

Jaarverslag
2015

Bouwinvest Real Estate
Investment Management B.V.


Inhoudsopgave

2015 in één oogopslag	4
Kerncijfers	4
Vijfjarenoverzicht	6
MVO kernegevens	6
Bericht van de directievoorzitter	8
Verslag van de Raad van Commissarissen	10
Samenstelling van de Raad van Commissarissen	10
Verslag van de Raad van Commissarissen	11
Bestuursverslag	14
Samenstelling van de directie	14
Bedrijfsprofiel	14
Visie en strategie	15
Marktontwikkelingen en trends	16
Resultaten op de portefeuille	18
Financiële analyse Bouwinvest in 2015	26
Vooruitzichten	26
Maatschappelijk Verantwoord Ondernemen	28
Inleiding	28
MVO-pijlers	29
Voortgang in 2015	31
Hoogtepunten sectorfondsen	32
Human Resources Management	34
Corporate governance	37
Directie	37
Raad van Commissarissen	37
Algemene Vergadering van Aandeelhouders	37
Interne regelgeving	38
Internal control framework	38
Externe regelgeving	39
Fondsen in beheer van Bouwinvest	39
Externe accountant	40
Wet bestuur en toezicht	40
'In control' statement	40
Risicomanagement	41
Risicomanagement en compliance	41
Risk management framework	41
Belangrijkste risico's en mitigerende maatregelen	41
Beheersing investeringsbeslissingen	42
AIFMD	43
Monitoring en rapportage	43

Jaarrekening	44
Balans per 31 december	44
Winst- en verliesrekening	45
Kasstroomoverzicht	46
Toelichting op de jaarrekening	47
Toelichting op de balans	49
Toelichting op de winst- en verliesrekening	52
Overige gegevens	55
Statutaire bepalingen inzake winstbestemming	55
Resultaatbestemming 2014	55
Voorstel resultaatbestemming 2015	55
Gebeurtenissen na balansdatum	55
Controleverklaring van de onafhankelijke accountant	56
MVO doelstellingen	57
MVO prestatie-indicatoren	58
Contactgegevens	61

2015 in één oogopslag

Kerncijfers

- Groei van beheerd vermogen tot € 7,5 miljard (+12%)
- Rendement op beheerd vermogen 10,6% (exclusief valutaresultaat) en 12,8% (inclusief valutaresultaat)
- Investering van circa € 520 miljoen in de Nederlandse portefeuille en € 260 miljoen in internationale niet-beursgenoteerde en beursgenoteerde fondsen
- Drie nieuwe investeerders in 2015 plus, met ingang van januari 2016, vijf nieuwe investeerders in het Dutch Residential Fund
- Een nieuwe investeerder in het Office Fund in 2015 en met ingang van januari 2016 drie nieuwe investeerders in het Retail Fund
- Aankopen voor het Residential Fund, het Healthcare Fund en het Hotel Fund
- Management fee (0,5%) voor Nederlandse beleggingen lager dan de sectorbenchmark
- Voor het tweede jaar op rij GRESB 'Green Star'-status voor de drie open Nederlandse sectorfondsen
- Voor het vierde jaar op rij ISAE 3402 type II-verklaring verkregen en in het bezit van een AIFMD-vergunning
- Toename van het aantal fte's tot 131,1 (+2,4%)
- Medewerkerstevredenheidsscore 8,0, laag ziekteverzuim 1,9%

Cijfers managementorganisatie

x € duizend, tenzij anders anders vermeld

	2015	2014
Beheerd vermogen	7.495.325	6.700.206
Fee-opbrengsten	30.503	27.854
Personeelskosten	17.959	17.014
Aantal medewerkers (in fte)	131,1	128,0
Kosten per medewerker	136,99	132,92
Fee-opbrengsten per medewerker	232,67	217,61

Bouwinvest medewerkers

	Aantal medewerkers	Senior management	Personeelsverloop	Ziekteverzuim	Aantal stageplekken	% loonsom voor trainingen en ontwikkeling
2015	Vrouw 34% 
 Man 66% Totaal 131,1 FTE	Vrouw 18% 
 Man 82%	
 6,1%	
 1,9% Benchmark 2,9%	
 4	
 2,8%
2014	Vrouw 34% 
 Man 66% Totaal 128,0 FTE	Vrouw 15% 
 Man 85%	
 5,0%	
 2,4%	
 6	
 3,5%

Beheerd vermogen


Verdeling beheerd vermogen

x € duizend, tenzij anders anders vermeld

	2015	2014
Residential Fund	3.151.198	2.715.283
Office Fund	554.723	565.113
Retail Fund	738.335	670.322
Hotel Fund	147.923	140.935
Healthcare Fund	34.066	15.572
Separaat mandaat internationaal vastgoed	2.617.936	2.412.267
Overige	251.144	180.714
Totaal	7.495.325	6.700.206

PERCENTAGE


Vijfjarenoverzicht

Alle bedragen x € duizend, tenzij anders vermeld

	2015	2014	2013	2012	2011
Aantal aandelen (werkelijk)	225.000	225.000	225.000	225.000	225.000
Nettowinst	4.422	3.173	4.903	3.034	3.184
Per aandeel	19,65	14,10	21,79	13,48	14,15
Beheerd vermogen	7.495.325	6.700.206	6.060.282	5.826.789	5.802.464
Balanstotaal	33.010	30.770	28.517	23.336	20.094
Eigen vermogen	29.422	27.186	24.013	19.110	16.076
Per aandeel	130,76	120,83	106,72	84,93	71,45
Solvabiliteit	89%	88%	83%	82%	80%
Fee omzet	30.503	27.854	27.324	27.115	26.925
Personeelskosten	17.959	17.014	16.815	17.278	16.832
Aantal fte (ultimo boekjaar)	131,1	128,0	122,6	129,4	125,6
Personeelskosten per fte	136,99	132,92	137,15	133,52	134,01
Fee per fte	232,67	217,61	222,87	209,54	214,37

MVO kerngegevens

Duurzaamheidsprestaties

GRESB Green Star status


Alle drie de sectorfondsen GRESB Green Star

Energieverbruik

CO₂ uitstoot managementorganisatie (in ton CO₂e)


CO₂ reductie (baseline 2012): 7,7%

Score Bouwinvest sectorfondsen in GRESB benchmark


Groene energielabels

(op basis van de totale waarde Nederlandse sectorfondsen)


88,6%

Groene energielabels

2014: 89,6%

Prestaties Internationale Investerings Bouwinvest's ESG beoordeling (op basis van GRESB benchmark)

	2015	2014	2013	2012
Respons (op basis van NAV)				
Beursgenoteerd	62%	55%	76%	82%
Niet-beursgenoteerd	66%	70%	59%	46%
Totale portefeuille	65%	67%	61%	50%
Prestatie hoger dan benchmark - beursgenoteerd	83%	78%	75%	79%
Prestatie hoger dan benchmark - niet-beursgenoteerd	66%	49%	38%	56%
Aantal Green Stars beursgenoteerd	21	18	9	8
Aantal Green Stars niet-beursgenoteerd	18	15	11	7
Beursgenoteerd hogere score dan in 2014	78%	54%	31%	nvt
Niet-beursgenoteerd hogere score dan in 2014	91%	43%	48%	nvt

Bericht van de directievoorzitter

Beste stakeholders,

Afgelopen jaar was wederom een goed jaar voor Bouwinvest. Zowel de Nederlandse als de wereldwijde vastgoedmarkten vertoonden een mooi herstel. Hierdoor hebben wij zowel op onze Nederlandse als op de internationale portefeuilles goede resultaten geboekt. Maar belangrijker: vrijwel al onze portefeuilles versloegen de marktindices over de lange termijn, wat aantoont dat onze investeringsstrategie werkt en dat wij de juiste keuzes maken. Wij hebben vorig jaar in totaal € 782 miljoen geïnvesteerd: € 522 miljoen in onze Nederlandse portefeuilles en € 260 miljoen internationaal. Dit was weliswaar minder dan het record aan investeringen van € 1,1 miljard in 2014, maar gegeven de stevige concurrentie op de markt en onze strenge kwaliteitscriteria blijft het een goede prestatie.

We hebben op verschillende fronten vooruitgang geboekt, in lijn met het investeringsplan van onze belangrijkste investeerder bpfBOUW. Het door ons beheerde vermogen is opnieuw gegroeid, van € 6,7 miljard (einde boekjaar 2014) naar € 7,5 miljard. Dit ondanks de verkoop van een deel van de portefeuille van het Office Fund; een aantal kantoren paste niet meer bij de strategische uitgangspunten van het fonds. Ook hebben wij de diversiteit van onze totale portefeuille verder verbeterd met nieuwe aankopen voor zowel het Hotel Fund als het Healthcare Fund en internationaal een verhoging van de exposure in de Azië-Pacific regio en in beursgenoteerd vastgoed. Wij beschouwen de zorgvastgoedsector als veelbelovend, gegeven de combinatie van een vergrijzende bevolking en een hogere levensverwachting.

We hebben onze huidige investeerders behouden en daarbovenop acht nieuwe investeerders in onze drie open fondsen mogen verwelkomen. Opgeteld zijn in iets meer dan twee jaar tijd elf institutionele beleggers (bpfBOUW niet meegerekend) tot onze fondsen toegetreden. Vanzelfsprekend heeft dit geholpen bij het behalen van een andere doelstelling, namelijk diversificatie van de funding van onze beleggingsportefeuilles.

Dit onderstreept de toenemende interesse voor vastgoedinvesteringen onder institutionele beleggers. Vastgoed is een ideale langetermijninvestering voor pensioenfondsen en andere institutionele beleggers die verplichtingen hebben op de lange termijn. De rendementen zijn stabiel en relatief hoog in vergelijking met aandelen en obligaties. Bovendien zijn de risico's beheersbaar en biedt vastgoed institutionele beleggers de mogelijkheid hun beleggingsportefeuilles te spreiden. Vastgoed stelt beleggers eveneens in staat om waarde te creëren die verder gaat dan de financiële voordelen, namelijk voor de samenleving als geheel. Vastgoed creëert huisvesting en werk en is een hele zichtbare concrete investering; het belang hiervan is niet te onderschatten.

Wij geloven dat deze factoren de komende jaren de beleggingen in de vastgoedsector zullen blijven stimuleren. Met het oog op de toekomst zijn we ervan overtuigd dat beleggers de keuze willen hebben tussen beleggen in Nederland of beleggen in internationaal vastgoed. Nederland is slechts een klein onderdeel van de wereldmarkt, die op zichzelf steeds kleiner wordt naarmate de belangrijkste markten in de wereld, zoals de VS, Europa en de Azië-Pacific regio, transparanter worden. Doordat we in de loop der jaren veel ervaring en expertise in internationaal vastgoed hebben opgebouwd, kunnen wij ons voordeel doen met deze mondialisering. We hebben op dit moment immers internationale investeringen in beursgenoteerde en niet-beursgenoteerde fondsen ter waarde van rond de € 2,6 miljard, met gezonde rendementen.

Bouwinvest realiseert zijn investeringsstrategie voor institutionele investeerders met een team van 140 mensen (131,1 fte's), allemaal gevestigd in Amsterdam. We beschikken niet alleen over de juiste strategie en de juiste focus, maar ook over stevige en duurzame samenwerkingsverbanden met experts op de verschillende plekken ter wereld. Zoals wij ons in Nederland richten op onze kernregio's en daar beleggen, zoeken wij wereldwijd de mondiale kernregio's op, waar we met lokale investment managers werken.

Vanwege de voortgaande wereldwijde verstedelijking zal de meeste groei – en dus de grootste waardevermeerdering – volgens ons plaatsvinden in de grote steden van bepaalde landen of regio's. Vandaar dat we ons op internationaal niveau specifiek richten op belangrijke steden die wij beschouwen als de stuwende krachten van de (toekomstige) wereldeconomieën. Uiteraard beleggen we daarbij in markten met transparante vastgoedsectoren en werken we met partners die een goede staat van dienst hebben en net zo gericht zijn op kwaliteit als wij. Wijzelf én onze belangrijkste investeerder zijn ervan overtuigd dat deze internationale investeringsstrategie ook in de toekomst solide rendementen gaat opleveren. Dit is ook de reden dat bpfBOUW heeft besloten om het strategisch aandeel internationale beleggingen de komende jaren te verhogen tot 40% van het totale beheerde vastgoedvermogen van bpfBOUW. De overige 60% blijft belegd in onze vijf Nederlandse fondsen.

In 2015 bleek dit geloof in onze internationale investeringen meer dan gerechtvaardigd, aangezien onze internationale portefeuille van beursgenoteerde en niet-beursgenoteerde fondsen, mede dankzij een sterke Amerikaanse dollar, een voortreffelijk rendement van 19,2% opleverde. Met evenveel plezier melden wij dat onze vijf Nederlandse fondsen vorig jaar eveneens goed hebben gepresteerd (8,7%). Het totaalrendement kwam op 12,8% en het gewogen gemiddelde van de fondsen overtrof de markt.


‘ Vastgoed stelt investeerders in staat waarde te creëren in de samenleving als geheel ’

Dick van Hal,
Directievoorzitter en statutair directeur

Uiteraard vergt dit veel van de Bouwinvest organisatie. Het goede nieuws is dat we vorig jaar opnieuw op diverse fronten organisatorisch aanzienlijke vooruitgang hebben geboekt. Als onderdeel van ons ‘operational excellence’-programma hebben we de risicorapportage van onze portefeuilles en van de gehele bpfBOUW-portefeuille vernieuwd en verbeterd. Ook hebben we geïntegreerde integriteitsrisicoanalyses gemaakt, en hebben al onze mensen integriteitstrainingen gevolgd. Onze inspanningen om een plezierige en uitdagende werkomgeving te creëren werpen vruchten af. Afgelopen jaar deed maar liefst 95% van de medewerkers mee aan ons medewerkeronderzoek. De medewerkerstevredenheidsscore steeg opnieuw, en wel naar 8,0 (7,8 in 2013).

Op het MVO-vlak zijn wij allemaal trots op het feit dat onze drie sectorfondsen voor het tweede jaar op rij de GRESB-status ‘Green Star’ hebben verworven. Uiteraard zullen wij nog harder moeten werken om deze status te behouden, aangezien duurzaamheidscriteria alleen maar strikter zullen worden en aan belang zullen winnen. Op verantwoorde wijze goede rendementen genereren is echter onlosmakelijk verbonden met onze missie en met ons commitment aan de kwaliteit van onze portefeuille tot ver in de toekomst.

Tot slot wil ik graag al onze medewerkers bedanken voor hun betrokkenheid, toewijding en harde werken van het afgelopen jaar. We kunnen allemaal meer dan trots zijn op wat we in 2015 hebben bereikt.

Afgelopen jaar hebben we afscheid genomen van Marjanne Sint als vicevoorzitter van de Raad van Commissarissen. We bedanken Marjanne voor haar betrokkenheid en bezieling in de afgelopen acht jaar en voor haar bijdrage aan het succes van Bouwinvest. Wij wensen Marjanne veel succes voor de toekomst. Haar plaats is ingenomen door Carolien Gehrels, die we in juli 2015 als nieuw lid hebben verwelkomd.

Dick van Hal, *Directievoorzitter en statutair directeur*

Verslag van de Raad van Commissarissen

Samenstelling van de Raad van Commissarissen

De Raad van Commissarissen van Bouwinvest Real Estate Investment Management ('Bouwinvest') bestaat uit vier leden: C.J. Beuving (voorzitter), J.H.W.R. van der Vlist, R. Th. Wijmenga en C.G. Gehrels. C.G. Gehrels is met ingang van 2 juli 2015 tot de Raad van Commissarissen toegetreden. M. Sint is op 1 mei 2015, na het bereiken van de maximale benoemingstermijn van twee keer vier jaar, teruggetreden als vicevoorzitter van de Raad van Commissarissen.

Alle leden van de Raad van Commissarissen zijn onafhankelijk volgens de criteria zoals die zijn bepaald in het reglement van de Raad van Commissarissen.


C.J. (Kees) Beuving
(1951, Nederlandse nationaliteit)

Voorzitter

Kees Beuving trad in augustus 2014 toe tot de Raad van Commissarissen van Bouwinvest en is in december 2014 benoemd tot voorzitter. De heer Beuving heeft een lange staat van dienst in de banksector. Tot 2012 was hij voorzitter van de Raad van Bestuur van Friesland Bank en daarvoor bekleedde hij diverse functies binnen de Raad van Bestuur van Fortis Bank, inclusief die van voorzitter van 2002 tot 2006. In de periode van 2006 tot 2010 bekleedde de heer Beuving diverse bestuurs- en toezichtsfuncties, onder meer bij het pensioenfonds van Fortis Nederland en bij Currence B.V. Momenteel is hij lid van de Raad van Commissarissen van Bank Nederlandse Gemeenten (BNG) en voorzitter van het bestuur van Stichting VSB Vermogensfonds. Voorts is hij voorzitter van de Raad van Commissarissen van het liefdadigheidsfonds Tear en van Qredits Microfinanciering Nederland. Per 1 februari 2015 is hij benoemd als commissaris bij Delta Lloyd Bank N.V. De heer Beuving studeerde bedrijfseconomie aan de Erasmus Universiteit Rotterdam.

De heer Beuving trad in 2014 toe tot de Raad van Commissarissen van Bouwinvest. Zijn termijn loopt af in 2018.


J.H.W.R. (Jan) van der Vlist
(1954, Nederlandse nationaliteit)

Lid Raad van Commissarissen

De heer Van der Vlist is momenteel principaal van Klockensteijn B.V., een consultancyonderneming. Tot 2011 was hij Hoofd Investment Management en Managing Director bij NIBC Bank N.V. Daarvoor was hij werkzaam bij PGGM, waarbij hij in zijn laatste functie verantwoordelijk was voor Structured Investments (Real Estate en Private Equity). De heer Van der Vlist vervult momenteel diverse (toezichts)functies, waaronder lid van de Board of Directors van European Real Estate Investment Trust Ltd, voorzitter van de Raad van Commissarissen van Holland Property Group B.V., voorzitter van de directie van NIBC Infrastructure Partners I B.V., Senior Board Advisor van NIBC Bank N.V., lid van de Advisory Board van NIBC Merchant Banking Fund IB en directeur van Barrage Vastgoed B.V.

De heer Van der Vlist trad in 2013 toe tot de Raad van Commissarissen van Bouwinvest. Zijn termijn loopt af in 2017.


R. Th. (Roel) Wijmenga
(1957, Nederlandse nationaliteit)

Lid Raad van Commissarissen

De heer Wijmenga heeft een achtergrond in de verzekeringsbranche en bekleedde diverse financiële bestuursfuncties bij vooraanstaande financiële ondernemingen in Nederland, waaronder AMEV, Interpolis en Eureko/Achmea. Zijn meest recente functie was die van CFO bij ASR Verzekeringen. Roel Wijmenga studeerde econometrie aan de Erasmus Universiteit Rotterdam. Hij vervult diverse toezichthoudende functies, waaronder voorzitter van het algemeen bestuur van het Philips Pensioenfonds en lid van de Raad van Commissarissen van verzekeringsmaatschappij Achmea.

De heer Wijmenga trad in 2014 toe tot de Raad van Commissarissen van Bouwinvest. Zijn termijn loopt af in 2018.


C.G. (Carolien) Gehrels
(1967, Nederlandse nationaliteit)

Lid Raad van Commissarissen

Mevrouw Gehrels is momenteel Europees directeur van het Big Urban Client programma van ingenieursbureau Arcadis en heeft in die rol Amsterdam en Rotterdam onder haar hoede. Van 2006 tot de gemeenteraadsverkiezingen van medio 2014 was Carolien Gehrels Wethouder van de Gemeente Amsterdam. Als wethouder had ze onder meer economische zaken, kunst en cultuur, watermanagement, monumenten, lokale media en deelnemingen in haar portefeuille. Van eind 2012 tot medio 2014 was ze tevens locoburgemeester van de hoofdstad. Mevrouw Gehrels is tevens lid van de Raad van Commissarissen van de TU Delft.

Mevrouw Gehrels trad in 2015 toe tot de Raad van Commissarissen. Haar huidige termijn loopt af in 2019.

Verslag van de Raad van Commissarissen

Jaarrekening en winstbestemming

De directie van Bouwinvest heeft de jaarrekening opgesteld en deze met de Raad van Commissarissen besproken. Deloitte Accountants B.V. heeft de jaarrekening gecontroleerd en van een goedkeurende verklaring voorzien.

De jaarrekening zal ter vaststelling aan de in 2016 te houden Algemene Vergadering van Aandeelhouders worden voorgelegd als onderdeel van het jaarverslag 2015. Het jaarverslag bevat een voorstel om over 2015 een dividend uit te keren van € 2,7 miljoen. De Raad van Commissarissen stelt voor de jaarrekening vast te stellen en decharge te verlenen aan de directie voor het bestuur van de onderneming en het door haar beheerde vermogen, en aan de Raad van Commissarissen voor het toezicht daarop.

Belangrijkste ontwikkelingen

Wereldwijd zijn de investeringen in vastgoed in 2015 weer terug op het niveau van voor de crisis. Ook in Nederland zagen wij een duidelijke toename van de vastgoedinvesteringen, waarbij zowel Nederlandse als buitenlandse investeerders meer interesse toonden. Dankzij eigen regionale experts, een eigen researchafdeling en samenwerking met lokale partners beschikt Bouwinvest over diepgaande kennis van de Nederlandse en van internationale vastgoedmarkten. De onderneming wist deze kennis in 2015 ten volle te benutten en investeerde € 782 miljoen in haar Nederlandse en internationale portefeuilles. Het Residential Fund investeerde afgelopen jaar € 466 miljoen in nieuwbouwprojecten. Hierdoor beschikt het fonds over een goed gevulde pijplijn voor de komende jaren. Binnen het Retail Fund lag de nadruk op het herontwikkelen van bestaande winkelcentra en op nieuwe ontwikkelingsprojecten. Het Office Fund heeft 14 kantoorpanden van de hand gedaan die niet meer aan de strategische uitgangspunten van het Fonds voldeden. Zowel het Healthcare Fund als het Hotel Fund hebben in de loop van 2015 nieuwe aankopen gedaan en het International Investment team heeft geïnvesteerd in de Azië-Pacific regio en in beursgenoteerd vastgoed.

