

Jaarverslag 2018

Woongeluk:
Werk in uitvoering

___Pagina | 2

Het jaar 2018 stond bij Antares vooral in het teken

van een kanteling van de organisatie.

Veranderingen in de samenleving en regelgeving,

maar vooral de intrinsieke motivatie om het werk

zo goed mogelijk te doen, liggen aan die drive tot

verbetering ten grondslag. Daarmee is niet gezegd

dat de performance van Antares de voorliggende

jaren onvoldoende goed is geweest. Integendeel,

de prestaties van Antares op het harde vlak

(investeringen) maar ook op het zachtere terrein

(klanttevredenheid) zijn al jaren goed en kunnen

prima wedijveren met collega-corporaties die ook

een hoge ambitie hebben.

Waarom dan veranderen, zou je jezelf af kunnen

vragen. Een vraag die overigens ook medewerkers

van Antares zo nu en dan stellen. En laten we

eerlijk wezen, het is ook lastig om nut en noodzaak

van veranderen te zien als een tastbare of

aantoonbare urgentie ontbreekt. De motivatie om

het nog beter te doen moet echt van binnenuit

komen. Antares wil die verdere verbetering van de

dienstverlening vooral bereiken door de organisatie

te kantelen van minder top-down (hiërarchisch)

gestuurd naar meer bottom-up. Eigenaarschap en

eigen verantwoordelijkheid binnen duidelijke

kaders is het perspectief dat Antares nu aan

medewerkers biedt. Dat doen we aan de hand van

onze bedoeling: (samen werken aan) woongeluk.

Antares gelooft er heilig in dat medewerkers die

veel ruimte en verantwoordelijkheid krijgen in hun

eigen werk, zich maximaal kunnen ontplooien en

meer voldoening kunnen halen uit hun job.

Tevreden medewerkers leiden onherroepelijk tot

een nog betere dienstverlening en daarmee ook tot

een hogere klanttevredenheid.

De doelstelling ‘de klant centraal’ is niet

vrijblijvend. Wie de best mogelijke dienstverlening

wil verlenen, zal ook offers moeten brengen.

Discussie over werktijden, verplichte vrije dagen

en werken in avonduren en weekenden worden

bijvoorbeeld volop gevoerd. Nieuwe teams zijn

samengesteld en ook fysiek intern verhuisd binnen

het bedrijf om zoveel mogelijk synergie te

bereiken. Functieprofielen zijn aangepast of

worden onder de loep genomen. Antares vraagt

kortom best veel van zijn mensen. Bijzonder

verheugend is het dan om vast te stellen dat het

medewerkersonderzoek, dat in 2018 plaatsvond,

een bovengemiddeld hoge score geeft op het

gebied van betrokkenheid, vertrouwen en goed

werkgeverschap. Ondanks de verbouwing is het

werk dus gewoon doorgegaan en blijven de

medewerkers vol overtuiging geloven in de weg die

we met zijn allen zijn ingeslagen. Wellicht is dit de

belangrijkste verdienste van het voorliggende

verslagjaar. Een ronduit mooi perspectief om de

komende jaren op voort te bouwen.

Minder mooi is de kostenontwikkeling waarmee we

in het verslagjaar te maken kregen. Onze

onderhoudskosten zijn met een fors bedrag

gestegen. Voor een belangrijk deel is dit terug te

voeren op het naar voren halen van de renovatie

van de Molenbossenflats. De belangstelling van

bewoners om tegelijkertijd ook keukens en

badkamers te vervangen, was groter dan

verwacht. Het budget voor dynamisch onderhoud

is daarmee overschreden. Daar staat dan wel weer

tegenover dat we de eerstkomende tientallen jaren

geen omkijken meer hebben naar ruim 10 procent

van ons woningbezit.

Zorgelijker is de kostenontwikkeling in de bouw.

De bouw en onderhoudskosten stijgen fors sneller

dan Antares met de jaarlijkse huuraanpassingen

goed kan maken. De kosten voor asbestsanering

drukken fors op onze budgetten, omdat ons beleid

erop gericht is om bij elke renovatie of

verduurzamingsproject tegelijkertijd de

asbestsanering door te voeren. Het aantal

reparatieverzoeken ‘op de piep’ van huurders is

toegenomen. Neemt de claimcultuur toe, is onze

acceptatiedrempel te laag of zijn er andere

invloeden? Echt doorgronden doen we het nog

niet. Dit onderwerp heeft voor 2019 hoge prioriteit.

Voor Antares zijn de toenemende kosten voor

onderhoud en reparatie in ieder geval reden om

nog scherper aan de wind te gaan zeilen. Ons

informatie- en managementsysteem is in het

voorliggende jaar verbeterd, waardoor we meer

greep krijgen op het onderhoud- en

Woongeluk: werk in uitvoering

___Pagina | 3

reparatieproces. In 2019 worden de contracten en

performanceafspraken met de preferente

aannemers herzien.

Ander punt van zorg zijn de exponentieel gestegen

kosten van nieuwbouw. Het is haast onmogelijk

om een rendabele woning in de sociale huur te

bouwen. Een stapeling van regelgeving en

stijgende bouwkosten dreigen het toch al beperkte

nieuwbouwprogramma verder onder druk te

zetten. Door deel te nemen aan het Zuid-

Nederlandse initiatief van bouwers en woning-

corporaties om te komen tot goedkopere modulaire

en prefab bouwconcepten, hopen we een

kostenreductie in de nieuwbouw te kunnen

bereiken. Het is jammer te moeten constateren dat

ook de gemeentelijke kosten bij nieuwbouw blijven

stijgen. Antares snakt naar een voldragen

volkshuisvestingbeleid bij gemeenten, waarbij

sociale woningbouw niet wordt gezien als een

gemeentelijk verdienmodel, maar een

noodzakelijke investering om tegemoet te komen

aan de behoefte van hun inwoners. Taaie kost om

doorheen te komen, zo blijkt telkens weer.

In het rapportagejaar is de laatste hand gelegd

aan het meerjaren verduurzamingsprogramma van

Antares. In 2018 is meteen een forse aanzet

gemaakt met het verduurzamen van het bezit.

Projecten als Molenbossen, Prins Mauritsstraat, de

wijk Op de Heide en tal van andere minder

grootschalige projecten zijn gestart of inmiddels

afgerond. De energie-index van het woningbezit

heeft daarmee een flinke boost gekregen. Vanaf

2019 staan jaarlijks ruim tweehonderd woningen

uit ons bezit op de nominatie voor verduurzaming.

De ambitie is hoog en legt een fors beslag op onze

middelen. Daar staat tegenover dat het bezit

steeds toekomstvaster wordt en de huurder zijn

stijgende energiekosten nog enigszins kan

beperken.

Met de gemeenten Venlo en Peel en Maas zijn

duidelijke en meetbare prestatieafspraken

gemaakt. De huurdersorganisaties zijn intensief bij

dit proces betrokken. Hoewel de werkwijze relatief

nieuw is en partijen nog zoeken naar

het beste format voor het overleg, kijken we zeker

met tevredenheid terug op de resultaten.

Antares investeert sowieso veel in een goed

overleg met de huurdersorganisaties. Zeker zes

maal per jaar overleggen we plenair of bilateraal

met de HBV Venlo-Blerick e.o. en HBV Kessel-

Meijel. Door de zwaardere rol die huurders-

organisaties in de Woningwet is toebedeeld is

verdere professionalisering van het overleg

wenselijk. Daarover hebben we goede afspraken

gemaakt met de huurdersbelangenverenigingen.

Als woningcorporatie, in de volksmond vaak nog

bouwvereniging genoemd, hebben we veel greep

op bouwprocessen en het realiseren van projecten.

Populair gezegd, dat ‘kunstje’ hoeft niemand

Antares meer te leren. Veel complexer zijn de

leefbaarheidsproblemen in onze wijken. Door

toestroom van steeds meer mensen met een

‘rugzakje’ in sociale woningen neemt de

zorgbehoefte, maar ook de overlastproblematiek

toe. Om die reden investeert Antares naar

vermogen in het leefbaar houden van onze wijken.

We voelen dit als plicht naar onze goedwillende

huurders. Ook is het eigenbelang dat we met een

goede leefbaarheid van de buurten, de waarde van

ons bezit op peil houden. De wijk Vastenavond-

kamp, waar grote multi-etnische en drugs-

gerelateerde problemen spelen, is daarvan een

goed voorbeeld. Mede op initiatief van Antares

hebben gemeente, collega-corporatie en de

provincie de handen ineengeslagen. Vanuit een

gedegen businessplan met een perspectief van tien

jaar en funding ook vanuit gemeente en provincie,

wordt de leefbaarheid de komende jaren vanuit

allerlei invalshoeken met kracht bevorderd.

Antares heeft zich verplicht om de leefomgevingen

van het eigen vastgoed extra aandacht te geven.

Kortom: 2018 was op vele fronten een bewogen

jaar voor Antares. Niet op de laatste plaats voor

zijn medewerkers die de winkel openhouden terwijl

we volop aan het verbouwen zijn. De resultaten

zijn goed en onze klanten zijn in ruime meer-

derheid tevreden over onze performance. Een

groot compliment aan het Antares-team is dan ook

zeker op zijn plaats.

Paul Stelder

Directeur-

bestuurder

___Pagina | 4

Inhoudsopgave

Voorwoord 2

A

Bestuursverslag

1 Governance / verslag van de raad van commissarissen 6

2 Verslag en verklaring van het bestuur 10

3 De klant 12

 3.1

3.2

3.3

3.4

Verhuur van woningen

3.1.1 Woonruimteverdeling

3.1.2 Woningzoekenden

3.1.3 Toewijzingen

3.1.4 Bijzondere doelgroepen/urgentie

De huurprijs

3.2.1 Huurprijsbeleid

3.2.2 Huursombenadering

3.2.3 Huurincasso

Samenwerking

3.3.1 Overleg met huurders

3.3.2 Samenwerking met de gemeenten

3.3.3 Wonen en zorg

Leefbaarheid

3.4.1 Samenwerking

3.4.2 LIT (Lokaal Interventie Team)

3.4.3 Maatschappelijke bijdrag

3.4.4 Overlast

12

12

12

13

13

14

14

14

15

15

15

16

16

16

16

17

17

17

4 Vastgoed 18

 4.1

4.2

4.3

Het bezit in de toekomst: vastgoedsturing

Ontwikkeling van de vastgoedportefeuille

Onderhoud en verbeteringen

4.3.1 Onderhoud totaal

4.3.2 Planmatig onderhoud

4.3.3 Contractonderhoud

4.3.4 Renovatie

4.3.5 Reparatieonderhoud

4.3.6 Het 3-in-1-fonds

4.3.7 Onderhoud bij verhuizing: mutatieonderhoud

4.3.8 Dynamisch onderhoud

4.3.9 Zelf aangebrachte voorzieningen (ZAV)

4.3.10 Geriefsverbeteringen

4.3.11 Veilige en gezonde woning

18

18

20

20

20

20

20

21

21

22

22

22

22

23

Bijlage 1

Nieuuwbouwprojecten in 2018

___Pagina | 5

5 De organisatie 24

 5.1

5.2

5.3

5.4

5.5

5.6

5.7

Ondernemingsplan

De werkorganisatie

Communicatie

De ICT-voorziening

Kwaliteit dienstverlening

Huurbezwaren en de regionale geschillencommissie

Risicobeheersing

24

24

25

26

27

28

29

6 Het financiële beleid 30

 6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

De ontwikkeling van de rentedekkingsgraad

De ontwikkeling van de loan to value

Waardeontwikkeling van de vermogenspositie (solvabiliteit)

De ontwikkeling van de schuld (dekkingsratio)

Treasury-activiteiten

De ontwikkeling van het resultaat

De ontwikkeling van de balans

Belastingen

33

33

34

35

35

37

38

38

7 Duurzaamheid 39

 7.1

7.2

7.3

7.4

Visie op duurzaamheid

Klant en duurzaamheid

Vastgoed en duurzaamheid

Organisatie en duurzaamheid

39

39

39

40

 Bijlagen

 1 Nieuwbouwprojecten in 2018 42

 2 Woningbezit naar woningtype en wijk ultimo 2018 44

 3 De nevenstructuur van Antares 45

 4 Samenwerking met gemeenten en stakeholders 46

 5 Voortgang ondernemingsplan 2016-2020 50

 6 Kengetallen Antares 2013 t/m 2018 53

B Jaarrekening 2018 55

C Overige gegevens 124

___Pagina | 6

De governancestructuur van Antares is ingericht op

basis van de Woningwet. Dit betekent dat de

statuten en de bijbehorende reglementen hierop

gebaseerd zijn en zijn goedgekeurd door de

Inspecteur Leefomgeving en Transport van de

Autoriteit Woningcorporaties. Deze documenten

staan op de website www.thuisbijantares.nl.

Wijzigingen in governancestructuur

De rvc en de directeur-bestuurder hebben continu

aandacht voor de governancestructuur.

Wijzigingen worden vermeld in het jaarverslag.

Eind 2018 is de gehele governancestructuur

geactualiseerd. Dit gebeurde inclusief

aanpassingen van de statuten en voorlegging voor

goedkeuring van de wijzigingen aan de Autoriteit

Woningcorporaties. De autoriteit heeft de

documenten goedgekeurd op 22 februari 2019.

De voornaamste wijzigingen in de documenten

betroffen:

 Integratie van de auditcommissie;

 De integrale verwerking van de

aanvullingen uit de ‘Veegwet’;

 Opzet nieuwe procuratieregeling;

 Aanpassing aan de nieuwste modellen van

Aedes.

De actuele versies staan op de website van

Antares.

Waaraan moet de rvc voldoen?

Antares benoemt rvc-leden op basis van een

specifieke profielschets, hun deskundigheid en

ruime bestuurlijke ervaring.

De commissarissen van Antares hebben een

onafhankelijke positie en geen bestuurlijke of

zakelijke banden met Antares.

Verder melden zij actief tegenstrijdige belangen of

nevenfuncties die de onafhankelijkheid van het

bestuur of de rvc-leden zouden kunnen aantasten.

Is dit het geval, dan neemt de betreffende persoon

niet deel aan de besluitvorming hieromtrent.

Commissarissen melden de aanvaarding van

nieuwe nevenfuncties. Deze situaties worden in het

jaarverslag vermeld en deden zich in 2018 niet

voor.

De rvc werkt met een rooster van aftreden, dat

vermeld staat op de website. Bij (her)benoeming

toetst de raad of de kandidaat voldoet aan de

geactualiseerde profielschets, onafhankelijkheid en

de regelgeving vanuit de Woningwet, inclusief het

voldoen aan de wettelijk voorgeschreven ’Toets

geschiktheid en betrouwbaarheid bestuurders en

commissarissen’ door de IL&T van de Autoriteit

Woningcorporaties.

Aftreden en benoeming leden rvc

In 2018 waren er geen benoemingen, dan wel

herbenoemingen aan de orde.

Samenstelling rvc

Op de volgende pagina staan de gegevens van de

leden van de raad van commissarissen per ultimo

2018. De beloning per functionaris staat vermeld

achter de jaarrekening in de toelichting op de Wet

normering topinkomens (WNT) en is gebaseerd op

de beroepsregel honorering commissarissen van de

Vereniging van Toezichthouders in

Woningcorporaties (VTW).

Deze vergoeding was in 2018 genormeerd op

jaarlijks maximaal € 15.600 (2017: € 15.100) voor

rvc-leden en € 23.400 (2017: € 22.650) voor de

voorzitter van de rvc.

1 Governance/verslag van de raad van

commissarissen

De raad van commissarissen van Antares

http://www.thuisbijantares.nl/

___Pagina | 7

De agenda van de rvc

De rvc had in 2018 zes reguliere vergaderingen.

Daarbij was de directeur-bestuurder aanwezig.

Voorafgaand aan het overleg heeft de rvc een

vooroverleg, zonder aanwezigheid van de

directeur-bestuurder.

De controller was in september 2018 aanwezig bij

het vooroverleg en verder steeds bij de door de

controller ingebrachte agendapunten. Dit laatste is

in lijn met de overige agendapunten, waarbij de

rvc de inbrenger een toelichting laat geven over

het onderwerp dat aan de orde is. Het tweede

moment waarbij de controller aanwezig zou zijn,

is wegens ziekte verschoven van december 2018

naar januari 2019.

Daarnaast hield de rvc twee themabijeenkomsten

in het kader van permanente educatie. De

voorjaarsbijeenkomst bestond uit een presentatie

over algemene gebiedsontwikkeling, een rondgang

langs de projecten in Venlo en een incompany-

training over het thema duurzaamheid. De

najaarsbijeenkomst stond geheel in het teken van

risicomanagement.

Persoonsgegevens (Voormalig) beroep

(expertise)

Relevante nevenfuncties Eerste

benoeming /

aftredend per

Behaal-

de PE-

punten

Drs. P.J.L. Verbugt

(voorzitter vanaf

18-1-2017)

vrouw, 21-02-1957

Helden

Bestuurder Zuidelijke

Rekenkamer in Eindhoven

(bedrijfsvoering, algemeen

netwerk, wetgeving,

ruimtelijke ordening en

volkshuisvesting)

 01-07-2016

30-06-2020

14

Drs. J.P.A.C. van

Beers

man, 05-09-1970

Groesbeek

Bestuurder/CFO Elkerliek

Ziekenhuis Helmond tot

01-04-2018

Bestuurder/CFO a.i. Treant

Zorggroep vanaf

14-05-2018

(Finance & Control)

 01-08-2017

31-07-2021

8

Mr. Drs. A.F.A.A.

Cuijpers

vrouw, 03-06-1958

Eindhoven

Bestuurder Cuijpers

Consultancy

(Juridisch)

Partner de Galan Groep (tot mei

2018)

Partner Aardoom en de Jong

(vanaf mei 2018)

Lid rvc Woningstichting Mooiland

Lid rvc Wonen-Zuid

Lid Commissie Permanente

Educatie VTW (tot december

2018)

Voorzitter Programmaraad VTW-

academie

01-08-2017

31-07-2021

11

P.M. Geerts

man, 06-05-1962

Weert

Senior adviseur en

Stedenbouwkundige

bij Kragten

(Volkshuisvesting/

Vastgoed)

Afgevaardigde huurders

 01-08-2017

31-07-2021

8

A.M.C.W. van Dijk

vrouw, 21-03-1962

Maastricht

Adviseur

(Volkshuisvesting/Vastgoe

d)

Afgevaardigde huurders

Lid rvc Woningstichting Servatius 03-08-2017

02-08-2021

7

___Pagina | 8

Regelmatig overleggen de rvc-voorzitter en de

directeur-bestuurder met elkaar.

De rvc bespreekt elk tertaal de management-

rapportage. Deze is gebaseerd en afgestemd op de

informatiebehoefte van de raad. De risico-

rapportage maakt hiervan deel uit. In 2018 is de

rapportage uitgebreid met een aantal Kritische

Proces Indicatoren (KPI’s).

Genomen besluiten

In de vergaderingen werden naast eerder

genoemde zaken de volgende besluiten genomen:

 Goedkeuring van het jaarverslag 2017 van de

Stichting Antares Woonservice inclusief de

jaarrekeningen van de verbindingen in

aanwezigheid van de controlerende

accountant;

 Goedkeuring van de performanceafspraken

voor 2018 en de managementrapportages

over 2018;

 Goedkeuring van de begroting 2019 en de

meerjarenraming tot en met 2023;

 Bespreking van de externe toezichtverslagen,

zoals de rapportage en de managementletter

van de accountant, de toezichtbrief van de

minister en de beoordeling door de Autoriteit

Woningcorporaties;

 Keuze en benoeming nieuwe accountant;

 Projectoverstijgende ketensamenwerking;

 Voortgang en besluitvorming

(renovatie)projecten zoals Molenbossen

(Blerick) en Paul Guillaumestraat (Tegelen),

Kerkstraat/Lohofstraat (centrum Venlo) en

Blariacumterrein (Blerick);

 Goedkeuring verslagen remuneratiecommissie

en auditcommissie;

 Vaststelling van het verslag van de intern

controller over de interne

controlewerkzaamheden in 2017 en het

controleplan 2019;

 Vaststelling van het treasuryjaarplan 2018 en

actualisatie van het treasurystatuut;

 Wijziging honorarium rvc-leden (indexering)

en wijziging bezoldiging directeur-bestuurder

(afbouwregeling conform WNT).

Zelfevaluatie rvc

Mede omdat de meeste rvc-leden pas in 2017 zijn

aangesteld werd op 29 januari 2018 volstaan met

een interne zelfevaluatie. Daarin werden de

volgende afspraken gemaakt:

 Elke vergadering starten met een kort

vooroverleg en afsluiten met een evaluatie. Op

deze wijze wordt er continu geëvalueerd en

blijft het niet beperkt tot één moment;

 Elke rvc-agenda krijgt een thema dat wat

breder belicht wordt en daarmee de ruimte

krijgt om dit verder uit te diepen;

 Het thema integriteit wordt zeker twee keer

per jaar op de agenda gezet;

 Er zijn afspraken gemaakt over te volgen

cursussen door de diverse leden.

Begin 2019 stond een zelfevaluatie op de agenda

onder begeleiding van een extern adviseur.

De commissarissen volgden allen in het verslagjaar

expertisebevorderende cursussen en

bijeenkomsten. Dit is conform de afspraak die de

leden van de rvc hierover met elkaar hebben

gemaakt volgens de VTW-richtlijn hiervoor. De

behaalde punten staan vermeld in het overzicht

van de leden van de rvc.

Overleg

Er was twee keer overleg met de

huurdersbelangenverenigingen. In beide

bijeenkomsten waren de huurderscommissarissen

aanwezig.

Volgend op het overleg van eind 2017 tussen de

rvc en de Autoriteit Wonen vond op 4 september

2018 een bezoek plaats door de directeur-

bestuurder aan de inspectie. Enkele zaken naar

aanleiding van de toezichtsbrief werden besproken,

waaronder de omgang met leefbaarheids-

investeringen. Bij zowel de inspecteurs als de

delegatie van Antares was er na afloop een positief

gevoel over de wijze waarop Antares de diverse

zaken heeft opgepakt.

Op 4 oktober 2018 vond het jaarlijks overleg

plaats met de ondernemingsraad. Daarnaast is er

treffen geweest van de ondernemingsraad met de

remuneratiecommissie.

___Pagina | 9

Vaste commissies van de rvc:

samenstelling en werkzaamheden

De auditcommissie

Sinds 2017 beschikt de rvc van Antares over een

aparte auditcommissie. Deze commissie wordt

ingevuld door de heren van Beers als voorzitter en

de heer Geerts als lid. De commissie vergaderde in

2018 twee keer: voorafgaand aan de goedkeuring

van het jaarverslag (in het bijzijn van de externe

accountant) en voorafgaand aan de

begrotingsbehandeling in de rvc. Daarbij werden

zij bijgestaan door de directeur-bestuurder, de

manager finance & informatisering en de

controller.

Zaken die in de commissie aan de orde kwamen en

waarover zij de rvc adviseerden, betroffen naast

de genoemde financiële zaken als de begroting en

het jaarverslag, ook zaken rondom treasury en

auditverslagen.

De selectie- en remuneratiecommissie

Deze commissie wordt ingevuld door mevrouw

Cuijpers als voorzitter en mevrouw Verbugt als lid.

Deze commissie had in het verslagjaar drie

vergaderingen. Deze commissie handelt op basis

van haar reglement dat op de website van Antares

staat. De activiteiten hadden in 2018 vooral

betrekking op de voorbereiding van de evaluatie

en beoordeling van de directeur-bestuurder.

Evaluatie en beoordeling directeur-

bestuurder

Jaarlijks evalueert de raad van commissarissen het

functioneren van de directeur-bestuurder in

afwezigheid van de directeur-bestuurder. De

evaluatie over 2017 vond plaats op 1 maart 2018

door de remuneratiecommissie. In de

voorbereiding voerde de commissie overleg met

diverse geledingen in de organisatie (inclusief

managementteam en ondernemingsraad). Op 27

november 2018 vond een nieuwe evaluatie en

beoordeling plaats over 2018.

Honorering directeur-bestuurder

De directeur-bestuurder was geheel 2018 fulltime

in dienst. De totale beloning over 2018 bedroeg

€ 180.440 (2017: € 185.400). De samenstelling

staat vermeld in de jaarrekening achter de

toelichting op de Wet normering topinkomens

(WNT). De vergoeding is na verrekening passend

volgens het overgangsrecht binnen de WNT.

Resultaat renovatie wooncomplex Betouwstraat, Tegelen

Resultaat renovatie wooncomplex Betouwstraat, Tegelen

___Pagina | 10

Personalia, nevenfuncties en

onverenigbaarheden directeur-bestuurder

De heer P.J.C.W (Paul) Stelder (geboren 8-11-

1957) bekleedt sinds 1 mei 2004 de functie van

directeur-bestuurder van Stichting Antares

Woonservice en de daaraan gelieerde organisaties.

De directeur valt in het overgangsrecht van de

benoemingstermijnen.

De heer Stelder heeft in 2018 de volgende

nevenfuncties:

 Algemeen bestuurslid Waterschap Limburg;

 Lid raad van commissarissen Rabobank Venlo.

De directeur-bestuurder meldt eventuele

tegenstrijdigheden aan de rvc. Hij neemt dan geen

deel aan de discussie en besluitvorming en

publiceert dit in het jaarverslag. Een dergelijke

melding is in 2018 niet aan de orde geweest.

Permanente Educatie (PE)

Corporatiebestuurders zijn verplicht om hun kennis

te onderhouden volgens een gecertificeerd PE-

systeem. In het afgelopen jaar behaalde Paul

Stelder conform deze regeling 41 PE-punten.

Procuratieregeling

Antares werkt met een reglement Bestuur. Hierin

staat dat de directeur-bestuurder grote uitgaven

die buiten de begroting om plaatsvinden, dient te

melden en te laten accorderen in een daartoe

strekkend besluit. De directeur-bestuurder is

bevoegd om bij onvoorziene omstandigheden een

overschrijding van de begroting toe te staan van

maximaal 10%, tot een bedrag van € 2 miljoen, en

daarover achteraf verantwoording af te leggen aan

de rvc. Het reglement Bestuur is begin 2019

geactualiseerd en opgenomen op de website van

Antares. Tevens heeft Antares een

procuratieregeling waarin de bevoegdheden en

verantwoordelijkheden zijn vastgelegd.

Eventuele declaraties van de directeur worden

goedgekeurd door de voorzitter van de rvc. In

2018 zijn geen declarabele kosten gemaakt of

gedeclareerd.

Van initiatief naar besluit

Naast de reguliere vergaderingen is het

managementteam in 2018 gestart om elke twee

weken, in de voor iedereen toegankelijke

woonkamer van Antares, een overleg te houden,

waarbij elke medewerker de gelegenheid krijgt om

een idee voor te leggen en te sparren met het MT.

Deze laagdrempelige wijze van overleg zorgt voor

een snelle en werkbare wijze om verbeteringen in

gang te zetten. Begin 2019 is de titel van deze

bijeenkomsten gewijzigd in ‘Aan tafel met…’.

Onderwerpen die het afgelopen jaar onder andere

aan de orde kwamen:

 Toelichting op de verschillende

renovatieprojecten;

 Wijze van keuze websiteleverancier;

 Toewijzingsbeleid en passend toewijzen;

 Organisatie klantgestuurd onderhoud;

 Huurprijzen nieuwbouwprojecten;

 Cartotheek;

 Uitbreiding verkooplijst en verkoop diverse

panden;

 Samenwerking Antares en gemeente Venlo

in Vastenavondkamp;

 Inzet mensen met een afstand tot de

arbeidsmarkt.

Antares Academy

In het afgelopen jaar is het idee ontstaan om meer

te doen aan kennisdeling binnen Antares. Daartoe

wordt maandelijks tijdens de lunchtijd een interne

presentatie van een uur verzorgd door eigen

medewerkers over een specifiek onderdeel waar de

betrokkene mee bezig is en als interne specialist

alles vanaf weet. Ook kunnen op specifieke

onderwerpen externe deskundigen worden ingezet.

De eerste Antares Academy-bijeenkomsten worden

vanaf januari 2019 gehouden.

2 Verslag en verklaring van het bestuur

___Pagina | 11

Genomen bestuursbesluiten

De belangrijkste bestuursbesluiten in het afgelopen

verslagjaar betreffen:

 Vaststelling jaarverslag en jaarrekening over

2017;

 Vaststelling begroting 2019, meerjarenraming

tot en met 2023, het gewijzigde

treasurystatuut en het treasuryjaarplan 2019;

 Vaststelling voorstel performanceafspraken

2019 en de voortgangsbewaking

performanceafspraken 2018;

 Acties voortvloeiend uit de

managementrapportages;

 Goedkeuring interne controleverslagen, de

managementletter en rapportages van de

accountant inclusief daaruit voortvloeiende

maatregelen;

 Vaststelling gewijzigde procesbeschrijvingen

als gevolg van wijzigingen in de

administratieve organisatie en actualisatie van

de autorisatiestructuur, middels een nieuwe

procuratieregeling;

 Voortgangsbewaking en actualisatie

samenwerking met maatschappelijke

organisaties en belangenhouders (onder

andere met huurdersorganisaties en via

prestatieafspraken met gemeenten);

 Vaststelling huurbeleid per 1 juli 2018;

 Voortgang van de kwaliteit van de

dienstverlening en het klachtenmanagement;

 Projectoverstijgende ketensamenwerking;

 Personele vraagstukken zoals: in- en

uitplaatsing en de bewaking van het

performancemanagement;

 Voortgang omvorming werkorganisatie naar

een klantgerichte organisatie;

 Projectontwikkeling en -voortgang inzake

haalbaarheidsonderzoeken nieuwbouw en

renovaties, waarderingsvraagstukken, go-/no

go-besluiten, vaststelling van verkoop- en

huurprijzen, aannemersselecties en

projectevaluaties;

 Omgang met urgenties en het urgentiebeleid;

 Besluitvorming en maatregelen om te voldoen

aan de Algemene Verordening

Gegevensbescherming.

Overleg

Antares onderhoudt contacten met zijn

stakeholders als onderdeel van de integrale

bedrijfsvoering. De overlegvormen hiervoor zijn

uitgebreid beschreven in bijlage 5.

Verklaring van het bestuur

Wij verklaren:

1. dat de stichting haar middelen (batige saldi daaronder begrepen) uitsluitend voor werkzaamheden

op het gebied van de volkshuisvesting bestemt;

2. dat de raad van commissarissen op 17 juni 2019 de jaarstukken 2018, inclusief het

bestuursverslag 2018, heeft goedgekeurd;

3. dat de accountant met betrekking tot de jaarrekening 2018 een goedkeurende verklaring heeft

afgegeven en dat hij in zijn onderzoek de cijfers in het volkshuisvestingsverslag 2018 heeft

getoetst.

Venlo, 28 juni 2019

De heer P.J.C.W. Stelder

directeur-bestuurder

___Pagina | 12

‘(Samen werken aan) woongeluk. Dat is hét

bestaansrecht van Antares en dat willen we in

samenwerking met andere partijen dagelijks

waarmaken’.

Bovenstaande zin komt uit het jaarverslag 2017.

We zijn inmiddels een jaar verder. Onder andere

door de introductie van de twee wijkteams staan

we dichter bij de klant.

Als je het kantoor van de wijkteams bezoekt, dan

zal je daar nauwelijks medewerkers aantreffen.

Van de 14 medewerkers gemiddeld 3 à 4. De rest

werkt in de wijk en is in gesprek met de klant. Of

het nou gaat om incassozaken, het oplossen van

leefbaarheids-problemen, sleuteluitgiftes, de

woning voor nieuwe huurders weer piekfijn in orde

brengen of het controleren van een uitgevoerde

reparatie.

In die wijk gaan we het proces van ‘samensturing’

verder ontwikkelen. Dat betekent dat de Antares-

medewerkers op een professionele wijze samen

met de klant steeds op zoek zijn wat op dit

moment voor deze klant nodig is. En dat is

maatwerk leveren én eigenaarschap tonen.

Datzelfde eigenaarschap willen we bij de klant zelf

verder vergroten. Alleen als medewerker én klant

zich verantwoordelijk voelen voor hun eigen

woonomgeving zullen we de beste resultaten

bereiken. Samen sturen: goed voor de klant (en

Antares).

3.1 Verhuur van woningen

3.1.1 Woonruimteverdeling

In 2018 zijn er buiten de 36 verkochte woningen

451 woningen opnieuw verhuurd. De verhuizingen

(mutaties) van huurders binnen ons bezit staan in

de volgende tabel.

Mutaties in 2018

Woningen 451

Studentenwoningen 181

Garages 38

Parkeerplaatsen 27

Bedrijfs-/maatschappelijk onroerend goed 7

Totaal aantal te huur gekomen 2018 704

3.1.2 Woningzoekenden

Eind 2018 stonden 13.568 personen (11.500 in

2017) ingeschreven als woningzoekende voor een

huurwoning. Ook woningzoekenden die niet meer

actief zijn in het woonruimteverdeelsysteem

blijven deel uitmaken van dit aantal.

In 2019 wordt een analyse gemaakt van alle

woningzoekenden. Daarbij wordt ook gekeken of

we de inschrijving jaarlijks willen gaan verlengen

zodat we de lijst met woningzoekenden kunnen

opschonen.

3 De klant

___Pagina | 13

3.1.3 Toewijzingen

Verhuringen getoetst aan staatssteunregeling

In onderstaande tabel is te zien dat Antares

voldoet aan de eis om minimaal 90% van de

vrijgekomen goedkope woningen te verhuren aan

de doelgroep.

Verhuringen DAEB-woningen

EU-inkomens-

groep

Inkomen Aantal

verhuringen

Percen-

tage

Onder de 1e

EU-grens

<=

36.796

583 96%

Tussen 1e en

2e EU-grens

> 36.798

en <=

41.056

9 1%

Boven de 2e

EU-grens

> 41.056 14 2%

Niet in te

delen

Som 606 100%

Passenheidstoets verhuringen

In onderstaande tabel is aangegeven dat Antares

voldoet aan de eis om ten minste 95% van de

goedkope woningen (huur tot en met € 710,68) te

verhuren aan huishoudens met een inkomen onder

de huurtoeslaggrens.

Woningverhuringen - passendheid

Passendheid Aantal

verhuringen

Percentage

Passend 472 99%

Niet passend 5 1%

Niet toe te wijzen 0 0%

Som 477 100%

Af en toe leeg

De gemiddelde leegstand in 2018 is ten opzichte

van het voorgaande jaar iets opgelopen: +0,3%.

Vanwege leegstand ontving Antares in 2018 1,3%

minder huurinkomsten in vergelijking met 2017.

Redenen voor de totale toename van leegstand:

 Door diverse renovatieprojecten staan

woningen langer leeg;

 Er is afgelopen jaar in meer woningen asbest

verwijderd waardoor woningen langer leeg

staan;

 Onze aannemers hebben door de krapte op de

arbeidsmarkt minder personeel ter beschikking

waardoor de woningen minder snel

gerenoveerd worden;

 Voordat we overgaan tot het plaatsen van een

huurder besteden we meer tijd aan het zoeken

naar de juiste kandidaat voor de woning.

Samen met de huurder kijken we beter of de

woning/woonomgeving past bij de nieuwe

huurder. Op deze wijze voorkomen we dat een

kandidaat-huurder een woning accepteert die

niet past.

3.1.4 Bijzondere doelgroepen/urgentie

Samen met de gemeente en collega-

woningcorporatie Woonwenz zijn afspraken

gemaakt over het met voorrang plaatsen van

kandidaat-huurders die op basis van urgentie of

vanwege bijzondere omstandigheden via Antares

een woning toegewezen krijgen.

0
2000
4000
6000
8000

10000
12000
14000
16000

Leegstandsdagen 2017
en 2018

2017

2018

https://www.aedes.nl/artikelen/klant-en-wonen/huurbeleid/huurtoeslag-voor-lagere-inkomensgroepen.html

___Pagina | 14

In 2018 hebben we 89 woningen met voorrang

toegewezen:

Soort urgentie 2018 2017

Statushouders Venlo 30 16

Statushouders Peel en Maas 6 2

Blijf van mijn lijf 3

Moveoo 4 4

Wel.kom 6 8

Exodus 0 2

Dichterbij 0 0

MET ggz 0 3

Rooyse Wissel 1 0

Moveoo – Doortocht 2 4

Housing First Leger des Heils 4 5

Sociaal 29 31

Medisch 17 13

Totaal toewijzing met

urgentie

102 88

Studentenhuisvesting

Antares werkt intensief samen met de gemeente

Venlo, Fontys en met Checkpoint bij het huisvesten

van studenten. Antares plaatst alleen buitenlandse

studenten die maximaal één jaar een studie

volgen.

Checkpoint ontzorgt Antares volledig bij deze

werkzaamheden. Door de werkwijze van

Checkpoint (snel, adequaat en alert) zijn de

klachten uit de buurt geminimaliseerd. Ook kunnen

we concluderen dat de huisvesting van studenten

steeds rendabeler wordt door het aanpassen van

diverse processen en het inschakelen van andere

partijen voor het onderhoud in en aan het

complex.

3.2 De huurprijs

3.2.1 Huurprijsbeleid

In 2018 creëerde de overheid opnieuw ruimte om

per 1 juli differentiatie toe te passen bij de

jaarlijkse huurverhoging op basis van het inkomen.

Via de Belastingdienst kunnen woningcorporaties

de inkomenscategorie van hun huurders opvragen.

Antares heeft in 2018 geen inkomensgegevens

opgevraagd. Voor alle huurders is de

huurverhoging namelijk maximaal aangepast met

inflatie. Er is dus geen differentiatie toegepast

tussen de lagere en hogere inkomens.

In lijn met de regelgeving verhoogde Antares in

2018 de huurprijzen als volgt:

Inkomen tot en met € 41.056 1,4%

Inkomen boven € 41.056 1,4%

Geliberaliseerd 1,4%

Antares past binnen zijn eigen beleid

uitzonderingen toe bij de huurverhogingen:

 Bij huurders van woningen waarvan de

kwaliteit van de woning geen ruimte biedt voor

een inflatievolgende verhoging. De huur wordt

dan met een lager percentage verhoogd of

bevroren;

 Bij nieuwbouwwoningen die opgeleverd zijn in

het voorafgaande jaar (juni 2017 – juli 2018)

vindt geen huurverhoging plaats.

Dit resulteerde in een gemiddelde huurverhoging

per 01-07-2018 van 1,38%.

Onderstaand de gegevens over de huurprijs en de

huurverhoging van de woningen van Antares in

vergelijking met vorig jaar:

 2018 2017

Gemiddelde nettohuur € 555,17 € 542,87

Gemiddelde huurverhoging

relatief

1,38% 0,42%

Gemiddelde huur t.o.v. maximaal

redelijke huurprijs

76% 75%

3.2.2. Huursombenadering

Met ingang van 1-1-2017 is de huursombenadering

doorgevoerd. Dit voegt een extra dimensie aan het

huurbeleid toe. Via de maximale huursomstijging

reguleert de overheid de totale stijging van de

huren van de corporatie (de huursom).

Over 2018 mocht de totale huursomstijging niet

meer zijn dan 2,4%. Voor Antares bedroeg de

huursomstijging in 2018 1,52%. Hiervan is 1,38%

te herleiden naar de jaarlijkse huurverhoging.

Huurharmonisatie bij mutatie heeft in 2018 dus

maar een beperkte invloed gehad.

