
Zorg
voor elkaar

Jaarverslag
2018

 Jaarverslag 2018

 mei 2019

2

Voorwoord

Stichting Lelie Zorggroep (hierna: Lelie zorggroep) kan in 2018 het resultaat van een

omvangrijke transitie presenteren. De organisatie is gestabiliseerd en op diverse fronten

worden mooie resultaten zichtbaar. In dit jaarverslag geven we u hiervan een korte impressie.

De jaren 2015 tot 2017 waren moeilijke jaren voor Lelie zorggroep. De interne organisatie en

de externe veranderingen hebben ons gedwongen om op een totaal andere manier onze

organisatie in te richten. De organisatie is op alle fronten geprofessionaliseerd. Naast tevreden

medewerkers (gemiddeld geven onze medewerkers het werken bij Lelie zorggroep het

rapportcijfer 8) hebben we ook tevreden cliënten (gemiddeld geven onze cliënten de zorg die

wij verlenen het rapportcijfer 8,6 met een prachtige net promotor score). Als laatste zijn de

financiële resultaten ook bemoedigend. Zowel het genormaliseerde resultaat als het

daadwerkelijke resultaat is ruim 1,5 miljoen euro positief.

In dit jaardocument leggen wij verantwoording af over onze besluiten en keuzes en

presenteren wij onze resultaten. Onze transitie ‘Ruimte voor Nieuw’ is grotendeels afgerond.

De organisatie is op alle fronten vernieuwd en geprofessionaliseerd. In 2018 is ook de raad van

bestuur weer op volle kracht gekomen. Naast Hendrik Jan van den Berg is per 1 mei 2018 Joost

Zielstra toegetreden tot de raad van bestuur. Samen hebben we een goede samenwerking

waarin alle portefeuilles op een plezierige en collegiale wijze invulling krijgen.

De samenwerking met onze stakeholders is in 2018 goed verlopen. Lelie zorggroep heeft in

Rotterdam middels een strategisch convenant ‘Samen Sterk 010’ de handen ineengeslagen

met het ministerie van VWS, zorgkantoor Zilveren Kruis, de gemeente Rotterdam en de andere

drie grote ouderenzorgorganisaties om de kwaliteit van verpleegzorg in Rotterdam structureel

op een hoger niveau te tillen. Hiervoor is een meerjarige subsidie beschikbaar gesteld. Onder

het motto ‘alleen ga je sneller, samen kom je verder’ worden de grote vraagstukken van

arbeidsmarkt, vastgoed en organisatie van (keten)zorg gezamenlijk opgepakt. Daarnaast

werken we in de christelijke zorg op een goede manier samen met partners. Op diverse

fronten vervullen we als Lelie zorggroep een rol in het netwerk door samen te bouwen aan de

zorg in de toekomst.

In nauwe samenspraak met het managementteam en de medezeggenschap is richting gegeven

aan de organisatie. Hierin is de leiding van de organisatie volledig gesteund en ondersteund

door de Ondernemingsraad en de Centrale Cliëntenraad. Een compliment voor alle

betrokkenen is hier op zijn plaats. We zijn enorm trots op al onze 3.000 medewerkers en 800

vrijwilligers die iedere dag de beste zorg willen verlenen aan onze cliënten en zorgvragers. Zij

zijn het goud van onze organisatie!

Dit verslag laat zien hoe Lelie zorggroep vorm heeft gegeven aan haar opdracht, namelijk

professionele en liefdevolle zorg leveren, vanuit haar christelijke bewogenheid, voor iedereen

die een beroep op ons doet.

Joost Zielstra en Hendrik Jan van den Berg

Raad van bestuur

 Jaarverslag 2018

 mei 2019

3

Inhoudsopgave

Inleiding - Het jaar 2018 in vogelvlucht .. 4

1 Profiel van de organisatie ... 6

1.1 Algemene identificatiegegevens .. 6

1.2 Juridische structuur beperkt aangepast in 2018 .. 6

1.3 Organisatie ... 6

1.4 Identiteit ... 8

1.5 Kerngegevens ... 9

1.6 Samenwerkingsrelaties .. 10

2 Bestuur, toezicht, bedrijfsvoering en medezeggenschap .. 11

2.1 Governance code is door Lelie zorggroep omarmd ... 11

2.2 Samenstelling en bezoldiging raad van bestuur ... 11

2.3 Samenstelling, bezoldiging en verslag raad van toezicht ... 13

2.4 Verslagen van de medezeggenschapsraden .. 16

3 Beleid .. 20

3.1 Kwaliteit .. 20

3.2 Maatschappelijk ondernemen ... 25

3.3 Personeel .. 26

3.4 Financieel .. 28

3.5 Risicomanagement ... 29

4 Jaarrekening ... 30

Leeswijzer:
In 4 hoofstukken doen we verslag van onze belangrijkste activiteiten in het afgelopen jaar en op het
gevoerde beleid. Vanaf hoofdstuk 4 vindt u het cijfermatige gedeelte van het jaarverslag (de
jaarrekening).

 Jaarverslag 2018

 mei 2019

4

Inleiding - Het jaar 2018 in vogelvlucht

Op koers in stabiel vaarwater

Het jaar 2018 was voor Lelie zorggroep een jaar waarin we de vruchten konden plukken van de in

voorgaande jaren ingezette veranderingen. Het was een jaar van doorontwikkeling en relatieve

rust. Die rust, groei en ontwikkeling vertaalde zich ook in tevreden medewerkers en cliënten. We

zijn trots op het gemiddelde cijfer van een 8 uit ons medewerkerstevredenheidsonderzoek.

Cliënten gaven ons op Zorgkaart Nederland gemiddeld een 8,6 voor onze zorg- en hulpverlening.

Werken met waardering

Dit zijn cijfers die laten zien hoeveel waardering er onderling en vanuit onze cliënten is voor ons

werk. Waardering die op vele manieren naar onze medewerkers stroomt. Reden voor Lelie

zorggroep om daar de schijnwerpers op te richten in de wervingscampagne voor nieuwe

medewerkers. Met de campagne Werken met waardering bereikten we tienduizenden mensen van

wie bijna twintigduizend onze vacaturewebsites bezochten. De campagne werpt haar vruchten af

met gemiddeld ruim veertig nieuwe medewerkers per maand. Desondanks blijft het werven van

voldoende medewerkers met de juiste kwalificaties een belangrijk aandachtspunt.

Toerusten

In 2018 hebben we met de divisieraden en het lectoraat een mooie afronding kunnen geven aan

het identiteitstraject. Dat resulteerde in het boekje Omdat zorg verbindt, waarin we onze

medewerkers meenemen in het verhaal van Lelie zorggroep en hun divisie. Er zijn werkgroepen

gevormd die hier verder opvolging aan geven, zodat we onze medewerkers toerusten om vanuit

hun identiteit hun werk te doen. Bijzondere aandacht in de toerusting krijgen alle leidinggevenden

in het Lelie leiderschapshuis. Hierbinnen organiseren we inspiratiesessies en trainingen die

leidinggevenden helpen in hun rol. Daarnaast hebben we weer tientallen collega’s kunnen scholen

en geholpen zich verder te ontwikkelen in hun vak.

Resultaat in de zorg

De in 2017 gekozen regio-indeling en aansturing van de thuiszorg kreeg in 2018 verdere invulling en

implementatie. Teams groeien zowel in aantal cliënten dat zij helpen als in doelmatigheid. In onze

huizen zijn we succesvol overgestapt op ONS van Nedap als nieuw elektronisch cliëntdossier en

hebben we daarbij direct stappen gemaakt om persoonsgericht werken vast te leggen in de

dossiers. Daarnaast hebben we met succes extra financiële middelen aangevraagd voor de

verpleeghuiszorg. Dat betekent meer geld voor extra medewerkers op de afdelingen. Financieel

resulteerde de groei in onze zorg- en hulpverlening uiteindelijk in een positief financieel resultaat

van 1,5 miljoen euro. Geld waarmee we kunnen investeren in de verdere verbetering van onze

zorg- en hulpverlening.

Naar Rotterdam

Aan het einde van 2018 verhuisde het hoofdkantoor van Lelie zorggroep naar Rotterdam. Een

nieuwe locatie van waaruit we onze zorg- en hulpverleners in het land ondersteunen. En een

 Jaarverslag 2018

 mei 2019

5

locatie die mede dankzij het restaurant en de uitstekende opleidingsvoorzieningen ook een

welkome plek is voor onze medewerkers om te bezoeken.

Uitdagingen

Het jaar plaatste ons ook voor een serie uitdagingen waar we ook in 2019 aan doorwerken. Te

denken valt aan innovatie om ouderenzorg ook in de toekomst liefdevol, persoonsgericht en

tegelijk betaalbaar en haalbaar te houden. Steeds meer mensen hebben die zorg nodig, terwijl er

minder handen zijn om dit te bieden. We denken mee in landelijke denktanks om deze uitdagingen

het hoofd te bieden.

Een uitdaging voor de meer korte termijn, zijn de ICT-voorzieningen voor ons personeel. We

werken steeds meer digitaal, dat vraagt veel van onze ICT-systemen. We willen hierin investeren,

om onze medewerkers hierin optimaal te faciliteren.

Verder willen we nog meer ontwikkelen op het gebied van scholing en bezieling van onze

medewerkers. We willen meer geven dan de basisopleidingen, maar structureel investeren in het

delen van levensveranderende ervaringen. Dit kan door de inzet van muziektherapie, door

moreelberaad en intervisie en doormiddel van focus en reflectiegroepen.

Ook op het gebied van welzijn van onze cliënten en het investeren van de professionaliteit van onze

medewerkers willen we nog stappen zetten. Allemaal inspanningen waarvan we hopen en

verwachten dat deze bijdragen aan een blijvend hoge waardering van onze cliënten en

medewerkers. Zorg draait om mensen en daar investeren we graag in.

 Jaarverslag 2018

 mei 2019

6

1 Profiel van de organisatie

1.1 Algemene identificatiegegevens

Naam verslagleggende rechtspersoon Stichting Lelie Zorggroep

Adres Hoofdweg 222

Postcode 3067 GJ

Plaats Rotterdam

Telefoonnummer (0900) 224 47 77

Identificatienummer Kamer van

Koophandel

24486069

E-mailadres info@leliezorggroep.nl

Internetpagina www.leliezorggroep.nl

1.2 Juridische structuur beperkt aangepast in 2018

Lelie zorggroep is ontstaan na een bestuurlijke fusie van een aantal zorgorganisaties. In 2016 is

de juridische structuur gewijzigd. De verschillende rechtspersonen binnen de bestuurlijke fusie

werden juridisch gefuseerd. Vanaf 2016 is Lelie zorggroep één juridische entiteit, met

daarbinnen de divisies Lelie zorggroep wonen, zorg en welzijn, Agathos thuiszorg en Curadomi.

Per 1 juli 2017 zijn alle aandelen van Thuis in Zorg B.V. verworven en zijn alle overgeheveld

naar Lelie zorggroep. Per eind 2017 was de vennootschap al nagenoeg leeg en werden hier

geen activiteiten meer in uitgevoerd. Op 21 december 2018 is de BV opgeheven en

uitgeschreven bij de Kamer van Koophandel. Lelie zorggroep is statutair gevestigd in

Rotterdam, het hoofdkantoor staat sinds 15 december 2018 ook in Rotterdam. Tot die tijd was

het hoofdkantoor gevestigd in Capelle aan den IJssel.

Lelie zorggroep beschikt over één WTZi-toelating. Vanuit deze toelating wordt de

zorgverlening in het gehele werkgebied in meerdere zorgkantoorregio’s bekostigd. Tevens

wordt vanuit deze ene WTZi-toelating zorg verleend ten behoeve van zorgverzekeraars en

gemeentes.

1.3 Organisatie

In 2018 is gewerkt volgens de organisatiestructuur zoals deze in 2017 is ingevoerd bij de

reorganisatie Ruimte voor nieuw. Lelie zorggroep kent de volgende organisatiestructuur:

mailto:info@leliezorggroep.nl

 Jaarverslag 2018

 mei 2019

7

Figuur 1 Organisatiestructuur per 31-12-2018

Raad van toezicht

Raad van bestuur

MT EMZ

Regio Noord-
Nederland

Regio Midden-
Nederland

Regio Groene Hart

Regio Zuid-Nederland

Regio Rotterdam /
Katwijk

MT IMZ

Atrium

De Burcht / Oranjehof

Siloam /

 Westerstein

Tiendhove

Pniël /

De Regenboog

Slingedael /
Tussendael

Kleine huizen (wonen
met zorg)

Behandelzaken

MT Service-
organisatie

HRM

Beleid en Kwaliteit

Facilitair

Zorgverkoop

Marketing en
communicatie

Bedrijfsvoering

De Specialiteit

Bestuurssecretariaat

Ondernemingsraad

Cliëntenraad

Divisieraden

Verpleegkundige
adviesraad

 Jaarverslag 2018

 mei 2019

8

De organisatie is ingedeeld volgens de verschillende vormen van zorg die de divisies van Lelie

zorggroep bieden en de ondersteunende diensten. De extramurale zorg is vervolgens

ingedeeld in vijf regio’s. De intramurale zorg is ingedeeld volgens de locaties. De

serviceorganisatie is ingedeeld in verschillende ondersteunende diensten.

Het dagelijks toezicht wordt vormgegeven door de raad van toezicht. Hun verslag is elders in

dit document opgenomen. Voor een wederzijds goed begrip van het toezicht en de

verschillende rollen zijn reglementen voor de raad van toezicht en de raad van bestuur

opgesteld. De medezeggenschap voor cliënten en medewerkers is binnen Lelie zorggroep

georganiseerd in de regio´s en op concernniveau. Daarnaast hebben de divisieraden een

adviesfunctie op het gebied van de identiteit van hun divisie en adviseert de Verpleegkundigen

Adviesraad (VAR) over vakinhoudelijke zaken.

1.4 Identiteit

Lelie zorggroep bestaat uit drie divisies (Agathos, Curadomi en Lelie zorggroep wonen zorg en

welzijn) die in identiteit van elkaar verschillen. Dit heeft zijn oorsprong in de ontstaansgeschiedenis

per divisie, maar ook in de doelgroep. Binnen Lelie zorggroep respecteren wij de

identiteitsverschillen. Sterker nog, Lelie zorggroep bestaat om de verschillende merken te

faciliteren en te voeden. De merken versterken elkaar onderling. Lelie zorggroep ziet de christelijke

identiteit als levensader en de bron en motivatie van haar bestaan.

In 2017 zijn wij gestart met een

identiteitstraject, wat uiteindelijk leidde tot

de eerste versie van het boekje Omdat zorg

verbindt. Kern van dit boekje is dat Lelie

zorggroep als moederorganisatie de drie

divisies faciliteert en toerust om vanuit de

eigen identiteit zorg en hulpverlening te

bieden. Zoals de blaadjes uit ons logo

verschillen van vorm en kleur, zo verschillen

onze divisies, teams en locaties ook

onderling. Zorg vanuit de christelijke

identiteit is datgene wat ons bindt.