Vergaderingen van de Raad van Commissarissen

De Raad van Commissarissen kwam in 2015 elf keer bijeen, waaronder meerdere keren voor vergaderingen over de internationale investeringen. Alle commissarissen zijn frequent bij de vergaderingen aanwezig geweest. De belangrijkste onderwerpen die tijdens deze bijeenkomsten aan de orde kwamen waren de strategie van Bouwinvest, de strategie van de beheerde fondsen en de investeringen van de onderneming in internationale beursgenoteerde en niet-beursgenoteerde vastgoedfondsen, en daarnaast marktontwikkelingen in de vastgoedsector. De Raad van Commissarissen besprak ook het strategische vastgoedbeleggingsplan van bpfBOUW voor de jaren 2016 tot 2018, de verschillende (kwartaal)rapportages en het beleid van Bouwinvest inzake compliance en risicomanagement. De Raad van Commissarissen heeft ook investeringsvoorstellen van de door Bouwinvest beheerde fondsen en van de Internationale vastgoedportefeuille beoordeeld en kennis genomen van het beleid omtrent related party transacties en heeft toegezien op de toepassing daarvan. De Raad besprak tevens de verplichte implementatie van het verzwakte structuurregime.

De Raad van Commissarissen besprak de middellange termijn strategie van Bouwinvest en gaf advies voor de lange termijn strategie en het beheer van de Bouwinvest-fondsen, inclusief governance-aspecten met betrekking tot Bouwinvest en de fondsen. In september 2015 keurde de Raad de middellange termijn- en lange termijn strategie van Bouwinvest goed.

Nieuwe investeerders

In 2015 mocht Bouwinvest nieuwe beleggers verwelkomen in het Residential Fund en in het Office Fund. Met ingang van 1 januari 2016 zijn er bovendien drie nieuwe investeerders toegetreden tot het Retail Fund en konden we ook weer vijf nieuwe investeerders in het Residential Fund verwelkomen. De Raad van Commissarissen is blij met deze nieuwe investeerders in de drie belangrijkste fondsen en heeft kennisgenomen van de toegenomen belangstelling voor alle Bouwinvest fondsen.

Financiële resultaten

Tijdens vier bijeenkomsten besprak de Raad van Commissarissen de kwartaalrapportages van de onderneming, alsmede de kwartaalrapportages met betrekking tot compliance, risicomanagement en business incidents. De jaarrekening 2015 werd in maart 2016 besproken. Verder evalueerde de Raad van Commissarissen de in 2015 gehouden Algemene Vergadering van Aandeelhouders.

Voorts boog de Raad van Commissarissen zich over de afzonderlijke rapportages die betrekking hebben op het beheer van Bouwinvest van de internationale portefeuille voor bpfBOUW en de Heritage-portefeuille.

Maatschappelijk verantwoord ondernemen (MVO)

Zoals elk jaar besteedde de Raad van Commissarissen extra aandacht aan de MVO-strategie van Bouwinvest. Het doet ons derhalve genoegen te kunnen melden dat de drie Nederlandse sectorfondsen van Bouwinvest voor de tweede keer op rij de GRESB-status 'Green Star' hebben verworven. Dit is te danken aan enerzijds de transparante rapportages van de fondsen over maatschappelijk verantwoord ondernemen en duurzaamheid, en anderzijds de inspanningen van de fondsen gericht op verdere verduurzaming van de bedrijfsactiviteiten en de vastgoedportefeuilles.

Overige onderwerpen

Marjanne Sint heeft in mei 2015 haar maximale termijn van twee keer vier jaar bereikt. De Raad van Commissarissen besprak onder meer de werving van een nieuw lid voor de Raad van Commissarissen, teneinde de vacature in te vullen die door het vertrek van Marjanne Sint was ontstaan. Carolien Gehrels werd in juli 2015 benoemd tot lid van de Raad van Commissarissen.

De Raad van Commissarissen kwam in 2015 eenmaal bijeen in afwezigheid van de directie. In deze vergadering besprak en evalueerde de Raad het eigen functioneren en dat van de commissies van de Raad en de individuele commissarissen. Deze zelfevaluatie door de Raad van Commissarissen vond plaats op basis van een uitgebreide enquête. De voornaamste conclusie was dat de Raad goed en effectief opereert. De Raad van Commissarissen besprak ook het functioneren van de directie en de individuele leden van de directie. Tenminste eenmaal per jaar spreekt de voorzitter van de Raad van Commissarissen met het Hoofd Compliance. In dit verslagjaar heeft dit gesprek eenmaal plaatsgevonden en naar aanleiding van dit gesprek zijn geen bijzonderheden geconstateerd.

De voorzitter van de Raad van Commissarissen, de voorzitter van de directie en de voorzitters van het bestuur van bpfBOUW, als aandeelhouder van Bouwinvest, kwamen in de loop van 2015 enkele malen bijeen. Leden van de Raad van Commissarissen woonden ook enkele vergaderingen van de ondernemingsraad van Bouwinvest bij.

Bijeenkomsten Audit Committee

Het Audit Committee heeft twee leden: J.H.W.R. van der Vlist, voorzitter, en R.Th. Wijmenga. Het Audit Committee kwam in 2015 vier keer bijeen om de jaar- en kwartaalresultaten en de rapportages van de externe accountant te bespreken. Het Audit Committee heeft ook gesproken met de externe accountant buiten de aanwezigheid van de directie.

Naast de financiële rapportages besprak het Audit Committee het accountantsverslag, de taxaties, het monitoring- en control framework inclusief het risicomanagement, de risicorapportages, de compliance rapportages en de Internal Audit-functie. De Internal Auditor heeft een aparte rapportagelijijn naar de voorzitter van het Audit Committee. Het Audit Committee besteedde ook in het bijzonder aandacht aan de ISAE 3402 type II-certificering. Het Committee adviseerde de Raad van Commissarissen over het functioneren van de externe accountant, dat als adequaat werd beoordeeld.

Bijeenkomsten Selectie en Remuneratie Commissie

De Selectie en Remuneratie Commissie heeft per 1 januari 2016 twee leden: C.J. Beuving, voorzitter, en C.G. Gehrels. De Selectie en Remuneratie Commissie kwam tweemaal bijeen. De Commissie besprak het HRM-beleid van Bouwinvest, (management)development en de opvolgingsplanning. De Commissie besprak ook het functioneren van de leden van de directie en het bepalen van targets.

Een woord van dank

Marjanne Sint trad in mei 2015 af als vicevoorzitter van de Raad van Commissarissen, nadat zij de maximale termijn van twee keer vier jaar had bereikt. We betuigen onze dank aan mevrouw Sint voor haar toewijding en input gedurende deze periode. Ze heeft de afgelopen acht jaar een aanzienlijke bijdrage geleverd aan de groei van Bouwinvest.

Wij bedanken ook de leden van de directie en alle medewerkers van Bouwinvest voor hun grote inzet en hun betrokkenheid, alsmede voor de goede resultaten die zij in 2015 hebben behaald.

Amsterdam, 14 maart 2016

De Raad van Commissarissen

Kees Beuving, *voorzitter*

Jan van der Vlist

Roel Wijmenga

Carolien Gehrels

Bestuursverslag

Samenstelling van de directie


Directievoorzitter en statutair directeur

D.J. (Dick) van Hal (1958, Nederlandse nationaliteit)

Dick van Hal is directievoorzitter van Bouwinvest sinds zijn benoeming op 1 maart 2008. Van 1999 tot dat moment heeft hij diverse bestuursfuncties bekleed bij Syntrus Achmea Vastgoed, waaronder Managing Director en CEO. Dick is zijn carrière begonnen bij Centraal Beheer Beleggingen en Staal Bankiers. Hij heeft Investment Analysis (VBA) gestudeerd aan de Universiteit van Amsterdam. Naast zijn positie bij Bouwinvest is hij bestuurslid van de Dutch Green Building Council, een onafhankelijke Nederlandse stichting zonder winstoogmerk voor duurzaam bouwen in Nederland. Tevens is hij vicevoorzitter van de Vereniging van Institutionele Beleggers in Vastgoed (IVBN).


Financieel directeur

A. (Arno) van Geet (1973, Nederlandse nationaliteit)

Arno van Geet is op 1 oktober 2014 toegetreden tot Bouwinvest als financieel directeur. Daarvoor heeft de heer Van Geet gedurende zijn gehele carrière uitsluitend in de financiële sector gewerkt, onder meer in diverse managementfuncties bij Interpolis en Westland Utrecht Hypotheekbank, als laatste als Chief Financial Officer bij Allianz Nederland. Hij is verantwoordelijk voor financieel beheer en risicomanagement, de financiële verslaglegging, rapportages, corporate control, de interne auditfunctie, bedrijfsprocesbeheer, IT en research. Hij studeerde rechten en economie aan de Universiteit Utrecht.


Directeur Nederland

A. (Allard) van Spaandonk (1961, Nederlandse nationaliteit)

Allard van Spaandonk is op 1 november 2008 bij Bouwinvest begonnen als directeur Asset Management. Sinds 1 januari 2013 is hij als directeur Nederland verantwoordelijk voor beleggingen in Nederlands vastgoed. Hij was eerder directeur Woning- en Winkelbeleggingen bij Syntrus Achmea Vastgoed en Hoofd Woninghypotheek bij Achmea Vastgoed. Hij begon zijn carrière in het vastgoed in 1986 bij ABP Hypotheken.


Directeur Internationale Investeringsen

S.A. (Stephen) Tross (1967, Nederlandse nationaliteit)

Stephen Tross is op 1 september 2010 benoemd tot directielid en directeur Internationale Investeringsen. Hij startte in 2009 bij Bouwinvest als ad-interim COO Internationale Investeringsen. Daarvoor werkte Stephen in de vastgoedcontrolepraktijk van KPMG Accountants N.V. en PricewaterhouseCoopers in Nederland, New York en Londen. Hij studeerde bedrijfseconomie aan de Hogeschool Utrecht en vervolgens accountancy aan het NIVRA-Nyenrode. Stephen is professioneel lid van het British Institution of Chartered Surveyors en lid van de management board van ANREV.

Bedrijfsprofiel

Bouwinvest is een van de grootste Nederlandse in vastgoed gespecialiseerde vermogensbeheerders, met een beheerd vermogen van in totaal € 7,5 miljard.

Internationaal beheert Bouwinvest een mandaat voor bpfBOUW, het Nederlandse pensioenfonds voor de bouwsector. Dit mandaat betreft indirecte investeringen in beursgenoteerde en niet-genoteerde vastgoedfondsen, joint ventures en club deals in Europa, Noord-Amerika en de Azië-Pacific regio.

In Nederland beheert Bouwinvest directe investeringen voor vijf sectorfondsen ten behoeve van bpfBOUW. Drie van deze fondsen, het Residential Fund, het Office Fund en het Retail Fund staan open voor gelijkgezinde institutionele beleggers. Op dit moment belegt het Healthcare Fund en Hotel Fund voor bfpBOUW, het is niet uitgesloten dat in de toekomst ook andere institutionele beleggers kunnen deelnemen in de fondsen.

Bouwinvest wordt beschouwd als één van de toonaangevende Nederlandse vastgoedvermogensbeheerders, dankzij een solide track record als fondsmanager die sector benchmarks verslaat. Bouwinvest heeft diepgaande kennis van de Nederlandse vastgoedmarkten ontwikkeld en kan bouwen op een uitstekend waardering- en risicomanagement beleid. Deze ervaring en expertise in de Nederlandse markt en het eigen mondiaal georiënteerde research team zorgen dat Bouwinvest erin slaagt ook voor de internationale vastgoedportefeuille de beste investeringen en de beste fondsmanagers te selecteren.

Bouwinvest smeedt echte, duurzame samenwerkingsverbanden met vermogensbeheerders wereldwijd. Hiermee vergroten wij onze eigen expertise en ons inzicht in internationale vastgoedmarkten, waardoor wij onze opdrachtgevers nog beter van dienst kunnen zijn. Daarnaast besteden we veel aandacht aan het leren kennen van onze opdrachtgevers. Alleen zo kunnen we leveren wat zij op lange termijn nodig hebben.

Bouwinvest wordt tevens beschouwd als een vooruitstrevende vastgoedbelegger op het gebied van duurzaamheid. Onze drie open Nederlandse sectorfondsen hebben de GRESB ‘Green Star’-status gekregen, de hoogst haalbare waardering voor het duurzaamheidsbeleid. Ook een groeiend aantal van onze internationale investment managers gebruikt de GRESB-duurzaamheidsbenchmark om de duurzaamheid van hun portefeuilles te beoordelen.

Visie en strategie

Bouwinvest is een vermogensbeheerder gespecialiseerd in vastgoed voor institutionele beleggers. Bouwinvest heeft een beheerd vermogen van € 7,5 miljard, dat beheerd wordt door 140 medewerkers (131,1 fte's), die allen vanuit Amsterdam werkzaam zijn.

Onderscheidende kenmerken van onze organisatie zijn:

- Gespecialiseerde vermogensbeheerder
- Wortels in vastgoed en pensioenen
- Stabiele, self-supporting organisatie met een robuuste governance-structuur
- Vereiste checks & balances
- Klantgerichte organisatie (maatwerk)

De core business van Bouwinvest omvat investment management, fondsmanagement en assetmanagement.


Onze missie

Wij voorzien in een solide rendement op vastgoedinvesteringen, op een verantwoorde manier, voor institutionele investeerders en hun deelnemers. Ons team van toegewijde vastgoedprofessionals bereikt dit door het beheer van internationale vastgoedinvesteringen en Nederlandse vastgoedfondsen.

Onze visie

Wij zijn van mening dat de internationale vastgoedmarkten uitstekende perspectieven bieden voor langetermijninvesteringen, met relatief stabiele rendementen en kansen voor vermogensgroei.

Vastgoed is inmiddels een volwaardige, op zichzelf staande beleggingscategorie met transparante internationale beleggingsmarkten en strenge corporate governance eisen. Verschillende wereldwijde demografische trends, zoals de voortgaande verstedelijking, toename van het aantal kleine huishoudens en de vergrijzing, zullen de komende decennia leiden tot een groeiende vraag naar woningen, winkels en kantoren.

Vastgoed biedt institutionele investeerders tevens de mogelijkheid tot spreiding van de portefeuille over landen en sectoren, met een beter risico-rendementsprofiel dan aandelen en obligaties. Stabiele huurinkomsten en jaarlijkse huurstijgingen fungeren bovendien als inflatiehedge op de investeringen, waardoor institutionele beleggers aan hun verplichtingen kunnen voldoen. Dit is waarom een toenemend aantal institutionele beleggers op zoek gaat naar de juiste vastgoedvermogensbeheerder om hun aandeel in internationaal vastgoed uit te breiden.

Onze strategie en doelstellingen

De strategie van de managementorganisatie is om beheerst te groeien, met daarbij 100% tevreden opdrachtgevers.

Voor de periode van 2016 tot 2018 vertaalt dit zich in de volgende doelstellingen:

- Realiseren van de doelstellingen van het Vastgoedbeleggingsplan 2016 van bpfBOUW
- Realiseren van de doelstellingen van de fondsplannen van de Nederlandse sectorfondsen
- Behoud en acquisitie van nieuwe investeerders voor de Nederlandse sectorfondsen

Onze marktpropositie: het bieden van betrouwbare mogelijkheden om in vastgoed te beleggen

Uitgangspunt voor Bouwinvest is het besef dat het door ons beheerde vermogen ingelegd is door pensioendeelnemers. Alles wat wij doen is daarom gebaseerd op de overtuiging dat financiële zekerheid één van de belangrijkste waarden is die een vermogensbeheerder kan bieden.

Wij bieden deze zekerheid door te voorzien in betrouwbare beleggingsmogelijkheden: Bouwinvest ontzorgt opdrachtgevers door een brug te slaan tussen de vastgoedbeleggingsopdracht en de diverse soorten vastgoed waarin belegd kan worden. We geven invulling aan deze ontzorging door enerzijds een separaat vastgoedmandaat voor bpfBOUW te beheren en anderzijds Nederlandse vastgoedfondsen aan te bieden waarin investeerders kunnen deelnemen.

Marktontwikkelingen en trends

Internationale markten

De internationale vastgoedmarkten floreerden in 2015, waarbij investeringsvolumes wereldwijd de niveaus van voor de crisis bereikten of zelfs overtroffen. Mede als gevolg van de lage rente is vastgoed een aantrekkelijk alternatief geworden voor risicomijdende beleggers die stabiele rendementen wensen. De beleggingsrendementen liggen in alle regio's ruim onder het langjarig gemiddelde, maar omdat de rendementen op risicovrije alternatieve beleggingen lager zijn dan ooit, blijven de rendementsverschillen op peil en vloeit er meer kapitaal richting vastgoed. De meeste internationale markten profiteerden hier in 2015 van, wat resulteerde in solide kapitaalgroei. De vooruitzichten voor de gebruikersmarkten zijn gunstig en voor vastgoed op A-locaties lijkt dit inmiddels grotendeels in de prijzen verdisconteerd te zijn. Als gevolg hiervan beginnen sommige investeerders richting minder goed gelegen vastgoed te bewegen.

De vraag in de gebruikersmarkt wordt gedreven door megatrends. Globalisering beïnvloedt de manier waarop mensen met elkaar omgaan, en zorgt in de kantorenmarkt voor een meer internationaal georiënteerde vraag. Het toenemend aantal internationale vluchten zorgt voor een solide basis voor de hotelmarkt. Grote internationale winkelketens rollen hun concepten internationaal uit en domineren lokale retailmarkten, terwijl de enorme stijging van online winkelen het winkellandschap verandert en de vraag naar state-of-the-art logistiek vastgoed versterkt. De voortdurende stroom van mensen naar stedelijke gebieden zorgt voor zeer uiteenlopende demografische vooruitzichten, zelfs binnen landsgrenzen. Dit, gecombineerd met de sterke toename van een- en tweepersoonshuishoudens, zorgt voor een enorme vraag naar woningen, met name in grootstedelijke gebieden. Ondertussen zal door de wereldwijde vergrijzing de vraag naar zorggerelateerd vastgoed, zoals verzorgingshuizen en woonzorgcentra, naar verwachting toenemen. De verstedelijking versterkt ook de concurrentie tussen steden onderling; een simpele landenbenadering volstaat niet meer voor internationale vastgoedbeleggers.

Daarom heeft Bouwinvest een stedenranking opgenomen in haar Global Market Monitor, het overzicht dat voor alle vastgoedsectoren belangrijke indicatoren van landen en steden in kaart brengt. De uiteindelijke ranking laat zien welke regio's aantrekkelijk zijn voor investeringen in residentieel, kantoor-, winkel- of logistiek vastgoed. Op de kantoren- en logistieke markt doen steden in de Azië-Pacific regio het zeer goed; acht van de tien beste kantoorsteden zijn APAC-steden en de top tien van logistieke steden telt vijf steden uit deze regio. Noord-Amerika scoort goed op alle belangrijke indicatoren in de Global Market Monitor. Canada, de Verenigde Staten en Mexico staan allemaal in de top tien op landenniveau. Grote, liquide markten zoals New York en Washington DC en goed presterende high tech metropolen zoals Boston en San Francisco scoren hoog in de stedenrankings. Europese landen doen het goed in de ranking voor residentieel vastgoed, mede dankzij een hoge marktdynamiek in Duitsland, Nederland en Zweden.

Nederlandse markt

De Nederlandse vastgoedmarkt heeft zich hersteld en is bij steeds meer beleggers in trek. Nederlandse pensioenfondsen hebben in 2015 in Nederland belegd en streven ernaar hun allocatie naar vastgoed de komende paar jaar uit te breiden. Naast Nederlandse investeerders schroeven ook internationale investeerders hun beleggingen drastisch op. De meeste vastgoedbeleggingen in Nederland worden momenteel zelfs gedaan door internationale investeerders. Vastgoed op A-locaties in Nederland is nog steeds aantrekkelijk geprijsd in vergelijking met andere belangrijke markten zoals Londen, Parijs en München, waar prijzen alweer op het niveau van voor de crisis liggen. De interesse van Nederlandse en internationale investeerders drijft de prijzen echter snel op, waardoor beleggers hun blik aan het verbreden zijn. Ze zijn niet alleen sterk gericht op het topsegment van de markt, maar kijken ook in toenemende mate naar vastgoed op mindere locaties.

Na een reeks lastige jaren heeft de Nederlandse woningmarkt zich geleidelijk hersteld. Als gevolg van het toenemend aantal huishoudens en de beperkte bouw van nieuwe woningen tijdens de crisis is een structureel woningtekort ontstaan. Aangewakkerd door de verstedelijking heeft dit tekort de prijzen in 's lands belangrijkste steden snel opgedreven, met name in Amsterdam. De combinatie van een stabiele huurgroei en een yield shift heeft in 2015 zeer positieve rendementen opgeleverd. Veranderingen in het overheidsbeleid hebben invloed gehad op de woningmarkt en de vraag naar geliberaliseerde huurwoningen doen stijgen; een woningsegment dat perfect is voor institutionele investeerders die op zoek zijn naar stabiel direct rendement.

De vraag naar kantoorruimte is erg conjunctuurgevoelig. Na een aantal magere jaren is de economische groei weer toegenomen waardoor de vooruitzichten voor kantoorvastgoed weer veelbelovend lijken te zijn. De sterk toegenomen focus van bedrijven op kostenefficiëntie en nieuwe technologieën zorgt echter voor een kwalitatieve verandering in de vraag. Bedrijven hebben vaak de voorkeur voor een bepaald soort locatie, maar tegelijkertijd zijn ze minder gebonden aan hun kantoren en wensen ze meer flexibiliteit. Goede kantoorlocaties beschikken over kwalitatief hoogwaardige kantoren met meerdere huurders, ze zijn uitstekend bereikbaar met de auto en per openbaar vervoer en liggen in gebieden waar voldoende beschikbare hoogopgeleide medewerkers wonen. Hiertegenover zijn er secundaire locaties waar de huurders geleidelijk vertrekken, met als gevolg grote kantoorgebouwen die leeg komen te staan. Deze polarisatie tussen prime en secundair vastgoed zal naar verwachting de komende paar jaar aanhouden.

Een vergelijkbare kloof ontstaat ook in de Nederlandse markt voor winkelvastgoed. In 2015 hebben meerdere grote Nederlandse winkelketens een zwaar gevecht moeten leveren om de veranderingen op de consumentenmarkt bij te houden. Sommigen gingen failliet, waardoor een groot aantal vierkante meters vrijkwam. Anderen moesten over de huurvoorwaarden heronderhandelen. Er zijn ook positieve ontwikkelingen: een groot aantal internationale winkelketens, zoals Primark en Zara, heeft zich snel aangepast en heeft nu een stevige positie op de Nederlandse winkelmarkt. De vraag naar winkelruimte lijkt nu gericht op kwalitatief hoogwaardige grootschalige units op A-locaties. De meeste experts voorzien een verdere differentiatie van het winkellandschap tussen prime en secundaire locaties.