___Pagina | 15

3.2.3 Huurincasso

Hoofddoelen incassobeleid Antares:

 Structureel terugdringen en voorkomen van

huurachterstanden en overige vorderingen;

 Terugdringen van afboekingen wegens

oninbaarheid;

 Voorkomen van en/of tijdig interveniëren bij

problemen bij huurders;

 Minimaliseren van gedwongen huisuitzettingen

op grond van huurachterstand.

Elk wijkteam beschikt vanaf 2018 over een eigen

incassomedewerker.

Het bieden van maatwerk en vroegsignalering door

het incassobeleid van Antares werpt zijn vruchten

af.

3.3 Samenwerking

3.3.1 Overleg met huurders

Eén van de zes kernwaarden van Antares is:

uitblinken in samenwerken. Daarnaast is het

belangrijkste bestaansrecht van Antares om samen

met onze huurders ‘woongeluk’ te creëren. Een

enorme uitdaging omdat we te maken hebben met

6000 huurders die allemaal hun eigen definitie van

‘woongeluk’ hebben. In het dagelijks werkverkeer

hebben we veel contact met onze huurder. Ook

tijdens klantenpanels, bewonersavonden,

renovatieprojecten et cetera.

Tijdens deze contacten proberen we steeds

duidelijk te maken wat de huurder van ons mag

verwachten, maar ook wat wij van de huurder zélf

verwachten. Hierover in gesprek gaan en

vervolgens deze wederzijdse verwachtingen

nakomen, is een grote uitdaging die we graag

aangaan.

Het overleg met de Huurderbelangenvereniging

Venlo-Blerick e.o. en de Huurdersbelangen-

vereniging Kessel-Meijel speelt hierin een

belangrijke rol. Zij vertegenwoordigen de

huurders, komen met ideeën, luisteren kritisch en

gaan de discussie met ons aan.

Het mooie hiervan is dat het gezamenlijke belang

groot is: bijdragen aan het woongeluk van onze

huurder. We overleggen met hen zowel

individueel, gezamenlijk als samen met de

huurdercommissarissen.

We werken daarnaast intensief samen met ruim

veertig toezichthouders (huurders) die actief een

belangrijke signalerende rol hebben op gebied van

leefbaarheid in en rondom het complex.

Tevens werkt Antares met ruim 150 huurders die

op verschillende fronten hun vrijwillige bijdrage

leveren.

Kengetallen

 2018 2017

Gemiddeld aantal WIK-brieven per maand 206 236

Gemiddeld aantal exploten per maand 5 8

Aantal deurwaarderszaken per jaar 72 104

Aantal ontruimingen per jaar 2 4

Totale huurachterstand zittende en vertrokken huurders inclusief

deurwaarder per jaar
€ 238.818 € 312.612

Totale huurachterstand zittende en vertrokken huurders exclusief

deurwaarder per jaar
€ 49.463 € 88.406

Oninbaar afgeboekte vorderingen per jaar € 163.079 € 186.429

Aantal afgeboekte vorderingen per jaar 75 111

Aantal afgelegde huisbezoeken per jaar 187 328

Aantal gevoerde gesprekken met huurders op kantoor 67 152

___Pagina | 16

3.3.2 Samenwerking met de gemeenten

Antares heeft bezit in de gemeente Venlo en de

gemeente Peel en Maas. Met beide gemeenten

werd de samenwerking voortgezet op basis van de

prestatieafspraken, overeengekomen tussen de

beide gemeenten afzonderlijk en de

huurdersbelangenverenigingen.

Sinds de invoering van de nieuwe Woningwet in

2015 verstrekt Antares jaarlijks een overzicht van

voorgenomen activiteiten voor het daaropvolgende

jaar. Op basis van dit zogenaamde ‘bod’ en in het

licht van de woonvisie van de gemeente, zijn voor

2018 prestatieafspraken overeengekomen en een

doorkijk naar de volgende vier jaar. De

prestatieafspraken zijn opgenomen in bijlage 5.

3.3.3 Wonen en zorg

Van ‘beschermd wonen naar beschermd thuis’

Steeds meer mensen die nu nog beschermd wonen

gaan zelfstandig wonen in een huurwoning van

Antares en ontvangen op dat adres de benodigde

professionele zorgondersteuning. Dit is een

uitvloeisel van het landelijk beleid dat onder

andere inhoudt dat steeds meer mensen regulier

gaan wonen. Oftewel: gewoon in de wijk, in de

straat net zoals miljoenen andere mensen.

Het biedt voor deze mensen een kans om

volwaardiger deel te nemen aan onze

maatschappij. Hiermee neemt de diversiteit aan

bewoners in de wijk verder toe. Dit vraagt wel het

nodige aanpassingsvermogen van onze huurders.

Omgaan met diversiteit in de buurt is voor veel

mensen een behoorlijke uitdaging. Wat kunnen de

mensen op dit vlak zelf doen en waar kan Antares

ondersteuning bieden?

Een tweede ontwikkeling die al wat langere tijd

gaande is dat mensen steeds vaker en langer

zelfstandig blijven wonen. Daarnaast wordt de

gemiddelde mens steeds ouder. Woningen moeten

dan ook steeds meer de potentie hebben om in te

spelen op de zorg- en woonbehoefte van mensen.

Om die redenen zullen onze wooncomplexen

steeds levensloopbestendiger ingericht gaan

worden. Denk hierbij onder andere aan

voorzieningen voor scootmobielen, elektrische

fietsen en andere hulpmiddelen die onze huurders

nodig hebben om zelfstandig te kunnen blijven

wonen. Een grote uitdaging die niet alleen

maatwerk vereist, maar een grote financiële

impact kan hebben. Dat geldt tevens voor de

nieuwbouwprojecten van Antares.

Om bovenstaande processen in goede banen te

leiden is de samenwerking met zorgpartijen én

bewoners van groot belang.

3.4 Leefbaarheid

3.4.1 Samenwerking

Leefbaarheid is voor Antares een belangrijk

onderdeel en maakt integraal deel uit van de

wijkteams. Dit alles in het kader van het

woongeluk van onze huurders. Het verbeteren van

de leefbaarheid is tevens van invloed op het

behouden of verbeteren van de vastgoedwaarde.

De coördinatoren leefbaarheid zijn geografisch

verbonden aan een bepaald gebied en hebben

daarmee een afgebakende verantwoordelijkheid.

Antares heeft continu een groot aantal

overlastdossiers in behandeling. Dit varieert van

het oplossen of voorkomen van conflicten en

overlastsituaties tot het aanpakken van individuele

problematiek. Complexe problemen kunnen we

vaak alleen oplossen in netwerken met meerdere

partijen.

In het afgelopen jaar is ingezet op

bewonersparticipatie in samenwerking met de

nieuw geïnstalleerde buurtteams. De buurtteams,

bestaande uit onder andere maatschappelijk werk,

Informatie & Advies en bewonersondersteuners,

zijn per januari 2018 werkzaam in de gemeente

Venlo. Zo zijn er zeven buurtteams en zijn zij,

zolang er geen medische gronden zijn, het eerste

aanspreekpunt voor bewoners binnen de

gemeente. Zij hebben in de loop van 2018 allemaal

een eigen ruimte gekregen in de wijk.

De samenwerking heeft een steeds betere vorm

gekregen, met name omdat de buurtteams

gevraagd hebben voor aansluiting van de

corporaties. Antares neemt maandelijks deel aan

het groot buurtteamoverleg. De dynamiek van de

omgeving is van invloed op het werk van de

leefbaarheidscoördinatoren.

___Pagina | 17

De landelijke ontwikkeling van beschermd wonen

naar beschermd thuis, voor iedereen een thuis in

de wijk met eventueel zorg op maat, de

ontwikkeling van maatschappelijke opvang in de

wijken en de plaatsing van diverse doelgroepen

vraagt tal van diverse inspanningen. We hebben

hierbij nadrukkelijk aandacht voor de integratie

van mensen in wijken en zoeken steeds naar

kansen om dit positief te beïnvloeden.

3.4.2 LIT (Lokaal Interventie Team)

De coördinatoren leefbaarheid nemen deel in het

LIT. Hierbij sluiten gemeente, bemoeizorg (Vincent

van Gogh-instituut), woningcorporaties Antares en

Woonwenz, Wijkteam Plus en de politie aan.

Aan bod komen casussen waarbij de

hulpbehoevende zorgmijdend gedrag heeft. In het

verleden was er een actiegroep ‘Vervuilde

woningen’. Deze is nu opgenomen in het LIT. Zo

worden casussen besproken waarbij verward

gedrag aan bod komt, maar bijvoorbeeld ook

huurachterstand met kans op dakloosheid.

Wanneer kinderen betrokken zijn, wordt via het

LIT actie ondernomen voor proactieve opvang.

3.4.3 Maatschappelijke bijdrage

Vanuit het budget leefbaarheid worden uitgaven

gedaan aangaande sociale en fysieke activiteiten,

die maatschappelijk van aard zijn en heel

nadrukkelijk wijkgebonden zijn. Er dient daarbij

altijd een substantieel en causaal verband te zijn

tussen de geldelijke uitgave, de huurder en de

volkshuisvesting.

In 2018 is er in dat kader overleg gevoerd met de

Autoriteit Wonen over de Maaspoortactie en de

bijdrage aan de Venloop. In overleg met de

Autoriteit Wonen is besloten met ingang van 2019

te stoppen met beide activiteiten. De

Maaspoortactie zal conform het contract worden

uitgediend en eindigt derhalve medio 2019. De

belangrijkste reden is dat de Autoriteit Wonen van

mening is dat beide activiteiten onvoldoende

volkshuisvestelijk van aard zijn.

De uitgaven voor leefbaarheid in 2018 bedragen

€ 280.873 (2017: € 224.297).

3.4.4 Overlast

Drugs

Antares accepteert geen enkele overtreding van de

Opiumwet in de woningen. Bij constatering hiervan

starten we direct een gerechtelijke procedure om

de huurovereenkomst te ontbinden. In de meeste

gevallen wordt op basis van de Opiumwet, op last

van de burgemeester, het pand gesloten. In

dergelijke gevallen is ontbinding mogelijk buiten

de rechter om.

 2018 2017

Hennepkwekerijen ontmanteld 5 4

Handel in harddrugs 1 0

Hennepdrogerij 0 1

Akkoord verzoek ontbinding

vrijwillig

5 4

Ontbinding door rechter 1 1

Burenoverlast

Voor de aanpak van conflicten met buren verwijst

Antares vaak door naar buurtbemiddeling. Dit jaar

hebben we hier weer actief op gestuurd. Het

bureau buurtbemiddeling, een initiatief van de

gemeente Venlo, zet bemiddelaars in om met

beide partijen in gesprek te gaan en te komen tot

een bemiddelingsgesprek. De bemiddelings-

gesprekken leveren Antares in 80-90% van de

gevallen een succesvol resultaat op. De resterende

10-20% worden door de coördinator leefbaarheid

verder opgepakt.

106.992

78.974

16.187

35.826

31.534

8.975

2.385

Uitgaven leefbaarheid
2018

Fonds leefbaarheid

Onderhoud
leefbaarheid
Bewonersparticipa
tie
Huurdersbelangen
verenigingen
Wonen op proef

Buurtbemiddeling

Via VV

___Pagina | 18

4.1 Het bezit in de toekomst:

vastgoedsturing

Portefeuillestrategie

De portefeuillestrategie is in 2018 vastgesteld. Om

de portefeuillestrategie goed uit te dragen in de

organisatie is in ieder teamoverleg uitgebreid stil

gestaan bij de portefeuilledoelen die gesteld zijn.

Wat betekenen de portefeuilledoelen voor Antares

en hoe zijn ze tot stand gekomen. Vervolgens is

een plan van aanpak opgesteld voor de vertaling

van de portefeuillestrategie naar de

complexanalyses.

Kennisontwikkeling

In de aanloop naar de vertaling van de

portefeuillestrategie naar de complexanalyse is

veel energie gestoken in kennisontwikkeling van de

organisatie. Er zijn sessies georganiseerd over

waardesturing, assetmanagement en de verdieping

in marktwaardedenken. Op deze manier willen we

de organisatie meenemen in de

professionaliseringsslag van de vastgoedsturing.

4.2 Ontwikkeling van de

vastgoedportefeuille

Op 31 december 2018 had Antares 5977 woningen

en 626 overige vastgoedeenheden.

Uitsplitsing vastgoed

Antares (in aantallen

vastgoedeenheden)

31-12-

2018

31-12-

2017

Woningbezit totaal 5.977 5.965

 Eengezinswoningen 2.203 2.221

 Nultredewoningen 2.845 2.831

 Overige woningen 929 913

Overig bezit totaal 626 632

 Garages en

parkeerplaatsen

563 567

 Bedrijfsruimten 63 65

Totaal in bezit 6.603 6.597

 Beheer 9 9

Totaal in exploitatie 6.612 6.605

De woningen zijn in bovenstaande tabel verdeeld in

drie marktsegmenten:

 Eengezinswoningen: dit zijn eengezins- en

drive-in-woningen;

 Nultredewoningen: dit zijn woningen waarvan

alle verblijfsgebieden (woonkamer, één

slaapkamer, badkamer, toilet) bereikbaar zijn

zonder trappen te hoeven lopen;

 Overige woningen: alle woningen die niet

behoren tot de eengezins- en

nultredewoningen.

Verschuiving in de vastgoedportefeuille

Verschuivingen in de

vastgoedportefeuille

(in bezit) in 2018

Woningen Overig Totaal

31-12-2017 5.965 632 6.597

 Nieuwbouw 48

 Herontwikkeling -1 -2 -4

 Verkoop -36 -4 -38

 Aankoop 1 1

 Sloop

31-12-2018 5.977 626 6.603

 Er werden 5 garageboxen uit de exploitatie

genomen voor het realiseren van gezamenlijke

fietsenbergingen;

 Een ruimte is van gezamenlijke ruimte weer

teruggebracht naar garagebox;

 Antares verkocht 36 woningen uit de

bestaande voorraad, waarvan drie woningen

aan de zittende huurders;

 Een woning aan de Perkerveld in Kessel werd

teruggekocht en in 2018 ook weer verkocht;

 Vier bedrijfspanden van Antares werden

verkocht;

 Een kantoorruimte aan de Frankenstraat werd

verbouwd tot benedenwoning;

 Drie bedrijfsruimten werden ieder gesplitst in

twee bedrijfsruimten.

4 Vastgoed

___Pagina | 19

Van verhuren naar verkopen

Volgens het verkoopplan kan Antares op 31

december 2018 nog 468 woningen verkopen. Dit

betreft woningen die we kunnen verkopen aan

zittende huurders of als deze door huuropzegging

vrijkomen. Dit is ongeveer 7,8% van het

woningbezit.

In 2018 verkocht Antares 36 huurwoningen,

waarvan drie aan de zittende huurder. Daarnaast

verkocht Antares nog zes woningen die pas in

2019 bij de notaris van eigenaar verwisselden.

Antares-woningen zijn betaalbaar

Eind 2018 had Antares 5.845 sociale

huurwoningen. Dit is 97,7% van het totale

woningbezit. Van de woningen heeft 2,8% een

rekenhuur boven de grens van de Wet op de

huurtoeslag, de liberaliseringsgrens.

De ligging van de woningen

De woningen van Antares liggen in 23 buurten,

verdeeld over de gemeenten Venlo en Peel en

Maas. De verdeling van het woningbezit naar buurt

staat in bijlage 2.

Bedrijfspanden

Antares heeft 63 panden in bezit die worden

aangemerkt als bedrijfsonroerendgoed. Het betreft

32 commercieel verhuurde panden en 31 panden

die maatschappelijk verhuurd zijn.

Het commerciële vastgoed is veelal gelegen in

plinten van woongebouwen of winkelpanden in de

centra van Blerick en Tegelen, waar Antares

appartementen heeft gerealiseerd om de

leefbaarheid te vergroten.

Het maatschappelijke vastgoed betreft buurthuizen

en ontmoetingsruimtes in zorgcomplexen, die

Antares verhuurt aan zorg- en

welzijnsorganisaties. Enkele ruimtes zijn

rechtstreeks beschikbaar gesteld aan

bewoners(groepen). Waar mogelijk wordt

commercieel onroerend goed van de hand gedaan.

Woningen naar huurprijscategorie 31-12-2018 31-12-2017

 Categorie Aantal Categorie Aantal

Goedkoop Tot € 424,34 709 Tot € 417,34 636

Betaalbaar 1 € 424,34 - € 607,46 3.684 € 417,34 - € 597,30 3.585

Betaalbaar 2 € 607,46 - € 651,30 914 € 597,30 - € 640,14 940

Duur € 651,30 - € 720,42 538 € 640,14 - € 710,68 617

Sociale woningvoorraad 5.845 5.778

Geliberaliseerd Vanaf € 720,42 132 Vanaf € 710,68 187

Totale woningvoorraad 5.977 5.965

 * Categorieën volgens de tabellen voor de huurtoeslag voor het tijdvak 1 januari tot en met 31 december (inclusief

121 studentenwoningen).

___Pagina | 20

4.3 Onderhoud en verbeteringen

4.3.1 Onderhoud totaal

In onderstaande grafiek staan de

onderhoudskosten over 2018 in vergelijking met

2017. De totale onderhoudskosten in 2018

bedragen € 8,2 miljoen. Dit betekent een

overschrijding van de begroting met ruim € 1,0

miljoen en een stijging van ruim € 0,9 miljoen ten

opzichte van 2017.

De gemiddelde kosten per woning bedragen in

2018: € 1.381

4.3.2 Planmatig onderhoud

Antares hecht grote waarde aan het up-to-date

houden van de kwaliteit van zijn woningbezit. De

klant mag een goed product verwachten. Het

uitvoeren van onderhoudswerkzaamheden met een

periodiek en seriematig karakter noemen we

planmatig onderhoud.

Veel werkzaamheden vinden plaats aan de schil

van de woning en aan de installaties. De

vaststelling van de werkzaamheden gebeurt op

basis van een periodieke kwaliteitsmeting, het

klachten- en/of storingspatroon, maar ook vanuit

preventie (bijvoorbeeld schilderwerk).

De planmatige werkzaamheden worden uitgevoerd

conform de meerjarenonderhoudsbegroting

(MJOB).

Doordat het geplande onderhoud de komende

jaren wordt gecombineerd met de energetische

projecten zal het aantal activiteiten en het budget

voor sec planmatig onderhoud de komende jaren

lager liggen dan gebruikelijk.

4.3.3 Contractonderhoud

Antares heeft een groot deel van de

onderhoudsmaatregelen met een aantal partners

vastgelegd in meerjarencontracten. Antares krijgt

daarmee binnen het onderhoudsproces steeds

meer de regierol.

In 2018 betrof de totale investering voor

contractonderhoud ruim €1,1 miljoen (2017: €1,0

miljoen), voornamelijk besteed aan het beheer van

onze installaties (E+W). Ook schilderwerk voeren

we steeds meer uit met vaste partners op basis

van prestatiecontracten. In 2018 bedroeg de post

schilderwerk €367.000 (2017: €321.000).

4.3.4 Renovatie

Molenbossen Blerick

In 2018 is verder gegaan met de renovatie van de

vier Molenbossenflats. Medio 2018 is de derde flat

(Vogelvlucht) opgeleverd en aansluitend is gestart

met de werkzaamheden aan de laatste flat

(Zonsopgang). Dit betekent dat medio 2019 alle

608 appartementen van het complex zijn

gerenoveerd.

Het overleg tussen de gemeente Venlo en

omwonenden heeft geleid tot een opwaardering

van de openbare ruimte rondom de flats. Deze

werkzaamheden zijn eind 2018 opgestart.

Wambacherhof Tegelen

Vanuit de vastgoedsturing zijn de woningen

gelegen aan de Wambacherhof in Tegelen, in de

wijk Op de Heide, gelabeld om zowel

leefbaarheids-, onderhouds- als energetische

maatregelen te treffen. Samen met bewoners en

vertegenwoordigers van de gemeente Venlo zijn de

knelpunten geanalyseerd.

___Pagina | 21

Dit traject heeft zijn vruchten afgeworpen. Medio

2018 is gestart met de werkzaamheden aan de

woningen, oplevering is begin 2019.

De werkzaamheden bestaan uit het energiezuinig

maken van de woningen (nieuwe kozijnen met

HR++ glas, ventilatiewarmtepomp, zonnepanelen,

nieuw geïsoleerd dak, vloerisolatie) en het

uitvoeren van een facelift van de gestapelde

woningen door o.a. schilderwerk en nieuwe

balkonplaten.

Met de gemeente bespreken we voornamelijk de

infrastructurele knelpunten. Het streven is om het

plan te agenderen als pilot voor de taskforce

Duurzaam Wonen. Dit moet in de loop van 2019

meer vorm krijgen.

4.3.5 Reparatieonderhoud

Onder reparatieonderhoud vallen reparaties die op

signaal en verzoek van de huurder en op kosten

van Antares worden uitgevoerd. Dit zijn

verplichtingen voor de verhuurder volgens het

huurrecht.

In 2018 zijn 5.241 reparatieverzoeken

binnengekomen, 516 verzoeken meer dan in 2017.

De kosten in 2018 bedroegen € 1,57 miljoen euro.

Dat is 6% hoger dan het begrote bedrag van €

1,48 miljoen euro en € 0,16 miljoen hoger dan in

2017. Dit is met name veroorzaakt door oplopende

loon- en materiaalkosten bij leveranciers, in

combinatie met ruim 11% meer meldingen voor

reparatieonderhoud.

Huurdersoordeel

Het is belangrijk de mening van onze huurder te

vernemen op dit onderhoudssegment. Sinds 2016

ontvangen onze huurders een digitaal

enquêteformulier op het moment dat onze

aannemer een reparatieverzoek gereed meldt.

Onderstaand de rapportcijfers die we van onze

huurders hebben ontvangen:

Jaar 2018 2017

Aantal enquêtes 701 539

Overall score 7,9 7,7

Kwaliteit 8,1 7,2

Tijdigheid 8,7* 9,3

Communicatie 8,2 8,2

* Sinds 2018 wordt ook de doorlooptijd beoordeeld.

Dit cijfer is dus niet één-op-één vergelijkbaar met

2017

4.3.6 Het 3-in-1-fonds

Het 3-in-1-fonds is een fonds waarin deelnemers in

één keer verzekerd zijn tegen de kosten van

glasschade, verstoppingen en diverse kleine

onderhoudswerkzaamheden die de huurder

normaal zelf dient uit te voeren. Nagenoeg alle

huurders van Antares zijn lid van het 3-in-1-fonds.

In 2018 werden er 3.554 meldingen gedaan voor

het 3-in-1-fonds, 365 meer dan in 2017.

Frisse en eigentijdse aanblik renovatieproject Wambacherhof, Tegelen

___Pagina | 22

In 2018 is de huurdersbijdrage/lidmaatschap van

het 3-in-1-fonds niet kostendekkend gebleken; het

tekort bedraagt bijna €92.000 euro tegen een

overschot van ruim €29.000 in 2017. Dit als gevolg

van een hoger aantal meldingen (11%), in

combinatie met toegenomen loon- en

materiaalkosten bij leveranciers.

4.3.7 Onderhoud bij verhuizing:

mutatieonderhoud

Wanneer een woning na einde huur vrijkomt,

maakt Antares deze verhuurklaar. Dit noemen we

mutatieonderhoud. In 2018 werd aan 632

woningen mutatieonderhoud uitgevoerd, inclusief

181 maal aan studentenwoningen (de 121

studentenwoningen muteren soms meerdere keren

per jaar).

De kosten van €1,5 miljoen, inclusief asbest (€0,2

miljoen), zijn beduidend hoger dan vorig jaar en

€0,6 miljoen boven de begroting van €0,9 miljoen.

Het verschil wordt vooral veroorzaakt door:

 Ruim 9% meer mutaties in vergelijking met

2017;

 Meer mutatiewoningen uit het oudere bezit,

met als gevolg hogere kosten;

 Meer woningen waar asbest gesaneerd wordt

waardoor er meer kosten gemaakt worden om

de woning te herstellen;

 Hogere loon- en materiaalkosten bij

leveranciers.

4.3.8 Dynamisch onderhoud

Het renoveren van badkamer, toilet en keuken

vormt het dynamisch onderhoud. Dit onderhoud

gebeurt op verzoek van de huurder. Antares

beoordeelt volgens vaste criteria of keuken,

badkamer of toilet voor vervanging in aanmerking

komen.

In 2018 is er ruimschoots gebruik gemaakt van

deze woningverbetering. Als gevolg van het

renoveren van de keukens in het project

Molenbossen is het budget van €2,16 miljoen

overschreden met ruim €0,4 miljoen. Dit was

noodzakelijk omdat renovatie van de keukens niet

was voorzien in het projectbudget, terwijl er

veelvuldig sprake was van asbest in relatie met

gedateerde keukens.

4.3.9 Zelf aangebrachte voorzieningen (ZAV)

Huurders deden in het verslagjaar 153

toestemmingsverzoeken (2017: 164). Daaraan

verleenden we in 96% van de gevallen

goedkeuring.

De huurders kunnen vanaf tweede helft 2019 de

meest voorkomende vragen en antwoorden

rondom zelf aangebrachte voorzieningen vinden op

in het klantportaal en op de nieuwe website van

Antares. Eind 2019 willen wij 80% van de vragen

via een verwijzing naar het klantportaal

afgehandeld hebben.

4.3.10 Geriefsverbeteringen

Huurders kunnen op verzoek duurzame

kwaliteitsverbeteringen aan de woning laten

aanbrengen (geriefsverbeteringen). Voorbeelden

van dit soort geriefsverbeteringen zijn: dak-, glas-

en/of gevelisolatie, het aanbrengen van een extra

radiator, een tweede toilet of een schutting. Per

aanvraag geeft Antares aan welke mogelijkheden

er zijn.

Kwaliteitsverbeteringen aan de woning

rechtvaardigen een huurprijsverhoging op basis

van de investeringskosten en de levensduur van de

voorziening.

0

500

1000

1500

2000

2500

3000

2010 2011 2013 2013 2014 2015 2016 2017 2018

Aantal mutaties en kosten
per woning (exclusief

asbestsanering)

Aantal mutaties Gemiddelde kosten per woning

___Pagina | 23

In 2018 werd € 83.500 uitgegeven aan de in de

tabel weergegeven geriefsverbeteringen

(2017: € 98.000).

Overzicht individuele

geriefsverbeteringen

2018 2017

Cv-ketel vervangen door

combiketel

1 0

Extra radiator 1 1

Isolatieglas aanbrengen 1 7

Huurpoort/ -schutting 121 114

Extra toilet op badkamer 2 6

Vaste trap naar zolder 1 0

Dakraam 3 4

Spouw-/dakisolatie 3 4

Balkonbeglazing 1 1

Elektrisch uitvalscherm 5 5

Sleutelkluis 37 0

Totaal 176 142

4.3.11 Veilige en gezonde woning

Antares wil in control zijn op het gebied van

veiligheid. In en rondom de woning zijn veel

aspecten die te maken hebben met veilig en

gezond wonen.

Hierbij valt te denken aan de E- en W-installaties,

hygiëne en (bouwkundige) kwaliteit van het

gebouw en omgeving.

Brandveiligheid

Van de 89 woongebouwen met een centrale hal is

een brandveiligheidsscan aanwezig. Deze

gebouwen zijn op zowel het gebruikersdeel als op

bouwkundige aspecten onderzocht.

Voor het gebruikersdeel waren er opmerkingen

over de verkeersruimtes. Hierin stonden zaken die

de vluchtwegen belemmeren.

De onderzoeksresultaten zijn in 2018 omgevormd

naar werkomschrijvingen voor de aannemer zodat

deze de aanpassingen in de komende jaren kan

gaan uitvoeren. De eerste aanpassingen zullen

vanaf het tweede kwartaal van 2019 plaatsvinden.

Legionellapreventie

Jaarlijks nemen we bij twintig woongebouwen met

een collectieve waterinstallatie watermonsters om

te controleren op aanwezigheid van legionella in

het kader van de legionellawetgeving.

Woongebouwen worden onderhouden volgens een

beheerplan.

Uitkragende balkons

Als vervolg op het onderzoek naar uitkragende

galerijen in 2016/2017 zijn in 2018 op eigen

initiatief van Antares ook de uitkragende balkons

onderzocht op de bouwtechnische staat.

Uitkragend betekent dat de verdiepingsvloer naar

buiten doorloopt (overhangt) en overloopt in de

galerij of het balkon: die vormen als het ware een

geheel met de verdiepingsvloer.

Het onderzoek naar de uitkragende balkons is

tijdig afgerond en alle uitkragende balkons van

deze complexen bleken net als de galarijen in

goede staat te verkeren.

Nieuwbouw studio’s Keramiekstraat, Steyl

___Pagina | 24

5.1 Ondernemingsplan

Het ondernemingsplan voor de periode 2016-2020

is eind 2015 vastgesteld. In 2018 heeft Antares

vervolgstappen gezet op de volgende speerpunten

uit het ondernemingsplan: klantgerichtheid,

betaalbaarheid, duurzaamheid, en de verdere

ontwikkeling naar een samensturende organisatie.

De voortgang van deze onderdelen is op diverse

plaatsen in dit jaarverslag verder toegelicht. Een

samenvatting van de voortgang van de

speerpunten is opgenomen in bijlage 6.

5.2 De werkorganisatie

De organisatiestructuur (ultimo 2018)

Om de hiërarchische verhoudingen te verkleinen

hebben we bewust gekozen voor een andere

weergave van onze structuur, een rond model in

plaats van het harkmodel.

Dit nieuwe organogram laat zien dat we werken

vanuit de bedoeling, dat de klant een grote invloed

heeft op ons handelen omdat die overal om ons

heen is en dat de diverse teams een gelijkwaardige

bijdrage leveren aan het succes van de

organisatie.

Tevens is te zien dat de raad van commissarissen,

het bestuur, control en de systeemwereld

(systemen, wetgeving, procedures et cetera) ons

ondersteunen, sturen en controleren.

In lijn met de kanteling van de organisatie naar

samensturing en de klant centraal, hebben we per

1 april 2018 de structuur aangepast en platter

gemaakt. Het middenkader (7 personen) is

opgeheven en het managementteam in verkleind

van 5 naar 3 (inclusief directeur-bestuurder).

De leidinggevenden die uit hun leidinggevende

functie zijn ontheven, zijn vrijwillig vertrokken of

vervullen nu een inhoudelijke expertrol, die in lijn

is met de inhoudelijke rol die zij als leidinggevende

ook vervulden.

Personeel

Eind 2018 had Antares in totaal 65 medewerkers in

dienst. Samen vulden zij 57,4 fte’s in. Dit is een

toename van 0,7 fte ten opzichte van 2017.

Antares heeft in 2018 zeven nieuwe collega’s

geworven. Daarnaast zijn er in 2018 zeven

collega’s uit dienst getreden. De tabel hieronder

laat zien dat Antares de afgelopen drie jaar een

gelijkblijvend personeelsbestand heeft in aantal

personen en in fte.

Hierbij tekenen we aan dat de laatste jaren een

aantal functies zijn geinsourced of geoutsourced

omwille van kwaliteit en kosten. Denk aan

werkzaamheden op gebied van incasso, juridische

ondersteuning en onderhoud. Waar deze

werkzaamheden eerst waren uitbesteed aan

externe partijen, is besloten de expertise zelf in

dienst te nemen. En andersom. Dat heeft geleid tot

een verschuiving tussen operationele kosten en

loonkosten in de vorm van fte’s.

 2018 2017 2016 2015 2014 2013

Medewer-

kers in

dienst

65 65 65 58 58 60

Fte’s 57 57 57 52 54 56

5 De organisatie

___Pagina | 25

Samenstelling personeelsbestand

2018 totaal % man vrouw

<= 25 jaar 0 0 0 0

26-35 jaar 18 28 8 10

36-45 jaar 11 17 3 8

46-55 jaar 15 23 6 9

56-67 jaar 21 32 16 5

Totaal 65 100 33 32

Opleiding en ontwikkeling

Antares stimuleert het volgen van opleidingen en

cursussen, bijwonen van workshops en deelnemen

aan kennisnetwerken. Hier wordt steeds gerichter

gebruik van gemaakt. In 2018 is €89.000 besteed

aan (reguliere) opleidingen en cursussen gericht op

de functionele ontwikkeling van medewerkers. Dit

is €5.000 meer dan in 2017 en gelijk aan het

budget voor 2018.

Daarnaast is de medewerker van Antares zich ook

steeds bewuster van het belang van een leven lang

leren en ontwikkelen. We zien dat terug in een

stijgend verbruik van het individueel

loopbaanontwikkelbudget (ILO).

In 2018 is €11.500 besteed aan de persoonlijke

ontwikkeling van medewerkers ten opzichte van

€9.000 in 2017. Dit bedrag is voornamelijk ingezet

voor modules op HBO- of academisch niveau.

Leerbedrijf

Naast het ontwikkelen van onze eigen

medewerkers, investeert Antares ook in de

toekomst door op diverse functiegebieden stage-

en afstudeerplaatsen beschikbaar te stellen voor

studenten van het mbo, hbo en wo. In 2018

hebben wij vier nieuwe stagiaires aan onze

organisatie mogen verbinden.

Niveau stagiair/

afstudeerder

2018 2017

Mbo 1 1

Hbo/wo 3 3

Verzuim

Verzuimpercentage 2018 2017

Verzuimpercentage 4,15 3,81

Verzuimfrequentie 1,19 1,31

Het gemiddelde verzuim over de afgelopen twaalf

maanden bedraagt 4,15%, waarmee het boven de

norm van 3,5% ligt. Dat is met name een gevolg

van een aantal langdurige verzuimsituaties,

waarbij er slechts enkele werkgerelateerd zijn.

De verzuimfrequentie is ten opzichte van 2017

gedaald en komt eind 2018 op 1,19. Dit cijfer geeft

aan hoe vaak men zich gemiddeld ziekmeldt in een

jaar. De norm is 1,5. Van de 65 mensen heeft

46,2% zich in 2018 niet ziekgemeld. Het

percentage frequent verzuim (vanaf 3 meldingen)

ligt op 1,07%.

Ondernemingsraad

De directie informeert en raadpleegt de

ondernemingsraad conform de Wet op de

Ondernemingsraden (WOR) over de voornemens

en besluiten. Eind 2018 bestond de

ondernemingsraad uit vier personen. Er is nog één

positie vacant. De ondernemingsraad, directie en

P&O vergaderden in 2018 zes keer op

constructieve wijze.

De ondernemingsraad hield op regelmatige basis

overleg met de achterban om die te raadplegen en

te informeren. In het afgelopen jaar had de

ondernemingsraad ook overleg met de raad van

commissarissen en met de remuneratiecommissie.

Personeelsvereniging ’Euver de Maas’

Personeelsvereniging ’Euver de Maas’ was ook dit

jaar weer actief om allerlei leuke informele

activiteiten te organiseren voor het hele personeel.

5.3 Communicatie

Website

2018 leverde op meerdere fronten relevante

nieuwsitems op voor Antares. Ondertussen is team

PR&C samen met enkele collega’s in een

projectgroep aan de slag gegaan om te komen tot

een nieuwe website.

Hiervoor is onderzoek gedaan, zijn diverse partijen

benaderd en is de content herschreven. De

technische realisatie is eind 2018 gestart;

oplevering vindt plaats in 2019.

___Pagina | 26

Bewonersmagazine ‘Thuis bij Antares’

In 2018 is het bewonersmagazine drie keer

verschenen (april, augustus, december). Het

magazine is een mix van informatieve berichten,

praktische tips en human interest. Alle bewoners

krijgen het magazine in de bus. Ook wordt het

gepubliceerd op onze website.

Social media

In 2018 is actief gebruik gemaakt van de

Facebookpagina van Antares. Minimaal elke week

zijn nieuwe berichtjes verschenen. Het aantal

paginavolgers groeit gestaag. Soms wordt

Facebook door huurders gebruikt als

communicatiekanaal. Daarnaast wordt LinkedIn

ingezet voor arbeidsmarktcommunicatie

(vacatures).

Projectcommunicatie (nieuwbouw en

renovatie)

In 2018 zijn twee nieuwbouwprojecten

gerealiseerd, waarover omwonenden en

geïnteresseerden zijn geïnformeerd. Ook over de

renovatie- en verbeterprojecten is regelmatig

communicatie geweest naar bewoners in de vorm

van brieven, brochures en informatie-

bijeenkomsten.

Narrowcasting

Bij het grootste renovatieproject van Antares wordt

narrowcasting ingezet om bewoners te informeren

en mededelingen te doen. In 2018 is Antares

overgestapt naar een ander, gebruiksvriendelijker

systeem.

Bijeenkomst voor vijftigjarige huurders

Huurders die vijftig jaar of langer bij Antares

huren, worden via het bewonersmagazine

(december) opgeroepen zich te melden. Antares

zet hen graag in het zonnetje met een leuke

attentie.

Omdat het aantal aanmeldingen groot was, is een

feestelijke bijeenkomst georganiseerd in het

voorjaar. De mensen die zich hierna aanmeldden,

plus de mensen die niet in de gelegenheid waren

de bijeenkomst te bezoeken, zijn persoonlijk

bezocht door een van de managers.

Maatschappelijke ondersteuning

Antares vindt het belangrijk maatschappelijke

initiatieven waar mogelijk te ondersteunen met

financiële middelen, publiciteit via onze kanalen of

materialen.

Bij het beoordelen van aanvragen voor

maatschappelijke ondersteuning is een belangrijk

criterium dat huurders hierbij kunnen profiteren of

erbij betrokken zijn. Er is altijd een directe relatie

met ons woningbezit, onze wijken en/of onze

bewoners.

Intranet

In 2018 is een intranet gerealiseerd, dat als

voornaamste doel heeft het stroomlijnen van de

interne communicatie en het creëren van

verbindingen tussen de verschillende disciplines

binnen Antares.

Het intranet wordt nog vooral gebruikt voor het

delen van nieuwsberichten; later wordt het

intranet ook gebruikt voor het delen van

documenten (realisatie in 2019).

5.4 De ICT-voorziening

Documentaire informatievoorziening

Er is in 2018 een nieuw Document Management

Systeem ingevoerd. Hiermee hebben we tevens de

stap naar digitale facturen kunnen maken. De

papieren documentenstroom wordt hierdoor nog

verder teruggebracht.

In de tweede helft van 2018 is een start gemaakt

met het invoeren van een update van het ERP-

systeem Dynamics Empire. Zo worden op het vlak

van onderhoud wijzigingen doorgevoerd die het

afhandelen van de vele duizenden opdrachtbonnen

efficiënter laat verlopen.

Een onderdeel hiervan is de implementatie van een

leveranciersportaal voor ketenpartners. Ook stelt

dit ons in staat om tests uit te gaan voeren met

een systeemkoppeling met ketenpartners. Ook de

order- en factuurgoedkeuring zijn verder

gedigitaliseerd. Beide onderdelen worden voortaan

volledig digitaal afgehandeld.

___Pagina | 27

Algemene Verordening Gegevensbescherming

(AVG)

Sinds 25 mei 2018 is de AVG van toepassing.

Antares heeft vooruitlopend hierop haar beleid

aangepast en vastgelegd in een privacybeleid.

Daarbij zijn diverse maatregelen getroffen,

waaronder aanpassingen in het ICT-systeem,

beperken van informatie, inzichtelijk maken van

informatiestromen, het informeren van

betrokkenen en het vergroten van de awareness

onder de werknemers. Het betreft een voortdurend

proces, zodat ook in de komende jaren opvolging

aan het privacybeleid wordt gegeven.

