljoen negatief.

De breakclausules laten zicht als volgt specificeren:

(x € 1.000.000)	aantal IRS	nominaal	marktwaarde	rente -/- 1%-punt	rente +/- 1%-punt
2018	8	200	-151	-263	-74
2019	4	96	-46	-89	-15
2020	2	55	-36	-65	-16
2021	3	75	-44	-78	-19
2022	5	160	-86	-163	-33
2023	0	0	0	0	0
2024	0	0	0	0	0
2025	4	100	-45	-86	-15
Totaal	26	686	-408	-744	-172

Ymere heeft in 2015 plan van aanpak ingediend inzake het voldoen aan de voorgeschreven liquiditeitsbuffer per oktober 2017 ten behoeve van de break data in de contracten van oktober 2018. Het WSW heeft dit plan van aanpak goedgekeurd. Ymere heeft in 2015 een liquiditeitsbuffer opgebouwd van € 300 miljoen, in de vorm van variabele hoofdsomlening, welke nog niet is opgenomen.

Ymere past kostprijs hedge accounting toe op haar derivatenportefeuille. Ymere past het generieke kostprijs hedged accounting model toe waarbij het totaal van de derivatenportefeuille wordt afgezet tegenover het renterisico. Per ultimo 2015 is er sprake van een gedeeltelijke ineffektieve hedge relatie. Dit betekent dat de omvang van de derivaten de omvang van de onderliggende waarde overstijgt. Voor eind 2015 is dit het geval voor € 270 miljoen nominaal en een marktwaarde van € 16,3 miljoen negatief.

10.7.3 Terugkoopverplichting Woningen Verkocht onder Voorwaarden

De mutaties in het boekjaar zijn aan de activazijde verwerkt onder 10.1.2 Vastgoedbeleggingen.

(x € 1.000.000)	2015	2014
1 januari		
Terugkoopverplichting ontstaan bij overdracht	154,9	148,1
Waardeverminderingen/-vermeerderingen	-0,2	-0,7
Langlopende verplichtingen per 1-1	154,7	147,4
<i>Mutaties</i>		
Overdrachten	3,6	6,7
Herwaarderingen	-8,9	0,7
Totaal mutaties	-5,3	7,3
31 december		
Terugkoopverplichting ontstaan bij overdracht	159,3	154,9
Waardeverminderingen/-vermeerderingen	-9,9	-0,2
Langlopende verplichtingen per 31-12	149,4	154,7

Ymere heeft eind 2015 in totaal 1.195 (2014: 1.164 woningen) woningen verkocht onder voorwaarden

10.7.4 Waarborgsommen

Het verloop van de waarborgsommen is als volgt:

(x € 1.000.000)	2015	2014
1 januari		
Ontvangen waarborgsommen	4,4	4,1
Rente waarborgsommen	0,4	0,5
Waarborgsommen per 1-1	4,8	4,6
<i>Mutaties</i>		
Toegevoegde rente	0,9	0,0
Toegevoegde waarborgsommen	0,1	1,2
Uitbetaalde rente	0,0	-0,1
Uitbetaalde waarborgsommen	0,0	-0,9
Totaal mutaties	1,0	0,2
31 december		
Ontvangen waarborgsommen	4,5	4,4
Rente waarborgsommen	1,3	0,4
Waarborgsommen per 31-12	5,8	4,8

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.

10.8 Kortlopende schulden

10.8.1 Kasgeldleningen en rekening-courantkrediet

De gepresenteerde kasgeldlening is een kasgeldlening van Stichting Vrienden Ymere tot 23 december 2016 tegen 0,36% per jaar.

Door de ING Bank is een rekeningcourantfaciliteit ter beschikking gesteld voor een totaal bedrag van € 150 miljoen. Per balansdatum is binnen de rekeningcourantfaciliteiten € 0 miljoen opgenomen. De ING heeft daarnaast ook een garantiefaciliteit ter beschikking gesteld van € 10 miljoen voor het afgeven van bankgaranties. Stichting Ymere heeft voor deze faciliteit een contragarantie afgegeven voor 1 juli 2015 van eveneens € 10 miljoen opdat 100% deelnemingen van de garantiefaciliteit gebruik kunnen maken. Vanaf 1 juli 2015 worden geen nieuwe garanties verstrekt vanuit de Stichting naar verbindingen.

De liquide middelen staan ter vrije beschikking van de stichting.

10.8.2 Belastingen en premies sociale verzekeringen

(x € 1.000.000)	31-12-2015	31-12-2014
Te betalen BTW	18,5	13,0
Loonbelasting, Bedrijfsvereniging, pensioen en VUT-premies	2,3	3,1
Totaal	20,8	16,1

10.8.3 Overlopende passiva

(x € 1.000.000)	31-12-2015	31-12-2014
Aanbesteed planmatig onderhoud	1,8	9,6
Transitorische rente	76,7	81,4
Vooruitontvangen huren	9,4	8,4
Te ontvangen facturen	11,0	17,4
Overige overlopende passiva	27,3	16,3
Totaal	126,3	133,1

De kortlopende schulden hebben een looptijd korter dan 1 jaar, met uitzondering van de overige overlopende passiva. Deze hebben voor € 10 miljoen een looptijd langer dan een jaar. De reële waarde van de kortlopende schulden benadert de boekwaarde.

10.9 Niet uit de balans blijvende rechten en verplichtingen

- De verplichtingen voor operational lease voor het wagenpark bedragen € 3,3 miljoen, welke betrekking heeft op:
 - 2016: € 1,3 miljoen
 - 2017-2021: € 2,0 miljoen
- De verplichtingen voor operational lease voor de huur van kantoorpanden voor eigen gebruik bedragen € 11,8 miljoen, welke betrekking heeft op:
 - 2016: € 1,4 miljoen
 - 2017-2021: € 10,4 miljoen
- Voor een totaal bedrag van € 63,9 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 € 4,4 miljoen zijn er bankgaranties afgegeven.
- Bij bestemmingswijziging van verworven grondposities bestaat een verplichting tot nabetaling voor een totaal bedrag van € 24,5 miljoen.
- Voor een aantal leningen die verbindingen van Ymere zijn aangegaan voor 1 juli 2015 heeft Stichting Ymere een garantie afgegeven van in totaal € 14,3 miljoen (2014: € 18,8 miljoen).
- Stichting Ymere heeft voor € 620 miljoen aan variabele hoofdsomleningen aangetrokken. Hiervan is € 300 miljoen nog niet opgenomen.
- Een langjarig deposito van € 18,2 miljoen is ten behoeve van de verstrekte rekening-courantfaciliteit verpand.
- Per 31 december 2015 heeft Stichting Ymere een obligo uitstaan ten bedrage van € 139 miljoen (2014: € 149 miljoen) uit hoofde van door het WSW verstrekte borgstellingen.
- Voor de Stichting DIGH is per balansdatum een leningegarantie afgegeven van € 6,0 miljoen. De jaarlijkse annuïteit (circa € 0,6 miljoen) verbonden aan deze garantstelling blijft binnen de kaders van VROM.
- Stichting Ymere vormt een fiscale eenheid met haar dochtermaatschappijen.
- 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.

10.10 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, andere sleutelfunctionarissen in het management van Ymere en nauwe verwanten zijn verbonden partijen.

Met haar deelnemingen heeft Ymere naast haar aandelenbelang 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.

11. Toelichting en specificatie winst-en-verliesrekening

11.1 Bedrijfsopbrengsten

11.1.1 Huren

(x € 1.000.000)	2015	2014
Bruto huuropbrengst	543,5	536,2
Af: derving leegstand	-6,2	-8,9
Af: derving oninbaar	-2,0	-1,8
Netto huuropbrengst	535,3	525,5

De huuropbrengsten laten zich als volgt naar gemeente specificeren:

(x € 1.000.000)	2015	2014
Alkmaar	4,7	5,9
Almere	53,8	51,9
Alphen aan den Rijn	0,0	0,0
Amsterdam	283,1	277,6
Haarlem	59,0	56,6
Haarlemmerliede en Spaarnwoude	3,3	3,2
Haarlemmermeer	91,6	89,3
Heemstede	1,7	2,3
Heerhugowaard	2,5	2,6
Langedijk	2,4	2,3
Leiden	6,6	7,3
Lelystad	0,7	0,7
Weesp	19,5	18,8
Muiden	5,2	5,0
Zaanstad	1,5	1,4
Overige	-0,4	0,7
Totaal	535,3	525,5

De netto huuropbrengst is gewijzigd als gevolg van :

- verhoging van de huren wegens algemene huurverhoging en wegens woningverbetering tot een bedrag van € 4,8 miljoen;
- het in exploitatie komen van nieuwe woningen en woongebouwen of van aangekochte woningen tot een bedrag van € 3,0 miljoen;
- het uit exploitatie nemen van woningen als gevolg van sloop, verkoop en samenvoegingen tot een bedrag van € 10,8 miljoen negatief;
- het harmoniseren van huren bij nieuwe verhuring tot een bedrag van € 3,8 miljoen;
- effecten van huurverhogingen van voorgaand jaar tot een bedrag van € 9,0 miljoen.

11.1.2 Opbrengsten servicecontracten

(x € 1.000.000)	2015	2014
Overige goederen, leveringen en diensten	27,8	29,0
Af: derving leegstand / oninbaar	-0,8	-1,1
Opbrengsten servicecontracten	27,0	27,9

De te ontvangen vergoedingen zijn gewijzigd als gevolg van :
verhoging/verlaging van de vergoedingen tot een bedrag van € 0,9 miljoen.

11.1.3 Overheidsbijdragen

In 2015 zijn er geen ontvangsten geweest.

11.1.4 Opbrengst verkoop bestaand bezit

(x € 1.000.000)	2015	2014
Opbrengst verkoop bestaand bezit	310,4	257,9
Af : direct toerekenbare kosten	-29,1	-32,0
Verkoopresultaat bestaand bezit	281,3	225,9

In 2015 zijn 1.297 woningen verkocht (2014: 1.309). Dit betreft 1.239 reguliere verkopen en 58 verkopen na renovatie. (2014: 1.105 reguliere verkopen en 204 verkopen na renovatie). Ymere heeft een aantal complexmatige verkopen gedaan, waaronder zowel woningen als niet-woningen met een volume van € 75 miljoen. In 2014 bedroeg het volume hiervan € 51 miljoen.

11.1.5 Netto omzet / kosten uitbesteed werk projectontwikkeling

De gepresenteerde omzet en kosten hebben alleen betrekking op reeds verkochte koopwoningen.

11.1.6 Overige opbrengsten

(x € 1.000.000)	2015	2014
Aan huurders doorberekende kosten	0,0	0,0
Overige	4,7	4,4
Totaal overige opbrengsten	4,7	4,4

11.2 Bedrijfslasten

11.2.1 Overige waardeverandering vastgoedportefeuille

De overige waardeveranderingen zijn als volgt opgebouwd:

(x € 1.000.000)	2015	2014
Onrendabele top investeringen huurportefeuille	43,8	41,8
Mutatie terugkoopverplichting Verkocht onder Voorwaarden	0,0	1,5
Afwaardering grond en gebouwenposities en projecten	-14,9	8,1
Waardeveranderingen vastgoedportefeuille	28,9	51,4

Het onrendabele deel op nieuwbouw en renovatieprojecten waarover in het betreffende jaar besluitvorming heeft plaatsgevonden wordt hier verantwoord. Daarnaast hebben er herwaarderingen plaatsgevonden op grondposities en ontwikkelposities.

11.2.2 Onderhoudslasten

(x € 1.000.000)	2015	2014
Dagelijks onderhoud	41,3	33,9
Planmatig onderhoud	64,2	65,2
Bruto onderhoudslasten	105,5	99,1
Af: gefactureerde kosten servicebedrijf	-10,9	-9,4
Onderhoudslasten	94,5	89,7

11.2.3 Leefbaarheid

(x € 1.000.000)	2015	2014
Fysiek	2,3	3,6
Sociaal	3,5	5,4
Leefbaarheidsuitgaven	5,8	9,0

11.2.4 Overige bedrijfslasten

(x € 1.000.000)	2015	2014
Bijkomende kosten en overige exploitatielasten	2,8	4,7
Zakelijke lasten	31,7	31,7
Huisvestingslasten en kantoorkosten	6,2	6,4
Automatisering	6,3	6,2
Overige personeelslasten	5,4	6,8
Extern personeel	7,7	7,2
Organisatieverandering	0,0	1,0
Overige algemene lasten	10,6	12,6
Overige bedrijfslasten	70,8	76,5

In de overige algemene lasten is een éénmalige btw-last opgenomen van € 1,9 miljoen.
 In de exploitatielasten (inclusief onderhoudslasten) is voor € 0,5 miljoen aan kosten opgenomen voor objecten die in 2015 geen huuropbrengsten hebben gekend (2014: € 0,2 miljoen).

11.2.5 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

De niet gerealiseerde waardeveranderingen van € 232,8 miljoen positief betreffen de mutatie van de actuele waarde van de vastgoedportefeuille in exploitatie (2014: € 124,4 miljoen positief).

(x € 1.000.000)	2015	2014
Commercieel vastgoed in exploitatie	16,3	40,4
Sociaal vastgoed in exploitatie geclassificeerd als vastgoedbelegging	216,5	84,0
Waardeveranderingen vastgoedportefeuille	232,8	124,4

De totale vastgoedportefeuille is gestegen met 2,4%. De portefeuille bestaat uit zowel woningen, BOG en zorgvastgoed. De onderverdeling naar type vastgoed is als volgt:

Segment	2015	2014
Woningen	2,7%	1,3%
BOG (inclusief parkeerplaatsen)	-3,4%	1,3%
Zorg	3,0%	-1,9%
Totaal	2,4%	1,3%

De niet gerealiseerde waardeveranderingen bij woningen bedraagt 2,7%, terwijl de gemiddelde leegwaarde met 6,0% stijgt. Het verschil wordt verklaard doordat de waardestijging slechts beperkt wordt bepaald door de mutatie in de leegwaarde. De ingerekende huur-exploitatie heeft een dempend effect op de waardeontwikkeling.

11.2.6 Financiële baten en lasten

(x € 1.000.000)	2015	2014
Rentelasten		
Rente leningen overheid	59,7	70,1
Rente leningen kredietinstellingen	105,0	105,2
Totale rentelasten (A)	164,7	175,3
Rentebaten		
Rentebaten op financiële vaste activa	1,5	1,5
Rentebaten op vorderingen	0,0	1,6
Bouwrente	4,4	7,6
Totale rentebaten (B)	5,9	10,7
Renteresultaat (B-A)	-158,9	-164,7

11.2.7 Accountants honoraria

In het boekjaar zijn de volgende bedragen aan accountants honoraria ten laste van het resultaat gebracht:

(x € 1.000.000)	2015	2014
Controle van de jaarrekening	0,3	0,3
Andere controlewerkzaamheden	0,1	0,1
Fiscale advisering	0,1	0,1
Andere niet-controlediensten	0,0	0,1
Totaal accountants honoraria	0,5	0,7

Bovenstaande honoraria betreffen uitsluitend de werkzaamheden die bij de Stichting en de in de consolidatie betrokken maatschappijen zijn uitgevoerd door 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).

11.2.8 Belastingen

Het wettelijke belastingtarief voor de vennootschapsbelasting is 25% (2014: 25%). De effectieve belastingdruk wordt in onderstaande tabel toegelicht.

Het fiscale resultaat is als volgt bepaald:

(x € 1.000.000)	2015	2014
Resultaat boekjaar	346,9	175,9
Vennootschapsbelasting	7,8	-19,0
Resultaat voor belastingen	354,7	156,9
<i>Fiscaal andere behandeling van</i>		
Opbrengst verkoop bestaand bezit	-32,9	-14,0
Toevoegen HIR	-35,1	-8,7
Geactiveerde kosten	2,3	5,1
Resultaat projectontwikkeling	0,0	-1,4
Afschrijving ontwikkelrechten	0,0	0,0
Waardeveranderingen	28,9	51,4
Ongerealiseerde waardeveranderingen	-232,8	-124,4
Mutatie FVA	4,8	8,0
Afwaardering op grondposities	0,0	0,0
Onderhoudsinvesteringen	-29,1	-32,2
Bijdragen Vogelaargelden	0,0	0,0
Afschrijving (dis-)agio op leningen en swaps	-9,6	-13,2
Rentebaten	2,0	2,3
Saneringssteun	0,0	16,2
Overige bedrijfslasten	-7,9	-13,1
<i>Totaal fiscaal andere behandeling</i>	<i>-309,3</i>	<i>-124,0</i>
<i>Eliminatie fiscaal niet relevante posten</i>		
Resultaat deelnemingen	0,1	-0,1
<i>Totaal eliminatie fiscaal niet relevante posten</i>	<i>0,1</i>	<i>-0,1</i>
Fiscaal resultaat	45,4	32,8
Acute belastingen	11,4	8,2
Voorziening latente belastingen	-3,5	-27,2
Vennootschapsbelasting	7,8	-19,0

Het effectieve belastingtarief bedraagt 2,2% (2014: -/-12,1%). De stijging van het effectieve belastingtarief heeft betrekking op een vrijval op de voorziening die te maken heeft met voorvoegingsverliezen. Tot 2014 zijn de latenties niet gewaardeerd, omdat de verwachting was dat deze niet gerealiseerd zouden worden. In 2014 heeft de financiële meerjaren planning als gevolg van de wijziging in het investeringsvolume aangetoond dat verrekening wel kon plaatsvinden. Dit heeft in 2014 geleid tot een éénmalige belastingbaat. In 2015 heeft dit effect niet plaatsgevonden.

Opbrengst verkoop bestaand bezit

De fiscale waardering van de bestaande vastgoedportefeuille wijkt af van de commerciële waardering. Commercieel wordt het bezit tegen reële waarde gewaardeerd. Fiscaal wordt gewaardeerd tegen 70% van de WOZ-waarde peildatum 1 januari 2008 gewaardeerd. Als gevolg van de fiscaal hogere waardering is het verkoopresultaat fiscaal lager. Het fiscale verkoopresultaat kan gedoteerd worden aan de herinvesteringsreserve.

Resultaat projectontwikkeling

Sinds 2008 is de vaststellingsovereenkomst (VSO2) van toepassing op gemengde projecten die worden ontwikkeld binnen de fiscale eenheid voor de vennootschapsbelasting dan wel middels samenwerkingsverbanden. De projecten die aan deze criteria voldoen zijn herkend naar de fiscale maatstaven.

Afschrijving ontwikkelrechten

De afschrijving van de ontwikkelrechten loopt fiscaal anders dan commercieel. Commercieel (enkelvoudig) wordt de helft van de aan een project toerekenbare ontwikkelrechten verantwoord bij aanvang van het project, de andere helft in het jaar daarna. Fiscaal is in 2012 voor het laatst afgeschreven op de ontwikkelrechten.

Overige Waardeveranderingen vastgoedportefeuille en ongerealiseerde waardeveranderingen vastgoedportefeuille

Deze post bestaat voornamelijk uit de onrendabele top die commercieel op (nieuw) ontwikkelde (sociale) huurwoningen wordt verantwoord. De ongerealiseerde waardeveranderingen betreft de mutatie van de actuele waarde van de vastgoedportefeuille in exploitatie. Fiscaal mogen dergelijke mutaties niet als last in aanmerking worden genomen. Deze posten hebben wij dan ook uit het fiscale resultaat verwijderd.

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 commercieel. Dit leidt derhalve tot een commercieel - fiscaal verschil.

Afschrijving (dis)agio op leningen en swaps

De fiscale waardering van de leningen en swapportefeuille wijkt af van de commerciële waardering. 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 posten hebben wij fiscaal dan ook geëlimineerd.

12. Overige informatie

12.1 Werknemers

Het aantal werknemers in dienst van Stichting Ymere per 31 december 2015 was 935 (2014: 957). In voltijdse equivalenten (fte's) was dit 880 (2014: 906). Geen van de medewerkers is werkzaam buiten Nederland (2014: 0).