Resultaten op de portefeuille

Internationale investeringen

Bouwinvest investeert wereldwijd in woningen, winkels, kantoor-, logistiek en hotelvastgoed, plus in enkele andere vastgoedsectoren zoals self-storage en parkeergarages. Het gaat hierbij om indirecte investeringen in beursgenoteerde en niet-beursgenoteerde vastgoedfondsen, joint ventures en club deals. Omdat we pensioengeld beheren, streeft het International Investment team naar een stabiel en consistent rendement van circa 7% per jaar. Dit biedt voldoende dekking voor de lange-termijnverplichtingen van onze opdrachtgever bpfBOUW. De sterke toename van de allocatie naar internationaal vastgoed in de afgelopen jaren is vooral bedoeld om een betere spreiding van de vastgoedbeleggingen voor bpfBOUW te realiseren. In de eerste plaats heeft dit een grotere geografische spreiding opgeleverd, dankzij een steeds grotere allocatie naar veelbelovende regio's zoals Azië-Pacific en de Verenigde Staten en een minder sterke nadruk op Europa. Daarnaast ontstaat een extra diversificatielaag dankzij de gekozen sectorallocatie binnen de verschillende landen. Zo zijn de omstandigheden op de kantorenmarkten van Australië, de Verenigde Staten en Japan wezenlijk anders dan in Nederland.

De toevoeging van beursgenoteerde fondsen aan de internationale portfolio, drie jaar geleden, zorgde voor nog een andere diversificatielaag. Het stelt ons in staat een aantal lacunes in onze internationale portefeuille op te vullen met posities in sectoren waar interessante beleggingsmogelijkheden te vinden zijn, met hogere rendementen dan doorgaans te behalen zijn bij niet-beursgenoteerde fondsen. De internationale beleggingsportefeuille biedt onze cliënt ook nog eens een evenwichtiger risicoprofiel. De mondiale vastgoedmarkten zijn dynamisch, maar de gevolgen van marktcorrecties en crises voor de diverse sectoren zijn per land verschillend. Een evenwichtige spreiding van belangen over de verschillende sectoren en regio's biedt bescherming tegen volatiliteit in de markt.

Met beleggingen in de mondiale markt voor mezzaninefinanciering heeft Bouwinvest opnieuw een diversificatielaag aan de internationale portefeuille toegevoegd. Deze markt vereist specifieke expertise, maar geeft beleggers toegang tot hoogwaardige objecten en crediteuren, en momenteel tegen zeer gunstige voorwaarden. Deze beleggingen genereren een aantrekkelijk risicogewogen rendement en biedt beleggers tegen lage kosten toegang tot vastgoedsectoren waar nauwelijks via beursgenoteerde of niet-beursgenoteerde fondsen geïnvesteerd kan worden.

Dankzij het sterke vertrouwen van bpfBOUW in de internationale portefeuille kon het internationale team van Bouwinvest in de afgelopen jaren zelfs in de verschillende crisisperiodes blijven beleggen in de wereldwijde vastgoedmarkten. Hierdoor hebben wij kansen kunnen grijpen terwijl andere investeerders zich terugtrokken. Wij beleggen voor de lange termijn, maar we hebben ook de flexibiliteit om te profiteren van kortstondige volatiliteit. Tot ons genoegen constateren we dat er tussen de best presterende fondsen binnen de portefeuille in 2015 zowel fondsen zitten waar we recent zijn ingestapt als fondsen die al enkele jaren in de portefeuille zitten, waaronder een logistiek vastgoedfonds in Australië en een kantoorvastgoedfonds in de Verenigde Staten.

De focus van het internationale team van Bouwinvest ligt sterk op ontwikkelde economieën, met transparante en liquide vastgoedmarkten. Wij investeren niet in landen met een slechte staat van dienst wat betreft transparantie of corruptie. Binnen de landen waar wij beleggen ligt de nadruk op grote steden. Wij verwachten namelijk dat het rendement op vastgoed op de lange termijn bepaald wordt door diverse trends, die in het voordeel zullen werken van grote steden. Een van deze trends is de voortgaande verstedelijking. In bepaalde delen van de wereld ontstaan hierdoor megasteden, waar het aantal (kantoor)banen sterk groeit en vervolgens ook de vraag naar woningen en winkelvastgoed. Nog een belangrijke trend is de opkomst van online winkelen. Hierdoor neemt de vraag naar state-of-the-art logistiek vastgoed, dat in onze internationale portefeuille dan ook goed vertegenwoordigd is, toe. Verder maakt het toerisme een spectaculaire groei door, waardoor de vraag naar hotelaccommodatie het aanbod sterk gaat overstijgen, wat hotelvastgoed weer tot een uitstekend beleggingssegment maakt. De snelle vergrijzing in landen als Japan leidt, in combinatie met de steeds hogere levensverwachting, tot meer behoefte aan zorgvastgoed. Dit is voor ons dan ook een veelbelovende sector voor de toekomst. Verder zal de groeiende welvaart in de regio Azië-Pacific diverse gevolgen hebben voor vastgoed, met name de woningmarkt. Zo zal er een enorme toenemende behoefte ontstaan aan studentenwoningen, ook een marktsegment dat wij nauwlettend volgen.

Een andere hoge prioriteit voor het internationale team is de kwaliteit van het onderliggende vastgoed. We zien een sterke correlatie tussen de prestaties van indirecte vastgoedinvesteringen en de kwaliteit van het onderliggende vastgoed. Bij het nemen van investeringsbesluiten kennen we daarom veel gewicht toe aan de analyse van de huurinkomsten, de bezettingsgraad en de potentiële huurgroei. De duurzaamheid van het onderliggende vastgoed is dan ook zeer belangrijk en al onze investeringen voldoen aan strikte criteria op het gebied van milieu, maatschappij en goed ondernemingsbestuur (ESG- ofwel 'environmental, social and governance' criteria). In alle landen waar we investeren werken we alleen met 'best of class' fondsmanagers. De fondsmanagers met wie we samenwerken begrijpen het DNA van een pensioenfonds en handelen in het verlengde van de investeringsfilosofie van Bouwinvest. Ze kennen hun markten door en door, hebben solide track records, een goede governancestructuur en delen onze voorkeur voor kwaliteit en duurzaamheid. In 2015 stelden we tevreden vast dat alweer een groter deel van de fondsmanagers met wie wij werken een beoordeling voor de duurzaamheidstoetsing van GRESB heeft aangevraagd, en dat hun GRESB scores verbeterd waren ten opzichte van 2014. Wij nemen graag een significant belang in de fondsen waarin we beleggen, omdat we hierdoor invloed krijgen op hun beleggingskeuzes en strategieën. We hebben inmiddels met een groot aantal fondsmanagers een stevige relatie opgebouwd, en dit heeft ons in de afgelopen jaren veel voordeel opgeleverd.

Natuurlijk brengt een dergelijke brede portefeuille eigen, unieke uitdagingen met zich mee. Een van onze grootste uitdagingen is om daadwerkelijk duurzaam te beleggen. De gebouwde omgeving is verantwoordelijk voor een zeer groot deel van de schadelijke uitstoot en er zijn al steden die vrijwel verlamd worden door luchtvervuiling. Daarom hebben wij het vaste voornemen om bij te dragen aan een schonere en gezondere gebouwde omgeving door alleen te investeren in vastgoed dat aan zeer strikte duurzaamheidscriteria voldoet. Een andere uitdaging is dat vanwege de enorme geldstroom richting vastgoed en de daardoor zeer competitieve internationale vastgoedmarkt het moeilijker wordt om het juiste beleggingsproduct te vinden.

Daarnaast is er volatiliteit in de vastgoedmarkt. Vrijwel alle markten - nationaal, regionaal en sectoraal - ondergaan vroeg of laat een correctie. Bouwinvest is relatief goed beschermd door de grote spreiding in de portefeuille en heeft de expertise, de marktkennis en middelen in huis om gebruik te maken van kortetermijncorrecties.

Ten slotte worden de mondiale financiële markten – en dus ook de vastgoedmarkt – beïnvloed door de talrijke geopolitieke problemen die momenteel in de wereld spelen. Wij volgen al onze markten nauwlettend, hierbij geholpen door onze lokale partners. De rente is momenteel ongekend laag, waardoor vastgoedbeleggingen buitengewoon aantrekkelijk worden, maar vroeg of laat zal de rente weer gaan stijgen. De prijzen van vastgoed zullen blijven stijgen, maar niet in het huidige tempo. Daartegenover staat dat, parallel aan de daling van de rente, ook de rendementen zijn gedaald. In de toekomst ligt een stijging voor de hand, in ieder geval in de primaire markten zonder leverage.

Als we rekening houden met de combinatie van al deze factoren verwachten wij dat het nettojaarrendement op de lange termijn op 7%-8% zal liggen.

In 2015 behaalde de portefeuille Internationale Investerings van Bouwinvest opnieuw een solide resultaat. Het totaalrendement exclusief valutaresultaat en na aftrek van management fees kwam uit op 12,7%. Inclusief valutaresultaat en na aftrek van management fees kwam het totaalrendement uit op 19,2%. Hieraan droegen zowel niet-beursgenoteerde als beursgenoteerde fondsen bij, met een performance van 14,0% respectievelijk 10,0%, exclusief valutaresultaat. De hierna genoemde rendementen zijn allen exclusief valutaresultaat tenzij anders vermeld. De best presterende regio in 2015 als geheel was Europa. De verkoop van een woningportefeuille in Berlijn ruim boven boekwaarde, gecombineerd met sterke resultaten op beursgenoteerd vastgoed, leverde een rendement van 16,1% op in Europa, geholpen door yield compressie die werd veroorzaakt door de instroom van kapitaal. Aan het totaalrendement in Europa droegen zowel niet-beursgenoteerde als beursgenoteerde fondsen bij, met 17,9% respectievelijk 16,1%.

De regio Azië-Pacific behaalde in heel 2015 toch nog een performance van 6,8% na de correctie eerder in het jaar, toen beleggers wereldwijd onrustig werden over de steeds lagere economische groei prognoses voor China. Ondanks de onrust rond China behaalden de beursgenoteerde fondsen in deze regio voor 2015 een positief rendement van 2,8%. De niet-beursgenoteerde fondsen zetten zelfs een performance neer van 8,3%, die vooral te danken was aan hun posities in Australië en Japan.

De portefeuille Noord-Amerikaanse investeringen sloot het jaar af met een totaalrendement van 13,0%. De vastgoedmarkt van de Verenigde Staten bevindt zich in een rijpere fase van de cyclus, en voorlopig komt hier waarschijnlijk weinig verandering in. De aanvangsrendementen zijn nog nooit zo laag geweest. De langverwachte renteverhoging door de US Federal Reserve, in december 2015, heeft de markt vrijwel onberoerd gelaten.

Ultimo 2015 is de gemiddelde leverage op de portefeuille gedaald tot 30%, versus een gemiddelde van 33,6% eind 2014. De totale waarde van de internationale portefeuille bedroeg € 2,6 miljard, vergeleken met € 2,4 miljard een jaar eerder. In totaal werd er in 2015 voor € 260 miljoen aan nieuwe investeringen gedaan, in overeenstemming met de groeistrategie, zoals vastgelegd in het mandaat voor internationale investeringen van bpfBOUW. Door de verbeterde liquiditeit in de markt zijn de desinvesteringen in 2015, veroorzaakt door de expiratiedata van de verschillende Europese en Noord-Amerikaanse closed-end fondsen, in een hoog tempo toegenomen.

Valutaresultaat droeg € 143 miljoen bij aan de groei van de portefeuille in 2015; waardestijgingen van het vastgoed droegen nog eens € 182 miljoen bij.

Europa

Bouwinvest heeft een groot vertrouwen in de fundamentele vooruitzichten voor Europees vastgoed op de lange termijn. In veel Europese landen komt het economisch herstel op gang en groeit de BBP. Door de lage rentestand en de minimale opbrengsten van beleggingen in vastrentende obligaties, in combinatie met de volatiliteit op de aandelenmarkten, komt er een enorme kapitaalstroom richting de vastgoedmarkt. Hierdoor is de liquiditeit van de Europese vastgoedmarkt sterk verbeterd. Verder stijgt in de meeste Europese landen in lijn met het economisch herstel ook de huurwaarde van vastgoed. De sterke opkomst van e-commerce en online winkelen leidt intussen tot een groeiende vraag naar logistiek vastgoed, en uiteraard heeft dit ook zijn weerslag op de markt voor winkelvastgoed. Hierdoor is het des te belangrijker geworden om te investeren in prime winkelvastgoed, dat garant staat voor consistente huurgroei en een solide rendement. Er is ook weer een gezonde vraag naar woningen en naar kantoorvastgoed op A1-locaties. Hoewel Europa in zijn geheel herstelt, is een aanzienlijk deel van dat economisch herstel geconcentreerd in de grotere steden van Noordwest-Europa, in landen als Duitsland, het Verenigd Koninkrijk, Frankrijk en Scandinavië. Dit zijn tevens de landen met de meest ontwikkelde en transparante vastgoedmarkten. Door de snelle verstedelijking groeit de bevolking in de grotere Europese steden en zien we krimp in de omliggende regio's. Bouwinvest belegt daarom vooral in de steden en metropole regio's met de beste economische en demografische vooruitzichten.

De huidige Europese vastgoedportefeuille van Bouwinvest is goed gepositioneerd om in de komende jaren een solide rendement op te leveren. De spreiding van beleggingen over zowel landen als sectoren is evenwichtig, terwijl via enkele nicheposities een extra diversificatielaag is aangebracht.

Deze investeringen zitten in beurs- en niet-beursgenoteerde fondsen, club deals en joint ventures. Daarnaast hebben we een pan-Europese portefeuille van mezzaninefinancieringen. Veel van de huidige investeringen zitten in closed-end fondsen waar we vóór de financiële crisis instapten, en lopen uiterlijk in 2017 af. De portefeuille niet-beursgenoteerde fondsen omvat investeringen in onder andere winkelcentra, mezzaninefinancieringen, logistiek vastgoed met langlopende huurcontracten in het Verenigd Koninkrijk, en winkelvastgoed in Frankrijk en Zweden. In Duitsland heeft Bouwinvest een grote woningenportefeuille en op pan-Europees niveau hebben we aanzienlijke beleggingen in de bloeiende logistieksector.

In 2015 hebben wij wederom gekeken naar beleggingsmogelijkheden in de Britse woningmarkt, vooral in het gebied in en rondom London (Greater London area). Verder ging onze voorkeur uit naar Europese kantoorfondsen die zich concentreren op de grote steden, omdat de economische groei en bevolkingsgroei vooral daar zal plaatsvinden. De Europese markten voor achtergestelde obligaties en mezzaninefinanciering groeien ook behoorlijk snel. Wij hebben onze posities hierin vergroot, omdat hier tegen relatief weinig risico een goed rendement te behalen is. Wij zijn van mening dat deze markten ook in het komende jaar nog uitstekende investeringsmogelijkheden zullen bieden. Het middeldure huursegment in Europa is veelbelovend, omdat het aanbod nog tamelijk beperkt is en de vraag hoog, vooral in de grote steden. De meeste nieuwbouwprojecten zijn daardoor bij oplevering al volledig verhuurd en er is veel potentiële huurwaardegroei. Nu het economisch herstel in Europa nog pril is, liggen er volop beleggingskansen bij woningen, kantoorvastgoed en winkelvastgoed voor partijen die de juiste expertise, de gelegenheid en de middelen hebben om hierop in te spelen. Gezien de snelle ontwikkelingen in de vastgoedmarkten richt onze strategie zich in Europa op het aanhouden van een solide basis langetermijnposities in beursgenoteerde en niet-beursgenoteerde fondsen, met daarnaast voldoende ruimte om flexibel in te spelen op verschuivingen binnen de diverse markten en nieuwe investeringskansen.

Bij Bouwinvest nemen we bij voorkeur een relatief groot belang in de fondsen waarin we investeren, en spelen wij daarin graag een actieve rol. Dit stelt ons in staat om op de verschillende fronten invloed uit te oefenen op investeringsbeslissingen en -strategieën, waaronder duurzaamheid. In dit dynamische speelveld is het onze stellige overtuiging dat nauwe samenwerking met lokale fondsmanagers en investment managers de beste garantie vormt voor stabiele rendementen op lange termijn voor onze investeerder. We besteden dus zeer veel aandacht aan het vinden van de juiste partners. Al onze lokale partners hebben dan ook een uitstekende track record. Met veel van hen werkten we ook al vóór en tijdens de crisis - juist dan leer je de beste fondsmanagers kennen. Verder werken we het liefst met investment managers die zich kunnen vinden in de beleggingsfilosofie van Bouwinvest en de investeringsuitgangspunten van pensioenfondsen begrijpen. Duurzaamheid hoort daar ook bij. Steeds meer van onze partners gebruiken inmiddels de GRESB-toetsen om hun prestaties op het gebied van duurzaamheid te meten en te verbeteren. Het belang hiervan wordt in de toekomst alleen maar groter.

Noord-Amerika

De Noord-Amerikaanse vastgoedsector is voor beleggers zeer aantrekkelijk vanwege de karakteristieken op langer termijn. Deze regio heeft een gezonde bevolkingsgroei en de economie van de Verenigde Staten heeft zich inmiddels hersteld en bevindt zich nu in de groeifase. De economische groei is daarbij gematigd, waardoor het gevaar van oververhitting ('boom and bust') klein is. Tegen deze achtergrond zijn de huren in de meeste sectoren gestegen. De verhouding tussen vraag en aanbod klopt over het algemeen redelijk goed, vooral in de grote steden. Zo is er in de kantorenmarkt geen enorm overaanbod zoals in Europa. Bovendien is vastgoed bij beleggers zeer in trek, waardoor de liquiditeit van de markt sterk is toegenomen en kantoorpanden die tijdens de crisis zijn verwaarloosd veel potentie bieden om waarde toe te voegen.

Op sectorniveau gaan woningen en logistiek vastgoed voorop, al is er ook veel vraag naar kwalitatief hoogstaande kantoren in en rond de grote steden. De meerderheid van de investeringen is geconcentreerd in de metropoolregio's met de beste economische en demografische vooruitzichten. Deze locaties bieden de beste werkgelegenheidsperspectieven en zijn doorgaans het meest geliefd om te wonen.

Bouwinvest heeft in de afgelopen periode van vijftien jaar een mooie gebalanceerde en gespreide vastgoedportefeuille opgebouwd in Noord-Amerika. Deze bestaat uit een aantal sectorspecifieke beleggingen - meestal core - plus een aantal gediversificeerde niche investeringen. Er is belegd in niet-beursgenoteerde vastgoedfondsen, joint ventures, co-investments, club deals en beursgenoteerde vastgoedfondsen.

In de loop der jaren is de focus binnen de portefeuille minder komen te liggen op closed end fondsen, omdat deze een snelle aanpassing van strategische wijzigingen bemoeilijken. De verschuiving naar een meer gediversifieerde strategie met een mix van core-, value-add en opportunistische investeringen heeft de portefeuille zowel minder kwetsbaar als flexibeler gemaakt. Door meer te beleggen in open-end fondsen heeft de portefeuille ook een stabielere basis gekregen, omdat het risico dat een groot deel van de fondsen in de portefeuille gelijktijdig het einde van de looptijd bereikt, is verdwenen. De toevoeging van beursgenoteerde fondsen, drie jaar geleden, was volledig in lijn met deze strategie omdat hiermee de controle volledig bij Bouwinvest kwam te liggen in plaats van bij de fondsmanagers.

De Noord-Amerikaanse portefeuille heeft via beursgenoteerde en niet-beursgenoteerde fondsen een brede dekking in een reeks sectoren waaronder woningen, winkel-, kantoor- en logistiek vastgoed. De logistieke sector heeft de wind in de rug dankzij de toenemende populariteit van online winkelen, terwijl de herstelde BBP-groei de vraag naar winkel- en kantoorvastgoed stimuleert. Ook de woningmarkt is zeer aantrekkelijk voor beleggers. De leegloop van de steden is tot stilstand gekomen en er is inmiddels een beweging in omgekeerde richting op gang gekomen. Hierdoor neemt de vraag naar huurwoningen in diverse grotere steden toe. Hoogwaardige huurappartementencomplexen leveren uitstekende rendementen.

Zo bleek het besluit, eind 2014, van Bouwinvest om haar Noord-Amerikaanse vermogensbeheerder Clarion te steunen bij de aankoop van het Gables Apartment Fund een slimme zet. Het Gables Apartment Fund was afgelopen jaar één van de best presterende fondsen in de portefeuille. De positie in dit fonds is met een waarde van USD 180 miljoen de grootste in de Noord-Amerikaanse portefeuille. De belangen in mezzaninefinancieringen, waar Bouwinvest in 2014 in de VS voor het eerst is ingestapt, voegen een extra diversificatielaag aan de portefeuille toe. De verwachting is dat zij tegen relatief weinig risico een solide rendement zullen opleveren.

Bij Bouwinvest geven wij er de voorkeur aan een relatief groot belang op te bouwen in de fondsen waarin we investeren en stellen we ons op als actieve beleggers. Hierdoor kunnen wij invloed op hun beleggingsbeslissingen en strategieën uitoefenen. Wij zoeken ook graag nauwe samenwerking met lokale beleggingsspecialisten en fondsmanagers, omdat dit de sleutel is gebleken tot het bereiken van een optimale risico-rendementsverhouding voor onze opdrachtgever. We kiezen lokale partners die zich kunnen vinden in onze beleggingsfilosofie en onze prioriteiten ten aanzien van duurzaamheid. Steeds meer van hen gebruiken inmiddels de GRESB-benchmark om hun prestaties op het gebied van duurzaamheid te meten en te verbeteren. Dit is zeer bemoedigend, want het belang hiervan wordt in de toekomst alleen maar groter.

