


DRIE LANDEN, 2 SECTOREN EN 1 DOEL: DIVIDEND

1

TUSSENTIJD'S BERICHT PER 31 MAART 2009

Publicatie: 29 april 2009 voor opening van Euronext Amsterdam

Inhoudsopgave

Verslag van de directie	2
Kerncijfers	8
Geconsolideerde winst- en verliesrekening	9
Geconsolideerd direct en indirect beleggingsresultaat	10
Geconsolideerde balans	11
Geconsolideerd kasstroomoverzicht	12
Geconsolideerd overzicht van mutaties in het eigen vermogen	13
Toelichting op de cijfers over het eerste kwartaal	14
Overige gegevens	19
Financiële agenda	20

VERSLAG VAN DE DIRECTIE

Nieuwe Steen Investments: direct resultaat blijft overeind in moeilijke markt

Nieuwe Steen Investments heeft over het eerste kwartaal van 2009 een stijging van het directe resultaat behaald tot € 0,35 per aandeel (eerste kwartaal 2008: € 0,34, € 1,40 over heel 2008). Daarmee blijft het directe resultaat over het eerste kwartaal in lijn met het over 2008 behaalde directe resultaat; Nieuwe Steen Investments heeft geen signalen voor operationele verslechtingen. De moeilijke economische omstandigheden blijken nog geen effect te hebben op de operationele activiteiten. Dit is gestoeld op de lage debiteurenstand en het aantal en de hoogte van de herverhuringen. Het indirecte resultaat bedraagt over het eerste kwartaal € -1,15 per aandeel (eerste kwartaal 2008: € -0,35). Dit komt door verdere afwaarderingen op het vastgoed van € 29,5 miljoen en een waardedaling van de financiële derivaten ter grootte van € 11,1 miljoen. Het totale beleggingsresultaat in het eerste kwartaal kwam daarmee uit op € -0,80 per aandeel (eerste kwartaal 2008: € -0,01). Er wordt over het eerste kwartaal 2009 een interim-dividend van € 0,35 per aandeel in contanten uitgekeerd.

Johan Buijs, CEO van Nieuwe Steen Investments, zegt in een reactie:

“Nieuwe Steen Investments is in het huidige financiële en economische klimaat in staat gebleken om een hoger direct resultaat te realiseren. Het directe beleggingsresultaat is met 4% toegenomen ten opzichte van het eerste kwartaal 2008. Onze portefeuille met zijn gespreide huurdersbasis is met name het midden- en kleinbedrijf blijkt ook in moeilijke marktomstandigheden in staat om de huurinkomsten op peil te houden. We zijn dan ook verheugd over de positieve like-for-like groei van 0,6% over het eerste kwartaal en dat we € 0,35 aan dividend per aandeel kunnen uitkeren.

De afwaardering van de portefeuille in het eerste kwartaal met € 29,5 miljoen is hoger dan de afwaardering over het voorgaande kwartaal. Met de huidige afwaardering denken we het dieptepunt benaderd te hebben. De verkopen in de afgelopen twee kwartalen ter grootte van circa € 55 miljoen geven dit ook aan. Deze verkopen zijn ook de reden dat we ondanks afwaarderingen een licht gedaalde LTV kunnen laten zien.”

Organisatie

Nieuwe Steen Investments blijft de organisatie versterken. Zo werd gedurende het eerste kwartaal bekend gemaakt dat Cees Busscher de overstap naar Nieuwe Steen Investments zal maken om leiding te gaan geven aan de Nederlandse activiteiten en het opbouwen van bouw- en ontwikkel expertise. Verder is in de Nederlandse organisatie de verhuurafdeling opgesplitst in een unit kantoren en een unit winkels, dit om verdere professionalisering door specialisatie mogelijk te maken. Als eerste stap in de opbouw van een eigen Zwitserse managementorganisatie heeft Nieuwe Steen Investments een portefeuillemanager aangenomen en een eigen kantoor in Zürich opgezet. Deze portefeuillemanager zal direct leiding gaan geven aan het optimaliseren van de Zwitserse eigendommen van de onderneming.

Financiële resultaten

Direct resultaat

Het directe resultaat was met € 12,6 miljoen in het eerste kwartaal 2009 3,6% hoger dan het directe beleggingsresultaat over het eerste kwartaal 2008 (€ 12,1 miljoen). De zeer diverse huurderspopulatie, waardoor de risico's gespreid zijn en lagere rentelasten, leverde een bijdrage aan dit goede resultaat in een moeilijke markt.