In 2018 hebben we het identiteitstraject

voortgezet, waarbij de divisieraden een

belangrijke rol hebben gespeeld. Zij zijn alle

drie in gesprek gegaan met medewerkers van hun divisie, waarbij de vraag voorop stond wat de

kleur van hun divisie nu bepaalt. Op basis van die gesprekken, historische documenten en de

opbrengsten van het Lectoraat ‘christelijke professie’ van de CHE hebben zij een advies uitgebracht

aan de raad van bestuur. Op grond van deze adviezen is een herijkte missie en visie voor de drie

divisies geformuleerd. Deze zijn opgenomen in de definitieve versie van Omdat zorg verbindt die

begin 2019 naar alle medewerkers is verzonden.

 Jaarverslag 2018

 mei 2019

10

1.6 Samenwerkingsrelaties

Lelie zorggroep heeft veel stakeholders. Ten eerste zijn er de vele duizenden cliënten, die zich

aan de zorg van Lelie zorggroep hebben toevertrouwd. Daarnaast zijn er de circa drieduizend

medewerkers. Na de cliënten en medewerkers komen de raad van toezicht, de

ondernemingsraad en de cliëntenraad in beeld. Daarnaast zijn er de divisieraden, als eerder

toegelicht.

Bij de cirkel rondom cliënten en medewerkers behoren ook de mantelzorgers en vrijwilligers,

die betrokken zijn bij de zorgrelatie. Zowel voor de zorgverlening in de verpleeghuizen als in de

thuiszorg wordt een (steeds groter) beroep gedaan op de mantelzorgers en vrijwilligers. Lelie

zorggroep heeft al enkele jaren een actief beleid rondom de inzet van mantelzorgers en

vrijwilligers.

In een nog wijder getrokken cirkel rondom cliënten en medewerkers bevinden zich de

financiers van de zorgverlening. Gemeenten, zorgkantoren en zorgverzekeraars zijn de

belangrijkste categorieën. Verder in het spectrum zijn de samenwerkingspartners te

onderscheiden zoals de ziekenhuizen, woningcorporaties, de Inspectie Gezondheidszorg en

Jeugd (IGJ), de Nederlandse Zorgautoriteit (NZa), branchevereniging ActiZ en vele andere

partijen. Daarnaast is de organisatie lid van onder andere de Federatie Opvang, ConForte,

Samenwerking Christelijke Jeugdzorg, Samen 010 en Soft Tulip. Verder werken we lokaal

samen met kerken en diverse vrijwilligersorganisaties. Voor een gedetailleerd overzicht van

onze belanghebbenden verwijzen wij u naar onze website

http://www.leliezorggroep.nl/samenwerking.

http://www.leliezorggroep.nl/samenwerking

 Jaarverslag 2018

 mei 2019

11

2 Bestuur, toezicht, bedrijfsvoering en medezeggenschap

2.1 Governance code is door Lelie zorggroep omarmd

Binnen Lelie zorggroep ziet zowel de raad van toezicht als de raad van bestuur de zorgbrede

governancecode als kader voor goed bestuur. In 2016 is er een nieuwe governancecode

opgesteld die 1 januari 2017 in werking is getreden. De statuten en reglementen van Lelie

zorggroep zijn volledig ‘compliant’ aan de nieuwe zorgbrede governance code. In 2016 hebben

de NZa en de IGZ de notitie ‘Toezicht op bestuur’ uitgebracht. In deze notitie worden tal van

zaken benoemd die nodig zijn om ‘good governance’ op een professionele wijze in te vullen.

Begin 2018 is een evaluatie opgesteld van de mate van voldoen aan de Governancecode zorg

2017. In deze evaluatie is geconstateerd dat de code volledig wordt onderschreven en ook

formeel is geborgd en benoemd als leidraad voor de inrichting van het toezicht op de

organisatie. Wel zijn op enkele onderdelen aandachtspunten benoemd waarvoor meer

aandacht en verdere formalisatie nodig is. Deze zijn verzameld op een aandachtspuntenlijst die

in 2018 is opgevolgd. In de zelfevaluatie van de raad van toezicht en de raad van bestuur die

medio 2018 is uitgevoerd onder leiding van een externe voorzitter zijn deze thema’s verder

verdiept.

Om dit proces verder te borgen en te professionaliseren is begin 2019 hiervoor eveneens een

ondersteuner voor de raad van toezicht en de raad van bestuur aangesteld. De raad van

bestuur heeft in 2016 het gebruik ingesteld om minimaal een keer jaar te komen tot een

zogenoemde ‘interne stakeholderdag’ over het thema ‘goed bestuur’. Inmiddels hebben

diverse bijeenkomsten plaatsgevonden. In het jaarverslag van 2017 hebben we uitvoerig

verslag gedaan van de implementatie van de zorgbrede governance code. De invulling op deze

zeven principes van de Governancecode Zorg 2017 is daar beschreven. Kortheidshalve

verwijzen voor een nadere toelichting naar dit verslag.

2.2 Samenstelling en bezoldiging raad van bestuur

Samenstelling

Hendrik Jan van den Berg is bestuurder van Lelie zorggroep sinds medio 2016. Daarvoor is hij

ruim een jaar directeur Service Organisatie en Bedrijfsvoering geweest. In de afgelopen

periode heeft Hendrik Jan een tijd alleen de organisatie aangestuurd. De raad van toezicht

heeft hiertoe besloten vanwege de gewenste en noodzakelijke rust in de organisatie. Per 1 mei

2018 is Joost Zielstra als tweede bestuurder aan de raad van bestuur toegevoegd. De raad van

bestuur heeft een collegiale samenwerking waarbij alle portefeuilles verdeeld zijn. Joost

Zielstra zijn primaire aandachtsgebied ligt op de kwaliteit van zorg en de aansturing van de

langdurige zorg. Hendrik Jan van den Berg zijn primaire aandachtsgebied ligt op bedrijfsvoering

en de aansturing van de kortdurende zorg en de extramurale zorg en hulpverlening.

 Jaarverslag 2018

 mei 2019

12

Nevenfuncties

Joost Zielstra had buiten de aan de functie verbonden functies geen relevante nevenfuncties.

Hendrik Jan van den Berg had buiten de aan de functie verbonden functies een relevante

nevenfunctie, namelijk die van toezichthouder van het Hoornbeeck College (ROC) en het Van

Lodenstein College (Voortgezet Onderwijs).

Werking

De raad van bestuur hecht eraan in transparantie zijn werk te doen. Hiervoor is reeds

beschreven hoe Lelie zorggroep zich verhoudt tot de Governancecode zorg 2017. Voor de

openbaar te maken informatie over de bezoldiging van topfunctionarissen in de zin van de Wet

normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) en de

daarvan onderdeel uitmakende Regeling bezoldigingsmaxima topfunctionarissen zorg- en

welzijnssector verwijzen wij naar de toelichting opgenomen in de jaarrekening.

 Jaarverslag 2018

 mei 2019

13

2.3 Samenstelling, bezoldiging en verslag raad van toezicht

Samenstelling

Naam van toezichthouder Mr. A.H. van Wijk

Functie Voorzitter raad van toezicht

Nevenfunctie(s)

- Lid raad van toezicht KNVB

- Voorzitter bestuur Stichting

Administratiekantoor Ben van der Vlist

Aandachtsgebieden Remuneratie en compliance

Benoemd sinds 25-09-2017

Naam van toezichthouder W. van der Hoeven

Functie Vicevoorzitter raad van toezicht (vanaf 1 juli

2018)

Nevenfunctie(s) - Lid raad van commissarissen stichting

Mozaïek Wonen te Gouda

Aandachtsgebieden Identiteit/ethiek, Financiën en Remuneratie

Benoemd sinds 01-07-2018

Naam van toezichthouder Drs. P.C. Bos

Functie Lid raad van toezicht

Nevenfunctie(s) geen

Aandachtsgebieden Financiën

Benoemd sinds 01-09-2015

Naam van toezichthouder Mr. D.J.H. van Dijk

Functie Lid raad van toezicht (t/m 01-09-2018)

Nevenfunctie(s)

- Lid van de Eerste Kamer voor de SGP

- Lid van de raad van commissarissen

van de Erdee Media Groep

- Lid van de raad van toezicht van het

Hoornbeeckcollege en het Van

Lodenstein-college

- Bestuurslid van de stichting Yona

Aandachtsgebieden Identiteit/ethiek, compliance

Benoemd sinds 01-09-2015 en uitgetreden op 1 september

2018

 Jaarverslag 2018

 mei 2019

14

De informatie over de bezoldiging is opgenomen in de jaarrekening.

Naam van toezichthouder Mevr. W.J. Visser

Functie Lid raad van toezicht

Nevenfunctie(s)

- Lid raad van toezicht Stichting JTV

Mondzorg voor Kids in Oss

- Lid raad van toezicht Stichting

Mondzorg voor ouderen in Oss (per 1-

4-2017)

Aandachtsgebieden Kwaliteit en veiligheid en HRM

Benoemd sinds 01-01-2015

Naam van toezichthouder J.S. van der Heide

Functie Lid raad van toezicht

Nevenfuncties - Lid raad van toezicht Groene Hart

ziekenhuis, lid kwaliteitscommissie

- Lid raad van toezicht Stichting

WoonZorgUnie Veluwe, voorzitter

kwaliteitscommissie

- Auditor NIAZ

- Lid bestuur Lareb

- Voorzitter Raad van Toezicht

ziekenhuis Gelderse Vallei

Aandachtsgebieden Kwaliteit en veiligheid

Benoemd sinds 25-09-2017

Naam van toezichthouder Drs. W.P. van der Aa

Functie Vicevoorzitter raad van toezicht (t/m 01-03-

2018)

Nevenfunctie(s)

- Freelance medewerker ND

- Lid werkgroep eredienst en kerkmuziek

PKN

- Verlenen van bijstand in de Hervormde

Gemeente Buurmalsen

Aandachtsgebieden Identiteit/ethiek, compliance, remuneratie

Benoemd sinds 02-02-2010 en uitgetreden op 1 maart 2018

 Jaarverslag 2018

 mei 2019

15

Verslag van de raad van toezicht

Voor de raad van toezicht was 2018 een mooi en intensief jaar. Diverse onderwerpen hebben

we behandeld in onze vergaderingen. In alle vergaderingen stond het perspectief van

professionele goede zorg voor onze cliënten centraal. Naast de inhoudelijke doorontwikkeling

in de organisatie zijn we als toezichthoudend team gegroeid in onze rollen. In dit jaarverslag

presenteren we enkele belangrijke elementen. De raad heeft 8 keer vergaderd in 2018. Naast

de vergaderingen heeft de raad van toezicht werkbezoeken afgelegd en is zij in gesprek

geweest met de Ondernemingsraad en de Cliëntenraad.

Samenstelling raad van toezicht

Er werd afscheid genomen van de heer D. van Dijk in verband met het aanvaarden van een

nieuwe functie die niet verenigbaar was met het lidmaatschap van de raad van toezicht van

onze organisatie. Hij is opgevolgd door de heer W. van der Hoeven. In de nieuwe samenstelling

is aandacht geweest voor teambuilding. De zelfevaluatie die we onder leiding van een externe

voorzitter hebben laten plaatsvinden was waardevol in ons proces van professionalisering. In

de raad van toezicht is eveneens aandacht geweest voor permanente educatie en

ontwikkeling.

Samenstelling raad van bestuur

De raad van toezicht heeft per 1 mei de heer J. Zielstra benoemd tot bestuurder. Vanaf die

datum bestaat de raad van bestuur uit twee leden die gezamenlijk het collegiaal bestuur van

Lelie zorggroep vormen. De portefeuilleverdeling tussen deze beide leden is vastgesteld. De

raad van toezicht is verheugd over de professionele en collegiale samenwerking tussen beide

bestuurders en ziet de toekomst met vertrouwen tegemoet.

Identiteit

Veel tijd en aandacht heeft de raad gestoken in het identiteitstraject van deze organisatie.

Door te luisteren en mee te doen in diverse werkvormen onder leiding van onze bestuurder is

onderzocht hoe de verschillende divisies zich tot elkaar verhouden, hoe iedere divisie hierin

zichzelf mag positioneren en welke toegevoegde waarde de Lelie zorggroep als totaal kan

bieden. Ook in de raad van toezicht heeft hierover diepgaande gespreksvoering

plaatsgevonden onder leiding van professor dr. ir. H. Jochemsen. Het benoemen en

formuleren van een nieuwe missie en visie met vier bijpassende kerndaden is hierin een

belangrijke succesfactor. Lelie zorggroep staat als voedingsbodem voor christelijke zorg. Zij

faciliteert daarin de merken die ieder vanuit verscheidenheid en diversiteit daaraan invulling

geven.

Meerjarenstrategie

De raad van toezicht heeft met genoegen de meerjarenstrategie van onze organisatie

goedgekeurd. Aandacht voor welzijn, wijkgericht werken en professionaliteit en deskundigheid

van de medewerkers krijgt de aandacht. Onze organisatie investeert in motivatie, passie en

betrokkenheid. Deze strategie gaat uiteraard bijdragen aan goede én liefdevolle zorg voor onze

cliënten. Hier komen structureel financiële middelen voor beschikbaar. Naast onze

meerjarenstrategie is het meerjaren strategisch huisvestingsbeleid vastgesteld. In de toekomst

 Jaarverslag 2018

 mei 2019

16

zijn omvangrijke investeringen nodig waarvoor een financieel gezonde basis nodig is. Dat

vraagt eveneens onze aandacht en het maken van keuzes.

Toekomst Kortdurende Zorg

De raad van toezicht heeft diverse malen vergaderd over de toekomst van onze locatie Pniël.

Op deze locatie wordt voornamelijk hoog-complexe somatische zorg geboden. Op basis van

een gedegen onderzoek dat de raad van bestuur heeft ingelast op deze locatie is uiteindelijk

een toekomstvisie tot stand gekomen op de locatie Pniël die momenteel geëffectueerd wordt.

De raad van toezicht is verheugd over deze ontwikkeling en ziet de toekomst van deze locatie

met vertrouwen tegemoet.

Op koers

Na een turbulente periode is Lelie zorggroep weer op koers gekomen. De raad van toezicht

heeft waardering voor de realisatie van de verbeterprogramma´s op het gebied van

bedrijfsvoering en kwaliteit van zorg. Op alle fronten is de professionaliteit in de organisatie

gegroeid. De raad volgt de verbeterprogramma’s periodiek in commissies binnen de raad van

toezicht. Deze commissies spreken naast de beide bestuurders ook functionarissen in de

organisatie die belast zijn met verbeterprogramma’s.