12.2 Bestuurders

De bezoldiging (Periodiek betaalde beloningen + beloningen betaalbaar op termijn + variabele beloning) van de Statutaire directie in 2015 is € 518.290 (2014: € 382.425).

De bezoldiging van de voormalig statutaire directie is in 2015 € 228.070 (2014: € 413.342). De bedragen zijn inclusief sociale lasten, pensioenpremie, vakantietoeslag en ter beschikkingstelling van een auto.

Het totaalbedrag kan als volgt worden gespecificeerd:

Bedragen x € 1 Naam, functie	Periodiek betaalde beloningen		Beloningen betaalbaar op termijn		Variabele beloning	
	2015	2014	2015	2014	2015	2014
Statutaire directie						
K. Laglas, Voorz. Directieraad/Statutair directeur	202.837	69.934*	26.626	17.081	0	0
L.A. Bosveld, Lid Directieraad/Statutair directeur	239.049	239.811	49.777	55.599	0	0
Totaal Statutaire directie	441.887	309.745	76.404	72.680	0	0
Voormalig statutaire directie						
R. Steenbeek, Voorzitter Raad van Bestuur (tot 1-12-'13)	0	81.044	0	18.958	0	0
S.J. Schuwer, Lid Raad van Bestuur (tot 1-10-'13)	0	18.887	0	18.887	0	0
P.D. de Jong, Lid Directieraad/Statutair directeur (tot 31-12-'14)	202.063	202.063	26.007	46.681	0	0
J. Turenhout, Bestuurder De Woningbouw (tot 1-3-'14)	0	22.693	0	4.129	0	0
Totaal voormalig statutaire directie	202.063	324.687	26.007	88.655	0	0
Totaal	643.950	634.432	102.410	161.335	0	0

*K. Laglas is op 15-08-2014 in dienst getreden

12.3 Commissarissen

Ter zake van bezoldiging van commissarissen is in 2015 € 133.500 (2014: € 91.782) ten laste van het resultaat gebracht. De bezoldiging van de Raad van Commissarissen kan als volgt worden gespecificeerd:

Naam, Functie	2015	2014
G.H.N.L. van Woerkom Voorzitter Raad van Commissarissen	26.700	17.286
M.H. Carrilho, Lid Raad van Commissarissen	17.800	11.524
E.F. van Galen, Lid van Raad van Commissarissen	17.800	11.524
M.W. Gout-Van Sinderen, Lid Raad van Commissarissen	17.800	11.524
A. de Groot, Lid Raad van Commissarissen	17.800	11.524
V.H. Gruis, Lid Raad van Commissarissen	17.800	11.524
C.B. Nauta, Lid Raad van Commissarissen	17.800	11.524
Totaal Raad van Commissarissen Ymere	133.500	86.430
C.J. Leupen, Voorzitter Raad van Toezicht De Woningbouw	0	1.560
H.C. van Houtrijve, Lid Raad van Toezicht De Woningbouw	0	948
A.H. Otten, Lid Raad van Toezicht De Woningbouw	0	948
A. Bezoen, Lid Raad van Toezicht De Woningbouw	0	948
V.P. Reijnders, Lid Raad van Toezicht De Woningbouw	0	948
Totaal Raad van Toezicht De Woningbouw	0	5.352
Totaal	133.500	91.782

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 semi-publieke 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, waardoor woningcorporaties in 2015 nog mogen voldoen aan het beloningsmaximum van 2014.

Deze verantwoording is opgesteld op basis van de volgende op Ymere van toepassing zijnde regelgeving:

Bestuurders van Ymere vallen in schaal J met een bezoldigingsmaximum in 2015 van € 230.434. 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

Statutaire directie

Bedragen x € 1	K. Laglas	L.A. Bosveld
Functie(s)	Voorzitter Directieraad / Statutaire directie	Lid Directieraad / Statutaire directie
Duur dienstverband in 2015	1/1 - 31/12	1/1 - 31/12
Omvang dienstverband (in fte)	1,0	1,0
Gewezen topfunctionaris?	nee	nee
(Fictieve) dienstbetrekking?	ja	ja
<i>Zo niet, langer dan 6 maanden</i>		
<i>binnen 18 maanden werkzaam?</i>	<i>nvt</i>	<i>nvt</i>
Individueel WNT-maximum 2015	230.474	230.474
Bezoldiging		
Beloning	202.837	239.049
Belastbare onkostenvergoedingen	0	0
Beloningen betaalbaar op termijn	26.626	49.777
Totaal bezoldiging 2015	229.464	288.826
Motivering indien overschrijding: zie		1)
Gegevens 2014		
Duur dienstverband in 2014	15/8 - 31/12	1/1 -31/12
Omvang dienstverband (in fte)	1,0	1,0
Bezoldiging		
Beloning	69.934	239.811
Belastbare onkostenvergoedingen	0	0
Beloningen betaalbaar op termijn	17.081	55.599
Totaal bezoldiging 2014	87.015	295.410
Individueel WNT-maximum 2014	87.770	230.474

Overige topfunctionarissen

Bedragen x € 1	H.J.G. van Kaam	D.S.M. Louwerens	V.A.C. Regout	L.E. Sas
Functie(s)	Lid Directieraad	Lid Directieraad	Lid Directieraad	Lid Directieraad
Duur dienstverband in 2015	1/1 -31/12	1/1 -31/12	1/1 -31/12	1/1 -31/12
Omvang dienstverband (in fte)	1,0	1,0	1,0	1,0
Gewezen topfunctionaris?	nee	nee	nee	nee
(Fictieve) dienstbetrekking?	ja	ja	ja	ja
<i>Zo niet, langer dan 6 maanden</i>				
<i>binnen 18 maanden werkzaam?</i>	<i>nvt</i>	<i>nvt</i>	<i>nvt</i>	<i>nvt</i>
Individueel WNT-maximum 2015	230.474	230.474	230.474	230.474
Bezoldiging				
Beloning	149.513	119.747	142.976	146.349
Belastbare onkostenvergoedingen	3.825	0	11.480	0
Beloningen betaalbaar op termijn	21.997	21.267	22.734	22.516
Totaal bezoldiging 2015	175.334	141.013	177.190	168.866
Gegevens 2014				
Duur dienstverband in 2014	1/1 -31/12	1/1 -31/12	1/1 -31/12	1/1 -31/12
Omvang dienstverband (in fte)	1,0	1,0	1,0	1,0
Bezoldiging				
Beloning	132.321	112.734	132.959	136.224
Belastbare onkostenvergoedingen	0	0	10.625	0
Beloningen betaalbaar op termijn	28.448	24.479	31.376	30.407
Totaal bezoldiging 2014	160.769	137.213	174.961	166.632
Individueel WNT-maximum 2014	230.474	230.474	230.474	230.474

Voormalige topfunctionarissen

Bedragen x € 1	P.D. de Jong*	F.T.D.M. Brits	J.F.M. Turenhout	R. Steenbeek	S.J. Schuwer
Functie(s)	Directeur Maatschappelijke projecten	Lid Directieraad	Directeur De Woningbouw	Voormalig voorzitter Raad van Bestuur	Voormalig lid Raad van Bestuur
Duur dienstverband in 2015	1/1 - 31/12	1/1 - 14/6	nvt	nvt	nvt
Omvang dienstverband (in fte)	1,0	1,0	nvt	nvt	nvt
Gewezen topfunctionaris?	ja	ja	ja	ja	ja
(Fictieve) dienstbetrekking?	ja	ja	nee	nee	nee
<i>Zo niet, langer dan 6 maanden</i>					
binnen 18 maanden werkzaam?	nvt	nvt	nvt	nvt	nvt
Individueel WNT-maximum 2015	230.474	104.187	0	0	0
Bezoldiging					
Beloning	202.063	60.477	0	0	0
Belastbare onkostenvergoedingen	0	5.595	0	0	0
Beloningen betaalbaar op termijn	26.007	10.014	0	0	0
Totaal bezoldiging 2015	228.070	76.087	0	0	0
Gegevens 2014					
Duur dienstverband in 2014	1/1 - 31/12	15/6 - 31/12	1/1 - 28/2	1/1 - 30/4	1/1 - 31/1
Omvang dienstverband (in fte)	1,0	1,0	1,0	1,0	1,0
Bezoldiging					
Beloning	202.063	66.964	22.693	81.044	18.887
Belastbare onkostenvergoedingen	0	6.035	450	33	2.300
Beloningen betaalbaar op termijn	46.681	15.695	4.129	18.958	4.633
Totaal bezoldiging 2014	248.745	88.695	27.272	100.035	25.820
Individueel WNT-maximum 2014	230.474	126.287	21.111	75.772	19.575

* De heer P.D. De Jong maakte in 2015 geen onderdeel meer uit van de statutaire directie, maar was tot 31-12-2015 in dienst als Directeur Maatschappelijke Projecten.

Motivering overschrijding:

1) De beloning van de bestuurder ligt boven het WNT bezoldigingsmaximum (voor 2015: € 230.474 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 WNT maximum.

Toezichthoudende functionarissen

Bedragen x € 1 (excl. btw)	G.H.N.L. van Woerkom	M.H. Carrilho	E.F. van Galen	M.W. Gout-Van Sinderen
Functie(s)	Voorzitter Raad van Commissarissen	Lid Raad van Commissarissen	Lid Raad van Commissarissen	Lid Raad van Commissarissen
Duur dienstverband in 2015	1/1 - 31/12	1/1 -31/12	1/1 -31/12	1/1 -31/12
Individueel WNT-maximum	34.571	23.047	23.047	23.047
Bezoldiging				
Beloning	26.700	17.800	17.800	17.800
Belastbare onkostenvergoedingen	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2015	26.700	17.800	17.800	17.800
Gegevens 2014				
Duur dienstverband in 2014	1/1 - 31/12	1/1 -31/12	1/1 -31/12	1/1 -31/12
Bezoldiging				
Beloning	17.286	11.524	11.524	11.524
Belastbare onkostenvergoedingen	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2014	17.286	11.524	11.524	11.524
Individueel WNT-maximum 2014	17.286	11.524	11.524	11.524

Bedragen x € 1 (excl. btw)	A. de Groot	V.H. Gruis	C.B. Nauta	H.C. van Houtrijve
Functie(s)	Lid Raad van Commissarissen	Lid Raad van Commissarissen	Lid Raad van Commissarissen	Voormalig Lid Raad van Toezicht
Duur dienstverband in 2015	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	nvt
Individueel WNT-maximum	23.047	23.047	23.047	0
Bezoldiging				
Beloning	17.800	17.800	17.800	0
Belastbare onkostenvergoedingen	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2015	17.800	17.800	17.800	0
Gegevens 2014				
Duur dienstverband in 2014	1/1 - 31/12	1/1 - 31/12	1/1 - 31/12	1/1 - 28/02
Bezoldiging				
Beloning	11.524	11.524	11.524	948
Belastbare onkostenvergoedingen	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2014	11.524	11.524	11.524	948
Individueel WNT-maximum 2014	11.524	11.524	11.524	1.056

Bedragen x € 1 (excl. btw)	C.J. Leupen	A.H. Otten	A. Bezoen	V.P. Reijnders
Functie(s)	Voormalig Voorzitter Raad van Toezicht	Voormalig Lid Raad van Toezicht	Voormalig Lid Raad van Toezicht	Voormalig Lid Raad van Toezicht
Duur dienstverband in 2015	nvt	nvt	nvt	nvt
Individueel WNT-maximum	0	0	0	0
Bezoldiging				
Beloning	0	0	0	0
Belastbare onkostenvergoedingen	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2015	0	0	0	0
Gegevens 2014				
Duur dienstverband in 2014	1/1 -28/02	1/1 -28/02	1/1 -28/02	1/1 -28/02
Bezoldiging				
Beloning	1.560	948	948	948
Belastbare onkostenvergoedingen	0	0	0	0
Beloningen betaalbaar op termijn	0	0	0	0
Totaal bezoldiging 2014	1.560	948	948	948
Individueel WNT-maximum 2014	1.583	1.056	1.056	1.056

Uitkering wegens beëindiging dienstverband aan topfunctionarissen

In 2015 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 2015 een bezoldiging boven het toepasselijke WNT-maximum hebben ontvangen, of waarvoor in eerdere jaren een vermelding op grond van de WOPT of de WNT heeft plaatsgevonden of had moeten plaatsvinden. Er is in 2015 een ontslaguitkering aan overige functionarissen betaald die op grond van de WNT dient te worden gerapporteerd.

Bedragen x € 1

Functie(s)	Directeur Projectontwikkeling	Directeur Waardesturing
Duur dienstverband in 2015	1/1 - 31/12	1/1 - 31/1
Omvang dienstverband (in fte)	1,0	1,0
Uitkering in 2015 wegens beëindiging dienstverband	494.651	188.860
Totaal toegekende uitkeringen wegens beëindiging dienstverband	494.651	188.860
Toepasselijk WNT-maximum ontslaguitkering	178.000	178.000
Voorgaande functie	nvt	nvt
Motivering indien overschrijding: zie	1)	2)
Gegevens 2014		
Functie(s) in 2014	Directeur Projectontwikkeling	Directeur Waardesturing
Duur dienstverband in 2014	1/1 - 31/12	1/1 - 31/12
Omvang dienstverband (in fte)	1,0	1,0

Motivering overschrijding:

1) 2) In verband met een doorgevoerde reorganisatie in de jaren 2013-2015 is van bovenstaande functionarissen de arbeidsplaats vervallen. Aan de functionarissen is een vergoeding voor de beëindiging van het dienstverband uitgekeerd op basis van een met de vakbonden overeengekomen sociaal plan. Door de lengte van het dienstverband ligt de uitkering wegens beëindiging van het dienstverband hoger dan de bezoldigingsnorm WNT.

13. Enkelvoudige balans per 31 december 2015

(na resultaatbestemming)

(x € 1.000.000)

Activa	Ref	31-12-2015	31-12-2014
Vaste activa			
Materiële vaste activa			
(On)roerende zaken t.d.v. exploitatie		57	80
Vastgoedbeleggingen			
Commercieel vastgoed in exploitatie		1.181	1.190
Sociaal vastgoed in exploitatie gewaardeerd als vastgoedbelegging		8.676	8.540
Onroerende zaken verkocht onder voorwaarden		153	156
Vastgoed in ontwikkeling bestemd voor eigen exploitatie		39	15
Grondposities		11	11
		10.118	9.992
Financiële vaste activa			
Deelnemingen	15.2.1	115	1
Leningen aan groepsmaatschappijen	15.2.2	109	11
Latente belasting vorderingen		2	-1
Leningen u/g	15.2.3	0	0
Overige effecten	15.2.3	21	21
Te vorderen BWS-subsidies		1	1
		248	33
Totaal vaste activa		10.366	10.025
Vlottende activa			
Voorraden			
Vastgoed bestemd voor verkoop		0	3
Vastgoed in ontwikkeling bestemd voor verkoop		1	9
Overige voorraden		1	1
		2	13
Vorderingen			
Huurdebiteuren		8	8
Debiteuren koopwoningen		2	2
Debiteuren gemeenten		0	0
Vorderingen op groepsmaatschappijen	15.3.1	2	218
Belastingvorderingen		0	0
Overige vorderingen	15.3.2	1	1
Overlopende activa	15.3.3	4	4
		16	233
Liquide middelen		98	59
Totaal vlottende activa		116	306
Totaal activa		10.482	10.331

Enkelvoudige balans per 31 december 2015

(na resultaatbestemming)

(x € 1.000.000)

Passiva	Ref	31-12-2015	31-12-2014
Eigen Vermogen			
Overige reserves	15.4.1	6.204,9	5.858
Voorzieningen			
Voorziening onrendabele investeringen		46	50
Overige voorzieningen		16	27
		62	77
Langlopende schulden			
Leningen overheid		32	32
Leningen kredietinstellingen		3.318	3.549
Derivaten		28	23
Terugkoopverplichting woningen verkocht onder voorwaarden		149	155
Langlopende overlopende passiva / ontwikkelrechten	15.5.1	7	24
Waarborgsommen		6	5
		3.540	3.788
Kortlopende schulden			
Aflossingsverplichtingen langlopende leningen		416	445
Kasgeld en rekening-courantkrediet		11	13
Schulden aan gemeenten		0	0
Schulden aan leveranciers		10	9
Schulden aan groepsmaatschappijen		95	2
Belastingen en premies sociale verzekeringen		20	15
Onderhanden projecten		0	2
Overige schulden		1	1
Overlopende passiva	15.6.1	120	121
		675	607
Totaal passiva		10.482	10.331

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 nevenstructuur, 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 2014

(x € 1.000.000)	Ref	2015	2014
Opbrengsten			
Huuropbrengsten		533	523
Opbrengsten servicecontracten		27	28
Overheidsbijdragen		0	0
Opbrengsten uit exploitatie		560	551
Opbrengst verkoop bestaand bezit		264	221
Netto omzet projectontwikkeling		13	2
Mutatie onderhanden werk		-11	15
Geactiveerde kosten		4	4
Overige opbrengsten		16	19
Totaal bedrijfsopbrengsten		845	811
Bedrijfslasten			
Kosten uitbesteed werk projectontwikkeling		0	18
Afschrijvingen		10	13
Overige waardeveranderingen vastgoedportefeuille		49	62
Desinvesteringen materiële vaste activa		232	207
Erfpacht		3	3
Lonen en salarissen		45	46
Sociale lasten		7	7
Pensioenlasten		8	9
Onderhoudslasten		94	89
Leefbaarheid		6	9
Lasten servicecontracten		30	31
Saneringssteun		0	47
Verhuurdersheffing		54	16
Overige bedrijfslasten		70	76
Totaal bedrijfslasten		608	635
Bedrijfsresultaat		236	177
Niet-gerealiseerde waardeveranderingen vastgoedportefeuille		234	124
Waardeveranderingen van financiële vaste activa en van effecten		-5	-8
Rentebaten		3	11
Rentelasten		167	176
Financiële baten & lasten		-168	-173
Resultaat uit gewone bedrijfsuitoefening voor belasting		302	127
Vennootschapsbelasting		3	24
Gerealiseerd intercompany resultaat		8	10
Resultaat deelnemingen	16.1	33	15
Resultaat na belastingen		347	176

15. Toelichting op de enkelvoudige balans per 31 december 2015

15.1 Algemeen

De grondslagen van waardering en van resultaatbepaling voor de enkelvoudige jaarrekening en de geconsolideerde jaarrekening zijn gelijk.

15.1.1 Deelnemingen in groepsmaatschappijen en resultaat deelnemingen in groepsmaatschappijen

Deelnemingen in groepsmaatschappijen worden gewaardeerd op de nettovermogenswaarde in overeenstemming met paragraaf 5.3.1 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 grondslagen op de geconsolideerde balans en winst- en verliesrekening.

15.2 Financiële Vaste Activa

15.2.1 Deelnemingen

(x € 1.000.000)	2015	2014
Deelnemingen per 1-1	1,4	1,4
<i>Mutaties</i>		
Resultaat deelnemingen	33	15,3
Afstoting van deelnemingen	0	0,0
Afwaardering negatieve deelnemingen 2014	-103	-15,2
Agiostaking deelnemingen	183	0,0
Verantwoord bij voorziening		
<i>Totaal mutaties</i>	<i>114</i>	<i>0,0</i>
Deelnemingen per 31-12	115	1,4

In 2015 heeft Stichting Ymere een agiostaking gedaan in Ymere Holding BV en Bolwerkfonds van in totaal € 183 miljoen.