Nieuwe Steen Investments hanteert het directe resultaat (huuropbrengsten minus exploitatiekosten, niet doorberekende servicekosten, algemene kosten en financieringskosten) als maatstaf voor de kernactiviteiten en voor het dividendbeleid. De netto-huuropbrengsten zijn ten opzichte van het eerste kwartaal 2008 in het eerste kwartaal van 2009 met € 1,4 miljoen gestegen naar € 22,1 miljoen. De stijging komt voort uit acquisities in 2008 en 'like-for-like' groei gedurende het eerste kwartaal. De verkopen hadden een negatief effect op de huurinkomsten, maar per saldo zijn de inkomsten gestegen.

Indirect resultaat

Het indirecte resultaat over het eerste kwartaal 2009 bedroeg € -40,9 miljoen. Het indirecte resultaat bestaat naast de gerealiseerde herwaardering (verkoopresultaten op verkochte beleggingen) ook uit ongerealiseerde herwaardering. Deze ongerealiseerde herwaardering heeft betrekking op de wijzigingen in de marktwaarde van de vastgoedportefeuille (€ -29,5 miljoen) en de rentedekkingsinstrumenten (€ -11,1 miljoen). Met name de herwaardering van de rentedekkingsinstrumenten is een boekhoudkundige presentatie omdat op het einde van de looptijd van deze producten de waarde tot nul zal zijn teruggelopen. De afboekingen die nu geschieden, worden derhalve op het moment van aflossing weer teruggeboekt.

Herwaarderingsresultaten

	1 ^{ste} kwartaal 2009 (x € 1.000)	1 ^{ste} kwartaal 2008 (x € 1.000)	bruto yield in %	netto yield in %	afwaarderingen sinds 31-03-08 in %
Kantoren	- 23.369	- 11.693	9,2	7,6	- 7,6
Winkels	- 3.231	4.990	7,4	6,4	0,8
Bedrijfsgebouwen	- 2.830	- 296	9,8	8,4	- 10,5
Woningen	- 94	144	5,8	5,6	- 3,5
Totaal	- 29.524	- 6.855	8,4	7,1	- 4,1

Balansverhoudingen en financiering

Het balanstotaal daalde van € 1.429 miljoen ultimo 2008 naar € 1.381 miljoen per 31 maart 2009. De loan to value nam af tot 57,0% per 31 maart 2009 in vergelijking met 57,2% ultimo 2008. De afname van de loan to value is het saldo van de afwaarderingen op vastgoedobjecten en de aflossingen van financieringen als gevolg van de verkoop van vastgoedobjecten.

De financieringsruimte onder de gecommiteerde faciliteiten bedroeg per 31 maart 2009 € 53,9 miljoen (ultimo 2008; € 88,9 miljoen).

De schulden aan kredietinstellingen namen af van € 806,8 miljoen ultimo 2008 tot € 772,4 miljoen per 31 maart 2009. De gemiddelde resterende looptijd van de leningen ging omlaag van 2,7 jaar (ultimo 2008) naar 2,5 jaar en het vastrentende deel van de hypothecaire leningen ging van 93,8% (ultimo 2008) naar 90,1% per 31 maart 2009. Het gemiddelde rentepercentage van de leningen en rentedekkingsinstrumenten daalde licht van 4,7% (ultimo 2008) tot 4,6% (inclusief marge) per 31 maart 2009 per jaar.

Eigen Vermogen

Het eigen vermogen nam gedurende het eerste kwartaal 2009 af met € 40,9 miljoen naar € 541,3 miljoen (ultimo 2008; € 582,2 miljoen). De afname is het saldo van het nettoverlies in 2009 van € 28,5 miljoen, het uitgekeerde slotdividend van € 12,5 miljoen en de toename van de (wettelijke) reserve koersverschillen. De intrinsieke waarde daalde met 7,0% ten opzichte van ultimo 2008 en bedroeg op 31 maart 2009 € 15,13 per aandeel (ultimo 2008 € 16,27).

Interim-dividend eerste kwartaal 2009

Uitgangspunt van het dividendbeleid is om het totale directe resultaat als dividend aan aandeelhouders ter beschikking te stellen. Over het eerste kwartaal 2009 wordt ten laste van de winst een interim-dividend uitgekeerd van € 0,35 per aandeel in contanten.