5.5 Kwaliteit dienstverlening

Het bieden van woongeluk aan onze huurders is

sinds ongeveer twee jaar hét thema binnen

Antares. Medewerkers doen hun uiterste best om

bij te dragen aan dit woongeluk. Ondanks onze

inspanningen kunnen ‘niet tevreden’ huurders een

klacht indienen.

Bij Antares zien we een klacht als een mogelijkheid

onze klant alsnog tevreden te stemmen en

daarnaast in de toekomst soortgelijke klachten te

voorkomen. Antares-medewerkers voelen zich

verantwoordelijk voor een klacht en het geeft

voldoening om de huurder goed van dienst te zijn.

Klachten komen regelmatig ter sprake in de

verschillende teams en we spreken elkaar aan op

de goede afhandeling van klachten. Nadrukkelijk

worden klachten gebruikt als een middel om te

(blijven) werken aan het verbeteren van de

kwaliteit van onze dienstverlening.

Klachten 2018 2017

Klacht over een medewerker 9 6

Klacht over woningtoewijzing 6 6

Klacht over de woning 2 4

Klacht over het onderhoud

van de woning

33 43

Klacht over verpaupering

wooncomplex

9 12

Klacht over een bedrijf in

dienst van Antares

26 33

Klacht met betrekking tot

financiën

4 19

Klacht over communicatie 21 56

Totaal 110 179

Om nog minder klachten te ontvangen, probeert

Antares te voorkomen dat op één klacht meerdere

soortgelijke klachten gaan volgen uit dezelfde

straat of buurt. Daartoe streeft Antares naar een

snelle klachtenafhandeling, zodat andere huurders

niet ook nog een klacht gaan indienen.

Antares blijft waakzaam dat ook de bedrijven die

in dienst van Antares werken eenzelfde

klantvriendelijke omgang met onze huurders

hanteren als wij nastreven.

Klanttevredenheidsmeting

Antares meet continu de kwaliteit van de geleverde

dienstverlening met enquêtes. Dit voeren we uit

voor de processen:

 Woning betrekken

 Woning verlaten

 Reparaties uit laten voeren

 Telefonisch contact met het KSC

 Dynamisch onderhoud

 Klachtenafhandeling

Ook versturen we enquêtes om de ervaringen van

onze huurders over leefbaarheid in de woonom-

geving in kaart te brengen. In de onderstaande

tabellen de overzichten van 2018 en 2017.

Enquêtes 2018

V
e
r
s
tu

u
r
d

R
e
s
p

o
n

s

R
e
s
p

o
n

s
-

p
e
r
c
e
n

ta
g

e

G
e
m

id
d

e
ld

c
ij

fe
r

Afhandelen klachten 68 32 47% 5,3

Afhandelen meldingen

leefbaarheid

384 112 29% 5,6

Dynamisch onderhoud 131 30 23% 7,4

Klanttevredenheid KSC 569 190 33% 8,1

Reparatie 2.140 708 33% 7,9

Woning betrekken 386 188 49% 8,4

Woning verlaten 404 143 35% 8,5

Onderzoek wonen 1.484 384 26% 7,3

Totaal 5.566 1.787 32% 7,7

De respons van 32% geeft een betrouwbaar beeld

van de beleving van onze klanten over de

dienstverlening. Aan de hand hiervan kunnen wij

onze dienstverlening voortdurend verbeteren.

___Pagina | 28

Enquêtes 2017

V
e
r
s
tu

u
r
d

R
e
s
p

o
n

s

R
e
s
p

o
n

s
-

p
e
r
c
e
n

ta
g

e

G
e
m

id
d

e
ld

c
ij

fe
r

Afhandelen

klachten

108 36 33% 4,3

Afhandelen

meldingen

leefbaarheid

138 24 17% 6,4

Dynamisch

onderhoud

240 52 22% 8,1

Klanttevredenheid

KSC

1.098 356 32% 8,3

Reparatie 1.788 550 31% 7,7

Woning betrekken 347 154 44% 8,2

Woning verlaten 357 146 41% 8,4

Onderzoek wonen 1.218 287 24% 7,4

Totaal 5.756 1.725 30% 7,3

Het gemiddelde eindcijfer was in 2017 een 7,3. In

2018 scoorden we met een eindgemiddelde van

7,7 dus aanzienlijk hoger op klanttevredenheid.

Organisatiedoelstelling woongeluk

Met de organisatiedoelstelling voor 2018 willen we

onze bedoeling ‘woongeluk’ gedeeltelijk meetbaar

maken en aan de volgende vraag koppelen:

Als u met een rapportcijfer van 1 tot en met 10

mag aangeven hoe prettig u het vindt om in uw

woning en omgeving te wonen, welk cijfer geeft u

dan?

Deze vraag wordt in de volgende enquêtes

gesteld:

 Onderzoek wonen en leefbaarheid

 Reparaties

 Woning verlaten

 Contact met het KSC

 Dynamisch onderhoud

 Afhandeling Klachten

Onze organisatiedoelstelling wordt altijd gemeten

over de periode van november t/m oktober. In de

deze periode hebben 1.185 respondenten

bovenstaande vraag beantwoord. De gemiddelde

score van november 2017 tot en met oktober 2018

is: 7,5! Daarmee hebben we onze

organisatietarget gehaald!

Verloop woongeluk november 2017 t/m

oktober 2018

5.6 Huurbezwaren en de regionale

geschillencommissie

Hieronder staan de geschillen die zijn behandeld

bij de huurcommissie en bij de regionale

geschillencommissie woningcorporaties Noord- en

Midden-Limburg.

 2018 2017

Huurcommissie

 Aantal 3 9

 Gegrond 2 2

 Ongegrond 0 6

 Niet behandeld 0 1

 Nog in

behandeling

1 0

 Redenen Huurverhoging,

servicekosten

Huurverhoging,

servicekosten

Geschillencommissie

 Aantal 8 3

 Gegrond 1 1

 Ongegrond 0 1

 Niet behandeld 0 1

 Nog in

behandeling

7 0

 Redenen Overlast

renovatie,

warmtelevering

Toewijzing,

servicekosten,

huurverlaging

8

7,5

7,8

7,5

7

7,7

7,5

7,8

7,5 7,5

7,2

7,6

6,4

6,6

6,8

7

7,2

7,4

7,6

7,8

8

8,2

nov dec jan febr mrt apr mei jun jul aug sept okt

woongeluk 2018

___Pagina | 29

5.7 Risicobeheersing

Antares heeft control en de beheersing van risico’s

hoog in het vaandel staan. Daartoe beschikt de

organisatie over diverse instrumenten en zijn er

diverse beheersmaatregelen getroffen.

Zo rapporteert de controller, conform de

Woningwet, vanuit een onafhankelijke positie aan

de raad van commissarissen en geeft gevraagd en

ongevraagd advies aan de directeur-bestuurder en

het managementteam.

Risicomanagement

In 2018 is een project uitgevoerd om het

risicomanagement (blijvend) te koppelen aan het

ondernemingsplan met behulp van

strategiekaarten.

Er wordt nu gewerkt met 15 risico-eigenaren die

aanspreekpunt en bewaker zijn van één of enkele

risico’s. Samen met hen zijn de risico’s opnieuw

gewogen en daarna ondergebracht in de risico-

matrix, zoals die ook in het verleden werd

gehanteerd.

De belangrijkste risico’s, waarvoor speciale

aandacht gevraagd wordt, betreffen:

 Toewijzing bijzondere doelgroepen en het

risico op druk op de leefbaarheid in de wijk;

 Dure woningen door duurzaamheids-

investeringen en het risico dat we (te) veel

moeten investeren en woningen te duur

worden;

 Rente-aftrek en het risico dat de rente-

aftrekbeperking (in de vennootschaps-

belasting) van 30% wordt uitgevoerd,

waardoor investeringsvoornemens moeten

worden beperkt.

Naast dit risicomanagement op de totale

organisatie waardeert Antares ook elk tertaal de

projectrisico’s van alle vastgoedprojecten. Deze

zijn vanaf 2014 beperkt, vanwege het lagere

aantal projecten. Het verloop hiervan per einde

boekjaar is te zien in de volgende grafiek.

Integriteitsprotocol

Antares heeft onlangs het integriteitsprotocol

geactualiseerd in een nieuwe Antares gedragscode.

Verder is ook de meldregeling (speak-up

procedure) vernieuwd. Daarvoor zijn binnen

Antares diverse aanspreekbare personen aanwezig

en is er een externe vertrouwenspersoon.

In het afgelopen jaar zijn er géén meldingen

geweest op basis van het integriteitsprotocol.

Treasurymanagement

Antares beschikt over een treasury-,

investeringen- en een verbindingenstatuut, als

onderdeel van het reglement financieel beleid en

beheer.

Tweemaal per jaar bespreekt de treasury-

commissie de voortgang van het treasuryjaarplan,

de markt en de te ondernemen acties.

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

2014 2015 2016 2017 2018

Risicoanalyse projecten

___Pagina | 30

Algemeen

Financiële continuïteit is cruciaal om nu en in de

toekomst met onze vastgoedportefeuille in te

kunnen spelen op de ontwikkelingen in de

regionale woningmarkt en daarmee onze

volkshuisvestelijke opgaven te kunnen realiseren.

Het boekjaar 2018 hebben we afgesloten met een

positief resultaat van € 64,9 miljoen (2017

negatief € 41,8 miljoen) voor belastingen. Dit

resultaat wordt behaald door een positieve

waardeontwikkeling van € 52,5 miljoen (2017

negatief € 54,7 miljoen).

Het resultaat op de exploitatie van woningen is

gedaald naar € 18,8 miljoen (2017 € 21,6

miljoen). Op de verkoop van 36 woningen en 3

bedrijfspanden behaalden we een resultaat van

€ 1,1 miljoen (2017 € 0,5 miljoen). De financiële

baten en lasten daalden naar € 7,2 miljoen (2017

€ 8,7 miljoen).

Verlaging/stabilisering van de bedrijfslasten

Binnen Antares is de afgelopen jaren veel aandacht

besteed aan het woongeluk van onze huurders.

Door het vergroten van eigenaarschap, werken

vanuit de bedoeling en het efficiënter organiseren

van processen en werkwijzen willen we de

bedrijfslasten verder beperken. Ook is veel

aandacht besteed aan het versterken van het

ondernemerschap en het ontwikkelen van een

eigen DNA.

Onze aandacht gaat daarbij uit naar de voordelen

die we kunnen behalen door het digitaliseren van

de dienstverlening en het efficiënter organiseren

van processen. Daarnaast blijft de focus op het

vergroten van de deskundigheid en flexibele inzet

van onze medewerkers. Bij al deze ontwikkelingen

blijft de relatie met onze klant centraal staan.

Scheiding DAEB- en niet-DAEB-activiteiten

Op 1 juli 2015 is de nieuwe Woningwet en het

Besluit Toegelaten Instellingen Volkshuisvesting

(BTIV) van kracht geworden. In de wet wordt

onderscheid gemaakt tussen Diensten van

Algemeen Belang (DAEB) en andere activiteiten

(niet-DAEB). In de loop van 2017 is een definitief

scheidingsvoorstel ingediend en in november is de

goedkeuring van de Autoriteit Woningcorporaties

(AW) ontvangen.

Vanaf 1 januari 2018 is de administratieve

scheiding van DAEB- en niet-DAEB-activiteiten in

het boekhoudsysteem opgenomen. In deze

jaarrekening is dan ook naast de integrale balans,

resultatenrekening en kasstroom een exemplaar

van de balans en resultatenrekening van de

afzonderlijke van de DAEB- en niet-DAEB-

activiteiten opgenomen.

Overgang naar marktwaarde

In de wet op de Jaarverslaggeving heeft Richtlijn

645 betrekking op de jaarverslaggeving van

Toegelaten Instellingen (hierna

‘woningcorporaties’). In de nieuwe wet is

opgenomen dat corporaties met ingang van 2016

verplicht zijn het vastgoed in exploitatie te

waarderen tegen marktwaarde in verhuurde staat.

Deze wijze van waarderen maakt het inzichtelijk

wat het bezit in potentie op de markt waard is.

Door de maatschappelijke rol van Antares zal deze

corporatie haar bezit echter niet op de markt

aanbieden maar dit blijven verhuren aan onze

doelgroep. Het beleid is vertaald in de

beleidswaarde van het bezit en deze is dan ook in

de jaarrekening opgenomen. De afwijkingen ten

opzichte van de marktwaarde worden toegelicht.

In 2018 alsmede recent in 2019 is een aantal

bepalingen van de Richtlijn 645 aangepast.

Daarmee is de bedrijfswaarde komen te vervallen

en doet de beleidswaarde haar intrede. De

marktwaarde en de beleidswaarde worden bepaald

op basis van de uitgangspunten zoals die zijn

opgenomen in het waarderingshandboek.

6 Het financiële beleid

___Pagina | 31

Beleidsmatige beschouwing op de

ontwikkeling van de marktwaarde

Het jaar 2018 kenmerkt zich door een wederom

sterk aangetrokken woningmarkt ten opzichte van

2017. Zowel in de koop- als in de huurmarkt blijft

een toenemende interesse bestaan. Voor de

woningportefeuille van Antares heeft dit tot een

stijging van de marktwaarde gezorgd. De totale

waarde van de woningportefeuille is met € 59

miljoen gegroeid naar een waarde van € 607

miljoen. Dit betreft een waardegroei van 10,8%.

De positieve waardeontwikkeling is vooral het

gevolg van een verder aangetrokken koopmarkt,

waarin de toegenomen vraag en krapte resulteren

in een leegwaarde groei van de vastgoed-

portefeuille. De lage rentestand is hier mede een

bepalende factor in.

De huurprijsontwikkeling van het sociale vastgoed

heeft een neerwaartse invloed gehad op de

waardeontwikkeling. Hoewel de ontwikkeling van

de contract-huur positief is, blijft deze achter ten

opzichte van 2017 door een gematigde

huurverhoging en passend toewijzen. Hiermee

wordt invulling gegeven aan de maatschappelijke

taak op het gebied van betaalbaarheid.

Beleidsmatige beschouwing op de

beleidswaarde

De AW (Autoriteit Woningcorporaties) en het WSW

(Waarborgfonds Sociale Woningbouw) hebben in

het kader van het nieuwe integraal toezichtkader

besloten om met ingang van het boekjaar 2018 de

in voorgaande jaren gehanteerde bedrijfswaarde te

vervangen door een nieuw waardebegrip, de

beleidswaarde. Corporaties vermelden met ingang

van het jaarverslag 2018 de beleidswaarde in

plaats van de bedrijfswaarde in de toelichting van

de jaarrekening.

De ontwikkeling van de beleidswaarde wordt deels

beïnvloed door de ontwikkeling van de

marktwaarde in verhuurde staat welke hiervoor is

toegelicht, omdat de beleidswaarde de

marktwaarde als vertrekpunt neemt.

De beleidswaarde vormt een onderdeel van het

verticale toezichtmodel van de AW en het WSW.

Het jaar 2019 is een overgangsjaar naar een

definitief normenkader. De uitkomsten van de

beleidswaarde in het jaarverslag 2018 van alle

corporaties zal voor de AW en het WSW als input

dienen om een definitieve sectornorm voor LTV en

solvabiliteit vast te stellen. Het WSW en de AW

hebben aangegeven dat gedurende 2019 de

voorlopige norm voor de LTV 75% blijft en voor de

solvabiliteit 20%. Bovendien is er een

overgangsregime van AW en WSW van toepassing

voor het proces van borging dat de borgingsruimte

gedurende dit overgangsjaar bepaalt. De

borgingsruimte wordt in deze overgangsfase dan

ook o.b.v. een bredere analyse van de financiële

positie van de individuele corporatie bepaald.

Bij het opstellen van de jaarrekening maakt het

bestuur op diverse onderdelen een schatting. Dit is

inherent aan het toepassen van de geldende

verslaggevingstandaarden. In het bijzonder is dit

van toepassing op de bepaling van de

marktwaarde en de beleidswaarde van het

vastgoed in exploitatie. De waardebepaling van het

vastgoed (terug te vinden in de marktwaarde en

beleidswaarde), is geen exacte wetenschap en

tevens betreft dit de grootste schattingspost waar

het bestuur een inschatting over moet maken voor

de jaarrekening.

De beleidswaarde kent als vertrekpunt de

marktwaarde in verhuurde staat waarbij er in het

kader van de beschikbaarheid, betaalbaarheid,

kwaliteit en beheer aansluiting wordt gezocht bij

het beleid van de corporatie in plaats van de

uitgangspunten in de markt. Met deze toelichting

wordt nadere duiding gegeven aan het deel van de

waarde van het vastgoed en dus van het

corresponderende deel van het vermogen dat als

gevolg van het beleid van de woningcorporatie niet

of pas op zeer lange termijn kan worden

gerealiseerd.

Overeenkomstig de regelgeving zijn er geen

vergelijkende cijfers ultimo 2017 bepaald, reden

waarom in het overgangsjaar 2018 geen

ontwikkeling in de beleidswaarde kan worden

toegelicht. Op basis van ervaringen uit dit boekjaar

kan de externe toezichthouder besluiten nadere

invulling te geven aan het begrip beleidswaarde.

Mogelijke onzekerheden in de uitgangspunten die

samenhangen met de verdere ontwikkeling van dit

waarde begrip kunnen leiden tot aanpassingen in

de beleidswaarde in komende perioden, onder

meer samenhangend met:

___Pagina | 32

 Aanpassing van de huurstijgingsparameter: bij

bepaling van de beleidswaarde is de (bij

mutatie van de woning te realiseren)

markthuur aangepast naar de streefhuur. Deze

is gebaseerd op een schatting door Antares

van de nieuwe huur bij mutatie mede rekening

houdend met wettelijke bepalingen zoals

passend toewijzen, prestatieafspraken en

afspraken met de huurdersvereniging over

huursomstijging en de huursom. In de praktijk

kan de huurstijging, de streefhuur en de

huursom afwijken van de uitgangspunten in de

beleidswaarde vanwege onder andere

afwijkingen in de mutatiegraad en de dan

geldende kaders voor het passend toewijzen

en het huursombeleid;

 Bepaling van de toegepaste disconteringsvoet,

die ultimo 2018 in de beleidswaardebepaling

gelijk is aan de in het Handboek modelmatig

waarderen marktwaarde 2018 opgenomen

disconteringsvoet voor het type vastgoedbezit

en regio waarin Antares actief is. In theorie

kan een lager risicoprofiel worden

verondersteld in de beleidswaarde door het

inrekenen van een lagere huur

(betaalbaarheid) en hogere kwaliteit

(onderhoud). Doordat de disconteringsvoet bij

doorexploitatie meer betekenis heeft gekregen

krijgt de bepaling van deze disconteringsvoet

meer aandacht. Het is denkbaar dat hierdoor

de disconteringsvoet de komende jaren nog

een ontwikkeling gaat doormaken;

 Toepassing van nadere standaardisatie voor

bepaling van onderhoudskosten versus

investeringen en/of toerekening van niet-direct

vastgoedgerelateerde bedrijfslasten;

 Toepassing van nadere standaardisatie voor

bepaling van beheerskosten.

Beleidsmatige beschouwing op het verschil

tussen de marktwaarde en de beleidswaarde

van het vastgoed in exploitatie

Het bestuur van Antares heeft een inschatting

gemaakt van het gedeelte van het eigen vermogen

dat bij ongewijzigd beleid niet of eerst op zeer

lange termijn realiseerbaar is. Deze schatting ligt

in lijn met het verschil tussen de beleidswaarde

van het DAEB-bezit - en het niet-DAEB-bezit in

exploitatie en de marktwaarde in verhuurde staat

van dit bezit en bedraagt circa € 268 miljoen. Het

verschil tussen de marktwaarde en de

beleidswaarde ultimo 2018 bestaat uit de volgende

onderdelen:

 *€ 1.000

Marktwaarde verhuurde staat 607.336

Beschikbaarheid

(doorexploiteren)

-147.449

Betaalbaarheid (huren) -24.117

Kwaliteit (onderhoud) -29.052

Beheer (beheerskosten) -67.967

Beleidswaarde 338.752

Dit impliceert dat circa 44 % van het totale eigen

vermogen niet of eerst op zeer lange termijn

realiseerbaar is. Gezien de volatiliteit van (met

name) de beleidswaarde, is dit aan fluctuaties

onderhevig.

Financiële sturing

Het afgelopen jaar hebben de AW en het WSW een

gezamenlijk beoordelingskader ontwikkeld. Dit

kader bestaat uit de onderdelen financiële

continuïteit, het bedrijfsmodel en de governance &

organisatie. Voor de financiële sturing is het van

belang dat wij blijven voldoen aan de minimaal

geldende ratio’s welke van toepassing zijn op de

liquiditeit, vermogen en onderpand.

Wij moeten continue voldoen aan de minimale

normen en de financiële ratio’s zoals de AW en het

WSW die hanteren.

De financiële normen zijn in onderstaand overzicht

weergegeven:

N
o

r
m

A
W

/
W

S
W

A
n

ta
r
e

s

b
e
g

r
o

o
t

A
n

ta
r
e

s

r
e
a
li

s
a
ti

e

Rentedekkings-graad (ICR)

DAEB 1,4 3,1 2,2 Min. norm

Niet-DAEB 1,8 3,4 4,4 Min. norm

Loan to value

DAEB 75% 63,4 57,1 Max. norm

Niet-DAEB 75% 63,4 65,0 Max. norm

Solvabiliteit

DAEB 20% 39,1 40,0 Min. norm

Niet-DAEB 40% 40,0 36,3 Min. norm

Dekkingsratio

DAEB 70% 35,2 31,2 Max. norm

Niet-DAEB 70% 43,3 41,5 Max. norm

___Pagina | 33

6.1 De ontwikkeling van de

rentedekkingsgraad (ICR)

De ICR-toets geeft aan of de corporatie op korte

en middellange termijn voldoende operationele

kasstromen genereert om aan de

rentebetalingsverplichtingen te voldoen.

De AW en het WSW beschouwen een ICR van 1,4

of hoger als een gezonde buffer voor het DAEB-

bezit. Voor het niet-DAEB-bezit is deze norm 1,8.

Dit betekent dat de rentelasten met 40%

respectievelijk 80% mogen stijgen om uit de

lopende exploitaties nog aan alle

rentebetalingsverplichtingen te kunnen voldoen.

Er is dan nog voldoende ruimte om onverwachte

tegenvallers op te vangen. Volgens deze

berekeningswijze komt de ICR van Antares over

2018 uit op 2,58 voor het DAEB-bezit en het niet-

DAEB-bezit 3,35.

In onze gerealiseerde ratio’s 2018 en de

geprognosticeerde ratio’s 2019-2023 zien er als

volgt uit:

6.2 De ontwikkeling van de loan to

value

De loan to value (LTV) meet de kasstromen-

genererende capaciteit van het vastgoed in

exploitatie (de beleidswaarde) en zet dit af tegen

het vreemde vermogen (schuldpositie).

De beleidswaarde dient hierbij gebaseerd te zijn op

de marktwaarde, onder aftrek van het effect van

doorexploiteren van woningen tegen betaalbare

huren; de kwaliteit(onderhoud) en beheerkosten

van de corporatie zelf.

Voor de schuldpositie wordt bij de DAEB-tak

gekeken naar netto lening. Dat betekend dat de

omvang van bruto leningen wordt gecorrigeerd

met interne leningen aan de niet-DAEB-tak. De

schuld in zowel de DAEB- als niet-DAEB-tak mag

maximaal 75% van de beleidswaarde mag

bedragen.

In het rapport ‘de indicatieve bestedingsruimte

woningcorporaties’ wordt de Loan to Value gezien

als de meest kritische ratio. Deze ratio vormt

namelijk de maatgevende restrictie voor zowel

nieuwbouw als renovaties.

75 75 75 75 75 7575 75 75 75 75 75

57,1 57,1
55,4

53,3
51,3

47,9

65
62

58,4
55,2 55,4

52

40

50

60

70

80

2018 2019 2020 2021 2022 2023

Loan to Value

Norm DAEB/niet-DAEB (max)

Norm DAEB/niet-DAEB (max)

DAEB

Niet-DAEB

1,4 1,4 1,4 1,4 1,4 1,41,4 1,4 1,4 1,4 1,4 1,4

1,8 1,8 1,8 1,8 1,8 1,8

2,16

2,86 2,83
3,09

3,45
3,22

4,36

3,56
3,84 3,83

4,41

3,35

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

2018 2019 2020 2021 2022 2023

ICR

Norm Daeb (min) Norm Daeb (min)

Norm niet Daeb (min) Daeb

Niet Daeb

___Pagina | 34

6.3 Waardeontwikkeling van de

vermogenspositie (solvabiliteit)

Solvabiliteit

De solvabiliteit geeft inzicht in de vermogenspositie

van de corporatie, rekening houdend met ons

eigen beleid.

Door uit te gaan van de marktwaarde moet er

rekening mee worden gehouden dat een deel van

het eigen vermogen niet gerealiseerd kan worden

als gevolg van het maatschappelijk beleid van de

corporatie. Door correctie van het verschil tussen

de marktwaarde en beleidswaarde wordt de eigen

vermogenspositie bepaald.

De ontwikkeling van onze vermogenspositie wordt

bepaald door de verhouding tussen het totaal van

de bezittingen in relatie met het eigen vermogen.

De jaarrekening 2018 en de begroting 2019-2023

zijn opgesteld op basis van beleidswaarde,

rekening houdend met de laatste

verslaggevingsvoorschriften van het WSW en de

AW.

Uit bovenstaande grafiek blijkt dat Antares boven

de minimum normen zit van AW/WSW. Door het

naar voren halen van de ingrepen in de

Molenbossen is er een toename van de schuld

waardoor de solvabiliteit aanvankelijk licht zal

dalen. Echter, ook tijdens deze periode voldoet

onze solvabiliteit ruim aan de normen.

In bovenstaand overzicht is gerekend met een

minimale restantexploitatietermijn van vijftien jaar

tenzij er een sloopbesluit is genomen.

Overzicht van de omvang van de leningenportefeuille:

Bedragen x € 1.000 2017 2018 2019 2020 2021 2022 2023

Saldo primo 202.396 192.717 201.957 215.451 221.793 216.030 210.695

Nieuwe leningen o/g 17.357 20.000 24.970 30.136 239 709 7.621

Aflossingen leningen o/g -27.036 -12.580 -11.476 -23.794 -6.002 -6.044 -11.065

Saldo leningen ultimo 192.717 200.136 215.451 221.793 216.030 210.695 207.251

Interne lening niet-DAEB 32.865 29.115 27.365 25.615 23.865 22.115 20.365

Netto leningen DAEB 159.852 172.842 188.086 196.178 192.165 188.580 186.886

Ontwikkeling van beleidswaarde van het vastgoed in exploitatie:

Vastgoed in exploitatie

* € 1.000

2017 2018 2019 2020 2021 2022 2023

Beleidswaarde DAEB 271.316 294.131 279.837 287.425 292.475 295.679 300.832

Beleidswaarde niet-DAEB 47.097 44.620 48.485 48.248 48.170 48.309 48.563

Totaal 318.413 338.751 328.322 335.673 340.645 343.988 349.395

20 20 20 20 20 20

40 40 40 40 40 4040
42,5 44

46,9
49,3

53

36,3
39,6

42,8
45,6 45,2

48,4

15

25

35

45

55

65

75

2018 2019 2020 2021 2022 2023

Solvabiliteit

Solvabilieit (beleidswaarde)

Norm DAEB (min)

Norm niet-DAEB (min)

DAEB

Niet-DAEB

___Pagina | 35

6.4 De ontwikkeling van de schuld

(dekkingsratio)

De dekkingsratio (op basis van marktwaarde) geeft

de verhouding van de schuld en de waarde van het

onderpand weer. De waarde van het onderpand

wordt daarbij bepaald op basis van de

marktwaarde in verhuurde staat. Deze ratio is

enkel relevant in geval van een slechte financiële

positie en dreigende discontinuïteit.

Maximaal mag deze dekkingsratio 70% bedragen.

6.5 Treasury-activiteiten

Geleend geld

Eind 2018 bedroeg de omvang van de

leningenportefeuille € 200 miljoen. Mede door het

naar voren halen van de investeringen lopen de

schulden op naar circa € 222 miljoen ultimo 2020.

Als we hierna de investeringen weer tot normale

omvang terugbrengen, nemen deze geleidelijk

weer af.

Nieuwe leningen

Transactievoorstellen

Nummer Omschrijving Status Datum

2018-01 Opslagherziening

basisrentelening van € 2,5

milj. per 2 maart 2018

Uitge-

voerd

18-01-

2018

2018-02 Aantrekken van fixe lening van

€ 10 milj. per 1 juni 2018

Uitge-

voerd

09-05-

2018

2018-03 Opslagherziening renteswap

van € 10 milj. per 3 sept.

2018

Uitge-

voerd

05-07-

2018

2018-04 Aantrekken van fixe lening van

€ 10 milj. per 15 aug. 2018

Uitge-

voerd

19-07-

2018

2018-05 Aantrekken van fixe lening van

€ 5 milj. per 2 januari 2019

Uitge-

voerd

23-11-

2018

Ontwikkeling totale financiering:

70 70 70 70 70 70

31,9
32,7 31,5 30,1 28,7 26,5

41,5
41,3 38,6 36,2 36,1 33,7

20

40

60

80

2018 2019 2020 2021 2022 2023

Dekkingsratio

Norm Daeb-niet Daeb (max)

Daeb

Niet Daeb

___Pagina | 36

Derivatenpositie

Ultimo 2018 loopt er nog een renteswap bij de

BNG. De totale negatieve marktwaarde bedraagt

ultimo 2018 circa € 6,1 miljoen. Op de swaps is

geen marktwaardeverrekening van toepassing;

tevens is er geen breakclausule. Hiermee loopt

Antares geen direct liquiditeitsrisico op deze swap.

Ontwikkeling schuld

De komende jaren zal als gevolg van de geringe

groei in het woningbezit de schuld per woning ook

iets afnemen.

Door de lage rente nemen de rentelasten per

woning sneller af.

Het borgingsplafond

Onderdeel van het risicobeoordelingsmodel van het

WSW is de introductie van het borgingsplafond

voor de aangesloten corporaties. De corporatie kan

geen leningen met WSW-borging aantrekken

indien daardoor het totaalsaldo van de uitstaande

geborgde leningen het toegekende borgingsplafond

overschrijdt. Wil een corporatie een lening

aantrekken waarbij het borgingsplafond wordt

overschreden, dan moet er vooraf een verzoek

worden ingediend bij het WSW om dit plafond te

verhogen.

Bij het aantrekken van geborgde leningen binnen

het borgingsplafond mag de stortingsdatum

maximaal zes maanden in de toekomst liggen.

Voor alle leningen geldt dat het WSW alleen

borging verstrekt als de gemeente hiervoor

gemeentelijke achtervang /garantie verstrekt.

De hoogte van het borgingsplafond voor een

corporatie wordt door het WSW vastgesteld aan de

hand van de financieringsbehoefte voor de

komende drie jaar. Zo is de begroting 2019-2023

de basis voor de dPi 2019 informatie die naar

WSW/AW gaat. Aan de hand van deze informatie

wordt door het borgingsplafond vastgesteld voor

2019 t/m 2020.

Marktwaarde derivaten d.d. 31-12-2018 met de

rentecurve van 31-12-2018 11:58 uur

Dealcode IRS0004 Totalen

Hoofdsom 10.000.000 10.000.000

Tegenpartij BNG BANK

Vaste rente 4,2800% 4,280%

Variabele rente EUR 3M

Startdatum 01-12-2010

Einddatum 01-09-2041

MW incl. opg. rente -6.146.132 -6.146.132

Opg. rente -142.747 -142.747

Marktwaarde bij

1,0% rentedaling

-9.155.932 -9.155.932

Marktwaarde bij

2,0% rentedaling

-12.900-964 -12.900.964

Marktwaarde obv 1%

curve

-6.789.796 -6.789.796

Duration 16,22 16,22

Gemiddelde looptijd 22,67 22,67

___Pagina | 37

In de grafiek zien wij het saldo van de omvang van

de benodigde leningen nadat wij onze

voorgenomen activiteiten hebben ingerekend en

het borgingsplafond 2018-2022 dat is vastgesteld

op basis van de begroting 2018.

Rendementen

Bij het nemen van investeringsbeslissingen moeten

wij, mede ter bescherming van ons

volkshuisvestelijk vermogen, eisen stellen aan het

rendement dat we met deze investeringen willen

behalen.

Uit onze jaarrekening en de begroting 2019-2013

komen de volgende direct rendementen naar

voren:

Het indirect rendement is geen norm die door een

individuele corporatie kan worden beïnvloed. De

marktontwikkeling van de waarde van onroerend

goed wordt meer bepaald door de economische

ontwikkelingen.

6.6 De ontwikkeling van het resultaat

Resultatenrekening (functioneel)

 2017 2018 2019 2020 2021 2022 2023

Netto resultaat

exploitatie

vastgoed-

portefeuille 21.106 18.252 20.788 20.277 22.047 20.138 20.754

Waarde-

veranderingen

vastgoed-

portefeuille -54.682 52.681 3.362 -8985 7.446 2.852 7.879

Resultaat

verkopen 503 1.143 2.158 2090 2.156 2.404 2.418

Saldo financiële

baten en lasten -8.715 -7.226 -6.653 -6.529 -6.295 -6.120 -5.748

Resultaat voor

belasting -41.788 64.850 19.655 6.853 25.354 19.274 25.303

Te betalen VPB 2.815 -886 -3.300 -3.300 -3.300 -3.300 -3.300

Jaarresultaat -38.973 63.964 16.355 3.553 22.054 15.974 22.003

Het doel van de functionele indeling is inzicht

geven in de opbrengsten en kosten per activiteit.

De activiteiten bestaan uit: exploitatie

vastgoedportefeuille, verkoop van vastgoed in

ontwikkeling, resultaat op verkoop

vastgoedportefeuille, waardeverandering van de

vastgoedportefeuille en de financiële baten en

lasten. Daarnaast het resultaat op deelnemingen

en de belastingen. De winst- en verliesrekening

volgens het functioneel model laat de komende

jaren een positief jaarresultaat zien.

De opbrengsten zijn direct toegerekend aan een

van deze activiteiten. De directe kosten die

toerekenbaar zijn aan een activiteit worden direct

toegerekend. De indirecte kosten worden verdeeld

op basis van de directe kosten via een

verdeelstaat. We zien dat op de lange termijn het

resultaat vooral beïnvloed wordt door de

waardeontwikkeling van het vastgoed. Deze

waardeontwikkeling is voor de woningen

modelmatig bepaald aan de hand van het

handboek en voor het BOG en MOG door full-versie

taxatie. Opvallend is de forse waardestijging in

2018 ten opzichte van de forse waardedaling in 2017.

170.000

180.000

190.000

200.000

210.000

220.000

230.000

Schuld/ Borging

Vasgesteld Borgingsplafond Saldo Leningen ultimo

4,72

3,46

3,72

3,5

3,85

3,11
3,29

3,72
3,86

3,76
3,91

3,62

2,5

3

3,5

4

4,5

5

2018 2019 2020 2021 2022 2023

Direct rendement

Niet-Daeb Daeb

Toelichting op de balans

Door forse waardestijging van het totale vastgoed

in exploitatie is het balanstotaal fors toegenomen.

De marktwaarde geeft dan ook het

verdienpotentieel van de corporatie weer. In

praktijk zullen wij dit nooit realiseren.

Dit betekent wel dat de waardering van het

vastgoed van grote invloed is op het resultaat en

het vermogen. Deze herwaardering van het

vastgoed in de komende jaren kan ook weer

worden teruggedraaid. Daarbij moet wel de

waarschuwing worden gegeven dat deze

herwaardering nooit volledig kan worden

gerealiseerd. De corporatie zal altijd het grootste

gedeelte van haar bezit blijven doorexploiteren.

6.8 Belastingen

Vennootschapsbelasting

Op dit moment is de fiscale uitgangssituatie als

volgt:

De definitieve aanslagen vennootschapsbelasting

zijn door de belastingdienst opgelegd t/m 2015. De

aangifte 2016 is tijdig ingediend maar door de

inspecteur nog niet afgehandeld.

De aangifte over het boekjaar 2017 is gereed en

wordt tijdig vóór 1 mei 2019 ingediend.

Het fiscale resultaat over 2017 bedraagt € 18,1

miljoen positief voor een groot deel veroorzaakt

door de stijging van de WOZ-waarde. Hierdoor is

de in het verleden genomen afwaardering weer

teruggenomen. Na verrekening van dit resultaat

beschikt Antares ultimo 2017 nog over fiscaal

verrekenbare verliezen van € 9,8 miljoen.

Over het boekjaar 2018 hebben wij een voorlopig

positief fiscaal resultaat berekend van € 9,1

miljoen. Bij de berekening zijn inschattingen

gemaakt voor de WOZ-waardestijging en de

onderhoudsvoorziening. In 2019 komen wij dan

ook in een betalende positie en zullen wij de

Belastingdienst om een voorlopige aanslag

verzoeken.

Overdrachtsbelasting/btw

De overheid heft de overdrachtsbelasting bij de

koper van onroerend goed. Koopt een huurder een

woning, dan betaalt hij overdrachtsbelasting. Deze

bedraagt nu 2%. Voor het overige onroerend goed

is het tarief 6 %.

Met ingang van 2019 is het lage 6%-tarief

verhoogd naar 9%. Hierdoor bedraagt de btw voor

het isoleren, schilderen, stukadoren en behangen

van woningen die ouder zijn dan 2 jaar 9%.

Ook het schoonmaken in woningen valt onder het

9%-tarief. Hierbij geldt dat de woning niet ouder

dan twee jaar hoeft te zijn. Overige zaken en

diensten vallen in het algemene tarief van 21%.

6.7 De ontwikkeling van de balans

Activa x € 1.000 2017 2018 2019 2020 2021 2022 2023

DAEB-vastgoed in

exploitatie

480.722 537.481 562.634 514.081 580.123 593.927 620.221

Niet-DAEB-vastgoed in

exploitatie

66.535 69.854 67.631 67.506 67.789 67.796 68.530

Totale marktwaarde 547.257 607.335

Overige vaste activa 14.120 11.354 18.777 10.643 9.962 10.048 10.045

Vlottende activa 7.878 9.072 3.699 5.361 7.066 6.643 8.924

Totale activa 569.255 627.761 652.741 663.633 678.744 687.635 707.720

Passiva x € 1.000 2017 2018 2019 2020 2021 2022 2023

Eigen vermogen 349.076 413.041 429.396 432.949 455.003 470.977 492.980

Voorzieningen 20.491 8.154 -1.994 -869 -1.994 -1.994 -1.994

Langlopende schulden 181.915 190.372 217.480 223.822 218.059 210.974 209.280

Kortlopende schulden 17.773 16.194 7.859 7.731 7.676 7.678 7.454

Totale passiva 569.255 627.761 652.741 663.633 678.744 687.635 707.720

http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/btw/tarieven_en_vrijstellingen/diensten_6_btw/werkzaamheden_aan_woningen/isoleren_van_woningen
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/btw/tarieven_en_vrijstellingen/diensten_6_btw/werkzaamheden_aan_woningen/schilderen
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/btw/tarieven_en_vrijstellingen/diensten_6_btw/werkzaamheden_aan_woningen/stukadoren
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/btw/tarieven_en_vrijstellingen/diensten_6_btw/werkzaamheden_aan_woningen/behangen
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/btw/tarieven_en_vrijstellingen/diensten_6_btw/werkzaamheden_aan_woningen/woningen_ouder_dan_2_jaar
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/btw/tarieven_en_vrijstellingen/diensten_6_btw/werkzaamheden_aan_woningen/schoonmaken_in_woningen

___Pagina | 39

7.1 Visie op duurzaamheid

Vanaf 2017 heeft Antares de verduurzamingskoers

in een visie vormgegeven. Antares staat ervoor dat

duurzaamheid zo breed mogelijk ingezet wordt en

tegelijkertijd afgepeld wordt naar de kernwaardes

binnen het taak- en werkveld van de corporatie.