De deelnemingen laten zich als volgt specificeren:

(x € 1.000.000)	2015	%
Ymere Holding BV	110,7	100,00%
Ymere Beleggingen BV	0,0	100,00%
Bolwerkfonds BV	2,9	100,00%
Park de Meer Beheer BV	0,0	33,33%
Waterstad Beheer BV	0,0	8,33%
Waterstad 3 Beheer BV	0,0	20,00%
<i>Totaal Groepsmaatschappijen</i>	<i>113,6</i>	
Stadsherstel Amsterdam NV	0,4	0,56%
Gaasperplas I CV	0,0	99,50%
Woonwagenstandplaatsen Kennemerland BV	0,0	41,11%
Woningnet NV	0,7	16,58%
NV Zeedijk	0,2	2,80%
Goed Wonen Vastgoed BV	0,0	100,00%
De Woningbouw Holding BV	0,0	100,00%
De Woningbouw Energie BV	0,0	100,00%
<i>Totaal overige deelnemingen</i>	<i>1,4</i>	
Totaal	115,0	

De statutaire vestigingsplaats van alle deelnemingen is Amsterdam met uitzondering van de volgende: Gaasperplas I CV is gevestigd in Hoevelaken, Woonwagenstandplaatsen Kennemerland BV is gevestigd in Haarlem, Woningnet NV is gevestigd in Utrecht, De Woningbouw Holding BV en De Woningbouw Energie BV zijn gevestigd in Weesp.

15.2.2 Leningen aan groepsmaatschappijen

(x € 1.000.000)	31-12-2015	31-12-2014
Werkmaatschappij Projectontwikkeling Ymere XIV BV	0,0	8,2
Werkmaatschappij Projectontwikkeling Ymere XVI BV	0,0	3,3
Ymere Holding BV	103,7	0,0
Bolwerkfonds	5,7	0,0
Totaal	109,4	11,4

De gemiddelde rente op de leningen bedraagt 2,6% per jaar.

15.2.3 Leningen en overige financiële vaste activa

(x € 1.000.000)	Deposito's	Premie Caps	Leningen	Totaal
Boekwaarde per 1-1	18,2	0,0	2,6	20,7
<i>Mutaties</i>				0,0
Aflossingen		0,0	0,0	0,0
Afschrijvingen		0,0		0,0
Investerings			0,1	0,1
<i>Totaal mutaties</i>	0,0	0,0	0,1	0,1
Boekwaarde per 31-12	18,2	0,0	2,7	20,8

De leningen betreffen verstrekte startersleningen.

15.3 Vorderingen

15.3.1 Vorderingen op groepsmaatschappijen

(x € 1.000.000)	31-12-2015	31-12-2014
Bolwerkfonds	0,0	12,2
Ontwikkeling BV	0,0	60,6
VOF Nobelhorst	0,0	0,1
Ymere Holding BV	0,0	144,4
Ymere Wonen BV	0,0	0,4
Zona Matadero Vof	0,0	0,5
De Woningbouw Energie BV	1,6	0,0
Totaal vorderingen op groepsmaatschappijen	1,6	218,2

15.3.2 Overige vorderingen

(x € 1.000.000)	31-12-2015	31-12-2014
Vorderingen uit hoofde van dienstverlening aan bewoners en gebruikers van onroerende zaken	1,1	1,2
Overige	0,9	1,4
Voorziening oninbare vorderingen	-1,3	-1,3
Totaal overige vorderingen	0,6	1,4

De vorderingen hebben een looptijd korter dan een jaar.

15.3.3 Overlopende activa

(x € 1.000.000)	31-12-2015	31-12-2014
Nog te ontvangen rente	1,3	0,2
Vooruitbetaalde erfpacht	0,4	0,4
Te verrekenen activa	2,2	-0,2
Overige transitoria	0,0	3,2
Totaal overlopende activa	3,9	3,5

15.4 Eigen vermogen

15.4.1 Overige reserves

(x € 1.000.000)	2015	2014
Overige reserves per 1-1	5.858,1	5.682,2
Dividenduitkering	0,0	0,0
Uit resultaatbestemming	346,8	175,9
Overige reserves per 31-12	6.204,9	5.858,1

Ultimo 2015 is in totaal € 5.883 miljoen aan ongerealiseerde herwaarderingsreserves begrepen (2014: € 5.665 miljoen) uit hoofde van de waardering van het vastgoed in exploitatie tegen marktwaarde in verhuurde staat. De waardering van het vastgoed is consistent met voorgaande jaren, in overeenstemming met geldende grondslagen voor de jaarrekening 2015 en tevens in overeenstemming met de voor 2016 wettelijke voorgeschreven waarderingsgrondslag zoals opgenomen in de Woningwet en daaruit afgeleide ministeriële besluiten geldend ten tijde van het opmaken van de jaarrekening. De realisatie van deze ongerealiseerde herwaardering is sterk afhankelijk van het te voeren beleid van Ymere.

De mogelijkheden voor Ymere om vrijelijk door complexgewijze verkoop of huurstijgingen de marktwaarde in verhuurde staat van het sociaal bezit in exploitatie aangemerkt als vastgoedbelegging te realiseren worden meer en meer beperkt door wettelijke maatregelen en maatschappelijke ontwikkelingen zoals demografie en ontwikkeling behoefte aan sociale huurwoningen. Het bestuur van Ymere heeft een inschatting gemaakt van dat gedeelte van de ongerealiseerde herwaarderingsreserve dat bij ongewijzigd beleid niet of eerst op zeer lange termijn realiseerbaar is. Deze schatting ligt in lijn met het verschil tussen de bedrijfswaarde van het sociaal bezit aangemerkt als vastgoedbelegging (behoudend ingeschat) en de marktwaarde in verhuurde staat van dit bezit en beweegt zich in een bandbreedte van € 4,7 en € 4 miljard.

15.5 Langlopende schulden

15.5.1 Langlopende overlopende passiva

(x € 1.000.000)	2015	2014
Langlopende overlopende passiva 1-1	23,6	33,6
Vrijval ontwikkelrechten	-16,8	-10,0
<i>Totaal mutaties</i>	<i>-16,8</i>	<i>-10,0</i>
Langlopende overlopende passiva 31-12	6,7	23,6

De waarde van de ontwikkelrechten betreft de nog niet gerealiseerde opbrengst van de aan Ymere Ontwikkeling BV verkochte ontwikkelrechten op nog te realiseren koop- en markthuurloningen en verkochte grondposities.

Vrijval vindt plaats naar op basis van ontwikkeling of afwaardering van verkochte posities.

15.6 Kortlopende schulden

15.6.1 Overlopende passiva

(x € 1.000.000)	31-12-2015	31-12-2014
Aanbesteed planmatig onderhoud	1,8	9,6
Transitorische rente	76,7	81,4
Vooruit ontvangen huren	9,4	8,4
Te ontvangen facturen	6,8	6,9
Overige overlopende passiva	25,6	14,8
Totaal overlopende passiva	120,3	121,1

De kortlopende schulden hebben een looptijd korter dan 1 jaar, met uitzondering van de overige overlopende passiva. Deze hebben voor € 10 miljoen 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 € 3,4 miljoen, welke betrekking heeft op:
 - 2015: € 1,3 miljoen
 - 2016-2020: € 2,0 miljoen
- De verplichtingen voor operational lease voor de huur van kantoorpanden voor eigen gebruik bedragen € 11,8 miljoen, welke betrekking heeft op:
 - 2016: € 1,4 miljoen
 - 2017-2021: € 10,4 miljoen
- Voor een totaal bedrag van € 4,3 miljoen zijn er bankgaranties afgegeven.
- Bij bestemmingswijziging van verworven grondposities bestaat een verplichting tot nabetaling voor een totaal bedrag van € 3,6 miljoen.
- Voor een aantal leningen die verbindingen van Ymere zijn aangegaan heeft Stichting Ymere een garantie afgegeven van in totaal € 14,3 miljoen (2014: € 18,8 miljoen).
- Een langjarig deposito van € 18,2 miljoen is ten behoeve van de verstrekte kasgeld-faciliteiten verpand.
- Per 31 december 2015 heeft Stichting Ymere een obligo uitstaan ten bedrage van € 139 miljoen (2014: € 149 miljoen) uit hoofde van door het WSW verstrekte borgstellingen.
- Stichting Ymere heeft voor € 620 miljoen aan variabele hoofdsomleningen aangetrokken. Hiervan is € 300 miljoen nog niet opgenomen.
- Voor de Stichting DIGH is per balansdatum een leningegarantie afgegeven van € 6,0 miljoen. De jaarlijkse annuïteit (circa € 0,7 miljoen) verbonden aan deze garantstelling blijft binnen de kaders van VROM.
- 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.

16. Toelichting en specificatie van de enkelvoudige winst-en-verliesrekening

16.1 Resultaat deelnemingen

(x € 1.000.000)	2015	2014
Park de Meer BV	0,0	0,0
Waterstad beheer BV	0,0	0,0
Waterstad 3 Beheer BV	0,0	0,0
Stadsherstel Amsterdam NV	0,0	0,0
Coöperatieve herverzekeringsmij woningcorporaties UA	0,0	0,0
Bolwerkfonds BV	-0,5	1,0
Goed Wonen Vastgoed BV	0,0	0,0
Woningnet NV	0,0	0,0
Ymere Holding BV	33,7	14,3
Ymere Beleggingen 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	33,3	15,3

17. Overige informatie

17.1 Werknemers

Het aantal werknemers in dienst van Stichting Ymere per 31 december 2015 was 935 (2014: 957). In voltijdse equivalenten (FTE) was dit 880 (2014: 907). Geen van de medewerkers is werkzaam buiten Nederland (2014: 0). In de dochtermaatschappijen zijn geen medewerkers werkzaam (2014: 0).

Amsterdam, 1 april 2016

De Statutaire Directie van Ymere

De Raad van Commissarissen van Ymere

L.A. Bosveld

M.H. Carillho

K. Laglas
Voorzitter

E.F. van Galen

M.W. Gout-van Sinderen

A. De Groot

V.H. Gruis

C.B. Nauta

G.H.N.L. van Woerkom
Voorzitter Raad van Commissarissen

Overige gegevens

Voorstel statutaire resultaatbestemming

Aan de Raad van Commissarissen is voorgesteld het jaarresultaat ter grootte van € 347 miljoen ten gunste van de Overige reserves te brengen. De resultaatbestemming is, vooruitlopend op goedkeuring door de Raad van Commissarissen van Stichting Ymere, conform de statuten in de jaarrekening verwerkt.

Gebeurtenissen na balansdatum

Op 1 februari 2016 heeft Ymere ruim 1.000 woningen in de regio Alkmaar verkocht aan woningcorporatie Woonwaard.

Controleverklaring van de onafhankelijke accountant

De controleverklaring is opgenomen op pagina 214.

Controleverklaring

Controleverklaring van de onafhankelijke accountant

Aan: de raad van commissarissen en het bestuur van Stichting Ymere

Verklaring betreffende de jaarrekening

Wij hebben de in dit jaarverslag opgenomen jaarrekening 2015 van Stichting Ymere te Amsterdam gecontroleerd. Deze jaarrekening bestaat uit de geconsolideerde en enkelvoudige balans per 31 december 2015 en de geconsolideerde en enkelvoudige winst-en-verliesrekening over 2015 met de toelichting, waarin zijn opgenomen een overzicht van de grondslagen voor financiële verslaggeving en andere toelichtingen.

In artikel 127, tweede lid, van het Besluit toegelaten instellingen volkshuisvesting 2015 is bepaald dat het Besluit beheer sociale-huursector (Bbsh) tot 1 januari van het eerstvolgende verslagjaar na inwerkingtreding van de Woningwet van toepassing blijft voor de jaarrekening, het jaarverslag, het volkshuisvestingsverslag en het onderzoeken en beoordelen van die verslagen door de accountant. Dit betekent dat voor verslagjaar 2015 het Bbsh zijn kracht heeft behouden voor deze onderwerpen.

Verantwoordelijkheid van de raad van bestuur

De raad van bestuur van de toegelaten instelling is verantwoordelijk voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient te geven in overeenstemming met de bepalingen inzake de jaarrekening als opgenomen in artikel 26, eerste lid, van het Bbsh, de bepalingen bij en krachtens de Wet Normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en richtlijn 645 van de Raad voor de Jaarverslaggeving, alsmede voor het opstellen van het jaarverslag in overeenstemming met de bepalingen inzake het jaarverslag als opgenomen in artikel 26, eerste lid, van het Bbsh. De raad van bestuur van de toegelaten instelling is voorts verantwoordelijk voor een zodanige interne beheersing als de raad van bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht, waaronder de Nederlandse controlestandaarden, het Controleprotocol WNT, en het controleprotocol in rubriek A van bijlage 4 bij de Regeling toegelaten instelling volkshuisvesting 2015. Dit vereist dat wij voldoen aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico's dat de jaarrekening een afwijking van materieel belang bevat als gevolg van fraude of fouten.

Ref.: e0376808

*PricewaterhouseCoopers Accountants N.V., Zuiderzeelaan 53, 8017 JV Zwolle, Postbus 513, 8000 AM Zwolle
T: 088 792 00 38, F: 088 792 94 61, www.pwc.nl*

'PwC' is het merk waaronder PricewaterhouseCoopers Accountants N.V. (KvK 34180285), PricewaterhouseCoopers Belastingadviseurs N.V. (KvK 34180284), PricewaterhouseCoopers Advisory N.V. (KvK 34180287), PricewaterhouseCoopers Compliance Services B.V. (KvK 51414406), PricewaterhouseCoopers Pensions, Actuarial & Insurance Services B.V. (KvK 54226369), PricewaterhouseCoopers B.V. (KvK 34180289) en andere vennootschappen handelen en diensten verlenen. Op deze diensten zijn algemene voorwaarden van toepassing, waarin onder meer aansprakelijkheidsvoorwaarden zijn opgenomen. Op leveringen aan deze vennootschappen zijn algemene inkoopvoorwaarden van toepassing. Op www.pwc.nl treft u meer informatie over deze vennootschappen, waaronder deze algemene (inkoop)voorwaarden die ook zijn gedeponereerd bij de Kamer van Koophandel te Amsterdam.

Bij het maken van deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van de toegelaten instelling. Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en van de redelijkheid van de door de raad van bestuur van de toegelaten instelling gemaakte schattingen, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Oordeel

Naar ons oordeel geeft de jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting Ymere per 31 december 2015 en van het resultaat over 2015 in overeenstemming met artikel 26, eerste lid, van het Bbsh, de bepalingen bij en krachtens de WNT en richtlijn 645 van de Raad voor de Jaarverslaggeving.

Verklaring betreffende overige bij of krachtens de wet gestelde eisen

Ingevolge artikel 28, onderdeel b, van het Bbsh, voor wat betreft het in dit artikel genoemde jaarverslag, melden wij dat ons geen tekortkomingen zijn gebleken naar aanleiding van het onderzoek of het jaarverslag, voor zover wij dat kunnen beoordelen, overeenkomstig de van toepassing zijnde bepalingen van titel 9 van Boek 2 van het Burgerlijk Wetboek is opgesteld, en of de in artikel 2: 392 lid 1 onder g, van Boek 2 van het Burgerlijk Wetboek bedoelde gegevens zijn toegevoegd. Tevens vermelden wij dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist in artikel 391, vierde lid, van Boek 2 van het Burgerlijk Wetboek.

Zwolle, 1 april 2016
PricewaterhouseCoopers Accountants N.V.

Origineel getekend door G.A.N. Turkenburg RA

Holdingsstructuur Ymere

op 31 december 2015

BIJLAGEN

Verantwoording uit de regio's

Inleiding

Ons werkgebied is opgedeeld in zeven regio's: Amsterdam-West, Amsterdam-Zuid en Amsterdam-Nieuw-West; Amsterdam-Oost; Amsterdam-Noord en Amsterdam-Centrum; Almere; Weesp en Muiden; Haarlemmermeer; en Haarlem. Iedere regio stelt aan het begin van het jaar een jaarplan op, waarin beoogde activiteiten, doelen en resultaten staan beschreven. In 2015 gebeurde dit voor de laatste keer op basis van de ambities van Ziel en Zakelijkheid: goede woningen en diensten op maat, woongenot in leefbare wijken, keuzevrijheid en wooncarrière, talentontwikkeling en sociale stijging, en ontwikkelkracht voor sociaal duurzame wijken. Zoals vermeld in deel II is de ambitie talentontwikkeling en sociale stijging geen speerpunt meer voor Ymere. Daarom hebben de regio's deze ambitie niet meer opgenomen in hun jaarplannen.

Om te kunnen investeren en tegelijkertijd te kunnen voldoen aan de afspraken met onze toezichthouders, hebben we woningen verkocht. We verkopen bij voorkeur daar waar verkoop een bijdrage levert aan de volkshuisvestelijke opbouw van de wijk door de eenzijdige samenstelling van de woningvoorraad te doorbreken. Daarnaast verkopen we met name waar het aandeel sociale woningen relatief hoog is. De populariteit van de metropoolregio Amsterdam hebben we in 2015 teruggezien in de opbrengsten van de verkoop, die in bijna alle regio's boven begroting uitkwamen.

In deze bijlage blikt elke regio terug op het jaarplan 2015. Welke doelen en resultaten zijn behaald? Wat waren belangrijke ontwikkelingen en gebeurtenissen? Hoe heeft de voorraad zich ontwikkeld? Iedere regio geeft zijn eigen verantwoording. Ook staan in deze bijlage de gemeentelijke uiteenzettingen.

1. Verantwoording regio Amsterdam

Amsterdam in 't kort

Voorraad

Samenstelling voorraad op 31 december 2015 in Amsterdam

Gemeente Amsterdam	2015			2014		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Sociale huur (zelfstandig)	37.989	37.989	0	38.630	38.630	0
Vrije sector (zelfstandig)	2.750	0	2.750	2.723	0	2.723
Onzelfstandige woonegelegenheden	1.960	1.845	115	1.974	1.885	89
Verzorgingstehuisplaatsen	392	392	0	388	250	138
Bedrijfsonroerendgoed	1.607	198	1.409	1.607	815	792
Garages/parkeerplaatsen	3.434	2.551	883	3.557	2.922	635
Overige objecten	247	176	71	252	239	13
TOTAAL	48.379	43.151	5.228	49.131	44.741	4.390

In 2015 investeerden we in Amsterdam € 61,7 miljoen aan onderhoud en duurzaamheidsmaatregelen. In 2014 was dit € 53,6 miljoen.

Toewijzing

In Amsterdam is 96% van de sociale huurwoningen met een huur tot € 710 toegewezen aan mensen met een inkomen onder € 34.678.

Samenwerkingsafspraken

Met de gemeente Amsterdam maakten we in 2015 nieuwe samenwerkingsafspraken voor de komende vier jaar. Dat deden we in het tripartiteverband dat de nieuwe Woningwet hiervoor aangeeft: gemeente, huurdersvertegenwoordigers en corporaties. Zoals in Amsterdam gebruikelijk, werden de afspraken gemaakt in het verband van de Amsterdamse Federatie van Woningbouwcorporaties (AFWC). De Huurdersvereniging Amsterdam vertegenwoordigde de huurders.

1a Verantwoording regio Amsterdam-West, Amsterdam-Zuid en Amsterdam-Nieuw-West

Goede woningen en dienstverlening op maat

Planmatig onderhoud

We voerden onder andere planmatig onderhoud uit in de Frederik Hendrikbuurt, de Baarsjes, de Chassébuurt en het Adolf van Nassaublok in Bos & Lommer:

- De aanpak van de natte kelders in de Baarsjes is in 2015 van start gegaan en wordt in april 2016 afgerond. Na de aanpak zullen circa dertig huurcommissiezaken afgesloten kunnen worden.
- De werkzaamheden aan het Adolf van Nassaublok zijn inmiddels afgerond. De gevels en de trapportieken staan er weer netjes bij, naar tevredenheid van de bewoners.
- De werkzaamheden in de Frederik Hendrikbuurt en de Chassébuurt zijn ter hand genomen en zijn nog in uitvoering.

Convenantwerkzaamheden

Voor 2015 stonden veel convenantonderhoudswerkzaamheden op stapel, onder andere in de Bierens de Haanbuurt in Nieuw-West. De woningen in de Bierens de Haanbuurt zijn voor 100% gereedgekomen in 2015. Bewoners waren aanvankelijk teleurgesteld omdat de binnenkant van hun woningen niet gerenoveerd werd. Tijdens de uitvoer van de convenantwerkzaamheden werden bewoners echter steeds positiever aangezien hun buurt er steeds beter ging uitzien.

Na uitvoering van de werkzaamheden konden de leegstaande woningen in verkoop genomen worden en die verkoop verliep beter dan verwacht. Alle leegstaande woningen zijn in 2015 verkocht.