Het aandeel Nieuwe Steen Investments noteert op 15 mei 2009 ex-dividend en het dividend zal op 22 mei 2009 betaalbaar worden gesteld.

Ontwikkelingen in de portefeuille

De waarde van de vastgoedportefeuille daalde in het eerste kwartaal 2009 met € 56,2 miljoen, oftewel 3,9% van € 1.412 miljoen naar € 1.355 miljoen. Deze daling is het resultaat van herwaarderingen van € -29,5 miljoen, investeringen en desinvesteringen van € -24,5 miljoen en van koersverschillen. Sinds 31 maart 2008 is 4,1% afgewaardeerd.

In 2009 is voor in totaal € 24,9 miljoen aan vastgoedbeleggingen in Nederland verkocht; de verkopen vonden gemiddeld boven taxatiewaarde plaats. Nieuwe Steen Investments benadrukt dat dit de beste graadmeter is voor de validiteit van de boekwaardes. De verkochte panden betreffen winkelcentrum "De Gorselaar" te Purmerend, een supermarkt in Teteringen, een supermarkt met een bovenwoning te Prinsenbeek, een supermarkt met een bovenwoning te Ulvenhout, een supermarkt met dagwinkels te Eindhoven, een supermarkt met dagwinkels te Raalte en een winkelcentrum te Tilburg.

De portefeuille bestond per 31 maart 2009 uit woningen en 162 bedrijfsmatige vastgoedobjecten, gespreid over:

4

Sectorale spreiding

x € 1.000

Kantoren	687.588
Winkels	599.857
Bedrijfsgebouwen	55.903
Woningen	11.999
Totaal vastgoedbeleggingen	<u>1.355.347</u>


Geografische spreiding

x € 1.000

Nederland	1.251.526
Zwitserland	103.821
Totaal vastgoedbeleggingen	<u>1.355.347</u>


Bezettingsgraad portefeuille

De leegstand in de gehele portefeuille bedroeg per 31 maart 2009 7,9% (ultimo 2008: 7,6%). Per sector bedroeg de leegstand: 11,9% in kantoren, 6,6% in bedrijfsgebouwen en 3,0% in winkels.

De theoretische huurinkomsten van de vastgoedportefeuille per 31 maart 2009 bedroegen € 114,2 miljoen op jaarbasis, terwijl de contractuele huurinkomsten € 105,1 miljoen bedroegen.

De huurinkomsten per segment in Nederland en Zwitserland bedroegen per 31 maart 2009:

(x € 1.000)	Nederland	Zwitserland	Totaal	Like-for-like groei*
Kantoren	60.744	2.724	63.468	0,7%
Winkels	39.840	4.072	43.912	0,5%
Bedrijfsgebouwen	5.452	-	5.452	0,4%
Woningen	694	625	1.319	-
Totaal	106.730	7.421	114.151	0,6%

* like-for-like groei is 1 januari 2009 vergeleken met 1 april 2009

Vooruitzichten 2009

Uitgezonderd exceptionele, economische ontwikkelingen verwacht Nieuwe Steen Investments voor geheel 2009 een direct beleggingsresultaat tussen € 1,30 en € 1,38 per aandeel. Door de neerwaartse trend van de waarde van vastgoed is het mogelijk dat in de loop van 2009 vastgoed op zeer aantrekkelijke rendementen kan worden aangekocht. Een aandelenemissie onder intrinsieke waarde zou aan de orde kunnen zijn ter voorbereiding op een dergelijke acquisitiemogelijkheid.

De bezettingsgraad zal op grond van de expiratiekalender boven de 90% blijven. Gezien de volatiliteit op de rentemarkt kan over het verloop van de waarde van rentedekkingsinstrumenten geen concrete verwachting worden uitgesproken. Hierdoor kan over het indirecte resultaat dan ook geen verwachting worden afgegeven.

Strategie

Voor de korte termijn, gedurende 2009, zal de nadruk liggen op het verhuren van de leegstand in de bestaande portefeuille, het uitwerken van de (her)ontwikkelingsmogelijkheden binnen de bestaande portefeuille, het opbouwen van de benodigde expertise binnen de eigen organisatie hiertoe en het opbouwen van een eigen Zwitserse managementorganisatie.

In 2009 wordt het verkoopprogramma, de verkoop van kleinere panden (€ 3 - € 5 miljoen) met het doel het aantal van deze managementintensieve panden in de portefeuille te reduceren, gecontinueerd. Dit zal een belangrijke bijdrage leveren aan een van de belangrijkste doelstellingen van de onderneming op korte termijn: het verder terugbrengen van de LTV.