2.4 Verslagen van de medezeggenschapsraden

2.4.1 Verslag Ondernemingsraad

Per 1 januari zijn de onderdeel commissies (OC’s) opgeheven en samengegaan met de OR in een

nieuwe en tijdelijke Bijzondere Ondernemingsraad (BOR). De medezeggenschapsstructuur van een

OR en OC’s voor de afzonderlijke organisaties, die bij de juridische fusie in 2016 zijn opgegaan in

één Lelie zorggroep, sloten niet meer aan bij de huidige situatie. In de nieuwe organisatiestructuur

(Ruimte voor Nieuw) vanaf 2017 was de zeggenschap nog niet helder. Tegelijkertijd was er een

nijpend tekort aan OR-leden. De BOR heeft als taak om de medezeggenschap op de zeggenschap te

laten gaan aansluiten, de medezeggenschap tot en met de verkiezingen zo efficiënt mogelijk vorm

en inhoud te geven en de taken en verantwoordelijkheden van de OR en de afzonderlijke OC’s

overnemen.

Bij de oprichting van de BOR is besloten om vaste commissies op te richten: Commissie FBO

(Financiën, Beleid, Organisatieontwikkeling), Commissie Communicatie, Commissie Projecten,

Commissie VGWM (Veiligheid, Gezondheid, Welzijn, Milieu). Daarnaast is ieder OR-lid

contactpersoon geworden voor een locatie of regio en zijn er periodiek gesprekken geweest met de

managers.

Per 1 mei werd de RvB uitgebreid van 1 naar 2 leden zodat de BOR met 2 bestuurders aan tafel zat.

Het jaar 2018 was wederom een jaar waarin de OR heel veel heeft behandeld. Door de verhuizing

van het hoofdkantoor in december is de BOR meeverhuisd.

De OR heeft 9 adviezen behandeld en er zijn 7 instemmingsaanvragen, alsmede 2 zaken zonder

status besproken.

Adviezen:

 Jaarverslag 2018

 mei 2019

18

Scholing

De VGWM commissie is een dag naar de landelijke VGWM dag geweest. De dag cursus financiën is

niet doorgegaan. De OR heeft daarmee de faciliteiten die de WOR biedt niet benut.

Achterban raadplegingen

De OR heeft een aantal keer de achterban geraadpleegd: voor het advies receptie, zorg

adviesbureau, IAH plan van aanpak, begeleiding bewonersvakanties en VPT. Naast de achterban is

overlegd met de divisieraden voor het advies EMZ medewerkers en cliënten Groene Hart; vanuit de

fusie heeft de divisieraad Agathos daar een bepalende stem in. Voor het advies IMZ verandering

topstructuur WmZ zijn alle zorgmanagers WZW alsmede de toenmalige directie in de OR

uitgenodigd. Daarnaast is het DB 2 keer naar de huizen Vellerveste en Nieuwoord en 1 keer naar

Dannenborgh gegaan.

Ingezonden brieven

De OR heeft 16 ingezonden brieven ontvangen al dan niet via OR-leden. De meeste vragen kwamen

vanuit het scholingsplan (4) en zaken rondom zomervakantie (werkopdrachten) – pauzes –

diensttijd (7).

Nieuwe ontwikkelingen

Medio 2019 loopt de zittingstermijn van de BOR af en zijn er in juni 2019 verkiezingen. Eind 2018 is

de verkiezingscommissie ingesteld en zijn de eerste zaken opgepakt.

2.4.2 Verslag Centrale Cliëntenraad

Na een aantal roerige jaren mogen we voor 2018 spreken van een bestuurlijk relatief rustig

verslagjaar. Maar natuurlijk is er een groot aantal onderwerpen, welke de aandacht hebben

gevraagd.

Hierbij hebben de volgende onderwerpen geleid tot een uitgebracht advies:

1. Topstructuur Directie

2. Benoeming nieuwe bestuurder.

3. Harmonisatie bewoners facturatie.

4. Meerjarenstrategie wijkgerichte zorg.

5. Volledig Pakket Thuis / Modulair Pakket Thuis

Binnen en buiten de vergaderingen zijn ook andere, zeer diverse onderwerpen aan de orde

geweest. Te denken valt hierbij aan: Kwaliteitsplan wonen met zorg, inzet financiering Waardigheid

en Trots, klachtenrapportage, uitrol ICT-systemen Nedap/Ysis/Medimo, jaarverslag 2017,

jaarrekening 2017, kwaliteitsverslag 2017, cliënttevredenheidsonderzoek, kwaliteitsplannen 2019

en kaderbrief 2019.

Er zijn initiatieven ontplooid om de cliënt-medezeggenschap van een aantal locaties te

optimaliseren.

 Jaarverslag 2018

 mei 2019

19

Buiten de vergaderingen heeft de Concern Cliëntenraad op verschillende momenten in een aantal

beleidsdagen geparticipeerd bij onderwerpen zoals identiteit en meerjarenstrategie. Bij diverse

zorgkantoren zijn contactdagen en bijeenkomsten bijgewoond om de visie vanuit cliëntperspectief

bij deze instanties onder de aandacht te brengen. Tijdens de reguliere vergaderingen is met veel

betrokkenen gesproken, zoals raad van bestuur, de Ondernemingsraad (OR), managers en bij

specifieke onderwerpen inhoudelijk deskundigen.

In de loop van het verslagjaar is binnen de cliëntenmedezeggenschap de vacature voor IAH ingevuld

met de komst van de heer J. de Jong. Door benoeming van de heer W. v.d. Hoeven tot lid van de

RvT is hij afgetreden binnen de CCR. Hij vervulde hier de rol van voorzitter. In zijn plaats is vanuit de

EMZ toegetreden: mevrouw W. Ekkel. Als nieuwe voorzitter van de CCR is uit de eigen kring

gekozen: de heer M.C. van Veen.

Met dankbaarheid mogen we constateren, dat er bij alle contacten een goede verstandhouding

heeft bestaan met de vertegenwoordigers van de organisatie.

 Jaarverslag 2018

 mei 2019

20

3 Beleid

De periode van medio 2017 tot en met medio 2018 heeft de organisatie uitgetrokken om

hernieuwd koers te bepalen voor de organisatie. Herijking van de missie, visie, strategie en

kernwaarden en daarop gestoeld risicomanagement zijn daar onderdeel van. Gedurende 2018

zijn er meerdere beleidsdocumenten vastgesteld waarop de organisatie de komende jaren kan

bouwen, o.a. de visie op ICT, de strategische huisvestingsvisie en het meerjarenbeleid.

3.1 Kwaliteit

In 2018 stond de persoonsgerichte zorg centraal in alle locaties en regio’s. Op veel manieren kwam

dit aspect naar voren bij zowel de dossiervoering, de MIC meldingen, externe en interne audits,

Prisma onderzoeken, klachten en incidenten, kwaliteitsgelden en natuurlijk bij de dagelijkse zorg

aan de cliënten.

Cliënttevredenheid

We beginnen met het Cliënttevredenheidsonderzoek dat in het najaar is gehouden. De

tevredenheid van cliënten lag hierbij gemiddeld op een 8,6 met een bijbehorende NPS van +5

respectievelijk +46. Wij zijn blij met deze positieve waarderingen die daarnaast ook

aanknopingspunten bieden voor verdere verbetering van de zorg die in vervolgacties in 2019

worden uitgewerkt.

Nieuw elektronisch zorgdossier

Medewerkers op de zorglocaties kregen te maken met een nieuw elektronisch zorgdossier,

waaraan een nieuw elektronisch medicatievoorschrijfsysteem is gekoppeld. Dit vroeg naast een

gedegen voorbereiding om veel actieve ondersteuning in de huizen. Bij deze overgang is meteen de

methodiek van de Behoeftenbloem en Omaha ingevoerd. De Behoeftenbloem om de wensen en

behoeften van de cliënt goed in beeld te brengen om deze als persoon te kennen en Omaha als

hulpmiddel om alle relevante zorgaspecten goed te kunnen ordenen en monitoren. Binnen Lelie

zorggroep wordt Omaha nu zowel bij de intra- als extramurale zorg gebruikt en spreken we één

zorgtaal. Het nieuwe elektronisch medicatievoorschrijfsysteem is gekoppeld aan het zorgdossier en

levert een belangrijke bijdrage aan de medicatieveiligheid met o.a. actuele deellijsten en

mogelijkheden voor dubbel aftekenen, waarbij met de hand schrijven/wijzigen niet meer mogelijk

is.

Het kwaliteitshandboek is op deze onderwerpen aangepast en is eind 2018 voor alle onderdelen

van Leliezorggroep geactualiseerd en beschikbaar voor alle medewerkers in de Q suite. Q suite is

een speciaal voor Lelie zorggroep gebouwde digitale applicatie die ons helpt bij het verbeteren van

de kwaliteit van onze zorg- en hulpverlening. Hieraan is meteen het documentbeheer gekoppeld

om te borgen dat alle documenten tijdig worden gereviewd.

Er zijn diverse audits uitgevoerd in het kader van de 'check' van de kwaliteitscirkel

(PlanDoCheckAct).

 Jaarverslag 2018

 mei 2019

21

Behalen ISO certificaat

Het ISO certificaat is opnieuw voor drie jaar afgegeven en zowel in het voorjaar en najaar hebben er

interne audits plaatsgevonden. Bij deze audits wordt iedere zorglocatie en regio (Zorg Thuis)

bezocht door een team van de afdeling Beleid en Kwaliteit, aangevuld bij de zorglocaties met een

psycholoog en bij de regio’s met een wijkverpleegkundige. Op basis van de toetsingskaders

verpleeghuiszorg en wijkverpleging zorg wordt volgens het format van de Inspectie

Gezondheidszorg en Jeugd een audit uitgevoerd. Medewerkers ervaren dit als een vorm van

intercollegiale toetsing en veel inhoudelijke zaken worden met elkaar besproken.

De verbeterpunten die hieruit voorkomen worden opgepakt en verwerkt in onze verbeterregisters.

De digitale ondersteuning voor de aantoonbaarheid van deze werkwijze met behulp van de Q suite

heeft nog de nodige voorbereiding gevraagd van gebruikers en leverancier en was eind van het jaar

klaar om dit proces vanaf 2019 te gaan ondersteunen.

MIC meldingen

De opvolging van de MIC meldingen (Meldingen Incidenten Cliënten) verloopt via de Q suite waar

teamleiders/coaches alle MIC meldingen zien en beoordelen. Op iedere locatie en regio is een MIC

commissie actief die de trendmatige analyse uitvoert en adviezen geeft aan het management.

MIC meldingen IMZ 2018

Categorie MIC meldingen Aantal:

Medicatie 1795

Vallen 747

Ongewenst gedrag 389

Anders 493

Niet gecategoriseerd (sinds overgang Nedap

Ons)

97

Totaal 3515

0

100

200

300

400

500

600

Ongewenst gedrag

Anders, nl

Medicatie

Vallen

Niet gecategoriseerd

 Jaarverslag 2018

 mei 2019

26

zowel verplichte beroepscursussen als specialisaties geïnvesteerd in onze medewerkers en

daarmee in de maatschappij.

De omvang van onze ecologische voetafdruk is tevens een belangrijk aspect voor onze

organisatie. In 2018 is een project gestart rondom optimalisatie van ons afvalstromenbeleid,

afvalscheiding en vermindering van afval. In Rotterdam doen verschillende onderdelen van de

organisatie mee aan een energiebesparingsproject.

3.3 Personeel

Onze medewerkers

Als Lelie zorggroep geloven wij dat mensen in beweging komen van mensen en dat zorg

verbindt. Onze basis is de relatie die wij met elkaar hebben. Medewerkers komen primair bij

Lelie zorggroep werken om zorg te verlenen aan onze bewoners en cliënten. Dit doen zij

overeenkomstig hun professionele ambitie, persoonlijke normen en waarden en de christelijke

zorgvisie van Lelie zorggroep. In hun werk worden ze daarbij ondersteund door de

medewerkers van de Serviceorganisatie.

Voor ons als organisatie is het belangrijk om te weten hoe tevreden medewerkers zijn over het

werken bij Lelie zorggroep en daarom hebben wij in het vierde kwartaal van 2018 een

medewerkerstevredenheidsonderzoek laten uitvoeren door een extern bureau namelijk DUO

Market research. Aan de hand van 26 stellingen konden medewerkers ons scoren en

uiteindelijk heeft 52% van de medewerkers dit gedaan. Daarbij kwam de score op algemene

tevredenheid gemiddeld uit op een 8 waar wij erg dankbaar voor zijn en wat perspectief biedt

voor de toekomst. Uiteraard levert een onderzoek als deze punten ter verbetering op

waarmee we aan de slag gaan.

Prioriteiten personeelsbeleid 2018

Om op een effectieve en efficiënte wijze aan de slag te gaan met het realiseren van onze

personele uitdagingen hebben we in 2018 gewerkt aan de volgende vijf prioriteiten;

1. De basis op orde: hierbij gaat het erom dat de HRM processen en systemen op orde

zijn en prettig werken voor onze medewerkers. Hiertoe hebben we onder andere een

verbeterde versie van ons personeelsinformatiesysteem Youforce geïmplementeerd

waar onze medewerkers in hebben meegedacht. Daarnaast zijn in 2018

voorbereidingen getroffen voor een hernieuwd instroomproces waarin onze (nieuwe)

medewerker een grote eigen rol krijgt;

2. Recruitment met als doel om tijdig en proactief te voorzien in onze kwantitatieve en

kwalitatieve personeelsbehoefte. Als Lelie zorggroep acteren wij in een krappe

arbeidsmarkt waarin het zaak is dat wij bovenop de bal zitten. Daarom hebben wij in

2018 verder gewerkt aan het zorgdragen voor een juiste profilering van Lelie zorggroep

als werkgever, het inzichtelijk maken van onze wervingsbehoefte en het vaststellen

van onze wervingskanalen, -doelgroepen en -partners. Onze inspanningen hebben

 Jaarverslag 2018

 mei 2019

27

ervoor gezorgd dat we in 2018 een instroom hadden van ongeveer 300 nieuwe

medewerkers;

3. Opleiden waarbij het onze ambitie is om medewerkers hun leven lang te laten leren

binnen Lelie zorggroep, waarbij de medewerker de regie heeft en organisatie

faciliteert. Voor Lelie zorggroep is opleiden een groot speerpunt. Om die reden hebben

we een florende opleidingsacademie ontwikkeld die werkt vanuit een persoonlijk

Leermanagement Systeem. Het afgelopen jaar zijn ruim 50 EVV´ers in de

Wijkverpleging opgeleid. Ook in de specialistische functies (wond- en

palliatiefverpleegkundigen) worden diverse collega’s opgeleid. In de intramurale zorg is

opleiding ook een belangrijk thema geweest. Daarbij gaat het niet alleen om

vakinhoudelijke ontwikkeling maar ook om persoonlijke ontwikkeling en vorming. Om

dit mogelijk te maken hebben wij in 2018 verder ingezet op een cultuur waarin

feedback geven en ontvangen onderdeel zijn van het dagelijks werk en waar via een

nieuw ontwikkelde HR cyclus het gesprek plaats vindt tussen leidinggevende en

medewerkers over vragen als doe je het goed, doe je het gemakkelijk en doe je het

graag?

