

doubledividend

Financial & Social Returns

Vergadering van
Aandeelhouders

DD Property Fund N.V.

9 mei 2017

- Kenmerken DD Property Fund N.V. & beleggingsproces
- Resultaten 2016 & overzicht portefeuille
- Update vastgoedmarkt
- Portefeuille cases: Vonovia, Simon Property Group en Entra
- Rondvraag en sluiting

STERKE FOCUS

- Duurzaam vastgoedaandelenfonds met focus op Europa
 - > Netto rendementsdoelstelling van 5-7% gemiddeld per jaar en consistent, licht groeiend dividend

LANGE TERMIJN

- Geconcentreerde aandelenportefeuille met vastgoed van hoge kwaliteit:
 - > Binnenstedelijk
 - > Residentieel
 - > Dominante winkelcentra

DUURZAAM

- Vastgoedondernemingen moeten voldoen aan hoge kwaliteitseisen (onze schijf van vijf):
 - > Lange historie en stabiliteit van winsten en dividenden
 - > Lage schuldratio
 - > Sterk management en goed track record
 - > Hoge score op duurzaamheid
 - > Waardering

HOGE KWALITEIT

Beleggingsproces

GOED RENDEMENT

- Totaal rendement in 2016 van 5,1% (klasse B) en 4,6% (klasse A):
 - > Direct beleggingsresultaat: € 822.722
 - > Indirect beleggingsresultaat: € 687.207

RELATIEF LAAG RISICO

- Goed rendement voor 2016, mede gezien de gebeurtenissen in de wereld en de beweeglijkheid op de aandelenbeurzen (EPRA -4,8%)
- Sterke beleggingsresultaten tegen relatief laag risico door focus op kwaliteit

GROEIEND DIVIDEND

- Dividendrendement 2016: 3,1% (€ 1,02 in contanten)
- Intrinsieke waarde per 31 december 2016: € 34,07 (klasse B) en € 33,72 (klasse A)

Portefeuilleverdeling

Portefeuilleverdeling categorieën per 31 december:

Portefeuilleverdeling

Portefeuilleverdeling naar regio per 31 december:

	2016	2015
Buiten Europa	28%	12%
Frankrijk	24%	15%
Scandinavië	13%	15%
Duitsland	13%	13%
Verenigd Koninkrijk	10%	29%
Benelux	10%	11%
Zwitserland	2%	6%

Portefeuilleverdeling

Portefeuilleverdeling per 31 december 2016 (top 10):

Unibail-Rodamco	10,3%	Eurocommercial Properties	5,9%
Entra	8,4%	Equity Residential	5,9%
Vonovia	7,2%	ADO Properties	5,6%
Gecina	6,9%	Hysan Development	5,3%
Klépierre	6,3%	Simon Property Group	4,8%

- ➔ **Belangrijkste ontwikkelingen 2016**
 - > Aanvangsrendementen vastgoed in topsteden en toplocaties op historisch laag niveau
 - > Winkellandschap steeds uitdagender
 - > Woningen in topsteden gewild
 - > Beleggers op jacht naar rendement – beginnende interesse in secundair vastgoed

- ➔ Hoge activiteit op de transactiemarkt voor vastgoed

- ➔ Vastgoedondernemingen zijn volop bezig vastgoed actief te managen
 - > Nieuw uitdagingen: E-commerce, flexibiliteit huurcontracten, transformatie en nieuwe concepten

- ➔ Investeren in vastgoed is veranderd doordat wij anders kopen, werken en wonen

- Brexit heeft initieel grote impact op vastgoed-aandelenmarkt
- Genoteerde vastgoedondernemingen noteren per saldo met een korting ten opzichte van de intrinsieke waarde
- Duidelijke scheidslijn topspelers en secundaire spelers (kwaliteit vastgoed, financieringsgraad etc.)
- Kapitaalmarkt wordt volop gebruikt, zowel voor eigen vermogen als (converteerbare) obligaties

- Grootste woningspeler van Duitsland met 333.000 woningen
- Afgelopen jaren flink gegroeid door succesvolle overnames (Gagfah, conwert)
- Best in class operationeel management
- Schuldratio 40-45%
- Groot investeringsprogramma met aandacht voor energie-efficiëntie en de levensbestendigheid van de woningenruimte

- Het grootste beursgenoteerde vastgoedbedrijf ter wereld met een marktkapitalisatie van zo'n \$50 miljard en een vastgoedportefeuille met een marktwaarde van \$104 miljard
- Belegt hoofdzakelijk in dominante winkelcentra en premium outlet centra in de Verenigde Staten en heeft daarnaast een belang van 21% in het Franse Klépierre
- De gemiddelde jaarlijkse winstgroei bedroeg de afgelopen 10 jaar circa 8%
- Concrete doelstellingen om de CO₂ uitstoot, het waterverbruik en het afval te verminderen

- Noorse kantorenspeker met focus op overheidsgebouwen in Oslo (66% van portefeuille in Oslo)
- De portefeuille van circa EUR 3,2 miljard is voor meer dan 75% langjarig verhuurd aan publieke instellingen
- Solide balans. Schuldratio 46%
- Doelstelling: koploper op duurzaamheid
- Sinds oktober 2014 genoteerd

Rondvraag en sluiting

Contact

DoubleDividend Management B.V.
Herengracht 320
1016 CE Amsterdam

T: 020-5207660
M: contact@doubledividend.nl
W: www.doubledividend.nl

AFM nummer: 15000358