De groeiambitie is onveranderd, maar de kredietcrisis heeft er toe geleid dat de groeiplannen worden getemporeerd totdat duidelijk is wat de effecten van de financiële crisis op de reële economie zijn. Nieuwe Steen Investments verwacht dat deze effecten pas in de tweede helft van 2009 zichtbaar zullen worden. Zwitserland is een zeer aantrekkelijk investeringsgebied gebleken, zowel op het gebied van rendementen op investeringen als vanwege de economische stabiliteit. Verdere expansie in Zwitserland zal dan ook prioriteit hebben, waarbij gestreefd wordt een portefeuille op te bouwen in met name winkels van minimaal € 300 tot € 400 miljoen.

De segmenten woningen en bedrijfsgebouwen behoren niet meer tot het primair gewenste investeringssegment en zullen op termijn afgebouwd worden.

Hoorn, 28 april 2009

De directie

Pettelaarpark Den Bosch


6


KERNCIJFERS

	31-03-2009	31-03-2008	2008
Resultaten (x € 1.000)			
Bruto huuropbrengsten	26.145	23.233	101.692
Netto huuropbrengsten	22.130	20.713	88.257
Direct beleggingsresultaat	12.551	12.121	50.037
Indirect beleggingsresultaat	- 41.092	- 12.519	- 71.377
Totaal beleggingsresultaat/ Resultaat na belastingen	- 28.541	- 398	- 21.340
Bezettingsgraad (in %)	92,1	93,4	92,4
Balansgegevens (x € 1.000)			
Beleggingen	1.355.347	1.411.050	1.411.519
Eigen vermogen	541.272	641.364	582.181
Schulden aan kredietinstellingen (exclusief derivaten)	772.370	736.440	806.806
Loan to value (schulden aan kredietinstellingen/ beleggingen in %)	57,0	52,2	57,2
Geplaatst aandelenkapitaal			
Gewone aandelen ultimo kwartaal	35.774.117	35.774.117	35.774.117
Gemiddeld aantal uitstaande gewone aandelen in verslagperiode	35.774.117	35.774.117	35.774.117
Gegevens per gemiddeld uitstaand gewoon aandeel (x € 1)			
Direct beleggingsresultaat	0,35	0,34	1,40
Indirect beleggingsresultaat	- 1,15	- 0,35	- 2,00
Totaal beleggingsresultaat	- 0,80	- 0,01	- 0,60
Gegevens per aandeel (x € 1)			
Interim-dividend	0,35	0,34	1,40
Intrinsieke waarde (voor winstverdeling)	15,13	17,93	16,27
Gemiddelde beursomzet (stuks per dag, zonder dubbeltelling)	53.824	61.358	64.588
Hoogste koers	13,49	18,45	19,99
Laagste koers	10,05	16,06	10,01
Ultimo koers	12,00	18,14	11,21

GECONSOLIDEERDE WINST- EN VERLIESREKENING

(X € 1.000)

	Toelichting	1 ^{ste} kwartaal 2009	1 ^{ste} kwartaal 2008
Bruto huuropbrengsten		26.145	23.233
Niet doorberekende servicekosten		- 625	- 304
Exploitatiekosten	4	- 3.390	- 2.216
Netto huuropbrengsten	2	22.130	20.713
Herwaardering beleggingen		- 29.524	- 6.855
Gerealiseerd verkoopresultaat beleggingen	5	221	- 61
Totaal netto opbrengsten uit beleggingen		- 7.173	13.797
Interest	6	- 8.926	- 7.125
Waardemutaties financiële derivaten	6	- 11.118	- 5.462
Netto financieringslasten		- 20.044	- 12.587
		- 27.217	1.210
Algemene kosten	7	- 1.044	- 1.586
Resultaat voor belastingen		- 28.261	- 376
Belastingen over de winst	13	280	22
Resultaat na belastingen		- 28.541	- 398

Gegevens per aandeel (x € 1)

Resultaat na belastingen	- 0,80	- 0,01
Verwaterde resultaat na belastingen	- 0,80	- 0,01

GECONSOLIDEERD DIRECT EN INDIRECT BELEGINGSRESULTAAT

(X € 1.000)