4. Duurzame inzetbaarheid waarbij in 2018 het onderwerp verzuim de volle aandacht

heeft gekregen en tevens is gewerkt aan een eerste opzet van gezondheids- en

generatiebeleid. Vitaliteit, vakmanschap en veerkracht zijn hierbij belangrijke

speerpunten. Voor wat betreft ons verzuim zijn we in 2018 gestart met een vaste

(overleg)structuur voor alle betrokkenen waarbij we met name hebben gestreefd naar

het leren en ondersteunen van elkaar. Daarbij is in de werkoverleggen met de

medewerkers ook het thema verzuim besproken en zijn leidinggevenden getraind.

Tevens hebben we in begeleidende zin meer capaciteit vrijgemaakt om (be)grip te

krijgen op verzuim via de aanstelling van een verzuimcoordinator en de uitbreiding van

het aantal geleverde uren door onze arbodienst. Uiteindelijk heeft dit geresulteerd in

een verzuimpercentage dat als je het vierde kwartaal van 2017 vergelijkt met het

vierde kwartaal van 2018 met ruim een procent gedaald is tot een percentage van

7,14%. Op diverse plekken in de organisatie is het verzuim reeds gedaald tot onder het

landelijk gemiddelde. Tevens hebben we ons mobiliteitscentrum omgevormd tot

loopbaancentrum waar medewerkers terecht kunnen met al hun loopbaanvragen;

5. Boeien en binden waarin het gaat om het hebben van een cultuur en leiderschap

waarbij medewerkers zich prettig en gekend weten en die goed zijn voor het realiseren

van de doelstellingen van Lelie zorggroep. In het kader van de binding hebben we in

2018 een geoptimaliseerd introductieprogramma voor nieuwe medewerkers

ingevoerd binnen de organisatie. Met betrekking tot cultuur hebben we zoals eerder

aangeven een medewerkersonderzoek uitgevoerd en gewerkt aan een omgeving

waarin het nemen van eigen regie, het geven en ontvangen van feedback en het

beschikken over probleemoplossend vermogen de norm zijn. Om dit mogelijk te

maken is goed leiderschap nodig waarbij onze leiderschapsstijl als Lelie zorggroep

Effectief Dienend Leiderschap is. Effectief omdat we onze doelen willen bereiken,

dienend om onze medewerkers op de beste manier hun werk te laten doen. In 2018

hebben we onze leidinggevenden hierin geholpen zich te ontwikkelen via het Lelie

leiderschapshuis, een huis waarin leidinggevenden training, inspiratie en coaching

 Jaarverslag 2018

 mei 2019

28

wordt aangeboden. In de komende jaren willen we verder bouwen aan dit huis en

daarmee aan Lelie zorggroep.

3.4 Financieel

Het financieel beleid van Lelie zorggroep richt zich op een gezonde operationele

bedrijfsvoering met een gewenste genormeerde positieve netto marge. De veranderingen in

de zorgsector blijven zich echter in hoog tempo voltrekken en de bekostiging van de zorg raakt

elk jaar meer versnipperd. Ondanks deze uitdagende buitenwereld zijn onze financiële

resultaten zeer bemoedigend.

Transparantie en kwaliteit van zorg worden ook voor de financiële verantwoording steeds

belangrijker. Extramuraal hebben we onder andere te maken met de zorgverzekeraars en de

gemeenten. In de Zorgverzekeringswet (ZVW) zet de druk op de kosten per cliënt verder door

waardoor de doelmatigheid van de zorg steeds meer aandacht krijgt. De gemeenten

ontwikkelen in de WMO en de Jeugdwet ieder voor zich inkoopbeleid en

verantwoordingsprocessen.

Intramuraal hebben we te maken met de zorgkantoren voor de langdurende zorg (WLZ) en de

zorgverzekeraars voor de kortdurende, curatieve zorg (ZVW). Binnen de kortdurende zorg

ontwikkelen we continu in aanbod om de vraag vanuit de doelgroepen te kunnen

beantwoorden en om te blijven meegroeien in het overheidsbeleid. De communicatie met de

zorgkantoren over de WLZ stond in 2018 vooral in het teken van het extra kwaliteitsbudget dat

we in 2019 gaan krijgen.

Naast de beleidsveranderingen staat er binnen alle financieringsstromen druk op de tarieven

terwijl we als organisatie juist meer kosten maken voor administratie, contractering en

verantwoording. Daarom zijn de keuzes in (renderende) portfolio’s en een flexibele, wendbare

organisatie van groot belang. In de financiële sturing van de organisatie vertalen we alle

ontwikkelingen adequaat door, zodat tijdig de juiste maatregelen kunnen worden genomen.

Resultaten

We sluiten het boekjaar 2018 af met een resultaat van ruim 1,5 miljoen euro winst. Na een

moeilijke periode, met 2015 als slechtste jaar, is de trend van het resultaat nu voor het derde

jaar op rij positief. Het genormaliseerde resultaat is eveneens circa 1,5 miljoen positief. Voor

2019 hebben we een begroting vastgesteld met een resultaat van bijna 2 miljoen euro positief.

Deze begroting is reëel ingeschat.

De omzet (som der bedrijfsopbrengsten) is licht gestegen tot € 109,7 miljoen (2017: € 109,6

miljoen). De samenstelling kent wel wat wijzigingen. Zichtbaar is een daling van de

opbrengsten in de verschillende wettelijke financieringsstromen van € 1 miljoen. De overige

opbrengsten zijn juist € 1 miljoen gestegen.

Het positieve exploitatieresultaat over 2018 is ten gunste van de reserve aanvaardbare kosten

gebracht.

Solvabiliteit

De solvabiliteit geeft aan in hoeverre we op langere termijn in staan om aan onze

verplichtingen te voldoen. Een belangrijk kengetal hiervoor is de ratio “eigen vermogen in

procenten van de bedrijfsopbrengsten”. Door het positieve resultaat over 2018 is deze ratio

 Jaarverslag 2018

 mei 2019

29

gestegen naar 12,9% (2017: 11,5%). Deze ratio ligt (geconsolideerd) onder het minimale

normpercentage dat door het Waarborgfonds voor de Zorgsector wordt gehanteerd (15%). De

banken hanteren een normpercentage van 10%. Daar zitten we ruimschoots boven. In de

meerjarenprognose is aangetoond dat we binnen 1 à 2 jaar boven de 15% zullen komen.

Een andere belangrijke ratio voor de solvabiliteit betreft de verhouding eigen

vermogen/balanstotaal. Deze ratio bedraagt eind 2018 29,3% (2017: 25,1%). Het

normpercentage wat in de sector gehanteerd wordt is 25%. Daar zitten we ruimschoots boven.

Beide kengetallen geven aan dat de financiële gezondheid van Lelie zorggroep verder

verbeterd is.

Liquiditeit

De liquiditeit geeft aan in hoeverre we op korte termijn aan onze verplichtingen kunnen

voldoen. Een belangrijke indicator hiervoor is de current-ratio: vlottende activa/kortlopende

schulden. Deze ratio bedraagt eind 2018 1,09 (2017: 1,17). Geconcludeerd kan worden dat de

liquiditeit van Lelie zorggroep goed is (norm: 1,0). Lelie zorggroep is niet in het bezit van

financiële (afgeleide) instrumenten.

Investeringen en financiering

Het grootste deel van onze in 2018 gedane investeringen betreft investeringen in

verbouwingen, inventarissen en ICT-apparatuur. In totaal is voor € 1,7 mln. geïnvesteerd in

materiële activa. Alle investeringen zijn gefinancierd met eigen middelen.

3.5 Risicomanagement

Het onderkennen en analyseren van dagelijkse risico’s en het nemen van maatregelen is een

regulier proces voor al onze medewerkers. Het risicomanagement is belegd bij de raad van

bestuur en het management en is ondergebracht in de P&C-cyclus. Gedurende het opstellen

van de begroting zijn alle belangrijkste risico’s voor het komende jaar geïnventariseerd. In de

geconsolideerde maandrapportage zijn de belangrijkste risico’s iedere maand benoemd.

Tijdens de maandelijkse monitorgesprekken in 2018 tussen de raad van bestuur en de

managers zijn de risico’s besproken en de eventuele verbeterpunten opgevolgd.

Naast het periodiek monitoren van de risico’s wordt er door de raad van bestuur en het

managementteam regelmatig gesproken over grotere en overstijgende risico’s en kansen die

de organisatie kunnen raken.

In het kader van de interim-controle voert ook de externe accountant op basis van een

risicoanalyse een review uit op ons interne beheersingssysteem. In 2018 heeft de accountant

geen verbeterpunten benoemd in de management letter.

Stichting Lelie Zorggroep

4. JAARREKENING

30

Stichting Lelie Zorggroep

INHOUDSOPGAVE Pagina

4 Jaarrekening 2018

4.1 Balans per 31 december 2018 32

4.2 Resultatenrekening over 2018 33

4.3 Kasstroomoverzicht over 2018 34

4.4 Grondslagen van waardering en resultaatbepaling 35

4.5 Toelichting op de balans per 31 december 2018 40

4.6 Mutatieoverzicht materiële vaste activa 47

4.7 Mutatieoverzicht financiële vaste activa 47

4.8 Overzicht langlopende schulden ultimo 2018 48

4.9 Toelichting op de resultatenrekening over 2018 49

4.10 Overige gegevens 55

4.11 Vaststelling en goedkeuring 56

4.12 Controleverklaring van de onafhankelijke accountant 57

31

Stichting Lelie Zorggroep

4.1 BALANS PER 31 DECEMBER 2018

(na resultaatbestemming)

Ref. 31-dec-18 31-dec-17

€ €

ACTIVA

Vaste activa

Materiële vaste activa 1 26.803.937 26.739.597

Financiële vaste activa 2 7.739 4.837

Totaal vaste activa 26.811.676 26.744.434

Vlottende activa

Voorraden 3 38.767 28.855

Onderhanden werk uit hoofde van DBC's / 4 484.589 614.503

 DBC-zorgproducten

Vorderingen uit hoofde van financieringstekort 5 512.833 386.398

Debiteuren en overige vorderingen 6 7.743.713 7.862.750

Effecten 7 0 0

Liquide middelen 8 12.658.777 14.705.140

Totaal vlottende activa 21.438.679 23.597.646

Totaal activa 48.250.355 50.342.080

Ref. 31-dec-18 31-dec-17

€ €

PASSIVA

Eigen vermogen 9

Kapitaal 953 953

Bestemmingsreserves 1.039.873 1.039.873

Bestemmingsfondsen 12.397.719 10.874.314

Algemene en overige reserves 718.954 737.919

Totaal eigen vermogen 14.157.499 12.653.059

Voorzieningen 10 1.441.849 3.082.492

Langlopende schulden (nog voor meer 11 12.939.877 14.377.730

 dan een jaar)

Kortlopende schulden (ten hoogste 1 jaar)

Schulden uit hoofde van financieringsoverschot 5 0 356.548

Overige kortlopende schulden 12 19.711.130 19.872.251

Totaal kortlopende schulden (ten hoogste 1 jaar) 19.711.130 20.228.799

Totaal passiva 48.250.355 50.342.080

32

Stichting Lelie Zorggroep

4.2 RESULTATENREKENING OVER 2018

Ref. 2018 2017

€ €

BEDRIJFSOPBRENGSTEN:

Opbrengsten zorgprestaties (en maatschappelijke ondersteuning) 16 103.116.837 104.040.153

Subsidies 17 1.756.189 1.637.001

Overige bedrijfsopbrengsten 18 4.862.467 3.943.098

Som der bedrijfsopbrengsten 109.735.493 109.620.252

BEDRIJFSLASTEN:

Personeelskosten 19 86.387.431 87.179.983

Afschrijvingen op immateriële en materiële vaste activa 20 1.622.218 2.751.999

Overige bedrijfskosten 21 19.606.723 18.021.280

Som der bedrijfslasten 107.616.372 107.953.262

BEDRIJFSRESULTAAT 2.119.121 1.666.990

Financiële baten en lasten 22 -614.681 -658.175

RESULTAAT BOEKJAAR 1.504.440 1.008.815

RESULTAATBESTEMMING

Het resultaat is als volgt verdeeld: 2018 2017

€ €

Toevoeging/(onttrekking):

Bestemmingsfonds aanvaardbare kosten 1.523.405 1.026.512

Reserve identiteit en zorgvernieuwing -18.965 -17.697
1.504.440 1.008.815

33

Stichting Lelie Zorggroep

4.3 KASSTROOMOVERZICHT OVER 2018

Ref. 2018 2017

€ € € €

Kasstroom uit operationele activiteiten

Bedrijfsresultaat 2.119.121 1.666.990

Aanpassingen voor:

- afschrijvingen en overige waardeverminderingen 20 1.622.218 3.144.538

- mutaties voorzieningen 10 -1.640.643 -3.775.639

-18.425 -631.101

Veranderingen in werkkapitaal:

- voorraden 3 -9.912 1.771

- mutatie onderhanden werk uit hoofde van DBC's /

DBC-zorgproducten 4 129.914 -105.254

- vorderingen 6 119.037 2.377.397

- vorderingen/schulden uit hoofde van

financieringstekort respectievelijk -overschot 5 -482.983 613.489

- kortlopende schulden (excl. schulden aan banken) 12 -161.121 -5.661.443

-405.065 -2.774.040

Kasstroom uit bedrijfsoperaties 1.695.631 -1.738.151

Ontvangen interest 22 0 2.568

Betaalde interest 22 -614.681 -660.743

-614.681 -658.175

Totaal kasstroom uit operationele activiteiten 1.080.950 -2.396.326

Kasstroom uit investeringsactiviteiten

Investeringen materiële vaste activa 1 -1.723.182 -2.663.576

Desinvesteringen materiële vaste activa 1 36.624 197.545

Desinvesteringen overige financiële vaste activa 2 -2.902 2.845

Totaal kasstroom uit investeringsactiviteiten -1.689.460 -2.463.186

Kasstroom uit financieringsactiviteiten

Aflossing langlopende schulden 11 -1.437.853 -1.437.853

Totaal kasstroom uit financieringsactiviteiten -1.437.853 -1.437.853

Mutatie geldmiddelen -2.046.363 -6.297.365

Stand geldmiddelen per 1 januari 8 14.705.140 21.002.505

Stand geldmiddelen per 31 december 8 12.658.777 14.705.140

Mutatie geldmiddelen -2.046.363 -6.297.365

34

Stichting Lelie Zorggroep

4.4 GRONDSLAGEN VAN WAARDERING EN RESULTAATBEPALING

4.4.1 Algemeen

Algemene gegevens en groepsverhoudingen

Stichting Lelie Zorggroep (hierna: Lelie zorggroep), statutair gevestigd te Rotterdam, en sinds 13 december 2018 feitelijk

gevestigd te Rotterdam, Hoofdweg 222 (v/h Capelle aan den IJssel, Wormerhoek 14), is geregistreerd onder KvK-nummer

24486069.