Reimerswaalbuurt

In 2015 zouden we starten met de woningverbetering van bijna 500 woningen in de Reimerswaalbuurt. Deze verbeteringen zijn vooral gericht op de energieprestaties van de woningen. In het voorjaar van 2015 is in de Reimerswaalbuurt een proefportiek uitgevoerd. Dit gaf aanleiding om in overleg met de bewonerscommissie het plan te herzien. Het bijgestelde renovatieplan is eind november aan de bewoners voor akkoord voorgelegd. Door de bijstelling is de voorgenomen woningverbetering gestagneerd en nog niet van start gegaan.

Woongenot in leefbare wijken

Woongenot bij herstructurering

We zetten buurtbeheerbedrijf Reimerswaal in om het interim-beheer van de woningen en woonomgeving te verzorgen bij twee projecten in Nieuw-West, de Reimerswaalbuurt en De Punt. Er is fors ingezet op intensief beheer en groenprojecten.

In De Punt leverden we nieuwbouw op en verhuisden bewoners in afwachting van de aanpak van hun woningen. De oplevering en het inhuizen van de bewoners is voorspoedig verlopen, mede dankzij het intensieve begeleidingstraject van bewoners. Vanuit gebiedsbeheer is er tijdens de overgangperiode en na de oplevering extra ingezet op het beheer met het oog op schoon, heel en veilig.

Laan van Spartaan

In het eerste jaar van de uitvoering van het plan van aanpak voor de Laan van Spartaan is duidelijk gebleken dat er weerbarstige en ingesleten problemen spelen. De diverse intern betrokken afdelingen hebben goed samengewerkt en de extra inzet van capaciteit in het beheer en in sociale programma's werpt langzaam zijn vruchten af. Gestart is in blok C en het is de bedoeling dat de intensieve aanpak in 2016 wordt voortgezet.

Gebiedsbeheerders

De inzet van gebiedsbeheerders in West werpt zijn vruchten af. In 2015 hebben vijf personele mutaties plaatsgevonden en die gelegenheden zijn ook benut om de inzet efficiënter te organiseren.

Keuzevrijheid en wooncarrière

De oplevering van de nieuwbouw en de verhuisbewegingen van de bewoners in De Punt hebben grotendeels plaatsgevonden. Bewoners kregen de mogelijkheid om terug te keren of met stadsvernieuwingsurgentie naar elders te verhuizen.

In de nieuwbouw blijkt dat we te veel vijfkamerwoningen en te weinig drie- en vierkamerwoningen hebben gebouwd. De gezinnen die in aanmerking kwamen voor de vijfkamerwoningen, konden vrij makkelijk vanuit de sloopblokken naar de nieuwbouw verhuizen. Er is ook een aantal vijfkamerwoningen via WoningNet toegewezen.

De gezinnen met één, twee of drie kinderen in de sloopblokken konden lang niet allemaal in de nieuwbouw terecht. Ze hebben grote moeite om weg te komen, gezien het geringe aanbod van vierkamerwoningen via WoningNet. Bijna alle gezinnen willen namelijk graag in de buurt blijven wonen. We leren hiervan dat we de woningdifferentiatie van de nieuwbouw beter moeten afstemmen op de gezinssamenstelling in de sloopwoningen.

Na de oplevering van de 85 sociale huurwoningen zal toekomstige nieuwbouw op deze plek bestaan uit koopwoningen en vrije sectorwoningen. We hebben tot januari 2017 de tijd om nog circa 40 gezinnen te laten verhuizen.

Project Merkelbach en Bloom IV

In 2015 zijn vanuit het project Merkelbach 44 huishoudens geherhuisvest naar een andere woning. Een aantal grote gezinnen is met directe bemiddeling verhuisd naar een vijfkamerwoning in opgeleverde nieuwbouw in De Punt.

Medio 2015 is ook de stadsvernieuwingsurgentie afgegeven voor het project BLOOM IV. In de tweede helft van 2015 zijn in totaal 40 huishoudens met stadsvernieuwingsurgentie en verhuiskostenvergoeding verhuisd.

Verkoop woningen

Het was onze ambitie in 2015 om circa 221 woningen te verkopen. Deze verwachting is meer dan waargemaakt: in 2015 zijn in regio West 280 woningen verkocht, met een gemiddelde opbrengst van € 196.806,- per woning. Er zijn 27% meer woningen verkocht dan begroot en de gemiddelde opbrengst lag per woning 14% hoger. De totale opbrengst van de verkopen in West is hierdoor ruim 60% hoger uitgevallen dan begroot.

De kopers bestonden voornamelijk uit één- en tweepersoonshuishoudens, wat logisch is aangezien het verkochte bezit voornamelijk bestaat uit kleine twee- en driekamerwoningen. De schaarse eengezinswoningen in Nieuw-West voor meerpersoonshuishoudens waren ook erg gewild. Omdat deze woningen schaars zijn, zowel in de verkoop als in de sociale huur, hebben we eind 2015 besloten een gedeelte van deze woningen niet te verkopen, maar terug te brengen in de sociale huur. Zo bieden we stadsvernieuwingsurgenten meer kansen en bevorderen we doorstroming. Deze lijn zetten we in 2016 voort.

Projecten stadsdeel West

In 2015 zijn we gestart met de planontwikkeling van 69 sociale huurwoningen en 26 parkeerplaatsen op Eiland 1 in de Houthaven. Het is gelukt om in een jaar tijd een woonblok te ontwikkelen met de uitstraling van traditionele pakhuizen met moderne materialen. Het blok wordt gekenmerkt door een gedifferentieerd aanbod van woningtypen. Een belangrijke pijler bij de ontwikkeling is de total cost of ownership (TCO) geweest. Daarbij wordt niet alleen naar de stichtings- en beheerkosten van Ymere gekeken maar ook naar de woonlasten van de huurder. Een ander belangrijk onderdeel is het energieneutraal bouwen vanuit de gemeente. De woningen in de Houthaven zijn aangesloten op de collectieve Westpoortwarmte. De woningen hebben een energieprestatiecoëfficiënt (EPC) van 0,2, waar 0,4 noodzakelijk is vanuit het bouwbesluit. De bouw start in het eerste kwartaal van 2016.

Voor de renovatie van het project Merkelbach is de omgevingsvergunning aangevraagd en verleend. De planning is om in maart 2016 te starten met de bouw. 136 sociale huurwoningen zullen gerenoveerd worden, waarbij monumentale onderdelen zoals de kozijnen in ere hersteld worden. Daarnaast komen er 72 kluswoningen in de koopsector. Daarmee hopen we starters op de woningmarkt te bedienen. Voor kopers is het mogelijk om de woningen casco te kopen of met een afbouwpakket. Ook bij deze ontwikkeling is TCO een belangrijk aspect bij de keuze voor materialen.

Ook voor de renovatie van het project Bloom IV hebben we belangrijke voorbereidingen getroffen. In nauw overleg met het stadsdeel is het gelukt om in juni een peildatum te krijgen en inmiddels is er ook overeenstemming met de huurders. De planvorming is verder voortgezet, waardoor we in de tweede helft van 2016 kunnen starten met de renovatie van de eerste sociale huurwoningen.

Projecten stadsdeel Nieuw-West

In 2015 hebben we met het stadsdeel overeenstemming bereikt over hoe we gezamenlijk verder kunnen met de ontwikkeling van blok 4 en 5 in de Reimerswaalbuurt. Een belangrijke mijlpaal, waardoor we dit deel van de buurt kunnen afmaken en daarmee ook de overgang tussen de nieuwbouw en de bestaande 'oudbouw' kunnen vormgeven. Mogelijk moeten we in 2016 een bestemmingsplanprocedure doorlopen.

In De Punt hebben we in 2015 84 huurwoningen opgeleverd. Daarmee is de tweede fase afgerond. Het merendeel van de 20 eengezinskoopwoningen was al opgeleverd en alle kavels zijn in aanbouw genomen.

Projecten stadsdeel Zuid

In de Pijp is de renovatie van het pand aan de Gerard Doustraat 2 afgerond. Uiteindelijk zijn er geen huurders teruggekeerd naar de woningen en zijn de vier woningen verkocht. De renovatie van de woningen aan de Govert Flinckstraat 138-140 is gestart.

Met de huurders van het Spijtellaantje is overeenstemming bereikt over de sloop en nieuwbouw van de woningen. Met het stadsdeel is overeenstemming bereikt over het bouwvolume en het parkeren. De bouw is nog niet gestart in 2015, maar de sloop heeft wel plaatsgevonden. Er worden vier woningen gebouwd: twee sociale huurwoningen en twee koopwoningen.

Op het Archiefterrein zijn we, samen met onze partner VolkerWessels, gestart met de bouw van een parkeerkelder. De appartementen komen begin 2016 in de verkoop.

Gemeentelijke uiteenzetting

Overleg met de gemeente

Zowel met het stadsdeel West als met het stadsdeel Zuid is er twee keer per jaar een regulier bestuurlijk overleg. Met het stadsdeel Nieuw-West is afgelopen jaar drie keer overleg gevoerd aangezien er bestuurlijk meer zaken te bespreken waren.

Onze ontwikkelprojecten hebben altijd een prominente plaats op de agenda van het bestuurlijk overleg. Dit jaar werd in deze gesprekken ook nog extra aandacht besteed aan de gevolgen van de nieuwe Woningwet en de vraag of de projecten onder het overgangsrecht vielen dan wel of een markttoets vereist was. Daarnaast hebben we veel gesproken over het thema Wonen en Zorg en betaalbaarheid.

Overleg met huurders

Er heeft drie keer overleg plaatsgevonden met SBO West; twee keer met SBO heel Amsterdam en twee keer was er een themabijeenkomst met alle bewonerscommissies. Thema's tijdens het SBO-overleg waren: bijzonderheden bij projecten; ontwikkeling huurachterstanden en ontruiming van huurschuld, woonfraude en overlast; ervaringen van bewonerscommissies; afstemmen over themabijeenkomsten en voortgang afrekening servicekosten.

Onderwerpen die bij de themabijeenkomsten centraal stonden, waren: evaluatie jaarplan 2015, input jaarplan 2016, klachten en woonfraude.

1b Verantwoording regio Amsterdam-Oost

Goede woningen en dienstverlening op maat

De voorraad

In grote lijnen hebben we onze ambities voor goede woningen en diensten op maat in 2015 gerealiseerd; in enkele gevallen loopt realisatie nog door in 2016. We noemen hier onze belangrijkste projecten:

- Sinds het tweede kwartaal werken we met een vastgoedregisseur per wijk die samen met de gebiedsregisseur en de makelaar een wijkteam vormt.
- Aan diverse complexen in de Dapperbuurt, Transvaalbuurt en Oosterparkbuurt is planmatig onderhoud uitgevoerd en zijn voor diverse complexen convenantwerkzaamheden uitgevoerd. Zo zijn aan de Tugelaweg de onderhoudswerkzaamheden aan blok 1 gestart en volgt blok 2 in 2016.
- Het projectteam voor de aanpak projectmatige woningverbetering van complex Elisabeth Otter Knol is in november gestart met de voorbereiding. De start van de uitvoering staat gepland voor eind 2016/begin 2017.
- In Zuidoost is in de complexen Heesterveld blok 1 en 2 en in Hoptille het schilderwerk aan gevels en kozijnen uitgevoerd. De aanpak Hoptille is gecombineerd met een complexgerichte aanpak van het sociaal beheer. De aanpak van blok 3 in Heesterveld volgt in 2016.
- Bij de complexen rond het Bijlmerplein is een start gemaakt met de vervanging van de loopdekken; cluster 4 is uitgevoerd en cluster 2 volgt in 2016.
- In Gein IV zijn convenantwerkzaamheden uitgevoerd aan gevels daken, galerijen, balkons en trappenhuizen.

Proef: schouw met bewoners

Als pilot hebben we bij diverse complexen voorafgaand aan de uitvoering van planmatig onderhoud een schouw met bewoners georganiseerd. Dit deden we bewust zowel in VvE-complexen als in 100%-huurcomplexen. De ervaringen lopen uiteen van positieve waardering tot en met teleurstelling, in verband met de ermee gewekte verwachtingen. De organisatie, uitvoering en verwerking van opgehaalde informatie blijken ook erg tijdsintensief.

Komend jaar nemen we de ervaringen mee in de wijkteams, bij de verdere organisatie van vastgoedbeheer, bij het nieuwe participatiebeleid en bij de evaluatie van ambities op het vlak van schoon, heel en veilig.

Woongenot in leefbare wijken

We zetten in op het beheer van gemengde complexen (huur/koop) en op onze buurmanrol. Zo brengen we in een vroegtijdig stadium kopers en huurders met elkaar in contact om afspraken te maken over het beheer. Ook kennismakingsafspraken met onze nieuwe huurders dragen bij aan een goede uitvoering van onze buurmanrol.

Focus aandachtwijk

De besparing op de wijkaanpak en leefbaarheid leidde in 2014 al tot meer focus op wijken waar de maatschappelijke urgentie het hoogst is. In 2015 zijn we met minder eigen middelen en meer focus erin geslaagd de geformuleerde opgave naar behoren te realiseren.

In Amsterdam-Oost hebben we nog één aandachtsgebied: de strook van Bijlmerplein tot en met ons deel van de H-buurt. Onze wijkaanpak in Bijlmer-Centrum, Hoptille en Heesterveld

zetten we voort, waarbij de aanpak van schulden en armoede, talentontwikkeling en het stimuleren van bewonersparticipatie centraal staan.

Resultaten van het programma in onze aandachtswijk:

- In Hoptille is dit najaar gestart met een complexgerichte aanpak. Daarbij worden alle bewoners benaderd voor het verhelpen van technische mankementen aan de woning. Bovendien voeren we met hen een gesprek om te vernemen hoe de woonbeleving is. Waar nodig leidt dit tot vervolgacties.
- In Heesterveld is het intensieve leefbaarheidsprogramma voortgezet. Er is een bed & breakfast gestart in blok 4 en restaurant Oma Ietje is uitgebreid. Daarmee wordt de aantrekkelijkheid van het gebied voor mensen van buiten vergoot en het imago versterkt.
- In afstemming met onze afdeling Huurincasso wordt intensief ingezet op het terugdringen en voorkomen van (huur)schulden in het hele gebied Bijlmer-Centrum.

Gebiedsplannen

Gebiedsplannen vormen de basis van onze activiteiten in Oost. De input is afgestemd met onze stakeholders, waaronder bewonerscommissies en de gemeente. Daardoor kunnen veel plannen in co-creatie en met co-financiering worden uitgevoerd.

In een social-labtraject in Amsteldorp inventariseren we samen met het stadsdeel op intensieve wijze de wensen van bewoners voor de woonomgeving en hun wens om zo lang mogelijk zelfstandig te blijven wonen in de buurt.

Woonafspraken

Bij oplevering van het nieuwbouwproject aan de Tugelaweg (blok 3 en 4) en bij oplevering van Oostpoort hebben we nieuwe huurders en kopers met elkaar in contact gebracht om samen woonafspraken te maken. Bewoners hebben elkaar zo al leren kennen en die aanpak werd door hen zeer gewaardeerd.

Portiekgesprekken - Academie van de Stad

In de Dapperbuurt worden portiekgesprekken gevoerd, door studenten van de Academie van de Stad. Daarmee worden bewoners met elkaar in contact gebracht en wordt veel informatie opgehaald.

De samenwerking met de Academie van de Stad verloopt naar wens: er zijn vijf springlevende wijken in Oost (H-buurt, Dapperbuurt, Rudolf Dieselbuurt, Transvaalbuurt, Betondorp). Het project signaalstudent is een nieuw project in Betondorp. Daarbij bevragen we senioren over hun wensen en meningen op het gebied van wonen en welzijn. Dat doen we samen met de gemeente, Eigen Haard en Dynamo.

Actieve stimulering burgerschap en eigenaarschap

Met de inzet van onder andere de Betere Buurtprijs en de programmering van het Tugelahuis proberen we actief burgerschap en eigenaarschap onder bewoners te stimuleren. Dit gaat niet vanzelf; de uitdaging is om de juiste mensen te mobiliseren en met hen mee te denken. Onder meer bij het Tugelahuis trekken we daarin gezamenlijk op met het stadsdeel.

Keuzevrijheid en wooncarrière

Ontwikkeling voorraad

Oplevering 350 woningen

In Oost hebben we in totaal 350 woningen opgeleverd, zowel na renovatie (121) als door sloop/nieuwbouw (229). Van de 350 woningen zijn er 207 bestemd voor verhuur (60%, merendeels sociaal) en 143 voor verkoop (40%).

Verkoop woningen

In 2015 was het onze doelstelling om 170 woningen te verkopen. Met een aantal van 166 woningen hebben we onze verkoopopgave nagenoeg (voor 97%) gerealiseerd.

Toewijzing

Minimaal 75% sociaal verhuurd

Van het totale aantal van 843 verhuringen van zelfstandige woongelegenheden in 2015 zijn er 677 sociaal verhuurd (80%), waarvan 72 (ruim 10%) aan bijzondere doelgroepen (68 statushouders, 4 keer uitstroom maatschappelijk opvang). Daarmee hebben we de ambitie om minimaal 75% sociaal te verhuren ruimschoots gehaald. De ambitie om minimaal 25% in de vrije sector te verhuren hebben we echter niet gehaald.

Ontwikkelkracht voor sociaal duurzame wijken

Startprojecten volgens plan

Dit jaar hebben we bij het daadwerkelijk starten van projecten nog geen vertraging opgelopen als gevolg van een, vanuit de nieuwe Woningwet vereiste, markttoets voor gemengde projecten. We hebben dan ook alle voornemens voor te starten projecten kunnen nakomen. Onderstaande projecten zijn gestart in Amsterdam-Oost. De aantallen betreffen het totale aantal woningen per project, niet het aantal woningen dat Ymere afneemt uit de samenwerking:

- nieuwbouw Polderweggebied: 94 koopwoningen;
- nieuwbouw IJburg ontwikkelcombinatie Waterstad 3: 56 koopwoningen;
- renovatieproject Oosterparkbuurt, de zogenaamde Roze Panden: 26 woningen, deels sociale huur, deels koop;
- renovatieproject Dapper Domselaer: 19 woningen, deels sociale huur en deels koop.

Boven op de in het jaarplan genoemde opgave is ook begonnen met de bouw van 11 koopwoningen op IJburg en 61 koopwoningen in Oostpoort.

Opleveringen volgens plan

Ook wat opleveringen betreft, hebben we alle plannen kunnen realiseren:

- renovatieprojecten Wijtenbachstraat en Willem Beukelsstraat: 35 respectievelijk 86 woningen. In vergelijking met de planning in het jaarplan 2014 zijn deze projecten iets vertraagd, waardoor de (laatste) oplevering in 2015 plaatsvond en niet in 2014;
- nieuwbouwproject Tugelaweg fase 1 (blok 3 en 4): 157 woningen;
- polderweggebied Oostpoort: 72 sociale huurwoningen.

Gemeentelijke uiteenzetting

Overleg met de gemeente

Ymere-Oost heeft twee keer bestuurlijk overlegd met stadsdeel Oost, en twee keer bestuurlijk overleg gevoerd met stadsdeel Zuidoost. Eind november was er een stakeholdersbijeenkomst waarbij beide stadsdelen aanwezig waren. Tijdens deze stakeholdersbijeenkomst hebben we teruggeblikt op 2015 en het jaarplan van 2016 gepresenteerd.

De belangrijkste thema's in stadsdeel Oost

- Voortgang projecten (Tugelawegblokken in Transvaal, diverse kleine projecten in de Dapperbuurt, Roze Panden in de Oosterparkbuurt).
- Organisatorische veranderingen in het stadsdeel, samenwerking met de Academie van de Stad en een visie voor de Dapperbuurt.

De belangrijkste thema's in stadsdeel Zuidoost

- De H-buurt met als bespreekpunten: voortgang projecten (Hoptille, Bijlmerplein en Heesterveld);
- Aflopen tijdelijke contracten Heesterveld en hoe verder, visie voor de H-buurt. En verder: toekomst Nellestein en Garstkamp;
- Stakeholdersbijeenkomst eind november: terugblik op 2015 en presentatie jaarplan 2016.