Inmiddels is de organisatie volop aan de slag met

de gekozen visie. Waar in het begin een werkgroep

‘duurzaamheid’ de trekker vormde, worden

inmiddels organisatiebreed, meerdere projecten

gerealiseerd.

De visie die Antares heeft op duurzaamheid is dus

breed, breder dan alleen gericht op energie en

vastgoed. Denk ook aan milieu, maatschappelijk

verantwoord ondernemen, social return, maar ook

binnenklimaat, welzijn, gezondheid en

behaaglijkheid zijn belangrijke doelen die we actief

aandacht geven en nastreven en natuurlijk het

goede voorbeeld geven met onze eigen

bedrijfsvoering.

Evengoed zijn we realistisch genoeg om te

beseffen dat onze woningen de rode draad vormen

in de energetische duurzaamheidsdoestellingen, al

is het maar omdat hier verreweg de grootste

financiële uitdaging ligt.

De duurzaamheidsvisie richt zich op drie thema’s:

 De gelukkige bewoner;

 Het groene vastgoed;

 De duurzame bedrijfsvoering.

7.2 Klant en duurzaamheid

Bij investeringen voor energetische verbeteringen

in ons vastgoed vormen onze huurders een

belangrijk aandachtspunt. Naast de

duurzaamheidsgedachte waaraan energetische

verbeteringen moeten bijdragen, vormt het

verlagen van de woonlasten, het verbeteren van

woonkwaliteit en het wooncomfort belangrijke

aandachtsvelden. In 2018 hanteren we over het

algemeen de beleidsregel dat voor elke euro aan

energiebesparing (een direct voordeel voor de

huurder) de huurder 50 cent meebetaalt in de

vorm van een huurverhoging of servicekosten.

Naast fysieke projecten aan de woningen van onze

huurders zijn er tal van andere ontwikkelingen

binnen de organisatie die bijdragen aan de

verduurzaming van ons vastgoed en de

bewustwording van onze huurders. Antares richt

zich dan specifiek op de communicatie met de

huurder. Primair staat hierin het delen en ophalen

van duurzaamheidsideeën bij de huurders, het

communiceren over duurzaamheidsprojecten en de

betrokkenheid van onze huurders vergroten.

Voorbeelden uit het verslagjaar 2018:

 Actualiseren van de ‘WoonWijzer’ met

duurzaamheidsonderwerpen en tips;

 Actualiseren van de kennisbank met

duurzaamheidsonderwerpen en tips;

 Voorbereidingen treffen voor het inzetten van

energie- en duurzaamheidscoaches in 2019;

 Energieverbruik van de eigen woning

inzichtelijk maken;

 Voorbereidingen treffen voor het organiseren

van een klantenpanel duurzaamheid, te

houden begin 2019;

 Start van het project om handleidingen en

gebruiksvoorschriften van onder andere

installaties, gebruik van de woning,

verduurzamingstips et cetera vanuit één plek

digitaal te ontsluiten.

7.3 Vastgoed en duurzaamheid

Het vastgoed en de nationale energietransitie

vormen een rode draad binnen de

verduurzamingsopgave van Antares. Antares heeft

het verduurzamingsbeleid bewust zodanig ingericht

dat stapsgewijs een CO₂-neutraal 2050 bereikt

wordt. Binnen het bestaande bezit kiest Antares

ervoor om realistisch goede en verstandige

investeringen te doen, waarbij de focus ligt op

7 Duurzaamheid

___Pagina | 40

energie besparen en het verbeteren van het

comfort en het binnenklimaat en bewust niet op

vergaande, onrendabele verduurzamings-

investeringen. Antares heeft 20% van de

investeringsruimte gebudgetteerd voor duurzame

investeringen.

Beleids- en vastgoed-voorbeelden uit het

verslagjaar 2018:

 Projectoverstijgende ketensamenwerking

energetische verbeteringen/renovaties. Hierbij

zijn in 2018 bijna 200 woningen verbeterd,

met lager energieverbruik en meer comfort.

Voorbereidingen gestart om jaarlijks circa 200-

250 woningen te verduurzamen;

 De eerste nieuwbouwwoningen gasloos en Nul

op de Meter, met toepassing van de EPV

(energieprestatievergoeding) voor de huurder;

 Zonnepaneelprojecten op laag- en hoogbouw;

 Duurzaamheid implementeren in onderhouds-,

kwaliteits-, en mutatiebeleid;

 Individuele cv-ketels als ook collectieve

installaties verduurzamen tijdens vervanging

(warmtepompen, warmtekrachtkoppeling);

 Renovatie en verduurzaming van vier flats aan

de Molenbossen met 608 woningen; resultaat

energielabel E naar energielabel A. Behalve

energetische verbeteringen voert Antares hier

ook technisch onderhoud uit en neemt

maatregelen op het gebied van leefbaarheid

door de uitstraling van de woningen sterk te

verbeteren.

Van energielabel naar energie-index

De maatregelen die voortvloeien uit de

duurzaamheidsvisie leiden ertoe dat Antares

voldoet aan het convenant om in 2021 gemiddeld

een energielabel B te hebben (energie-index lager

dan 1,4).

7.4 Organisatie en duurzaamheid

Invulling geven aan duurzaamheid is handelen

vanuit een bepaalde overtuiging en gewoonte. Het

is een streven om gezamenlijk de juiste mindset te

krijgen en duurzaam te denken en te handelen uit

intrinsieke motivatie en niet omdat het opgelegd

wordt. Antares wil daarom dat duurzaamheid in de

eigen organisatie zichtbaar is. Kortom: het goede

voorbeeld geven.

Voorbeelden uit het verslagjaar 2018

 Routekaarten naar de modellen van Aedes en

RVO gerealiseerd. Deze zijn een belangrijk

instrument bij de implementatie van de

vastgoedsturing;

 In 2018 is in samenwerking met de gemeente

Venlo en andere stakeholders gestart met de

ontwikkeling van de warmtevisie;

 De duurzaamheidsvisie is geïmplementeerd in

de strategische vastgoedportefeuille, het

integraal energiebeheer. Een start is gemaakt

met de implementatie bij het inkoopbeleid en

de keuze van materialen en leveranciers;

 Duurzaamheidsmaatregelen opgenomen in de

prestatieafspraken;

 Voor al het bedrijfs- en maatschappelijk

onroerend goed van Antares zijn de energie-

indexen opgesteld. Mede met het oog op de

aangescherpte eisen dat in 2023 alle kantoren

in Nederland over minimaal Label C moeten

beschikken (ook het eigen kantoor van

Antares);

 Verdergaande automatisering van primaire

bedrijfsprocessen worden doorgevoerd in het

kader van professionalisering en papierloos

werken.

___Pagina | 41

Bijlagen

Bijlage 1

Nieuwbouwprojecten in 2018 42

Bijlage 2

Woningbezit naar woningtype en wijk ultimo 2018 44

Bijlage 3

De nevenstructuur van Antares 45

Bijlage 4

Samenwerking met gemeenten en stakeholders 46

Bijlage 5

Voortgang ondernemingsplan 2016-2020 50

Bijlage 6

Kengetallen Antares 2013 t/m 2018 53

___Pagina | 42

Projecten in voorbereiding

Locatie Lohofstraat Venlo

In 2016 is deze toekomstige bouwlocatie, gelegen

in de binnenstad van Venlo, tijdelijk ingericht als

parkeerplaats voor omwonenden. Ook huurders

van Antares maken hier ruimschoots gebruik van.

Een verdere optimalisatie van het terrein is in

onderzoek, waarbij in het kader van de

stadsvernieuwing een goede verbinding met het

oostelijk deel van het centrum een belangrijk

aandachtspunt is. Dit gebeurt in nauw overleg met

de gemeente.

Ald Weishoès Venlo

Het rijksmonument Ald Weishoès is gelegen in de

binnenstad van Venlo en sinds 2010 in erfpacht

van Antares. Het pand verkeert momenteel in zeer

slechte staat wegens verloedering van onderhoud

door de vorige gebruiker. Voor een noodzakelijke

renovatie heeft Antares een externe partij

opdracht gegeven een haalbaarheidsonderzoek uit

te voeren. Dit onderzoek is gereed voor nadere

besluitvorming. Uitgangspunt is dat in het pand

een publieksvriendelijke functie wordt gerealiseerd

met een gezonde exploitatie.

Laurentiusplein Blerick

Binnen deze ontwikkeling in het centrum van

Blerick werkt Antares nauw samen met een

plaatselijke ondernemer en de gemeente Venlo. De

ondernemer heeft aangegeven het concept van de

supermarkt te willen herijken en meer toekomst-

proof te maken. Hierdoor heeft het project

vertraging opgelopen. Antares wacht de resultaten

af.

Blariacumterrein (Burgemeester

Gommanstraat)

In nauwe samenwerking met een ontwikkelende

aannemer is verder gewerkt aan de planvorming.

Het plan bestaat uit een mix van koop- en

huurwoningen, in totaal 54 woningen waarvan 7

levensloopbestendige woningen en de 47

eengezinswoningen. Naar verwachting vindt de

start in 2019 plaats en de oplevering is medio

2020 gepland.

SOB (Stadsdeel Ontwikkelingsplan Blerick)

In 2018 is gezamenlijk met de twee andere

partners gewerkt aan een Masterplan voor Blerick.

Hierin is een analyse gemaakt van de verschillende

wijken op gebied van leefbaarheid, vastgoed, et

cetera. Tevens worden gewenste ontwikkelingen

benoemd. Naar verwachting wordt het Masterplan

eerste helft 2019 goedgekeurd door de

gemeenteraad. Verder heeft de gemeente een

coördinator voor het project aangesteld en is de

organisatiestructuur herijkt. Uiteraard zijn de

lopende projecten op het gebied van leefbaarheid

gewoon doorgezet. Antares start in 2020 met het

eerste verduurzaamheidsproject in de wijk

Vastenavondkamp.

Jan Linders Centrum Tegelen

Ter versterking van het winkelgebied in centrum

Tegelen realiseert Jan Linders een nieuwe

supermarkt. Boven de supermarkt komen 21

levensloopbestendige appartementen van circa 80

m2. Jan Linders is binnen deze ontwikkeling in

lead. Antares neemt deze appartementen af. In

2018 is de sloop van het voormalig Martinushof

gereed gekomen.

Bijlage 1 (Nieuw)bouwprojecten in

2018

___Pagina | 43

Projecten in uitvoering

Opgeleverde nieuwbouwprojecten

RAC, Keramiekstraat Steyl

Aan de Keramiekstraat in Steyl verrezen twintig

studio's voor het Regionaal Autisme Centrum. De

studio’s zijn verdeeld over vier woonblokken, met

een algemene keuken en woonkamer. Elke studio

heeft een woonkamer, slaapkamer, badkamer en

keuken. Daarnaast kunnen de bewoners, die net

voor Kerstmis de sleutel kregen, gebruik maken

van een gemeenschappelijke ruimte.

PSW, Maasveldstraat Tegelen

Aan de Maasveldstraat in Tegelen realiseerde

Bouwbedrijf Schroen in opdracht van Antares in

2018 een woonzorgcomplex met 21 studio's en

algemene voorzieningen voor PSW. Iedere studio

beschikt over een woon-/slaapkamer, badkamer

met toilet en douche en een keuken, zodat PSW

iedere cliënt een eigen plekje kan bieden. De

studio’s zijn verdeeld over drie woongroepen, met

elk een gezamenlijke woonkamer en leefkeuken.

De oplevering vond eind 2018 plaats.

Energiezuinige woningen, Roermondseweg

Tegelen

Aan de Roermondseweg in Tegelen leverde Antares

eind 2018 zeven energiezuinige woningen op. Deze

eigentijdse woningen zitten boordevol technische

snufjes. Die maken het mogelijk om het

energieverbruik op afstand te monitoren.

Doelstelling is dat deze woningen zelf voorzien in

hun energie, waardoor de energiekosten buiten het

vastrecht zo laag mogelijk zijn. Samen met de

bewoners houdt Antares het energieverbruik en

het binnenklimaat in de gaten om te beoordelen of

dit soort woningen de toekomst heeft.

___Pagina | 44

Bijlage 2 Woningbezit naar woning-

type en wijk ultimo 2018

Wijk

A
p

p
a
rt

e
m

e
n

t

m
e
t

li
ft

A
p

p
a
rt

e
m

e
n

t

z
o

n
d

e
r
 l
if

t

B
e
n

e
d

e
n

w
o

n
in

g

B
o

v
e
n

w
o
n

in
g

E
e
n

g
e
z
in

s
w

o
n

in
g

G
a
le

r
ij

 a
p

p
a
rt

e
m

e
n

t

z
o

n
d

e
r
 l
if

t

K
a
m

e
rs

M
a
is

o
n

n
e
tt

e

P
o

r
ti

e
k
 e

ta
g

e
w

o
n

in
g

z
o

n
d

e
r
 l
if

t

S
e
n

io
re

n
w

o
n

in
g

S
tu

d
io

Z
o

r
g

w
o
n

in
g

T
o

ta
a
l

Op de Heide
Beneden
(Windhond)

58 57 18 114 78 2 6 333

Op de Heide Boven 28 42 10 213 54 43 12 402

St. Joseph 107 18 6 183 34 21 161 530

Steyl 204 53 22 141 12 3 93 14 20 562

Tegelen Centrum 307 28 10 65 9 46 20 2 21 508

Tegelen totaal 704 198 66 716 12 178 184 73 22 182 2.335

Blerick Centrum 157 3 32 8 11 211

Boekend 6 6 12

Hazenkamp 76 22 16 8 39 18 4 64 247

Hout-Blerick 7 33 40

Klingerberg 48 16 245 10 34 16 36 405

Smeliënkamp 18 61 21 100

St. Annakamp 608 17 182 15 43 865

Vastenavondkamp 253 8 261

Vossener 91 29 120

Blerick totaal 841 105 35 8 916 10 60 92 76 118 2.261

Hagerbroek 8 8

Meeuwbeemd 143 143

Sinselveld 102 12 29 121 11 275

Stalberg 7 7

Venlo Centrum 13 16 5 34

Venlo totaal 258 12 60 121 11 5 467

Meijel 43 35 31 218 6 77 38 448

Kessel 24 30 235 33 65 387

Kessel-Eik 3 3 49 14 69

Baarlo 10 10

Totaal 1.846 105 307 138 2.194 12 121 199 255 299 98 403 5.977

___Pagina | 45

Juridische structuur en nevenactiviteiten

De twee overgebleven BV’s Antares Holding BV en

Antares Diensten BV zijn in de loop van 2017

gefuseerd. Eind 2018 is er nog een BV die onder

de naam Antares Diensten BV functioneert.

Juridische organisatiestructuur aan het eind van

2018

Alle personeel is in dienst van Stichting Antares

Woonservice. Werkzaamheden voor de bv worden

doorbelast door de stichting op basis van

projectafspraken.

De raad van bestuur en de raad van

commissarissen van Stichting Antares Woonservice

vertegenwoordigen ook de onderliggende bv.

Hiermee garandeert Antares dat de bv bestuurlijk

betrokken is bij de stichting.

De jaarrekening van de stichting is terug te vinden

in bijlage 8 van dit jaarverslag. De deelneming is

daarin opgenomen en gewaardeerd naar de

grondslagen van de stichting, op basis van

nettovermogenswaarde. Voor de

vennootschapsbelasting vormt de bv samen met

de stichting een fiscale eenheid.

Antares Diensten BV

Alle bedrijven zijn 100% dochters. Sinds eind 2012

voert Antares Diensten BV de administratie van het

project Zonnig Limburg uit. Fase 1 is in 2013

afgerond. Het Plan van Aanpak voor fase 2 van

Zonnig Limburg is in 2014 afgerekend met de

deelnemers. Ook aan fase 2 neemt Antares deel en

ondersteunt hij dit administratief.

Met circa tien Limburgse woningcorporaties en de

provincie Limburg is een samenwerking aangegaan

om in drie jaar tijd 3.000 huurwoningen van de

aangesloten corporaties te voorzien zonnepanelen.

In 2015 is de uitvoering van fase 2 van start

gegaan. Ultimo 2018 zijn er bij circa 3.800

woningen zonnepanelen geïnstalleerd en is het

project afgesloten

Over 2018 behaalde Antares Diensten bv een

negatief resultaat van € 1.062 (2017: € 5.504

negatief). Het eigen vermogen van de bv nam

hierdoor af tot € 134.240.

Bijlage 3 De nevenstructuur van

Antares

Stichting Antares Woonservice

Antares

Diensten BV

___Pagina | 46

Prestatieafspraken met de

gemeenten

Prestatieafspraken gemeente Venlo

Voor de opzet van de Prestatieafspraken 2018 zijn

de hoofdstukken uit de lokale Woonvisie gevolgd,

aangevuld met een hoofdstuk over samenwerking.

Centraal stonden in de prestatieafspraken onder

andere:

Leefbaarheid:

 Wijken en buurten analyseren met de

leefbarometer en buurtcirkels met als resultaat

inzicht in de wijken die aandacht behoeven;

 Hoe om te gaan met diverse

leefbaarheidsinvesteringen en samenwerkingen

daaromtrent;

 Overleg over uitvoeringsprogramma

gemeenschapsaccommodaties;

 Jongerenoverlast/risicojeugd en verwarde

mensen;

 Stadsdeelontwikkelingsplan Blerick,

ontwikkeling van het Masterplan;

 Wmo;

 Maatschappelijke opvang.

Betaalbaarheid en beschikbaarheid:

 Inzicht in sociale kernvoorraad, doelgroepen en

toekomst van dit segment;

 Inzicht in behoefte en inspelen op het

middensegment;

 Studentenhuisvesting;

 Herstructurering woonwagenlocaties;

 Beperkte huurprijsstijgingen;

 Inzichtelijk maken van gemiddelde woonlasten

op woningniveau;

 Incasso als tool ter voorkoming van

huisuitzettingen;

 Invulling geven aan ‘beschermd wonen,

beschermd thuis’;

 Passend toewijzen.

Wonen en Zorg

 Regionaal coördinatiepunt inzetten om vraag en

aanbod van kwetsbare doelgroepen bij elkaar te

brengen.

 Samenwerking in projecten;

 Wmo-convenant actualiseren;

 Borgen van voldoende levensloopbestendige

woningen;

 Maatschappelijke opvang;

 Huis van Morgen, inzicht in het makkelijk en

veilig zelfstandig wonen.

Verduurzaming

 Inzetten en ontwikkelen van uitvoeringsplannen

en routekaarten naar CO₂-neutraal in 2050;

 Inzetten op voldoen aan convenant gemiddeld

energielabel B in 2021;

 Afstemmen op aanpak gedragsverandering en

bewustwording;

 Pilotprojecten Taskforce Duurzame Woningbouw

met Provincie Limburg;

 Afstemmen van uitvoeringsplannen in de

toekomst van elke stakeholder;

 Invulling geven aan ambitieweb van gemeente

Venlo.

Samenwerken

 Verborgen plancapaciteit en dynamische

woningbouwprogrammering;

 Samenwerken in projecten;

 Huisvesting statushouders en andere bijzondere

doelgroepen;

 Schuldhulpverlening;

 Social return;

 Huurdersparticipatie;

Zoals voorgaande jaren heeft Antares ook in 2018

in juli op basis van de doelen en jaarplannen van

Antares en het uitvoeringsprogramma van de

woonvisie het ‘overzicht voorgenomen activiteiten

2018’ aangeboden aan de gemeente Venlo.

Bijlage 4 Samenwerking met

gemeenten en stakeholders

___Pagina | 47

Na diverse gesprekken en onderhandelingen

(tussen de gemeente, de huurdersbelangen-

vereniging Venlo, Woonwenz en Antares) heeft dit

geleid tot de Prestatieafspraken 2019. Deze zijn in

december ondertekend en toegezonden aan de

Autoriteit Woningcorporaties. Naast het formele

accountmanagersoverleg vond ook frequent

bilateraal overleg plaats, bestuurlijk overleg en

vele overlegvormen in project- en werkgroepen.

Met name deze laatste focusten zich op inhoudelijk

beleid en uitvoering en werden ingevuld door

medewerkers uit de organisatie.

Afspraken met de gemeente Peel en Maas

Antares en Wonen Limburg zijn de in de gemeente

Peel en Maas werkzame woningcorporaties.

Antares heeft in 2018 zeer frequent overleg

gevoerd met de gemeente Peel en Maas.

Centraal in de Prestatieafspraken 2018 stonden:

 Beschermd wonen en beschermd thuis;

 Wmo;

 Woningbouwprogrammering;

 Bewustwording huurder en eigen

woningbezitter;

 Leegstand en transformatie;

 Verduurzaming woningoorraard;

 Huisvesting statushouders.

Ten aanzien van de prestatieafspraken is

afgesproken om ook voor 2019 te kiezen voor een

voortzetting van de afspraken zoals deze in het

voorgaande jaar zijn gemaakt. Daartoe is ook bij

deze gemeente de cyclus volgens de Woningwet

gevolgd door in juni het overzicht van

voorgenomen activiteiten in 2019 aan de

gemeente aan te reiken.

Na diverse gesprekken tussen de gemeente, de

huurderbelangenvereniging Kessel-Meijel en de

beide corporaties, zijn ook hier in december de

prestatieafspraken voor 2019 overeengekomen en

ondertekend. De speerpunten in de

prestatieafspraken met de gemeente Peel en Maas

zijn: voortzetten van de onderwerpen zoals ze

hierboven zijn omschreven voor de

Prestatieafspraken 2018.

In 2018 werd de woonvisie verder uitgewerkt door

de gemeente. Begin 2019 zal de gemeentelijke

kaderstelling volgens de woonvisie definitief zijn.

___Pagina | 48

Samenwerking: wonen, welzijn en

leefbaarheid (3.3.3)

Bij samenwerkingsniveaus staat S voor

strategisch, T voor tactisch en O voor

operationeel.

Samenwerking: wonen, welzijn en leefbaarheid (3.3.3)

Bij samenwerkingsniveaus staat S voor strategisch, T voor tactisch en O voor operationeel.

Beleidsterrein Wonen en leefbaarheid

Doel Activiteit Samenwerkingspartners Samenwerkingsniveaus

Deelnemen aan ‘het
groot buurtteam’.

hulpbehoevenden - Gemeente Venlo
- Maatschappelijke

organisaties

SO
O

Het bieden van
woonbegeleiding aan
mensen die (nog) geen
zelfstandige
woonsituatie
aankunnen

Wonen op proef
(WOP)

- Woonwenz
- Welzijnsstichting

Wel.kom
- Gemeente Venlo

TO
TO

O

Aanpakken van
hennepkwekerijen in
woningen

Hennepkwekerijen - Gemeente Venlo
- Woonwenz
- Politie
- Openbaar Ministerie

TO
TO
TO
O

Tegengaan van
overlast en het
aanpakken van door
huurders vervuilde
woningen

Overlast en vervuilde
woningen

- Gemeente Venlo
- Bemoeizorg
- Woonwenz
- GGZ Vincent van Gogh
- Welzijnsstichting

Wel.kom

O
O
O

O

O

Inschakelen vrijwillige
buurtbemiddelaars bij
conflicten tussen
buurtbewoners

Buurtbemiddeling - Gemeente Venlo
- Woonwenz
- Politie
- Vrijwilligers

STO
STO
T
O

Contacten met
huurders en directe
signalering van
tekortkomingen en

knelpunten

Ondersteuning en
begeleiding van
toezichthouders

- Toezichthouders
- Coördinatoren

leefbaarheid

O
O

___Pagina | 49

 Beleidsterrein Zorg

Doel Activiteit Samenwerkingspartners Samenwerkingsniveaus

Scheiden Wonen Zorg Onderzoeken
mogelijkheden
woonprojecten

Maatschappelijke organisaties:
- Dichterbij,
- Met GGZ,
- Regionaal Autisme

Centrum

SO

Bieden van onderdak
aan dak- en thuislozen
en mensen met een
beperking. Tevens
huisvesten van
statushouders. Een en
ander op basis van
raamovereenkomsten

Maatschappelijke
opvang

- Gemeente Peel en Maas
- Gemeente Venlo
- Woonwenz
- Maatschappelijke

organisaties en
instellingen

- Dichterbij, Mensana,
Moveoo, Blijf van mijn
Lijfhuis, Housing First

T

T
T
T

O

Overleg integrale
aanpak zorg mijdende
huurders

Lokale
interventieteams
(LIT)

- GGZ Vincent van Gogh
- Bemoeizorg
- Bureau Jeugdzorg
- Politie
- Woonwenz

O

O
O
O
O

Afstemmen vraag en
aanbod wonen en zorg,
inclusief ‘van
beschermd wonen naar
beschermd thuis’

Centraal
coördinatiepunt/
transferpunt

- Maatschappelijke
organisaties

- Woonwenz
- Gemeente Venlo
- Zorginstanties

TO

TO
TO
TO

Operationaliseren
sociale wijkteams

Deelname op afroep
aan sociale wijkteams.
In aandachtswijken
structureel

- Gemeente Venlo
- Welzijns- en

zorginstanties
- Woningcorporaties
- burgerinitiatieven

STO
TO

STO
O

___Pagina | 50

Bijlage 5 Voortgang ondernemings-

plan 2016-2020

Thema activiteiten

Klant

De klant, markt en overheid bepalen ons

handelen; we blijven een door de klant

gedreven corporatie, uiteraard binnen

verantwoorde grenzen.

We optimaliseren onze werkwijzen, gericht op de kwaliteit van onze

dienstverlening. De klant staat hierbij centraal. In 2018 verstuurden

we 5.566 enquêtes en ontvingen we 1.787 ingevulde enquêtes terug.

Dit is een respons van 32% en geeft een betrouwbaar beeld van de

beleving van onze klanten over de dienstverlening. Het gemiddelde

rapportcijfer is een 7,7. Aan de hand hiervan kunnen wij onze

dienstverlening voortdurend verbeteren.

De woningen passen bij onze

doelgroepen: een betaalbare, goed en

duurzaam onderhouden woning, waar

mensen prettig wonen. De

gedifferentieerde portefeuille met

bijpassende dienstverlening sluit aan op

de woonwensen van de verschillende

doelgroepen.

In de vastgoedsturing gaan we voor differentiatie van onze

vastgoedportefeuille met betrekking tot woningtype en huurprijs om

zoveel mogelijk verschillende doelgroepen te kunnen huisvesten.

In 2018 hebben we de differentiatie in woningtype en huurprijs per

stadsdeel bepaald door onder andere marktverkenning. In de

toekomst willen we ook de woonwensen rechtstreeks bij de klant

inventariseren met enquêtes en/of klantenpanels.

Waar we ons verantwoordelijk voelen met

betrekking tot wonen, dragen we bij aan

vraagstukken op het terrein van

leefbaarheid en werken we samen met

bijvoorbeeld zorg en welzijn. Daarbij

zoeken we vanuit het belang van onze

doelgroep de verbinding met huurders en

maatschappelijke partners.

Leefbaarheid is voor Antares een belangrijk onderdeel en maakt

integraal deel uit van de wijkteams. Deze wijkteams zetten zich in

voor het woongeluk van onze huurders. Het verbeteren van de

leefbaarheid is tevens van invloed op het behouden of verbeteren van

de vastgoedwaarde.

In hoofdstuk 3.4 is dit beschreven.

Betaalbaarheid van wonen is een van onze

belangrijkste opgaven. Antares gaat aan

de slag met woonlastenbeheersing omdat

we ons verantwoordelijk voelen voor de

betaalbaarheid van het woningbezit.

Eind 2018 had Antares bijna 6.000 huurwoningen. 98% van deze

woningen vallen onder de sociale woningvoorraad omdat

deze woningen een rekenhuur hebben die onder de grens van de Wet

op de huurtoeslag, de liberaliseringsgrens, ligt.

Van de 6.000 huurwoningen is 89% beschikbaar voor huurders die in

aanmerking komen voor huurtoeslag.

___Pagina | 51

Vastgoed

De tijd van het grote bouwen is voorbij,

de focus van Antares ligt op de kwaliteit

van de bestaande woningvoorraad.

In 2018 lag het accent op renoveren en verduurzamen en minder op

het realiseren van nieuwbouw.

We blijven ons vastgoed vernieuwen.

Investeringen stemmen we af op de

behoeften en mogelijkheden van de

klant: we bouwen of renoveren sober en

doelmatig en ‘terugrekenend’ vanuit de

doelgroep en de huurprijs.

Bij het vernieuwen van ons vastgoed wordt de klant actief betrokken.

Met behulp van bewonersavonden en/of klankbordgroepen brengen

we de behoefte van de klant in kaart.

We zorgen ervoor dat onze woningen betaalbaar zijn.

We verduurzamen ons vastgoed omdat

wij ons realiseren dat wat wij nu doen

voor toekomstige generaties van groot

belang is. Daarbij ligt de focus op de

woningen met energielabels D-E-F-G.

We brengen ons bezit bij de tijd en duurzaamheid is een structureel

onderdeel van onze werkwijze. Antares heeft in het verslagjaar 2018

de duurzaamheid stevig in de organisatie ingebed. Ook is verder

gewerkt aan een betere verbinding tussen duurzaamheid en

vastgoedsturing. In hoofdstuk 7 is onze visie op duurzaamheid

beschreven.

Voor Antares is de koers voor het

woningbezit op basis van een grondige

analyse van interne en externe factoren

vastgelegd in de vastgoedsturing. Hierin

is een wensportefeuille, een visie op onze

wijken en een analyse van onze

woningen bepaald en beschreven.

In 2018 heeft Antares de portefeuillestrategie herijkt. Op basis van

een marktanalyse en interne analyse zijn de vastgoedambities

bepaald en is gestart met de verdere operationalisering van deze

ambitites. In hoofdstuk 4.1 en 4.2 is dit beschreven.

___Pagina | 52

Organisatie

Antares is een maatschappelijk

ondernemer met een publieke en

tegelijkertijd zakelijke

verantwoordelijkheid. Antares haalt

daartoe een zo optimaal mogelijk

financieel én maatschappelijk rendement

uit de vastgoedportefeuille en de daaraan

gerelateerde dienstverlening en investeert

naar vermogen.

Financiële continuïteit is cruciaal om nu en in de toekomst met onze

vastgoedportefeuille in te kunnen spelen op de ontwikkelingen in de

regionale woningmarkt en daarmee onze volkshuisvestelijke

opgaven te kunnen realiseren. Daarom wegen we onze investeringen

en het daarmee te behalen financiële resultaat altijd af aan het

maatschappelijke rendement.

We sturen onze activiteiten zodat we voldoende naar vermogen

presteren conform de geldende regels van de daartoe bevoegde

instanties (WSW/Autoriteit Woningcorporaties).

In hoofdstuk 6 is ons financiële beleid nader toegelicht.

We werken actief met andere partijen

samen. In deze samenwerking vervullen

we onze rol als verhuurder en

vastgoedeigenaar, maar ook versterken

we de rol als regisseur. We zoeken in die

samenwerking naar de juiste verbindingen

in de overtuiging dat dit meerwaarde

oplevert. Met samenwerking beogen we

wendbaarheid, flexibiliteit en de

mogelijkheid om snel in te spelen op de

behoefte van de klant en het oplossen van

maatschappelijke vraagstukken.

In co-creatie werken we samen met de gemeenten, tientallen

ondernemingen, onze netwerkpartners, de

huurdersbelangenverenigingen, de toezichthouders et cetera. Over

en weer elkaars verwachtingen uitspreken, duidelijkheid creëren en

de lijnen kort houden. Steeds weer met dat ene doel: (samen

werken aan) woongeluk.

In hoofdstuk 3.3 en bijlage 5 is onze samenwerking nader

beschreven en toegelicht.

We benutten digitale mogelijkheden voor

het optimaliseren van onze dienstverlening

en vergroten van huurdersparticipatie.

Om de doelstellingen uit het ondernemingsplan 2016-2020 te

vertalen naar onze informatiehuishouding zijn we gestart met het

opstellen van een digitale strategie, welke in 2018 is afgerond. Ook

hebben we nieuw informatiebeveiligingsbeleid en privacybeleid

ontwikkeld die de basis vormen voor goede gegevensbescherming.

In 2018 is de AVG-wetgeving geïntroduceerd en geborgd in de

organisatie.

We ontwikkelen ons van een

aanbodgerichte organisatie naar een

vraaggerichte organisatie.

De klant bepaalt de vraag en wij bedienen hem zo goed mogelijk

binnen de regels die zijn verankerd in de Woningwet en regelgeving.

Kortom: we gaan altijd op zoek naar een passende oplossing als dat

in het belang van de klant gewenst is. We werken niet vanuit de

regels, maar vanuit de bedoeling daarvan. In hoofdstuk 5.2 is dit

nader omschreven.

We sturen op de sectorgemiddelden van

de financiële parameters benoemd in

hoofdstuk 6 onder financiële sturing.

We sturen financieel op de geldende regels van de daartoe bevoegde

instanties (ILT /Autoriteit Woningcorporaties).

Daarnaast voldoen wij aan de minimale normen en de financiële

ratio’s zoals door het Waarborgfonds Sociale Woningbouw (WSW)

worden gehanteerd.

Om de taakstelling binnen de Antares-

organisatie van de toekomst efficiënt,

flexibel en met inzet van alle aanwezige

kennis te kunnen bereiken, wordt de

organisatie geleidelijk omgebogen naar

een zelfsturende matrixorganisatie.

In 2016 is Antares gestart met het bouwen aan die moderne en

flexibele organisatie die we voor ogen hebben. Minder

leidinggevenden en meer medewerkers die leiding nemen op hun

eigen werkprocessen is daarbij het devies.

Een geleidelijke omvorming van de werkorganisatie naar een

klantgerichte organisatie door te werken vanuit de bedoeling via het

project ‘(samen werken aan) woongeluk’. Dit proces is gaande.