Met ingang van 1 juli 2017 heeft Lelie zorggroep 100% van de aandelen van Thuis in Zorg B.V. verworven. Voor deze

groepsmaatschappij is geen consolidatie toegepast. Reden hiervoor is gelegen in het feit dat alle activiteiten per ultimo

boekjaar zijn overgeheveld naar Lelie zorggroep. Tevens zijn de baten en lasten integraal verantwoord binnen Lelie

zorggroep. Ook de activa en passiva van Thuis in Zorg B.V. zijn ultimo boekjaar overgedragen aan Lelie zorggroep, met

uitzondering van de bankrekening. Deze heeft per ultimo 2017 een saldo van € 61.639, dat in de B.V. verantwoord is als

een schuld aan Lelie zorggroep en in Lelie zorggroep als een vordering op groepsmaatschappijen. Het effect van

consolidatie is hiermee zodanig beperkt dat Lelie zorggroep zich op het standpunt heeft gesteld dat consolidatie geen

bijdrage levert aan het getrouwe beeld van de jaarrekening. De B.V. heeft in 2018 zijn schuld aan Lelie zorggroep voldaan

en is ontbonden met ingang van 21 december 2018

De belangrijkste activiteiten van Lelie zorggroep zijn:

- het bieden van thuiszorg en begeleiding in gemeenten verspreid over Nederland

- het bieden van verpleeghuiszorg, behandeling en dagbesteding in Rotterdam, Krimpen aan den IJssel, Woudenberg en

Barneveld.

Verslaggevingsperiode
Deze jaarrekening heeft betrekking op het boekjaar 2018, dat is geëindigd op balansdatum 31 december 2018.

Grondslagen voor het opstellen van de jaarrekening

De jaarrekening is opgesteld in overeenstemming met de Regeling verslaggeving WTZi, de Richtlijnen voor de

Jaarverslaggeving RJ 655, Titel 9 BW2 en de bepalingen van en krachtens de Wet normering bezoldiging

topfunctionarissen publieke en semipublieke sector (WNT).

De grondslagen die worden toegepast voor de waardering van activa en passiva en het resultaat zijn gebaseerd op

historische kosten, tenzij anders vermeld in de verdere grondslagen.

Continuïteitsveronderstelling

Deze jaarrekening is opgesteld uitgaande van de continuïteitsveronderstelling. De raad van bestuur heeft de

continuïteitsveronderstelling beoordeeld op basis van de meerjarenprojecties, de begroting en de verwachte ontwikkeling

van de liquiditeitspositie. Ook de zorgverkoopuitkomsten zijn hierin meegenomen.

Consolidatie

Op grond van artikel 7, lid 6, van Regeling Verslaggeving WTZi zijn de volgende stichtingen niet opgenomen in de

jaarrekening:

· Stichting Vrienden van Lelie Zorggroep, Rotterdam (opgericht 15 november 2018);

· Stichting Chaverim, Rotterdam;

· Stichting Vrienden van Pniël, Rotterdam;

· Stichting Vrienden van Tiendhove, Krimpen aan den IJssel.

Vergelijking met voorgaand jaar

De grondslagen van waardering en van resultaatbepaling zijn ongewijzigd ten opzichte van voorgaand jaar.

Vergelijkende cijfers

De cijfers voor 2017 zijn, waar nodig, geherrubriceerd om vergelijkbaarheid met 2018 mogelijk te maken. Deze

herrubriceringen betreffen:

Overige opbrengsten (voeding en hotelmatige kosten): Het in de jaarrekening 2017 opgenomen bedrag ad € 2.453.007 is

in de jaarrekening 2018 (vergelijkende cijfers) verminderd met € 247.210.

Overige opbrengsten (overig): het in de jaarrekening 2017 opgenomen bedrag ad € 1.490.091 is in de jaarrekening 2018

(vergelijkende cijfers) vermeerderd met € 247.210.

Schattingswijziging

Lelie zorggroep heeft in het boekjaar een nieuw strategisch vastgoedplan vastgesteld en middels onafhankelijke taxaties

de directe opbrengstwaarde van de eigendomslocaties opnieuw laten vaststellen. Op basis hiervan zijn de verwachte

economische levensduur en eventuele restwaarde herijkt. Omdat voor de locaties Pniël en Slingedael de boekwaarde per

ultimo 2018 lager was dan de verwachte restwaarde heeft op deze locaties in 2018 geen afschrijving plaatsgevonden. Als

gevolg hiervan is de totale afschrijvingslast in 2018 aanmerkelijk lager dan in 2017.

35

Stichting Lelie Zorggroep

4.4 GRONDSLAGEN VAN WAARDERING EN RESULTAATBEPALING

Verbonden rechtspersonen

Lelie zorggroep is medebestuurder van Stichting ConForte. Stichting ConForte is de brancheorganisatie van

zorgondernemers op het terrein van verpleging, thuiszorg en GGZ in de regio Rotterdam. Tevens is zij vertegenwoordigd

in het algemeen bestuur van de Stichting Zeeuwse Zorgschakels.

Lelie zorggroep heeft de volgende verbonden stichtingen en vennootschappen die niet in de consolidatie betrokken zijn:

- Stichting ConForte

- Stichting Zeeuwse Zorgschakels

- Samenwerking Stichting Christelijke Jeugdhulp Coöperatief

Hieronder volgt nadere informatie:

- Stichting ConForte

- Rechtsvorm is een stichting

- De kernactiviteiten zijn:

 - behartigen van belangen bij bijvoorbeeld politiek en verzekeraars

 - anticiperen op veranderingen in wet- en regelgeving

 - bieden van een platform voor informatieuitwisseling en afstemming

 - werken aan positieve beeldvorming van de sector

 - faciliteren van samenwerking met andere sectoren

- De (mate van) zeggenschap die Lelie zorggroep kan uitoefenen is zeer beperkt, zij is gezamenlijk met vele

 andere zorginstellingen vertegenwoordigd in het algemeen bestuur

- Stichting Zeeuwse Zorgschakels te Middelburg

- Rechtsvorm is een stichting

- De kernactiviteiten zijn: het in nauwe samenwerking met de deelnemers ontwikkelen, implementeren en

 uitvoeren van transmurale en ketenzorgactiviteiten in Zeeland, teneinde de kwaliteit van zorg voor patiënten te

 verbeteren

- De (mate van) zeggenschap die Lelie zorggroep kan uitoefenen is zeer beperkt, zij is gezamenlijk met vele

 andere zorginstellingen vertegenwoordigd in het algemeen bestuur
- Samenwerking Stichting Christelijke Jeugdhulp Coöperatief U.A.

- Rechtsvorm is een coöperatie met uitgesloten aansprakelijkheid

- Doel is om meer samenwerking te bewerkstelligen tussen de verschillende christelijke aanbieders in de

 jeugdzorg

- De (mate van) zeggenschap die Lelie zorggroep kan uitoefenen is zeer beperkt, zij is gezamenlijk met vele

 andere zorginstellingen vertegenwoordigd in het algemeen bestuur

Lelie zorggroep is geen transacties met verbonden partijen aangegaan die niet onder normale marktvoorwaarden hebben

plaatsgevonden.

4.4.2 Grondslagen van waardering van activa en passiva

Activa en passiva

Activa en passiva worden tegen nominale waarde opgenomen, tenzij anders vermeld in de verdere grondslagen.

Toelichtingen op posten in de balans, resultatenrekening en kasstroomoverzicht zijn in de jaarrekening genummerd.

Gebruik van schattingen

De opstelling van de jaarrekening vereist dat het management oordelen vormt en schattingen en veronderstellingen maakt

die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en passiva, en van baten

en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen. De schattingen en onderliggende

veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden opgenomen in de periode

waarin de schatting wordt herzien en in toekomstige perioden waarvoor de herziening gevolgen heeft.

Materiële vaste activa

De materiële vaste activa worden gewaardeerd tegen verkrijgings- of vervaardigingsprijs onder aftrek van cumulatieve

afschrijvingen en cumulatieve bijzondere waardeverminderingen. De afschrijvingstermijnen van materiële vaste activa zijn

gebaseerd op de verwachte gebruiksduur van het vast actief, tenzij hierna anders vermeld. Op inventarisgoederen,

installaties en gebouwen wordt afgeschreven vanaf de maand na ingebruikname. Voor zover subsidies of daaraan gelijk

te stellen vergoedingen zijn ontvangen als eenmalige bijdrage in de afschrijvingskosten, zijn deze in mindering gebracht op

de investeringen.

Bijzondere waardeverminderingen

Vaste activa dienen te worden beoordeeld op bijzondere waardeverminderingen met een duurzaam karakter. Dit doet zich

voor bij wijzigingen in omstandigheden die doen vermoeden dat de boekwaarde van een actief niet zal worden

terugverdiend. De terugverdienmogelijkheid van activa die in gebruik zijn, wordt bepaald door de boekwaarde van een

actief te vergelijken met de geschatte contante waarde van de toekomstige netto-kasstromen die het actief naar

verwachting zal genereren, of de bij verkoop te realiseren directe opbrengstwaarde indien deze hoger is. Wanneer de

boekwaarde van een actief hoger is dan de realiseerbare waarde, worden bijzondere waardeverminderingen verantwoord

voor het verschil tussen de boekwaarde en de realiseerbare waarde.

36

Stichting Lelie Zorggroep

4.4 GRONDSLAGEN VAN WAARDERING EN RESULTAATBEPALING

Lelie zorggroep beschikt over vastgoed waar zorg wordt verleend waarop aanspraak bestaat ingevolge de Wlz. Voor dit

vastgoed zijn in 2011 de bekostigingsregels aangepast. Volledige nacalculatie van kapitaalslasten van goedgekeurde

investeringen is vervangen door prestatiebekostiging. Hierbij geldt een overgangstermijn van zes jaar (2012-2017) waarin

deze overgang gefaseerd wordt doorgevoerd. Als gevolg van deze wijziging in de bekostiging kan sprake zijn van

indicaties die kunnen duiden op een mogelijke duurzame waardevermindering. Als gevolg hiervan dient te worden getoetst

of de boekwaarde nog kan worden gerealiseerd uit de toekomstige opbrengsten.

Als gevolg van de invoering van de onderhandelbare NHC-systematiek kan ook blijken dat huurlasten niet terugverdiend

kunnen worden binnen de exploitatie. Als dit het geval is, wordt hiervoor een voorziening opgenomen onder "verlieslatende

contracten".

Economische gebruiksduur en waardering

Lelie zorggroep heeft een beoordeling gemaakt van de toekomstige exploitatie van de intramurale locaties. Dit betreft

zowel eigendoms- als huurpanden. Per locatie heeft een integrale beoordeling plaatsgevonden van de cliëntendoelgroep,

de (huidige en verwachte) zorgzwaarte, de demografische ontwikkeling in de wijk en de functionaliteit van het pand.

Daarbij is tevens beoordeeld welke functionele aanpassingen in de toekomst nodig zijn. Ook de toekomstige financiële

ontwikkelingen (invoering van onderhandelbare Normatieve HuisvestingsComponenten (NHC’s) e.d.) zijn hierin betrokken.

Op basis hiervan is besloten om de vaste activa te waarderen op basis van voortzetting van de tot heden gehanteerde

afschrijvingstermijnen. Dit mede omdat een wijziging in de afschrijvingskosten als gevolg van de herziening van de

afschrijvingstermijnen een beperkte invloed op het resultaat zal hebben.

De volgende afschrijvingspercentages worden hierbij gehanteerd:

Bedrijfsgebouwen en terreinen: 0 - 20%

Machines en installaties: 5 - 10%

Andere vaste bedrijfsmiddelen: 10 - 50%

Financiële instrumenten
In de jaarrekening van Lelie zorggroep zijn de volgende financiële instrumenten opgenomen: financiële vaste activa,

onderhanden projecten, voorraden, vorderingen, liquide middelen, lang- en kortlopende schulden.

Initiële waardering

Financiële instrumenten worden bij eerste opname verwerkt tegen reële waarde.

Vervolgwaardering

Na de eerste opname worden de financiële instrumenten op de hierna beschreven manier gewaardeerd.

Financiële vaste activa

De financiële vaste activa bestaan uit leningen aan medewerkers in het kader van het bedrijfsfietsenplan. De leningen

worden gewaardeerd tegen nominale waarde, waar nodig onder aftrek van een voorziening voor oninbaarheid.

Onderhanden projecten

De onderhanden projecten uit hoofde van GRZ DBC's worden gewaardeerd tegen de opbrengstwaarde van het DBC /

DBC-zorgproduct. De productie van de onderhanden projecten is bepaald door de openstaande verrichtingen te koppelen

aan de DBC's / DBC-zorgproducten die ultimo boekjaar open stonden. Op de onderhanden projecten worden de

voorschotten die ontvangen zijn van zorgverzekeraars in mindering gebracht.

Voorraden

Voorraden worden gewaardeerd tegen historische kostprijs of lagere marktwaarde, waar nodig onder aftrek van een

voorziening.

Vorderingen

De eerste waardering van vorderingen is tegen reële waarde, inclusief transactiekosten. De vervolgwaardering van

vorderingen is tegen geamortiseerde kostprijs (indien geen sprake van agio/disagio of transactiekosten dan

geamortiseerde kostprijs gelijk aan nominale waarde). Een voorziening wordt getroffen op de vorderingen op grond van

 verwachte oninbaarheid.

Liquide middelen

Liquide middelen bestaan uit kas, banktegoeden, saldi op betaalkaarten en direct opeisbare deposito’s met een looptijd

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

onder kortlopende schulden. Liquide middelen worden gewaardeerd tegen de nominale waarde.

37

Stichting Lelie Zorggroep

4.4 GRONDSLAGEN VAN WAARDERING EN RESULTAATBEPALING

Voorzieningen (algemeen)

Algemeen

Voorzieningen worden gevormd voor in rechte afdwingbare of feitelijke verplichtingen die op de balansdatum bestaan

waarbij het waarschijnlijk is dat een uitstroom van middelen noodzakelijk is en waarvan de omvang op betrouwbare wijze

is te schatten. De voorzieningen worden gewaardeerd tegen de beste schatting van de bedragen die noodzakelijk zijn om

de verplichtingen per balansdatum af te wikkelen. De voorzieningen worden gewaardeerd tegen de contante waarde van

de uitgaven die naar verwachting noodzakelijk zijn om de verplichtingen af te wikkelen.

Wanneer verplichtingen naar verwachting door een derde zullen worden vergoed, wordt deze vergoeding als een actief in

de balans opgenomen indien het waarschijnlijk is dat deze vergoeding zal worden ontvangen bij de afwikkeling van de

verplichting.