Overleg met huurders

Overleg SBO

Ymere Amsterdam-Oost heeft drie keer met SBO Oost overlegd en daarnaast nog tweemaal met SBO Amsterdam. Hierbij waren de belangrijkste onderwerpen:

- bijzonderheden bij projecten;
- ontwikkeling huurachterstanden en ontruiming vanwege huurschuld;
- woonfraude en overlast;
- ervaringen van bewonerscommissies;
- afstemmen over themabijeenkomsten;
- voortgang afrekening servicekosten.

Themabijeenkomsten

Twee keer is er in 2015 een themabijeenkomst georganiseerd met alle actieve bewonerscommissies. De thema's hiervan waren:

- het nieuwe vastgoedbeheer;
- leefbaarheidsplannen 2016;
- de nieuwe Woningwet.

Overleg Huurdersvereniging Amsterdam-Oost

Ymere heeft twee keer overlegd met de Huurdersvereniging Amsterdam-Oost (HVAO).

Belangrijke onderwerpen tijdens deze overleggen waren:

- projecten (o.a. de Wijtenbachstraat in de Dapperbuurt, Willem Beukelsstraat);
- de mededeling van de HVAO dat ze ontevreden is over de samenwerkingsafspraken en over het feit dat de Huurdersvereniging Amsterdam hiermee heeft ingestemd.

1c Verantwoording regio Amsterdam-Noord en -Centrum

Goede woningen en dienstverlening op maat

De onderhouds-en-verbeterbeurt van ruim 1.100 woningen in de Van der Pekbuurt is vlot verlopen en wordt begin 2016 afgerond. In drie jaar tijd is het grootste gedeelte van de buurt geschilderd in de oorspronkelijke kleuren, zijn leidingen en ventilatiekanalen gecontroleerd en hebben bewoners een keuze kunnen maken uit diverse verbeteringen. Deze onderhouds-en-verbeterbeurt is uitgevoerd in afwachting van de aanpak voor de rest van de buurt over circa 10 jaar.

Na bijna 35 jaar zonder noemenswaardige ingreep zijn we in 2015 gestart met werkzaamheden aan het Handelsbladgebouw. Dat is een voormalig kraakpand met verschillende woongroepen en veelal onzelfstandige wooneenheden. De bewonerscommissie heeft een groot aantal verbetervoorstellen voorgedragen, waar uiteindelijk onvoldoende instemming voor was van alle bewoners. De werkzaamheden die nu worden uitgevoerd, zijn voornamelijk onderhoudswerkzaamheden aan het casco en de gemeenschappelijke ruimtes. Verder worden de installaties verbeterd, het verouderde dubbel glas vervangen en het dak geïsoleerd. De werkzaamheden nemen acht maanden in beslag en zullen in april 2016 klaar zijn.

Onderhoud

Alle voorgenomen onderhoudsactiviteiten zijn uitgevoerd. Planmatig onderhoud vond onder andere plaats in de Nieuwendammerstraat, aan het Marnixplein, in de Goudsbloemstraat, de Grote Bickerstraat en de Prins Hendrikkade. Convenantwerkzaamheden vonden plaats in Tuindorp Nieuwendam.

De voorgenomen werkzaamheden aan de Marnixkade en de 3^e Egelantiersdwarstraat zijn vertraagd en worden in 2016 opgepakt.

Woongenot in leefbare wijken

Sinds 2014 worden bewoners twee keer per jaar per buurt uitgenodigd. De opkomst is stabiel en dat is positief; er is altijd een minimum van tien bewoners aanwezig. Het betreft een moderne setting; geen vaste groep, maar afhankelijk van het onderwerp sluiten bewoners aan. Van bewoners krijgen we positieve feedback. De samenwerking met het stadsdeel bevalt ook goed. Het stimuleert het eigenaarschap van de bewoners. Ook is de combinatie van huurders en kopers succesvol. Het stimuleert het samen werken aan de buurt en het gevoel van 'onze buurt'.

Planmatige aanpak overlast

Zoals we ons voornamen, hebben we - in samenwerking met partners - verbeterplannen opgesteld voor bepaalde complexen, straten en buurten.

- Dankzij de complexgerichte aanpak Motorwal & Ketelmakerij zijn in totaal ruim twintig maatregelen uitgevoerd op het gebied van veiligheid, schoon en heel, zelfbeheer en ondersteuning van kwetsbare huishoudens. Er is een intensieve samenwerking opgebouwd met stadsdeel, politie, Cordaan, Leger des Heils en een groot deel van de huurders.
- Na de zomer is een breed plan opgesteld voor de complexgerichte aanpak van het Waterlandplein, waaraan stadsdeel, politie, SPFund en andere partijen hun actieve medewerking en co-financiering hebben toegezegd. De eerste maatregelen zijn inmiddels ingevoerd (inzet toezichtdienst buiten officiële werktijden, organisatie van groot evene-

ment op het plein, uitbreiding inzet pleinmanager). Deze hebben tot positieve reacties geleid bij alle betrokken partijen, waaronder de huurdersvereniging.

- Sinds de zomer is een plan in ontwikkeling voor een grootschalige complexgerichte aanpak van Het Breed, waaraan het stadsdeel, politie, Eigen Haard en bewoners meewerken of gaan meewerken. Er is binnen Ymere budget en extra capaciteit geregeld om maatregelen uit te voeren en er is een concreet handhavingplan opgesteld met aandacht voor tien verschillende maatregelen.
- Samen met de gemeente, politie en bewoners van de Ververstraat hebben we een schouw uitgevoerd om te zoeken naar oplossingen voor de overlast in de straat (overlast en vervuiling, vooral alcohol- en drugsgerelateerd). Besloten is de nissen naar een aantal portieken af te sluiten. Hiervoor heeft een architect ontwerpen geschetst, in nauw overleg met bewoners. We zijn nu in overleg met de gemeente en de welstandscommissie over de ontwerpen. Zoals het er nu uitziet, kunnen we voorjaar 2016 starten met de uitvoering.
- In Floradorp en in de Van der Pekbuurt zijn we het grote project Inbraakpreventie gestart, in samenwerking met politie, stadsdeel en bewoners. Dit is conform projectplan uitgevoerd. Er ontstond enige uitloop in tijd vanwege de persoonlijke benadering van bewoners en maatwerk per hoekwoning. Alle maatregelen samen hebben geleid tot een daling van het aantal inbraken in Floradorp in één jaar tijd met 64% en in de van der Pekbuurt met 54%.
- De gestructureerde schotel- en tuinenaanpak in de Van der Pekbuurt is succesvol uitgevoerd en heeft goede resultaten opgeleverd: er zijn meer dan 120 verwaarloosde tuinen opgeknapt, meer dan 100 verkeerd geplaatste schotels verwijderd en bijna 40 schotels op de juiste wijze opnieuw bevestigd. Met de afdeling Verhuur zijn sluitende afspraken gemaakt over de vastlegging van de situatie bij nieuwe verhuringen. De aanpak is in september ook gestart in de Bloemenbuurt.

Programmatiese wijkaanpak

De focus van onze wijkaanpak is erop gericht zo veel mogelijk bewoners te laten participeren. Daartoe stelden we een programma op waarmee we mooie resultaten boekten. Het programma bestaat uit dertien initiatieven, waarbij we – vaak in samenwerking met politie, stadsdeel en/of welzijnspartners – met veel actief betrokken vrijwilligers bijdragen aan een betere wijk. Enkele voorbeelden zijn: Buurtbikkels en Straatportiers; de Wijkploeg; het Formulieren Café; Buurtvoorlichters en het Greenteam.

Aanpak kwetsbare huishoudens

Onze aanpak richtte zich in Noord met name op de Van der Pekbuurt. Er hebben tal van gesprekken met zorgverleners plaatsgevonden, met als doel na te gaan hoe we kunnen voorkomen dat de bezuinigingen in de zorg en de huisvesting van steeds meer mensen met zware GGZ-problematiek leiden tot meer overlast in de wijk en meer werk voor Ymere. De gespreksronde heeft enkele concrete samenwerkingsafspraken opgeleverd met zorgverleners en met het Meldpunt Zorg & Overlast.

Zelfbeheer

In 2015 vond een succesvolle proef plaats met Pek-O-Bello. Deze sociale onderneming van bewoners in de Van der Pekbuurt heeft tegen betaling alle achterpaden in de Van der Pekbuurt schoongemaakt. Pek-O-Bello krijgt de opdracht om in heel 2016 de achterpaden in de Van der Pekbuurt schoon te maken en de gemeenschappelijke binnentuinen te onderhouden.

Keuzevrijheid en wooncarrière

Het was onze ambitie om in Noord rond de 185 woningen te verkopen. In totaal zijn er in regio Noord 239 woningen verkocht, met een bruto-omzet van ruim € 44 miljoen. Een grote verrassing was de populariteit van Het Breed. Afgelopen jaar zijn daar ruim 60 woningen verkocht.

De verkoopvijver is kritisch bekeken en er zijn bijna geen woningen toegevoegd. Voor 2016 zullen er weinig aanpassingen zijn in de verkoopvijver

Ontwikkelkracht voor sociaal duurzame wijken

In het zuidelijke gebied van de Van der Pekbuurt (het 'onderzoeksgebied') worden 170 woningen hoogwaardig gerenoveerd en opnieuw verhuurd in de sociale huur. In 2015 is de hoogwaardige renovatie van de eerste fase gestart, met 88 woningen en 3 bedrijfsruimten. Voor de ontwikkeling van 147 woningen worden marktpartijen gezocht. In 2015 is de eerste marktender gestart in de Begoniastraat. KBK Bouw heeft de tender gewonnen en de ontwikkelingen voorlopen voorspoedig.

Overige ontwikkelingen in Noord:

- De tweede helft van de renovatie (totaal 1.100 woningen) van Het Breed vond plaats; in het voorjaar van 2016 ronden we de renovatie af.
- We startten met de bouw van 18 koopwoningen op de Duinpanlocatie, vlakbij het Waterlandplein.
- We leverden het gebouw Halve Maan in Overhoeks (met 108 middeldure huurwoningen) op aan pensioenbelegger Bouwinvest. Daarna startten we met de bouw van Statendam. Ook dit gebouw kent middeldure huurwoningen (circa 90 stuks) en is eveneens gekocht door Bouwinvest.

Ontwikkelingen in stadsdeel Centrum

Nadat Ymere in 2014 een aantal keren negatief in het nieuws kwam met de aanpak van de Centrumpanden, is in 2015 bij een groot aantal panden vooruitgang geboekt. Per project, per pand en per woning wordt in goed overleg met de bewoners (commissies) een zorgvuldige afweging gemaakt tussen de verschillende belangen en randvoorwaarden. Voor een aantal projecten is overeenstemming bereikt en daarvoor is in 2015 gestart met de renovatiewerkzaamheden. Inmiddels is een aantal huurders na een tijdelijk verblijf in een wisselwoning weer teruggekeerd naar de eigen woning. Ook is er nog een groot aantal bewoners die met ondersteuning van Ymere verhuizen naar een woning elders.

Bij de aanpak wordt rekening gehouden met de toekomstbestendigheid van de woningen en panden. Als het gaat om wijzigingen in de woninggrootte of -indeling of om maatregelen voor een betere warmte-isolatie, botst dit soms met de historische kenmerken van de panden. Per pand zoeken we naar een optimale combinatie van beide.

Een van onze uitgangspunten voor 2015 was dat de totale investering gedekt moet worden uit de opbrengsten van de verkoop. Doordat een aantal huurders naar elders verhuist, komen woningen beschikbaar voor de verkoop. Maar de verbeterkosten zijn hoog en Ymere wil ook woningen beschikbaar houden voor doorschuivers uit andere panden in het Centrum. De financiële dekking van de investeringen is daarom nog steeds een complexe opgave.

We besteden veel zorg aan het creëren van draagvlak bij de gemeente en het stadsdeel. We informeren bestuurlijk en ambtelijk over de noodzaak en de randvoorwaarden van de aanpak van de Centrum-panden. De gemeente onderschrijft onze aanpak vanuit de technische noodzaak om de technische achterstanden aan te pakken. Maar in enkele gevallen - waar geen overeenstemming met bewoners kan worden bereikt - aarzelt de gemeente over steun aan een project.

Voor het grootste deel van het werkprogramma in het Centrum werken we samen met co-maker Coen Hagedoorn Bouw. De uniforme werkwijze, de korte lijnen in de communicatie en de flexibiliteit van de aannemer leiden tot een soepeler voorbereidings- en bouwproces. Risico's bij deze complexe opgave worden beperkt, de kwaliteit van de uitgevoerde werkzaamheden is geborgd en de communicatie met huurders verloopt eenvoudig en prettig.

Gemeentelijke uiteenzetting

Overleg met de gemeente

Ymere-Noord & Centrum heeft twee keer bestuurlijk overlegd met stadsdeel Centrum, en vier keer bestuurlijk overleg gevoerd met stadsdeel Noord.

De belangrijkste thema's in stadsdeel Noord:

- voortgang projecten (Van der Pek, Het Breed, Overhoeks);
- visieontwikkeling Van der Pek, bereikbaarheid, statushouders;
- jaarbrief 2015 over onze plannen in 2016.

De belangrijkste thema's in stadsdeel Centrum:

- voortgang projecten (Clusterpanden Centrum, Haarlemmerpoort, Marnixblokken);
- jaarbrief 2015 over onze plannen in 2016.

Overleg met huurders

Overleg SBO

Ymere Amsterdam-Noord & Centrum heeft vier keer met SBO Noord & Centrum overlegd en daarnaast nog tweemaal met SBO Amsterdam. Hierbij waren de belangrijkste onderwerpen:

- bijzonderheden bij projecten;
- ontwikkeling huurachterstanden en ontruiming van wege huurschuld;
- woonfraude en overlast;
- ervaringen van bewonerscommissies;
- afstemmen over themabijeenkomsten;
- voortgang afrekening servicekosten.

Themabijeenkomsten

In 2015 is er twee keer een themabijeenkomst georganiseerd met alle actieve bewonerscommissies. De thema's waren:

- het nieuwe vastgoedbeheer;
- leefbaarheidsplannen 2016;
- de nieuwe Woningwet.

2. Verantwoording regio Almere

Goede woningen en diensten op maat

Voorraad

Samenstelling voorraad op 31 december 2015 in Almere

Gemeente Almere	2015			2014		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Sociale huur (zelfstandig)	6.812	6.812	0	6.866	6.866	0
Vrije sector (zelfstandig)	411	0	411	394	0	394
Onzelfstandige woongelegenheden	92	92	0	106	106	0
Verzorgingstehuisplaatsen	55	55	0	55	0	55
Bedrijfsonroerendgoed	155	28	127	121	59	62
Garages/parkeerplaatsen	551	376	175	550	405	145
Overige objecten	6	1	5	6	5	1
TOTAAL	8.082	7.364	718	8.098	7.441	657

De voorraad sociale huur is licht afgenomen door de verkoop van bestaande bouw. De verkoop was iets meer dan de oplevering van nieuwbouw. Verhuren van vrijesectorwoningen is in Almere iets moeilijker. Dit komt door de lage verkoopprijzen en de lage rente.

Onderhoud en duurzaamheid

In 2015 investeerden we in Almere € 6,7 miljoen aan onderhoud en duurzaamheidsmaatregelen. In 2014 was dit € 5,8 miljoen.

Enkele resultaten van het onderhoud in 2015 zijn:

- In de omgeving Enschedepad, Doetinchempad/Edestraat en bij de flat op het Walvisplein is dakonderhoud uitgevoerd. Daarnaast is bij vier andere wooncomplexen planmatig onderhoud uitgevoerd.
- In 2014 hebben we met spoed de rookgasafvoerkanalen van 266 woningen in verschillende flats in De Wierden vervangen. In 2015 hebben we de ventilatieproblemen verder aangepakt, waardoor we nu een beter binnenklimaat in de woningen hebben bereikt.
- In het kader van onze duurzaamheidsambitie maakten we 468 labelstappen.

Woongenot in leefbare wijken

Woonwensenonderzoek

In de binnenring-Haven is een woonwensenonderzoek uitgevoerd naar de woonwensen van ouderen. Dit is een gezamenlijk onderzoek van Ymere, de Alliantie en de gemeente Almere. Meer dan 600 enquêtes zijn ingevuld, die we nu gaan verwerken. Met de uitkomsten hebben we meer zicht op wat ouderen belangrijk vinden aan hun woning en woonomgeving.

Integrale wijkaanpak

Ymere heeft in 2014 de ambitie uitgesproken om de aanpak van sociale problemen en de aanpak van fysieke problemen beter op elkaar te laten aansluiten en de bewoners hierbij beter te betrekken.

Integrale wijkaanpak De Wierden

In 2015 hebben we onze methode voor integraal werken aan de gemeente en de Alliantie voorgelegd voor de wijk De Wierden. Gezamenlijk hebben we afspraken gemaakt om de leefbaarheid in de buurt te verbeteren. Zo is de Academie van de Stad nu actief met activiteiten voor kinderen. Ook is er een 'achter de voordeur'-aanpak uitgevoerd met een zorginstelling. Daarnaast is er een formulierencafé en een 'eropaf'-aanpak ter voorkoming van schuldproblemen.

Drie portieken afgesloten op de Kimwierde

In 2015 heeft Ymere samen met onze partners, waaronder de gemeente Almere en de Alliantie, een aantal mooie resultaten behaald. We sloten in 2015 de eerste drie portieken af op de Kimwierde. Het eerste resultaat van de fysieke vernieuwing is daarmee zichtbaar.

Integrale wijkaanpak Bouwmeesterbuurt afgelopen

De integrale wijkaanpak Bouwmeesterbuurt loopt af per 1 januari 2016. De fysieke aanpak van de woningen is gereed. De buurt is geen aandachtswijk meer. Actievoerende bewoners zijn het er niet mee eens dat we overgaan naar regulier beheer. In goed overleg met de gemeente wordt naar een haalbare oplossing gezocht. Daarnaast maken Ymere, de gemeente en de bewoners afspraken met elkaar over de invulling van het Bouwmeesterhuis en de beheeraanpak in de Bouwmeesterbuurt.

Complexgerichte aanpak Langshof bijna afgerond

We hebben de complexgerichte aanpak in de Langshof, met APK en gesprekken achter de voordeur, bijna afgerond en dat levert voor ons nieuwe inzichten op over de manier waarop we bewoners met woonproblemen beter kunnen betrekken bij de leefbaarheid in hun portiek.

Evaluatie leefstijltoets

In 2015 is er, als onderdeel van de prestatieafspraken, een evaluatie gemaakt van de leefstijltoets. Ymere heeft positieve ervaringen opgedaan met het monitoren van de instroom van kandidaat-huurders in kwetsbare woningcomplexen. Dit doet Ymere door kennis-makingsgesprekken te voeren met kandidaat-huurders. De ambitie is om de gesprekken in 2016 voort te zetten.

Keuzevrijheid en wooncarrière

Ontwikkeling voorraad

Opleveringen en verkoop in Almere

Almere	Nieuwbouw- huurwoningen*	Koopwoningen*	Sloop	Verkoop huurwoningen
DAEB	25	0	0	-69
niet-DAEB		28	0	-3
Totaal	25	28	0	-72

* Nieuwbouw en renovatie

Minder huurwoningen verkocht

We verkochten in 2015 in totaal 72 huurwoningen (2014: 94). Dat is minder dan de oorspronkelijke begroting van 78 verkopen. Vijf woningen zijn aan zittende huurders verkocht en 27 met Koopgarant. Ymere heeft kritisch naar de voor verkoop bestemde woningen gekeken en de verkoopambitie naar beneden bijgesteld. De verwachting is dat we in 2016 de verkoopbegroting verder naar beneden bijstellen. Met een gemiddelde verkoopprijs van € 116.000 zijn onze verkoopwoningen ook betaalbaar voor huishoudens met een laag inkomen en huishoudens met een middeninkomen.