Azië-Pacific regio

Bouwinvest is optimistisch over de fundamentele vooruitzichten voor de regio Azië-Pacific op lange termijn. Zo blijft de economische groei goed op peil, gaat de verstedelijking in een ongekend tempo door en neemt de middenklasse snel in omvang toe. Hierdoor ontstaan kansen voor investeringen in infrastructuur en vastgoedontwikkeling, die tegemoetkomen aan de snel groeiende vraag naar woningen, winkels, kantoren en bedrijfsruimte. Door het enorme succes van online winkelen en de groei van de handel in het algemeen is er bijvoorbeeld grote behoefte ontstaan aan modern logistiek vastgoed. De toenemende welvaart zorgt ook voor een groeiende vraag naar studentenaccommodatie, in onze ogen een veelbelovende marktniche. De snelle vergrijzing en de hogere levensverwachting in deze regio leiden weer tot meer vraag naar zorgvastgoed. Dit geldt vooral voor Japan, waar wij in deze sector potentiële beleggingen in overweging hebben. Intussen worden in Azië buitenlandse reizen steeds populairder. Dit zal verstrekkende gevolgen hebben voor de vraag naar hotelbedden, zowel in Azië zelf als wereldwijd. Voor de hotelbranche zijn de vooruitzichten dus ook al zeer rooskleurig. Vanwege deze sterke vooruitzichten heeft Bouwinvest besloten de allocatie naar de regio Azië-Pacific te verhogen van 20% naar 25% van de totale portefeuille Internationale Investeringsfondsen.

Wij richten ons hierbij vooral op de ontwikkelde landen in deze regio zoals Japan, Australië, Singapore, Hong Kong, Zuid-Korea en een aantal steden in China. Deze landen hebben allemaal goed ontwikkelde, transparante en liquide vastgoedmarkten en stellen hoge eisen op het gebied van financiële governance. De groei in deze landen zal zich concentreren in de grotere stedelijke centra. Wij zullen dus vooral investeren in tier-1 steden zoals Tokyo en Osaka in Japan, Sydney en Melbourne in Australië, Shanghai in China en de hoofdsteden van andere landen in de regio Azië-Pacific.

Bouwinvest heeft een evenwichtige vastgoedportefeuille opgebouwd in de Azië-Pacific regio. Deze bestaat voornamelijk uit land-, stad- en sectorspecifieke posities in alle ontwikkelde economieën in deze regio. Onze portefeuille is een mix van core langetermijninvesteringen en een aantal kortetermijninvesteringen die vooral gericht zijn op vermogensgroei. Wij hebben momenteel investeringen in niet-beursgenoteerde fondsen, joint ventures, co-investments, club deals aangevuld met beursgenoteerde vastgoedfondsen. Als gevolg van de enorme interesse in de regio de afgelopen paar jaar, liggen de prijzen van prime vastgoed tamelijk hoog. Voor de korte termijn stellen wij ons terughoudend op en richten we ons op defensieve investeringen die als hedge kunnen dienen bij eventuele marktcorrecties. Bouwinvest heeft recent in winkelvastgoed in Singapore en in logistiek vastgoed in Australië en China geïnvesteerd. Hoewel Bouwinvest in principe voor de lange termijn belegt, kiezen we ook voor liquiditeit als de prijzen in de markt gunstig zijn. In 2015 verkochten we bijvoorbeeld na slechts drie jaar een belegging in kantoorvastgoed in Tokyo; dit leverde een beleggingsrendement van 26% op.

Bouwinvest stelt zich ten doel een aanzienlijke en actieve deelnemer te zijn in fondsen waarin we investeren omdat dit ons in staat stelt invloed uit te oefenen op investeringsbeslissingen en -strategieën. We zijn er sterk van overtuigd dat de samenwerkingsverbanden die we met lokale investeringsexperts en fondsmanagers aangaan essentieel zijn om onze klant de optimale balans tussen risico en rendement te kunnen bieden.

Wereldwijd beursgenoteerd vastgoed

De beursgenoteerde vastgoedportefeuille maakt integraal deel uit van onze portefeuille internationale investeringen. Bouwinvest belegt sinds 2012 in beursgenoteerd vastgoed, inmiddels goed voor circa 20% van de totale internationale portefeuille. De investeringen in beursgenoteerd vastgoed vormen een aanvulling op onze niet-beursgenoteerde portefeuille. Het overgrote deel van de posities wordt gekocht met de bedoeling ze voor langere tijd in de portefeuille te houden, in lijn met de 'buy and hold'-strategie van Bouwinvest. Beursgenoteerd vastgoed vergroot daarnaast echter onze liquiditeit. Omdat deze beleggingen eenvoudig en snel via de beurs te verhandelen zijn, kunnen we gemakkelijker de regio- en sectorallocaties binnen de portefeuille aanpassen. Beursgenoteerd vastgoed verbetert bovendien het risico-rendementsprofiel van de portefeuille, omdat de exposure snel aangepast kan worden aan onze risico- en rendementsdoelstellingen. Beursgenoteerd vastgoed biedt verder de mogelijkheid te profiteren van waardeverschillen tussen niet-beursgenoteerde en beursgenoteerde posities in vastgoed (arbitrage). Bovendien zijn beursgenoteerde investeringen een zeer effectief instrument om vastgoedinvesteringen over sectoren en landen te spreiden, tegen aanzienlijk lagere kapitaalvereisten dan directe investeringen in vastgoed.

De beursgenoteerde portefeuille bestaat momenteel uit veertien verschillende markt-sectorcombinaties met een beperkt, zorgvuldig geselecteerd aantal posities in beursgenoteerde vastgoedfondsen. De samenstelling van de mondiale portefeuille is gebaseerd op onze verwachtingen voor verschillende sectoren in bepaalde landen, waarbij sterk rekening wordt gehouden met de prognoses voor de vastgoedmarkten van deze landen. Door te investeren in beursgenoteerd vastgoed krijgt Bouwinvest de mogelijkheid om in sectoren te beleggen die via niet-beursgenoteerde fondsen moeilijk toegankelijk zijn. Het lukte ons bijvoorbeeld in 2012 om in de Amerikaanse markt voor winkelvastgoed voet aan de grond te krijgen via investeringen in kwalitatief hoogstaande regionale winkelcentra. Omdat dergelijke objecten altijd stevig in handen van beursgenoteerde vastgoedfondsen zijn, zou het onmogelijk zijn geweest om via niet-beursgenoteerde fondsen een vergelijkbare gespreide exposure aan onderliggend vastgoed te verkrijgen.

In 2015 liep een investering in een closed-end kantorenfonds in Tokyo af, maar door een investering in een beursgenoteerd fonds kregen wij opnieuw toegang tot vastgoed in het zeer goed presterende kantorensegment in de Japanse hoofdstad. Ook hebben wij besloten onze exposure in de kantorenmarkt in de Verenigde Staten uit te breiden, echter wel alleen als de koersen een goed instapmoment bieden. Andere recente investeringen zijn onder meer in vastgoed in de belangrijkste winkelstraten in Japan en in woningen in China.

De manier waarop we bij Bouwinvest onze beleggingsstrategie opzetten en uitvoeren wordt erkend als uniek en innovatief. Omdat de portefeuille zo snel groeit, heeft het Listed Funds team – waar dit jaar een analist bijgekomen is – een systeem ontwikkeld dat niet alleen de huidige portefeuille monitort, maar alle potentieel interessante markten, sectoren en fondsen volgt. Uniek aan dit systeem is dat het is opgezet met externe partners waar nauw mee wordt samengewerkt, omdat de meeste day-to-day werkzaamheden bij deze partners is belegd. Dit alles is nodig voor de dynamische portefeuillenadering die Bouwinvest ambieert. Hiermee kunnen wij inspringen op kansen die ontstaan door kortetermijn koersfluctuaties en kunnen wij tegen aantrekkelijke voorwaarden instappen, zeker in vergelijking met participaties in illiquide niet-beursgenoteerde vastgoedbeleggingen.

Nederlandse investeringen

Residential Fund (open voor externe investeerders)

Goed gevulde pijplijn van meer dan € 690 miljoen

Het Residential Fund leverde een totaalrendement op van 12,5% (2014: 5,1%), met een direct rendement van 3,8% (2014: 3,9%) en een indirect rendement van 8,6% (2014: 1,2%). Het fonds kende een hoge en stabiele bezettingsgraad met een gemiddelde van 97,6%. De huurstijging op vergelijkbare basis bedroeg 3,8% in 2015 (2014: 3,2%), terwijl achterstallige huurbetalingen van 1,1% laag waren (2014: 1,2%). Het dividendrendement over 2015 bedroeg 3,8% (2014: 3,9%).

Het Residential Fund plukte ook in 2015 de vruchten van de groeistrategie die Bouwinvest heeft uitgezet. Gedurende het jaar werden acht uitstekende nieuwbouwprojecten voltooid en opgeleverd, waarvan het merendeel al voor de oplevering volledig was verhuurd. Na investeringen van circa € 466 miljoen in 2015 hebben we ons verzekerd van een pijplijn van 27 nieuwbouwprojecten, die 1.712 appartementen en 395 eengezinswoningen aan onze portefeuille zal toevoegen. We hebben er alle vertrouwen in dat we zullen profiteren van de groeiende schaarste aan hoogwaardige woningen in de vrije huursector, met name in de voor ons belangrijkste markten. Dit betekent dat het fonds goed voorbereid is op de toekomst en de groeidoelstellingen van het fonds op de lange termijn geborgd zijn.

Het herstel van de woningmarkt en de groeiende belangstelling van Nederlandse en buitenlandse investeerders hebben opnieuw tot een gestage waardegroei geleid; de grote vraag en het tekort aan aanbod heeft er voor gezorgd dat de huizenprijzen in sommige gebieden weer het niveau van voor de crisis hebben.

Dit droeg bij aan een positief indirect rendement in 2015 en we verwachten dat deze trend de komende paar jaar zal aanhouden. Dankzij het herstel van de woningmarkt en de uitstekende kwaliteit van de woningportefeuille wist het fonds in 2015 drie nieuwe investeerders aan te trekken.

Ultimo 2015 bestond de vastgoedportefeuille van het Residential Fund uit 216 objecten met een totale waarde van € 3,0 miljard.

Retail Fund (open voor externe investeerders)

Tweeledige strategie begint vruchten af te werpen

Het Retail Fund leverde in 2015 een rendement op van 4,5% (2014: 1,8%). Dit was het resultaat van een direct rendement van 4,4% (2014: 4,5%) en een indirect rendement van 0,1% (2014: -2,7%). De gemiddelde bezettingsgraad bedroeg 94,2% (2014: 94,4). Het dividendrendement over 2015 bedroeg 4,4% (2014: 4,5%).

Het Retail Fund profiteerde van het toenemende economisch herstel en een sterke stijging van het consumentenvertrouwen, zichtbaar in de waardestijging van de winkelportefeuille in Amsterdam en daarbuiten. Het fonds werkte daarnaast verder aan de verbetering van de portefeuille door investeringen en renovaties van bestaande objecten. Dit gebeurde vanuit dezelfde overtuiging waarmee we ook gedurende de crisisjaren zijn blijven investeren in vastgoed met solide groeivoorzichten. Ofschoon winkelvastgoed een uitdagende sector zal zijn in de komende jaren, geloven wij dat onze portefeuille, met een goede balans tussen vastgoed gericht op beleving ('experience') en op gemak ('convenience'), op de lange termijn solide rendementen zal blijven opleveren.

De in 2015 voltooide herontwikkelingen sluiten allemaal aan bij onze strategische focus op 'experience'- en 'convenience'-gericht winkelvastgoed. Het Retail Fund heeft in 2015 investeringen gedaan ter waarde van € 64 miljoen en heeft plannen om diverse bestaande objecten te renoveren en toekomstbestendig te maken. Het zal hiermee duidelijk zijn dat wij nog volop perspectief zien in deze vastgoedsector.

Een zeer verheugende ontwikkeling was de toetreding van drie institutionele beleggers, naast bpfBOUW, tot het Retail Fund per 1 januari 2016. Hieruit blijkt het vertrouwen van beleggers in de winkelvastgoedsector en de solide reputatie die Bouwinvest heeft opgebouwd in de markt.

In 2015 sloot het Retail Fund nieuwe huurovereenkomsten en verlengde bestaande contracten voor een totaaloppervlak van 38.987 m². De huurwaarde hiervan bedroeg circa € 10,2 miljoen.

Ultimo 2015 bestond de portefeuille van het fonds uit 42 objecten, met een totale waarde van € 719 miljoen.

Office Fund (open voor externe investeerders)

Dispositie van 14 kantoorpanden ingegeven door optimalisatiestrategie van het Fonds

Het Office Fund realiseerde een rendement van 0,5% in 2015 (2014: 0,1%). Dit is het resultaat van een direct rendement van 4,2% (2014: 5,7%) en een negatief indirect rendement van -3,7% (2014: -5,6%). De gemiddelde bezettingsgraad daalde naar 80,1% in 2015 van 89,9% in 2014. Het dividendrendement was 4,2% (2014: 5,7%). Het negatieve indirecte rendement was deels te wijten aan de sterke gedaalde waarde van het kantorencomplex CentreCourt in Den Haag na berichten over een mogelijk vertrek van een ministerie.

Na meerdere jaren van outperformance was 2015 voor het Office Fund een jaar van consolidatie en portefeuille-optimalisatie, inclusief de verkoop van 14 kantoorpanden die niet meer pasten binnen de strategie van het fonds. Het fonds heeft € 2,7 miljoen geïnvesteerd in het verbeteren van het WTC-complex in Den Haag en voorbereidingen getroffen voor de herontwikkeling van de Citroëngebouwen in Amsterdam.

De Nederlandse kantorenmarkt zal een zeer uitdagende sector blijven, maar de kwalitatief hoogwaardige aankopen op prime locaties die het fonds de afgelopen jaren heeft gedaan tonen aan dat er nog steeds uitstekende kansen zijn. Door de verkoop van eerdergenoemde objecten bestaat de geoptimaliseerde portefeuille nu uit kantoorpanden die alle in onze kernregio's liggen. Wij zien op lange termijn nog steeds perspectief in deze sector en zullen blijven zoeken naar kansen om te investeren in eersteklas kantoorvastgoed.

Een hoogtepunt in 2015 was de toetreding tot het fonds van de eerste institutionele belegger naast bpfBOUW. Het gaat om een Franse verzekeraar, geadviseerd door Amundi. Hieruit blijkt het terugkerende vertrouwen van beleggers in de vooruitzichten voor de kantoorvastgoedsector en in de toekomstbestendigheid van de portefeuille van Bouwinvest.

Dankzij actief asset management en onverminderde investeringen in het verbeteren van de kantoorpanden wist het fonds het afgelopen jaar contracten te verlengen en/of te sluiten voor een totaaloppervlak van 33.965 m², goed voor € 4,2 miljoen aan huurinkomsten in 2015.

Ultimo 2015 bestond de portefeuille van het kantorenfonds uit 16 vastgoedobjecten met een totale waarde van € 478 miljoen.

Healthcare Fund (exclusief voor bpfBOUW)

Twee nieuwe objecten in exploitatie genomen in een zeer veelbelovende markt

In het tweede jaar van het Healthcare Fund is een nettoresultaat van € 1,9 miljoen gerapporteerd en kwam het totaalrendement uit op 7,7%. In 2015 heeft het fonds twee nieuwe objecten in exploitatie genomen. Doordat beide objecten aan de bovenkant van het woon-zorgsegment zitten is de beoogde evenwichtige spreiding over zorgvastgoedsegmenten binnen de portefeuille tijdelijk verstoord. In de pijplijn van het fonds zitten echter diverse projecten die het evenwicht zullen herstellen in lijn met de doelstellingen voor 2018.

Door de toenemende overheveling van de gezondheidszorg van de publieke naar de private sector verwachten we een sterk groeiende vraag naar diensten van betere kwaliteit. Mensen zullen in deze markt meer waar voor hun geld willen. We staan op de drempel van een nieuw tijdperk waarin "one size fits all" niet langer de norm is: consumenten zullen op zoek gaan naar zorg en huisvesting die past bij hun leefstijl en behoeften.

Het uiteindelijke potentieel voor marktpartijen die de zorgvastgoedmarkt in Nederland willen betreden is aanzienlijk. Het vloeroppervlak in deze sector zal naar verwachting toenemen tot 30 miljoen m² in 2030, waarmee de sector qua omvang zal uitkomen ruwweg halverwege tussen de winkelmarkt en de kantorenmarkt. Vastgoedmakelaars DTZ en CBRE schatten dat het transactievolume in deze sector in de komende vijf jaar kan oplopen tot € 650 miljoen à € 800 miljoen per jaar. Het bpfBOUW-mandaat voor investeringen in de zorgsector is € 300 miljoen voor de komende jaren.

Hotel Fund (exclusief voor bpfBOUW)

Een jaar vol beloften

Het Hotel Fund zag het resultaat stijgen naar € 11,5 miljoen in 2015 (2014: € 9,8 miljoen). Het totaalrendement steeg daarbij naar 8,4% tegen 6,5% in 2014. Hoogtepunt afgelopen jaar was onder andere de aankoop van het Amsteltower Hotel in Amsterdam. Het ging hier om een turnkeyproject, waarvoor een 25-jarig huurcontract werd afgesloten met huurder Meininger, tegen een vaste huur. De verwachte oplevering is in het vierde kwartaal van 2017 en de financiering is in het vierde kwartaal van 2015 van start gegaan.

Daarnaast onderzocht het fonds diverse andere potentiële investeringen. Twee hiervan maken in onze ogen een goede kans om uit te monden in een transactie.

De aanhoudende druk in Amsterdam is goed voor de groei-strategie van het fonds. In het centrum van Amsterdam neemt het aantal hotelkamers duidelijk toe, met name door de komst van nieuwe hotels in het hogere kwaliteitssegment. Enkele van de bekende luxe hotelketens hebben onlangs een vestiging geopend of zijn dit binnenkort van plan. De verwachting is dat de bezettingsgraad en de gemiddelde kamerprijs desondanks op peil blijven, vanwege de almaar groeiende stroom bezoekers aan Amsterdam.

Bouwinvest Development (exclusief voor bpfBOUW)

Grondposities bieden mogelijkheden

Bouwinvest Development boekte in 2015 een positief rendement van 2,7%, vergeleken met een negatief rendement van -16,7% in 2014. Het directe resultaat kwam uit op 4,9% (2014: -2,5%) en het indirecte resultaat bedroeg -2,2% (2014: -14,2%), voornamelijk als gevolg van een significante afwaardering van een grondpositie in Nieuw-Vennep.

De in portefeuille gehouden grondposities winnen weer aan belang. Deze grondposities vertegenwoordigen een potentieel van 1.750 nieuwe woningen.

Financiële analyse Bouwinvest in 2015

Kosten en baten

De ontvangen management fees stegen in 2015 met 9,3% naar € 30,5 miljoen. Na aftrek van de totale bedrijfslasten van € 25,4 miljoen (2014: € 24,6 miljoen), resteerde een hoger dan verwacht bedrijfsresultaat van € 5,1 miljoen in 2015, een stijging van 55% ten opzichte van 2014. De totale bedrijfslasten waren in 2015 hoger dan 2014 door de groei van de organisatie en daaraan gerelateerde hogere personeelskosten.

Fiscaal resultaat

De actieve belastinglatentie is verminderd met de berekende vennootschapsbelasting van € 1,5 miljoen over 2015. De actieve belastinglatentie is opgenomen op basis van in eerdere jaren geleden verliezen die met de belastingdienst verrekend kunnen worden.

Totaalresultaat

Het resultaat na belastingen kwam in 2015 uit op € 4,4 miljoen. Dit is 18,1% hoger dan het gemiddelde over de afgelopen vijf jaar (€ 3,6 miljoen).

Financiële positie

Als gevolg van het behaalde resultaat is het eigen vermogen van Bouwinvest in 2015 gestegen van € 27,2 miljoen naar € 29,4 miljoen, bij een solvabiliteitsratio van 89% (2014: 88%).

Liquiditeitspositie

Er was eind 2015 € 16,8 miljoen aan rekeningcouranttegoeden bij huisbankier ABN AMRO beschikbaar. Hiermee kon ruimschoots worden voldaan aan alle uitstaande verplichtingen en werd tevens formeel voldaan aan de vereisten die volgen uit de Alternative Investment Fund Managers Directive (AIFMD).

Winstverdeling en dividendbeleid

De directie stelt voor een dividend van € 2,7 miljoen uit te keren in 2016.

Vooruitzichten

Het aandeel internationale beleggingen zal de komende jaren groeien om de gewenste bredere diversificatie binnen de internationale vastgoedportefeuille te bereiken. Nadat vorig jaar de focus verschoof naar de regio's Noord-Amerika en Azië-Pacific, zal op termijn de regionale spreiding in de portfolio meer in balans komen. Het rendement op de totale internationale vastgoedportefeuille zal naar verwachting in overeenstemming zijn met de langetermijndoelstelling van 7,5%. Dit is hoog in vergelijking met obligaties en nettorendementen op direct vastgoed en is het gevolg van het herstel van de intrinsieke waarde en J-curve effecten in de bestaande portefeuille. Naar verwachting zullen de bestaande investeringen in alle regio's dergelijke relatief hoge rendementen genereren, gedreven door verwachte huurstijgingen en gunstige financieringskosten. De verwachting is dat de aanvangsrendementen relatief laag blijven, aangezien de historisch hoge premie op staatsobligaties als een buffer dienen tegen stijgende rentes. De toevoeging van beursgenoteerde beleggingen draagt bij aan een verbetering van het algehele risico-rendementprofiel van de internationale portefeuille.

In 2016 voorzien wij voor de meeste vastgoedmarkten verdere groei, en dit optimisme geldt over het algemeen ook voor de rendementsontwikkeling bij de door ons beheerde vastgoedbeleggingen.

In 2015 trokken we opnieuw profijt van onze onverminderde investeringen tijdens de afgelopen (crisis)jaren. Zo verwachten we in de toekomst ook de vruchten te zullen plukken van onze strategische beslissingen in 2015, zoals nieuwe investeringen in woningen en winkelvastgoed en de verkoop van de kantoorvastgoedobjecten die niet langer als kernbeleggingen golden. We zijn positief gestemd ten aanzien van de Nederlandse vastgoedmarkt en beschikken over een zeer goed gevulde pijplijn met transacties van in totaal € 700 miljoen. Dit zal leiden tot nog meer belangstelling voor onze fondsen en mogelijk de toetreding van nieuwe investeerders.