Voorziening verlieslatende contracten

Voor Lelie Zorggroep speelt deze problematiek met name ten aanzien van de gehuurde intramurale locaties. Voor deze

locaties is vanuit de bekostigingssystematiek een huurlast ontstaan die niet in alle gevallen past binnen de NHC-

vergoeding. Voor deze locaties is voor de resterende verwachte gebruiksduur een voorziening opgenomen voor het niet

vergoede deel. De voorziening is bepaald op basis van het verschil tussen de toekomstige huurlasten (en met ingang van

2018 ook de zorg- en overige exploitatiewaarden) en de contante waarde van de toekomstige met de exploitatie van het

actief samenhangende netto-kasstromen.

Voorziening langdurig zieken

Deze voorziening is opgenomen in verband met de verplichting tot loondoorbetaling aan arbeidsongeschikte medewerkers.

De voorziening wordt opgebouwd voor medewerkers die gedurende langere tijd arbeidsongeschikt zijn en voor wie de

prognose van re-integratie ongunstig is dan wel voor arbeidsongeschikte werknemers waarvan vaststaat dat zij niet meer

aan het arbeidsproces zullen kunnen deelnemen en Lelie zorggroep de verplichting heeft tot het doorbetalen van het loon.

De hoogte van deze voorziening is bepaald op 100% van de salariskosten (inclusief sociale lasten) in het eerste ziektejaar

en op 70% in het tweede ziektejaar. De voorziening is nominaal gewaardeerd.

Jubileumvoorziening

De jubileumvoorziening betreft een voorziening voor toekomstige jubileumuitkeringen. De voorziening betreft de contante

waarde van de in de toekomst uit te keren jubileumuitkeringen. De berekening is gebaseerd op gedane toezeggingen,

blijfkans en leeftijd. De gehanteerde disconteringsvoet bedraagt 4%.

Voorziening reorganisatie

Een reorganisatievoorziening wordt getroffen indien op balansdatum een gedetailleerd reorganisatieplan is geformaliseerd

en uiterlijk op opmaakdatum van de jaarrekening de gerechtvaardigde verwachting van uitvoering van het plan heeft

gewekt bij hen voor wie de reorganisatie gevolgen zal hebben. Van een gerechtvaardigde verwachting is sprake als is

gestart met de uitvoering van de reorganisatie, of als de hoofdlijnen bekend zijn gemaakt aan hen voor wie de

reorganisatie gevolgen zal hebben. In de reorganisatievoorziening worden de als gevolg van de reorganisatie

noodzakelijke kosten opgenomen die niet in verband staan met de doorlopende activiteiten van de organisatie.

Schulden

Onder de langlopende schulden worden schulden opgenomen met een resterende looptijd van meer dan één jaar. De

kortlopende schulden hebben een verwachte looptijd van maximaal één jaar. De schulden worden bij eerste verwerking

opgenomen tegen de reële waarde en vervolgens gewaardeerd tegen de geamortiseerde kostprijs (nominale waarde). De

aflossingsverplichtingen voor het komend jaar van de langlopende schulden worden opgenomen onder kortlopende

schulden.

4.4.3 Grondslagen van resultaatbepaling

Algemeen

Het resultaat wordt bepaald als het verschil tussen de baten en de lasten over het verslagjaar, met inachtneming van de

hiervoor reeds vermelde waarderingsgrondslagen.

Baten worden in de winst- en verliesrekening opgenomen wanneer een vermeerdering van het economisch potentieel,

samenhangend met een vermeerdering van een actief of een vermindering van een verplichting, heeft plaatsgevonden,

waarvan de omvang betrouwbaar kan worden vastgesteld. Lasten worden verwerkt wanneer een vermindering van het

economisch potentieel, samenhangend met een vermindering van een actief of een vermeerdering van een verplichting,

heeft plaatsgevonden, waarvan de omvang betrouwbaar kan worden vastgesteld.

Baten worden verantwoord in het jaar waarin de baten zijn gerealiseerd. Lasten worden in aanmerking genomen in het jaar

waarin deze voorzienbaar zijn. De overige baten en lasten worden toegerekend aan de verslagperiode waarop deze

betrekking hebben.

Baten (waaronder nagekomen budgetaanpassingen) en lasten uit voorgaande jaren die in dit boekjaar zijn geconstateerd,

worden aan dit boekjaar toegerekend.
38

Stichting Lelie Zorggroep

4.4 GRONDSLAGEN VAN WAARDERING EN RESULTAATBEPALING

Opbrengsten
Opbrengsten uit het verlenen van diensten worden in de winst-en-verliesrekening verwerkt wanneer het bedrag van de

opbrengsten op betrouwbare wijze kan worden bepaald, de inning van de te ontvangen vergoeding waarschijnlijk is, de

mate waarin de dienstverlening op balansdatum is verricht betrouwbaar kan worden bepaald en de reeds gemaakte

kosten en de kosten die (mogelijk) nog moeten worden gemaakt om de dienstverlening te voltooien op betrouwbare wijze

kunnen worden bepaald.

Indien het resultaat van een bepaalde opdracht tot dienstverlening niet op betrouwbare wijze kan worden bepaald, worden

de opbrengsten verwerkt tot het bedrag van de kosten van de dienstverlening die worden gedekt door de opbrengsten.

De met de opbrengsten samenhangende lasten worden toegerekend aan de periode waarin de baten zijn verantwoord.

Omzetbepaling uit hoofde van DBC's:
De omzet bevat de standaard landelijke onzekerheden, te weten: a) terugwerkende kracht aanpassingen; b)

schadelastprognose; c) schadelastplafond kan wijzigen als gevolg van diverse contractafspraken; d) materiële controles.

Personele kosten
Lonen, salarissen en sociale lasten worden op grond van de arbeidsvoorwaarden verwerkt in de resultatenrekening

voorzover ze verschuldigd zijn aan werknemers respectievelijk de belastingautoriteit.

Financiële baten en lasten

De financiële baten en lasten betreffen van derden en groepsmaatschappijen ontvangen (te ontvangen) en aan derden en

groepsmaatschappijen betaalde (te betalen) interest. Tevens is hieronder opgenomen het aandeel van de stichting in het

resultaat van de op nettovermogenswaarde gewaardeerde deelnemingen danwel ontvangen dividenden van deelnemingen

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

financiële vaste activa en effecten.

4.4.5 Kasstroomoverzicht
Het kasstroomoverzicht is opgesteld op basis van de indirecte methode.

Betalingen welke voortvloeien uit langlopende leningen worden voor het gedeelte dat betrekking heeft op de rente

opgenomen onder de kasstroom uit operationele activiteiten en voor het gedeelte dat betrekking heeft op de aflossing als

kasstroom uit financieringsactiviteiten.

4.4.6 Waarderingsgrondslagen WNT

Voor de uitvoering van de Wet normering topinkomens (WNT) heeft de instelling zich gehouden aan de wet- en

regelgeving inzake de WNT, waaronder de instellingsspecifieke (sectorale) regels.

39

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

ACTIVA

1. Materiële vaste activa

31-dec-18 31-dec-17

De specificatie is als volgt: € €

Bedrijfsgebouwen en terreinen 22.846.771 22.635.810

Machines en installaties 413.828 573.015

Andere vaste bedrijfsmiddelen, technische en administratieve uitrusting 3.543.338 3.530.772

Materiële vaste bedrijfsactiva in uitvoering en vooruitbetalingen op materiële vaste activa 0 0

Niet aan het bedrijfsproces dienstbare materiële activa 0 0

Totaal materiële vaste activa 26.803.937 26.739.597

Het verloop van de materiële activa in het verslagjaar is als volgt weer te geven: 2018 2017

€ €

Boekwaarde per 1 januari 26.739.597 27.418.104

Bij: investeringen 1.723.182 2.663.576

Af: afschrijvingen 1.622.218 2.751.999

Af: desinvesteringen 36.624 590.084

Boekwaarde per 31 december 26.803.937 26.739.597

Toelichting:

2. Financiële vaste activa

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Overige vorderingen 7.739 4.837

Totaal financiële vaste activa 7.739 4.837

Het verloop van de financiële vaste activa is als volgt: 2018 2017

€ €

Boekwaarde per 1 januari 4.837 7.682

Verstrekte leningen / verkregen effecten 17.783 12.722

Ontvangen dividend / aflossing leningen -14.881 -15.567

Boekwaarde per 31 december 7.739 4.837

Toelichting:

Voor een nadere specificatie van het verloop van de financiële vaste activa per activagroep wordt verwezen naar het

mutatieoverzicht onder 1.6.

Voor een nadere specificatie van het verloop van de materiële vaste activa per activagroep wordt verwezen naar het

mutatieoverzicht onder 1.6.

De financiële vaste activa hebben volledig betrekking op de aan medewerkers verstrekte leningen in het kader van het

bedrijfsfietsenplan.

De vaste activa zijn als zekerheid gesteld voor de langlopende schulden. Voor een nadere toelichting wordt verwezen naar het

overzicht van de langlopende leningen in onderdeel 1.7.

Lelie zorggroep heeft in 2018 door onafhankelijke externe taxateurs de realiseerbare directe opbrengstwaarde van het vastgoed

laten bepalen en dit vergeleken met de boekwaarde per 31 december 2018. Omdat voor de locaties Pniël en Slingedael de

boekwaarde per die datum lager was dan de getaxeerde opbrengstwaarde heeft op deze locaties in 2018 geen afschrijving

plaatsgevonden. Als gevolg hiervan is de totale afschrijvingslast in 2018 aanmerkelijk lager dan in 2017.

40

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

3. Voorraden

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Hulpmiddelen 38.767 28.855

Totaal voorraden 38.767 28.855

Toelichting:

4. Onderhanden werk uit hoofde van DBC's / DBC-zorgproducten (DBBC's en overige trajecten)

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Onderhanden werk DBC's / DBC-zorgproducten gereguleerd segment 484.589 614.503

Totaal onderhanden werk 484.589 614.503

De specificatie per categorie DBC's / DBC-zorgproducten

 is als volgt weer te geven:

Gerealiseer-

Stroom DBC's / DBC-zorgproducten de kosten en Af: Af: Saldo per

toegereken- verwerkte ontvangen 31-dec-2018

de winst verliezen voorschotten

€ € € €

484.589 0 0 484.589

Totaal (onderhanden werk) 484.589 0 0 484.589

Toelichting:

5. Vorderingen uit hoofde van financieringstekort en schulden uit hoofde van financieringsoverschot AWBZ / WLZ

t/m 2015 2016 2017 2018 totaal

€ € € € €

Saldo per 1 januari 0 -356.548 386.398 29.850

Financieringsverschil boekjaar 512.833 512.833

Correcties voorgaande jaren 0 0 8.401 8.401

Betalingen/ontvangsten 0 356.548 -394.799 -38.251

Subtotaal mutatie boekjaar 0 356.548 -386.398 512.833 482.983

Saldo per 31 december 0 0 0 512.833 512.833

Stadium van vaststelling (per erkenning): c c c a

a= interne berekening
b= overeenstemming met zorgverzekeraars

c= definitieve vaststelling NZa

31-dec-18 31-dec-17

€ €

Waarvan gepresenteerd als:

- vorderingen uit hoofde van financieringstekort 512.833 386.398

- schulden uit hoofde van financieringsoverschot 0 356.548

512.833 29.850

Op de gewaardeerde DBC's is geen voorziening noodzakelijk.

De voorraden bestaan uit de voor uitleen, verhuur en verkoop beschikbare hulpmiddelen van Zorgwinkel De kleine Burcht en de in

2018 geopende zorgwinkel in locatie Pniël. Een voorziening voor incourantheid is niet noodzakelijk.

Geriatrische revalidatie

41

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

Specificatie financieringsverschil in het boekjaar 31-dec-18 31-dec-17

€ €

Wettelijk budget voor aanvaardbare kosten Wlz-zorg (exclusief subsidies) 58.924.189 60.703.141

Af: vergoedingen ter dekking van het wettelijk budget 58.411.356 60.316.743

Totaal financieringsverschil 512.833 386.398

6. Debiteuren en overige vorderingen

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Vorderingen op debiteuren 1.997.364 2.690.804

Nog te factureren omzet DBC's / DBC-zorgproducten 223.823 400.701

Nog te factureren omzet Wmo/Jeugdwet 2.556.617 1.792.155

Nog te factureren omzet Zvw 1.742.727 1.119.137

Nog te factureren omzet subsidies 16.493 857.803

Vordering op CGGZ 0 400.000

Vorderingen uit hoofde van transitieregeling 472.548 0

Overige vorderingen:

Vorderingen op groepsmaatschappijen 0 61.639

Vooruitbetaalde bedragen: 355.184 311.161

Nog te ontvangen bedragen: 378.957 229.350

Totaal debiteuren en overige vorderingen 7.743.713 7.862.750

Toelichting:

8. Liquide middelen

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Bankrekeningen 12.644.356 14.684.150

Kassen en kruisposten 14.421 20.990

Totaal liquide middelen 12.658.777 14.705.140

Toelichting:

9. Eigen vermogen

Het eigen vermogen bestaat uit de volgende componenten: 31-dec-18 31-dec-17

€ €

Kapitaal 953 953

Bestemmingsreserves 1.039.873 1.039.873

Bestemmingsfondsen 12.397.719 10.874.314

Algemene en overige reserves 718.954 737.919

Totaal eigen vermogen 14.157.499 12.653.059

De liquide middelen staan ter vrije beschikking van Lelie zorggroep.

De voorziening die in aftrek op de vorderingen is gebracht, bedraagt € 25.611 (2017: € 37.147).

De vorderingen uit hoofde van transitieregeling is het gevolg van een begin 2019 van kracht geworden wettelijke regeling die onder

voorwaarden restitutie mogelijk maakt van eerder betaalde transitievergoedingen aan langdurig zieke medewerkers. De aanvraag

kan vanaf 2020 worden ingediend.

De afname van de vorderingen op debiteuren is gerelateerd aan de toename van de nog te factureren omzet en heeft grotendeels

te maken met de jaarafgrenzingssystematiek in de facturering (facturatie begin januari versus eind december).

De afwikkeling van het faillissement van Stichting Christelijke GGZ heeft eind 2018 geleid tot een slotuitkering waaruit de vordering

van € 400.000 volledig is voldaan.