Toewijzing

In Almere is 99% van de sociale huurwoningen met een huur tot € 710 toegewezen aan mensen met een inkomen onder € 34.678.

In 2015 werd 64% van de vrijkomende sociale huurwoningen aangeboden onder een huurprijs van € 618. Hiermee voldoen we aan de afspraak met de gemeente om minimaal 60% aan te bieden onder een huurprijs van € 618.

Toewijzing aan statushouders

In Almere haalt Ymere de opgave van het aantal te huisvesten statushouders niet, doordat er door de gemeente onvoldoende kandidaten zijn aangedragen. Eind 2015 hebben 114 statushouders in Almere huisvesting van Ymere gekregen. De taakstelling voor Ymere voor 2015 was 135 personen (inclusief achterstand 2014).

Toewijzing gewijzigd

De toewijzing van sociale huurwoningen in Almere is vanaf januari 2015 op een aantal punten gewijzigd. De helft van de woningen die vrijkomen, wordt verloot, de andere helft wordt nu aangeboden aan mensen op basis van inschrijfduur.

Dagelijks aanbieden van woningen

Dit jaar is Almere gestart met het dagelijks aanbieden van leegkomende woningen via WoningNet. Ymere is enthousiast over het dagelijks aanbieden. We kunnen leegkomende woningen sneller adverteren en de woning is zo eerder zichtbaar voor klanten.

Van Groot naar Beter

Ymere heeft de ambitie om de regeling van Groot naar Beter in Almere verder uit te rollen. Ymere wil ouderen hiermee actief bemiddelen naar een meer passende woning waarbij ze hun oude huur meenemen. We zijn in gesprek met de gemeente maar hadden in 2015 nog geen ruimte binnen de spelregels om dit op te pakken.

Ontwikkelkracht voor sociaal duurzame wijken

Community Nobelhorst

In 2014 zijn we begonnen met de oprichting van buurtschappen in stadsdorp Nobelhorst, om met deze nieuwe manier van participeren de basis te leggen voor een sociaal duurzame wijk. In 2015 is de eerste buurtschap verzelfstandigd. Dat wil zeggen dat Ymere en gemeente niet langer participeren in het bestuur. Twee nieuwe buurtschappen zijn in ontwikkeling. Ymere is van start gegaan met twee nieuwe participatieprocessen met kandidaat-huurders in Nobelhorst. Het gaat om 12 verandawoningen en 18 droogschuurhuizen in de sociale huur.

Ambitie nieuwbouw gerealiseerd

Het was de ambitie om 38 nieuwbouwwoningen op te leveren; het werden er 53: 25 sociale huurwoningen, 10 koopwoningen (Ymere aandeel) en 18 kavels.

Samenwerking Ymere Almere en JINC uitgebreid

De samenwerking tussen Almere en JINC is verder uitgebreid. In 2015 heeft een aantal Almeerse collega's een bijdrage geleverd aan een Bliksemstage, TaalTrip en een Sollicitatie-training voor basisschool- en vmbo-leerlingen.

Gemeentelijke uiteenzetting

Overleg met de gemeente

Er is regelmatig bestuurlijk overleg met de wethouder en de andere corporaties over de prestatieafspraken. Thema's die spelen in Almere zijn: uitbreiden nieuwbouw, realiseren van tijdelijke woningen voor statushouders, oplossen van leegstand vastgoed, en duurzaamheid. Ook de wijkaanpak in De Wierden en de Bouwmeesterbuurt worden bestuurlijk besproken. Bij de Wierden is ook de Alliantie betrokken.

Overleg met de huurdersorganisatie HVA

Elke twee maanden is er overleg met HVA. Bovendien zijn er thema-avonden waar ook de bewonerscommissies voor worden uitgenodigd. Er is een thema-avond geweest over de servicekosten, over klachten en over onderhoud.

Een thema dat bij HVA speelt, is de wachtlijst voor huurders. Er is zorg of de toestroom van de statushouders tot langere wachttijden leidt. Ook maakt HVA zich hard voor de regeling 'van Groot naar Beter' en voor seniorenwoningen.

Het proces om gezamenlijk tot nieuwe prestatieafspraken te komen met de gemeente is eind 2015 gestart. 3HO, de samenwerking van de drie huurdersorganisaties in Almere zit daarbij aan tafel.

Adviesraad

De Adviesraad is in 2015 vijf keer bijeengekomen. Er is op locatie overlegd bij de zorg-groep en bij het asielzoekerscentrum. Het waren inhoudelijk zeer sterke bijeenkomsten. Er waren ook twee Adviesraadsleden aanwezig bij de extra bijeenkomst over de ondernemingsstrategie.

3. Verantwoording regio Weesp en Muiden

Goede woningen en diensten op maat

Afgelopen jaar is de fusie met De Woningbouw geïmplementeerd. In 2015 is de organisatie van regio Weesp en Muiden administratief geïntegreerd binnen alle processen van Ymere. Voor huurders is er niet veel veranderd: het team in Weesp blijft direct aanspreekbaar en klanten krijgen in sommige opzichten meer te kiezen. Als ze bijvoorbeeld te kennen geven dat ze hun woning willen kopen, dan maken we dat mogelijk.

Vorraad

Samenstelling voorraad op 31 december 2015 in Weesp

Gemeente Weesp	2015			2014		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Sociale huur (zelfstandig)	2.877	2.877	0	2.928	2.928	0
Vrije sector (zelfstandig)	190	0	190	205	0	205
Onzelfstandige woonegelegenheden	6	6	0	6	6	0
Verzorgingstehuisplaatsen	0	0	0	0	0	0
Bedrijfsonroerendgoed	13	2	11	11	0	11
Garages/parkeerplaatsen	163	139	24	166	147	19
Overige objecten	151	132	19	143	122	21
TOTAAL	3.400	3.156	244	3.459	3.203	256

De voorraad huurwoningen in Weesp is afgenomen, met name door verkoop aan zittende huurders of door de verkoop van vrijesectorwoningen. Het aandeel vrije sector (6%) is in 2015 dan ook kleiner dan in 2014 (7%).

Samenstelling voorraad op 31 december 2015 in gemeente Muiden

Gemeente Muiden	2015			2014		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Sociale huur (zelfstandig)	720	720	0	739	739	0
Vrije sector (zelfstandig)	65	0	65	74	0	74
Onzelfstandige woonegelegenheden	0	0	0	0	0	0
Verzorgingstehuisplaatsen	0	0	0	0	0	0
Bedrijfsonroerendgoed	1	1	0	0	0	0
Garages/parkeerplaatsen	2	2	0	0	0	0
Overige objecten	0	0	0	0	0	0
TOTAAL	788	723	65	813	739	74

De voorraad huurwoningen in Muiden is afgenomen, met name door verkoop aan zittende huurders of door verkoop van vrijesectorwoningen.

Onderhoud en duurzaamheid

In 2015 investeerden we in de gemeenten Weesp en Muiden € 6,8 miljoen aan onderhoud en duurzaamheidsmaatregelen. We verrichtten onderhoudswerkzaamheden aan 1.478 woningen, dat is circa 35% van het totale bezit.

- Het binnenterrein aan de R. van Rijnstraat en de J. Tooropstraat in Weesp is opnieuw ingericht (246 woningen).
- Bij 204 appartementen aan de Keulsevaartstraat in Weesp zijn werkzaamheden aan de galerijen en balkons uitgevoerd en er is geschilderd.
- In 2014 en 2015 is gestart met onderhoudswerkzaamheden van de eengezinswoningen en appartementen in Aetsveld. Begin 2016 wordt dit project helemaal afgerond.
- Waar nodig is de kap vervangen van diverse woningen (circa 30 woningen) in de omgeving van het Diepenbroickpark. Tevens hebben we onderhoudswerkzaamheden uitgevoerd aan het drainagesysteem.
- Bij het complex Talmastraat in Weesp (58 woningen) zijn we bezig met onderzoek naar de fundering.
- Het hang- en sluitwerk bij de woningen aan het Kocherplantsoen is vervangen.

Woongenot in leefbare wijken

Aanpak schotelantennes bijna afgerond

De succesvolle aanpak van de schotelantennes van 2014 is in 2015 doorgezet en bijna afgerond. Het merendeel van de schotels is inmiddels in goed overleg verwijderd. We zijn nu nog met de laatste bewoners in gesprek. De aanpak levert zichtbare verbeteringen op in het straatbeeld.

Oprichting bewonerscommissies

Voor de complexen aan de Keulsevaart in Weesp zijn bewonerscommissies opgericht. In 2016 gaan we gezamenlijk activiteiten ontwikkelen en leefregels opstellen.

Oplevering Schilderbuurt

In 2015 is de grootschalige renovatie van de Schilderbuurt opgeleverd. Dit is gevierd met een groot buurtfeest en een buurtenquête. Een projectleider zal de leefbaarheid van de buurt in overleg met bewoners oppakken.

Inrichting Leo Landwaardhof

Met de gemeente zijn we in overleg over de inrichting van de Leo Landwaardhof als speelplek voor bewoners. De uitvoering is helaas vertraagd als gevolg van de invoering van de Woningwet. De bevoegdheden zijn door de wet veranderd en we mogen geen openbare ruimte meer beheren.

Buurtprojecten

Het succesvolle buurtpanelproject in Aetsveld heeft, zoals gepland, een vervolg gekregen in Noordwest en Hogewey. Ook in die buurten zijn ergernissen met en door bewoners opgelost. De samenwerking met de gemeente, welzijnsorganisatie Versa en overige stakeholders verloopt goed. We zetten dit in 2016 voort.

Opzet buurtbemiddeling

Zoals gepland, hebben we samen met de gemeente buurtbemiddeling opgezet in Weesp. Dat loopt nu goed, via Versa.

Regiegroep Meidoorn

Ook in 2015 hebben we deelgenomen aan de regiegroep Meidoorn. De regiegroep faciliteert activiteiten voor overlast gevende jeugd.

Herinrichtingsplan Muiden-Noord-West

De gemeente Muiden heeft een herinrichtingsplan voor de openbare ruimte en vervanging voor de riolering in Muiden-Noord-West opgesteld. Met Ymere is hierover overleg gevoerd en er zijn enkele bewonersbijeenkomsten gehouden. Het plan zal in 2016 worden uitgevoerd.

Keuzevrijheid en wooncarrière

Op basis van de huidige woonvisie is met de gemeente afgesproken om in sommige buurten meer differentiatie in de woonvoorraad te brengen. In Weesp bestaat behoefte aan (sociale) koopwoningen en vrijesectorwoningen voor middeninkomens. Met name in Hogewey lopen hiervoor al projecten, zoals Nieuwe Oogst (Kastanjelaan), waar we betaalbare koop gaan realiseren. Dit plan is in 2015 uitgewerkt en wordt in 2016 opgeleverd.

We hebben de Kostverlorenflat in 2015 gesloopt om daar middeldure eengezinswoningen voor huur of verkoop te realiseren. De woonproducten die we toevoegen, zijn bedoeld om wooncarrière te kunnen maken en daarmee doorstroming op gang te brengen vanuit de bestaande sociale huurwoningen. De Woningwet heeft gevolgen voor de uitvoering van die ambitie.

Zoals afgesproken, hebben we in 2015 samen met de gemeente onderzoek gedaan naar de verdringingseffecten van Weespenaren vanuit andere gemeenten in de regio en de kansen voor starters. De resultaten van het onderzoek zijn gepresenteerd in de gemeenteraad en worden verwerkt in de woonvisie die de gemeente in 2016 gaat maken.

In Muiden is vooral ingezet op consolideren en goed beheren. De gemeente bereidde zich voor op de fusie met Naarden en Bussum. Met ingang van 1 januari 2016 is de gemeente Gooise Meren een feit.

Verkoop

De ambitie was om in Weesp en Muiden minimaal 15 woningen te verkopen. Eind 2014 is de verkoopvijver uitgebreid met verkoop aan zittende huurders en verkoop van vrijesectorwoningen. De extra opbrengsten zijn ingezet voor extra onderhoud in Weesp en de sloop van de Kostverlorenflat.

Er zijn 95 woningen verkocht, waarvan 60 aan zittende huurders. Het aantal vrijesectorwoningen dat aan derden is verkocht, is 5 in Weesp en 2 in Muiden.

Verkoopstop vanaf augustus

Door de aantrekkelijke markt liepen met name de verkopen aan zittende huurders harder dan verwacht. We hebben daarom vanaf augustus een verkoopstop ingesteld. Lopende verkopen gingen nog door, maar er zijn vanaf dat moment geen nieuwe woningen meer in verkoop gebracht.

Vrijesectorhuur moeilijk

Hoewel er volgens de woonvisie meer vrijesectorwoningen zouden moeten worden gerealiseerd, blijkt de vrijesectorverhuur moeilijk in Weesp. Er is regelmatig leegstand. Met de huidige rentestand en de verkoopprijzen in Weesp is koop betaalbaarder.

Samen met de gemeente Weesp zijn we bezig met het opstellen van een woonvisie. Onderdeel daarvan is doorstroming en de positie van lokale starters. We willen een beter beeld krijgen van de positie en wensen van deze groep, om meer gericht een aanbod te kunnen doen.

Toewijzing Weesp en Muiden

In de gemeenten Weesp, Muiden en Muiderberg is 98% van de sociale huurwoningen met een huur tot € 710 toegewezen aan mensen met een inkomen onder € 34.678. In 2015 waren er in totaal 136 mutaties, waarvan we 83% verhuurden met een huurprijs tot € 618.

Toewijzing aan statushouders

In Weesp zijn 32 statushouders door Ymere gehuisvest; in Muiden 8. Daarmee zijn de doelstellingen gehaald.

Ontwikkelkracht voor sociaal duurzame wijken

Sloop Kostverlorenflat

In de wijk Hogewey is de sloop van de Kostverlorenflat in 2015 afgerond en samen met de gemeente is geïnvesteerd in de herstructurering van de wijk. Gerichte investeringen in het hart van Hogewey - een veelbezochte plek dicht bij het winkelcentrum - beogen de reputatie en het imago van de wijk te verbeteren. Ymere heeft met de gemeente overlegd om te komen tot een anterieure grondovereenkomst om de herstructurering op te starten. Het doel is middeldure huur en koop toe te voegen. De invoering van de Woningwet per 1 juli heeft dit proces bemoeilijkt.

Plan betaalbare eengezinskoopwoningen

Ymere heeft in 2015 een plan ontwikkeld voor de bouw van betaalbare eengezinskoopwoningen op de locatie Kastanjelaan (huisnummer 3 t/m 63) binnen het bestemmingsplan. De besluitvorming was eind 2015. De start van de verkoop loopt volgens plan. We verwachten eind 2016 op te leveren.

Gemeentelijke uiteenzetting

Overleg met de gemeente Weesp

Met de gemeente Weesp vindt maandelijks een bestuurlijk overleg plaats over de woonvisie en de prestatieafspraken. Dit is een constructief overleg waarbij de woonvisie wordt voorbereid.

Tevens is er een aantal malen bestuurlijk overleg geweest over de planvorming in de Hogewey. Gemeenten en Ymere moeten gezamenlijk een overeenkomst sluiten om eind 2016 de eerste woningen te kunnen opleveren. Dat is een eis om subsidie voor de openbare ruimte te kunnen behouden. De nieuwe Woningwet is een complicerende factor hierin. De insteek is om samen tot een oplossing te komen zodat er snel gebouwd kan worden.

Ymere heeft twee presentaties gehouden in de gemeenteraad over de gevolgen van de Woningwet en over de toewijzing.

Overleg met de gemeente Muiden

Met de gemeente Muiden is een aantal malen overlegd over project Muiden-Noord-West en over de huisvestingsverordening in relatie tot de fusie.

In de gemeenteraad is een gesprek geweest naar aanleiding van vragen over de toewijzing en verkoop van bestaand bezit.

Overleg met de huurdersverenigingen

Weesp, Muiden en Muiderberg worden vertegenwoordigd door twee samenwerkende huurdersverenigingen: WMM en de Vechtstroom. In 2015 is er zesmaal vergaderd. De huurdersverenigingen hadden aanvankelijk moeite met de onaangekondigde managementwisseling in Weesp. Inmiddels zijn er met de nieuwe regiomanager meerdere vergaderingen geweest en is de communicatie verbeterd. Er zijn belangrijke onderwerpen besproken, zoals de woonvisie, de nieuwe Woningwet, het proces om in 2016 prestatieafspraken te maken, het leefbaarheidsfonds en de implementatie van de fusie.

Overige stakeholders

De Stichting Lokale Verankering, de toezichthouder op de fusie en Ymere hebben in 2015 vijfmaal vergaderd. Eén keer in aanwezigheid van statutair directielid de heer Bosveld. Gesprekken die werden gevoerd, gingen vooral over de Woningwet en de implementatie van de fusie.

4. Verantwoording regio Haarlemmermeer

Goede woningen en diensten op maat

De voorraad

Samenstelling voorraad op 31 december 2015 in gemeente Haarlemmermeer

Gemeente Haarlemmermeer	2015			2014		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Sociale huur (zelfstandig)	11.987	11.987	0	12.122	12.122	0
Vrije sector (zelfstandig)	849	0	849	770	0	770
Onzelfstandige woongelegenheden	122	110	12	123	89	34
Verzorgingstehuisplaatsen	72	12	60	72	0	72
Bedrijfsonroerendgoed	81	23	58	84	54	30
Garages/parkeerplaatsen	693	607	86	699	623	76
Overige objecten	50	49	1	50	50	0
TOTAAL	13.854	12.788	1.066	13.920	12.938	982

Onderhoud en duurzaamheid

In 2015 investeerden we in de regio Haarlemmermeer € 12,9 miljoen aan onderhoud en duurzaamheidsmaatregelen. In 2014 was dit € 12,5 miljoen.

Alle complexen waar we planmatig onderhoud wilden uitvoeren, zijn ook daadwerkelijk aangepakt. Evenals in 2014 organiseerden we voor bewoners van de betrokken complexen een schouw om hen precies te informeren over de werkzaamheden en de te verwachten overlast. In ongeveer de helft van de gevallen maakten bewoners gebruik van de uitnodiging om te schouwen.

Uitvoering brandconvenant afgerond

In 2008 brandde in Hoofddorp een achttal Ymere-woningen af. Brandoverslag maakte dat de brand zich snel verspreidde. Met de gemeente spraken we af om 2.924 woningen met een brandoverslagrisico veilig te maken. De maatregelen varieerden van kierdichting tot het plaatsen van brandwerende platen. In 2015 zijn de laatste woningen volgens planning brandveilig gemaakt.

Verminderen asbestrisico's

Ymere wil haar huurders laten wonen in veilige huizen. Behalve door het uitvoeren van asbestinventarisaties zou Ymere een tiental complexen preventief ontdoen van asbest. Dit plan is voorbereid en wordt in 2016 uitgevoerd.

Duurzaamheid

In samenwerking met de gemeente en Tegenstroom installeerden we in 2015 zonnepanelen op bijna 900 eengezinswoningen. Daarmee zijn in totaal op 1.050 huurwoningen 8 zonnepanelen per woning gelegd, die gezamenlijk 2 miljoen kWh aan groene stroom leveren. Bovendien leveren de zonnepanelen elke huurder gemiddeld een besparing van minimaal € 60,- per jaar op.

Daarnaast hebben we in 2015 899 labelstappen gemaakt. Onze ambitie om minstens 1.000 energielabelstappen te maken, hebben we daarmee net niet behaald.

Woongenot in leefbare wijken

Woongenot in leefbare wijken betekende in de Haarlemmermeer in 2015 met name aandacht voor het terugdringen van schulden, kansen bieden aan jongeren om het werk van Ymere te leren kennen, en aandacht voor schoon, heel en veilig in en om de woning.

Terugdringen huurschulden

Ymere organiseerde spreekuren om huurschulden terug te dringen. Iedere maand werden huurders met achterstand op kantoor uitgenodigd om meer inzicht te krijgen in hun financiële situatie. Hierdoor lukt het om schulden in ieder geval niet verder te laten oplopen.