De vastgoedsector is inmiddels uitgegroeid tot een volwassen beleggingscategorie, die zich wat resultaten betreft volop bewezen heeft in vergelijking met vastrentende waarden en aandelen. Steeds meer institutionele beleggers vergroten hun allocatie naar vastgoed. Vastgoed biedt immers een solide en stabiel rendement, die bescherming tegen inflatie en diversificatie van de beleggingsportefeuille mogelijk maakt. Vastgoed zorgt ervoor dat investeringsportefeuilles veel beter bestand zijn tegen de turbulentie en de volatiliteit in financiële markten en de steeds strengere eisen van toezichhouders. De toenemende belangstelling zal uiteraard voor meer concurrentie en hogere prijzen in de vastgoedmarkt zorgen, zeker wanneer het topobjecten betreft in de allerbeste segmenten van onze kernregio's. Anderzijds zijn veel investeerders op zoek naar een vermogensbeheerder met de juiste expertise en een gedegen staat van dienst in de vastgoedbranche.

Wij vinden dat we voldoen aan dat profiel. Dat verklaart waarom investeerders veel belangstelling hebben voor onze open fondsen. In slechts twee jaar tijd is het aantal nieuwe investeerders in deze fondsen van nul naar elf gegroeid, en we verwachten er nog veel meer in de komende jaren te mogen verwelkomen. Dit zal zich vertalen in een erg sterke marktpositie voor Bouwinvest. We beschikken over de middelen, de marktkennis en het commitment om onze reeds goed gevulde pijplijn verder uit te breiden in 2016 en daaropvolgende jaren, zodat we tegemoet kunnen komen aan de groeiende vraag van Nederlandse en internationale institutionele investeerders.

Amsterdam, 14 maart 2016

Bouwinvest Real Estate Investment Management B.V.

Dick van Hal, *Directievoorzitter en statutair directeur*

Arno van Geet, *Financieel Directeur*

Allard van Spaandonk, *Directeur Nederland*

Stephen Tross, *Directeur Internationale Investerings*

Maatschappelijk Verantwoord Ondernemen

Inleiding

Bij Bouwinvest zien we het als onze verantwoordelijkheid ervoor te zorgen dat onze investeringen aan duurzaamheidscriteria voldoen en dat we op een verantwoorde en ethische wijze ons werk doen. We hebben altijd al vanuit een langetermijnvisie gewerkt, en pijlers op het gebied van milieu, maatschappij en governance spelen een belangrijke rol in onze beleggingsstrategie. Dit hangt samen met onze overtuiging dat duurzame en maatschappelijk verantwoorde beleggingen en onze bedrijfsvoering een belangrijke bijdrage leveren aan stabiele rendementen op onze vastgoedinvesteringen.

Door maatschappelijke, ecologische en ethische afwegingen effectief te integreren in de kern van onze bedrijfsstrategie en bedrijfsvoering kunnen we meer waarde creëren voor al onze stakeholders en betere risicogewogen rendementen genereren voor onze aandeelhouders. Daarom houden we al jaren rekening met deze ESG (environmental, social & governance) factoren bij onze dagelijkse werkzaamheden en beslissingen. Wij staan voor een veelheid aan uitdagingen: veranderingen in de beleggingsmarkt, veranderende behoeften van consumenten, het navolgen van wet- en regelgeving, klimaatverandering en de noodzaak van efficiënter gebruik van grondstoffen.

Onze MVO-strategie stelt ons in staat het hoofd te bieden aan deze uitdagingen, en om dit alles te combineren met de creatie van waarde voor al onze stakeholders.

Belangrijke MVO ontwikkelingen in 2015

- We hebben diverse successen geboekt met het creëren van waarde op de lange termijn via duurzame samenwerkingsverbanden.
- Onze drie Nederlandse sectorfondsen hebben voor de tweede jaar op rij de GRESB 'Green Star'-status verkregen.
- Onze CEO Dick van Hal tekende het Ambitiestatement van de Dutch Green Building Council om de verduurzaming van de gebouwde omgeving te versnellen door samenwerking en focus op waardecreatie.
- Het aantal best presterende 'Green Star'-fondsmanagers in onze internationale portefeuille is in vier jaar tijd verdubbeld.
- CO₂-emissies van de managementorganisatie zijn in 2015 met 0,6% gedaald (-7,7% sinds 2012).
- We hebben aanzienlijke vooruitgang geboekt bij de actualisering van ons MVO-beleid.
- We hebben actief onze maatschappelijke verantwoordelijkheid genomen in ons aannamebeleid voor nieuw personeel en via een partnership met HomePlan.

Stakeholderbetrokkenheid en management

Bouwinvest heeft te maken met diverse stakeholders en wij realiseren ons dat onze bedrijfsvoering en de keuzes die we maken gevolgen hebben voor deze stakeholders, zowel op de korte als op de lange termijn. Onze stakeholders zijn onder andere aandeelhouders, investeerders, huurders, zakenpartners zoals vastgoedbeheerders, internationale vastgoedmanagers en -ontwikkelaars, onze werknemers, toezichhouders, lokale autoriteiten en de maatschappij als geheel. We beschouwen het als onze plicht om onze betrokkenheid naar deze partners te tonen en onze verantwoording te nemen op de gebieden die onze stakeholders belangrijk vinden.

De prioriteiten van onze stakeholders op het gebied van maatschappij en milieu zijn onder meer goede corporate governance, ethisch handelen, respect voor mensenrechten, duurzaam vastgoed en een prettige leefomgeving. Wij houden bij al onze beleggingsbeslissingen sterk rekening met deze prioriteiten.

Bouwinvest beschouwt een open en transparante dialoog als de beste manier om met zijn stakeholders in gesprek te blijven. Dit helpt ons belangrijke zaken te identificeren die relevant zijn voor de Bouwinvest-organisatie en onze fondsen, en te achterhalen wat onze stakeholders willen en wat zij relevant vinden. Dit helpt ons vervolgens om onze positieve impact te vergroten, onze kosten te verlagen, de organisatie toekomstbestendig te maken en uiteindelijk waarde te creëren voor al onze stakeholders.

MVO-pijlers

Onze MVO-pijlers

De MVO-missie en -activiteiten van Bouwinvest rusten op drie pijlers:

1. We streven ernaar een betrouwbare zakenpartner te zijn en te voldoen aan de verwachtingen van onze aandeelhouders, door volledige openheid van zaken te geven over onze staat van dienst en onze doelen op het gebied van MVO.
2. We trachten de duurzaamheid van onze beleggingsportefeuille voortdurend te verbeteren in samenwerking met al onze stakeholders.
3. Wij stellen ons ten doel een flexibele, ethische en billijke werkgever te zijn, teneinde onze mensen te helpen de ambities van Bouwinvest te verwezenlijken.

Duurzaamheids- en materiële onderwerpen


Duurzame en betrouwbare zakenpartner

Bouwinvest beschouwt duurzaamheid als een integraal onderdeel van zijn bedrijfsactiviteiten, en volgens ons is openheid over waar en hoe wij impact hebben op de maatschappij van essentieel belang voor verbetering van onze prestaties op het vlak van duurzaamheid. Deze transparantie geeft ons inzicht in zaken die relevant zijn voor zowel ons als onze stakeholders, en stelt ons in staat duidelijke prioriteiten te stellen en concrete en meetbare doelen te formuleren.

Wij zijn ervan overtuigd dat wij de effectiviteit van onze MVO-strategie het beste kunnen garanderen door duurzame samenwerking met onze zakenpartners. Deze organisaties hebben een sleutelrol in onze dagelijkse bedrijfsvoering en zorgen ervoor dat onze panden schone, veilige en levendige plekken blijven. Wij stellen strenge eisen aan onze externe toeleveranciers en beoordelen hun prestaties regelmatig. Daarnaast streven we naar duurzame samenwerking met andere stakeholders, zoals investeerders. Wij dienen het belang van onze investeerders door op een transparante, billijke en ethische manier zaken te doen, alle vormen van corruptie en onethisch gedrag te vermijden en te zorgen voor een stabiel en duurzaam rendement op hun beleggingen.

Meer informatie hierover is te vinden in het hoofdstuk Corporate Governance van dit jaarverslag.

Duurzaam vastgoed

Bouwinvest werkt voortdurend aan verbetering van de transparantie en duurzaamheid van de drie belangrijkste sectorfondsen, zowel op gebouw-, gebieds-, als op fondsniveau. Aan de hand van wereldwijd aanvaarde prestatie-indicatoren (INREV, GRI) en duurzaamheidslabels (GRESB, BREEAM) toetsen we onze prestaties en onze voortgang. Echte duurzaamheid bereik je niet alleen, daarvoor is samenwerking met andere partijen onontbeerlijk.

Meer informatie over onze aanpak en resultaten hierover is te vinden in de MVO hoofdstukken in de jaarverslagen van de fondsen.

Benchmark internationale vastgoedinvesteringen

Afgelopen jaar ging Bouwinvest door op de weg van actieve samenwerking met andere institutionele beleggers, met als oogmerk de duurzaamheid en transparantie in de vastgoedsector te verbeteren. We continueerden ons lidmaatschap als investor member van GRESB en moedigden de fondsmanagers van onze (internationale) indirecte investeringen aan om deel te nemen aan de GRESB-benchmark.

In 2015 hebben we de effectiviteit van ons Responsible Investment Property-beleid geëvalueerd. Onze internationale vastgoedinvesteringen leverden waardevolle input op, wat ons geholpen heeft ons beleid verder aan te scherpen en ons inzicht in de uitdagingen en de kansen voor de vastgoedsector rond verantwoord investeren heeft vergroot. De uitkomsten van de GRESB benchmark lieten in 2015 een verbetering zien, ondanks de lichte daling van de response rate.

Belangrijkste GRESB resultaten in de internationale portefeuille:

- Het percentage van de investeerders dat deelneemt aan de benchmark daalde licht, van 68% naar 65%, gemeten op basis van nettovermogenswaarde (NAV).
- Het aantal 'Green Stars' steeg van 15 naar 18 voor de niet-beursgenoteerde investeringen en van 18 naar 21 voor de beursgenoteerde fondsen. Dit houdt in dat het totale aantal 'Green Stars' is verdubbeld sinds het moment dat we met deze benchmark zijn gaan meten.
- De internationale portefeuille versloeg de benchmark. De gemiddelde totaalscore was 59, vergeleken met een mondiaal gemiddelde van 55.
- De score liet portefeuillebreed een substantiële verbetering zien. Van de niet-beursgenoteerde investeringen wist 91% de score te verbeteren ten opzichte van het voorgaande jaar (2014: 43%). Ook bij de beursgenoteerde investeringen was de verbetering indrukwekkend: 78%, na de toename van 54% in 2014.
- De niet-beursgenoteerde fondsen die deelnemen aan GRESB zagen een gemiddelde afname van het energieverbruik van 3% (MWh 80.531) en een gemiddelde daling van de uitstoot van broeikasgassen van 3% (18.841 ton).

Duurzaamheidprestaties maken deel uit van de belangrijkste criteria aan de hand waarvan wij investeringsbeslissingen nemen en risico's beoordelen, waarbij we een duidelijke voorkeur hebben voor investeringen met hogere duurzaamheidsscores. Doordat we de corruptie-index voor landen en de RobecoSAM duurzaamheidsindex voor landen in onze eigen Bouwinvest Global Market Monitor hebben geïntegreerd, kunnen we bij het selecteren van internationale investeringen eventuele risico's op MVO-vlak nog beter beoordelen en beheersen.

Voor meer informatie verwijzen we u naar de desbetreffende MVO-hoofdstukken in onze fondsverslagen en naar de MVO-prestatie-indicatoren elders in dit jaarverslag.

Een duurzame, ethische en billijke werkgever

Wij zien onze medewerkers als belangrijkste bron van waardecreatie. Ons HR-beleid is erop gericht medewerkers van de benodigde kennis, expertise en vaardigheden te voorzien zodat ze hun talenten en vaardigheden kunnen ontwikkelen in een aangename en stimulerende werkomgeving. De uitkomsten van de medewerkersonderzoeken van afgelopen jaren bevestigen dat wij met dit beleid op de goede weg zitten. Al drie jaar op rij is er een stijgende lijn te zien bij wat wij beschouwen als een van de belangrijkste speerpunten van ons HR-beleid: de medewerkerstevredenheid. Maar liefst 95,5% van de medewerkers deed in 2015 mee aan het onderzoek, 15% meer dan de benchmark van 80,5% voor financiële organisaties en ruim boven het landelijke gemiddelde van 70,8%. Hieruit blijkt een opvallend grote betrokkenheid van onze medewerkers. Dat wordt verder bevestigd door een stijging van de medewerkerstevredenheid naar een score van 8,0, vergeleken met de 7,8 die in 2013 werd gemeten.

Voor meer informatie raadpleegt u het HRM-hoofdstuk in dit jaarverslag.

Voortgang in 2015

In 2015 heeft Bouwinvest een aantal belangrijke stappen gezet om MVO verder te integreren in de dagelijkse bedrijfsvoering. Onze MVO-strategie rust op drie pijlers: ons streven om een betrouwbare zakenpartner te zijn, het doel om onze vastgoedinvesteringen verder te verduurzamen in samenwerking met onze stakeholders en ons streven een ethische en billijke werkgever te zijn. Hiermee zijn we op de goede weg om onze ambities op financieel en duurzaamheidsgebied in één strategie te laten samenkomen. Alleen zo kunnen we immers op de lange termijn waarde creëren voor al onze stakeholders.

Nederlandse vastgoedfondsen verwerven Green Star-status

Bouwinvest hanteert de Global Real Estate Sustainability Benchmark (GRESB) om de duurzaamheidsprestaties van de drie belangrijkste Nederlandse sectorfondsen te meten en te vergelijken. In 2015 namen deze drie sectorfondsen opnieuw actief deel aan dit initiatief, dat transparantie en duurzaamheid in de vastgoedsector bevordert. Het resultaat van de ingezette strategie en acties die Bouwinvest ook in 2015 heeft ondernomen om de prestaties op het vlak van milieu en maatschappij te verbeteren is dat onze drie fondsen Residential, Office en Retail in 2015, voor het tweede jaar op rij, het predikaat 'Green Star' hebben gekregen, de hoogst haalbare GRESB-categorie. Vanzelfsprekend doen we ons uiterste best om deze status in 2016 en daarna te behouden.

Duurzaamheids-hotspots

Bouwinvest werkt momenteel aan een zogenoemde materialiteitsmatrix die de onderneming helpt de belangrijkste duurzaamheidsthema's te identificeren en een strategie uit te werken voor een structurele aanpak van deze kwesties. Dit is van belang omdat duurzaamheid over veel meer gaat dan alleen het milieu en het verminderen van schadelijke uitstoot. Echte duurzaamheid behelst ook kwesties op het vlak van ethiek, recht, maatschappij, compliance, risico's en HR.

In een maatschappij waarin steeds hogere eisen worden gesteld moet een serieuze MVO-strategie op al deze kwesties ingaan om duurzame waarde te kunnen creëren voor de stakeholders van een organisatie. De materialiteitsmatrix zal helpen ons bewustzijn te vergroten van het feit dat integratie van ESG-criteria ('environmental, social and governance') in onze dagelijkse bedrijfsvoering essentieel is. Daarnaast helpt de matrix onze prioriteiten en targets aan te scherpen. Deze matrix is tevens het vertrekpunt voor verder overleg met verschillende relevante stakeholdergroepen in 2016.

CO₂ footprint Bouwinvest-organisatie

In 2012 is Bouwinvest begonnen meer inzicht te verschaffen in de CO₂-uitstoot van de managementorganisatie. Een jaar later hebben we de ambitie geuit om onze organisatie in 2020 klimaatneutraal te maken. De afgelopen jaren hebben we al belangrijke voortgang geboekt met het terugdringen van onze emissies en in 2015 hebben we verdere stappen gezet om onze emissies te reduceren. We hebben onder meer op de volgende terreinen voortgang geboekt:

- Het elektriciteitsverbruik op het hoofdkantoor is 9% verder gedaald in 2015, waarmee de totale afname sinds 2010, toen er met actief energiemanagement werd begonnen, op 37% uitkomt.
- Emissies samenhangend met de verwerking van ons afval zijn met 11% gedaald.
- Het gebruik van meer brandstofzuinige leaseauto's (waaronder hybride en elektrische leaseauto's) leidde tot een vermindering van onze CO₂-emissies van meer dan 2%, terwijl het aantal gereden kilometers 4% steeg.
- Een neveneffect van de gestegen internationale investeringen was een toename van de CO₂-emissies met 14% als gevolg van vliegreizen.

Deze en andere maatregelen hebben geleid tot een totale reductie van onze CO₂-emissies met 0,6% vergeleken met het voorgaande jaar. De emissie-intensiteit, uitgedrukt in ton CO₂/fte, daalde 2,9%. Bovendien koopt Bouwinvest hernieuwbare energie (elektriciteit) voor de gehele vastgoedportefeuille. Dit is onderdeel van ons beleid om de negatieve impact op het milieu te beperken en gebruik van duurzame bronnen te stimuleren.

CO₂ uitstoot managementorganisatie (in ton CO₂e)


Hoogtepunten sectorfondsen

Residential Fund

- GRESB 'Green Star'-status voor de tweede keer op rij
- Aankoop van RijswijkBuiten, het eerste project met energieneutrale woningen
- Start van de herontwikkeling van het voormalige Shell-hoofdkantoor tot appartementen
- Hernieuwbare energie: 39 eengezinswoningen kregen zonnepanelen
- Beleid: invoering nieuw toetsingskader voor duurzaamheid ten behoeve van acquisities

ZEN-huizen

Bouwinvest heeft zich aangesloten bij het platform Zeer Energiezuinige Nieuwbouw (ZEN) dat zich ten doel stelt duurzaamheid te bevorderen en extreem hoge energie-efficiëncy voor nieuwbouwwoningen tot norm te verheffen. Bouwinvest doet als enige investeerder in de vrije huursector mee aan dit initiatief, waarbij inmiddels 40 bouwbedrijven en woningbouwverenigingen zich hebben aangesloten. In juni 2015 heeft het Residential Fund in het kader van de verduurzaming van de portefeuille samen met bouwbedrijf Dura Vermeer een contract getekend voor de bouw en acquisitie van 200 woningen in de wijk Rijswijk Buiten, die zich dichtbij de steden Rijswijk, Den Haag en Delft bevindt. Alle woningen vallen straks in het middensegment van de vrije huursector en worden uitgerust met een state-of-the-art klimaatbeheersingssysteem. De huizen krijgen verder zonnepanelen, een aardwarmtesysteem en een efficiënte luchtverversingsinstallatie. Alle woningen hebben straks een energieprestatiecoëfficiënt van nul, wat aanzienlijk beter is dan de coëfficiënt van 0,6 die nu nog binnen de Europese milieuwetgeving als maximum voor alle nieuwbouwwoningen geldt. De bouw van de eerst 43 woningen is in 2015 van start gegaan, en de oplevering is gepland voor 2016.

Retail Fund

- GRESB 'Green Star'-status voor het tweede jaar op rij
- Fonds gaat verder met implementatie van 'green leases'
- BREEAM Ontwerp certificaat 'very good' ontvangen voor Damrak, het tweede green building certificaat van het fonds; BREEAM In-Use certificering op handen voor twee projecten (Goverwelle, Makado)
- Web-based applicatie voor monitoring en beheersing van het energieverbruik

Green Building Certificaten

Eind 2015 werd aan het ontwerp voor de herontwikkeling van het winkelcomplex Damrak 70 en 80 in Amsterdam het BREEAM NL Nieuwbouw en Renovatie-certificaat toegekend met de kwalificatie zeer goed. De ontwerpers werkten samen met een expert van BREEAM NL om in het ontwerp zoveel mogelijk duurzame keuzes te integreren. Zo zijn er zonnepanelen op het dak geplaatst en heeft het hele gebouw ledverlichting. Ook is er gekozen voor energiezuinige roltrappen en liften. Tegelijkertijd is vrijwel de gehele bestaande constructie ofwel hergebruikt of in het ontwerp geïntegreerd. De herontwikkeling voldeed tevens aan de duurzame bouwcode van de Bewuste Bouwers, die normen bevat voor het terugdringen en scheiden van afval, het beperken van energie- en waterverbruik, veiligheid en het voorkomen van hinder in de nabije omgeving. Het plan is om dit initiatief voort te zetten door met huurders samen te werken aan de invoering van een breed scala aan duurzame maatregelen met betrekking tot de inrichting en het gebruiken van de winkelunits. Het uiteindelijke doel is om het BREEAM NL certificaat 'very good' te verkrijgen wanneer de renovatie afgerond is en de huurders het complex hebben betrokken, naar verwachting eind 2016.

Het aangrenzende complex Nieuwendijk 196 in Amsterdam heeft het BREEAM Ontwerp certificaat 'very good' al verkregen en we verwachten dat het in het eerste kwartaal van 2016 tevens het certificaat 'very good' verkrijgt voor de oplevering.

In 2015 heeft het fonds ook de BREEAM In-Use certificaten aangevraagd voor twee winkelcentra, Goverwelle (Gouda) en Makado (Purmerend). Beide certificaten zullen naar verwachting in het eerste kwartaal van 2016 worden toegekend.

Office Fund

- GRESB 'Green Star'-status voor het tweede jaar op rij
- BREEAM In-Use certificering in uitvoering voor de Arthur van Schendelstraat
- Energiecertificaten voor de gehele portefeuille
- 37% reductie in energieverbruik in de parkeergarage van het Olympisch Stadion als gevolg van de installatie van (dynamische) ledverlichting in 2014
- Aansluiting Beurshal WTC Rotterdam met het aangrenzende warmte-koude opslagsysteem

Duurzame samenwerkingsovereenkomsten

Voor de renovatie en de inrichting van het pand aan de Arthur van Schendelstraat in Utrecht heeft het Office Fund nauw samengewerkt met fair trade organisatie Max Havelaar en aanbieder van microfinanciering Oikocredit, met als doel echt duurzame kantoorruimte te creëren. Toen Max Havelaar en Oikocredit Bouwinvest benaderden, hadden zij zeer helder voor ogen waar hun toekomstige kantoorruimte aan moest voldoen; deze moest zichtbaar een verlengstuk zijn van de cultuur, de werkomgeving en identiteit van deze twee ideële organisaties.