42

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

Kapitaal

Saldo per Resultaat- Overige Saldo per

Het verloop is als volgt weer te geven: 1-jan-2018 bestemming mutaties 31-dec-2018

€ € € €

Kapitaal 953 0 0 953

Totaal kapitaal 953 0 0 953

Bestemmingsreserves

Saldo per Resultaat- Overige Saldo per

Het verloop is als volgt weer te geven: 1-jan-2018 bestemming mutaties 31-dec-2018

€ € € €

Huisvestingsbeleid 1.039.873 0 0 1.039.873

Totaal bestemmingsreserves 1.039.873 0 0 1.039.873

Bestemmingsfondsen

Saldo per Resultaat- Overige Saldo per

Het verloop is als volgt weer te geven: 1-jan-2018 bestemming mutaties 31-dec-2018

€ € € €

Reserve aanvaardbare kosten 10.874.314 1.523.405 0 12.397.719

Totaal bestemmingsfondsen 10.874.314 1.523.405 0 12.397.719

Algemene en overige reserves

Saldo per Resultaat- Overige Saldo per

Het verloop is als volgt weer te geven: 1-jan-2018 bestemming mutaties 31-dec-2018

€ € € €

Algemene reserve 576.434 0 0 576.434

Reserve identiteit en zorgvernieuwing 161.485 -18.965 0 142.520

Totaal algemene en overige reserves 737.919 -18.965 0 718.954

Toelichting:

10. Voorzieningen

Saldo per Dotatie Onttrekking Vrijval Saldo per

Het verloop is als volgt weer te geven: 1-jan-2018 31-dec-2018

€ € € € €

- reorganisatie 619.989 0 567.517 52.472 0

- jubileumverplichtingen 285.283 9.509 59.496 0 235.296

- langdurig zieken 222.369 236.633 0 0 459.002

- verlieslatende contracten 1.954.851 747.551 0 1.954.851 747.551

Totaal voorzieningen 3.082.492 993.693 627.013 2.007.323 1.441.849

Toelichting in welke mate (het totaal van) de voorzieningen als langlopend moeten worden beschouwd:

31-dec-2018

Kortlopend deel van de voorzieningen (< 1 jr.) 461.997

Langlopend deel van de voorzieningen (> 1 jr.) 979.852

hiervan > 5 jaar 456.942

De waarde van de diverse reserves en fondsen gaat terug op resultaatbestemmingen van rechtsvoorgangers van Lelie zorggroep.

Sinds de juridische fusie van 31 december 2016 wordt, met uitzondering van de uitnutting van de reserve identiteit en

zorgvernieuwing, het resultaat toegevoegd aan de reserve aanvaardbare kosten.

43

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

Toelichting per categorie voorziening:

Reorganisatie

Jubileumverplichting

Langdurig zieken

Verlieslatende contracten

11. Langlopende schulden (nog voor meer dan een jaar)

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Schulden aan banken 12.939.877 14.377.730

Totaal langlopende schulden (nog voor meer dan een jaar) 12.939.877 14.377.730

Het verloop is als volgt weer te geven: 2018 2017

€ €

Stand per 1 januari 15.815.583 17.253.436

Af: aflossingen 1.437.853 1.437.853

Stand per 31 december 14.377.730 15.815.583

Af: aflossingsverplichting komend boekjaar 1.437.853 1.437.853

Stand langlopende schulden per 31 december 12.939.877 14.377.730

Toelichting in welke mate (het totaal van) de langlopende schulden als langlopend moeten worden beschouwd:

Kortlopend deel van de langlopende schulden (< 1 jr.), aflossingsverplichtingen 1.437.853 1.437.853

Langlopend deel van de langlopende schulden (> 1 jr.) (balanspost) 12.939.877 14.377.730

hiervan > 5 jaar 8.751.495 9.698.593

De voorziening langdurig zieken is opgenomen in verband met de verplichting tot loondoorbetaling aan arbeidsongeschikte

medewerkers. De voorziening wordt opgebouwd voor medewerkers die gedurende langere tijd arbeidsongeschikt zijn en voor wie

de prognose van reïntegratie ongunstig is, dan wel voor arbeidsongeschikte medewerkers van wie vaststaat dat zij niet meer aan

het arbeidsproces zullen kunnen deelnemen en Lelie zorggroep de verplichting heeft tot het doorbetalen van het loon. De hoogte

van deze voorziening is bepaald op 100% van de salariskosten (inclusief sociale lasten) in het eerste ziektejaar en op 70% in het

tweede ziektejaar.De voorziening is nominaal gewaardeerd.

De voorziening jubileumverplichtingen is opgenomen in verband met de in de VVT-cao opgenomen verplichting om bij bepaalde

jubilea een uitkering aan de medewerker te verstrekken. De berekening is gebaseerd op het aanwezige personeelsbestand,

maandsalaris, leeftijd en vertrekkans en gewaardeerd tegen contante waarde.

De voorziening verlieslatende contracten betreft voornamelijk de gehuurde intramurale locaties. Voor deze locaties is vanuit de

bekostigingssystematiek een huurlast ontstaan die niet in alle gevallen past binnen de NHC-vergoeding. Op het moment dat de

huurlast hoger is dan de NHC-vergoeding wordt voor de resterende verwachte gebruiksduur een voorziening opgenomen voor het

niet vergoede deel. In 2018 is een nieuwe integrale meerjarenbegroting opgesteld voor de jaren 2019 tot en met 2028. Voor de

intramurale locaties is de begroting ook verder doorgerekend tot aan het einde van de gebruiksduur van de betreffende locaties. In

deze berekening is voor vrijwel alle locaties de contante waarde van de netto kasstroom positief. De kasstroom is bepaald op basis

van het verschil tussen de toekomstige inkomsten en uitgaven waar de huurlasten en de NHC-vergoeding onderdeel van zijn. Voor

locatie Huize Nieuwoord is de berekening over de gehele looptijd negatief, de contante waarde van de negatieve kasstroom is in de

voorziening opgenomen. Uiteraard zoekt Lelie zorggroep naar mogelijkheden om de exploitatie van Huize Nieuwoord positief te

krijgen. Een klein deel van de voorziening bestaat uit een verlieslatend arbeidscontract en een huurcontract van een extramurale

locatie waar in 2019 afscheid van wordt genomen.

De eind 2017 opgenomen voorziening reorganisatie betreft de reorganisatie van het extramurale bedrijf. De reorganisatie is

nagenoeg afgerond. Het onder vrijval opgenomen bedrag van € 52.472 is overgeheveld naar kortlopende schulden.

Gedurende 2018 was sprake van een toename van het aantal langdurig zieke medewerkers van wie de vooruitzichten ongunstig

waren, zodat een aanzienlijke dotatie noodzakelijk was.

44

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

Toelichting:

De aflossingsverplichtingen komend boekjaar zijn verantwoord onder de kortlopende schulden.

12. Overige kortlopende schulden

De specificatie is als volgt: 31-dec-18 31-dec-17

€ €

Crediteuren 3.411.319 3.041.449

Aflossingsverplichtingen komend boekjaar langlopende leningen 1.437.853 1.437.853

Belastingen en premies sociale verzekeringen 1.611.651 1.502.860

Schulden terzake pensioenen 1.154.944 1.010.923

Nog te betalen salarissen 2.254.230 2.078.340

Overige vooruitontvangen bedragen 109.101 939.404

Vakantiegeld 2.581.788 2.570.693

Vakantiedagen 3.217.154 3.071.803

ORT-naheffing ingevolge cao 153.000 458.170

Overige schulden 3.780.090 3.760.756

Totaal overige kortlopende schulden 19.711.130 19.872.251

Toelichting:

13. Financiële instrumenten

14.a. Niet in de balans opgenomen verplichtingen en niet in de balans opgenomen activa

Onroerende zaak Jaarhuursom

2018

Omvang

verplichting

komende 5 jaar

Omvang

verplichting

resterende

jaren

Einddatum

huurcontract

Hoofdkantoor Rotterdam 346.102 1.973.766 3.947.532 2033

Hoofdkantoor Veenendaal 205.559 220.547 0 2019

Atrium, Rotterdam 527.711 1.062.738 0 2020

De Burcht, Rotterdam 1.205.372 5.157.592 3.392.537 2028

Krimpen a/d IJssel, Tiendhove 725.798 3.632.870 5.933.687 2031

Oranjehof (zorginfrastructuur) 128.520 192.958 0 2028

Oranjehof, Rotterdam (verpleeghuis) 455.673 689.715 0 2028

Siloam verzorging, Hoogvliet 339.908 914.292 0 2022

Vellerveste 207.265 1.036.325 0 2024

Westerstein Hoogvliet 367.342 2.089.792 1.811.153 2028

Woudenberg 262.717 1.323.364 2.779.065 2034

Zorghotel Hoogbouw 450.585 459.226 0 2019

Prinsessenhof 113.720 558.806 894.090 2032

Diverse overige locaties 654.431 1.463.366 674.798

Totaal 5.990.702 20.775.357 19.432.863

Huurverplichtingen

De met derden aangegane meerjarige huurverplichtingen van onroerende zaken betreffen:

Voor een nadere toelichting op de langlopende schulden wordt verwezen naar het overzicht langlopende schulden onder 1.7. De

aflossingsverplichtingen zijn verantwoord onder de kortlopende schulden. De verstrekte zekerheden aan het Waarborgfonds voor

de opgenomen leningen betreft hypothecaire zekerheid op bedrijfsgebouwen en -terreinen.

De toename van de crediteuren wordt hoofdzakelijk veroorzaakt door hogere bedrijfskosten.

De afname van de overige vooruitvangen bedragen wordt veroorzaakt door de eenmalige ontvangst in 2017 van impulsmiddelen

die op 2018 betrekking hadden.

De afname van de ORT-naheffing is gebaseerd op een nieuwe, voorzichtige, inschatting van de kans dat nabetalingen aan ex-

medewerkers nog moet plaatsvinden.

Er wordt geen gebruik gemaakt van afgeleide financiële instrumenten (derivaten). Voor een nadere toelichting op de (waardering

van) financiële instrumenten wordt verwezen naar de waarderingsgrondslagen.

De huurverplichtingen kwalificeren op grond van de bepalingen van RJ-Richtlijn 292 Leasing als operational lease en zijn om die

reden niet in de balans opgenomen. 45

Stichting Lelie Zorggroep

4.5 TOELICHTING OP DE BALANS

14.b. Mogelijke rechten of verplichtingen in het kader van de niet in de balans opgenomen regelingen

Macrobeheersinstrument opbrengsten zorgprestaties zorgverzekeringswet

Op grond van de beleidsregels van de Nederlandse Zorgautoriteit bestaat de mogelijkheid dat voor de verantwoorde opbrengsten

uit hoofde van zorgprestaties gefinancierd uit de zorgverzekeringswet een terugbetalingsverplichting wordt opgelegd in latere jaren

ingeval achteraf blijkt dat een macro-budgetoverschrijding is ontstaan.

Bij het opstellen van de jaarrekening 2018 bestaat landelijk nog geen inzicht of de relevante macro-omzetgrenzen worden

overschreden. Lelie zorggroep is dan ook niet in staat een betrouwbare inschatting te maken van de eventuele uit

macrobeheersinstrumenten voortkomende verplichtingen en deze te kwantificeren. Als gevolg daarvan zijn geen verplichtingen tot

uitdrukking gebracht in de balans per 31 december 2018.

Onzekerheden opbrengstverantwoording

Als gevolg van materiële nacontroles door zorgkantoren, zorgverzekeraars en gemeenten op de gedeclareerde zorgprestaties en

maatschappelijke ondersteuning kunnen correcties noodzakelijk zijn op de gedeclareerde productie. De effecten van eventuele

materiële nacontroles zijn vooralsnog onzeker. Lelie zorggroep heeft op basis van een risicoanalyse een zo nauwkeurig mogelijke

inschatting gemaakt van de hieruit voortvloeiende risico’s en verplichtingen. Daarbij is rekening gehouden met uitkomsten van

interne en externe controles.

Lelie zorggroep verwacht uit hoofde van genoemde nacontroles nog beperkte correcties op de gedeclareerde en verantwoorde

opbrengsten uit zorgprestaties en maatschappelijke ondersteuning. De verwachte correctie is verwerkt in de jaarcijfers 2018.

46

Stichting Lelie Zorggroep

4.6.a. MUTATIEOVERZICHT MATERIELE VASTE ACTIVA

Andere vaste

bedrijfs-

middelen,

Bedrijfs- technische en

gebouwen en Machines en administratieve Totaal

terreinen installaties uitrusting

€ € € €

Stand per 1 januari 2018

- aanschafwaarde 41.109.911 4.064.626 7.777.476 52.952.013

- cumulatieve afschrijvingen 18.474.101 3.491.611 4.246.704 26.212.416

Boekwaarde per 1 januari 2018 22.635.810 573.015 3.530.772 26.739.597

Mutaties in het boekjaar

- investeringen 684.867 57.275 981.040 1.723.182

- afschrijvingen 473.906 216.462 931.850 1.622.218

- terugname geheel afgeschreven activa

 .aanschafwaarde 0 0 10.678 10.678

 .cumulatieve afschrijvingen 0 0 10.678 10.678

- desinvesteringen

 aanschafwaarde 0 0 68.948 68.948

 cumulatieve afschrijvingen 0 0 32.324 32.324

 per saldo 0 0 36.624 36.624

Mutaties in boekwaarde (per saldo) 210.961 -159.187 12.566 64.340

Stand per 31 december 2018

- aanschafwaarde 41.794.778 4.121.901 8.678.890 54.595.569

- cumulatieve herwaarderingen 0 0 0 0

- cumulatieve afschrijvingen 18.948.007 3.708.073 5.135.552 27.791.632

Boekwaarde per 31 december 2018 22.846.771 413.828 3.543.338 26.803.937

Afschrijvingspercentage 0 - 20% 5 - 10% 10 - 50%

Stichting Lelie Zorggroep

4.6.b. MUTATIEOVERZICHT FINANCIELE VASTE ACTIVA

Deelnemingen

in groeps-

maatschappijen

Deelnemingen

in overige

verbonden

maatschappijen

Vorderingen op

groeps-

maatschappijen

Vorderingen

op

participanten

 en op

maatschappij

en waarin

wordt

deelgenomen

Overige

effecten

Vordering

op grond

van

compensatie

regeling

Overige

vorderingen Totaal

€ € € € € € € €

Boekwaarde per 1 januari 2018 4.837 4.837

Verstrekte leningen / verkregen effecten 17.783 17.783

Ontvangen dividend / aflossing leningen -14.881 -14.881

Boekwaarde per 31 december 2018 0 0 0 0 0 0 7.739 7.739

47

Stichting Lelie Zorggroep

4.8 OVERZICHT LANGLOPENDE SCHULDEN ULTIMO 2018

Leninggever
Afsluit-

datum
Hoofdsom

Totale

loop-

tijd

Werke-

lijke-

rente

Einde

rente-

vast

periode

Restschuld

31 december

2017

Nieuwe

leningen in

2018

Aflossing

in 2018

Restschuld

31

december

2018

hulpkolom
Restschuld

over 5 jaar

Resterende

looptijd in

jaren eind

2018

Aflos-

sings-

wijze

Aflossing

2019
Gestelde zekerheden

€ % € € € € € €

BNG 2006 4.145.736 22,00 4,135% 2038 2.072.868 0 188.443 1.884.425 1.695.982 942.215 10 Lineair 188.443 Geborgd door Wfz

BNG 1990 816.804 40,00 4,300% 2030 245.041 0 20.420 224.621 204.201 122.520 11 Lineair 20.420 Geborgd door Gemeente