Professionaliseren buurtatelier de Goudvisch

De vrijwilligers zijn nu beter geïnstrueerd. Het buurtatelier drijft nog steeds op de inzet van vrijwilligers, maar is nu grotendeels zelfsturend en minder afhankelijk van Ymere.

Klussenteam

Het Klussenteam heeft het afgelopen jaar kleine klussen opgepakt ter verbetering van de groenvoorziening om zwerfafval te bestrijden. Onder leiding van onze huismeester voerden we de projecten uit.

Stagekansen bieden

Zowel voor leerlingen van lagere scholen als voor leerlingen van het vmbo zijn bliksem- en snuffelstages geregeld. Leerlingen hebben behoefte aan dergelijke stageplaatsen en het biedt ons de gelegenheid ons werk beter over het voetlicht te brengen.

Keuzevrijheid en wooncarrière

Beschikbaarheid en betaalbaarheid zijn en blijven de centrale thema's die bepalen welke keuzevrijheid onze klanten hebben en welke wooncarrière ze kunnen opbouwen.

Verkoop van huurwoningen

Het was ons doel aan zittende huurders en bij mutatie 129 woningen te verkopen. Die doelstelling is met 150 woningen ruim overtroffen. De gerelateerde verkoopopbrengsten waren € 28 miljoen. In de kleinere dorpen is opnieuw onder Koopgarant verkocht. Van de 150 woningen zijn er 31 verkocht aan zittende huurders.

Van Groot naar Beter

Bij de nieuwbouwprojecten van Tudorpark (zeven huurders) en het Leeghwaterkwartier (dertig) is het gelukt zittende huurders te verleiden om hun grote woning elders te verlaten en te verhuizen naar een kleiner maar beter huurappartement in deze projecten. Hiermee stimuleren we de doorstroming in de voorraad.

Midstay

De planvorming voor de realisatie van appartementen die tijdelijk verhuurd worden aan semi-urgente woningzoekers is afgerond. De gemeente levert de voorziening in 2016 op. Ymere kan zich tot die tijd beraden op de best mogelijke vorm van beheer, ook met het oog op de nieuwe regelgeving van de Woningwet.

Urgentieregeling

Met ingang van 1 juli heeft de gemeente de verantwoordelijkheid voor de uitvoering van de urgentieregeling overgenomen. Ymere blijft wel lid van de urgentiecommissie.

Voorrangsregeling zorgbehoevenden

Met zorgaanbieder PCSOH maakten we afspraken over het met voorrang aanbieden van woningen direct in de omgeving van verzorgingstehuis Westerkim aan zorgbehoevende huurders en cliënten van de PCSOH. Deze afspraken hebben geleid tot een betere match voor een aantal van onze huurders.

Huurderswensen belonen

Bij de nieuwbouw in Tudorpark voerden we een experiment uit met het tegemoetkomen aan huurderswensen. De huurders werden al voor de afbouw van het complex geworven, zodat ze maximaal invloed hadden op vormgeving en kleurstelling van een deel van het interieur. De huurders reageerden enthousiast.

Toewijzing

In de gemeente Haarlemmermeer is 98% van de sociale huurwoningen met een huur tot € 710 toegewezen aan mensen met een inkomen onder € 34.678.

Huisvesting statushouders

De gemeente verzocht Ymere om 175 statushouders te huisvesten. Hierin zijn we geslaagd. Daarnaast hebben we samen met de gemeente onderzocht of en hoe er tijdelijke woningen kunnen worden gerealiseerd voor starters op de woningmarkt, waaronder ook statushouders. Eind 2015 hebben partijen de planvorming voor 90 tijdelijke woningen concreet gemaakt.

Ontwikkelkracht voor sociaal duurzame wijken

In de Haarlemmermeer zijn er nog enkele locaties waar substantiële uitbreiding mogelijk is. Ook qua herstructurering zijn er ambities waarop we resultaat hebben geboekt.

Nieuwe Kom in Nieuw-Vennep

Met de gemeente is overeenstemming bereikt over de verkoop van maatschappelijk vastgoed. Daarmee is financiering rondgekomen en is de ontwikkeling van Nieuwe Kom tweede fase in gang gezet. De beoogde sloop die de herstructurering mogelijk maakt, is in verband met de aanwezigheid van vleermuizen opgeschoven naar 2016.

Herstructurering Leeghwaterkwartier in Hoofddorp

Sneller dan gepland zijn alle 56 huurwoningen opgeleverd én bezichtigd door kandidaat-huurders. Slechts een klein deel van de in totaal 84 koopwoningen wordt begin 2016 opgeleverd.

Tudorpark

De 37 huurappartementen in de 'Vorstin' zijn volgens planning opgeleverd en verhuurd. Er zijn 50 koopwoningen opgeleverd en nog meer in aanbouw genomen. Hiervan zijn al 100 woningen verkocht.

Westflank Lisserbroek

De planontwikkeling voor de Westflank loopt gestaag door. Met de gemeente en andere lokale stakeholders is van gedachten gewisseld over de invulling van het gebied.

J.C. Beetslaan in Hoofddorp

Het herontwikkelingsonderzoek voor de 18 woningen aan de J.C. Beetslaan in Hoofddorp resulteerde in sloop van de bestaande woningen en nieuwbouw van 24 koopwoningen. De planvorming is met bewoners en gemeente afgestemd, en krijgt vorm in 2016.

Gemeentelijke uiteenzetting

Op verschillende niveaus is overleg gevoerd met lokale partijen. Nieuw is het proces dat eind 2015 is ingezet om tot nieuwe prestatieafspraken te komen. Niet alleen de gemeente en Ymere zijn hierbij partij, maar voor het eerst zitten ook de huurders aan tafel én ondertekenen ze de te maken prestatieafspraken.

Overleg met de gemeente

Ymere overlegt regelmatig met de gemeente. Zowel op bestuurlijk als op ambtelijk niveau treffen partijen elkaar minimaal eenmaal per maand. Er is een regulier directeurenoverleg om op hoofdlijnen de belangrijkste thema's en projecten te bespreken. Er is ook een regulier ambtelijk overleg om operationeel zaken af te stemmen. Daarnaast vindt er naar behoefte overleg plaats tussen de wethouder met volkshuisvesting in de portefeuille en de regio-manager. Het college van B en W legde bovendien een werkbezoek aan Ymere af, en bezichtigde aansluitend het project Leeghwaterkwartier.

In 2015 is de overlegfrequentie opgevoerd, omdat onder meer de ontwikkelingen rond de nieuwe Woningwet, het project Nieuwe Kom en de huisvesting van statushouders daarom vroegen. Bovendien is eind 2015 een proces gestart om tot nieuwe prestatieafspraken te komen. Beschikbaarheid en betaalbaarheid zijn de belangrijkste gespreksonderwerpen, waarbij gemeente en huurders ook zeer kritisch zijn over de investeringen die Ymere doet in de Haarlemmermeer als het gaat om nieuwbouw, renovatie en onderhoud.

Overleg met de huurders

Minimaal viermaal per jaar vindt regulier overleg plaats met de Vereniging Huurders Haarlemmermeer (VHH). Daarnaast is er geregeld ad-hocoverleg bij actuele ontwikkelingen, en worden voor specifieke thema's besprekingen belegd om elkaar over en weer te informeren.

In het afgelopen jaar is er veelvuldig contact geweest over specifieke thema's als Wonen en Zorg en de Prestatiemonitor; ook de nieuwe wetgeving en de nieuwe ondernemingsstrategie zijn breed uitgemeten.

Gelet op de nieuwe rol die de huurders innemen bij het maken van prestatieafspraken, is ook daarover regelmatig contact geweest. Op stuur- en werkgroepniveau overlegden we ook intensief om de inhoud van de prestatieafspraken te maken. Dit overleg zetten we in 2016 voort.

Er is ook minimaal eenmaal per jaar contact met bewonerscommissies. Hierbij komen gebruikelijke zaken aan bod rond het schoon, heel en veilig houden van een complex. Meer intensief contact is er zodra zich onderhoud aan het complex aandient of als bewoners acute problemen signaleren die opgelost moeten worden.

Jaarlijks keert de excursie terug voor leden van de VHH en bewonerscommissies. Dit jaar gebruikten we Sail Amsterdam als evenement om VHH- en commissieleden te informeren en te bedanken.

Overleg met de Adviesraad

Ymere vroeg de Adviesraad in 2015 vijfmaal om advies. Er zijn vijf thema's besproken: de betaalbaarheid van huisvesting voor onze doelgroep, huisvesting van vergunninghouders, leefbaarheid onder de nieuwe Woningwet en de rol van huurders bij het maken van prestatieafspraken. Bij de jaarlijkse excursie zijn de leden van de Adviesraad per fiets langs bezit in de kleine kernen gereden en er is aan ze gevraagd mee te denken over onze rol daar. De Adviesraad was ook goed vertegenwoordigd bij een bijeenkomst over de nieuwe ondernemingsstrategie.

Vanuit de Adviesraad zijn initiatieven ontplooid voor het Woonsymposium, de woningmarkt en een debatwedstrijd voor scholieren van Haarlemse en Hoofddorpse middelbare scholen. In alle gevallen waren dit weer geslaagde evenementen.

Andere stakeholders en partners

Ymere werkt in de gemeente Haarlemmermeer met diverse partijen samen om onze volkshuisvestelijke taken uit te oefenen. We volstaan met een greep uit de partners waarmee we op enkele thema's veel samenwerkten.

Huisvesting vergunninghouders: Vluchtelingenwerk

Een belangrijke partner is bijvoorbeeld Vluchtelingenwerk geworden, die de door ons gehuisveste statushouders begeleidt.

Huisvesting urgenten: het Vierde Huis

Om urgente huisvestingsproblemen op te lossen wordt samengewerkt met het Vierde Huis. De contracten zijn weliswaar per 1 juli jongstleden overgenomen door de gemeente, maar Ymere werkt nog steeds nauw samen met het Vierde Huis om de voorrangregeling die voor specifieke huurders geldt uit te voeren.

Leefbaarheidsprojecten: AM-groep

Voor sommige leefbaarheidsprojecten werkt Ymere samen met de AM-groep. De AM-groep bemiddelt voor mensen met afstand tot de arbeidsmarkt. Behalve dat we kwetsbare mensen aan nuttig werk helpen, leveren we met hun inzet ook een goede bijdrage aan het schoon, heel en veilig houden van onze complexen. Voor de opvolging van het klussteam zijn we met de AM-groep een nog intensievere samenwerking aangegaan.

5. Verantwoording regio Haarlem

Goede woningen en diensten op maat

De voorraad

Samenstelling voorraad op 31 december 2015 in gemeente Haarlem

Gemeente Haarlem	2015			2014		
	Totaal	DAEB	niet-DAEB	Totaal	DAEB	niet-DAEB
Sociale huur (zelfstandig)	8.423	8.423	0	8.545	8.545	0
Vrije sector (zelfstandig)	412	0	412	391	0	391
Onzelfstandige woongelegenheden	256	255	1	258	234	24
Verzorgingstehuisplaatsen	0	0	0	0	0	0
Bedrijfsonroerendgoed	161	36	125	165	120	45
Garages/parkeerplaatsen	969	855	114	977	898	79
Overige objecten	40	38	2	40	40	0
TOTAAL	10.261	9.607	654	10.376	9.837	539

Onderhoud en duurzaamheid

In 2015 investeerden we in de regio Haarlem € 18,5 miljoen aan onderhoud en duurzaamheidsmaatregelen. In 2014 was dit € 17,1 miljoen.

Projectmatige woningverbetering

Briandlaan

We hebben de woningverbetering van torenflat Briandlaan (90 woningen) voltooid. De belangrijkste ingrepen zijn: beton- en gevelherstel, totale isolatie van het casco, vervanging van de cv-installatie. Daarnaast hebben we de hoekwoningen vergroot en de entree en buitenruimte verbeterd. De bewoners waren zeer enthousiast over de aanpak.

Proveniershof

We voltooiden groot onderhoud aan 72 woningen en 4 bedrijfspanden in dit Rijksmonument. Na asbestsanering en plaatsing van individuele cv-ketels in 2014, werd in 2015 het casco aangepakt. In 2016 volgen nog werkzaamheden aan de achtergevel van 12 woningen en de aanpak van de binnentuin. Dit laatste gebeurt in nauwe samenwerking met de gemeente Haarlem.

Gaasterland- en Waddenstraat

We voerden een projectmatige woningverbetering uit van 180 galerijflatwoningen, verdeeld over drie gebouwen. De belangrijkste ingrepen zijn beton- en gevelherstel, casco-isolatie en vervanging van de cv-installatie. Ook worden kunstwerken gerealiseerd aan de kopgevels. De werkzaamheden zijn gestart in 2015 en zullen medio 2016 worden voltooid.

Kanaalweg

Na de projectmatige woningverbetering van 2014 vonden dit jaar aanvullende en herstelwerkzaamheden plaats bij 18 eengezinswoningen in Halfweg (Haarlemmerliede en Spaarn-

woude). Daarmee zijn de koude- en tochtklachten bij aansluitingen van kozijnen en dak verholpen en is het project afgerond.

Duurzaamheid

Bij woningverbetering wordt gestreefd naar een labelsprong naar label B. In 2015 hebben we in Haarlem 620 labelstappen gemaakt. In de Haarlemmerliede en Spaarwoude hebben we 132 labelstappen bereikt. Verder kijken we bij mutatie naar de mogelijkheid om huurders zelf keuzes te laten maken, zoals HR-glas, isolatie en cv-installatie.

Watt voor Watt

Watt voor Watt is de Haarlemse uitwerking van het Landelijke subsidieproject Blok voor Blok. Begin 2015 is het eindresultaat opgeleverd. De doelstellingen zijn gehaald: kennisuitwisseling en bewustwording over duurzaamheid onder de Haarlemse bewoners, en minimaal twee labelstappen bij 1.500 woningen van de drie Haarlemse corporaties. Onder regie van de gemeente Haarlem is de Werkgroep Watt voor Watt in 2015 voortgezet. De werkgroep heeft verkenningen gedaan naar o.a. nul-op-de-meterwoningen, en diverse duurzaamheidsprojecten zijn met elkaar uitgewisseld. Het doel is om uiteindelijk in 2030 klimaatneutraal te zijn. Een belangrijke pijler voor het behalen van deze doelstelling is het realiseren van geothermie in Schalkwijk.

Geothermie

De gemeente Haarlem, Alliander en de drie Haarlemse corporaties werken samen in het project Geothermie. Het project onderzoekt de mogelijke aansluiting van 4.000 woningen in Schalkwijk op een geothermiebron. Ymere bezit ongeveer een derde van de 4.000 woningen die hiervoor in aanmerking komen. In 2015 is een inventarisatie opgesteld en analyse uitgevoerd. Er is gekeken naar het soort woning en de huidige installaties. Met deze informatie kan Alliander berekenen wat de te verwachten aansluitkosten per woning/complex zijn. Er komt een businesscase om te bezien of geothermie technisch en financieel haalbaar is voor alle partijen. Uiteraard geldt de voorwaarde dat het aanbod voor de huurder financieel aantrekkelijk moet zijn.

Woongenot in leefbare wijken

Om huisuitzettingen van gezinnen te voorkomen hebben we een samenwerkingsovereenkomst afgesloten met de gemeente en de andere corporaties. Doel is om gezamenlijk en elk vanuit de eigen verantwoordelijkheid te werken aan het vroegtijdig signaleren en het bepalen van een vervolgaanpak, om een huisuitzetting te voorkomen.

Ymere participeert in JINC Kennemerland. In 2015 hebben vier projecten plaatsgevonden: Plannen doe je zo! Ondernemen doe je zo! TaalTrip en een Sollicitatietraining. In totaal namen bijna 4.000 leerlingen deel, afkomstig van 9 vmbo-scholen en 23 basisscholen in de regio Kennemerland.

Haarlem-Oost

Buurtbeheerbedrijf Oost: door een betere afstemming tussen de deelnemende partijen hebben we meer instroom van medewerkers kunnen realiseren dan de jaren daarvoor. Daarnaast is een nieuwe projectleider aangesteld die het buurtbeheerbedrijf gaat voorbereiden op een zelfstandig bestaan.

We besteedden extra aandacht aan het samenleven tussen huurders en kopers in de nieuwbouw van het Hof van Sevenhuijsen dat in 2014 is opgeleverd. Er is inmiddels een succesvolle bewonersavond geweest waar zowel huurders als kopers aanwezig waren. Contacten zijn gelegd over het beheer van de parkeergarage en de tuin.

De activiteiten van Medialab zijn in de zomer van 2015 gestopt. De ruimte aan de Van Loghemstraat zal door de bewonerscommissie voor verschillende bewonersactiviteiten worden gebruikt.

Schalkwijk

Stichting STAD richtte zich in 2015 met diverse projecten vooral op het ondersteunen en verzelfstandigen van jongeren uit Schalkwijk. Er is een succesvolle start gemaakt met De maakplaats. Na wat opstartperikelen werden veel activiteiten druk bezocht door jong en oud, zoals Jonge Onderzoekers en Girlzz Only.

De inzet van buurtouders in Meerwijk leidt tot minder hangjongeren op straat. Dat levert positieve reacties op uit de buurt, onder andere van de Wijkraad.

Project De Kas helpt inwoners van Schalkwijk in het zadel met hun eigen onderneming. Anderen hebben hulp gekregen bij het zoeken naar een baan. In 2016 wordt dit project voortgezet door de welzijnsorganisatie.

Haarlem-Noord, Haarlemmerliede en de HAL-gemeenten

In Haarlem-Noord, Haarlemmerliede en Heerhugowaard, Alkmaar en Langedijk is vooral ingezet op schoon, heel en veilig. In samenwerking met de bewonerscommissie is in Spaarnadam een plan gemaakt voor complex Westhof om de leefbaarheid te verbeteren.

Keuzevrijheid en wooncarrière

Op 1 juli 2015 is in Zuid-Kennemerland de nieuwe huisvestingsverordening ingegaan. Deze verordening, die onder verantwoordelijkheid van de betrokken gemeenten is opgesteld, zorgt ervoor dat (schaarse) sociale huurwoningen rechtvaardig en evenwichtig worden verdeeld. De corporaties in deze gemeenten hebben hun bijdragen geleverd, ook om ervoor te zorgen dat de nieuwe verordening door Woonservice Haarlem kan worden uitgevoerd.

Bij het opstellen van de verordening is ook vooruitgekeken naar de gevolgen van de nieuwe Woningwet. Deze wet geeft duidelijke richtlijnen voor passend toewijzen waaraan corporaties vanaf 1 januari 2016 moeten voldoen. De nieuwe huisvestingsverordening is getoetst aan de nieuwe Woningwet.

De corporaties in Zuid-Kennemerland hebben in 2015 opnieuw een contract over de woonruimteverdeling met WoningNet afgesloten, nu voor de periode 2015 tot 2019.

Behaalde resultaten

De taakstelling huisvesting statushouders is in 2015 bijna behaald. De taakstelling was 100; er zijn 87 personen gehuisvest.

In 2015 is de WoonSwitch 2.0 in gebruik genomen en hebben 16 directe bemiddelingen plaatsgevonden.

Verkoop

Ymere heeft in Haarlem 101 woningen verkocht. Het gaat om 93 sociale woningen, waarvan er 10 zijn verkocht aan zittende huurders. Daarnaast hebben we 8 vrijesectorwoningen verkocht, waarvan 4 aan zittende huurders. De ambitie was 100 woningen te verkopen.

Toewijzing

De regels voor woningtoewijzing zijn in Zuid-Kennemerland ongewijzigd gebleven. In principe bepaalt de huisvestingsverordening wie in aanmerking komt voor een sociale huurwoning en aan welke categorie woningzoekenden eventueel voorrang wordt verleend. Als er geen sprake is van uitzonderingen of voorrang, wordt de vrijkomende woning toegewezen aan de kandidaat met de langste zoekduur (op basis van de inschrijfdatum).

In de gemeente Haarlem is 98% van de sociale huurwoningen met een huur tot € 710 toegewezen aan mensen met een inkomen onder € 34.678.