___Pagina | 53

Bijlage 6 Kengetallen Antares 2013

t/m 2018

Aantal verhuureenheden

 3
1

-1
2

-2
0

1
8

 3
1

-1
2

-2
0

1
7

 3
1

-1
2

-2
0

1
6

 3
1

-1
2

-2
0

1
5

 3
1

-1
2

-2
0

1
4

 3
1

-1
2

-2
0

1
3

Woningen 5.977 5.965 5.999 5.949 5.463 5.447

Garages en parkeerplaatsen 563 567 571 524 518 521

Bedrijfsruimten 63 64 68 74 76 79

Totaal aantal verhuureenheden in bezit 6603 6.596 6.638 6.547 6.057 6.047

Woningen via deelneming:

- In beheer van derden 1 1 - 52 52 52

- In erfpacht 8 8 2 2 2 2

Totaal aantal verhuureenheden
inclusief beheer

6.612 6.605 6.640 6.601 6.111 6.101

Aantal woningverkopen bestaand bezit in
boekjaar

36 35 23 27 26 20

Aantal nieuwbouwwoningen voor verhuur in
boekjaar

48 - 21 25 38 147

Aantal nieuwbouwwoningen voor verkoop in
boekjaar

- - 0 0 0 8

Aantal woningen gesloopt 1 - 0 1 0 40

Aantal overname fusie Kessel en overname
ACP

- - 540 492 - -

Aankoop VoV-woning 1 1 - - - -

Verhuur en incasso

Huurderving wegens leegstand 1,23% 0,96% 0,73% 0,72% 1,60% 2,8%

Huurachterstand zittende huurders 0,28% 0,32% 0,42% 0,50% 0,60% 0,20%

Huurachterstand vertrokken huurders 0,29% 0,44% 0,43% 0,60% 0,50% 0,20%

Aantal mutaties per 1.000 woningen (exclusief
studentenkamers)

68 65 63 76 76 73

Gemiddelde maandhuuropbrengst per woning
(in euro’s)

555 543 540 537 525 499

Aandeel goedkope woningen 12% 11% 10% 10% 10% 9%

Aandeel woningen onder (hoge)
huurtoeslaggrens

89% 87% 80% 80% 85% 77%

Financiële continuïteit (op basis van marktwaarde vanaf 2015)

Solvabiliteit* 66% 61% 64% 62% 38% 41%

Liquiditeit 56% 44% 33% 58% 155% 166%

Interest Coverage Ratio 2,60% 2,56% 2,41% 2,29% 2,10% 2,00%

Weerstandsvermogen per woning (in euro’s)* 68.768 57.970 64.077 59.104 22.547 26.677

___Pagina | 54

3

1
-1

2
-2

0
1

8

3

1
-1

2
-2

0
1

7

3

1
-1

2
-2

0
1

6

3

1
-1

2
-2

0
1

5

3

1
-1

2
-2

0
1

4

3

1
-1

2
-2

0
1

3

Investeringen en onderhoud

In nieuwbouw (x € 1 mln) 5,9 1,6 2,9 10,0 7,5 11,6

In onderhoud/renovatie/verbetering bezit
(x € 1 mln)

16,8 13,5 12,2 1,3 2,0 1,0

Onderhoudskosten volgens kasstroom
(x € 1 mln)

10,9 6,6 7,1 6,9 5,6 4,9

Treasury

Gemiddelde vermogenskostenvoet vreemd
vermogen

3,23% 3,36% 3,61% 3,65% 4,26% 4,18

Schuldrestant leningenportefeuille (x € 1 mln) 200 193 202 207 201 201

Schuldrestant per woning 32.829 31.667 32.851 33.866 35.600 36.606

Bedrijfsvoering

Aantal medewerkers in dienst 65 65 65 66 58 60

Aantal fte’s 57 57 57 58 54 56

Personeelskosten per woning (in euro’s) 700 702 722 712 794 863

Huisvestingkosten per woning (in euro’s) 33 31 32 30 46 48

Bestuurskosten per woning (in euro’s)_ 15 12 15 11 12 12

Algemene kosten (excl. verzekeringen/
belastingen) per woning (in euro’s)

483 452 423 407 312 301

Leefbaarheidsuitgaven (in euro’s) 46 37 40 42 55 61

Saneringsbijdrage/verhuurdersheffing (in
euro’s)

693 553 536 484 629 241

Belasting en verzekering 306 285 283

Inhoud

Balans per 31 december 2018 (na resultaatbestemming) 56

Winst- en verliesrekening over 2018 (functioneel model) 58

Kasstroomoverzicht over 2018 59

Grondslagen van waarderingen in de jaarrekening

Grondslagen van balanswaardering in de jaarrekening

Grondslagen voor de bepaling van de beleidswaarde

Grondslagen van de resultaatbepaling in de jaarrekening

Grondslagen voor het kasstroomoverzicht

Toelichting op de balans

Toelichting op de winst- en verliesrekening

WNT-verantwoording 2018 Antares Woonservice

Enkelvoudige balans DAEB per 31 december 2018

Winst- en verliesrekening DAEB over 2018

Kasstroomoverzicht DAEB over 2018

Enkelvoudige balans niet-DAEB per 31 december 2018

Winst- en verliesrekening niet-DAEB over 2018

Kasstroomoverzicht niet-DAEB over 2018

61

63

69

72

73

101

111

113

115

116

118

120

121

B Jaarrekening 2018

___Pagina | 56

Balans per 31 december 2018 (na resultaatbestemming)
in euro’s

Actief 2018 2017

Vaste activa

1. Vastgoedbeleggingen

1.1 DAEB-vastgoed in exploitatie 537.481.018 480.722.126

1.1 Niet-DAEB-vastgoed in exploitatie 69.854.545 66.534.863

1.2 Onroerende zaken verkocht onder voorwaarden 1.689.483 1.690.963

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie DAEB 711.851 2.119.891

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie niet-

DAEB

1.152 -

 609.738.049 551.067.843

2. Materiële vaste activa

2.1 Onroerende en roerende zaken ten dienste van de exploitatie 5.556.512 5.911.451

3. Financiële vaste activa

3.1 Deelnemingen 134.240 135.302

3.2 Vorderingen op maatschappijen waarin wordt deelgenomen - 100.000

3.3 Latente belastingvorderingen 3.261.038 4.145.740

3.4 Leningen u/g - 16.482

 3.395.278 4.397.524

Som van de vaste activa 618.689.839 561.376.819

Vlottende activa

4. Voorraden

4.1 Vastgoed bestemd voor verkoop - 1.238.373

4.2 Vastgoed (grond) in ontwikkeling bestemd voor verkoop en huur 2.138.997 2.405.184

5. Vorderingen

5.1 Huurdebiteuren 281.533 324.779

5.2 Belastingen en premies sociale verzekeringen 1.273.677 -

5.3 Overige vorderingen 415.767 311.578

5.4 Overlopende activa 29.902 40.812

 2.000.879 677.169

Liquide middelen 4.931.765 3.557.772

Som van de vlottende activa 9.071.641 7.878.498

Totaal activa 627.761.480 569.255.317

___Pagina | 57

Balans per 31 december 2018 (na resultaatbestemming)
in euro’s

Passief 2018 2017

7. Eigen vermogen

7.1 Herwaarderingsreserve 208.682.086 178.153.506

7.2 Overige reserves 204.358.673 170.922.816

 413.040.759 349.076.322

8. Voorzieningen

8.1 Voorziening onrendabele investeringen en herstructureringen 7.996.062 20.328.020

8.3 Overige voorzieningen 158.610 163.181

 8.154.672 20.491.201

9. Langlopende schulden

9.1 Leningen overheid 7.710.328 8.181.018

9.2 Leningen kredietinstellingen 180.950.284 171.961.105

9.3 Verplichtingen uit hoofde van onroerende zaken Verkoop onder

voorwaarden

1.524.448 1.594.289

9.4 Overige schulden 186.649 178.658

 190.371.709 181.915.070

10. Kortlopende schulden

10.1 Schulden aan overheid 474.797 449.655

10.2 Schulden aan kredietinstellingen 11.007.021 12.125.343

10.3 Schulden aan leveranciers 181.405 1.012.523

10.4 Belastingen en premies sociale verzekeringen 517.530 394.863

10.5 Schulden ter zake pensioenen 57.090 52.329

10.6 Overlopende passiva 3.956.497 3.738.009

 16.194.340 17.772.722

Totaal passiva 627.761.480 569.255.317

___Pagina | 58

Winst- en verliesrekening over 2018
in euro’s

Functioneel model 2018 2017

11. Huuropbrengsten 40.830.723 40.906.938

12.1 Opbrengsten servicecontracten 1.530.488 1.548.255

12.2 Lasten servicecontracten -1.789.341 -1.715.886

13. Lasten verhuur- en beheeractiviteiten -5.275.470 -5.328.140

14. Lasten onderhoudsactiviteiten -10.869.353 -8.688.401

15. Overige directe operationele lasten exploitatie bezit -5.644.855 -5.101.467

Nettoresultaat exploitatie vastgoedportefeuille 18.782.192 21.621.299

Omzet verkoop bestaand bezit:

Verkoopopbrengst vastgoedportefeuille DAEB 887.007 262.005

Verkoopopbrengst vastgoedportefeuille niet-DAEB 255.618 241.361

16. Nettoresultaat verkoop vastgoedportefeuille 1.142.625 503.366

17.1 Overige waardeveranderingen vastgoedportefeuille -3.242.276 -26.194.238

17.2 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille 56.037.705 -28.724.618

17.3 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

verkocht onder voorwaarden

68.361 62.002

17.4 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

bestemd voor verkoop

- 174.844

17. Waardeveranderingen vastgoedportefeuille 52.681.790 -54.682.010

Opbrengst overige activiteiten 290.164 265.297

Kosten overige activiteiten - -

18. Netto resultaat overige activiteiten 290.164 265.297

18.1 Overige organisatiekosten -238.866 -194.696

19. Leefbaarheid -581.562 -585.795

Opbrengst van vorderingen die tot de vaste activa behoren en

van effecten

81.012 68.201

Andere rentebaten en soortgelijke opbrengsten 2.251 2.259

Rentelasten en soortgelijke kosten -7.309.405 -8.785.290

20. Saldo financiële baten en lasten -7.226.142 -8.174.830

Resultaat voor belastingen 64.850.201 -41.787.366

21. Belastingen -884.701 2.815.187

22. Resultaat deelnemingen -1.062 -5.318

Resultaat na belastingen 63.964.438 -38.977.500

___Pagina | 59

Kasstroomoverzicht over 2018

in euro’s

Ontvangsten 2018 2017

Huren:

Zelfstandige huurwoningen DAEB 34.059.009 33.719.055

Zelfstandige huurwoningen niet-DAEB 3.616.037 3.579.945

Onzelfstandige wooneenheden DAEB 479.133 525.000

Onzelfstandige wooneenheden niet-DAEB - -

Intramuraal DAEB 646.933 649.233

Intramuraal niet-DAEB 107.385 107.767

Maatschappelijk onroerend goed DAEB 1.040.842 1.335.000

Maatschappelijk onroerend goed niet-DAEB - -

Bedrijfsmatig onroerend goed DAEB 22.925 25.373

Bedrijfsmatig onroerend goed niet-DAEB 528.690 585.607

Parkeervoorzieningen DAEB - -

Parkeervoorzieningen niet-DAEB 275.879 304.000

Totaal huurontvangsten 40.776.833 40.831.000

Vergoedingen 1.541.775 1.657.000

Overige bedrijfsontvangsten 290.164 265.000

Renteontvangsten 2.251 2.000

Saldo ingaande kasstromen 42.611.023 42.755.000

Uitgaven

Erfpacht 8.000 8.000

Lonen en salarissen 3.278.880 3.301.000

Sociale lasten 508.532 471.000

Pensioenlasten 486.267 517.000

Personeelsuitgaven 4.293.679 4.289.000

Onderhoudsuitgaven 8.267.002 6.565.000

Overige bedrijfsuitgaven 6.386.364 6.116.000

Renteuitgaven 7.228.553 8.947.000

Sectorspecifieke heffing onafhankelijk van het resultaat 35.196 29.336

Verhuurdersheffing 3.846.050 3.365.286

Leefbaarheid externe uitgaven niet-investeringsgebonden 379.079 222.400

Vennootsschapsbelasting 1.273.677 -

Saldo uitgaande kasstromen 31.697.600 29.542.022

Kasstroom uit operationele activiteiten 10.913.423 13.212.978

___Pagina | 60

 2018 2017

MVA ingaande kasstroom

Verkoopontvangsten bestaande huur, woon- en niet-

woongelegenheden DAEB

2.881.035 2.450.000

Verkoopontvangsten bestaande huur, woon- en niet-

woongelegenheden niet-DAEB

3.690.547 2.490.000

(Des)investeringsontvangsten overig DAEB - -

(Des)investeringsontvangsten overig niet-DAEB - -

Tussentelling ingaande kasstroom MVA 6.571.582 4.940.000

MVA uitgaande kasstroom

Nieuwbouw huur, woon- en niet-woongelegenheden DAEB 5.924.460 67.000

Nieuwbouw huur, woon- en niet-woongelegenheden niet-DAEB 125.531 44.000

Woningverbetering, woon- en niet-woongelegenheden DAEB 16.676.080 14.800.000

Woningverbetering, woon- en niet-woongelegenheden niet-DAEB 99.922 271.000

Aankoop, woon- en niet-woongelegenheden DAEB 153.955 107.000

Aankoop, woon- en niet-woongelegenheden niet-DAEB - -

Aankoop grond DAEB 2.273 -

Aankoop grond niet-DAEB 5.150 -

Investeringen overig DAEB 352.277 582.000

Investeringen overig niet-DAEB - -

Externe kosten bij verkoop DAEB 84.278 64.000

Externe kosten bij verkoop niet-DAEB 131.964 44.000

Tussentelling MVA uitgaande kasstroom 23.555.890 15.979.000

Saldo in- en uitgaande kasstroom MVA -16.984.308 -11.039.000

FVA

Ontvangsten verbindingen - 6.532.000

Ontvangsten overig 25.237 10.000

Uitgaven overig - 1.184

Saldo in- en uitgaande kasstroom FVA 25.237 6.540.116

Kasstroom uit (des)investeringen -16.959.071 6.540.116

Financieringsactiviteiten ingaand

Nieuwe door WSW geborgde leningen 20.000.000 17.356.750

Financieringsactiviteiten uitgaand

Aflossing door WSW geborgde leningen 12.574.562 23.356.750

Aflossing niet door WSW geborgde leningen 5.797 3.680.000

Kasstroom uit financieringsactiviteiten 7.419.641 -9.680.000

Mutatie geldmiddelen 1.373.993 -965.906

Liquide middelen per 1 januari 3.557.772 4.523.678

Liquide middelen per 31 december 4.931.765 3.557.772

Grondslagen van waarderingen in de jaarrekening

Algemeen

Stichting Antares Woonservice is statutair gevestigd op de Venloseweg 7, 5931GR Tegelen en is

ingeschreven bij het handelsregister Kamer van Koophandel onder nummer 12012288. De jaarrekening is

opgemaakt op 17 juni 2019.

Activiteiten van Antares

Stichting Antares Woonservice is een toegelaten instelling in de zin van artikel 19 van de Woningwet. De

stichting stelt zich ten doel uitsluitend werkzaam te zijn op het gebied van de volkshuisvesting zoals

omschreven in artikel 45 van de Woningwet. Zij streeft daarbij naar mensen te huisvesten in vitale

wijken en kernen in de gemeenten Venlo en Peel en Maas.

Groepsverhoudingen

Stichting Antares Woonservice staat aan het hoofd van een groep rechtspersonen. Een overzicht van de

gegevens vereist op grond van de artikelen 2:379 en 2:414 BW is hierna opgenomen:

Niet-geconsolideerde maatschappijen:

Naam Statutaire zetel Deelnemingspercentage Hoofdactiviteit

Antares Diensten B.V. Venlo 100% Huisvestingbelang/

dienstverlening

Op grond van art. 2:406, lid 1 BW rust op het groepshoofd, Stichting Antares Woonservice een

consolidatieplicht. Aangezien de betekenis van de dochtermaatschappij in financiële zin ultimo 2018

slechts zeer beperkt van invloed is op het inzicht dat de jaarrekening dient te geven in het vermogen en

resultaat, maakt Stichting Antares Woonservice gebruik van de consolidatievrijstelling op grond van art.

2:407, lid 1 sub a BW.

De dochtermaatschappij heeft geen personeel in dienst en heeft slechts geringe activiteiten in

het verslagjaar, het financieel belang van zowel het balanstotaal, het resultaat als de onderliggende

individuele posten in verhouding tot het geheel is te verwaarlozen.

Algemene grondslagen voor de opstelling van de jaarrekening

De jaarrekening van Stichting Antares Woonservice is opgesteld volgens de bepalingen van de

Woningwet, het Besluit toegelaten instellingen volkshuisvesting en de regeling Toegelaten instellingen

Volkshuisvesting. In de Woningwet wordt voorgeschreven Titel 9 boek 2 BW toe te passen, behoudens

enkele uitzonderingen van specifieke aard. Tevens is deze geconsolideerde jaarrekening opgesteld

volgens de door de Raad voor de Jaarverslaggeving uitgegeven Richtlijn 645 Toegelaten Instellingen

Volkshuisvesting.

De waardering van activa en passiva en de bepaling van het resultaat vinden plaats op basis van

historische kosten. Tenzij bij het desbetreffende grondslag voor de specifieke balanspost anders wordt

vermeld, worden de activa en passiva opgenomen volgens het kostprijsmodel.

Baten en lasten worden toegerekend aan het jaar waarop ze betrekking hebben. Winsten worden slechts

opgenomen voor zover zij op balansdatum zijn gerealiseerd. Verplichtingen en mogelijke verliezen die

hun oorsprong vinden voor het einde van het verslagjaar worden in acht genomen indien zij voor het

opmaken van de jaarrekening bekend zijn geworden.

___Pagina | 62

Continuïteit van de activiteiten

In deze jaarrekening is uitgegaan van continuïteit van de activiteiten.

Oordelen en schattingen

Bij het opstellen van de jaarrekening maakt het bestuur diverse schattingen. Dit is inherent aan het

toepassen van de geldende verslaggevings-standaarden. In het bijzonder is dit van toepassing op de

bepaling van de marktwaarde van het vastgoed in exploitatie. De waardebepaling van het vastgoed is

geen exacte wetenschap en tevens betreft dit de grootste schattingspost waar het bestuur een

inschatting over moet maken voor de jaarrekening van Stichting Antares Woonservice.

De marktwaarde is als volgt te definiëren: marktwaarde is het geschatte bedrag waartegen vastgoed

tussen een bereidwillige koper en een bereidwillige verkoper na een behoorlijke marketing in een

zakelijke transactie zou worden overgedragen op de peildatum, waarbij partijen met kennis van zaken,

prudent en zonder dwang zouden hebben gehandeld.

Presentatiewijziging

Presentatiewijziging latente belastingvordering

In 2018 zijn de latente belastingvorderingen gesaldeerd gepresenteerd. Ook de vergelijkende cijfers over

2017 zijn aangepast. Deze presentatiewijziging heeft geen invloed op het resultaat en het eigen

vermogen. De latente belastingvorderingen hebben betrekking op vastgoed beleggingen, langlopende

schulden en op de aanwezige compensabele verliezen.

Presentatiewijziging afschrijvingen (im)materiële vaste activa:

In 2017 werd deze afschrijving nog apart benoemd en via de kostenverdeelstaat doorberekend. In 2018

zijn de afschrijvingen opgenomen in de toegerekende organisatiekosten. De vergelijkende cijfers over

2017 zijn overeenkomstig aangepast en de wijziging heeft geen invloed op het resultaat en vermogen.

Presentatiewijziging eigen vermogen:

De rubricering van het eigen vermogen 2017 is in deze jaarrekening aangepast. In 2017 werd de

herwaardering bepaald op eenheidsniveau. In deze jaarrekening is de herwaarderingsreserve conform de

grondslagen gevormd op complexniveau. Deze wijziging heeft geen gevolgen voor het resultaat en

vermogen.

___Pagina | 63

Grondslagen van balanswaardering in de jaarrekening

1. Vastgoedbeleggingen

1.1 (DAEB en niet-DAEB) vastgoed in exploitatie

Classificatie en kwalificatie

Het vastgoed in exploitatie wordt op objectniveau geclassificeerd naar DAEB (sociaal) en niet-DAEB

(commercieel) vastgoed, conform het door de Autoriteit Woningcorporaties goedgekeurde

‘scheidingsvoorstel’ en de hierop volgende transacties tussen de ‘DAEB-tak’ en de ‘niet-DAEB-tak’,

rekening houdend met de criteria van de Beschikking van de Europese Commissie d.d. 15 december 2009

aangaande de staatssteun voor toegelaten instellingen.

Maatschappelijk vastgoed is bedrijfsonroerend goed dat wordt verhuurd aan maatschappelijke

organisaties, waaronder zorg-, welzijn-, onderwijs- en culturele instellingen en dienstverleners en tevens

is vermeld op de bijlage zoals deze is opgenomen in de EC-beschikking d.d. 15 december 2009.

Het niet-DAEB-vastgoed omvat volgens de eerder genoemde criteria de woningen met een huurprijs

boven de huurliberalisatiegrens (huurtoeslaggrens) op contractdatum, facultatief aan de niet-DAEB-tak

overgedragen DAEB-vastgoed, het bedrijfsmatig vastgoed (niet zijnde maatschappelijk vastgoed) en het

overige commercieel vastgoed.

Complexindeling

Het sociaal vastgoed en het commercieel vastgoed is opgedeeld naar waarderingscomplexen. Een

waarderingscomplex is een samenstel van verhuureenheden, dat in principe bestaat uit vergelijkbare

verhuureenheden voor wat betreft type vastgoed, bouwperiode en locatie, en dat als één geheel aan een

derde partij in verhuurde staat kan worden verkocht. Een waarderingscomplex kan daarom worden

gedefinieerd als een aaneengesloten blok verhuureenheden van dezelfde bouwperiode. Alle

verhuureenheden van de toegelaten instelling maken deel uit van een waarderingscomplex of zijn een

afzonderlijk waarderingscomplex. Het kan voorkomen dat een waarderingscomplex bestaat uit sociaal en

commercieel vastgoed. In dat geval wordt, nadat de waarde van het waarderingscomplex is bepaald, de

waarde opgesplitst in een deel dat aan het sociaal vastgoed, respectievelijk aan het commerciële deel

kan worden toegerekend.

Waardering bij eerste verwerking sociaal en commercieel vastgoed

Bij de eerste verwerking wordt het DAEB en niet-DAEB vastgoed in exploitatie gewaardeerd tegen de

kostprijs. De kostprijs omvat de verkrijgings- of vervaardigingsprijs. De verkrijgingsprijs omvat de

koopsom en alle direct toe te rekenen uitgaven, inclusief transactiekosten (waaronder juridische

advieskosten, overdrachtsbelasting en andere transactiekosten) minus eventuele investeringssubsidies.

De vervaardigingsprijs omvat op grond van artikel 2:388 BW de aanschaffingskosten van gebruikte

grond- en hulpstoffen en de overige kosten, die rechtstreeks aan de vervaardiging kunnen worden

toegerekend. Verder kunnen in de vervaardigingskosten worden opgenomen een redelijk deel van de

indirecte kosten en de rente op schulden over het tijdvak dat aan de vervaardiging kan worden

toegerekend.

De in de toekomst te maken kosten van sloop worden ten laste van het resultaat verantwoord in het jaar

dat de exploitatie door sloop wordt beëindigd.

___Pagina | 64

Waardering na eerste verwerking

Onroerende zaken in exploitatie worden op grond van artikel 35 lid 2 van de woningwet na eerste

verwerking gewaardeerd tegen actuele waarde. Op grond van artikel 31 van het besluit toegelaten

instellingen volkshuisvesting 2015 vindt de waardering plaats tegen de marktwaarde. Het besluit actuele

waarde is niet van toepassing. Op grond van artikel 14 van de Regeling Toegelaten Instelling

Volkshuisvesting vindt de waardering tegen marktwaarde plaats overeenkomstig de methodiek die is

opgenomen in bijlage 2 van de regeling toegelaten Instellingen Volkshuisvesting 2015 (‘Handboek

modelmatig waarderen marktwaarde’). Bij toepassen van het handboek wordt zowel de basisversie als de

fullversie gehanteerd. Voor een verdere toelichting op de toepassing van het waarderingshandboek wordt

verwezen naar de toelichting op de balans.

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

categorieën:

 Woongelegenheden;

 Bedrijfsmatig en maatschappelijk onroerend goed (BOG en MOG);

 Parkeergelegenheden;

 Intramuraal zorgvastgoed.

Antares hanteert de basisversie van het 'Handboek modelmatig waarderen marktwaarde' voor

woongelegenheden, parkeergelegenheden. Voor de basisversie is de waardering van het vastgoed

aannemelijk op portefeuilleniveau. De daaraan gerelateerde herwaarderingsreserve wordt modelmatig op

complexniveau bepaald, waardoor een onnauwkeurigheid kan bestaan in de allocatie binnen het eigen

vermogen tussen de herwaarderingsreserve en de overige reserves. Bij deze waardering van het

vastgoed is geen taxateur betrokken. Als gevolg hiervan bestaat het risico dat de modelmatig bepaalde

actuele waarde van het vastgoed in een bepaalde bandbreedte (+/- 10%) kan afwijken van de actuele

waarde die met betrokkenheid van een taxateur (i.e. full versie van het Handboek waarbij

vrijheidsgraden van toepassing zijn) tot stand zijn gekomen.

Grondslagen voor de bepaling van de beleidswaarde

In de richtlijnen voor de Jaarverslaggeving heeft richtlijn 645 betrekking op de jaarverslaggeving van

Toegelaten Instellingen (hierna ‘woningcorporaties’).

In 2018 alsmede recent in 2019 zijn bepalingen van Richtlijn 645 aangepast. Daarmee is de

bedrijfswaarde komen te vervallen en doet de beleidswaarde haar intrede.

De beleidswaarde sluit aan op het beleid van Antares Woonservice en beoogt inzicht te geven in de

verdiencapaciteit van haar vastgoed in exploitatie, uitgaande van dit beleid. Onder de beleidswaarde

wordt verstaan de contante waarde van de aan een actief of samenstel van activa (kasstroom

genererende eenheden) toe te rekenen toekomstige kasstromen uitgaande van het beleid van Antares

Woonservice. De grondslagen voor de beleidswaarde van het vastgoed in exploitatie (zelfstandige- en

onzelfstandige woongelegenheden) komen overeen met de grondslagen voor de bepaling van de

marktwaarde, met uitzondering van:

1. Enkel uitgaan van het doorexploiteerscenario, derhalve geen rekening houden met een

uitpondscenario en geen rekening houden met voorgenomen verkopen van vastgoed in exploitatie.

2. Inrekening van de intern bepaalde streefhuur in plaats van de markthuur, vanaf het ingeschatte

moment van (huurders)mutatie. De streefhuur betreft de huur die volgens het beleid van de corporatie

bij mutatie in rekening wordt gebracht, passend binnen de geldende wet- en regelgeving feitelijke

beklemmingen en prestatieafspraken met gemeenten.

___Pagina | 65

3. Inrekening van toekomstige onderhoudslasten, bepaald overeenkomstig het (onderhouds)beleid van

de corporatie en het als onderdeel daarvan vastgestelde meerjaren onderhoudsprogramma voor het

vastgoedbezit, in plaats van onderhoudsnormen in de markt.

4. Inrekening van toekomstige verhuur- en beheerslasten in plaats van marktconforme lasten ter zake.

Hieronder worden verstaan de directe en indirecte kosten die rechtstreeks zijn te relateren aan de

verhuur- en beheeractiviteiten van de corporatie en zoals deze worden opgenomen onder het hoofd

‘lasten verhuur en beheeractiviteiten’ in de resultatenrekening.

De beleidswaarde van BOG / MOG / ZOG is gelijk aan de marktwaarde en hierbij wordt dus verondersteld

dat de marktuitgangspunten overeenkomen met de eigen beleidsuitgangspunten.

1.2 Onroerende zaken verkocht onder voorwaarden

Onroerende zaken verkocht onder voorwaarden die zijn gekwalificeerd als een financieringstransactie

worden gewaardeerd op de getaxeerde leegwaarde onder aftrek van de korting. Winsten of verliezen

ontstaan door een wijziging in de marktwaarde van onroerende zaken verkocht onder voorwaarden

worden verantwoord in de winst- en verliesrekening over de periode waarin de wijziging zich voordoet,

onder de categorie ‘niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder

voorwaarden’. Daarnaast wordt ten laste van de overige reserves een herwaarderingsreserve gevormd.

De herwaarderingsreserve betreft het ongerealiseerde positieve verschil tussen de actuele waarde en de

historische kostprijs.

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie

Vastgoed in ontwikkeling bestemd voor eigen exploitatie betreft complexen in aanbouw ten behoeve van

toekomstige verhuurexploitatie. De complexen in aanbouw worden gewaardeerd tegen verkrijgings- of

vervaardigingsprijs dan wel lagere marktwaarde.

2 Materiële vaste activa

2.1 Onroerende en roerende zaken ten dienste van de exploitatie

De onroerende en roerende zaken ten dienste van de exploitatie worden gewaardeerd op basis van de

verkrijgingsprijs, verminderd met de cumulatieve afschrijvingen en indien van toepassing met bijzondere

waardeverminderingen. De afschrijvingen worden gebaseerd op de geschatte economische levensduur en

worden berekend op basis van een vast percentage van de verkrijgingsprijs. Er wordt afgeschreven vanaf

het moment van ingebruikneming. Op terreinen wordt niet afgeschreven.

Onderhoud

Periodiek groot onderhoud wordt volgens de componentenbenadering geactiveerd. Hierbij worden de

totale uitgaven toegewezen aan de samenstellende delen.

3 Financiële vaste activa

3.1 Deelnemingen in groepsmaatschappijen

Deelnemingen waarin invloed van betekenis op het zakelijke en financiële beleid wordt uitgeoefend,

worden gewaardeerd op de nettovermogens-waarde, doch niet lager dan nihil. Deze

nettovermogenswaarde wordt berekend op basis van de grondslagen van Stichting Antares Woonservice.

Deelnemingen met een negatieve nettovermogenswaarde worden op nihil gewaardeerd. Daarbij worden

tevens andere langlopende belangen in aanmerking genomen die feitelijk moeten worden aangemerkt als

onderdeel van de netto investering in de deelneming.

___Pagina | 66

Wanneer Stichting Antares Woonservice geheel of ten dele in staat voor schulden van de desbetreffende

deelneming, respectievelijk de feitelijke verplichting heeft de deelneming (voor haar aandeel) tot betaling

van haar schulden in staat te stellen, wordt een voorziening gevormd. Bij het bepalen van de omvang

van deze voorziening wordt rekening gehouden met reeds op vorderingen op de deelneming in mindering

gebrachte voorzieningen voor oninbaarheid.

Deelnemingen waarin geen invloed van betekenis op het zakelijke en financiële beleid wordt uitgeoefend,

worden gewaardeerd op verkrijgingsprijs en indien van toepassing onder aftrek van bijzondere

waardeverminderingen.

3.2 Vorderingen op groepsmaatschappijen

De vorderingen op groepsmaatschappijen worden bij de eerste verwerking opgenomen tegen de reële

waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs, welke gelijk is aan de nominale

waarde, onder aftrek van noodzakelijk geachte voorzieningen.

3.3 Latente belastingvorderingen

De latente belastingvorderingen hebben daarnaast betrekking op beleggingen, onderhanden projecten,

langlopende schulden, afschrijvingen en op de aanwezige compensabele verliezen.

Voor de waardering en verwerking van latente belastingvorderingen wordt verwezen naar de

afzonderlijke paragraaf latente belastingvorderingen.

3.4 Leningen u/g

De verstrekte leningen (leningen u/g) worden bij eerste verwerking opgenomen tegen de reële waarde

en vervolgens gewaardeerd tegen de geamortiseerde kostprijs, welke gelijk zijn aan de nominale waarde,

onder aftrek van de noodzakelijk geachte voorzieningen.

4 Voorraden

4.1 Vastgoed bestemd voor verkoop

Dit betreft opgeleverde nieuwbouwwoningen en teruggekochte woningen uit hoofde van een

terugkoopplicht, bestemd voor verkoop. De waardering van de opgeleverde nieuwbouwwoningen is tegen

vervaardigingsprijs en daaraan toegerekende directe kosten dan wel lagere opbrengstwaarde. De

waardering van de teruggekochte woningen met een terugkoopplicht is op moment van verkrijging tegen

de marktwaarde na aftrek van de contractuele korting, wat tevens de verkrijgingsprijs is voor de

waardering als voorraad, en na de eerste verwerking rekening houdend met de lagere opbrengstwaarde.

De lagere opbrengstwaarde is de verwachte verkoopprijs en wordt bepaald op basis van taxaties dan wel

recente verkooptransacties van referentiewoningen onder aftrek van kosten voor verkoop.

Vastgoed in ontwikkeling bestemd voor de verkoop

Dit betreft vastgoed in aanbouw voor verkoop dat nog niet verkocht is (onderhanden werk). De

waardering is tegen vervaardigingsprijs en daaraan toegerekende directe kosten dan wel lagere

opbrengstwaarde. De lagere opbrengstwaarde is gebaseerd op de verwachte verkoopprijs onder aftrek

van nog te maken kosten voor voltooiing en verkoop.

___Pagina | 67

5. Vorderingen

Vlottende vorderingen

De verstrekte leningen en overige vorderingen die geen onderdeel zijn van de handelsportefeuille,

worden bij eerste verwerking opgenomen tegen de reële waarde vermeerderd met transactiekosten en

vervolgens gewaardeerd tegen de geamortiseerde kostprijs minus benodigde voorziening voor

oninbaarheid.

6. Liquide middelen

De liquide middelen bestaan uit kas-, banktegoeden en deposito's met een looptijd korter dan twaalf

maanden. Rekening-courantschulden bij banken zijn opgenomen onder schulden aan kredietinstellingen

onder de kortlopende schulden.

De liquide middelen zijn gewaardeerd tegen de nominale waarde. Indien middelen niet ter vrije

beschikking staan, dan wordt hiermee bij de waardering rekening gehouden.

7. Eigen vermogen

Herwaarderingsreserve

Jaarlijks wordt op balansdatum de marktwaarde van onroerende zaken in exploitatie opnieuw bepaald.

Winsten of verliezen ontstaan door een wijziging in de marktwaarde worden verantwoord in de winst- en

verliesrekening. Voor het positieve verschil tussen de marktwaarde van het waarderingscomplex en de

initiële verkrijgings- of vervaardigingsprijs, zonder rekening te houden met enige afschrijving of

waardevermindering, wordt een herwaarderingsreserve genoemd. Het expliciet opnemen van een

herwaarderingsreserve in de balans als onderdeel van het eigen vermogen benadrukt voor de gebruiker

van de jaarrekening dat een deel van het eigen vermogen op het waarderingsmoment nog niet

gerealiseerd is.

8. Voorzieningen

8.1 Voorziening onrendabele investeringen en herstructureringen

In de jaarrekening worden naast juridisch afdwingbare verplichtingen tevens feitelijke verplichtingen

verwerkt die kunnen worden gekwalificeerd als ‘intern geformaliseerd en extern gecommuniceerd’.

Hiervan is sprake wanneer uitingen namens de woningcorporatie zijn gedaan richting huurders,

gemeenten en overige stakeholders aangaande verplichtingen inzake toekomstige herstructureringen en

toekomstige nieuwbouwprojecten.

Een feitelijke verplichting is gekoppeld aan het besluitvormingsproces van de woningcorporatie rondom

projectontwikkeling en herstructurering. Van een feitelijke verplichting is sprake indien de formalisering

van de verplichting heeft plaatsgevonden.

Verwachte verliezen als gevolg van onrendabele investeringen en herstructureringen worden als

bijzondere waardeverandering in mindering gebracht op de boekwaarde van het complex waartoe de

investeringen gaan behoren. Indien en voor zover de verwachte verliezen de boekwaarde van het

betreffende complex overtreffen, wordt voor dit meerdere een voorziening gevormd. Onder verwachte

verliezen wordt in dit verband verstaan de netto contante waarde van alle investeringsuitgaven minus de

aan deze investering toe te rekenen marktwaarde.

___Pagina | 68

Overige voorzieningen

De overige voorziening is gevormd voor loopbaanontwikkeling. De voorziening voor loopbaanontwikkeling

is gevormd ter dekking van toekomstige verplichtingen op het gebied van loopbaanontwikkeling,

waarvoor medewerkers van de corporatie op grond van CAO-bepalingen budgetrechten hebben

opgebouwd. Bij het bepalen van deze voorziening wordt uitgegaan van het personeelsbestand ultimo

boekjaar.

De voorziening is tegen de contante waarde opgenomen.

9. Langlopende schulden

Opgenomen leningen en schulden worden bij eerste verwerking gewaardeerd tegen de reële waarde en

vervolgens gewaardeerd tegen de geamortiseerde kostprijs. De aflossingsverplichting voor het komend

jaar is opgenomen onder de kortlopende schulden.

Stichting Antares woonservice heeft in het kader van de verkoop van woningen onder voorwaarden een

terugkoopverplichting die afhankelijk is van de waardeontwikkeling van de woningen. 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.

Stichting Antares Woonservice maakt gebruik van derivaten om het rente- en kasstroomrisico af te

dekken. Voor de verwerking, waardering en resultaatbepaling, past Stichting Antares Woonservice met

betrekking tot deze derivaten (hedge-instrumenten) kostprijshedge-accounting toe.

10. Kortlopende schulden

De kortlopende schulden worden bij eerste verwerking opgenomen tegen de reële waarde (indien deze

lager is dan de verkrijgings-/vervaardigingsprijs) en vervolgens gewaardeerd tegen de geamortiseerde

kostprijs. Subsidies in verband met de aanschaf van (materiële) vaste activa worden in mindering

gebracht op het geïnvesteerde bedrag.

___Pagina | 69

Grondslagen van resultaatbepaling in de jaarrekening

Algemeen

Baten worden toegerekend aan het jaar waarop ze betrekking hebben voor zover deze gerealiseerd zijn.

De kosten worden bepaald met inachtneming

van de hiervoor vermelde grondslagen voor waardering en toegerekend aan het verslagjaar waarop zij

betrekking hebben. (Voorzienbare) verplichtingen en mogelijke verliezen die hun oorsprong vinden voor

het einde van het boekjaar worden in acht genomen indien zij voor het opmaken van de jaarrekening

bekend zijn geworden en overigens wordt voldaan aan de voorwaarden voor het opnemen van

voorzieningen.

11. Huuropbrengsten

Hier worden de huuropbrengsten opgenomen die uit de exploitatie van het vastgoed worden

gegenereerd. Dit zijn zowel de huuropbrengsten uit de exploitatie van het DAEB-vastgoed als het niet-

DAEB-vastgoed. De jaarlijkse huurverhoging is van overheidswege gebonden aan een maximum.

Voor het verslagjaar 2018 bedroeg dit maximumpercentage 3,9% voor huurders van woningen met

inkomens tot € 41.056,-,en 5,4% voor huurders met inkomens boven € 41.056. De huurverhoging voor

kamers, woonwagens en standplaatsen bedroeg in 2018 maximaal 2,9%.

De opbrengsten uit hoofde van huur worden aangemerkt als zijnde gerealiseerd in het jaar van

opeisbaarheid daar bij tussentijdse beëindiging van het huurcontract geen terugbetalingsverplichting

geldt.

12.1 Opbrengsten en 12.2 lasten servicecontracten

Opbrengsten servicecontracten betreffen vergoedingen van huurders boven de netto huurprijs voor

leveringen en diensten (zoals energie, water, huismeesters, schoonmaakkosten, glasverzekering). De

opbrengsten worden verminderd met derving wegens oninbaarheid. De kosten van de leveringen en

diensten worden verantwoord onder de lasten servicecontracten.

13. Lasten verhuur en beheeractiviteiten

Hier worden zowel de directe lasten voor de verhuur- en beheeractiviteiten als de indirecte lasten via de

kostenverdeelstaat verantwoord waaronder toegerekende lasten voor personeel en afschrijvingen.

14. Lasten onderhoudsactiviteiten

Aan deze post worden de lasten toegerekend die betrekking hebben op de onderhoudslasten. Dit

betreffen naast onderhoudslasten ook personeelslasten en overige bedrijfslasten. De systematiek van

toerekening is toegelicht onder ‘Toe te rekenen organisatiekosten’.

Onder onderhoudslasten worden alle direct aan het verslagjaar toe te rekenen kosten van onderhoud

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

hebben plaatsgevonden.

Reeds aangegane verplichtingen waarvan de werkzaamheden nog niet zijn uitgevoerd op balansdatum

worden verwerkt onder de niet in de balans opgenomen verplichtingen.

___Pagina | 70

Het klachten- en mutatieonderhoud wordt onderscheiden in kosten van derden en eigen dienst, alsmede

de kosten van het materiaalverbruik. In de winst-en-verliesrekening zijn de kosten van de eigen dienst

opgenomen bij de kostensoort salarissen en sociale lasten.

15. Overige directe operationele lasten exploitatie bezit

Aan deze posten worden de directe lasten met betrekking tot de exploitatie van het bezit toegerekend die

geen betrekking hebben op de verhuur en beheeractiviteiten of onderhoudsactiviteiten. Gedacht kan

worden aan:

 Onroerendezaakbelasting;

 Verzekeringskosten.

De systematiek van toerekening is toegelicht onder ‘Toe te rekenen organisatiekosten’.

16. Netto verkoopresultaat vastgoedportefeuille

De post nettoverkoopresultaat vastgoedportefeuille betreft het saldo van de behaalde verkoopopbrengst

minus de boekwaarde van het bestaand bezit en de toegerekende organisatiekosten. Opbrengsten

worden verantwoord op het moment van levering (passeren transportakte).

17. Waardeveranderingen vastgoedportefeuille

17.1 Overige waardeveranderingen vastgoedportefeuille

De overige waardeveranderingen worden gevormd door de waardevermindering die is ontstaan door

gedurende het verslagjaar nieuw aangegane juridische en feitelijke verplichtingen met betrekking tot

investeringen in nieuwbouw en herstructurering.

17.2 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

Niet-gerealiseerde waardeveranderingen vastgoedportefeuille betreffen winsten of mogelijke verliezen,

die ontstaan door een wijziging in de waarde van de vastgoedportefeuille in het verslagjaar.

17.3 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder

voorwaarden

In deze post worden de ongerealiseerde waardeveranderingen van de vastgoedportefeuille verkocht

onder voorwaarden verantwoord die zijn ontstaan door een wijziging in de waarde van de

vastgoedportefeuille verkocht onder voorwaarden in het verslagjaar.

17.4 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop

In deze post worden de ongerealiseerde waardeveranderingen verantwoord van de portefeuille bestemd

voor verkoop die zijn ontstaan door een wijziging in de waarde van de vastgoedportefeuille bestemd voor

verkoop in het verslagjaar.

___Pagina | 71

18. Opbrengsten en kosten overige activiteiten

Hieronder worden onder andere de inschrijfgelden van woningzoekenden, opbrengsten van overige

dienstverlening en incidentele opbrengsten verantwoord.

18.1 Overige organisatiekosten

De opbrengsten en kosten die niet toerekenbaar zijn (ook niet na toerekening van indirecte kosten),

worden opgenomen onder ‘overige organisatiekosten’. Voorbeelden hiervan zijn de kosten van de raad

van commissarissen, accountantscontrole en treasury.

19. Leefbaarheid

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

De uitgaven inzake sociale activiteiten omvatten wijkgebonden uitgaven voor ondersteuning van

bewonersinitiatieven, gebiedsgericht personeel (zoals leefbaarheidscoördinator, wijkbeheerder,

huismeester), leefbaarheidsonderzoeken en uitgaven voor activiteiten, zoals welkomstbijeenkomsten

nieuwe bewoners, bestrijding woonoverlast, buurtbemiddeling, opvang van dak- en thuislozen,

schuldsaneringen, tweede kansbeleid et cetera.