	Toelichting	1 ^{ste} kwartaal 2009	1 ^{ste} kwartaal 2008
Bruto huuropbrengsten		26.145	23.233
Niet doorberekende servicekosten		- 625	- 304
Exploitatiekosten	4	- 3.390	- 2.216
Netto huuropbrengsten	2	22.130	20.713
Interest	6	- 8.842	- 7.125
Algemene kosten	7	- 692	- 1.445
Direct beleggingsresultaat voor belastingen		12.596	12.143
Belastingen over de winst		45	22
Direct beleggingsresultaat		12.551	12.121
Herwaardering beleggingen		- 29.524	- 6.855
Netto verkoopresultaat beleggingen	5	221	- 61
Waardemutaties financiële derivaten	6	- 11.118	- 5.462
Valutakoersverschillen		- 84	-
Toegerekende beheerkosten		- 352	- 141
Indirect beleggingsresultaat voor belastingen		- 40.857	- 12.519
Mutatie latente belastingverplichtingen	13	235	-
Indirect beleggingsresultaat		- 41.092	- 12.519
Totaal beleggingsresultaat		- 28.541	- 398

Gegevens per aandeel (x € 1)

Direct beleggingsresultaat	0,35	0,34
Indirect beleggingsresultaat	- 1,15	- 0,35
Totaal beleggingsresultaat	- 0,80	- 0,01

GECONSOLIDEERDE BALANS

VÓÓR VERWERKING VOORSTEL WINSTVERDELING EERSTE KWARTAAL 2009

(X € 1.000)

	Toelichting	31-03-2009	31-12-2008	31-03-2008
Activa				
Vastgoedbeleggingen	8	1.355.347	1.411.519	1.411.050
Totaal beleggingen		1.355.347	1.411.519	1.411.050
Immateriële vaste activa		8.205	8.205	8.205
Materiële vaste activa		4.068	4.124	4.445
Financiële derivaten	12	3	-	5.883
Overlopende activa in verband met huurincentives		2.105	1.820	1.076
Totaal vaste activa		1.369.728	1.425.668	1.430.659
Debiteuren en overige vorderingen	9	11.385	3.625	12.332
Liquide middelen		1	1	-
Totaal vlottende activa		11.386	3.626	12.332
Totaal activa		1.381.114	1.429.294	1.442.991
Eigen vermogen				
	10			
Geplaatst aandelenkapitaal		16.458	16.458	16.458
Agioreserves		360.090	360.090	360.090
Overige reserves		193.265	226.973	265.214
Resultaat boekjaar		- 28.541	- 21.340	- 398
Totaal eigen vermogen		541.272	582.181	641.364
Schulden				
Hypothecaire leningen	11	764.189	747.234	652.538
Financiële derivaten	12	27.411	16.290	942
Latente belastingverplichtingen	13	525	297	-
Totaal langlopende schulden		792.125	763.821	653.480
Aflossingsverplichting langlopende schulden		692	73	104
Schulden aan kredietinstellingen		7.489	59.499	83.798
Overige schulden en overlopende passiva	14	39.536	23.720	64.245
Totaal kortlopende schulden		47.717	83.292	148.147
Totaal schulden		839.842	847.113	801.627
Totaal eigen vermogen en schulden		1.381.114	1.429.294	1.442.991

GECONSOLIDEERD KASSTROOMOVERZICHT

(X € 1.000)

	Toelichting	1 ^{ste} kwartaal 2009	1 ^{ste} kwartaal 2008
Resultaat na belastingen		- 28.541	- 398
Aanpassing voor:			
Herwaardering beleggingen		29.524	6.855
Gerealiseerd verkoopresultaat beleggingen	5	- 221	61
Netto financieringslasten		19.960	12.587
Latente belastingverplichtingen	13	228	-
Kasstroom uit operationele activiteiten		20.950	19.105
Mutatie in debiteuren en overige vorderingen	9	- 7.760	- 5.019
Mutatie kortlopende schulden*)	14	15.816	42.509
Betaalde interest	6	- 8.842	- 7.097
Kasstroom uit bedrijfsactiviteiten		20.164	49.498
Aankopen vastgoedbeleggingen en investeringen in bestaande objecten	8	- 150	- 213.308
Verkopen vastgoedbeleggingen	8	24.905	9.411
Mutatie overlopende activa in verband met huurincentives		- 285	34
Mutatie materiële vaste activa		56	63
Kasstroom uit beleggingsactiviteiten		24.526	- 203.800
Uitgekeerd dividend		- 12.523	- 12.165
Opname leningen	11	30.000	122.422
Aflossing leningen	11	- 10.259	- 1.701
Kasstroom uit financieringsactiviteiten		7.218	108.556
Netto kasstroom		51.908	- 45.746
Valutakoersverschillen		102	-
Liquide middelen en kortlopende schuld aan banken per 1 januari		- 59.498	- 38.052
Liquide middelen en kortlopende schuld aan banken per ultimo		- 7.488	- 83.798