Ontwikkelkracht voor sociaal duurzame wijken

In Haarlem hebben we in 2015 vooral gewerkt aan de voorbereiding van een aantal grootschalige renovaties en wat kleinere nieuwbouwwopgaven die starten in 2016. Dit nadat we een aantal jaar veel nieuwbouwwoningen hebben opgeleverd in de koopsector en de huursector, in onder meer de Slachthuisbuurt, Delftwijk, Meerwijk en Parkwijk.

Behaalde resultaten

Op 4 mei is in Haarlem op de Jetty Velustraat 11 het nieuwe moderne, efficiënte en duurzame Ymere-regiokantoor geopend.

Na aanvankelijke teleurstelling bij de gemeente over de koerswijziging van Ymere van nieuwbouw naar renovatie voor Delftlaan Zuid, zijn afspraken gemaakt over de verdere samenwerking bij de inrichting van de openbare ruimte.

De voorbereiding voor de renovatie van de 120 portieketagewoningen in Delftwijk verloopt voorspoedig. Er is veelvuldig overleg geweest met de bewonerscommissie en individuele huurders. Doelstelling bij de renovatie is om zowel de huur als de onderhouds- en beheerslasten van de woningen betaalbaar te houden. In december is het Sociaal Plan getekend, naar waarschijnlijkheid start de renovatie in september 2016.

In Bavodorp is de aanpak van de 8 proefwoningen en fase 1 uitgebreid geëvalueerd. Op basis daarvan is de voorbereiding gestart voor de renovatie van fase 4, bestaande uit 61 woningen. De woningen worden voorzien van energetische maatregelen, en een groot aantal woningen wordt vergroot. De uitvoering start in 2017. Tevens is in 2015 besloten om in plaats van sloop/nieuwbouw aan de Zomervaart (fase 3) over te gaan op renovatie van deze woningen. Overwegingen bij dit besluit waren de bewonerswensen en de focus op betaalbaarheid van de woningen.

In het Rozenprieel zijn we gestart met de renovatie van 13 woningen en 1 bedrijfsruimte. De ingreep bestaat uit funderingsherstel en het aanpassen aan de moderne energetische maatstaven en wensen van de klant. Voor het merendeel van de clusters aan te pakken woningen is er inmiddels aanvullend onderzoek geweest naar de fundering en de technische staat om exact helder te krijgen welke ingrepen mogelijk en/of noodzakelijk zijn. Met de bewonerscommissie en een groot aantal huurders hebben ook de eerste gesprekken plaatsgevonden.

In Meerwijk hebben we samen met de gemeente gewerkt aan een wijziging van het bestemmingsplan ten behoeve van de ontwikkeling van Meerwijk locatie 1 (voormalige locatie Hartekamp). Er is overeenstemming over de bouw van 18 sociale koopwoningen en 16 betaalbare koopwoningen. Deze woningen komen medio 2016 in de verkoop. De koopwoningen vormen een welkome aanvulling.

Ymere heeft de voorbereiding opgestart voor de aanpak van drie blokken aan de Braillelaan. In de eerste helft van 2015 heeft het projectteam een verbeterplan uitgewerkt met als uitgangspunt behoud van de woningen in het sociale segment. Ook hebben we verkend of een deel van de blokken in de middeldure huur of de koop gepositioneerd kon worden. Om vertraging van de start te voorkomen is eind 2015 gestart met de voorbereiding van projectmatige woningverbetering voor drie blokken.

De bouw van de Entree vordert gestaag. Ymere is onderdeel van de ontwikkelcombinatie 023. In 2015 zijn we gestart met de bouw van 22 eengezinskoopwoningen voor het middensegment en 40 markthuurloningen voor een belegger. De ontwikkelcombinatie heeft in 2015 bovendien het zorghotel van de Sint Jacob kliniek opgeleverd.

De start van de bouw van de Mientekade laat helaas nog op zich wachten. Dit komt door vertraging van procedures bij waterschappen. Wel is er prijsovereenstemming bereikt met de aannemer. Alle lichten staan op groen om te starten zodra het vergunningetraject is afgerond.

Gemeentelijke uiteenzetting

Lokaal Akkoord Haarlem

De afspraken uit het Lokaal Akkoord Haarlem (LAH) zijn ook in 2015 gemonitord door partijen, waarbij de conclusie is dat nagenoeg alle afspraken zijn nagekomen. Met de gemeente Haarlem en de Haarlemse corporaties is de specifieke afspraak uit het LAH over het behoud van minimaal 18.000 sociale huurwoningen tegen het licht gehouden. Alle partijen realiseren zich dat dit aantal onder druk staat; we hebben er echter voor gekozen om deze afspraak niet tussentijds open te breken en de afspraken uit het Lokaal Akkoord uit te dienen. Dit zal wel een belangrijk onderdeel vormen bij nieuw te maken prestatieafspraken.

Overleg met de gemeente Haarlem

Op 2 november vond een werkbezoek van minister Blok aan Haarlem plaats. Er is gesproken over de disbalans tussen landelijk en lokaal beleid met betrekking tot verkopen van bestaand bezit. Daarnaast heeft de minister Belcanto in Schalkwijk bezocht en is op locatie gesproken over de (on)mogelijkheid van het aantrekken van marktpartijen voor investeringen in Schalkwijk.

In mei, september en december is bestuurlijk overleg gevoerd met de wethouders Wonen en ruimtelijke ordening in Haarlem. De belangrijkste thema's waren betaalbaarheid, beschikbaarheid, de stand van zaken van de implementatie van de Woningwet, de aanpak om te komen tot een nieuwe ondernemingsstrategie, de jaarbrief 2016 en de financiële meerjarenplanning 2015-2020. In april, september en november heeft overleg plaatsgevonden tussen de raadscommissie Wonen in Haarlem en de corporaties. Doel van deze bijeenkomsten was inzicht te geven in het huishoudboekje van de corporaties en de sturingsmechanismen.

Overleg met de gemeente Haarlemmerliede en Spaarnwoude

Er heeft drie keer bestuurlijk overleg plaatsgevonden. Onderwerpen waren de aanpak tot nieuwe prestatieafspraken, de mogelijkheid om toe te voegen aan de sociale voorraad en de voortgang van het project Mientekade.

Overleg met huurders

In 2015 is vier keer met het bestuur van de Waakvlam overlegd. Daarnaast zijn er in het voorjaar en najaar themabijeenkomsten georganiseerd met de bewonerscommissies en de Waakvlam. Thema's van de voorjaarsbijeenkomst waren huurverhoging, servicekosten en de Woningwet. In het najaar is er gesproken over het digitale klantenpanel en zelfbeheer. De Samenwerkende Haarlemse Huurders Organisaties (SHHO) hebben één gezamenlijke bijeenkomst georganiseerd. Deze stond in het teken van de Woningwet en de nieuwe rol van de huurdersorganisatie.

Adviesraad

In 2015 is de Adviesraad Haarlem in totaal zeven keer bijeengekomen. In januari is er een bezinningssessie geweest om de rollen van de Adviesraad goed scherp te krijgen en thema's voor de toekomst vast te stellen. In juni heeft de Adviesraad, samen met de adviesraden van Haarlemmermeer en Almere geparticipeerd in de Strategietafel Ondernemingsplan Ymere. Tijdens de overige bijeenkomsten is gesproken over de betaalbaarheid in Haarlem, huisvesting van vergunninghouders, overleg met huurders en prestatieafspraken. Ook vond een excursie plaats naar de renovatiewerkzaamheden aan de Braillelaan.

Overige stakeholders

Op 4 september heeft in de provincie Noord-Holland de startconferentie RAP plaatsgevonden. Doel is de regionale samenwerking op het gebied van wonen te faciliteren.

Vergaderschema en verantwoording rvc 2015

Datum	Overleg	Onderwerp	Mededeling
23-jan			
	Evaluatie eigen functioneren rvc	externe licht zijn bevindingen en aanbevelingen toe	ter kennisname
	Extra vergadering	indeplaatsstelling van ING door Amvest in project Overhoeks	besluitvorming
		aanbieding conceptvisitatierapport aan statutaire directie en rvc	ter kennisname
		vaststelling bezoldiging leden rvc	besluitvorming
		inrichting PE voor rvc	besluitvorming
19-feb			
	Auditcommissie	plan van aanpak breakclausules derivaten	bespreking
23-feb			
	Schriftelijk	verkoop Huys Azië	besluitvorming
9-mrt			
	Agendacommissie	vaststelling agenda rvc 31 maart	besluitvorming
		bespreking invulling strategiedag en studiereis	ter bespreking
		aanpassing bestuursaansprakelijkheidsverzekering	besluitvorming
	Remuneratiecommissie	voorbereiding herbenoeming lid rvc	procedure bepaald
	Rvc-vergadering zonder directie	bespreking beoordeling statutaire directie	bespreking
16-mrt			
	Commissie Vastgoed	programmabesluit Reimerswaalbuurt	positief advies voor rvc
		I-besluit Nieuwer Amstel te Amsterdam	positief advies voor rvc
		goedkeuringsrecht rvc investeringen	bespreking
		presentatie enkele projecten	ter kennisname
	Auditcommissie	jaarrekening en jaarverslag	positief advies voor rvc
		aangaan verbinding	positief advies voor rvc
		T3-rapportage	positief advies voor rvc
	Auditcommissie en vz rvc	gesprek met directie WSW	afstemming
17-mrt			
	Commissie Klant en Wonen	vervolg huurbeleid en betaalbaarheid aan de hand van de nieuwe Woningwet	ter kennisname/bespreking
		huurverhoging 2015	ter kennisname
		servicekostenafrekening	ter kennisname
		klachtenafhandeling	ter kennisname/bespreking
	Governancecommissie	concept governancecode woningcorporaties	ter bespreking

Datum	Overleg	Onderwerp	Mededeling
17-mrt			
	Governancecommissie	invulling permanente educatie rvc	procedure bepaald
		overzicht alle governanceonderdelen en actualisatie actielijst	ter bespreking
		gevolgen nieuwe Woningwet voor governance	ter bespreking
		update notitie 'stakeholder- en issuemanagement'	positief advies voor rvc
26-mrt			
	Vertegenwoordiging rvc aanwezig bij overleg bestuur OR	1. algemene gang van zaken: terugblik; 2. doelen/voornemens/beleidsplan van or; 3. functiehuis; 4. ter instemming drie onderwerpen	ter kennisname
31-mrt			
	Reguliere vergadering	mededelingen directie	ter kennisname
		jaarrekening en jaarverslag	besluitvorming
		officiële reactie op visitatierapport	besluitvorming
		aangaan verbinding	besluitvorming
		terugkoppeling gesprek Auditcommissie en voorzitter rvc en directie met directie WSW	ter kennisname
		programmabesluit Reimerswaalbuurt	besluitvorming
		I-besluit Nieuwer Amstel te Amsterdam	besluitvorming
		herijking strategie	bespreking
		terugkoppeling leden rvc met SHY	ter kennisname
		terugkoppeling commissies aan rvc: Klant en Wonen; Governancecommissie, Remuneratiecommissie	ter kennisname
	Auditcommissie	afstemming met onderwerpen die internal auditor aangaan	
		treasuryjaarplan 2015	ter bespreking
16-apr			
	Schriftelijke vergadering	project Oostpoort Oost Plot	besluitvorming
22/23-apr			
	Buitenlandse excursie		
5-jun			
	Agendacommissie	vaststelling agenda rvc 30 juni 2015	besluitvorming
	Remuneratiecommissie	herbenoeming lid rvc	stand van zaken procedure
	Strategiedag	gevolgen nieuwe Woningwet	ter kennisname
		bespreking strategiebrieven	ter bespreking
		gemengde wijken	ter bespreking
15-jun			
	Commissie Vastgoed	P-besluit renovatie Delftlaan Zuid	positieve advisering aan rvc
		P-besluit project NIW Gaasterlandstraat/Waddenstraat	positieve advisering aan rvc
		I-besluit Houthavens kavel 1A	positieve advisering aan rvc

Datum	Overleg	Onderwerp	Mededeling
15-jun			
	Commissie Vastgoed	I-besluit Houthavens kavel 2	positieve advisering aan rvc
		dispositie HAL-gebied	positieve advisering aan rvc
		GOP Tudorpark	ter kennisname
		herzien investeringsstatuut	positieve advisering aan rvc
		actuele risicovolle projecten	ter kennisname
	Auditcommissie	administratieve organisatie en besluitvorming rondom treasury	ter kennisname
		liquiditeitenplanning	ter kennisname
		T1 2015-treasuryrapportage	ter kennisname
		beleggingenstatuut	positieve advisering aan rvc
		T1 2015-rapportage	positieve advisering aan rvc
		internal control framework	positieve advisering aan rvc
		financieringsvoorstel nevenstructuur	positieve advisering aan rvc
16-jun			
	Schriftelijke vergadering	beleggingsstatuut	besluitvorming
17-jun			
	Schriftelijke vergadering	financieringsvoorstel nevenstructuur	besluitvorming
30-jun			
	Reguliere rvc-vergadering	mededelingen	ter kennisname
		mededelingen directie	ter kennisname
		T1-rapportage	ter kennisname
		update management letter en internal control framework	besluitvorming
		financieringsvoorstel nevenstructuur	ter bespreking
		beleggingsstatuut	ter bespreking
		project renovatie woningen Delftlaan Zuid	besluitvorming
		project Gaasterlandstraat/Waddenstraat	besluitvorming
		project Houthavens kavel 1A	besluitvorming
		project Houthavens kavel 2	besluitvorming
		dispositie HAL-gebied	besluitvorming
28-aug			
	Thema/excursie	mededelingen directie	ter kennisname
		ondernemingsstrategie	ter bespreking
1-okt			
	Bijeenkomst met or	1. algemene gang van zaken; 2. ondernemingsstrategie	ter kennisname
		vragen/gespreksonderwerpen aan/voor rvc	ter bespreking
	Bijeenkomst met SHY		
	Agendacommissie	vaststelling agenda rvc 27 oktober 2015	besluitvorming
		vrijwaringsovereenkomst	besluitvorming
		aanpak voorbereiding zelfevaluatie	besluitvorming

Datum	Overleg	Onderwerp	Mededeling
1-okt			
	Remuneratiecommissie	herbenoeming lid rvc	stand van zaken procedure
	Remuneratiecommissie	toestemming lidmaatschap K. Laglas in bestuur Arcam	besluitvorming
12-okt			
	Commissie Vastgoed	P-besluit fase 4 Bavodorp Haarlem	positieve advisering voor rvc
		gewijzigd I-besluit Merkelbachstraat Amsterdam	positieve advisering voor rvc
		Bijstelling P-besluit woningverbetering Reimerswaalbuurt, Amsterdam	positieve advisering voor rvc
		Bloemendaler polder	ter kennisname
		presentatie co-makership	ter kennisname
	Auditcommissie	T2 2015-rapportage	positieve advisering voor rvc
		riskmanagement	positieve advisering voor rvc
		plan van aanpak selectie accountant	positieve advisering voor rvc
		terugkoppeling onderzoeksresultaten n.a.v. internal control framework	ter kennisname
27-okt			
	Reguliere rvc-vergadering	mededelingen directie	ter kennisname
		herbenoeming lid rvc	ter kennisname
		geschikheidsmatrix	besluitvorming
		ondernemingsstrategie	ter kennisname
		T2 2015-rapportage	ter kennisname
		plan van aanpak selectie externe accountant	besluitvorming
		riskmanagement	ter kennisname
		DIGH-portefeuille	ter kennisname
		P-besluit fase 4 Bavodorp, Haarlem	besluitvorming
		gewijzigd I-besluit Merkelbach	besluitvorming
		Bijstelling P-besluit Woningverbeteringen Reimerswaalbuurt, Amsterdam	besluitvorming
		vergaderschema 2016	besluitvorming
		evaluatie visitatieproces 2010 - 2014	ter kennisname
		terugkoppelingen overleggen met SHY en ondernemingsraad	ter kennisname
		jaarverslag geschillenadviescommissie 2014	ter kennisname
		presentatie derivaten	ter kennisname
3-nov			
	Commissie Klant en Wonen	passendheid vanuit nieuwe Woningwet en beleid Ymere	positief advies voor directie
		verkoopbeleid	ter kennisname
		beleid klachtenafhandeling	ter kennisname/bespreking
		jaarverslag geschillenadviescommissie 2014	ter kennisname

Datum	Overleg	Onderwerp	Mededeling
3-nov			
	Governancecommissie	update GAP-analyse governancecode wooncorporaties 2015	positief advies voor rvc
		governancecodeproof maken reglementen	positief advies voor rvc
		stand van zaken workshop rolopvattingen rvc - statutaire directie	ter kennisname
6-nov			
	Agendacommissie	vaststelling agenda rvc 1 december 2015	besluitvorming
		stand van zaken voorbereiding zelfevaluatie	ter kennisname
	Remuneratiecommissie	stand van zaken herbenoeming lid rvc	ter kennisname
		planning onderwerpen Remuneratiecommissie 2016	besluitvorming
		beoordelingskader statutaire directie	ter advisering voor rvc
		inzetten actieve uitvraag medewerkers inzake mogelijk conflicterende belangen	positief advies voor directie
16-nov			
	Commissie Vastgoed	GOP Overhoeks, Amsterdam	positieve advisering voor rvc
		Gewijzigd PI-besluit Bloom IV, Amsterdam	positieve advisering voor rvc
	Extra gecombineerde vergadering commissie Vastgoed en Auditcommissie	1. meerjarenbegroting 2. voorafgaande goedkeuring besluiten > € 3 miljoen en < € 7,5 miljoen 3. P besluiten 2015/2016 4. overzicht GOP-programma, investerings- en realisatiebesluiten 2016	positief advies voor rvc
	Auditcommissie	management letter	ter bespreking
		FMP 2016 - 2020	positieve advisering voor rvc
		begroting 2016	positieve advisering voor rvc
		risicoprofiel 2016	positieve advisering voor rvc
		risicomangementbeleid	positieve advisering voor rvc
		programma van eisen selectie externe accountant	besluitvorming
		treasuryjaarplan 2016	ter kennisname
		treasurymanual	positieve advisering voor rvc
		treasury T2 2015-rapportage	ter kennisname
		terugkoppeling uitkomsten benchmark Aedes	ter kennisname
1-dec			
	Reguliere rvc-vergadering	mededelingen directie	ter kennisname
		voortgang herbenoeming lid rvc	ter kennisname
		ondernemingsstrategie	besluitvorming
		FMP 2016 - 2020	besluitvorming
		begroting 2016	besluitvorming
		risicomangementbeleid	besluitvorming
		treasurymanual	besluitvorming

Datum	Overleg	Onderwerp	Mededeling
1-dec			
	Reguliere rvc-vergadering	overzicht GOP/Programma/Investerings- en realisatiebesluiten 2016	ter kennisname
		overzicht GOP/Programma/Investerings- en realisatiebesluiten 2015	besluitvorming
		overzicht projecten tussen € 3 en € 7,5 miljoen in 2016	besluitvorming
		GOP Overhoeks, Amsterdam	besluitvorming
		gewijzigd PI-besluit Bloom IV, Amsterdam	besluitvorming
		update GAP-analyse governancecode wooncorporaties 2015	ter kennisname
		reglementen	besluitvorming
		beoordelingskader statutaire directie 2016	besluitvorming
		terugkoppeling informeel overleg met SHY	ter kennisname
		terugkoppeling overleg met Stichtingsraad	ter kennisname
		presentatie ICT en HR&O	ter kennisname
		jaarbief 2016, toezichtbrief ILT, passendheid: presentatie; treasuryjaarplan 2016, management letter, pve- en pva-selectie nieuwe externe accountant	ter kennisname
11-dec			
	Evaluatie eigen functioneren rvc		bespreking

Colofon

Ymere
Jollemanhof 8
1019 GW Amsterdam
Postbus 2412
1000 CK Amsterdam
T. 088 000 89 00
klantenservice@ymere.nl

De jaarstukken zijn ook digitaal beschikbaar via www.ymere.nl.

© Ymere 2016

Ymere