De uitgaven inzake fysieke activiteiten omvatten wijkgebonden uitgaven voor buurtcentra, bijzondere

gebouwen (zoals wijksteunpunten, buurtposten), onderhoud groenvoorziening, speeltoestellen,

beveiliging openbare ruimte, cameratoezicht, schoonmaakacties et cetera en uitgaven voor activiteiten,

zoals inbraakbeveiliging, brandpreventie, verlichting achterpad, afsluiting portieken et cetera.

20. Financiële baten en lasten

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.

Rentelasten worden geactiveerd voor kwalificerende activa gedurende de periode van vervaardiging van

een actief, indien het een aanmerkelijke tijd vergt om het actief gebruiks- 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.

21. Belastingen

Acute belastingen

De belastingen worden berekend op basis van het verantwoorde resultaat uitgaande van het geldende

belastingtarief, rekening houdend met fiscaal vrijgestelde posten, de vaststellings-overeenkomst (VSO)

en geheel of gedeeltelijk niet-aftrekbare kosten.

De belastingvorderingen en -verplichtingen worden gesaldeerd indien is voldaan aan de algemene

voorwaarden voor saldering.

___Pagina | 72

Latente belastingen

Voor alle belastbare tijdelijke verschillen tussen de commerciële en fiscale balanswaardering, wordt een

latente belastingverplichting opgenomen.

Voor alle verrekenbare tijdelijke verschillen tussen de commerciële en fiscale balanswaardering en voor

beschikbare voorwaartse verliescompensatie wordt een latente belastingvordering opgenomen voor zover

het waarschijnlijk is dat er fiscale winst beschikbaar zal zijn voor verrekening. De latente

belastingvorderingen en -verplichtingen worden opgenomen onder de financiële vaste activa

respectievelijk voorzieningen.

De waardering van latente belastingverplichtingen en -vorderingen wordt gebaseerd op de fiscale

gevolgen van de door de groep, per balansdatum, voorgenomen wijze van realisatie of afwikkeling van

activa, voorzieningen, schulden of overlopende passiva. Hierbij wordt uitgegaan van het geldende

belastingtarief. De latente belastingverplichtingen en ‑vorderingen worden gewaardeerd tegen contante

waarde.

Voor de berekening van de contante waarde heeft de discontering plaats gevonden op basis van de

nettorente en is rekening gehouden met de levensduur van de activa en passiva waarop de latenties

betrekking hebben.

De latente belastingvorderingen en -verplichtingen worden gesaldeerd.

22. Resultaat deelnemingen

Als resultaat deelnemingen waarin invloed van betekenis wordt uitgeoefend op het zakelijke en financiële

beleid, wordt opgenomen het aan Antares toekomende aandeel in het resultaat van de deelneming. Dit

resultaat wordt bepaald op basis van de bij Stichting Antares Woonservice geldende grondslagen voor

waardering en resultaatbepaling. Bij deelnemingen waarin geen invloed van betekenis wordt uitgeoefend,

wordt het dividend als resultaat aangemerkt. Verwerking hiervan vindt plaats onder financiële baten en

lasten.

Grondslagen voor het kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de directe methode. De geldmiddelen in het

kasstroomoverzicht bestaan uit liquide middelen. Winstbelastingen, ontvangen interest en betaalde

interest worden opgenomen onder de kasstroom uit de operationele activiteiten.

Toelichting op de balans

Vaste activa

1. Vastgoedbeleggingen

1.1 DAEB-vastgoed in exploitatie 537.481.018 480.722.126

1.1 Niet-DAEB-vastgoed in exploitatie 69.854.545 66.534.863

1.2 Onroerende zaken verkocht onder voorwaarden 1.689.483 1.690.963

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie DAEB 711.851 2.119.891

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie niet-

DAEB

1.152 -

 609.738.049 551.067.843

1.1 DAEB- en niet-DAEB-vastgoed in exploitatie 1.1 DAEB-

vastgoed in

exploitatie

1.2 Niet-DAEB-

vastgoed in

exploitatie

1 januari 2018

Cumulatieve verkrijgings- of vervaardigingsprijs 361.014.331 54.907.111

Cumulatieve herwaarderingen 301.511.810 32.438.303

Cumulatieve waardeveranderingen en afschrijvingen -181.804.015 -20.810.551

Boekwaarde per 1 januari 2018 480.722.126 66.534.863

Wijziging aard van het vastgoed niet-DAEB-/DAEB-vastgoed - -

Boekwaarde per 1 januari 2018 480.722.126 66.534.863

Mutaties

Investeringen – initiële verkrijging 2.273 -

Investeringen – oplevering nieuwbouw 5.138.353 -

Investeringen – uitgaven na eerste verwerking 2.206.987 22.907

Investeringen – transformatie 36.606 -

Investeringen – geriefsverbeteringen 469.695 35.102

Investeringen – splitsing/samenvoeging 104.977 41.913

Buitengebruikstellingen en afstotingen -1.322.321 -2.479.593

Sloop - -45.205

Subsidies -36.239 -134.588

Aanpassing marktwaarde (overige waardeveranderingen) 0 0

Aanpassing marktwaarde (niet-gerealiseerde waardeveranderingen) 50.158.558 5.879.147

Totaal mutaties 56.758.889 3.319.683

31 december 2018

Cumulatieve verkrijgings- of vervaardigingsprijs 383.585.449 51.846.946

Cumulatieve herwaarderingen 350.847.853 37.842.791

Cumulatieve waardeveranderingen en afschrijvingen -196.952.284 -19.835.193

Boekwaarde per 31 december 2018 537.481.018 69.854.545

WOZ-informatie

De WOZ-waarde volgens de meest recente WOZ-beschikking bedraagt ultimo 2018 € 742,7 miljoen

(2017: € 741,8 miljoen)

___Pagina | 74

1.2 Onroerende zaken verkocht onder

voorwaarden

1.3 Vastgoed in ontwikkeling bestemd voor

eigen exploitatie

1.2 Onroerende

zaken verkocht

onder

voorwaarden

1.3 Vastgoed in

ontwikkeling voor

eigen exploitatie

DAEB

1.3 Vastgoed in

ontwikkeling

voor eigen

exploitatie

niet-DAEB

1 januari 2018

Cumulatieve verkrijgings- of vervaardigingsprijs 1.573.329 6.519.400 -

Cumulatieve herwaarderingen 117.634 -4.399.509 -

Boekwaarde per 1 januari 2018 1.690.963 2.119.891 -

Mutaties

(Des)investeringen -156.460 22.513.991 125.531

Interne rentetoerekening - 214.302 5.150

Overboeking van voorraad grond - 318.000 -

Overboeking van in exploitatie - 35.586 -

Overboeking naar in exploitatie - -7.381.946 -22.907

Overboeking naar onderhoud - -919.289 -21.888

Afboeking onrendabel (onttrekking voorziening) - -15.786.984 -84.734

Overige waardevermeerderingen of –vermindering 154.980 - -

Subsidies - -401.700 -

Totaal mutaties -1.480 -1.408.040 1.152

Cumulatieve verkrijgings- of vervaardigingsprijs 1.416.869 5.322.422 1.152

Cumulatieve herwaarderingen 272.614 -4.610.571 -

Boekwaarde per 31 december 2018 1.689.483 711.851 1.152

(1) NB: de investeringen bestaan uit: initieel, uitgaven na eerste verwerking, verbetering, overige investeringen

De in de verloopoverzichten weergegeven herclassificaties hebben betrekking op sfeerovergangen tussen DAEB en

niet-DAEB als gevolg van nieuwe contracten. De herclassificaties hebben voor zover het sfeerovergangen betreft

DAEB naar niet-DAEB, niet geleid tot andere waarderingsgrondslag, en hebben daarom géén effect op vermogen of

resultaat. In 2018 hebben geen herclassificaties plaatsgevonden.

1.1 DAEB- en niet-DAEB-vastgoed in exploitatie

De onderverdeling van het vastgoed in exploitatie naar vastgoedtype is als volgt:

 2018 2017 waarderings-

variant

Eengezinswoningen 2449 2468 basis

Meergezinswoningen 3024 3014 basis

Studenteneenheden 121 121 basis

Bedrijfsmatig onroerend goed 31 33 full

Maatschappelijk onroerend goed 31 31 full

Zorgvastgoed (intramuraal) 128 104 full

Zorgvastgoed (extramuraal) 255 255 basis

Parkeergelegenheden 563 567 basis

Totaal 6602 6593

___Pagina | 75

Bij het bepalen van de marktwaarde in verhuurde staat is gebruik gemaakt van meerdere macro

economische parameters en of schattingen (full variant). Het handboek modelmatig waarderen

marktwaarde bepaalt de marktwaarde van de onroerende zaken in exploitatie op basis van de contante

waarde van de geschatte toekomstige kasstromen (Discounted Cash Flow methode). De toekomstige

kasstromen worden bepaald aan de hand van een doorexploitatie- en een uitpondscenario.

Bij het doorexploitatiescenario is de veronderstelling dat het volledige complex in exploitatie blijft

gedurende de DCF-periode. Bij het uitpondscenario is de veronderstelling dat na mutatie tot verkoop van

individuele woningen tegen leegwaarde wordt overgegaan.

 Indien de maximale huur lager dan of gelijk is aan de huurliberalisatiegrens, dan is de nieuwe huur

het minimum van de markthuur en de maximale huur volgens het woningwaarderingsstelstel.

 Indien de maximale huur hoger is dan liberalisatiegrens, dan is de nieuwe huur de markthuur.

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

economische parameters:

Parameters

woongelegenheden

2018 2019 2020 2021 2022 2023 2024

Prijsinflatie 1,60% 2,50% 2,30% 2,20% 2,00% 2,00% 2,00%

Loonstijging 2,00% 2,90% 2,80% 2,70% 2,50% 2,50% 2,50%

Bouwkostenstijging 5,60% 5,90% 2,80% 2,70% 2,50% 2,50% 2,50%

Leegwaardestijging 5,20% 7,20% 4,60% 2,00% 2,00% 2,00% 2,00%

Referentieobject instandhoudingsonderhoud

Kenmerk Klasse

Bouwjaarklasse 1975 tot 1990

Oppervlakteklasse 60 tot 80 m2

Type verhuureenheid MGW

Indexatie 2018 5,6% 5,60%

Instandhoudingsonderhoud per jaar

prijspeil 31-12-2018

€ 853 inclusief btw

Opslag instandhoudingsonderhoud bouwjaarklasse

Bouwjaarklasse Opslag Bouwjaarklasse Opslag

<1920 32

>=1920<1940 11 >=1975<1990 0

>=1940<1960 145 >=1990<2005 41

>=1960<1975 171 <=2005 89

Opslag instandhoudingsonderhoud oppervlakteklasse

Oppervlakteklasse

m2 GO

Opslag Oppervlakteklasse

m2 GO

Opslag

<40 -215 >=80<100 49

>=40<60 -95 >=100<120 54

>=60<80 0 >=120 41

___Pagina | 76

Opslag instandhoudingsonderhoud per type

Type verhuureenheid Opslag

EGW -44

MGW 0

Studenteneenheid zelfstandig -322

Studenteneenheid onzelfstandig -322

Extramurale zorgeenheid -112

Mutatieonderhoud per type

Kenmerk Klasse

EGW 883

MGW 663

Studenteneenheid 199

Extramurale zorgeenheid 663

Beheerkosten per type

Kenmerk Klasse

EGW 436

MGW 428

Studenteneenheid 403

Extramurale zorgeenheid 395

Belastingen, verzekeringen, zakelijke lasten en verhuurderheffing

 2018 2019 2020 2021 2022 2023 ev

Gemeentelijke OZB, uitgedrukt in een %

van de WOZ-waarde

0,1967%

Belastingen, verzekeringen en overige

zakelijke lasten in een % van de WOZ-

waarde

0,12% 0,12% 0,12% 0,12% 0,12% 0,12%

Verhuurderheffing 0,562% 0,562% 0,562% 0,563% 0,537%

Opslag huurverhoging boven inflatie bij gereguleerde woningen

Type 2019 2020 2021 2022

Zelfstandige eenheden 1,00% 1,20% 1,30% 0,50%

Onzelfstandige eenheden 0,00% 0,00% 0,00% 0,00%

Liberalisatiegrens Huur per maand

Liberalisatiegrens 2018 € 710,68

Liberalisatiegrens 2019 € 720,42

Huurderving oninbaar woongelegenheden: 1% van de huursom

___Pagina | 77

Mutatiekans

Per marktwaardecomplex berekend op basis van het aantal mutaties over de afgelopen 5 jaar (2014-2018)

en afgezet tegen het totaal

 Minimale mutatiekans bij doorexploiteren en uitponden 2%

 Maximale mutatiekans EGW, MGW en extramurale zorgeeneheid 50%

 Maximale mutatiekans voor studenteneenheden 100%

Mutatieleegstand

 In maanden

Gereguleerde woningen 0

Geliberaliseerde woningen 3

Verkoop 0

Juridische splitsingskosten per eenheid € 518,00

Verkoopkosten 1,5% van de leegwaarde

Disconteringsvoet ultimo 2018

EGW MGW en intramurale zorgeenheden 7,960%

Deze wordt gecorrigeerd naar bouwjaar, type verhuureenheid en waarderingsscenario

Bouwjaarklasse Opslag Bouwjaarklasse Opslag

<1920 -0,04%

>=1920<1940 0,05% >=1975<1990 0

>=1940<1960 0,16% >=1990<2005 -0,19%

>=1960<1975 0,08% <=2005 -0,34%

Type verhuureenheid Opslag

EGW -0,26%

MGW 0

Waarderingsscenario Opslag

Doorexploiteren 0,00%

Uitponden 0,38%

Disconteringsvoet ultimo 2018

Studenten- en extramurale eenheden 7,060%

Deze wordt gecorrigeerd bouwjaar en type verhuureenheid

Bouwjaarklasse Opslag Type

verhuureenheid

Opslag Overdrachtskosten

<1960 0,00% Studenteneenheid 0,00% Overdrachtsbelasting 2,00%

1960-1974 0,13% Zorgeenheid 0,60% Overige aankoopkosten 1,00%

1975-1989 -0,06% Totale overdrachtskosten 3,00%

1990-2004 -0,25%

>=2005 -0,50%

___Pagina | 78

BOG, MOG en ZOG

Standaardcontractduur BOG/MOG/ZOG: vijf kalenderjaren

 Instandhoudingsonderhoud Mutatieonderhoud Beheerkosten in % van de markthuur

op jaarbasis Per m2 BVO

BOG € 5,40 excl btw € 9,00 excl btw 3%

MOG € 6,55 incl btw € 10,80 incl btw 2%

ZOG € 8,60 incl btw € 10,80 incl btw 2,5%

Belastingen, verzekeringen, zakelijke lasten BOG, MOG en ZOG

 2018 2019 2020 2021 2022 2023 ev

Gemeentelijke OZB, uitgedrukt in een %

van de WOZ-waarde

0,3394%

Belastingen, verzekeringen en overige

zakelijke lasten in een % van de WOZ-

waarde

 BOG en MOG

 ZOG

0,13%

0,36%

0,13%

0,36%

0,13%

0,36%

0,13%

0,36%

0,13%

0,36%

0,13%

0,36%

Aantal maanden mutatieleegstand BOG, MOG en ZOG 6 maanden

Disconteringsvoet ultimo 2018

 BOG, MOG 8,960%

 ZOG 9,110%

Deze wordt gecorrigeerd naar bouwjaar en type contractvorm

Bouwjaarklasse Opslag Type

verhuureenheid

Opslag Overdrachtskosten

<1960 0,00% BOG 0,00% Overdrachtsbelasting 6,00%

1960-1974 -0,39% MOG 0,07% Overige aankoopkosten 1,00%

1975-1989 0,44% ZOG 0,00% Totale overdrachtskosten 7,00%

1990-2004 -0,24%

>=2005 -0,25%

___Pagina | 79

Parkeergelegenheden

 Instandhoudingsonderhoud

per jaar

Beheerkosten per jaar

Parkeerplaats 50,00 26,00

Garagebox 166,00 37,00

Overige kosten:

 Belastingen en verzekeringen 0,24% van de WOZ-waarde

 Splitsingskosten € 518,00

 Verkoopkosten € 518,00

 Mutatieleegstand 6 maanden

Disconteringsvoet ultimo 2018 parkeergelegenheden 6,550%

Deze wordt gecorrigeerd naar type en contractvorm

Type

contractvorm

Opslag Overdrachtskosten Kosten

Parkeerplaats 0,00% Overdrachtsbelasting 6,00%

Garagebox 0,09% Overige aankoopkosten 1,00%

 Totale overdrachtskosten 7,00%

Stichting Antares Woonservice heeft voor haar bedrijfsmatig en maatschappelijk onroerend goed

[verplicht] de full versie van het Handboek toegepast. De reikwijdte, aard en omvang van de aanpassingen

zijn van toepassing op meerdere complexen, derhalve worden de gehanteerde vrijheidsgraden hierna

schematisch op portefeuilleniveau toegelicht. Indien en voor zover op complexniveau is afgeweken van de

vrijheidsgraden op portefeuilleniveau, dan wordt dit separaat toegelicht.

Ten slotte wordt hier opgemerkt dat bij de gehanteerde vrijheidsgraden zoveel als mogelijk aansluiting is

gezocht bij het document ‘Best Practices vrijheidsgraden behorende bij het handboek modelmatig

waarderen marktwaarde’, dat tot stand is gekomen op basis van een samenwerking tussen diverse

gespecialiseerde partijen. De hierna genoemde vrijheidsgraden hebben betrekking op de mate van

afwijking ten opzichte van de basisvariant.

___Pagina | 80

Type vastgoed Vrijheidsgraad Toelichting

BOG/MOG/ZOG Schematische vrijheid Deze vrijheidsgraad is niet toegepast.

 Markthuurstijging Deze vrijheidsgraad is wel toegepast. Taxateur acht een

inschatting van de exit yield op basis van het model van de

taxateur (waarbij onder meer de aanwezige huurpotentie als

uitgangspunt wordt gehanteerd) beter passend en tot meer

marktconforme waarderingsuitkomsten leidend. Verder is taxateur

van mening dat de inschatting van het rendement per heden in

hoge mate afhankelijk is van de restantduur van het huurcontract.

Het netto aanvangsrendement (NAR) wordt hier dan ook ingeschat

alsof er sprake is van een contract van 5+5 jaar. Achterliggende

gedacht is dat een object in principe alleen zal worden verkocht in

een dergelijke situatie. Deze inschatting is vastgelegd in het

dossier en op verzoek verkrijgbaar.

 Leegwaarde(stijging) Deze vrijheidsgraad is niet toegepast.

 Disconteringsvoet Deze vrijheidsgraad is wel toegepast. Toelichting taxateur: de

taxateur acht een eigen inschatting beter passend bij de

portefeuille van de opdrachtgever. De inschatting van de

disconteringsvoet door de taxateur is vastgelegd in het dossier en

op verzoek verkrijgbaar.

 Onderhoud Deze vrijheidsgraad is wel toegepast. Toelichting taxateur: de

taxateur acht een eigen inschatting op basis van de Vastgoed

Taxatiewijzer 2018 beter passend bij de portefeuille van de

opdrachtgever.

 Technische splitsingskosten Deze vrijheidsgraad is niet toegepast.

 Mutatie- en verkoopkans Deze vrijheidsgraad is niet toegepast.

 Bijzondere uitgangspunten Deze vrijheidsgraad is niet toegepast.

 Erfpacht Deze vrijheidsgraad is niet toegepast.

 Exploitatiescenario Deze vrijheidsgraad is niet toegepast.

Schattingen

Gelet op de huidige marktomstandigheden kunnen toekomstige marktontwikkelingen waarop zowel door

interne als door externe taxateurs gehanteerde aannames en schattingen ter bepaling van de reële waarde

van het commercieel vastgoed zijn gebaseerd, ten opzichte van de werkelijk te verwachten

marktontwikkelingen van significante invloed zijn op de uitkomsten van de huidige waardering in de

jaarrekening.

Beleidswaarde

De beleidswaarde van het vastgoed in exploitatie naar vastgoedtype is als volgt:

 (in duizenden euro’s) 2018

Eengezinswoningen (EGW en MGW) 289.665

Studenteneenheden (STUD) 645

Bedrijfsmatig onroerend goed [1] 5.654

Maatschappelijk onroerend goed [2] 15.668

Zorgvastgoed (intramuraal) [2] 13.439

Zorgvastgoed (extramuraal) (ZOG) 9.298

Parkeergelegenheden [2] 4.382

Totaal 338.751

Marktwaarde in verhuurde staat van DAEB- en niet-DAEB-vastgoed in exploitatie 607.336

Maatschappelijke bestemming (van het eigen vermogen) 268.585

___Pagina | 81

Uitgangspunten beleidswaarde

De beleidswaarde is een afgeleide waarde van de marktwaarde. Vertrekpunt voor de beleidswaarde is de

huidige marktwaarde. Om te komen tot de beleidswaarde, is de DCF berekening van de marktwaarde voor

woongelegenheden aangepast op vier onderdelen die duiding geven aan de maatschappelijke opgave. Dit

betreft geen marktconforme maar maatschappelijke beleidskasstromen voor huur, onderhoud en beheer,

en alleen doorexploiteren van het bezit in plaats van de hoogste van uitponden en doorexploiteren. Het

verschil tussen markt- en beleidswaarde heet de ‘maatschappelijk bestemming’ en geeft duiding aan de

waarde (en in de jaarrekening vermogen) dat niet wordt gerealiseerd gegeven

het maatschappelijke beleid.

In het bestuursverslag is een beleidsmatige beschouwing opgenomen over het verschil tussen de

marktwaarde en de beleidswaarde van de onroerende zaken in exploitatie, alsmede de ontwikkeling van

beide waardes en de consequenties van het verschil tussen marktwaarde en beleidswaarde voor het eigen

vermogen.

De belangrijkste uitgangspunten en veronderstellingen zijn (voor zover ze afwijken van de marktwaarde in

verhuurde staat) hieronder weergegeven:

Stap Gehanteerd in reële

waarde

Afwijking n.a.v. stap X € 1.000 Effect op

marktwaarde

in % van de

reële waarde

Stap 0: Marktwaarde in

verhuurde staat

 607.336 100%

Stap 1: Beschikbaarheid Hoogste van uitponden en

doorexploiteren

Volledig doorexploiteren -147.449 -24,3%

Stap 2: Betaalbaarheid Markthuur Streefhuur -24.117 -4,0%

Stap 3: Kwaliteit Marktconforme

onderhoudsnorm

Beleidsonderhoudsnorm -29.052 -4,8%

Stap 4: Beheer Marktconforme beheernorm Beheernorm -67.967 -11,2%

Beleidswaarde 338.751 55,8%

Ten aanzien van stap 2 (betaalbaarheid) is de streefhuur gemiddeld:

 Voor meer- en eengezinswoningen: € 575,02 per maand (76,7% van de maximaal redelijke huur);

 Voor studenteneenheden: € 352,38 per maand (134,8% van de maximaal redelijke huur);

 Voor extramurale zorgeenheden € 498,50 per maand (76,0% van de maximaal redelijke huur).

Ten aanzien van stap 3 (kwaliteit) is de beleidsonderhoudsnorm gemiddeld:

 Voor meer- en eengezinswoningen: € 1496,32 per verhuureenheid per jaar;

 Voor studenteneenheden € 541 per verhuureenheid per jaar;

 Voor extramurale zorgeenheden € 1712 per verhuureenheid per jaar.

Ten aanzien van stap 4 (beheer) is de beleidsbeheernorm gemiddeld:

 Voor meer- en eengezinswoningen: € 574,69 per verhuureenheid per jaar;

 Voor studenteneenheden € 182,- per verhuureenheid per jaar;

 Voor extramurale zorgeenheden € 1223,- per verhuureenheid per jaar.

De beleidswaarde is pas gedurende 2018 ingevoerd, waarbij dit waardebegrip nog in ontwikkeling is.

Verder ontwikkeling van dit waardebegrip door de AW en WSW zal kunnen leiden tot aanpassingen in de

beleidswaarde in komende perioden, denk aan de nadere aanscherping van het begrip onderhoud/

verbetering en beheerlasten.

___Pagina | 82

Sociaal en commercieel vastgoed in exploitatie bestemd voor verkoop

Antares Woonservice heeft voor de eerstkomende vijf jaar een verkoopplan opgesteld waarin 180

woningen bestemd zijn voor verkoop. Hiervan zullen naar verwachting 40 woningen in het komend

boekjaar worden verkocht. De verwachte opbrengstwaarde van deze woningen bedraagt in

totaal € 5.985.000,- en de boekwaarde €3.670.000,-.

Verstrekte zekerheden

Zonder toestemming van het WSW is het de corporatie niet toegestaan om de woningen die met door het

WSW geborgde leningen zijn gefinancierd te bezwaren met een beperkt recht (recht van pand/hypotheek,

recht van opstal, recht van erfpacht, recht van vruchtgebruik) of de verplichting

aan te gaan om deze woningen met een zekerheidsrecht te bezwaren (positieve hypotheekverklaring). Als

gevolg hiervan zijn de woningen die met geborgde leningen zijn gefinancierd, niet met hypothecaire

zekerheden bezwaard. Daarnaast heeft het WSW recht van eerste hypotheek op de woningen van de

corporatie betreffende de door het WSW geborgde financiering.

Voor de door het WSW verstrekte borgstelling heeft de corporatie een obligoverplichting gebaseerd op de

omvang van de door het WSW geborgde leningen. Deze obligoverplichting is in de toelichting op de

geconsolideerde balans vermeld onder de Niet in de balans opgenomen verplichtingen en activa. Er zijn

geen woningen van Antares Woonservice hypothecair bezwaard. Vastgoed in exploitatie onder erfpacht

Antares Woonservice heeft geen woningen gebouwd op grond met erfpachtverplichtingen.

1.2 Onroerende zaken verkocht onder voorwaarden

De post herclassificatie uit het verloopoverzicht betreft:

 De in het boekjaar teruggekochte VOV-woningen die de bestemming hebben gekregen te worden

doorverkocht zonder voorwaarden en ultimo boekjaar nog niet zijn verkocht; deze woningen zijn

geherclassificeerd naar ‘voorraden’ tegen verkrijgingsprijs, zijnde de getaxeerde leegwaarde onder

aftrek van de contractuele korting op moment van afwikkeling van de terugkoopverplichting; de

woningen zijn onder de ‘voorraden’ opgenomen als vastgoed bestemd voor verkoop en worden na

eerste verwerking gewaardeerd tegen verkrijgingsprijs of lagere verwachte opbrengstwaarde;

 De in het boekjaar teruggekochte VOV-woningen die in hetzelfde boekjaar zijn doorverkocht

zonder voorwaarden; herclassificatie vindt plaats met als kostprijs van de verkoop de getaxeerde

leegwaarde waarde onder aftrek van de contractuele korting op moment van afwikkeling van de

terugkoopverplichting; de opbrengstwaarde minus de kostprijs van deze woningen is in het

resultaat verantwoord onder de post Resultaat verkoop vastgoedportefeuille;

 Indien een eerder onder voorwaarden verkochte onroerende zaak wordt teruggekocht ten behoeve

van de eigen exploitatie, vindt herclassificatie plaats van onroerende zaken verkocht onder

voorwaarden naar onroerende zaken in exploitatie. De onroerende zaken in exploitatie worden

gewaardeerd tegen de marktwaarde op basis van het handboek. Een eventuele

waardevermeerdering of -vermindering van de boekwaarde van de onroerende zaken bij terugkoop

wordt verantwoord in de winst-en-verliesrekening.

Stichting Antares Woonservice heeft in de periode 2008-2013 een aantal woningen met korting verkocht,

gebruikmakend van de constructie ‘Slimmer kopen'. In 2018 zijn er geen woningen onder een VOV-

regeling aan derden overgedragen, of in ontwikkeling. In 2018 is er 1 woning teruggekocht en zonder

voorwaarden doorverkocht.

Per ultimo 2018 heeft Stichting Antares Woonservice het terugkooprecht voor 12 woningen die zij verkocht

heeft (ultimo 2017: 13). De actuele waarde van deze woningen, rekening houdend met de verleende

korting en de waardeontwikkeling van deze woningen bedraagt € 1.689.484 (in 2017: € 1.690.963). De

waarde van het terugkooprecht bedraagt € 1.524.448 (2017: € 1594,289).

___Pagina | 83

De waardevermeerdering van deze woningen is bepaald aan de hand van NVM-cijfers ten aanzien van de

marktwaardeontwikkeling van woningen in de regio Noord-Limburg. Deze marktwaardeontwikkeling wordt

in de winst- en verliesrekening verantwoord onder de post niet-gerealiseerde waardeveranderingen

vastgoedportefeuille.

1.3 Vastgoed in ontwikkeling bestemd voor de eigen exploitatie

In het boekjaar werd ter zake vastgoed in ontwikkeling bestemd voor de eigen exploitatie een bedrag van

€ 81.012 (2017: € 68.201) aan bouwrente geactiveerd.

2. Materiële vaste activa

2.1 Materiële vaste activa ten dienste van de exploitatie

Het verloop van deze post is als volgt: 2018 2017

Stand 1 januari:

Aanschafwaarde 11.633.502 11.339.739

Cumulatieve afschrijvingen en afwaarderingen -5.722.051 -5.124.153

Boekwaarde 5.911.451 6.215.586

Mutaties

Investeringen (1) 352.277 581.937

Desinvesteringen - -28.581

Afschrijvingen -707.216 -857.492

Totaal van de mutaties -354.939 -304.136

Stand 31 december:

Aanschafwaarde 11.985.779 11.633.502

Cumulatieve afschrijvingen en afwaarderingen -6.429.267 -5.722.051

Boekwaarde 5.556.512 5.911.451

Overzicht van de materiële vaste activa ten dienste van de exploitatie 2018 2017

Kantoorgebouwen 4.091.882 4.168.240

Inventaris 84.176 76.092

Vervoermiddelen 156.262 251.682

Overige 1.224.192 1.415.437

 5.556.512 5.911.451

(1) NB: de investeringen bestaan uit: initieel, uitgaven na eerste verwerking, verbeteringen, overige

investeringen.

Afschrijvingen

De afschrijvingen op de onroerende en roerende zaken ten dienste van exploitatie zijn bepaald volgens de

lineaire methode rekening houdend met een eventuele restwaarde, onder toepassing van de

componentenbenadering (1) en gebaseerd op de volgende gebruiksduur:

Bedrijfsgebouwen Lineair 25-50 jaar

Terreinen Geen afschrijvingen

Inventaris Lineair 10 jaar

Vervoermiddelen Lineair 5 jaar

Automatiseringsapparatuur Lineair 3 jaar

Automatiseringsprogrammatuur Lineair 1 jaar

___Pagina | 84

Actuele waarde

De actuele waarde van de bedrijfsterreinen en kantoorgebouwen bedraagt respectievelijk € 192.105

(2017: € 192.105) en € 3.899.776 (2017: € 3.976.133).

Buiten gebruik gestelde materiële vaste activa ten dienste van de exploitatie

Antares heeft geen vastgoed tijdelijk buiten gebruik gesteld.

3. Financiële vaste activa

3.1 Deelnemingen

Het verloop van deze post is als volgt:

 Boekwaarde

1 januari

2018

Aan-/

verkopen

Resultaat/

dividend

deelneming

Waarde-

wijziging

Boekwaarde

31 december

2018

Antares Diensten BV 135.302 -1.062 134.240

Totaal 135.302 - -1.062 - 134.240

 Boekwaarde

1 januari

2017

Aan-/

verkopen

Resultaat/

dividend

deelneming

Waarde-

wijziging

Boekwaarde

31 december

2017

Appartementen Centrum Passage BV 6.388.682 -6.388.682 -

Antares Diensten BV 140.806 -5.504 135.302

Totaal 6.529.488 -6.394.186 135.302

3.2 Vorderingen op maatschappijen waarin wordt deelgenomen

 Boekwaarde

1 januari

2018

Nieuwe

lening

Aflossing Amortisatie Waarde-

wijziging

Boekwaarde

31 december

2018

Antares Diensten BV 100.000 - -100.000 -

Totaal 100.000 - -100.000 - - -

 Boekwaarde

1 januari

2017

Nieuwe

lening

Aflossing Amortisatie Waarde-

wijziging

Boekwaarde

31 december

2017

Appartementen Centrum

Passage BV

2.169 - -2.169 -

Antares Diensten BV 244.930 - -144.930 100.000

Totaal 247.099 - -147.099 - - 100.000

___Pagina | 85

3.3 Latente belastingvorderingen

Bij een aantal jaarrekeningposten is sprake van tijdelijke verschillen tussen de waardering van activa en

passiva volgens de jaarrekeninggrondslagen en de fiscale grondslagen. Verder is sprake van fiscaal

compensabele verliezen. De hieruit voortvloeiende latente belastingvorderingen worden hierna toegelicht:

A: Fiscale verrekenbare verliezen

Er wordt een latente belastingvordering uit hoofde van fiscaal compensabele verliezen gevormd voor zover

er voldoende sterke aanwijzingen zijn dat er in de toekomst voldoende fiscale winst beschikbaar zal zijn ter

realisatie van de latente vordering. In de jaarrekening is hiervoor een latente belasting vordering tegen de

contante waarde verantwoord.

B: Vastgoed in exploitatie

Ten aanzien van het DAEB- en niet-DAEB-vastgoed in exploitatie is sprake van een waarderingsverschil

tussen de commerciële en fiscale boekwaarde. De marktwaarde van het vastgoed in exploitatie bedraagt

ultimo 2018 € 607,3 miljoen. De fiscale boekwaarde ultimo 2018 is € 606,4 miljoen. Ultimo 2017 was dit €

547,3 miljoen, respectievelijk € 576,9 miljoen.

Het totale waarderingsverschil ultimo 2018 van € 0,9 miljoen wordt niet volledig gewaardeerd omdat

rekening is gehouden met tijdelijke verschillen voor zover hier passieve latenties tegenover staan en

beschikbare toekomstige winst waarschijnlijk is. Dit vindt zijn uiting in het waarderen van tijdelijke

verschillen op woongelegenheden die in de komende jaren naar verwachting worden verkocht (260

woningen). Voor de overige woningen komen de tijdelijke verschillen pas dermate laat tot uiting, dat

waarschijnlijk van toekomstige winsten, onvoldoende zeker is. De latentie is tegen de contante waarde

opgenomen.

C: Projecten in ontwikkeling

Bij projecten en grondposities kan de fiscale waardering afwijken van de commerciële waardering vanwege

voor de sector geldende fiscale waarderingsvoorschriften volgens VSO 1 en 2. Voor het waarderingsverschil

is in de jaarrekening een actieve latentie gevormd. Gezien het karakter van de projecten en de

grondposities is de latentie opgenomen tegen de contante waarde.

D: Leningen o/g

In de jaarrekening is voor de leningenportefeuille een latente belastingverplichting respectievelijk

vordering tegen de contante waarde verantwoord van het verschil tussen de waardering die de fiscus

toepast (i.c. de reële waarde) en de waardering als zoals toegepast in de jaarrekening (geamortiseerde

kostprijs). De latentie loopt af over de resterende looptijd van de leningen en is tegen contante waarde

opgenomen.

E: Latentie op afschrijvingspotentieel

Doordat een aantal nieuwbouwwoningen fiscaal gewaardeerd worden tegen stichtingskosten die hoger is

dan de WOZ-waarde ontstaat er fiscaal afschrijvingsmogelijkheden. Deze toekomstige fiscale

afschrijvingen worden als latente belastingvordering tegen contante waarde opgenomen.

De gehanteerde netto-disconteringsvoet bedraagt 2,42% (2017 2,82%). De gemiddelde looptijd van de

tot waardering gebrachte latente belastingverplichtingen is 6 jaar. Van de voorziening wordt een bedrag

van circa € 0,5 miljoen (2017: € 4,2 miljoen) naar verwachting binnen een jaar gerealiseerd.

De latentie belastingvorderingen opgenomen in de balans en de hiermee samenhangende latente belasting

baten in de winst- en verliesrekening zijn als volgt te specificeren:

___Pagina | 86

Stand latente belastingvorderingen tot waardering gebracht:

 2018 2017

A: Beschikbare voorwaartse verliescompensatie 83.605 4.108.399

B: Verrekenbare/belastbare verschillen uit hoofde van vastgoedbeleggingen -646.627 -125.494

C: Verrekenbare/belastbare verschillen uit hoofde van onderhanden projecten 2.628.194 -

D: Verrekenbare/belastbare verschillen uit hoofde van leningen o/g 340.116 162.835

E: Verrekenbare/belastbare verschillen uit hoofde van afschrijvingen 855.750 -

Totaal latente belastingen vorderingen 3.261.038 4.145.740

De latenties uit hoofde van tijdelijke verschillen, zijn gebaseerd op de volgende waarderingsverschillen

ultimo 2018:

*€ 1.000 Jaarrekening Fiscaal Verschil Latentie

Waarde van vastgoed voor verkoop 30.208 26.105 4.103 -647

Waarde van onderhanden projecten 1.154 14.576 13.422 2.628

Waarde van leningen 188.660 190.276 1.616 340

Waarde van de fiscale afschrijvingen - 4.593 4.593 856

 220.022 235.550 23.734 3.177

3.4 Leningen u/g

 2018 2017

Lening aan derden:

Subsidie zorginfrastructuur ‘Alexanderhof’ in Meijel

- 16.482

 - 16.482

Het verloop van de lening is als volgt:

Boekwaarde per 1 januari 16.482 32.862

Aflossing -16.482 -16.480

Boekwaarde per 31 december - 16.482

Subsidie zorginfrastructuur ‘Alexanderhof’ in Meijel

Op 4 augustus 2009 is een overeenkomst opgesteld tussen Antares Woonservice en Zorgcentrum Sint

Jozef in Meijel, ten aanzien van de zorginfrastructuur nieuwbouwproject ‘Alexanderhof’ in Meijel. De totale

investering betreffende zorginfrastructuur bedraagt € 179.805. Zorgcentrum Sint Jozef in Meijel zal dit

bedrag in 10 jaarlijkse termijnen terugbetalen aan Antares Woonservice. Daarnaast vraagt Zorgcentrum

Sint Jozef in deze zelfde periode een jaarlijkse bijdrage van € 15.000 zijnde administratie- en

accountantskosten aan Antares Woonservice. De afspraak is dat deze bedragen jaarlijks met elkaar

verrekend worden. De laatste termijn is in 2018 afgelost.

___Pagina | 87

Vlottende activa

4. Voorraden

4.1 Vastgoed bestemd voor verkoop

De post ‘Vastgoed bestemd voor verkoop’ bestaat uit opgeleverde, nog niet verkochte nieuwbouwwoningen

en teruggekochte woningen met een terugkoopplicht, bestemd voor verkoop. Ter zake van het sociaal en

commercieel vastgoed in exploitatie (gerubriceerd onder Materiële vaste activa en Vastgoedbeleggingen)

dat op basis van een door Antares opgesteld verkoopplan in de komende vijf jaar bestemd is voor verkoop,

wordt hierna een toelichting gegeven op de boekwaarde en de verwachte opbrengstwaarde gesplitst naar

het komend jaar en de daaropvolgende vier jaar.

4.1 A DAEB-vastgoed bestemd voor verkoop

Dit betreft 0 woningen ultimo 2018 (2017: 8).