BNG 2015 2.000.000 5,00 0,510% 2020 1.200.000 0 400.000 800.000 400.000 0 1 Lineair 400.000 Geborgd door Wfz

BNG 2011 5.000.000 20,75 4,310% 2032 3.437.500 0 250.000 3.187.500 2.937.500 1.937.500 13 Lineair 250.000 Geborgd door Wfz

BNG 2011 5.000.000 20,75 4,090% 30-9-2021 3.437.500 0 250.000 3.187.500 2.937.500 1.937.500 13 Lineair 250.000 Geborgd door Wfz

Rabobank 2000 9.529.385 40,00 4,470% 31-8-2019 5.241.162 0 238.234 5.002.928 4.764.694 3.811.760 21 Lineair 238.234 Geborgd door Wfz

Rabobank 2000 1.815.121 20,00 4,080% 2020 181.512 0 90.756 90.756 0 0 1 Lineair 90.756 Geborgd door Wfz

Totaal 15.815.583 0 1.437.853 14.377.730 12.939.877 8.751.495 1.437.853

48

Stichting Lelie Zorggroep

4.9 TOELICHTING OP DE RESULTATENREKENING

BATEN

16. Opbrengsten zorgprestaties (en maatschappelijke ondersteuning)

2018 2017

De specificatie is als volgt: € €

Opbrengsten zorgverzekeringswet 26.622.227 27.906.932

Wettelijk budget voor aanvaardbare kosten Wlz-zorg 59.979.515 60.338.861

Opbrengsten Jeugdwet 3.284.239 2.861.704

Opbrengsten Wmo 12.063.381 11.841.964

Overige zorgprestaties 1.167.475 1.090.692

Totaal 103.116.837 104.040.153

Toelichting:

17. Subsidies

De specificatie is als volgt: 2018 2017

€ €

Subsidies Zvw-zorg 191.785 181.694

Rijkssubsidies vanwege het Ministerie van Veiligheid en Justitie 259.962 370.180

Subsidies vanwege Provincies en gemeenten 431.688 204.168

Overige subsidies 872.754 880.959

Totaal 1.756.189 1.637.001

18. Overige bedrijfsopbrengsten

De specificatie is als volgt: 2018 2017

€ €

Overige dienstverlening:

Overige opbrengsten:

voeding en hotelmatige diensten 2.244.413 2.205.797

overige 2.618.054 1.737.301

Totaal 4.862.467 3.943.098

Toelichting:

De opbrengsten Zvw zijn hoofdzakelijk gedaald als gevolg van de kortere ligduur per cliënt in de ELV

De lichte daling van de Wlz-opbrengsten is het gevolg van daling van de productie van de zorgpartners.

De opbrengsten Jeugdwet en Wmo zijn gestegen als gevolg van autonome groei.

De overige opbrengsten zijn gestegen als gevolg van de vrijval van de voorziening verlieslatende contracten, zoals toegelicht

onder 1.5.

49

Stichting Lelie Zorggroep

4.9 TOELICHTING OP DE RESULTATENREKENING

19. Personeelskosten

De specificatie is als volgt: 2018 2017

€ €

Lonen en salarissen 60.727.086 59.989.973

Sociale lasten 9.741.701 9.203.854

Pensioenpremies 4.820.810 4.643.722

Andere personeelskosten:

Reiskosten 1.759.638 1.679.221

Overige personele kosten 1.552.353 433.659

Subtotaal 78.601.588 75.950.429

Personeel niet in loondienst 5.638.919 5.807.466

Kostprijs productie zorgpartners 2.146.924 5.422.088

Totaal personeelskosten 86.387.431 87.179.983

Gemiddeld aantal personeelsleden op basis van full-time eenheden 1.599 1.562

Toelichting:

Pensioenen

Lelie zorggroep heeft voor haar werknemers een toegezegde pensioenregeling. Hiervoor in aanmerking komende werknemers

hebben op de pensioengerechtigde leeftijd recht op een pensioen dat is gebaseerd op het gemiddeld verdiende loon berekend

over de jaren dat de werknemer pensioen heeft opgebouwd bij Lelie zorggroep. De verplichtingen, die voortvloeien uit deze

rechten van haar personeel, zijn ondergebracht bij het bedrijfstakpensioenfonds Zorg en Welzijn. Lelie zorggroep betaalt

hiervoor premies waarvan de helft door de werkgever wordt betaald en de helft door de werknemer. De pensioenrechten

worden jaarlijks geïndexeerd, indien en voor zover de dekkingsgraad van het pensioenfonds (het vermogen van het

pensioenfonds gedeeld door haar financiële verplichtingen) dit toelaat. In december 2018 bedroeg de dekkingsgraad 97,5%.

Het vereiste niveau van de dekkingsgraad is 124%. Het pensioenfonds verwacht volgens het herstelplan (maart 2018) in het

jaar 2027 hieraan te kunnen voldoen.

Voor tijdig herstel:

- verhoogt PFZW de premie met een premieopslag van 2%-punt gedurende de herstelperiode. Deze opslag is bedoeld om de

dekkingsgraad sneller te laten herstellen en op termijn terug te keren naar een financiële positie waarin het weer mogelijk is

om de pensioenen te verhogen (indexeren).

- verhoogt PFZW gedurende het herstelplan de pensioenen niet volledig. Volgens de wettelijke eisen kan verhogen pas vanaf

dekkingsgraad van 110%, en dan alleen geleidelijk. Bij een dekkingsgraad van ongeveer 130% kan PFZW volledig indexeren.

Het indexeren van de pensioenen heeft echter wel tot gevolg dat het herstel langzamer gaat. Als PFZW niet tijdig uit herstel

komt, dan kan het nog het indexatiebeleid aanpassen (door bijvoorbeeld later te indexeren).

PFZW voorziet geen noodzaak voor de aangesloten instellingen om extra stortingen te verrichten. Lelie zorggroep heeft geen

verplichting tot het voldoen van aanvullende bijdragen in geval van een tekort bij het pensioenfonds, anders dan het effect van

hogere toekomstige premies. Lelie zorggroep heeft daarom alleen de verschuldigde premies tot en met het einde van het

boekjaar in de jaarrekening verantwoord.

De stijging van de overige personele kosten wordt hoofdzakelijk veroorzaakt door grotere investeringen in het opleiden van

nieuw en huidig personeel, het verhogen van de voorziening voor langdurig zieken en hogere uitgaven voor

verzuimbegeleiding.

De daling van de kostprijs productie zorgpartners is een gevolg van het reeds in 2016 ingezette beleid om niet-rendabele

overeenkomsten met zorgpartners te beëindigen.

50

Stichting Lelie Zorggroep

4.9 TOELICHTING OP DE RESULTATENREKENING

20. Afschrijvingen op immateriële en materiële vaste activa

De specificatie is als volgt: 2018 2017

€ €

Afschrijvingen:

- materiële vaste activa 1.622.218 2.751.999

Totaal afschrijvingen 1.622.218 2.751.999

Toelichting:

21. Overige bedrijfskosten

De specificatie is als volgt: 2018 2017

€ €

Voedingsmiddelen en hotelmatige kosten 3.616.878 3.729.599

Algemene kosten 5.851.030 4.224.377

Patiënt- en bewonersgebonden kosten 1.981.599 2.016.349

Onderhoud en energiekosten 2.166.514 1.868.433

Huur en leasing 5.990.702 6.182.522

Totaal overige bedrijfskosten 19.606.723 18.021.280

Toelichting:

22. Financiële baten en lasten

De specificatie is als volgt: 2018 2017

€ €

Rentebaten 0 2.568

Subtotaal financiële baten 0 2.568

Rentelasten -614.681 -660.743

Subtotaal financiële lasten -614.681 -660.743

Totaal financiële baten en lasten -614.681 -658.175

23. Honoraria accountant 2018 2017

€ €

De honoraria van de accountant over 2018 zijn als volgt:

1 Controle (of beoordeling) van de jaarrekening 142.296 145.152

3 Fiscale advisering 18.981 22.657

4 Andere werkzaamheden 190 2.703

Totaal honoraria accountant 161.467 170.512

De stijging van de algemene kosten is een gevolg van

- aanzienlijke automatiseringsuitgaven voor de implementatie van het elektronische cliëntdossier in de intramurale zorg,

- uitgaven ten behoeve van de verbetering van bedrijfsprocessen, onder andere op het gebied van personeelsadministratie en

salarisverwerking

- eenmalige baten in 2017

De daling van de afschrijvingen wordt veroorzaakt door de locaties Pniël en Slingedael. Omdat de restwaarde van deze

locaties aanzienlijk hoger ligt dan de boekwaarde wordt met ingang van 2018 op deze locaties niet meer afgeschreven.

51

Stichting Lelie Zorggroep

4.9 TOELICHTING OP DE RESULTATENREKENING

24. Transacties met verbonden partijen

Er hebben zich geen transacties met verbonden partijen voorgedaan op niet-zakelijke grondslag.

Verbonden partijen betreffen (rechts)personen waarop Lelie zorggroep invloed van betekenis heeft, dan wel (rechts)personen

die invloed van betekenis kunnen uitoefenen op Lelie zorggroep.

52

Stichting Lelie Zorggroep

4.9 TOELICHTING OP DE RESULTATENREKENING

25. Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT)

De bezoldiging van de leden van de Raad van Bestuur [en overige topfunctionarissen] over het jaar 2018 is als volgt:

Leidinggevende topfunctionarissen met bezoldiging boven € 1.700

H.J. van den Berg J.J. Zielstra

1 Functie (functienaam) Bestuurder Bestuurder

2 In dienst vanaf (datum begin functievervulling) 4-jul-16 1-mei-18

3 In dienst tot (datum einde functievervulling) Heden Heden

4 (Fictieve) dienstbetrekking? Ja Ja

5 Deeltijdfactor (minimaal 0,025 fte) 100% 100%

6 Beloning plus belastbare onkostenvergoedingen 160.048 106.983

7 Voorzieningen ten behoeve van beloningen betaalbaar op termijn 11.376 7.591

8 Totaal bezoldiging 171.424 114.574

9 Individueel toepasselijk bezoldigingsmaximum 172.000 115.452

Vergelijkende cijfers 2017

1 (Fictieve) dienstbetrekking? Ja Ja

2 Deeltijdfactor (minimaal 0,025 fte) 100% 0%

3 Beloning plus belastbare onkostenvergoedingen 149.973 0

4 Voorzieningen ten behoeve van beloningen betaalbaar op termijn 11.037 0

5 Totaal bezoldiging 161.010 0

6 Individueel toepasselijk bezoldigingsmaximum 166.000 0

Toezichthoudende topfunctionarissen met bezoldiging boven € 1.700

A.H. van Wijk D.J.H. van Dijk P.C. Bos

1 Functie (functienaam) Voorzitter RvT Lid RvT Lid RvT

2 In dienst vanaf (datum begin functievervulling) 25-sep-17 1-sep-15 1-sep-15

3 In dienst tot (datum einde functievervulling) Heden 30-jun-18 Heden

4 Totaal bezoldiging in kader van de WNT 18.920 7.167 12.040

5 Individueel toepasselijk bezoldigingsmaximum 25.800 8.529 17.200

Vergelijkende cijfers 2017

1 Totaal bezoldiging in kader van de WNT 4.927 11.620 11.620

2 Individueel toepasselijk bezoldigingsmaximum 6.685 16.600 16.600

W.J. Visser J.S van der Heide W. van der Hoeven

1 Functie (functienaam) Lid RvT Lid RvT Lid RvT

2 In dienst vanaf (datum begin functievervulling) 1-jan-15 25-sep-17 1-jul-18

3 In dienst tot (datum einde functievervulling) Heden Heden Heden

4 Totaal bezoldiging in kader van de WNT 12.040 12.040 7.740

5 Individueel toepasselijk bezoldigingsmaximum 17.200 17.200 8.671

Vergelijkende cijfers 2017

1 Totaal bezoldiging in kader van de WNT 11.620 2.888 0

2 Individueel toepasselijk bezoldigingsmaximum 16.600 4.457 0

W.P. van der Aa

1 Functie (functienaam) Lid RvT

2 In dienst vanaf (datum begin functievervulling) 2-feb-10

3 In dienst tot (datum einde functievervulling) 28-feb-18

4 Totaal bezoldiging in kader van de WNT 2.580

5 Individueel toepasselijk bezoldigingsmaximum 2.780

53

Stichting Lelie Zorggroep

4.9 TOELICHTING OP DE RESULTATENREKENING

Vergelijkende cijfers 2017

1 Totaal bezoldiging in kader van de WNT 17.707

2 Individueel toepasselijk bezoldigingsmaximum 23.513

Toelichting

De Raad van Toezicht heeft conform de Regeling bezoldigingsmaxima topfunctionarissen zorg- en jeugdhulp aan Stichting

Lelie Zorggroep een totaalscore van 10 punten toegekend. De daaruit volgende klasseindeling betreft klasse IV, met een

bijbehorend bezoldigingsmaximum voor de Raad van Bestuur van € 172.000. Dit maximum wordt niet overschreden door de

Raad van Bestuur.

Het bijbehorende bezoldigingsmaximum voor de voorzitter van de Raad van Toezicht bedraagt € 25.800 en voor de overige

leden van de Raad van Toezicht € 17.200. Deze maxima worden niet overschreden.

54

Stichting Lelie Zorggroep

4.10 OVERIGE GEGEVENS

55

Stichting Lelie Zorggroep

4.11 VASTSTELLING EN GOEDKEURING

Vaststelling en goedkeuring jaarrekening

De raad van bestuur van Stichting Lelie Zorggroep heeft de jaarrekening 2018 opgemaakt en vastgesteld in de

vergadering van 13 mei 2019.

De raad van toezicht van de Stichting Lelie Zorggroep heeft de jaarrekening 2018 goedgekeurd in de

vergadering van 13 mei 2019.

Resultaatbestemming

Het resultaat wordt verdeeld volgens de resultaatverdeling in de resultatenrekening (paragraaf 1.2).

Gebeurtenissen na balansdatum

Er zijn geen van belang zijnde gebeurtenissen na balansdatum.

Ondertekening door bestuurders en toezichthouders

W.G. W.G.

J.J. Zielstra A.H. van Wijk

Voorzitter raad van bestuur Voorzitter raad van toezicht

W.G. W.G.

H.J. van den Berg W. van der Hoeven

Lid raad van bestuur Vice-voorzitter raad van toezicht

W.G.

P.C. Bos

Lid raad van toezicht

W.G.

J.S. van der Heide

Lid raad van toezicht

W.G.

W.J. Visser

Lid raad van toezicht

56

Controleverklaring van de

onafhankelijke accountant

57

Contactinformatie Lelie zorggroep

Hoofdweg 222 | 3067 GJ Rotterdam

T	 0900 22 44 777 (lokaal tarief)

E	 info@leliezorggroep.nl

W	leliezorggroep.nl

Mei 2019