*) exclusief schuld aan banken en kasgeldleningen

GECONSOLIDEERD OVERZICHT VAN MUTATIES IN HET EIGEN VERMOGEN

(X € 1.000)

Het verloop van de post eigen vermogen in het eerste kwartaal 2009 was als volgt:

	geplaatst kapitaal	agio- reserve	overige reserves	onverdeeld resultaat boekjaar	totaal
Stand per 31 december 2008	16.458	360.090	226.973	- 21.340	582.181
Uitgekeerd contant slotdividend 2008	-	-	- 12.523	-	- 12.523
Winstbestemming 2008	-	-	- 21.340	21.340	-
Resultaat eerste kwartaal 2009	-	-	-	- 28.541	- 28.541
Valutakoersverschillen	-	-	155	-	155
Stand per 31 maart 2009	16.458	360.090	193.265	- 28.541	541.272

Het verloop van de post eigen vermogen in het boekjaar 2008 was als volgt:

	geplaatst kapitaal	agio- reserve	overige reserves	onverdeeld resultaat boekjaar	totaal
Stand per 31 december 2007	16.458	360.090	227.556	49.304	653.408
Uitgekeerd contant slotdividend 2007	-	-	- 12.165	-	- 12.165
Winstbestemming 2007	-	-	49.304	- 49.304	-
Resultaat eerste kwartaal 2008	-	-	-	- 398	- 398
Valutakoersverschillen	-	-	519	-	519
Stand per 31 maart 2008	16.458	360.090	265.214	- 398	641.364

TOELICHTING OP DE CIJFERS OVER HET EERSTE KWARTAAL PER 31 MAART 2009

1. Belangrijkste grondslagen van waardering en resultaatbepaling

De financiële overzichten van Nieuwe Steen Investments N.V. over het eerste kwartaal van 2009 worden opgesteld in overeenstemming met International Financial Reporting Standards (IFRS) zoals aanvaard binnen de Europese Unie. Dit bericht over het eerste kwartaal van 2009 is opgesteld in overeenstemming met IAS 34 (tussentijdse financiële verslaggeving).

Voor de belangrijkste grondslagen voor consolidatie, van waardering en resultaatbepaling toegepast in dit bericht wordt verwezen naar de gepubliceerde jaarrekening 2008 (zie www.nsi.nl). De geconsolideerde cijfers zijn opgesteld op basis van historische kosten met uitzondering van vastgoedbeleggingen en financiële derivaten, die tegen reële waarde zijn verwerkt. Tenzij anders vermeld, worden de cijfers gepresenteerd in duizenden euro's afgerond op het naaste duizendtal.

Dit bericht over het eerste kwartaal van 2009 is goedgekeurd door de directie en raad van commissarissen op 28 april 2009.

De opstelling van dit tussentijds bericht in overeenstemming met IFRS vereist dat de directie oordelen vormt en schattingen en veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen, en van baten en lasten. De schattingen en hiermee verbonden veronderstellingen zijn gebaseerd op ervaringen uit het verleden en verschillende andere factoren die als redelijk worden beschouwd. De werkelijke uitkomsten kunnen van deze schattingen afwijken. De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden opgenomen in de periode waarin de schatting wordt herzien, indien de herziening alleen voor die periode gevolgen heeft, of in de periode van herziening en toekomstige perioden, indien de herziening gevolgen heeft voor zowel de verslagperiode als toekomstige perioden.

2. Gesegmenteerde informatie

De gesegmenteerde informatie wordt weergegeven op basis van sectorale spreiding (winkels, kantoren, bedrijfsgebouwen en woningen) en op basis van geografische spreiding (Nederland en Zwitserland).