 2018 2017

4.1 Vastgoed bestemd voor verkoop - 1.238.373

4.2 Vastgoed (grond) in ontwikkeling bestemd voor verkoop en huur 2.138.997 2.405.184

Totaal 2.138.997 3.643.557

 2018 2017

Verwachte opbrengstwaarde DAEB - 641.675

Verwachte opbrengstwaarde niet-DAEB - 596.698

 - 1.238.373

 2018 2017

Cumulatieve verkrijgings- of vervaardigingsprijs 173.096 321.590

Cumulatieve herwaarderingen 577.703 748.561

Cumulatieve waardeveranderingen en afschrijvingen -109.124 -147.894

Waarde per 1 januari 641.675 922.257

Mutaties boekjaar:

Af: verkopen boekjaar -641.675 -922.258

Af: in verhuur genomen -

Bij: investeringen -

Bij: toevoeging verkoopplan beleid 474.225

Bij: herwaardering naar opbrengstwaarde 167.450

Totaal mutaties -641.675 -280.583

Cumulatieve verkrijgings- of vervaardigingsprijs - 173.096

Cumulatieve herwaarderingen - 577.703

Cumulatieve waardeveranderingen en afschrijvingen - -109.124

 - 641.675

___Pagina | 88

4.1 B Niet-DAEB-vastgoed bestemd voor verkoop

Dit betreft 0 woningen ultimo 2018 (2017: 8).

4.2 Vastgoed (grond) in ontwikkeling bestemd voor verkoop en huur

 2018 2017

Cumulatieve verkrijgings- of vervaardigingsprijs 571.853 803.993

Cumulatieve herwaarderingen 300.055 292.064

Cumulatieve waardeveranderingen en afschrijvingen -275.210 -415.487

 596.698 680.570

Mutaties boekjaar:

Af: verkopen boekjaar -750.650 -546.134

Af: in verhuur genomen -

Bij: toevoeging verkoopplan aankoop 155.955 106.552

Bij: toevoeging verkoopplan beleid 343.518

Bij: herwaardering naar opbrengstwaarde 12.193

Totaal mutaties -596.699 -83.871

Cumulatieve verkrijgings- of vervaardigingsprijs - 571.853

Cumulatieve herwaarderingen - 300.055

Cumulatieve waardeveranderingen en afschrijvingen - -275.210

Waarde per 31 december - 596.698

 2018 2017

Onderhanden werk

Grondposities 2.138.997 2.405.184

Totaal 2.138.997 2.405.184

Voorraad grond

Cumulatieve verkrijgings- of vervaardigingsprijs 6.546.830 6.858.012

Cumulatieve herwaarderingen -4.141.646 -4.277.012

Stand per 1 januari 2.405.184 2.581.000

Mutaties boekjaar:

Bij: investeringen 219.158 78.762

Bij: interne rentetoerekening - 1.601

Af: overboeking naar in ontwikkeling -318.000 -256.180

Af: resultaat verkoop grond -12.344 -

Gefactureerde termijnen -155.000

Totaal mutaties -266.186 -175.817

Cumulatieve verkrijgings- of vervaardigingsprijs 5.860.531 6.546.830

Cumulatieve herwaarderingen -3.721.534 -4.141.646

Waarde per 31 december 2.138.997 2.405.184

___Pagina | 89

Specificaties van de grond

 Saldo

begin

boekjaar

Toevoeging Onttrekking Saldo eind

boekjaar

Project

Spechtstraat/Brachterweg DAEB 555.904 2.801 - 558.705

Hekkens DAEB 847.973 21.139 - 869.112

Paul Guillaumestraat DAEB -80.054 147.027 -318.000 -251.027

Sur Meuse DAEB 173.321 -5.977 -167.344 -

Lingsweg DAEB 107.217 2.026 - 109.243

Lohofstraat DAEB 160.655 5.147 - 165.802

Op ’t Veldje, Kessel DAEB 105.000 - - 105.000

Turnkey Martinushof DAEB 782 - - 782

De Paast DAEB - 9.269 9.269

Burg. Gommansstraat Niet-DAEB 534.386 37.725 - 572.111

 2.405.184 219.157 -485.344 2.138.997

5. Vorderingen

5.1 Huurdebiteuren

De vordering op huurdebiteuren omvat naast de huren ook de te vorderen servicekosten, herstelkosten en

incassokosten. In de vordering op vertrokken huurders zijn tevens de kosten van mutatieonderhoud voor

rekening van de huurder begrepen.

Het verloop van de voorziening dubieuze debiteuren is als volgt:

 2018 2017

5.1 Huurdebiteuren 281.533 324.779

5.2 Belastingen en premies sociale verzekeringen 1.273.677 -

5.3 Overige vorderingen 415.767 311.578

5.4 Overlopende activa 29.902 40.812

 2.000.879 677.169

 2018 2017

Zittende huurders 118.138 131.263

Vertrokken huurders 120.680 181.351

 238.818 312.614

Te vorderen herstelkosten 441.963 452.189

Af: voorziening dubieuze debiteuren -399.248 -440.024

Huurdebiteuren 281.533 324.779

 2018 2017

Stand per 1 januari 440.024 466.957

Bij: dotatie boekjaar 118.484 143.707

Af: afboeking dubieuze debiteuren -159.260 -170.640

Stand per 31 december 399.248 440.024

___Pagina | 90

De voorziening dubieuze debiteuren is als volgt bepaald:

5.2 Belastingen en premies sociale verzekeringen

5.3 Overige vorderingen

5.4 Overlopende activa

6. Liquide middelen

Stichting Antares Woonservice is met de ING Bank een rekening courant plus (RC+) verhouding

overeengekomen. Voor de renteberekening wordt gebruik gemaakt van saldocompensatie. De

kredietfaciliteit voor deze RC+ bedraagt € 3 miljoen, te gebruiken middels rood staan of door het opnemen

van kasgeldleningen. De liquide middelen staan ter vrije beschikking van de Stichting.

 2018 2017

Van ‘zittende’ huurders met een

- huurachterstand 29.535 32.816

Van ‘vertrokken’ huurders met een

- huurachterstand 60.340 90.676

- achterstand herstelkosten 309.373 316.532

 399.248 440.024

 2018 2017

Te vorderen vennootschapsbelasting 2017 1.273.677 -

Totaal 1.273.677 -

 2018 2017

Debiteuren 96.402 71.503

Koopsom verkochte woningen 126.965 240.022

Nog te ontvangen subsidies projecten 192.400 53

Totaal 415.767 311.578

 2018 2017

Vooruitbetaalde kosten 14.967 14.967

Diverse overlopende activa 14.935 25.845

Totaal 29.902 40.812

 2018 2017

Kas 3.783 4.008

Betaling onderweg (kruispost) - 6.192

Banken 4.927.982 3.547.572

Totaal 4.931.765 3.557.772

___Pagina | 91

Passiva

7. Eigen vermogen

Het vermogen in onder te verdelen in gerealiseerd en niet-gerealiseerd vermogen.

7.1 Herwaarderingsreserve

 Herwaardering

reserve DAEB-

vastgoed

Herwaardering

reserve niet-

DAEB-

vastgoed

Herwaardering

reserve

vastgoed

bestemd voor

veerkoop

DAEB

Herwaardering

reserve

vastgoed

bestemd voor

verkoop niet-

DAEB

Totaal

Boekwaarde per 1 januari 2017 213.280.184 5.488.930 - 600.669 219.369.783

Realisatie uit hoofde van

verkoop

-631.816 -303.001 - -600.668 -1535.485

Realisatie uit hoofde van sloop - -44.470 - - -44.470

Toename uit hoofde van stijging

van de marktwaarde

3.019.462 7.719.854 7.394 178.706 10.925.416

Afname uit hoofde van daling

van de marktwaarde

-38.813.933 -11.736.549 - -11.256 -50.561.738

Herclassificaties -18.243.655 17.830.319 112.207 301.129 -

Boekwaarde per 31

december 2017

158.610.242 18.955.083 119.601 468.580 178.153.506

Boekwaarde per 1 januari 2018 158.610.242 18.955.082 119.601 468.580 178.153.506

Realisatie uit hoofde van

verkoop

-602.413 -183.914 -119.601 -468.580 -1.374.508

Toename uit hoofde van stijging

van de marktwaarde

36.957.683 5.110.220 - - 42.067.903

Afname uit hoofde van daling

van de marktwaarde

-9.766.507 -446.662 - - -10.213.169

Overige mutaties 48.355 - - - 48.355

Boekwaarde per 31

december 2018

185.247.360 23.434.726 - - 208.682.086

___Pagina | 92

7.2 Overige reserves

 2018 2018 2017 2017

 DAEB Niet-DAEB DAEB Niet-DAEB

Boekwaarde per 1 januari 161.855.119 9.067.697 164.801.275 3.882.763

Realisatie herwaarderingsreserve uit hoofde van

verkoop

722.014 652.494 631.816 903.669

Realisatie herwaarderingsreserve uit hoofde van

sloop

- - - 44.470

Afname herwaarderingsreserves uit hoofde van

stijging van de marktwaarde

-36.957.683 -5.110.220 -3.026.856 -7.898.560

Toename herwaarderingsreserves uit hoofde van

daling van de marktwaarde

9.766.507 446.662 38.813.933 11.747.805

Overige mutaties -48.355 - -

Resultaat boekjaar 55.957.111 8.007.327 -39.365.049 387.550

Boekjaar per 31 december 191.294.713 13.063.960 161.855.119 9.067.697

Totaal overige reserve 204.358.673 170.922.816

Voorstel tot bestemming van het resultaat over het boekjaar 2018

Het bestuur stelt aan de raad van commissarissen voor het positieve resultaat over het boekjaar 2018 ad €

63.964.438 als volgt te bestemmen.

 Het gerealiseerd resultaat bedraagt: € 7.858.372

 De niet-gerealiseerde waardeveranderingen bedragen: € 56.106.066

 Het totale resultaat over het boekjaar 2018 dat geheel ten laste

van de overige reserves wordt gebracht bedraagt: € 63.964.438

De niet-gerealiseerde waardeveranderingen zijn onder te verdelen in:

 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille € 56.037.705

 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

verkocht onder voorwaarden € 68.361

 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

bestemd voor verkoop -

Totaal € 56.106.066

Bestemming van het resultaat over het boekjaar 2017

De jaarrekening 2017 is vastgesteld in de vergadering van de raad van commissarissen gehouden op 19

juni 2018. De vergadering heeft de bestemming van het resultaat vastgesteld conform het daartoe gedane

voorstel.

___Pagina | 93

8. Voorzieningen

8.1 Voorziening onrendabele investeringen en herstructureringen

 2018 2018 2017 2017

Stand begin boekjaar DAEB Niet-DAEB DAEB Niet-DAEB

Vermogenscorrectie

Stand begin boekjaar 20.328.020 - 7.961.885 0

Bij: dotatie boekjaar 3.647.005 84.734 26.095.166 0

Af: vrijval boekjaar -191.979 -

Af: onttrekking boekjaar -15.786.984 -84.734 -13.729.031 -

Voorziening onrendabele investeringen

nieuwbouw- en renovatieprojecten per balans

7.996.062 - 20.328.020 -

Het verloop van de voorziening onrendabele investeringen nieuwbouw en renovatie DAEB is als volgt:

 Saldo begin

boekjaar

Dotatie/vrijval

boekjaar

Onttrekking

boekjaar

Saldo eind

boekjaar

Project

 Mozaiek 868.414 -330.558 537.856 -

 Paul Guillaumestraat 7 won NOM 299.720 -37.486 262.234 -

 Paul Guillaumestraat 31 won PSW 630.196 -187.914 442.282 -

 Mariastraat 7 - -10.762 -10.762 -

 Molenbossen Vogelvlucht 8.682.640 -256.544 8.426.096 -

 Molenbossen Zonsopgang 9.261.240 446.237 2.225.332 7.482.145

 Ursulahof - 312.839 312.839 -

 Churchilllaan - 656.286 656.286 -

 Betouwstraat 585.810 103.647 689.457 -

 Wambacherhof - 2.737.927 2.224.010 513.917

 Verbouwing bedrijfsruimte naar

appartement Frankenstraat 8a

- 21.355 21.355 -

Totaal 20.328.020 3.455.027 15.786.985 7.996.062

Het verloop van de voorziening onrendabele investeringen nieuwbouw en renovatie niet-DAEB is als volgt:

 Saldo begin

boekjaar

Dotatie/vrijval

boekjaar

Onttrekking

boekjaar

Saldo eind

boekjaar

Project

 Verbouwing commerciële ruimte

Wilhelminaplein

- 84.734 84.734 -

Totaal - 84.734 84.734 -

.

 2018 2017

8.1 Voorziening onrendabele investeringen en herstructureringen DAEB 7.996.062 20.328.020

8.1 Voorziening onrendabele investeringen en herstructureringen niet-DAEB - -

8.3 Overige voorzieningen 158.610 163.181

Voorzieningen per balans 8.154.672 20.491.201

___Pagina | 94

8.3 Overige voorzieningen

De overige voorzieningen worden gevormd door de Voorziening Loopbaanbudget: deze voorziening is

ontstaan met ingang van 2010 als gevolg van het feit dat werknemers van woningcorporaties op grond van

de CAO Woondiensten recht hebben op een individueel loopbaanontwikkelingsbudget. De voorziening is

gewaardeerd op nominale waarde. Vanaf 1 januari 2017 ontstaat per fulltime medewerkers jaarlijks een

budget van € 900 gebaseerd op een 36-urige werkweek. Voor deeltijd medewerkers geldt een evenredig

budget doch minimaal € 450 per jaar. Niet gebruikt budget blijft gewoon staan. De besteding van het

budget moet de individuele inzetbaarheid van de werknemer ondersteunen.

9. Langlopende schulden

Langlopende schulden met een resterende looptijd van minder dan één jaar, waaronder de

aflossingsverplichtingen voor komend jaar, zijn verantwoord onder de kortlopende schulden.

9.1 en 9.2 Leningen overheid en kredietinstellingen

Naast deze leningen is ultimo 2018 in totaal € 5 miljoen aan financiering aangetrokken met een storting in

2019.

 2018 2017

Stand loopbaanbudget begin boekjaar 163.181 128.513

Onttrekking boekjaar -32.104 6.569

Dotatie/vrijval 27.534 28.099

Stand einde boekjaar 158.610 163.181

2018 Effectieve rente >5 jaar >1 jaar Totaal

9.1 Leningen overheid 3,89% 5.662.106 2.048.222 7.710.328

9.2 Leningen kredietinstellingen 3,39% 136.148.652 44.801.632 180.950.284

9.3 Verplichtingen verkoop onder

voorwaarden

 1.524.448

9.4 Overige schulden 186.649

Totaal 141.810.758 46.849.854 190.371.709

2017 Effectieve rente >5 jaar >1 jaar Totaal

9.1 Leningen overheid 4,06% 6.200.683 1.980.335 8.181.018

9.2 Leningen kredietinstellingen 3,73% 126.650.172 45.310.933 171.961.105

9.3 Verplichtingen verkoop onder

voorwaarden

 1.594.289

9.4 Overige schulden 178.658

Totaal 132.850.855 47.291.268 181.915.070

 Overheid Krediet-

instellingen

Totaal

Stand 1 januari 2018 8.630.321 184.086.450 192.716.771

Nieuwe leningen - 20.000.000 20.000.000

Reguliere aflossingen -145.196 -2.219.163 -2.580.359

Eindaflossing - -10.000.000 -10.000.000

Stand 31 december 2018 8.179.125 191.957.287 200.136.412

___Pagina | 95

Zekerheden

Van de leningen overheid en kredietinstellingen is € 199,9 miljoen (2017 € 192,5 miljoen) geborgd door

het WSW. De gemeente Peel en Maas heeft zich voor de resterende leningen garant gesteld. De gemeente

waarin het aan de lening gekoppelde complex zich bevindt, heeft de achtervangpositie aanvaard. Er zijn

geen aanvullende zekerheden aan financiers verstrekt.

Achterstelling

Er zijn geen achtergestelde leningen onder de schulden/leningen overheid en kredietinstellingen.

Aflossingssysteem

De leningen worden afgelost op basis van het lineaire, annuïtaire dan wel het fixe systeem.

Marktwaarde

De marktwaarde van de leningen is de waarde van de leningen, waarbij de toekomstige

aflossingsverplichtingen contant gemaakt zijn tegen actuele rentetarieven.

Swaps

Ultimo boekjaar kunnen de marktwaarden van de volgende Swaps als volgt worden gespecificeerd:

 Financiering Tarief Periode Marktwaarde

BNG-hoofdsom € 10,0 mln Rollover 4,2800% 01/12/10 t/m

02/09/41

6.146.132

Totaal swaps € 10,0 mln 6.146.132

De swap was per 31.12.2018 voorzien van onderliggende financiering (in de vorm van een rollover lening).

Stichting Antares Woonservice heeft derivaten (renteswaps) afgesloten met een nominaal bedrag van € 10

miljoen. Uit hoofde van het swapcontract betaalt Stichting Antares Woonservice een vaste rente en

ontvangt een variabele rente. Al deze rente-instrumenten zijn afgesloten ter dekking van het renterisico op

bestaande en toekomstig af te sluiten rollover leningen. Aangezien er sprake is van een afgedekte

contractpositie wordt de swap tegen kostprijs, zijnde nihil, gewaardeerd. De ontvangst van de variabele

rente dekt exact de kasstromen uit hoofde van een rollover lening in onze leningportefeuille ter waarde van

€ 10 miljoen. De totale hedge-relatie zorgt ervoor dat Stichting Antares Woonservice per saldo een vaste

rente betaalt over een bedrag van € 10 miljoen.

Rentabiliteitswaarde leningen

De rentabiliteitswaarde van de langlopende leningen bedraagt € 181,5 miljoen.

Marktwaarde leningen

De marktwaarde van de langlopende leningen bedraagt € 253,7 miljoen.

Rentevoet

Gemiddelde rentevoet gemeenteleningen 3,89%

Gemiddelde rentevoet kapitaalmarktleningen exclusief rollovers 3,39%

Gemiddelde rentevoet totale portefeuille exclusief rollovers 3,41%

Gemiddelde rentevoet totale portefeuille inclusief rollovers 3,23%

Indicatie looptijd en rentevast

Looptijd schuldrestant langer dan 5 jaar 141.810.759

Rentevastperiode langer dan 5 jaar 136.913.646

___Pagina | 96

9.3 Verplichtingen Verkoop onder voorwaarden

De terugkoopverplichting Woningen verkocht onder voorwaarden betreft de terugkoopverplichting van

onroerende zaken die onder een regeling Verkoop onder Voorwaarden zijn overgedragen aan derden. De

terugkoopverplichting wordt jaarlijks gewaardeerd en getoetst aan de bij overdracht ontstane verplichting.

Bij de jaarlijkse toetsing van de terugkoopverplichting wordt rekening gehouden met de

waardeontwikkeling van onroerende zaken en specifieke contractvoorwaarden met derden.

9.4 Overige schulden

10. Kortlopende schulden

10.1 Schulden aan overheid

Verplichtingen verkoop onder voorwaarden 2018 2017

Terugkoopverplichting ontstaan bij verkoop 1.476.765 1.563.853

Vermeerderingen/verminderingen 117.524 54.195

Boekwaarde per 1 januari 1.594.289 1.618.048

Mutaties in het boekjaar

Vervallen in verband met terugkoop woningen -142.901 -87.088

Opwaarderingen 73.060 63.329

Totaal mutaties -69.841 -23.759

Terugkoopverplichting ontstaan bij verkoop 1.333.864 1.476.765

Vermeerderingen/verminderingen 190.584 117.524

Terugkoopverplichting per 31 december 1.524.448 1.594.289

 2018 2017

Stand begin boekjaar ‘waarborgsommen’ 178.658 176.866

Mutaties in het boekjaar:

 Bij: ontvangsten 147.488 147.825

 Af: terugbetalingen -139.496 -146.033

Stand einde boekjaar ‘waarborgsommen’ 186.650 178.658

 2018 2017

10.1 Schulden aan overheid 474.797 449.655

10.2 Schulden aan kredietinstellingen 11.007.021 12.125.343

10.3 Schulden aan leveranciers 181.405 1.012.523

10.4 Belastingen en premies sociale verzekeringen 517.530 394.863

10.5 Schulden ter zake pensioenen 57.090 52.329

10.6 Overlopende passiva 3.956.697 3.738.010

Totaal 16.196.340 17.722.723

 2018 2017

Aflossingsverplichting komend boekjaar op langlopende leningen overheid 468.797 449.303

Overige kortlopende schuld gemeente Venlo/ Peel en Maas 6.000 352

 474.797 449.655

___Pagina | 97

10.2 Schulden aan kredietinstellingen

10.3 Schulden aan leveranciers

10.4 Belastingen en premies sociale verzekeringen

10.5 Schulden ter zake pensioenen

10.6 Overlopende passiva

Niet in de balans opgenomen regelingen en verplichtingen

Voorwaardelijke verplichtingen

Dit betreft het obligo aan het Waarborgfonds Sociale Woningbouw uit hoofde van de door het Fonds

geborgde leningen. De verplichting bedraagt ultimo boekjaar € 7,7 miljoen (2017 € 7,4 miljoen).

Heffing voor saneringssteun

De Autoriteit Woningcorporaties (AW) heeft aan de corporatiesector een heffing voor saneringssteun

opgelegd. Het WSW heeft bij de opvraag van de prognose-informatie 2018-2022 aangegeven dat rekening

gehouden moet worden met een heffing voor saneringssteun in de jaren 2018 tot en met 2022 van

jaarlijks 1,0% van de jaarlijkse huursom. Op basis van deze percentages en de geschatte jaarlijkse

huursom verwacht de corporatie dat de heffing in de komende jaren als volgt zal zijn:

 2019 € 397.000,00

 2020 € 394.000,00

 2021 € 394.000,00

 2022 € 389.000,00

 2018 2017

Aflossingsverplichting komend boekjaar op langlopende leningen

kredietinstellingen

11.007.021 12.125.343

 2018 2017

Crediteuren 181.405 1.012.523

 2018 2017

Omzetbelasting 337.179 205.223

Loonheffing en sociale lasten 180.351 189.640

 517.530 394.863

 2018 2017

Pensioenlasten 57.090 52.329

 2018 2017

Transitorische rente langlopende leningen 2.839.554 2.758.714

Nog te verwachten projectkosten 109.481 55.271

Nog te betalen afrekeningen servicekosten 266.018 254.732

Vooruitontvangen huur 404.347 461.339

Tegoed verlofuren personeel 141.233 131.645

Afrekening vastrecht groot onderhoud Molenbossen - 38.177

Planmatig onderhoud, nog te ontvangen facturen 106.575 -

Overige schulden 89.289 38.132

 3.956.497 3.738.010

___Pagina | 98

Overige niet in de balans opgenomen verplichtingen

Aangetrokken, nog niet opgenomen leningen

Antares heeft ultimo 2018 in totaal € 5 miljoen aan leningen aangetrokken met een stortingsdatum in

2019 voor investeringen en herfinancieringen.

Investeringsverplichtingen

Projectbouw

Inzake de bouw van huurprojecten zijn verplichtingen voor een totaalbedrag van € 0,1 miljoen inclusief

BTW aangegaan. De aangegane verplichtingen voor de renovatie van huurwoningen bedragen € 8,9

miljoen inclusief BTW. Voor de bouw van koopprojecten staan geen verplichtingen open.

Onderhoud

Ten aanzien van planmatig onderhoud zijn verplichtingen aangegaan ten bedrage van € 0,6 miljoen

inclusief BTW.

Aankoopverplichting

Ultimo 2018 is Antares de verplichting aangegaan tot aankoop van het pand aan de Grote Kerkstraat 16-

18 te Venlo ten bedrage van € 1,9 miljoen. Antares neemt tevens de lopende verplichting tot verhuur over

van 21 woonruimten. Het transport vindt plaats begin maart 2019.

Terugkoopverplichtingen

De terugkoopverplichtingen uit hoofde van woningen verkocht onder voorwaarden zijn vermeld in de

toelichting op de balans bij de post Verplichtingen inzake onroerende zaken verkocht onder voorwaarden.

Verkoop woningen

Op balansdatum is voor 1 verkochte woningen met een opbrengstwaarde van € 126.965,- en een

boekwaarde (marktwaarde) van € 70.151,-

de overeenkomst nog niet notarieel verleden.

Fiscale eenheid

De rechtspersoon maakt deel uit van een fiscale eenheid voor de ‘omzetbelasting’ met de volgende

rechtspersonen:

 Antares Diensten B.V.

De rechtspersoon is uit dien hoofde aansprakelijk voor de belastingschulden van de fiscale eenheid als

geheel.

De rechtspersoon maakt met ingang van 1 januari 2008 deel uit van een fiscale eenheid voor de

‘vennootschapsbelasting’ met de volgende rechtspersonen:

 Antares Diensten B.V. (m.i.v. 1 januari 2011 toegevoegd);

De rechtspersoon is uit dien hoofde aansprakelijk voor de belastingschulden van de fiscale eenheid als

geheel.

Wet Ketenaansprakelijkheid

Stichting Antares Woonservice kwalificeert als eigenbouwer. Uit dien hoofde is er een voorwaardelijke

verplichting op basis van de Wet Ketenaansprakelijkheid, voor de uitbetaling van premies op grond van

werknemers- en volksverzekeringen en van loon- en omzetbelasting bij uitbesteding van werk,

respectievelijk inlenen van arbeidskrachten. Indien er aanwijzingen zijn dat de corporatie zal worden

aangesproken, dan wordt voor dit risico een voorziening getroffen.

___Pagina | 99

Financiële instrumenten

Antares maakt gebruik van derivaten om het rente- en kasstroomrisico af te dekken. Voor de verwerking,

waardering en resultaatbepaling, past Antares met betrekking tot deze derivaten (hedge-instrumenten)

kostprijshedge-accounting toe. Derivaten waarbij op het moment van afsluiten het instrument niet exact te

bepalen is welk mogelijk verlies geleden kan worden (open eind derivaten), zijn niet toegestaan. De

marktwaarde van de derivaten, gebaseerd op de opgave van de banken, is ultimo 2018 € 6,1 miljoen

negatief. Ultimo 2017 bedroeg de marktwaarde € 6,3 miljoen negatief.

De afgesloten derivaten zijn ultimo 2018 als volgt verdeeld in boekwaarde, nominale waarde en

marktwaarde.

De resterende looptijden van de derivaten zijn als volgt:

De derivaten starten nominaal als volgt in tijd:

Er is geen sprake van derivaten die in de toekomst starten.

Hedge documentatie

Doelstelling risicobeheer

In het treasurystatuut van Antares staan de kaders benoemd omtrent het beheersen van risico's. De

financiële instrumenten voldoen aan de kaders genoemd in hoofdstuk 5 rentemanagement van het

treasurystatuut. In het vigerende statuut is het gebruik van de afschermende rente-instrumenten

toegestaan ter beheersing van het renterisico op zekere kasstromen. Het aangaan van renteinstrumenten

mag alleen worden overeengekomen met kredietwaardige partijen met een rating van minimaal ‘very

strong’. Tevens voldoen de financiële instrumenten aan de richtlijnen van het WSW.

Hedge strategie

Risico van wijzigingen in de rentevoet afdekken met derivaten.

Type hedge

Kostprijshedge accounting op basis van individuele leningen. Kostprijshedge accounting wordt toegepast

op basis van de aansluiting van de kritische kenmerken van de instrumenten met de financieringen. Deze

kenmerken zijn terug te vinden in de originele contracten.

Afgedekte positie

Antares dekt de variabiliteit in kasstromen voortvloeiende uit toekomstige rentebetalingen gerelateerd aan

huidige en toekomstige leningen af. Hierbij worden de kasstromen van de rentebetalingen van de

afgesloten respectievelijk af te sluiten leningen per dag afgedekt. Deze kasstromen worden naar

kalenderjaar gegroepeerd.

* € 1 miljoen Boekwaarde Nominaal Marktwaarde

Interest rate swaps 0,0 10,0 -6,1

* € 1 miljoen Tot 1 jaar Tussen 1

en 5 jaar

Tussen 5 en

10 jaar

Tussen 10

en 20 jaar

 20

jaar

10,0 0,0 0,0 0,0 10,0

* € 1 miljoen Reeds lopend

Interest rate swaps 10,0

___Pagina | 100

Hedge instrumenten

Antares maakt gebruik van rentederivaten om de variabiliteit van toekomstige kasstromen gerelateerd aan

rentebetalingen van huidige en toekomstige leningen af te dekken. Antares maakt gebruik van Interest

Rate Swaps (IRS). Hierbij ontvangt Antares een variabele rente van de tegenpartij en betaalt Antares een

vaste rente.

Accounting

Het hedging instrument en de hedged items onderliggend aan de af te dekken rentebetalingen worden

tegen kostprijs op de balans opgenomen en gewaardeerd. Hedge ineffectiviteit wordt in de winst-en-

verliesrekening verwerkt.

Marktrisico

Antares heeft geen effecten en loopt uit dien hoofde geen risico's ten aanzien van de waardering hiervan.

Valutarisico

Antares is alleen werkzaam in Nederland en loopt geen valutarisico.

Prijsrisico

Antares heeft geen effecten en loopt uit dien hoofde geen risico's ten aanzien van de waardering hiervan.

Renterisico

Antares loopt renterisico over de rentedragende vorderingen (met name onder financiële vaste activa) en

rentedragende langlopende en kortlopende schulden. Voor vorderingen en schulden met variabele

renteafspraken loopt de woningcorporatie risico ten aanzien van toekomstige kasstromen. Met betrekking

tot vastrentende vorderingen en schulden loopt Antares risico's over de marktwaarde. Met betrekking tot

vorderingen worden geen financiële derivaten met betrekking tot renterisico's afgesloten. Met betrekking

tot bepaalde vastrentende schulden heeft Antares renteswaps afgesloten, zodat zij vast rente betaalt en

variabele rente ontvangt.

Kredietrisico

Het gaat hierbij om het risico dat financiële instellingen niet aan hun contractuele verplichtingen kunnen

voldoen. Door het spreiden van transacties over verschillende financiële instellingen wordt getracht dit

risico te beperken. Verder dienen de financiële instellingen te voldoen aan enkele kredietwaardigheidseisen

(rating). Dit is opgenomen in het Treasury Statuut. Afspraken zijn in 2014 tegen het licht gehouden.

Ultimo 2011 is met één bank een tweezijdige afspraak gemaakt om indien de marktwaarde van derivaten

een bepaalde grenswaarde bereikt, tijdelijk een margin aan te houden. In 2018 heeft geen verrekening

van een margin plaatsgevonden. De hoogte van het kredietrisico is afhankelijk van de grootte van het

bedrag aan te ontvangen rente op de derivaten en de eventueel te storten margin door de financiële

instellingen.

Liquiditeitsrisico

Het gaat hierbij om het risico dat over onvoldoende middelen wordt beschikt om aan de directe

verplichtingen te kunnen voldoen. Dit geldt voor alle verplichtingen van Antares en haar tegenpartijen,

ongeacht of dit nu crediteuren of financiële instellingen zijn. Antares heeft op verschillende manieren

gewaarborgd dat zij aan haar verplichtingen kan voldoen. Naast het aantrekken van langlopende

leningen, zijn kasgeld- en rekening-courant faciliteiten beschikbaar. Specifiek voor de derivatenportefeuille

zijn in 2011 faciliteiten benoemd voor het eventueel verrekenen van marktwaarde. In 2018 heeft geen

verrekening van een margin plaatsgevonden.

Gebeurtenissen na balansdatum

Er zijn geen relevante gebeurtenissen na balansdatum die van invloed zijn op de jaarrekening.

___Pagina | 101

Toelichting op de winst- en verliesrekening

Doelgroepkorting

Met ingang van 1 januari 2005 gaf de corporatie voor bepaalde woningen korting aan midden- en lagere

inkomensgroepen. Deze doelgroepkorting bedroeg 100% of 0% en was afhankelijk van de woning, het

inkomen en het aantal meeverhuizende personen. De doelgroepkorting wordt inmiddels niet meer

toegekend. Bestaande kortingen blijven van toepassing.

Korting keuzekeuken

Vanaf 2008 kunnen huurders een nieuwe keuken laten plaatsen voor eigen rekening. Antares Woonservice

brengt voor het gebruik van de eigen keuken een maandelijkse vergoeding in mindering op de huurprijs,

met een maximum van € 2.160 (na 18 jaar), exclusief indexering.

12.1 Opbrengsten servicecontracten

Huurderonderhoud, ofwel gezamenlijk onder de noemer servicecontracten (3-in-1-fonds):

De deelname aan de betreffende fondsen per ultimo boekjaar is als volgt:

 Glasfonds 5.735 deelnemers (2017: 5.650) wat 98,1% (2017: 93,6%) van het aantal woningen

betreft

 Rioolfonds 5.706 deelnemers (2017: 5.443) wat 97,6% (2017: 90,1%) van het aantal woningen

betreft

Hiervan zijn 5.499 deelnemers (2017: 5.408) geregistreerd als deelnemer aan het 3-in-1-fonds wat 94%

(2017: 89,6) van het aantal woningen betreft.

Netto resultaat exploitatie vastgoedportefeuille 2018 2017

11. Huuropbrengsten

Huuropbrengsten DAEB-vastgoed in exploitatie

Woningen en woongebouwen DAEB 35.055.952 34.812.540

Woningen en woongebouwen niet-DAEB 3.707.115 3.661.316

Onroerende zaken, niet zijnde woongebouwen DAEB 1.826.969 2.020.107

Onroerende zaken, niet zijnde woongebouwen niet-DAEB 964.862 1.039.554

 41.554.898 41.533.517

Huurderving wegens leegstand en oninbaarheid DAEB -395.522 -353.389

Huurderving wegens leegstand en oninbaarheid niet-DAEB -113.623 -45.020

Doelgroepkorting (woningen en woongebouwen) DAEB -169.996 -194.664

Doelgroepkorting (woningen en woongebouwen) niet-DAEB -36.195 -24.799

Korting keuzekeuken DAEB -7.071 -7.723

Korting keuzekeuken niet-DAEB -1.768 -984

Subtotaal huuropbrengsten DAEB-vastgoed in exploitatie 40.830.723 40.906.938

 2018 2017

Exploitatie servicecontracten (3-in-1-fonds) 378.522 366.144

Overige goederen, leveringen en diensten (servicekosten) 1.446.289 1.460.212

Vergoedingsderving wegens leegstand en oninbaarheid -28.305 -23.369

 1.796.506 1.802.987

Saldi te verrekenen met huurders -266.018 -254.732

Totaal opbrengsten servicecontracten 1.530.488 1.548.255

___Pagina | 102

12.1 Lasten servicecontracten

De bedragen die in rekening worden gebracht voor levering en diensten, en overige onroerende en

roerende zaken zijn gebaseerd op de geraamde c.q. werkelijke kosten. Zij worden jaarlijks, indien

noodzakelijk, aangepast. Jaarlijks vindt afrekening plaats met de huurders met betrekking tot de

leveringen en diensten over het voorgaande jaar.

13. Lasten verhuur- en beheeractiviteiten

 2018 2017

Kosten goederen, leveringen en diensten (servicekosten) 1.135.216 1.191.630

Overige directe exploitatiekosten studentenhuisvesting 183.689 187.542

Kosten servicecontracten (3-in-1-fonds) 470.437 336.714

Totaal lasten servicecontracten 1.789.341 1.715.886

 2018 2017

Toegerekende personeelskosten 2.595.189 2.541.736

Toegerekende overige organisatiekosten 2.680.281 2.786.404

Totaal lasten verhuur- en beheeractiviteiten 5.275.470 5.328.140

___Pagina | 103

Toe te rekenen organisatiekosten 2018 2017

Personeelskosten

 Kosten inlening personeel 114.249 13.667

 Personeelskosten inzake organisatieontwikkeling 65.248 147.793

 Premie ziekteverzuimverzekering 9.266 12.329

 Uitkering ziekteverzuimverzekering -22.234 -44.654

 Kosten ARBO dienstverlening 9.830 11.181

 Mutatie voorziening loopbaanbudget 8.871 44.365

 Overige personeelskosten 300.164 287.654

Huisvestingskosten 202.220 188.087

Algemene kosten

 Automatisering 846.278 909.354

 Advieskosten (externen) 241.416 369.271

 Reclame & presentatie 172.070 119.515

 Diensten derden 129.995 112.557

 Bijdragen Verenigingen van Eigenaren 132.228

 Kantoorkosten 79.839 106.895

 Autokosten 70.282 44.161

 Bedrijfsverzekeringen (algemeen) 28.348 18.320

 Te verrekenen btw op algemene kosten (pro rata regeling

voorgaande jaren

-11.557 -8.236

Overige algemene kosten 130.731

Afschrijving onroerende en roerende zaken ten dienste van de exploitatie 707.215 857.461

Bijdrageheffing Autoriteit woningcorporaties 35.196 29.336

Contributie Aedes 41.914 48.275

Dotatie voorziening dubieuze debiteuren 118.484 143.707

Saneringsheffing 379.591 -

Totaal toe te rekenen organisatiekosten 3.526.686 3.673.997

De organisatiekosten zijn als volgt toeberekend:

Lasten verhuur- en beheeractiviteiten 2.680.281 2.786.404

Lasten onderhoudsactiviteiten 775.871 803.873

Netto verkoopresultaat vastgoedportefeuille DAEB 35.267 44.046

Netto verkoopresultaat vastgoedportefeuille niet-DAEB 35.267 39.674

Totaal toegerekende overige organisatiekosten 3.526.686 3.673.997

Lonen en salarissen

Salarissen 3.278.880 3.300.843

Sociale lasten 499.243 467.952

Pensioenlasten 491.336 503.718

Totaal lonen, salarissen, sociale lasten en pensioenlasten 4.269.459 4.272.513

___Pagina | 104

Toelichting inzake de toegezegde bijdrageregeling Stichting Pensioenfonds voor de

Woningcorporaties

De pensioenen van de werknemers van Antares Woonservice zijn ondergebracht bij de bedrijfstak

pensioenfonds SPW. De pensioenregeling van SPW is een toegezegde pensioenregeling. Hierbij geldt dat

Antares Woonservice in het geval van een tekort bij SPW geen verplichting heeft tot het voldoen van

aanvullende bijdragen anders dan hogere toekomstige premies. Op grond hiervan wordt de

pensioenregeling als een toegezegde regeling verantwoord in de jaarrekening, waarbij de jaarlijks te

betalen premies aan het SPW ten laste van het resultaat worden gebracht. De dekkingsgraad van het SPW

bedraagt eind december 2018: 115,3% (2017: 115,8%).

De bezoldiging van de commissarissen gezamenlijk bedraagt € 66.000 exclusief BTW en

onkostenvergoeding (in 2017: € 45.471). De hierin opgenomen vergoeding van de voorzitter van de raad

van commissarissen bedraagt circa € 18.000,- (in 2017: €14.340). De beloning aan de bestuurder (vast en

variabel) bedraagt € 152.078,- (2017: € 157.608).