De nieuwe huurders wilden een aangename verlichting, een gezond binnenklimaat en ze wilden dicht bij het centraal station van Utrecht zitten. De Arthur van Schendelstraat voldoet exact aan deze eisen en het Office Fund en de toekomstige huurders zijn – gezamenlijk – aan het werk gegaan om maatregelen te treffen zodat de kantoorruimtes op de lange termijn aan de gestelde duurzaamheidscriteria zouden voldoen. Dit betreft onder meer de installatie van zonnepanelen op het – groene – dak van het gebouw, een breed scala aan energiebesparende maatregelen en het gebruik van duurzame bouwmaterialen voor de renovatie. Mede dankzij deze maatregelen is het energielabel voor het gebouw al verbeterd van D naar B en we verwachten dat dit verder zal verbeteren. Bouwinvest heeft tevens het BREEAM NL In-Use certificaat voor het pand aangevraagd en verwacht dit in de loop van 2016 te verkrijgen. De verduurzaming van het kantoorgebouw heeft geleid tot veel belangstelling van non-profitorganisaties met vergelijkbare idealen. Het fonds is momenteel met diverse partijen in onderhandeling over een huurovereenkomst.

Human Resources Management

De kerntaak van Human Resources Management is te garanderen dat Bouwinvest de benodigde mensen heeft om de bedrijfsdoelstellingen te realiseren, en een organisatie heeft die dit faciliteert. Strategische personeels- en opvolgingsplanning zijn belangrijke onderdelen van de planningscyclus van HR. In het verlengde hiervan wordt gewerkt aan zaken als persoonlijke ontwikkelingsplannen, mobiliteitsplannen, interne overplaatsingen, werving en behoud van personeel. De jaarlijkse planningscyclus is een cascade, die begint bij de fonds- en ondernemingsplannen en via afdelingsdoelen uitmondt in individuele plannen en evaluatierondes. Meer dan ooit is verandering de enige constante. Organisatorische veranderingen zijn daarom gericht op het vergroten van de flexibiliteit op verschillende niveaus binnen de organisatie als geheel, binnen afdelingen en binnen individuele functies. Om dit te bereiken richt Bouwinvest zich op processen in plaats van hiërarchie. Om succes te bereiken moeten we mensen verantwoordelijkheid geven. De veranderingen op de werkvloer eisen veel van ons, en de inbreng van ieder individu is nodig, wil Bouwinvest vooruitkomen en tegelijkertijd de controle strak in handen houden, conform de eisen van onze investeerders en toezichthouders (De Nederlandsche Bank en de Autoriteit Financiële Markten). De organisatiebrede uitwisseling van informatie en kennis is van vitaal belang, en vereist continue investering in faciliterende IT-systemen en verkenning van de toenemende toepassingsmogelijkheden van informatie. Veilig omgaan met informatie is inmiddels een integraal onderdeel geworden van al onze IT-training en van onze jaarlijkse compliance-training.

Belangrijke HRM-ontwikkelingen in 2015

HR-cyclus

Uit de jaarlijkse HR-cyclus is gebleken dat Bouwinvest beschikt over een toekomstbestendig personeelsbestand en dat voor alle sleutelposities vervanging voor de korte termijn geregeld is. Daarnaast hebben we zicht gekregen op ons groeipotentieel. Bij de halfjaarlijkse functioneringsgesprekken hebben we ambities van individuele werknemers gekoppeld aan de toekomstige behoeftes van de onderneming. Wij bieden de desbetreffende mensen functiegerelateerde ontwikkeling en talentontwikkeling aan, onder andere via kansen bij interne projecten. Daarnaast organiseren we een speciaal programma voor high potentials. Bewustwording van potentieel en ambitie leidt tevens tot een grotere interne mobiliteit. Als er ook goede ontwikkelmogelijkheden worden geboden, verhoogt dit de werknemerstevredenheid.

IT en informatie

Dit jaar introduceerden we een document management systeem om organisatiebrede uitwisseling van informatie te vergemakkelijken en tegelijkertijd de kwaliteit van digitale documentatie te verhogen. Het systeem heeft veel mogelijkheden en vereist een andere aanpak van documenten en digitale archieven. De uitrol van het systeem door de hele organisatie zal naar verwachting nog een jaar duren, waarna mogelijk nog twee jaar nodig zullen zijn om het volle potentieel van het systeem te benutten.

Operationele excellentie en integriteit

Het management stelt ieder jaar een of twee centrale thema's vast, waarvoor van afdelingen en individuele medewerkers wordt verwacht dat zij deze vertalen naar hun werkzaamheden. In 2015 waren de thema's operationele excellentie en integriteit.

Het thema operationele excellentie heeft bedrijfsbreed een indrukwekkende variëteit aan initiatieven opgeleverd, uiteenlopend van kostenbesparende maatregelen inzake lopende contracten via herziene interne samenwerkingsovereenkomsten tot innovatieve onderzoeksinitiatieven. Integriteit bleek opnieuw een integraal onderdeel van het DNA van de organisatie. Afdelingen formuleerden moeiteloos passende eisen en namen enthousiast deel aan trainingen over dilemma's op het gebied van compliance.

Innovatie

Bouwinvest wil echte verandering op gang brengen door mensen verantwoordelijkheid te geven. Door zaken te delegeren naar het laagst mogelijke niveau, verplaatsen we steeds meer verantwoordelijkheid naar het individu. We gaan zelfs een stap verder, door participatie van medewerkers op managementniveau aan te moedigen. Dit resulteert in verfrissende inzichten en innovatieve ideeën. Collega's uit verschillende afdelingen en lagen in de hiërarchie werken samen aan projecten, bijvoorbeeld op het gebied van procesontwerp, het opstellen en bijwerken van interne regels en de selectie en implementatie van nieuwe IT-applicaties. In het afgelopen jaar heeft de afdeling HRM de leden van Young Bouwinvest!, onze club voor jonge talenten, gevraagd om te kijken naar toekomstige trends op het gebied van werken en een lijst op te stellen met succesfactoren voor HRM waar we op korte termijn mee aan de slag kunnen. Al deze initiatieven werden warm onthaald en mondten uit in de oprichting van een Innovatielab. De bedoeling hiervan is om nu door de hele organisatie innovatie te stimuleren en te faciliteren. Innovatie wordt één van de centrale thema's voor 2016.

Samenwerking is cruciaal

De vastgoedbeleggingssector is mensenwerk: het is volledig afhankelijk van kennis en expertise. En voor de juiste commerciële focus zijn binnen de organisatie zeer hoge niveaus van samenwerking en kennisuitwisseling vereist. De komende jaren zal dit een van de belangrijkste aanjagers van verandering bij Bouwinvest zijn. Samenwerking is al impliciet aanwezig in vrijwel alles wat we doen, maar in de toekomst zal samenwerking expliciet en integraal deel uitmaken van de manier waarop we zakendoen.

Om samenwerking te bevorderen hebben we een open kantoorruimte geïntroduceerd, waarbij we letterlijk barrières hebben weggenomen en mensen uit verschillende delen van de organisatie dichterbij elkaar brengen. Dit initiatief kreeg een extra impuls door de introductie van een flexwerkomgeving waarin veel van onze medewerkers geen vaste werkplek meer hebben.

Communicatie over verandering

Communicatie vervult een sleutelrol bij het bevorderen van samenwerking, reden waarom Bouwinvest de interne communicatie op diverse manieren heeft verbeterd. Wij maken nu optimaal gebruik van interne media, zoals het intranet en diverse in-house nieuwsbrieven, en publiceren vaker nieuwsitems en projectupdates. Mensen zijn nu veel beter op de hoogte van wat er gebeurt in andere delen van de organisatie.

Mensen komen op de eerste plaats

Onze mensen en hun kennis, toewijding en betrokkenheid zijn bepalend voor succes op de lange termijn. Daarom zet Bouwinvest sterk in op de professionele en persoonlijke ontwikkeling van medewerkers. Wij willen toegewijde mensen die verantwoording afleggen voor hun resultaten. Maar dit werkt in twee richtingen. We kunnen niet van mensen verwachten dat ze betrokken zijn als wij zelf als organisatie niet dezelfde mate van betrokkenheid aan de dag leggen. Wij voorzien onze mensen van de instrumenten die ze nodig hebben, en zorgen voor een bedrijfscultuur waarin ze zich kunnen richten op hun kerntaken.

Respect, plezier en werk

Wij investeren tijd en geld in de ontwikkeling van professionele en persoonlijke vaardigheden, in uitdagende projecten en in de bevordering van een vitaliteitsprogramma dat diverse individuele sportactiviteiten en groepsactiviteiten omvat. Volgens ons heeft deze betrokkenheid, naast ons commerciële succes, er mede toe bijgedragen dat wij een van de laagste ziekteverzuimpercentages in de vastgoedbranche en zelfs van het Nederlandse bedrijfsleven hebben.

We organiseren voor de hele organisatie ook regelmatig sociale evenementen en netwerkbijeenkomsten. Door het netwerken binnen Bouwinvest te stimuleren, hebben deze evenementen de onderlinge cohesie sterk verbeterd en communicatiebarrières binnen de organisatie weggenomen. Daarnaast krijgen mensen zo de gelegenheid om elkaar ook in een informele sfeer te leren kennen.

Investeren in de toekomst

Wij willen ons als organisatie blijven verbeteren met de mensen die we aan boord hebben, en we willen dat zij met ons mee groeien. We beschikken al over een strategisch plan voor persoonlijke ontwikkeling en successieplanning en in 2013 hebben we het Management Development-programma geïntroduceerd, dat een breed scala aan managementvaardigheden bestrijkt.

De introductie, in 2014, van een programma voor de ontwikkeling van teamleiders en 'high potentials' was de volgende logische stap in dit proces. We hebben dit programma in 2015 verder uitgerold en plaveien daarmee de weg voor de volgende generatie leidinggevendenden. We voerden ons tweejaarlijkse medewerkersonderzoek uit; hiermee kunnen wij zien of wij in de ogen van de medewerkers op de juiste koers zitten en waar en hoe we ons kunnen verbeteren om nog effectiever te worden.

Het medewerkersonderzoek van afgelopen jaar heeft bevestigd dat we inderdaad op de goede weg zijn; we noteerden een score van 8,0 vergeleken met 7,8 in 2013.

Maatschappelijke verantwoordelijkheid nemen

Bouwinvest opereert niet in een vacuüm, maar streeft ernaar een actieve en positieve rol te spelen in de wereld om ons heen. We bevorderen actief de renovatie van wijken in Nederlandse stadscentra, zowel op hoofdkantoor niveau als via onze sectorfondsen, en moedigen onze medewerkers aan deel te nemen aan maatschappelijke initiatieven.

Bouwinvest verlengde opnieuw de partnerschap met het liefdadigheidsfonds HomePlan, dat huizen bouwt voor de armsten in deze wereld. Gedurende een eerste periode van drie jaar zal Bouwinvest een vast bedrag doneren ten behoeve van de huizenprojecten. Daarnaast worden onze eigen mensen aangemoedigd deel te nemen aan initiatieven verspreid over de hele wereld. In oktober 2015 hebben twee medewerkers van Bouwinvest tijd doorgebracht in Zuid-Afrika en, met een team van HomePlan, huizen gebouwd in de sloppenwijk van Pomeroy in de provincie KwaZulu NatalSan. Vier gezinnen konden hierdoor nog voor de kerst een nieuw huis betrekken.

In Nederland is het momenteel erg moeilijk voor jonge mensen om de arbeidsmarkt te betreden. Bouwinvest wil het aantal stagiaires dat we jaarlijks aannemen daarom verhogen, zodat we meer jonge mensen een kans kunnen geven om te werken in een zeer professionele omgeving en waardevolle werkervaring op te doen.

Bij de aanbesteding van Facility Management-diensten, zoals catering en schoonmaakdiensten, is billijk en verantwoord personeelsbeleid bij zakenpartners tegenwoordig onderdeel van het selectieproces. Behalve de prijs is nu ook maatschappelijke verantwoordelijkheid een doorslaggevend criterium bij de keuze van een nieuwe partner en tevens onderdeel van onze Service Level Agreements.

Voor meer informatie over de MVO-initiatieven van Bouwinvest raadpleegt u het hoofdstuk 'Maatschappelijk verantwoord ondernemen (MVO)' elders in dit jaarverslag.

Corporate governance

Bouwinvest Real Estate Investment Management B.V. ('Bouwinvest') is een besloten vennootschap met een directie en een Raad van Commissarissen. Bouwinvest is een 100% dochteronderneming van de Stichting Bedrijfstakpensioenfonds voor de Bouwnijverheid (bpfBOUW), het Nederlandse pensioenfonds voor de bouwsector.

Directie

Bouwinvest heeft een directie die bestaat uit een statutair directeur, tevens voorzitter van de directie, en drie managing directors: de financieel directeur, de directeur Nederland en de directeur Internationale Investeringen. De statutair directeur wordt benoemd door de Algemene Vergadering van Aandeelhouders op voordracht van de Raad van Commissarissen van Bouwinvest. De directie heeft een reglement waarin taken en verantwoordelijkheden zijn omschreven.

Raad van Commissarissen

Bouwinvest heeft een onafhankelijke Raad van Commissarissen met ten minste drie en maximaal vijf leden. Op dit moment heeft de Raad vier leden. De maximale zittingstermijn is vier jaar, met de mogelijkheid van herbenoeming voor nog eens vier jaar. De rol van de Raad van Commissarissen is het toezien op het beleid van de directie en de algemene gang van zaken binnen de vennootschap en de met haar verbonden onderneming. De Raad van Commissarissen is verantwoordelijk voor de kwaliteit van zijn eigen functioneren. De leden van de Raad van Commissarissen worden benoemd door de Algemene Vergadering van Aandeelhouders. Bij het uitoefenen van zijn taken laat de Raad van Commissarissen zich leiden door de belangen van de vennootschap en de daarmee verbonden activiteiten.

Commissies

De Raad van Commissarissen heeft een Audit Committee en een Selectie en Remuneratie Commissie benoemd. De taak van deze commissies is de Raad van Commissarissen te ondersteunen. De taken en verantwoordelijkheden van het Audit Committee worden omschreven in het reglement van het Audit Committee van de Raad van Commissarissen. De taken en verantwoordelijkheden van de Selectie en Remuneratie Commissie worden omschreven in het reglement van de Selectie en Remuneratie Commissie van de Raad van Commissarissen. Meer informatie over de samenstelling van de commissies vindt u in het Bericht van de Raad van Commissarissen elders in dit verslag.

Secretaris van de vennootschap

De Raad van Commissarissen wordt ondersteund door de secretaris van de vennootschap. Deze zorgt ervoor dat de juiste procedures worden gevolgd en dat de Raad van Commissarissen handelt conform de wettelijke en statutaire verplichtingen en bevoegdheden en de van toepassing zijnde regels op het gebied van corporate governance.

Algemene Vergadering van Aandeelhouders

De Algemene Vergadering van Aandeelhouders wordt ten minste eenmaal per jaar gehouden om de gang van zaken binnen de onderneming in het afgelopen jaar en het jaarverslag te bespreken, de jaarrekening vast te stellen, een besluit te nemen over het dividendvoorstel en decharge te verlenen aan de directieleden voor het bestuur en aan de leden van de Raad van Commissarissen voor het gehouden toezicht. Andere zaken die aan de orde komen, zijn de benoeming van leden van de Raad van Commissarissen en de benoeming van de statutair directeur. Goedkeuring van de aandeelhouders is vereist voor besluiten die een wezenlijke wijziging van de strategie of het risicoprofiel van Bouwinvest betreffen.

Interne regelgeving

Corporate Governance Code

Hoewel de Nederlandse Corporate Governance Code voor Bouwinvest als niet-beursgenoteerde onderneming niet verplicht is, onderschrijft de directie de best practices van de code, voor zover deze op Bouwinvest van toepassing zijn.

Gedragscode

Bouwinvest heeft een gedragscode vastgesteld die op alle medewerkers van toepassing is en die regels bevat die van toepassing zijn op de directie en de Raad van Commissarissen met betrekking tot tegenstrijdige belangen en beleggingen. In de gedragscode zijn bepalingen opgenomen over onder meer ethisch gedrag, tegenstrijdige belangen, naleving van wet- en (interne en externe) regelgeving, MVO (maatschappelijk verantwoord ondernemen), gezondheid en veiligheid en de eisen aan onze zakenpartners. Bouwinvest heeft ook een klokkenluidersregeling ingesteld met richtlijnen voor het melden en onderzoeken van onethisch gedrag. Alle medewerkers krijgen training in en over de gedragscode.

Compliance

Een onafhankelijke compliance functionaris binnen Bouwinvest identificeert, beoordeelt en monitort de compliance risico's van de onderneming en adviseert en rapporteert daarover. Het betreft hier onder meer het risico van wettelijke of toezichthoudende sancties, financiële verliezen of reputatieschade die de managementorganisatie zou kunnen lijden als gevolg van het niet naleven van de van toepassing zijnde wetten, regelgeving, gedragscodes en normen voor een goede taakuitoefening. De compliance functionaris rapporteert maandelijks aan de statutair directeur en, bij kwesties die de directie betreffen, aan de voorzitter van de Raad van Commissarissen. Meer informatie over de compliance functie vindt u in het hoofdstuk Risicomanagement elders in dit jaarverslag.

Tegenstrijdige belangen

Bouwinvest heeft beleid geformuleerd met het oog op tegenstrijdige belangen. Doel van dit beleid is de bescherming van de belangen van Bouwinvest en van de fondsen die door Bouwinvest worden beheerd, en van aandeelhouders, indien en wanneer Bouwinvest overweegt een transactie aan te gaan of een regeling te treffen die tot persoonlijk voordeel van een functionaris of directeur van Bouwinvest kan strekken, of zou kunnen resulteren in een mogelijke 'excess benefit'-transactie. Het beleid beschrijft ook hoe Bouwinvest dient te handelen met betrekking tot de toewijzing van verschillende beleggingsmogelijkheden aan de diverse fondsen en investeerders. Het beleid is bedoeld als aanvulling op en niet als vervanging van enige Nederlandse wetgeving ten aanzien van tegenstrijdige belangen.

In 2015 waren er geen tegenstrijdige belangen zoals bedoeld in het beleid van Bouwinvest ten aanzien van tegenstrijdige belangen tussen leden van de directie, de managementorganisatie en/of door Bouwinvest beheerde fondsen.

Internal control framework

Bouwinvest heeft een effectief framework voor interne controle geïmplementeerd op basis van het COSO-framework. Het internal control framework biedt een redelijke mate van zekerheid dat de managementorganisatie en de door haar beheerde fondsen hun financiële en operationele doelen halen, en tevens voor de effectiviteit en efficiency van de bedrijfsactiviteiten, de betrouwbaarheid van de financiële rapportage en de naleving van toepasselijke wet- en regelgeving. In het eerste kwartaal van 2016 verkreeg Bouwinvest de ISAE 3402 type II-verklaring voor het jaar 2015.

'Four lines of defence'-model

Bouwinvest heeft een monitoring en controle framework geïmplementeerd op basis van het 'four lines of defence'-model (zie figuur). Compliance, risk management, control en internal audit zijn conform dit model ingericht. Dit model biedt een integrale benadering van compliance en risicobeheersing, met beleid dat zo is vormgegeven dat het aan de eisen van zowel de toezichthouder, de publieke opinie, als de aandeelhouders voldoet, terwijl de uitoefening van de toezichthoudende functies zo gericht, efficiënt en kosteneffectief mogelijk wordt gemaakt.

De 'four lines of defence' zijn de volgende:

1. Directie – verantwoordelijk voor het integreren van een risico- en controleomgeving in de dagelijkse activiteiten van de organisatie.
2. Compliance, risk management en control – verantwoordelijk voor beleidslijnen inzake risico's, naleving en controle, een efficiënte en kosteneffectieve implementatie van deze beleidslijnen en een continu verbeteringsproces.
3. Onafhankelijke Internal Auditor – waarborgt dat de vereiste beheersingsmaatregelen worden uitgevoerd.
4. Raad van Commissarissen en externe accountant – de Raad van Commissarissen houdt toezicht op de directie en geeft advies.

Bouwinvest's four lines of defence


Externe regelgeving

Aan Bouwinvest is een vergunning verleend zoals bedoeld in artikel 2:65 van de Wet op het financieel toezicht. Bouwinvest is derhalve onderworpen aan toezicht van de Autoriteit Financiële Markten (AFM) en De Nederlandsche Bank (DNB).

Fondsen in beheer van Bouwinvest

De onderneming heeft de volgende fondsen in beheer:

- Bouwinvest Dutch Institutional Residential Fund N.V.
- Bouwinvest Dutch Institutional Retail Fund N.V.
- Bouwinvest Dutch Institutional Office Fund N.V.
- Bouwinvest Dutch Institutional Hotel Fund N.V.
- Bouwinvest Dutch Institutional Healthcare Fund N.V.

Drie van deze fondsen, het Residential Fund, het Office Fund en het Retail Fund staan open voor institutionele beleggers. Bouwinvest heeft een separaat mandaat van bpfBOUW voor het beheer van internationale vastgoedinvesteringen, ook Bouwinvest Development, een projectontwikkelingsmaatschappij, is in beheer van Bouwinvest.

Externe accountant

Deloitte Accountants B.V. is de externe accountant van Bouwinvest. Deloitte controleert de jaarrekening van Bouwinvest. Deloitte controleert ook de jaarrekening van de door Bouwinvest beheerde fondsen.

Wet bestuur en toezicht

Met ingang van 1 januari 2013 is de Wet bestuur en toezicht in werking getreden. Bouwinvest heeft diensgevolge de statuten en interne regelgeving aangepast – voor zover van toepassing en indien nodig – om te voldoen aan genoemde wetgeving. De Wet bestuur en toezicht bevat onder meer een richtlijn voor een evenwichtige verdeling naar geslacht binnen de Directie en Raad van Commissarissen. Ten minste 30% van deze posities zou ingevuld moeten zijn door vrouwen en ten minste 30% door mannen. Momenteel zijn bij Bouwinvest zowel de posities binnen de Directie als die binnen de Raad van Commissarissen nog niet op de hiervoor genoemde evenwichtige verdeling ingevuld. Mede afhankelijk van het profiel van de leden van de Directie en/of de Raad van Commissarissen die in de toekomst zullen aftreden, zal een evaluatie worden uitgevoerd om het gewenste profiel van de nieuwe leden vast te stellen. Vanzelfsprekend spelen daarbij diversiteitscriteria, waaronder een evenwichtige verdeling tussen mannen en vrouwen, een rol.