Per categorie vastgoedbelegging

	winkels	kantoren	bedrijfs- gebouwen	woningen	totaal
Bruto huuropbrengsten	10.837	13.705	1.289	314	26.145
Niet doorberekende servicekosten	- 49	- 538	- 38	-	- 625
Exploitatiekosten	- 1.405	- 1.833	- 143	- 9	- 3.390
Netto huuropbrengsten	9.383	11.334	1.108	305	22.130
Herwaarderingsresultaat	- 3.231	- 23.369	- 2.830	- 94	- 29.524
Gerealiseerd verkoopresultaat	221	-	-	-	221
Segment resultaat	6.373	- 12.035	- 1.722	211	- 7.173
Netto financieringslasten					- 20.044
Algemene kosten					- 1.044
Resultaat voor belastingen					- 28.261
Belastingen over de winst					280
Resultaat na belastingen					- 28.541
Aankopen en investeringen in bestaande objecten	150	-	-	-	150

Per regio

	Nederland	Zwitserland	totaal
Bruto huuropbrengsten	24.492	1.653	26.145
Niet doorberekende servicekosten	- 623	- 2	- 625
Exploitatiekosten	- 2.973	- 417	- 3.390
Netto huuropbrengsten	20.896	1.234	22.130
Herwaarderingsresultaat	- 29.412	- 112	- 29.524
Gerealiseerd verkoopresultaat	221	-	221
Segment resultaat	8.295	1.122	- 7.173
Netto financieringslasten			- 20.044
Algemene kosten			- 1.044
Resultaat voor belastingen			- 28.261
Belastingen over de winst			280
Resultaat na belastingen			- 28.541
Aankopen en investeringen in bestaande objecten	150	-	150

3. Wisselkoersen

Ter afdekking van valutarisico's worden beleggingen anders dan in euro's over het algemeen gefinancierd met leningen in de valuta (Zwitserse franken) van de beleggingen. Per 31 maart 2009 was de wisselkoers voor de Zwitserse frank: CHF 1 is € 0,65998 (2008: € 0,67340).

4. Exploitatiekosten

De exploitatiekosten van het vastgoed in het eerste kwartaal 2009 kunnen als volgt worden gespecificeerd:

Gemeentelijke belastingen	742
Verzekeringspremies	90
Onderhoudskosten	1.125
Bijdrage vereniging van eigenaren	80
Beheer van vastgoed	784
Verhuurkosten	472
Overige kosten	97
Totaal	3.390

5. Gerealiseerd verkoopresultaat beleggingen

Verkoopopbrengst vastgoedbeleggingen	24.941
Boekwaarde op moment van verkoop	24.684
	257
Verkoopkosten	36
Totaal	221

6. Financieringsresultaat

Rentebaten	14
Rentelasten	- 8.856
	- 8.842
Ongerealiseerde waardemutatie financiële derivaten	- 11.118
Valutakoersverschillen	- 84
Totaal	- 20.044

De negatieve ongerealiseerde waardemutatie financiële derivaten weerspiegelt de daling van de marktrentetarieven. Ongeveer 94% van de rentebetalingen gedurende het eerste kwartaal van 2009 zijn gefixeerd.

7. Algemene kosten

De algemene kosten kunnen als volgt worden gespecificeerd:

Managementkosten	985
Accountantskosten	51
Advieskosten	192
Taxatiekosten	45
Bezoldiging commissarissen, leden beleggingsraad en Stichting Prioriteit NSI	65
Overige kosten	180
Totaal	1.518

Toegerekend aan exploitatiekosten	- 474
Totaal	1.044

Toegerekende beheerkosten aan het asset management	- 352
Totaal	692

8. Beleggingen

De boekwaarde van het vastgoed is tot het moment van herwaardering gelijk aan de verkrijgingsprijs vermeerderd met de kosten van eventueel aangebrachte verbeteringen (inclusief alle aan de aankoop toe te rekenen kosten, zoals bijvoorbeeld juridische kosten, overdrachtsbelasting, makelaarskosten, de kosten van due diligence onderzoeken en andere transactiekosten) en daarna gelijk aan de marktwaarde.

Het verloop van de vastgoedbeleggingen is als volgt:

	winkels	kantoren	bedrijfs- gebouwen	woningen	totaal
Balans per 1 januari 2009	628.934	711.563	58.733	12.289	1.411.519
Investeringskosten	-	150	-	-	150
Verkopen	- 24.488	-	-	- 196	- 24.684
Herwaarderingen	- 3.231	- 23.369	- 2.830	- 94	- 29.524
Valutakoersverschillen	- 1.358	- 756	-	-	- 2.114
Balans per 31 maart 2009	599.857	687.588	55.903	11.999	1.355.347

	Nederland	Zwitserland	totaal
Balans per 1 januari 2009	1.305.472	106.047	1.411.519
Investeringskosten	150	-	150
Verkopen	- 24.684	-	- 24.684
Herwaarderingen	- 29.412	- 112	- 29.524
Valutakoersverschillen	-	- 2.114	- 2.114
Balans per 31 maart 2009	1.251.526	103.821	1.355.347

Per 31 maart 2009 waren objecten met een boekwaarde van € 1.319,0 miljoen hypothecair tot zekerheid verstrekt voor opgenomen leningen en kredietfaciliteiten in rekening-courant bij banken ten bedrage van € 823,0 miljoen.