Bij Antares Woonservice waren ultimo 2018 65 werknemers in dienst (2017: 64). Deze werknemers waren

allen in Nederland werkzaam (2017: idem). De uitsplitsing naar organisatieonderdeel is als volgt:

14. Lasten onderhoudsactiviteiten

Vakdisciplines Werknemers Fulltime

equivalenten

Directie 1,0 1,0

Bestuursdienst 5,0 3,6

Automatisering en informatisering 2,0 2,0

Finance, Control, P&O en Beleid 11,0 10,3

Wonen 32,0 27,1

Bedrijfsbureau 3,0 3,0

Vastgoed 9,0 8,7

Overig 2,0 1,8

Totaal 65,0 57,5

Toerekening lonen en salarissen, sociale lasten en pensioenlasten 2018 2017

Lasten verhuur- en beheeractiviteiten 2.595.189 2.541.736

Lasten onderhoudsactiviteiten 1.160.236 837.579

Leefbaarheid 300.689 361.498

Netto verkoopresultaat vastgoedportefeuille DAEB 37.452 45.914

Netto verkoopresultaat vastgoedportefeuille niet-DAEB 37.452 41.356

Investeringen en overige activiteiten 138.440 444.430

 4.269.459 4.272.513

 2018 2017

Onderhoudslasten (niet cyclisch) 5.648.076 4.713.166

Onderhoudslasten (cyclisch) 3.285.170 2.333.783

Toegerekende personeelskosten 1.160.236 837.579

Toegerekende organisatiekosten 775.871 803.873

Totaal lasten onderhoudsactiviteiten 10.869.353 8.688.401

___Pagina | 105

15. Overige directe operationele lasten exploitatie bezit

16. Nettoresultaat verkoop vastgoedportefeuille

Voor het verkochte sociaal en commercieel vastgoed in exploitatie is de boekwaarde de marktwaarde in

verhuurde staat. Voor het teruggekochte vastgoed onder VOV dat is doorverkocht zonder voorwaarden, is

de boekwaarde de marktwaarde op terugkoopmoment onder aftrek van de contractuele korting.

Het in de winst-en-verliesrekening verantwoorde resultaat bij verkoop van vorengenoemd vastgoed is

daarom beperkt, gezien het geringe verschil tussen de opbrengstwaarde en de boekwaarde.

De verkoopopbrengst betreft 36 verkochte woningen en 3 bedrijfspanden (2017: 35 woningen en geen

bedrijfspanden). Hiervan zijn 3 (2017: 4) woningen aan de zittende huurders verkocht en 33 (2017: 31)

woningen werden bij mutatie tegen marktprijzen verkocht. Woningen aan de huidige bewoners worden

met een korting op de getaxeerde waarde aangeboden. De korting is afhankelijk van het aantal jaren

dat men de woning reeds huurt, met een maximum van 10%. Naast de woningen zijn er ook 4

bedrijfspanden verkocht. Hiervan is 1 bedrijfspand aan een zittende huurder verkocht.

 2018 2017

Onroerende zaakbelasting 1.710.063 1.654.974

Verzekeringskosten 88.742 81.207

Verhuurderheffing 3.846.050 3.365.286

Totaal overige directe operationele lasten exploitatie bezit 5.644.855 5.101.467

DAEB-vastgoed in exploitatie 2018 2017

Opbrengst verkopen bestaand bezit 3.008.000 2.689.809

Af: toerekenbare kosten -84.278 -64.414

Af: boekwaarde -1.963.996 -2.273.410

Af: toegerekende personeelskosten -37.452 -45.914

Af: toegerekende organisatiekosten -35.267 -44.066

Totaal verkoopresultaat onroerende zaken bestaand bezit DAEB-

vastgoed

887.007 262.005

Niet-DAEB-vastgoed in exploitatie 2018 2017

Opbrengst verkopen bestaand bezit 3.690.547 2.490.083

Af: toerekenbare kosten -131.964 -43.324

Af: boekwaarde -3.230.246 -2.124.350

Af: toegerekende personeelskosten -37.452 -41.356

Af: toegerekende organisatiekosten -35.267 -39.692

Totaal verkoopresultaat onroerende zaken bestaand bezit niet-DAEB-

vastgoed

255.618 241.361

___Pagina | 106

Waardeveranderingen vastgoedportefeuille

17.1 Overige waardeveranderingen vastgoedportefeuille

17.2 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

17.3 Niet gerealiseerde waardeveranderingen vastgoedportefeuille verkocht onder voorwaarden

Voor een verdere toelichting op de totstandkoming van de marktwaarde en de niet gerealiseerde

waardeveranderingen van het vastgoed verkocht onder voorwaarden wordt verwezen naar de toelichting

op de materiële vaste activa.

17.4 Niet gerealiseerde waardeveranderingen vastgoedportefeuille bestemd voor verkoop

 2018 2017

Dotatie voorziening onrendabele investeringen -3.647.005 -26.095.165

Vrijval voorziening onrendabele investeringen 191.979 -

Afwaardering niet gerealiseerde projecten -12.344 -103.872

Samenvoeging en splitsing 103.218

Totaal overige waardeveranderingen vastgoedportefeuille DAEB -3.364.152 -26.199.037

Overige waardeverandering vastgoedportefeuille niet-DAEB

Dotatie voorziening onrendabele investeringen -84.734 -

Aanpassing marktwaarde vastgoed bestemd voor verkoop - 4.799

Afwaardering niet gerealiseerde projecten 24.610 -

Totaal overige waardeveranderingen vastgoedportefeuille niet-DAEB -60.124 4.799

Totaal overige waardeveranderingen vastgoedportefeuille -3.424.276 -26.194.238

 2018 2017

DAEB-vastgoed in exploitatie

Toename marktwaarde 50.991.979 7.389.257

Afname marktwaarde -833.421 -34.430.921

Totaal niet gerealiseerde waardeveranderingen DAEB-vastgoed in

exploitatie

50.158.558 -27.041.664

Niet-DAEB-vastgoed in exploitatie

Toename marktwaarde 6.438.808 1.153.145

Afname marktwaarde -559.661 -2.836.099

Totaal niet gerealiseerde waardeveranderingen niet-DAEB-vastgoed in

exploitatie

5.879.147 -1.682.954

Totaal niet gerealiseerde waardeveranderingen vastgoed in exploitatie 56.037.705 -28.724.618

 2018 2017

Vastgoed verkocht onder voorwaarden

Toename marktwaarde 68.361 62.002

Totaal niet gerealiseerde waardeveranderingen verkocht onder

voorwaarden

68.361 62.002

___Pagina | 107

Voor een verdere toelichting op de totstandkoming van de marktwaarde en de niet gerealiseerde

waardeveranderingen van het vastgoed bestemd voor verkoop wordt verwezen naar de toelichting op de

materiële vaste activa.

18. Opbrengst overige organisatiekosten

18.1 Overige organisatiekosten

 2018 2017

DAEB-vastgoed bestemd voor verkoop

Toename marktwaarde 178.706

Afname marktwaarde -11.256

Totaal niet gerealiseerde waardeveranderingen vastgoed bestemd voor

verkoop DAEB

- 167.450

Niet-DAEB-vastgoed bestemd voor verkoop

Aanpassing marktwaarde (gerealiseerde waardeverandering) 7.394

Afname marktwaarde -

Totaal niet gerealiseerde waardeveranderingen vastgoed bestemd voor

verkoop niet-DAEB

- 7.394

Totaal niet gerealiseerde waardeveranderingen vastgoed bestemd voor

verkoop

- 174.844

 2018 2017

Geactiveerde productie eigen bedrijf 138.440 444.430

Toegerekende organisatiekosten -138.440 -444.430

Vergoedingen a.b.a. 120.620 123.746

Bemiddelingsvergoeding 33.544 28.684

Overige opbrengsten 136.000 112.867

Totaal 290.164 265.297

 2018 2017

Bestuurskosten (rvc) 89.731 71.854

Accountantscontrole Deloitte jaarverslaggeving en control 126.699 101.781

Treasury 22.436 21.061

Totaal overige organisatiekosten 238.866 194.696

___Pagina | 108

Honorarium externe accountant en de accountantsorganisatie

De totale honoraria voor het onderzoek van de jaarrekening bedragen € 126.699. In bovenstaande

toelichting zijn voorschotten en de afrekening van het onderzoek van de jaarrekening 2017 alsmede een

voorschot op het onderzoek op het onderzoek van de jaarrekening 2018 begrepen op basis van het

kasstelsel.

19. Leefbaarheid

De leefbaarheidskosten zijn als volgt te verdelen:

2018 Deloitte/EY

accountants

Deloitte/EY

fiscaal advies

Deloitte/EY

totaal netwerk

Controle van de jaarrekening 126.699 - 126.699

Andere controleopdrachten - - -

Fiscale adviesdiensten - - -

 126.699 - 126.699

2017 Deloitte

accountants

Deloitte fiscaal

advies

Deloitte totaal

netwerk

Controle van de jaarrekening 99.603 - 99.603

Andere controleopdrachten 2.178 - 2.178

Fiscale adviesdiensten - 35.243 35.243

 101.781 35.243 137.024

 2018 2017

Leefbaarheidsbijdrage maatschappelijk werk

 Sociaal maatschappelijke uitgaven 35.826 35.260

 VVV Maatschappelijk 2.385 25.787

 Sociaal leefbaarheid onderhoud/buurt 78.974 20.712

 Buurtbemiddeling 8.975 14.323

Leefbaarheidsbijdrage aanleg/onderhoud kleinschalige infrastructuur

 Achterompadverlichting 5.448 1.659

Leefbaarheidsbijdrage schone woonomgeving/overlast/veiligheid

 Leefbaarheid buurt 106.992 69.315

 Wel.kom WOP 31.534 31.534

Overige leefbaarheidsuitgaven

 Bijdrage zonnepanelen huurders 10.739 24.195

 Diverse leefbaarheidsuitgaven - 1.513

Toegerekende organisatiekosten 300.689 361.498

 581.562 585.795

___Pagina | 109

20. Financiële baten en lasten

21. Belastingen

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

componenten:

 2018 2017

Opbrengsten van vorderingen die tot de vaste activa behoren en van

effecten

Renteopbrengsten activa in ontwikkeling 81.012 68.201

Totaal opbrengsten van vorderingen die tot de vaste activa behoren

en van effecten

81.012 68.201

Andere rentebaten en soortgelijke opbrengsten

Rentebaten rekening-courant en deposito’s 2.251 2.259

Totaal andere rentebaten en soortgelijke opbrengsten 2.251 2.259

Rentelasten en soortgelijke kosten

Rentelasten leningen overheid 327.968 427.646

Rentelasten leningen kredietinstellingen 5.974.928 6.215.746

Rentelasten derivaten 947.406 1.376.588

Overige rentelasten 59.103 765.310

Totaal rentelasten en soortgelijke kosten 7.309.405 8.785.290

 2018 2017

A: Beschikbare voorwaartse verliescompensatie -4.024.794 2.968.077

B: Verrekenbare/belastbare verschillen uit hoofde van vastgoedbeleggingen -521.133 -

C: Verrekenbare/belastbare verschillen uit hoofde van onderhanden

projecten

2.628.195 -125.494

D: Verrekenbare/belastbare verschillen uit hoofde van leningen o/g 177.281 -27.396

E: Verrekenbare/belastbare verschillen uit hoofde van afschrijvingen 855.750

Totaal belastingen -884.701 2.815.187

___Pagina | 110

22. Resultaat deelnemingen

Aansluiting commercieel en fiscaal resultaat 2018 2017

Commercieel resultaat 64.850.201 -41.787.366

Bij: vennootschapsbelasting -1.062 -5.318

Fiscale winstberekening voor com/afwijk 64.849.139 -41.792.684

Af/bij

Fiscale afschrijvingen BOG -1.873.890 -1.073.178

Correcties marktwaarde -41.442.997 54.578.134

Fiscale afschrijvingen op agio leningen/og -177.703 -191.437

Fiscale resultaten projecten -281.563

Boekwinst op activa -7.885.961 241.034

Onderhoud en overige materiële activa -3.038.001 -8.896.634

Overige buitengewone lasten -1.198.179 16.419.200

Afboekinig herinvesteringsreserve -35.250 -1.401.081

EIA 379.591 -

Gemengde kosten 13.116 -

Fiscale winst 9.308.302 17.883.354

Compensabel verlies ultimo boekjaar -16.473.591 -16.473.591

Correctie fiscaalresultaat vorig jaar 6.790.868

Resultaat boekjaar 9.308.302

Compensabel verlies ultimo boekjaar -374.421 -16.473.591

Actieve belastinglatentie (verliescompensatie)

20% 200.000 40.000 40.000

25% 174.421 43.605 4.068.398

Totaal 83.605 4.108.398

 2018 2017

Resultaat Appartementen Centrum Passage B.V. (boekjaar) - 186

Resultaat Antares Diensten B.V. (boekjaar) 1.062 -5.504

Totaal resultaat deelnemingen -1.062 -5.318

___Pagina | 111

WNT-verantwoording 2018 Antares Woonservice

Op 1 januari 2013 is de Wet normering topinkomens (WNT) in werking getreden. De WNT is van

toepassing op Antares. Het voor Antares Woonservice toepasselijke bezoldigingsmaximum is in 2018

€ 156.000 voor de staffel in klasse F. Er is sprake van een overgangsrecht.

1. Bezoldiging topfunctionarissen

1a. Leidinggevende topfunctionarissen

Leidinggevende topfunctionarissen met dienstbetrekking en leidinggevende topfunctionarissen zonder

dienstbetrekking vanaf de dertiende maand van de functievervulling.

De binnen onze organisatie geïdentificeerde leidinggevende topfunctionaris met een dienstbetrekking heeft

geen dienstbetrekking bij andere WNT-plichtige instelling(en) als leidinggevende topfunctionaris (die zijn

aangegaan vanaf 1 januari 2018).

bedragen x € 1 Dhr. P.J.W.C. Stelder

Functiegegevens Directeur-Bestuurder

Aanvang en einde functievervulling in 2018 01/01 – 31/12

Omvang dienstverband (als deeltijdfactor in fte) 1,0

Dienstbetrekking? ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen 152.078

Beloningen betaalbaar op termijn 28.362

Subtotaal 180.440

Individueel toepasselijke bezoldigingsmaximum 156.000

-/- Onverschuldigd betaald en nog niet terugontvangen bedrag N.v.t.

Totale bezoldiging 180.440

Reden waarom de overschrijding al dan niet is toegestaan De bezoldiging van de heer Stelder vloeit voort uit

schriftelijk overeengekomen afspraken voor

inwerkingtreding van het overgangsrecht d.d.

1 januari 2014, op grond waarvan het

overgangsrecht van toepassing.

2018 is het eerste jaar van afbouw.

Toelichting op de vordering wegens onverschuldigde betaling n.v.t.

Gegevens 2017

bedragen x € 1 Dhr. P.J.W.C. Stelder

Functiegegevens Directeur-Bestuurder

Aanvang en einde functievervulling in 2017 01/01 – 31/12

Omvang dienstverband (als deeltijdfactor in fte) 1,0

Dienstbetrekking? ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen 157.608

Beloningen betaalbaar op termijn 27.792

Subtotaal 185.400

Individueel toepasselijke bezoldigingsmaximum10
151.000

Totale bezoldiging 185.400

___Pagina | 112

1c. Toezichthoudende topfunctionarissen

Naast de hierboven vermelde topfunctionarissen zijn er geen overige functionarissen met een

dienstbetrekking die in 2018 een bezoldiging boven het individueel toepasselijke drempelbedrag hebben

ontvangen.

Bedragen (excl. gedeclareerde btw) x € 1 Drs. P.J.L.

Verbugt

Drs.

J.P.A.C.

van Beers

Mr. Drs.

A.F.A.A.

Cuijpers

Dhr. P.M.

Geerts

Mevr.

A.M.C.W.

van Dijk

Functiegegevens: Voorzitter

rvc

Lid rvc Lid rvc Lid rvc Lid rvc

Aanvang en einde functievervulling in 2018 01-01 -

31-12

01-01 –

31-12

01-01 –

31-12

01-01 –

31-12

01-01 –

31-12

Bezoldiging

Totale bezoldiging 18.000 12.000 12.000 12.000 12.000

Individueel toepasselijk bezoldigingsmaximum 23.400 15.600 15.600 15.600 15.600

Onverschuldigd betaald en nog niet

terugontvange bedrag

n.v.t. n.v.t. n.v.t. n.v.t. n.v.t.

Reden waarom de overschrijding al dan niet is

toegestaan

n.v.t. n.v.t. n.v.t. n.v.t. n.v.t.

Toelichting op de vordering wegens

onverschuldigde betaling

n.v.t. n.v.t. n.v.t. n.v.t. n.v.t.

Gegevens 2017

Aanvang en einde functievervulling in 2017 01-01 -

31-12

01-08 –

31-12

01-08 –

31-12

01-08 –

31-12

03-08 –

31-12

Bezoldiging

Totale bezoldiging 14.730 4.840 4.840 4.840 4.845

Individueel toepasselijke bezoldigingsmaximum 22.650 6.290 6.290 6.290 6.206

___Pagina | 113

Enkelvoudige balans DAEB per 31 december 2018
in euro’s

Actief 31-12-2018

Vaste activa

1. Vastgoedbeleggingen

1.1 DAEB-vastgoed in exploitatie 537.481.018

1.1 Niet-DAEB-vastgoed in exploitatie -

1.2 Onroerende zaken verkocht onder voorwaarden 1.689.483

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie DAEB 711.851

 539.882.352

2. Materiële vaste activa

2.1 Onroerende en roerende zaken ten dienste van de exploitatie 4.091.882

3. Financiële vaste activa

3.1 Deelnemingen -

3.2 Vorderingen op maatschappijen waarin wordt deelgenomen -

3.3 Latente belastingvorderingen 3.261.038

3.4 Leningen u/g -

Interne lening 28.865.000

Netto vermogenswaarde niet-DAEB 47.357.165

 79.43.203

Som van de vaste activa 623.457.437

Vlottende activa

4. Voorraden

4.1 Vastgoed bestemd voor verkoop -

4.2 Vastgoed in ontwikkeling bestemd voor verkoop 1.566.886

 1.566.886

5. Vorderingen

5.1 Huurdebiteuren 249.720

5.2 Belastingen en premies sociale verzekeringen 1.273.677

5.3 Overige vorderingen 404.977

5.4 Overlopende activa 26.523

 1.954.897

6. Liquide middelen 582.911

Som van de vlottende activa 4.104.694

Totaal activa 627.562.131

___Pagina | 114

Enkelvoudige balans DAEB per 31 december 2018
in euro’s

Passief 31-12-2018

7. Eigen vermogen

7.1 Herwaarderingsreserve 208.682.087

7.2 Overige reserves 204.358.674

 413.040.761

8. Voorzieningen

8.1 Voorziening onrendabele investeringen en herstructureringen 7.996.062

8.3 Overige voorzieningen 141.163

 8.137.225

9. Langlopende schulden

9.1 Leningen overheid 7.710.328

9.2 Leningen kredietinstellingen 180.950.284

9.3 Verplichtingen uit hoofde van onroerende zaken Verkoop onder

voorwaarden

 1.524.448

9.4 Overige schulden 186.649

 190.371.709

10. Kortlopende schulden

10.1 Schulden aan overheid 474.797

10.2 Schulden aan kredietinstellingen 11.007.021

10.3 Schulden aan leveranciers 181.405

10.4 Belastingen en premies sociale verzekeringen 460.602

10.5 Schulden ter zake pensioenen 50.810

10.6 Overlopende passiva 3.837.801

 16.012.436

Totaal passiva 627.562.131

___Pagina | 115

Winst- en verliesrekening DAEB over 2018
in euro’s

Functioneel model 2018

11. Huuropbrengsten 36.310.332

12.1 Opbrengsten servicecontracten 1.405.359

12.2 Lasten servicecontracten -1.632.100

13. Lasten verhuur- en beheeractiviteiten -4.790.353

14. Lasten onderhoudsactiviteiten -9.997.039

15. Overige directe operationele lasten exploitatie bezit -5.193.584

Nettoresultaat exploitatie vastgoedportefeuille 16.102.614

Omzet verkoop bestaand bezit:

Verkoopopbrengst vastgoedportefeuille DAEB 887.007

Verkoopopbrengst vastgoedportefeuille niet-DAEB

16. Nettoresultaat verkoop vastgoedportefeuille 887.007

17.1 Overige waardeveranderingen vastgoedportefeuille 19.603.230

17.2 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille 27.191.176

17.3 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

verkocht onder voorwaarden

 68.361

17.4 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

bestemd voor verkoop

17. Waardeveranderingen vastgoedportefeuille 46.862.767

Opbrengst overige activiteiten 237.591

Kosten overige activiteiten

18. Netto resultaat overige activiteiten 237.591

18.1 Overige organisatiekosten -238.866

19. Leefbaarheid -539.055

Opbrengst van vorderingen die tot de vaste activa behoren en

van effecten

 81.012

Andere rentebaten en soortgelijke opbrengsten 758.146

Rentelasten en soortgelijke kosten -7.309.406

20. Saldo financiële baten en lasten -6.470.248

Resultaat voor belastingen 56.841.810

21. Belastingen -884.701

22. Resultaat niet-DAEB-tak 8.007.327

Resultaat na belastingen 63.964.436

___Pagina | 116

Kasstroomoverzicht DAEB over 2018

in euro’s

Ontvangsten 2018

Huren:

Zelfstandige huurwoningen DAEB 34.059.009

Zelfstandige huurwoningen niet-DAEB -

Onzelfstandige wooneenheden DAEB 479.133

Onzelfstandige wooneenheden niet-DAEB -

Intramuraal DAEB 646.933

Intramuraal niet-DAEB -

Maatschappelijk onroerend goed DAEB 1.040.842

Maatschappelijk onroerend goed niet-DAEB -

Bedrijfsmatig onroerend goed DAEB 22.925

Bedrijfsmatig onroerend goed niet-DAEB -

Parkeervoorzieningen DAEB -

Parkeervoorzieningen niet-DAEB -

Totaal huurontvangsten 36.248.842

Vergoedingen 1.416.200

Overige bedrijfsontvangsten 238.000

Renteontvangsten 2.251

Renteontvangst interne lening 755.895

Saldo ingaande kasstromen 38.661.188

Uitgaven

Erfpacht 8.000

Lonen en salarissen 3.003.126

Sociale lasten 465.764

Pensioenlasten 445.372

Personeelsuitgaven 3.914.262

Onderhoudsuitgaven 7.786.659

Overige bedrijfsuitgaven 5.849.271

Renteuitgaven 7.228.553

Sectorspecifieke heffing onafhankelijk van het resultaat 35.196

Verhuurdersheffing 3.846.050

Leefbaarheid externe uitgaven niet-investeringsgebonden 347.199

Vennootsschapsbelasting 1.273.677

Saldo uitgaande kasstromen 30.288.867

Kasstroom uit operationele activiteiten 8.372.321

___Pagina | 117

MVA ingaande kasstroom

Verkoopontvangsten bestaande huur, woon- en niet-

woongelegenheden DAEB

 2.881.035

Verkoopontvangsten bestaande huur, woon- en niet-

woongelegenheden niet-DAEB

 -

(Des)investeringsontvangsten overig DAEB

(Des)investeringsontvangsten overig niet-DAEB

Tussentelling ingaande kasstroom MVA 2.881.035

MVA uitgaande kasstroom

Nieuwbouw huur, woon- en niet-woongelegenheden DAEB 5.924.460

Nieuwbouw huur, woon- en niet-woongelegenheden niet-DAEB -

Woningverbetering, woon- en niet-woongelegenheden DAEB 16.676.080

Woningverbetering, woon- en niet-woongelegenheden niet-DAEB -

Aankoop, woon- en niet-woongelegenheden DAEB 153.955

Aankoop, woon- en niet-woongelegenheden niet-DAEB -

Aankoop grond DAEB 2.273

Aankoop grond niet-DAEB -

Investeringen overig DAEB 352.277

Investeringen overig niet-DAEB -

Externe kosten bij verkoop DAEB 84.278

Externe kosten bij verkoop niet-DAEB -

Tussentelling MVA uitgaande kasstroom 23.193.323

Saldo in- en uitgaande kasstroom MVA -20.312.288

FVA

Ontvangsten verbindingen -

Ontvangsten overig 25.237

Aflossing interne lening 4.000.000

Uitgaven overig -

Saldo in- en uitgaande kasstroom FVA 4.025.237

Kasstroom uit (des)investeringen -16.287.051

Financieringsactiviteiten ingaand

Nieuwe door WSW geborgde leningen 20.000.000

Financieringsactiviteiten uitgaand

Aflossing door WSW geborgde leningen 12.574.562

Aflossing niet door WSW geborgde leningen 5.797

Kasstroom uit financieringsactiviteiten 7.419.641

Mutatie geldmiddelen -495.089

Liquide middelen per 1 januari 1.078.000

Liquide middelen per 31 december 582.911

___Pagina | 118

Enkelvoudige balans niet-DAEB per 31 december 2018
in euro’s

Actief 31-12-2018

Vaste activa

1. Vastgoedbeleggingen

1.1 DAEB-vastgoed in exploitatie -

1.1 Niet-DAEB-vastgoed in exploitatie 69.845.545

1.2 Onroerende zaken verkocht onder voorwaarden -

1.3 Vastgoed in ontwikkeling bestemd voor eigen exploitatie niet-DAEB 1.152

 69.845.545

2. Materiële vaste activa

2.1 Onroerende en roerende zaken ten dienste van de exploitatie 1.464.630

3. Financiële vaste activa

3.1 Deelnemingen 134.240

3.2 Vorderingen op maatschappijen waarin wordt deelgenomen -

3.3 Latente belastingvorderingen -

3.4 Leningen u/g -

 134.240

Som van de vaste activa 71.454.567

Vlottende activa

4. Voorraden

4.1 Vastgoed bestemd voor verkoop -

4.2 Vastgoed in ontwikkeling bestemd voor verkoop 572.111

 572.111

5. Vorderingen

5.1 Huurdebiteuren 31.813

5.2 Belastingen en premies sociale verzekeringen -

5.3 Overige vorderingen 10.790

5.4 Overlopende activa 3.379

 45.982

6. Liquide middelen 4.348.854

Som van de vlottende activa 4.966.947

Totaal activa 76.421.514

___Pagina | 119

Enkelvoudige balans niet-DAEB per 31 december 2018
in euro’s

Passief 31-12-2018

7. Eigen vermogen

7.1 Herwaarderingsreserve 23.434.726

7.2 Overige reserves 23.922.439

 47.357.165

8. Voorzieningen

8.1 Voorziening onrendabele investeringen en herstructureringen -

8.2 Voorziening latente belastingverplichtingen -

8.3 Overige voorzieningen 17.447

 17.447

9. Langlopende schulden

9.1 Leningen overheid -

9.2 Leningen kredietinstellingen -

9.3 Verplichtingen uit hoofde van onroerende zaken Verkoop onder

voorwaarden

 -

9.4 Overige schulden 28.865.000

 28.865.000

10. Kortlopende schulden

10.1 Schulden aan overheid -

10.2 Schulden aan kredietinstellingen -

10.3 Schulden aan leveranciers -

10.4 Belastingen en premies sociale verzekeringen 56.928

10.5 Schulden ter zake pensioenen 6.280

10.6 Overlopende passiva 118.694

 181.902

Totaal passiva 76.421.514

___Pagina | 120

Winst- en verliesrekening niet-DAEB over 2018
in euro’s

Functioneel model 2018

11. Huuropbrengsten 4.520.391

12.1 Opbrengsten servicecontracten 125.130

12.2 Lasten servicecontracten -157.242

13. Lasten verhuur- en beheeractiviteiten -485.117

14. Lasten onderhoudsactiviteiten -872.314

15. Overige directe operationele lasten exploitatie bezit -451.271

Nettoresultaat exploitatie vastgoedportefeuille 2.679.577

Omzet verkoop bestaand bezit:

Verkoopopbrengst vastgoedportefeuille DAEB -

Verkoopopbrengst vastgoedportefeuille niet-DAEB 255.618

16. Nettoresultaat verkoop vastgoedportefeuille 255.618

17.1 Overige waardeveranderingen vastgoedportefeuille 1.155.465

17.2 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille 4.663.558

17.3 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

verkocht onder voorwaarden

 -

17.4 Niet-gerealiseerde waardeveranderingen vastgoedportefeuille

bestemd voor verkoop

 -

17. Waardeveranderingen vastgoedportefeuille 5.819.023

Opbrengst overige activiteiten 52.573

Kosten overige activiteiten -

18. Netto resultaat overige activiteiten 52.573

18.1 Overige organisatiekosten -

19. Leefbaarheid -42.507

Opbrengst van vorderingen die tot de vaste activa behoren en

van effecten

 -

Andere rentebaten en soortgelijke opbrengsten -

Rentelasten en soortgelijke kosten -755.895

20. Saldo financiële baten en lasten -755.895

Resultaat voor belastingen 8.008.389

21. Belastingen -

22. Resultaat deelnemingen -1.062

Resultaat na belastingen 8.007.327

___Pagina | 121

Kasstroomoverzicht niet-DAEB over 2018

in euro’s

Ontvangsten 2018

Huren:

Zelfstandige huurwoningen DAEB -

Zelfstandige huurwoningen niet-DAEB 3.616.037

Onzelfstandige wooneenheden DAEB -

Onzelfstandige wooneenheden niet-DAEB -

Intramuraal DAEB -

Intramuraal niet-DAEB 107.385

Maatschappelijk onroerend goed DAEB -

Maatschappelijk onroerend goed niet-DAEB -

Bedrijfsmatig onroerend goed DAEB -

Bedrijfsmatig onroerend goed niet-DAEB 528.690

Parkeervoorzieningen DAEB -

Parkeervoorzieningen niet-DAEB 275.879

Totaal huurontvangsten 4.527.991

Vergoedingen 125.575

Overige bedrijfsontvangsten 52.164

Renteontvangsten -

Renteontvangst interne lening -

Saldo ingaande kasstromen 4.705.730

Uitgaven

Erfpacht -

Lonen en salarissen 275.754

Sociale lasten 42.768

Pensioenlasten 40.895

Personeelsuitgaven 359.417

Onderhoudsuitgaven 480.343

Overige bedrijfsuitgaven 537.093

Renteuitgaven 755.895

Sectorspecifieke heffing onafhankelijk van het resultaat -

Verhuurdersheffing -

Leefbaarheid externe uitgaven niet-investeringsgebonden 31.880

Vennootsschapsbelasting -

Saldo uitgaande kasstromen 2.164.628

Kasstroom uit operationele activiteiten 2.541.102

___Pagina | 122

MVA ingaande kasstroom

Verkoopontvangsten bestaande huur, woon- en niet-

woongelegenheden DAEB

 -

Verkoopontvangsten bestaande huur, woon- en niet-

woongelegenheden niet-DAEB

 3.690.547

(Des)investeringsontvangsten overig DAEB

(Des)investeringsontvangsten overig niet-DAEB

Tussentelling ingaande kasstroom MVA 3.690.547

MVA uitgaande kasstroom

Nieuwbouw huur, woon- en niet-woongelegenheden DAEB -

Nieuwbouw huur, woon- en niet-woongelegenheden niet-DAEB 125.531

Woningverbetering, woon- en niet-woongelegenheden DAEB -

Woningverbetering, woon- en niet-woongelegenheden niet-DAEB 99.922

Aankoop, woon- en niet-woongelegenheden DAEB -

Aankoop, woon- en niet-woongelegenheden niet-DAEB -

Aankoop grond DAEB -

Aankoop grond niet-DAEB 5.150

Investeringen overig DAEB -

Investeringen overig niet-DAEB -

Externe kosten bij verkoop DAEB -

Externe kosten bij verkoop niet-DAEB 131.694

Tussentelling MVA uitgaande kasstroom 362.567

Saldo in- en uitgaande kasstroom MVA 3.327.980

FVA

Ontvangsten verbindingen -

Ontvangsten overig -

Aflossing interne lening -

Uitgaven overig -

Saldo in- en uitgaande kasstroom FVA -

Kasstroom uit (des)investeringen 3.327.980

Financieringsactiviteiten ingaand

Nieuwe door WSW geborgde leningen -

Financieringsactiviteiten uitgaand

Aflossing door WSW geborgde leningen -

Aflossing niet door WSW geborgde leningen 4.000.000

Kasstroom uit financieringsactiviteiten -4.000.000

Mutatie geldmiddelen 1.869.082

Liquide middelen per 1 januari 2.479.772

Liquide middelen per 31 december 4.348.854

___Pagina | 123

Ondertekening en vaststelling door:

Tegelen, d.d. 28 juni 2019

Opgesteld door de directeur-bestuurder,

P.J.C.W. Stelder (bestuurder)

Vastgesteld door de raad van commissarissen,

Drs. P.J.L. Verbugt (voorzitter rvc)

Drs. J.P.A.C. van Beers (commissaris)

Mr. Drs. A.F.A.A. Cuijpers (commissaris)

P.M. Geerts (commissaris)

A.M.C.W. van Dijk (commissaris)

___Pagina | 124

Statutaire regeling betreffende de bestemming van het resultaat

In de statuten van Stichting Antares Woonservice is geen statutaire regeling aangaande de

resultaatbestemming vastgelegd.

Controleverklaring van de onafhankelijk accountant

Aan: de raad van commissarissen van Stichting Antares Woonservice

Verklaring over de in het jaarverslag opgenomen jaarrekening 2018

Ons oordeel

Wij hebben de jaarrekening 2018 van Stichting Antares Woonservice te Tegelen gecontroleerd.

Naar ons oordeel geeft de in het jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en

de samenstelling van het vermogen van Stichting Antares Woonservice op 31 december 2018 en van het

resultaat over 2018 in overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van

het Besluit toegelaten instellingen volkshuisvesting 2015, artikel 14 en 15 van de Regeling toegelaten

instellingen volkshuisvesting 2015, de bepalingen van en krachtens de Wet normering topinkomens (WNT)

en richtlijn 645 van de Raad voor de Jaarverslaggeving.

De jaarrekening bestaat uit:

4. De balans per 31 december 2018;

5. De winst- en verliesrekening over 2018;

6. De toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en

andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse

controlestandaarden en rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de

Regeling toegelaten instellingen volkshuisvesting 2015 vallen. Onze verantwoordelijkheden op grond

hiervan zijn beschreven in de sectie ‘Onze verantwoordelijkheden voor de controle van de jaarrekening’.

Wij zijn onafhankelijk van Stichting Antares Woonservice (hierna: de toegelaten instelling) zoals vereist in

de Wet toezicht accountantsorganisaties, de Verordening inzake de onafhankelijkheid van accountants bij

assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland.

Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons

oordeel.

C Overige gegevens

___Pagina | 125

Benadrukking van de waarderingsgrondslag van een deel van het vastgoed in exploitatie

Wij vestigen de aandacht op de grondslagen voor balanswaardering van DAEB- en niet-DAEB-vastgoed in

exploitatie zoals opgenomen in de jaarrekening op pagina 64. Hierin staat beschreven dat Stichting

Antares Woonservice een deel van haar vastgoed in exploitatie op grond van artikel 53 lid 2 van de

Woningwet in overeenstemming met bijlage 2 van de Regeling Toegelaten instellingen volkshuisvesting

2015 (verslagjaar 2018) in het huidige en het voorgaande boekjaar waardeert tegen actuele waarde onder

toepassing van de basisversie van het Handboek modelmatig waarderen marktwaarde. Ons oordeel is niet

aangepast als gevolg van deze aangelegenheid.

Benadrukking van de uitgangspunten van de beleidswaarde

Wij vestigen de aandacht op de toelichting op de beleidswaarde van activa in exploitatie zoals opgenomen

in de jaarrekening op pagina 81. Hierin staan de voornaamste uitgangspunten van de beleidswaarde

beschreven, alsmede dat de invulling van dit waardebegrip in de komende jaren nog nader wordt

uitgewerkt, waardoor de beleidswaarde in de komende jaren zal kunnen afwijken ten opzichte van het

verslagjaar 2018. Ons oordeel is niet aangepast als gevolg van deze aangelegenheid.

Naleving anticumulatie WNT niet gecontroleerd

In overeenstemming met het Controleprotocol WNT 2018 hebben wij de anticumulatiebepaling, bedoeld in

artikel 1.6a WNT en artikel 5, lid 1, sub j Uitvoeringsregeling WNT, niet gecontroleerd. Dit betekent dat wij

niet hebben gecontroleerd of er wel of niet sprake is van een normoverschrijding door een leidinggevende

topfunctionaris vanwege eventuele dienstbetrekkingen als leidinggevende topfunctionaris bij andere WNT-

plichtige instellingen, alsmede of de in dit kader vereiste toelichting juist en volledig is.

Verklaring over de in het jaarverslag opgenomen andere informatie

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

bestaat uit:

 Bestuursverslag;

 Volkshuisvestelijk verslag;

 Overige gegevens.

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

 Met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;

 Alle informatie bevat die op grond van artikel 35 en 36 van de Woningwet is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen

vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen

bevat. Met onze werkzaamheden hebben wij voldaan aan de vereisten in rubriek A van het

accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen volkshuisvesting

2015 en de Nederlandse Standaard 720. Deze werkzaamheden hebben niet dezelfde diepgang als onze

controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het

bestuursverslag en de overige gegevens in overeenstemming met artikel 35 en 36 van de Woningwet.

___Pagina | 126

Beschrijving van verantwoordelijkheden met betrekking tot de
jaarrekening

Verantwoordelijkheden van het bestuur en de raad van commissarissen voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in

overeenstemming met artikel 35 lid 1 en 2 van de Woningwet, artikel 30 en 31 van het Besluit toegelaten

instellingen volkshuisvesting 2015, artikel 14 en 15 van de Regeling toegelaten instellingen

volkshuisvesting 2015, de bepalingen van en krachtens de WNT en richtlijn 645 van de Raad voor de

Jaarverslaggeving.

In dit kader is het bestuur tevens verantwoordelijk voor een zodanige interne beheersing die het bestuur

noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van

materieel belang als gevolg van fouten of fraude. Bij het opmaken van de jaarrekening moet het bestuur

afwegen of de toegelaten instelling in staat is om haar werkzaamheden in continuïteit voort te zetten.

Op grond van genoemd artikel 35 van de Woningwet moet het bestuur de jaarrekening opmaken op basis

van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de toegelaten instelling te

liquideren of de activiteiten te beëindigen of als beëindiging het enige realistische alternatief is.

Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de

toegelaten instelling haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De raad van commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van

financiële verslaggeving van de toegelaten instelling.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee

voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het

mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan

worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische

beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard,

timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende

afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant

professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden,

rubriek A van het accountantsprotocol zoals opgenomen in bijlage 4 bij de Regeling toegelaten instellingen

volkshuisvesting 2015, ethische voorschriften en de onafhankelijkheidseisen.

Onze controle bestond onder andere uit:

 Het identificeren en inschatten van de risico’s dat de jaarrekening afwijkingen van materieel belang

bevat als gevolg van fouten of fraude, het in reactie op deze risico’s bepalen en uitvoeren van

controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als

basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt

wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte,

het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of

het doorbreken van de interne beheersing;

 Het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel

controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze

werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de

interne beheersing van de toegelaten instelling;

___Pagina | 127

 Het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en

het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die

daarover in de jaarrekening staan;

 Het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is.

Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en

omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de toegelaten instelling haar

activiteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van

materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op e

relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn,

moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie

die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of

omstandigheden kunnen er echter toe leiden dat een toegelaten instelling haar continuïteit niet

langer kan handhaven;

 Het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin

opgenomen toelichtingen;

 Het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en

gebeurtenissen.

Wij communiceren met de raad van commissarissen onder andere over de geplande reikwijdte en timing

van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen,

waaronder eventuele significante tekortkomingen in de interne beheersing.

Venlo, 28 juni 2019

Ernst & Young Accountants LLP

w.g. drs. W.J.C.A. Weijers RA

___Pagina | 128