‘In control’ statement

De directie heeft een ‘in control’ statement afgegeven over de risico’s in de financiële rapportage en de strategische en operationele risicobeheersing bij Bouwinvest. De directie is verantwoordelijk voor een deugdelijke risicobeheersing en goed functionerende interne-controlesystemen en voor de beoordeling van de effectiviteit daarvan. Op basis van de beoordeling van de risicobeheersings- en interne-controlesystemen is de directie van mening dat deze systemen een redelijke mate van zekerheid geven dat de financiële rapportage geen onjuistheden van materieel belang bevat. In het algemeen geldt dat de risicobeheersings- en interne-controlesystemen op de juiste wijze functioneerden in 2015 en er geen indicatie is dat deze systemen in 2016 niet op de juiste wijze zullen functioneren. In 2015 zijn er in deze systemen geen tekortkomingen aan het licht getreden die materiële gevolgen zouden kunnen hebben, en evenmin tot het moment waarop dit jaarverslag in 2016 werd ondertekend. Verder zijn er geen tekortkomingen in de interne-controlesystemen geconstateerd die een materieel effect zouden kunnen hebben op de operationele en compliance risico’s, alsmede op de financiële rapportagefunctie en het functioneren van de Internal Auditor en de externe accountant.

Risicomanagement

Risicomanagement en compliance

Bouwinvest erkent het belang van een solide risk management framework. Het doel van het framework is risico's te identificeren en mitigeren, waardoor de onderneming haar doelen effectiever kan nastreven.

De ontwikkelingen van de afgelopen jaren in de financiële wereld alsmede bij vermogensbeheerders hebben geleid tot een steeds sterkere roep om strengere wet- en regelgeving om herhaling van de verschillende crises te voorkomen. Banken, verzekeringsmaatschappijen en pensioenfondsen hebben nog steeds te maken met strengere regelgeving en verscherpt toezicht door toezichhoudende instanties. Het gevolg daarvan is dat institutionele beleggers steeds meer belang hechten aan interne risicobeheersing, compliance, transparantie en het afleggen van verantwoording aan stakeholders.

Verschillende gevallen van vastgoedfraude in het verleden hebben geleid tot een omslag in denken in de vastgoedsector. Los van de strengere regelgeving en stakeholders die de sector hebben gedwongen om maatregelen te treffen, hebben vastgoedspelers zich gerealiseerd dat dit soort gedrag eenvoudigweg niet kan worden getolereerd. Mede door nieuwe regelgeving en de behoefte van de sector aan interne hervormingen, werken vastgoedvermogensbeheerders continu aan verbetering van risicobeheersing, naleving van wet- en regelgeving en interne controles om toekomstige incidenten te voorkomen. De veranderingen in de vastgoedwereld volgen elkaar snel op en de spelers in de sector maken waar mogelijk gebruik van de lessen uit de banken- en verzekeringswereld.

Risk management framework

Bouwinvest erkent het belang van een solide framework voor risicomanagement. Het doel van dit framework is om risico's te identificeren en te beperken, wat het mogelijk maakt voor de onderneming om haar doelen op effectievere wijze te bereiken.

Bouwinvest heeft het wereldwijd erkende COSO-framework gekozen als model voor de interne risicobeheersing. Dit model richt zich niet alleen op interne controle maar op het gehele systeem van interne beheersing en staat bekend als COSO II of het Enterprise Risk Management Framework (ERMF). Op basis van dit framework heeft Bouwinvest ook zijn eigen Verantwoording en Monitoring Framework opgesteld met de zogenoemde 'four lines of defence', die zijn beschreven in het hoofdstuk 'Corporate governance' in dit jaarverslag.

Belangrijkste risico's en mitigerende maatregelen

In 2015 heeft Bouwinvest de volgende beheersrisico's onderscheiden:

- continuïteit
- integriteit en compliance
- kwaliteit
- juridisch
- fiscaal

Continuïteit

Het continuïteitsrisico is het risico op discontinuïteit van de managementorganisatie waardoor geen uitvoering kan worden gegeven aan afspraken met bpfBOUW en andere opdrachtgevers. Dit risico wordt gemitigeerd door het sluiten van Service Level Agreements met uitbestedingspartners, het opstellen en bijhouden van een bedrijfscontinuïteitsplan en door het toepassen van het beleid voor informatiebeveiliging.

Integriteit en compliance

Integriteit en compliance draait om risico's verbonden aan het niet naleven van wetten, regelgeving of transparantie-eisen door Bouwinvest, enig lid van de Bouwinvest-organisatie of door een partij waar Bouwinvest zaken mee doet. Dit risico wordt met name gemitigeerd door het bestaan van een helder geformuleerd corporate governancebeleid en door Bouwinvest-medewerkers duidelijke gedragsregels op te leggen. Daarnaast verplichten verschillende procedures tot bepaalde compliance-activiteiten om het risico op integriteitskwesaties voor Bouwinvest of een van haar aandeelhouders te minimaliseren.

Kwaliteit

Het kwaliteitsrisico is het risico dat de managementorganisatie onvoldoende kwaliteit kan leveren waardoor Bouwinvest geen juiste uitvoering kan geven aan afspraken met bpfBOUW en andere aandeelhouders. Dit risico wordt gemitigeerd door toepassing van een intern (proces)beheersingskader conform ISAE 3402, dat jaarlijks wordt getoetst door een externe accountant. Daarnaast wordt de actielijst met betrekking tot Maatschappelijk Verantwoord Ondernemen gemonitord en is er een procedure voor bedrijfsincidenten.

Juridisch

In de hoedanigheid van vermogensbeheerder zijn Bouwinvest en haar dochterondernemingen betrokken bij een breed scala aan contracten en juridische verplichtingen. Juridisch risico bestaat uit het risico dat een externe partij Bouwinvest verantwoordelijk stelt voor het vergoeden van schade veroorzaakt door Bouwinvest of door een aan Bouwinvest gelieerde partij. Om dergelijke juridische aansprakelijkheid te voorkomen is de afdeling Juridische Zaken betrokken bij due diligence aspecten van toezeggingen die door Bouwinvest en haar dochterondernemingen worden gedaan. Indien nodig wordt extern advies ingewonnen inzake zeer specialistische kennis of als er sprake is van een geschil.

Fiscaal

In een kapitaalintensieve sector als de vastgoedsector zijn belastingen altijd een belangrijk onderdeel van investeringsbeslissingen. Wanneer er zaken worden gedaan bestaat altijd het risico dat er te veel of te weinig belasting wordt betaald. Beide, en met name het tweede, kunnen aanzienlijke financiële en juridische gevolgen hebben. Om onnodige belastingheffing te voorkomen, optimaliseert Bouwinvest haar activiteiten in fiscaal opzicht, waarbij ruimschoots binnen de wettelijke kaders wordt geopereerd.

Bouwinvest wordt hierin geadviseerd door onze interne fiscalist en externe juristen gespecialiseerd in internationale belastingen.

Beheersing investeringsbeslissingen

Het Investment Committee (IC) is een belangrijk adviesorgaan voor de directie in het kader van risicobeheersing. Met steun van de Risk Controller participeert de Corporate Control Manager in het IC en toetst het investeringsproces, de besluitvorming en de investeringsvoorstellen. Hierbij zijn ook de Compliance Officer en diverse andere experts van Bouwinvest betrokken. Vooraf worden investeringsvoorstellen getoetst aan de KPI's, waarvan de onderliggende waarden jaarlijks worden vastgelegd in het beleggingsplan en de fondsplannen. Hierbij wordt onder meer gekeken of de investeringen passen binnen de gebudgetteerde bedragen van de verschillende allocaties en of de risicoclassificering correct en in lijn is met de beoogde investeringsstrategie en de geformuleerde doelen voor de diversificatie van de portefeuille.

Nadat het IC advies heeft uitgebracht, wordt het voorstel voorgelegd aan de directie. De directie zal het IC-advies in overweging nemen en vervolgens een definitieve beslissing nemen. Investeringsvoorstellen die een bepaald drempelbedrag te boven gaan, vereisen aanvullende goedkeuring van de Raad van Commissarissen. Het gebruik van leverage is een bekende risicofactor in de vastgoedsector. In tegenstelling tot veel andere vastgoedinvesteerders maakt Bouwinvest in Nederland geen gebruik van leverage. Bij investeringen van Bouwinvest in het buitenland komt leverage wel voor. Dit betreft een gemiddeld laag percentage binnen de afspraken met bpfBOUW en er vindt continue monitoring plaats via financiële- en risico rapportages.

Bij beleggingen in binnen- en buitenland zijn naast leverage ook zakenpartners, de bijbehorende due diligence en fiscale aspecten extra risicofactoren waar scherp op wordt gelet door risk- en compliance-functionarissen. Extra aandacht is er bij de buitenlandse beleggingen ook voor de fee-structuren en hoe deze zich verhouden tot de prestaties van de fondsen.

Alternative Investment Fund Managers Directive (AIFMD)

Begin 2014 was Bouwinvest een van de eersten in Nederland die een AFM-vergunning verkreeg in het kader van de AIFMD. Bouwinvest mag op basis van deze vergunning de Bouwinvest vastgoedfondsen beheren en aanbieden aan andere institutionele beleggers naast bpfBOUW.

De AIFMD stelt onder meer bepaalde transparantie- en integriteitsgerelateerde eisen aan Alternative Investment Fondsen (AIF). Bouwinvest heeft in 2015 haar rapportageprocessen verder geoptimaliseerd. Daarnaast heeft Bouwinvest de samenwerking met bewaarder Intertrust verrijkt. Voor 2016 voorzien we geen met AIFMD samenhangende uitdagingen.

Monitoring en rapportage

Binnen de verschillende activiteiten van Bouwinvest wordt een breed scala aan risico's voortdurend door de directie gemonitord. Ter ondersteuning van deze controle en om transparantie over risico's te optimaliseren, stelt de risk controller elk kwartaal een risicorapportage op. In 2015 waren er drie types van risicorapportage:

- risicorapportage voor portfolio bpfBOUW
- risicorapportage als onderdeel van de fondsverslagen voor AIF-fondsen
- rapportage van business incidenten

Zowel de portefeuille van bpfBOUW als de risicorapportage voor de fondsen zijn in 2015 herzien. De herziening was gericht op het verhelderen en compacter maken van informatie over risico's op beide aggregatieniveaus. Bovendien is de rapportage over de portefeuille van bpfBOUW toegespitst op de risico's die in de risk charter van het pensioenfonds zijn geïdentificeerd. Het format van de rapportage van business incidenten is in 2015 niet veranderd.

Jaarrekening

Balans per 31 december

Voor resultaatbestemming, alle bedragen in € duizenden

	Noot	2015	2014
Activa			
Immateriële vaste activa	1	488	-
Materiële vaste activa	2		
Verbouwingen		648	765
Bedrijfsmiddelen		244	903
		892	1.668
Financiële vaste activa			
Deelnemingen	3	10.287	9.831
		10.287	9.831
Vlottende activa			
Debiteuren		9	2
Vorderingen op groepsmaatschappijen	4	-	686
Belastingen	5	1.572	1.450
Actieve belastinglatentie	6	2.996	4.470
Overige vorderingen en overlopende activa		12	177
Liquide middelen	7	16.754	12.486
		21.343	19.271
Totaal activa		33.010	30.770
Passiva			
Aandelenkapitaal		225	225
Agio reserve		41.367	41.367
Overige reserve		(16.592)	(17.579)
Resultaat boekjaar		4.422	3.173
Eigen vermogen	8	29.422	27.186
Kortlopende schulden			
Crediteuren		160	257
Belastingen en premies sociale verzekeringen	9	908	894
Pensioenpremies	10	450	589
Overige schulden		904	749
Overlopende passiva		1.166	1.095
		3.588	3.584
Totaal passiva		33.010	30.770

Winst- en verliesrekening

Alle bedragen in € duizenden

	Note	2015	2014
Management fee	11	30.503	27.854
Bedrijfslasten			
Personeelskosten	12	17.959	17.014
Afschrijvingskosten	1-2	654	765
Overige bedrijfskosten	13	6.835	6.812
Totaal bedrijfslasten		(25.448)	(24.591)
Bedrijfsresultaat		5.055	3.263
Resultaat van deelnemingen	14	841	(331)
Rentebaten en -lasten	15	-	21
Resultaat voor belastingen		5.896	2.953
Vennootschapsbelasting	16	(1.474)	220
Resultaat na belastingen		4.422	3.173

Kasstroomoverzicht

Alle bedragen in € duizenden

	2015	2014
Kasstroom uit operationele bedrijfsactiviteiten		
Nettoresultaat	4.422	3.173
Aanpassing voor:		
Afschrijvingen	654	765
Resultaat van deelnemingen	(841)	331
Actieve belastinglatentie	1.474	(220)
Veranderingen in werkkapitaal:		
Mutatie vorderingen	722	(1.196)
Mutatie kortlopende schulden	4	(885)
Kasstroom uit bedrijfsactiviteiten	6.435	1.968
Rentebaten	-	21
Rentelasten	-	-
Kasstroom uit operationele bedrijfsactiviteiten	6.435	1.989
Kasstroom uit investeringsactiviteiten		
Investerings in materiële vaste activa	(15)	(451)
Investerings in immateriële vaste activa	(351)	-
Ontvangen dividend	385	242
Kasstroom uit investeringsactiviteiten	19	(209)
Kasstroom uit financieringsactiviteiten		
Verkopen groepsmaatschappijen	-	4.001
Investerings in deelnemingen	-	(5.906)
Uitgekeerd dividend	(2.186)	-
Kasstroom uit financieringsactiviteiten	(2.186)	(1.905)
Nettokasstroom	4.268	(125)
Saldo 1 januari	12.486	12.611
Toename /(afname) liquide middelen	4.268	(125)
Saldo 31 december	16.754	12.486

Toelichting op de jaarrekening

Alle bedragen in € duizenden, tenzij anders vermeld

Algemeen

Juridische structuur en belangrijkste activiteiten

Bouwinvest Real Estate Investment Management B.V. ('Bouwinvest' of 'de onderneming'), gevestigd in Amsterdam, is een besloten vennootschap met beperkte aansprakelijkheid die opgericht is op 9 oktober 2002. De doelstelling van Bouwinvest is om diensten op het gebied van vastgoedbeleggingen te leveren aan de Stichting Bedrijfstakpensioenfonds voor de Bouwnijverheid (bpfBOUW), aan andere institutionele beleggers en aan groepsmaatschappijen van bpfBOUW, zoals gedefinieerd in artikel 2:24b van het Burgerlijk Wetboek. Alle aandelen in de onderneming zijn in het bezit van bpfBOUW. De onderneming maakt deel uit van een groep die geleid wordt door bpfBOUW in Amsterdam. De financiële informatie van de onderneming is opgenomen in de jaarrekening van bpfBOUW. Exemplaren hiervan zijn beschikbaar bij het Handelsregister van de Kamer van Koophandel, alsmede op de website van bpfBOUW.

Bouwinvest is een vermogensbeheerder gespecialiseerd in vastgoed voor institutionele beleggers. Bouwinvest beheert vijf Nederlandse sectorfondsen. Bouwinvest beheert ook voor BPF Bouw een separaat mandaat voor vastgoedbeleggingen in Europa, Noord-Amerika en de regio Azië-Pacific. In Nederland omvatten de managementdiensten de gehele vastgoedketen, van aankoop en (her)ontwikkeling tot vermogensbeheer en verkoop. Voor de internationale beleggingen bestaan de managementdiensten vooral uit fondsselectie en het volgen van de prestaties van de geselecteerde fondsbeheerders en fondsen.

Uitgangspunt voor het opstellen van de jaarrekening

De jaarrekening is opgesteld in overeenstemming met Titel 9 van Boek 2 van het Burgerlijk Wetboek.

De juridische eenheid is onderworpen aan de regeling voor jaarrekeningen van middelgrote ondernemingen, zoals gedefinieerd in artikel 2:397 van het Burgerlijk Wetboek.

Waarderingsgrondslagen

De waardering van activa en passiva en de bepaling van het resultaat vinden plaats op basis van historische kosten. Tenzij anders aangegeven bij de betreffende grondslag voor een specifieke balanspost, worden activa en passiva gewaardeerd conform het kostenmodel.

Opbrengsten en kosten worden toegerekend aan de periode waarop ze betrekking hebben. Winst wordt alleen opgenomen indien deze is gerealiseerd op de balansdatum. Verliezen die zich hebben voorgedaan vóór het eind van het boekjaar worden opgenomen indien zij bekend zijn geworden vóór de opstelling van de jaarrekening.

De jaarrekening van de onderneming wordt gepresenteerd in duizenden euro's (€), tenzij anders aangegeven.

Financiële instrumenten

Financiële instrumenten omvatten primaire financiële instrumenten, zoals debiteuren en crediteuren.

De toelichting op de afzonderlijke posten van de balans meldt de reële waarde van het desbetreffende instrument indien deze afwijkt van de boekwaarde. De boekwaarden van alle financiële instrumenten benaderen de reële waarde. Indien het financiële instrument niet is opgenomen op de balans, wordt de informatie over de reële waarde opgenomen in de toelichting bij de 'Niet in de balans opgenomen rechten en verplichtingen'.

Voor de waarderingsgrondslagen van de primaire financiële instrumenten wordt verwezen naar de toelichting per balanspost.

Immateriële vaste activa

De immateriële vaste activa worden gewaardeerd tegen verkrijgingsprijzen onder aftrek van lineaire afschrijvingen, berekend met inachtneming van de geschatte economische levensduur van de desbetreffende activa en, voor zover van toepassing, onder aftrek van bijzondere waardeverminderingen (impairments). Op aanschaffingen in het verslagjaar wordt naar tijdsgelang afgeschreven.

De afschrijving vindt plaats in drie tot vijf jaar.

Materiële vaste activa

De bedrijfsmiddelen worden gewaardeerd tegen verkrijgingsprijzen onder aftrek van lineaire afschrijvingen, berekend met inachtneming van de geschatte economische levensduur van de desbetreffende activa en, voor zover van toepassing, onder aftrek van bijzondere waardeverminderingen (impairments). Op aanschaffingen in het verslagjaar wordt naar tijdsgelang afgeschreven.

De afschrijving van de bedrijfsmiddelen vindt plaats in drie tot vijf jaar.

Financiële vaste activa

Deelnemingen

Wanneer er invloed van betekenis wordt uitgeoefend, worden de overige deelnemingen gewaardeerd tegen nettovermogenswaarde. Wanneer er geen invloed van betekenis wordt uitgeoefend, worden geassocieerde ondernemingen gewaardeerd tegen kostprijs onder aftrek van bijzondere waardeverminderingen, voor zover van toepassing. Bij de waardering van geassocieerde ondernemingen worden eventuele bijzondere waardeverminderingen in aanmerking genomen.

Vlottende activa

Bij eerste opname worden debiteuren gewaardeerd tegen de reële waarde en vervolgens tegen geamortiseerde kosten. De reële waarde en geamortiseerde kosten zijn gelijk aan de nominale waarde. Eventuele voorzieningen voor dubieuze debiteuren die nodig worden geacht, worden in mindering gebracht. De voorzieningen worden bepaald door de individuele beoordeling van de debiteuren.

Liquide middelen

Liquide middelen worden gewaardeerd tegen nominale waarde. Indien de met liquide middelen gelijk te stellen activa niet vrij ter beschikking staan, dient dit bij de waardering in aanmerking te worden genomen.

Kortlopende schulden

Bij de eerste opname worden de opgenomen passiva gewaardeerd tegen reële waarde en vervolgens gewaardeerd tegen geamortiseerde kostprijs.

Management fee

De management fee wordt berekend op basis van beheerd vermogen en projectomzet.

Belastingen

De vennootschapsbelasting over de winst wordt berekend tegen het van toepassing zijnde tarief over het in het boekjaar behaalde resultaat, waarbij rekening wordt gehouden met permanente verschillen tussen de winst berekend in de jaarrekening en de fiscale winst, en waarbij actieve belastinglatenties (voor zover van toepassing) alleen worden opgenomen voor zover het waarschijnlijk is dat zij kunnen worden gerealiseerd.

Toelichting op het kasstroomoverzicht, algemene grondslagen

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. De middelen in het kasstroomoverzicht bestaan uit liquide middelen en daarmee gelijk te stellen activa. Deze laatste worden beschouwd als zeer liquide beleggingen. Ontvangsten en uitgaven uit hoofde van interest zijn opgenomen onder de kasstroom uit operationele activiteiten.

Toelichting op de balans

Alle bedragen in € duizenden

1 Immateriële vaste activa

	2015	2014
Boekwaarde per 1 januari	-	-
Reclassificatie van materiële vaste activa	395	-
Investerings	351	-
Afschrijvingen	(258)	-
Boekwaarde per 31 december	488	-
Aanschafwaarde	7.529	-
Cumulatieve afschrijvingen	(7.041)	-
Boekwaarde per 31 december	488	-

In 2015 zijn software en licenties gereclassificeerd van de materiële vaste activa naar de immateriële vaste activa

2 Materiële vaste activa

	Verbouwingen	Bedrijfsmiddelen	Totaal 2015	Totaal 2014
Boekwaarde per 1 januari	765	903	1.668	1.982
Reclassificatie naar immateriële vaste activa	-	(395)	(395)	-
Investerings	-	15	15	451
Afschrijvingen	(117)	(279)	(396)	(765)
Boekwaarde per 31 december	648	244	892	1.668
Aanschafwaarde	5.578	1.125	6.703	13.867
Cumulatieve afschrijvingen	(4.930)	(881)	(5.811)	(12.199)
Boekwaarde per 31 december	648	244	892	1.668

In 2015 zijn software en licenties gereclassificeerd van de materiële vaste activa naar de immateriële vaste activa.

3 Deelnemingen

Het verloop van de andere niet tot de groep behorende deelnemingen en leningen opgenomen onder de financiële vaste activa is als volgt:

	Boekwaarde 31-12-2014	Storting/ verkopen	Dividend	Resultaat 2015	Boekwaarde 31-12-2015
Bouwinvest Dutch Institutional Residential Fund NV (0,2%)	6.036	-	(224)	735	6.547
Bouwinvest Dutch Institutional Office Fund NV (0,3%)	1.804	-	(78)	15	1.741
Bouwinvest Dutch Institutional Retail Fund NV (0,3%)	1.991	-	(83)	91	1.999
Totaal	9.831	-	(385)	841	10.287

4 Vorderingen op groepsmaatschappijen

	2015	2014
Bouwinvest Dutch Institutional Residential Fund N.V.	-	503
Bouwinvest Development B.V.	-	183
Total	-	686

5 Belastingen

	2015	2014
Omzetbelasting	1.456	1.391
Dividendbelasting	116	59
Totaal	1.572	1.450

6 Actieve belastinglatentie

	2015	2014
Actieve belastinglatentie	2.996	4.470
Totaal	2.996	4.470

Het fiscaal compensabele verlies bedroeg eind 2015 € 11.941.000 (2014: € 18.012.000). Deze actieve belastinglatentie kan in de komende drie jaar worden gerealiseerd tot en met 2018. Op basis van het compensabele verlies is de actieve belastinglatentie vastgesteld op € 3,0 miljoen.

7 Liquide middelen

	2015	2014
Banktegoeden	16.754	12.486
Totaal	16.754	12.486

De liquide middelen staan ter vrije beschikking van de onderneming.

8 Eigen vermogen

Voor resultaatbestemming

	Aandelenkapitaal	Agio reserve	Overige reserve	Resultaat boekjaar	Totaal eigen vermogen
Balans per 1 januari 2015	225	41.367	(17.579)	3.173	27.186
Resultaat lopend boekjaar	-	-	-	4.422	4.422
Resultaatbestemming	-	-	3.173	(3.173)	-
Uitgekeerd dividend	-	-	(2.186)	-	(2.186)
Balans per 31 december 2015	225	41.367	(16.592)	4.422	29.422

Voor resultaatbestemming

	Aandelenkapitaal	Agio reserve	Overige reserve	Resultaat boekjaar	Totaal eigen vermogen
Balans per 1 januari 2014	225	41.367	(22.482)	4.903	24.013
Resultaat lopend boekjaar	-	-	-	3.173	3.173
Resultaatbestemming	-	-	4.903	(4.903)	-
Balans per 31 december 2014	225	41.367	(17.579)	3.173	27.186

9 Belastingen en premies sociale verzekeringen

	2015	2014
Loonheffingen	908	894
Totaal	908	894

10 Pensioenpremies

Het verloop van de kortlopende schulden ter zake van pensioenen is als volgt:

	2015	2014
Stand per 1 januari	589	598
Betaling met betrekking tot voorgaande jaren	(589)	(597)
	-	1
Af te dragen premies over het boekjaar	1.804	1.917
Afdrachten met betrekking tot het boekjaar	(1.354)	(1.328)
Totaal	450	589

Niet uit de balans blijvende rechten en verplichtingen

Niet uit de balans blijvende rechten

Bouwinvest heeft met de fondsen een beheerovereenkomst voor onbepaalde tijd, met een opzegtermijn van twee jaar. Tevens heeft de onderneming een mandaat van bpfBOUW met betrekking tot de International- en Heritage-portefeuilles voor onbepaalde tijd, met een opzegtermijn van vijf jaar. De management fee wordt berekend op basis van de 'net asset value' en is naar verwachting over 2016 ongeveer € 30 miljoen.

Niet uit de balans blijvende verplichtingen

Betreft de huur- en leaseovereenkomsten:

	2015	2014
Eerste jaar	1.728	1.455
Tweede tot vijfde jaar	5.412	2.716
Meer dan vijf jaar	-	-
Totaal	7.140	4.171

Het management stelt zich op het standpunt dat de management fee ten laste van het Residential Fund, Office Fund en Retail Fund zijn vrijgesteld van Nederlandse btw op basis van de vrijstelling voor het beheer van collectieve beleggingsfondsen.

Bouwinvest heeft geen btw berekend over de fee voor het tweede en derde kwartaal van 2013. De Nederlandse fiscus heeft een aanslag opgelegd van € 2,0 miljoen voor de niet-betaalde btw. Bouwinvest heeft bezwaar aangekend tegen de aanslag van de Nederlandse fiscus en het management verwacht nihil te betalen. De maximale impact op het resultaat voor belastingen is € 2,9 miljoen indien de btw moet worden betaald, omdat € 0,9 miljoen als vordering is opgenomen, zie noot 5.

Toelichting op de winst- en verliesrekening

Alle bedragen in € duizenden

11 Management fee

Bouwinvest ontving een management fee van in totaal € 30,5 miljoen (2014: € 27,9 miljoen) bestaande uit € 29,7 miljoen (2014: € 25,7 miljoen) op basis van het beheerde vermogen en € 0,8 miljoen (2014: 2,2 miljoen) voor de activiteiten rond projectontwikkeling.

Bouwinvest is een beleggingsbeheerder gespecialiseerd in vastgoed voor institutionele beleggers. De onderneming beheert ook een separaat mandaat voor internationale beleggingen en projectontwikkelingsactiviteiten.

Bouwinvest levert vastgoeddiensten aan de volgende fondsen en entiteiten (groepsondernemingen zoals gedefinieerd in artikel 2:24b van het Burgerlijk Wetboek). Het totale beheerde vermogen van de onderneming wordt hierna weergegeven.

	2015	2014
Bouwinvest Dutch Institutional Residential Fund N.V.	3.151.198	2.715.283
Bouwinvest Dutch Institutional Office Fund N.V.	554.723	565.113
Bouwinvest Dutch Institutional Retail Fund N.V.	738.335	670.322
Bouwinvest Dutch Institutional Hotel Fund N.V.	147.923	140.935
Bouwinvest Dutch Institutional Healthcare Fund N.V.	34.066	15.572
Bouwinvest Development B.V.	111.939	108.934
bpfbOUW (mandaten International Investments & Heritage)	2.757.141	2.484.047
Totaal	7.495.325	6.700.206

De management fee bedroeg in 2015 € 29,7 miljoen (2014: € 25,7 miljoen) en is voor de fondsen berekend als 0,5% van de 'net asset value' en voor de internationale investeringen van bpfbOUW op 0,3% van de 'net asset value'.

De management fee voor de activiteiten rond projectontwikkeling bedroeg € 0,8 miljoen (2014: € 2,2 miljoen).

12 Personeelskosten

	2015	2014
Lonen en salarissen	11.669	10.753
Sociale lasten	1.160	1.213
Pensioenlasten	1.745	1.800
Tijdelijk personeel	1.135	989
Overige personeelskosten	2.250	2.259
Totaal	17.959	17.014

De aan het boekjaar toe te rekenen pensioenlasten zijn als volgt opgebouwd:

	2015
Aan het boekjaar toe te rekenen pensioenafspraken	1.992
Inhoudingen	(247)
Afrekening pensioenen 2014	-
Totaal	1.745

Conform het Nederlandse pensioenstelsel wordt deze regeling gefinancierd door bijdragen (premies) aan een bedrijfstakpensioenfonds. Deelname aan het bedrijfstakpensioenfonds is verplicht gesteld in de cao die op Bouwinvest van toepassing is.

De desbetreffende opgebouwde aanspraken worden altijd volledig gefinancierd in het desbetreffende kalenderjaar via – ten minste – kosteneffectieve premies. De pensioenregeling is een middelloonregeling met – voor zowel actieve als niet-actieve (slapers en gepensioneerden) deelnemers – een voorwaardelijke toeslageregeling. De toekenning van toeslagen (indexatie) hangt af van het beleggingsrendement. De jaarlijkse opbouw van de pensioenaanspraken bedraagt 22,7% van het pensioengevend salaris (2014: 23,0%). De jaarlijkse bijdrage van de werkgever bedraagt ten minste 1,75% en is gemaximeerd op 4,2% van het pensioengevend salaris. Op basis van de dekkingsgraad en verwachte rendementen stelt het bestuur van het pensioenfonds elk jaar de premie vast.

Het desbetreffende bedrijfstakpensioenfonds heeft gemeld dat de dekkingsgraad 107,1% was in 2015 (2014: 114,0%). Op basis van de overeengekomen regeling heeft de groep geen verplichting om aanvullende bijdragen te leveren in geval van een tekort, anders dan in de vorm van hogere toekomstige bijdragen.

Werknemers

Het aantal werknemers eind 2015 bedroeg 131,1 fte (2013: 128,0 fte). Het gemiddeld aantal werknemers in 2014 was 129,6 fte (2013: 126,3 fte).

Beloning

Bouwinvest heeft gedurende het boekjaar een totaalbedrag van € 14,6 miljoen aan beloningen (inclusief sociale lasten en pensioenen) uitgekeerd aan 131,1 fte (2014: € 13,8 miljoen aan 126,3 fte), waarvan 6,7% variabele beloning en het restant vaste beloning was.

Van het totaalbedrag van de beloningen werd € 1,1 miljoen (2014: € 1,0 miljoen) uitgekeerd aan de directieleden. Dit zijn de enige personeelsleden wier handelen het risicoprofiel van het Residential Fund, Office Fund, Retail Fund en de overige fondsen en de separate mandaten van de beheerder in belangrijke mate beïnvloedt. De variabele beloning berust op discretionaire basis, door de directie van Bouwinvest bepaald en is gedeeltelijk afhankelijk van de resultaten van de onderneming. De variabele beloning van de directie wordt vastgesteld door de Raad van Commissarissen.

Gedurende de verslagperiode heeft Bouwinvest het beheer gevoerd over tien beleggingsinstellingen. Een toewijzing van de beloningen aan de verschillende beleggingsinstellingen is niet expliciet samen te stellen en dus niet beschikbaar.

De beloning aan de commissarissen over 2015 bedroeg in totaliteit € 113.000 (2014: € 113.000).

13 Overige bedrijfskosten

	2015	2014
Huisvestingskosten	2.098	2.131
Automatiseringskosten	2.593	2.753
Communicatiekosten	542	523
Advieskosten	441	411
Research- en Investor Relationskosten	403	249
Overige kosten	758	745
Totaal	6.835	6.812

14 Resultaat deelnemingen

	2015	2014
Resultaat van groepsmaatschappijen	-	(569)
Resultaat van deelnemingen	841	238
Resultaat van deelnemingen	841	(331)

15 Rentebaten en -lasten

	2015	2014
Rentebaten	-	21
Rentebaten en -lasten	-	21

16 Vennootschapsbelasting

	2015	2014
Resultaat voor belastingen	5.896	2.953
Vennootschapsbelasting	(1.474)	(727)
Vorming actieve belastinglatentie	-	947
Vennootschapsbelasting voorgaande jaren	-	-
Totaal	(1.474)	220

Gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum.

Ondertekening van de jaarrekening

Amsterdam, Nederland, 14 maart 2016

De directie

Dick van Hal, Directievoorzitter en statutair directeur

Arno van Geet, Financieel directeur

Allard van Spaandonk, Directeur Nederland

Stephen Tross, Directeur Internationale Investerings

De Raad van Commissarissen

Kees Beuving, voorzitter

Jan van der Vlist

Roel Wijmenga

Carolien Gehrels

Overige gegevens

Statutaire bepalingen inzake winstbestemming

De winstbestemming vindt plaats overeenkomstig artikel 4 van de statuten. Hierin is bepaald dat de Algemene Vergadering van Aandeelhouders vaststelt welk deel van de winst wordt toegevoegd aan de reserves. Het resterende bedrag van de winst staat ter beschikking van de Algemene Vergadering van Aandeelhouders.

Resultaatbestemming 2014

De Algemene Vergadering van Aandeelhouders heeft op 20 april 2015 de jaarrekening 2014 vastgesteld. Een dividend van € 2.186.000 over 2014 is in 2015 uitgekeerd. Het resultaat over 2014 van € 3.173.000 is toegevoegd aan de overige reserves.

Voorstel resultaatbestemming 2015

Aan de Algemene Vergadering van Aandeelhouders wordt voorgesteld om over 2015 een dividend uit te keren van € 2.700.000 en het overige resultaat van € 1.721.740 ten gunste van de overige reserves te brengen. Het nettoresultaat over het jaar bedraagt € 4.421.740.

Dit voorstel is nog niet in de jaarrekening verwerkt.

Gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum.

Controleverklaring van de onafhankelijke accountant

Aan de aandeelhouder van Bouwinvest Real Estate Investment Management B.V.

Verklaring betreffende de jaarrekening

Wij hebben de in dit rapport opgenomen jaarrekening 2015 van Bouwinvest Real Estate Investment Management B.V. te Amsterdam gecontroleerd. Deze jaarrekening bestaat uit de balans per 31 december 2015 en de winst-en-verliesrekening over 2015 met de toelichting, waarin opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

Verantwoordelijkheid van de directie

De directie van de vennootschap is verantwoordelijk voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient weer te geven, alsmede voor het opstellen van het bestuursverslag, beide in overeenstemming met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW). De directie is tevens verantwoordelijk voor een zodanige interne beheersing als de directie noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht, waaronder de Nederlandse controlestandaarden. Dit vereist dat wij voldoen aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico's dat de jaarrekening een afwijking van materieel belang bevat als gevolg van fraude of fouten.

Bij het maken van deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van de vennootschap.

Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en van de redelijkheid van de door de directie van de vennootschap gemaakte schattingen, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Oordeel betreffende de jaarrekening

Naar ons oordeel geeft de jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Bouwinvest Real Estate Investment Management B.V. per 31 december 2015 en van het resultaat over 2015 in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige bij of krachtens de wet gestelde eisen

Ingevolge artikel 2:393 lid 5 onder e en f BW vermelden wij dat ons geen tekortkomingen zijn gebleken naar aanleiding van het onderzoek of het bestuursverslag, voor zover wij dat kunnen beoordelen, overeenkomstig Titel 9 Boek 2 BW is opgesteld, en of de in artikel 2:392 lid 1 onder b tot en met h BW vereiste gegevens zijn toegevoegd. Tevens vermelden wij dat het bestuursverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist in artikel 2:391 lid 4 BW.

Amsterdam, 14 maart 2016

Deloitte Accountants B.V.

Was getekend: drs. J. Holland RA

MVO doelstellingen

MVO doelstellingen 2014-2016

	wanneer	status 2015
Bijdragen aan tevredenheid bij de medewerkers		
Retention management: opleiding en ontwikkeling voor key personnel, potentials en high performers ingericht	2016	Behaald
Vitaliteit: ziekteverzuim vasthouden op niveau onder 2,1%	2014-2016	Behaald
Doorgroeimogelijkheden: interne doorstroom stimuleren (doorstroomratio van 10%)	2014-2016	Op koers
Diversiteit: bevorderen intrede jong talent door aanbieden van minimaal 8 stageplaatsen	2014-2016	Behaald
Effectieve samenwerking met stakeholders en effectieve corporate governance als leidend principe voor al onze handelingen		
Opzetten van een structurele samenwerking met externe beheerders om de milieu-impact te verminderen	2014	Niet behaald
Beleid ontwikkelen en implementeren omtrent duurzaam inkopen	2015-2016	Op koers
Samenwerkingsprogramma opzetten met huurders om de milieu-impact te verminderen	2014	Behaald
Minimaliseren van onze impact op het milieu		
Verder uitrollen van een milieumanagementsysteem inclusief slimme meters	2014	Behaald
Updaten duurzaamheidsassessment nieuwe investeringen en uitvoeren assessments in bestaande portefeuille	2014	Behaald
Reductie energieverbruik met 10% ten opzichte van 2012	2015	Gedeeltelijk *
Werken naar een CO ₂ -neutrale bedrijfsvoering (directe uitstoot)	2020	Op koers
Een positieve bijdrage leveren aan de samenleving		
Een positieve bijdrage leveren aan de samenleving	2014	Behaald
Volledige implementatie van het Integrated Reporting-raamwerk	2015-2016	Op koers
Doorontwikkelen maatschappelijke activiteiten sponsorbeleid	2014	Behaald

* Behaald voor 2 van de 3 fondsen

MVO prestatie-indicatoren

Social data

BOUWINVEST	2015	2014		2015	2013	
Human resources			Medewerkersonderzoek			
Aantal medewerkers in fte (GRI: LA1)	131.1	128	Tevredenheid	8,0	7,8	
Tijdelijk contract (GRI: LA1)	5%	4%	Betrokkenheid	7,7	7,6	
Vast contract (GRI: LA1)	95%	96%	Bevlogenheid	7,6	7,0	
Ziekteverzuim (%) (GRI: LA7)	1,9%	2,4%	Leeftijdsopbouw medewerkers (GRI: LA13) 2015			
Verloop (%) (GRI: LA2)	6,1%	5,0%	Gemiddeld	%	Man	Vrouw
Gelijkheid en diversiteit			<30	8	75	25
Vrouwen (%) (GRI: LA13)	34%	34%	30-40	33	78	22
Vrouwen senior management (%) (GRI: LA13)	18%	15%	40-50	35	61	39
Training en opleiding			50-60	18	48	52
Stage- en afstudeerplaatsen	4	6	>60	6	63	37

Environmental data

	Residential Fund		Office Fund		Retail Fund	
	2015	2014	2015	2014	2015	2014
Betrokkenheid huurder						
Aantal huurcontracten	14.597	13.771	742	889	461	451
Nieuwe huurders	2.533	1.683	136	186	69	34
Green Leases	nvt	nvt	2	7	10	2
DUO Labels (GRI-CRESS: CRE8)	nvt	nvt	5	5	352	263
Responspercentage (GRI: PR5)	1.902	2.186	29%	34%	49%*	
Tevredenheidsscores (GRI: PR5)	7,3	7,4	6,9	7,5	5,8*	

* Betreft een tweejaarlijks onderzoek. Het laatste onderzoek is uitgevoerd in 2014.

INREV Sustainability prestatie-indicatoren	Units	Absoluut			like for like vergelijking					
		Residential Fund			Office Fund		Retail Fund		Totaal	
		2015	2015	2014	2015	2014	2015	2014	2015	2014
Energieverbruik										
Totale energieverbruik (GRI: EN4)	MWh	33.616	7.025	7.541	14.071	14.564	1.018	1.045	22.114	23.150
Totale gasverbruik (GRI: EN3)	MWh	15.597	2.920	2.807	367	272	3.391	3.432	6.678	6.511
Totale stadsverwarming en -koeling (GRI: EN4)	MWh	24.080	-	-	3.034	3.761	57	111	3.091	3.873
Totale energieverbruik uit alle bronnen (GRI: EN4)	MWh	73.293	9.945	10.349	17.472	18.597	4.466	4.588	31.882	33.534
Broeikasgasuitstoot										
Totale directe broeikasgasuitstoot (GRI: EN15) Scope 1	ton CO ₂ e	2.914	545	524	69	51	633	641	1.247	1.216
Totale indirecte broeikasgasuitstoot (GRI: EN16) Scope 2	ton CO ₂ e	92.450	2.796	3.001	5.600	5.797	405	416	8.801	9.214
Totale broeikasgasuitstoot (GRI: EN16) Scope 1 en 2	ton CO ₂ e	95.363	3.342	3.526	5.669	5.847	1.039	1.057	10.049	10.430
Totale broeikasgasuitstoot na compensatie	ton CO ₂ e	2.914	545	524	69	51	633	641	1.248	1.216
Waterverbruik										
Totale waterverbruik (GRI: EN8)	m ³	78.819	nvt	nvt	54.912	55.804	678	639	55.590	56.443
Afvalmanagement										
Afval totaalgewicht (GRI: EN22)	ton	575	nvt	nvt	244	292	141	162	385	454
Recyclingspercentage		71	nvt	nvt	1	1	8	12	65	65
INREV Sustainability intensiteit-indicatoren										
Energie-intensiteit van gebouwen (GRI-CRESS: CRE1)	kWh/m ² /year		9,3	9,6	145,0	155,0	34,4	35,4		
De intensiteit van broeikasgasuitstoot van gebouwen (GRI-CRESS: CRE3)	kg CO ₂ e/m ² /year		3,1	3,3	48,7	47,2	8	8,2		
Waterintensiteit van gebouwen (GRI-CRESS: CRE2)	m ³ /m ² /year		nvt	nvt	0,480	0,487	0,027	0,026		

	Residential Fund		Office Fund		Retail Fund	
	2015	2014	2015	2014	2015	2014
Certificaten						
EPC labels (% gelabeld) (GRI-CRESS: CRE8)	100,0%	100,0%	100,0%	71,0%	93,4%	76,0%
Groene energielabels (A,B of C label)	92,6%	92,3%	67%	85,5%	82,2%	79,1%
Gemiddelde EPC-score	1,32	1,33	1,25	1,04	0,98	1,33
Green Building certificaten (BREEAM) (GRI-CRESS: CRE8)	nvt	nvt	nvt	nvt	4	1
Global Real Estate Sustainability Benchmark (GRESB)						
Overall Score (GRI-CRESS: CRE8)	66	65	76	76	69	63

Bouwinvest rapporteert milieugegevens van vastgoedobjecten waarbij regievoering – ‘management control’ – mogelijk is (via de methode van operationele sturing). Gegevens worden verstrekt van objecten waar wij de bevoegdheid hebben om operationeel beleid te introduceren en implementeren en waar we verantwoordelijk zijn voor de inkoop van energie en water en voor de verwerking van afval. De mogelijkheid van regievoering verschilt sterk per type vastgoed, bijvoorbeeld woning- of kantoorvastgoed; deze verschillen bepalen de mate van invloed die we hebben op de (meetbare) duurzaamheidsprestaties van onze vastgoedobjecten.

Absoluut verbruik is het totale verbruik van de vastgoedobjecten in onze fondsen tijdens de verslagperiode en geeft inzicht in de totale milieubelasting.

‘Like-for-like’ gegevens en wijzigingen hebben betrekking op vastgoedobjecten in onze portefeuille die gedurende de volledige periode van 24 maanden volledig eigendom waren van Bouwinvest en operationeel waren. Vastgoedobjecten die zijn geacquireerd, verkocht of een grote renovatie ondergingen in deze periode zijn uitgesloten. Deze gegevens geven inzicht in de ontwikkeling van een indicator in de loop van de tijd bij een constante portefeuille-omvang. Totale netto CO₂ uitstoot na compensatie is de totale CO₂ uitstoot na afboeking en compensatie doormiddel van Garanties van Oorsprong (GvO’s). Dit is in lijn met het streven van Bouwinvest om de invloed van haar bedrijfsactiviteiten op klimaatverandering te beperken en opwekking van duurzame energie te bevorderen.

Energie-, emissie- en waterintensiteit wordt gerapporteerd op basis van like-for-like verbruiksdata en verhuurbaar vloeroppervlakte. Het betreft collectief ingekochte onderdelen en verbruik voor de algemene ruimten evenals verbruiksdata van huurruimte die niet individueel is bemeterd.

Contactgegevens

Bouwinvest
La Guardiaweg 4
1043 DG, Amsterdam
The Netherlands

Externe accountant
Deloitte Accountants B.V.
Gustav Mahlerlaan 2970
1081 LA Amsterdam
The Netherlands