9. Debiteuren en vorderingen

De grootste posten betreffen het te ontvangen bedrag van € 6,7 miljoen voor verkocht vastgoed en te ontvangen huur voor een bedrag van € 0,4 miljoen.

10. Eigen vermogen

Het aantal geplaatste aandelen is gedurende de verslagperiode niet gewijzigd.

11. Hypothecaire leningen

Het verloop van de hypothecaire leningen in de verslagperiode is als volgt:

Stand per 1 januari 2009	747.307
Opnamen	30.000
Aflossingen	- 10.259
Valutakoersverschillen	- 2.167
Stand per 31 maart 2009	764.881
Aflossingsverplichtingen langlopende schulden	692
Stand per 31 maart	764.189

De resterende looptijd van de hypothecaire leningen is als volgt:

	Vaste rente	Variabele rente	totaal
Tot 1 jaar	23.143	79.869	103.012
Vanaf 1 jaar tot 2 jaar	15.428	97.149	112.577
Vanaf 2 jaar tot 5 jaar	227.614	312.205	539.819
Vanaf 5 jaar tot 10 jaar	-	-	-
Meer dan 10 jaar	-	9.473	9.473
Totaal leningen	266.185	498.696	764.881

De hypothecaire leningen betreffen leningen van banken met overeengekomen resterende looptijden van gemiddeld 2,5 jaar. Als zekerheid voor de hypothecaire leningen en de rekening-courant faciliteiten bij de banken zijn hypotheek gevestigd op het vastgoed met een waarde van € 1.319,0 miljoen. De gewogen gemiddelde rente over de per 31 maart 2009 uitstaande hypothecaire leningen en renteswaps bedraagt € 4,6% per jaar inclusief marge.

12. Financiële derivaten

Nieuwe Steen Investments beperkt haar renterisico door de variabele rente die zij betaalt op een deel van haar leningen om te ruilen tegen een vaste rente. Hiertoe zijn contracten afgesloten met een vaste rente variërend van 2,95% tot 4,58% en aflooptdata van 2009 tot en met 2018. De marktwaarde van de financiële derivaten per 31 maart 2009 bedraagt € -27,4 miljoen.

	aantal contacten	Nominaal	marktwaarde
Tot 1 jaar	2	20.000	- 217
Vanaf 1 jaar t/m 5 jaar	15	195.000	- 9.159
Vanaf 5 jaar t/m 10 jaar	16	208.217	- 18.035
Meer dan 10 jaar	-	-	-
Totaal swaps	33	423.217	- 27.411
Caps	2	45.000	3
Totaal	35	468.217	- 27.408

Het renterisico op de hypothecaire leningen is per 31 maart 2009 voor 90,1% afgedekt voor een gemiddelde termijn van 4,6 jaar.

13. Latente belastingverplichtingen

Latente belastingverplichtingen worden opgenomen voor de nominale waarde van in toekomstige perioden te betalen winstbelastingen die ontstaan als gevolg van verschillen tussen marktwaarde en fiscale waarde van het vastgoed in Zwitserland.

14. Overige schulden en overlopende passiva

De grootste posten vermeld onder overige schulden en overlopende passiva betreffen vooruitontvangen huur (€ 16,0 miljoen), te betalen interest (€ 2,6 miljoen) en slotdividend 2008 (€ 12,5 miljoen).

15. Niet in de balans opgenomen verplichtingen

In 2008 heeft de vennootschap een koopovereenkomst getekend voor de verwerving van een nieuwbouw kantoor- en bedrijfsgebouw (2.450 m² kantoor, 1.950 m² bedrijfsruimte en 95 parkeerplaatsen) in Gouda voor € 7,3 miljoen. De levering zal medio juli 2009 plaatsvinden.

Eind maart 2009 is de verkoop van een supermarkt in Goor overeengekomen. De totale verkoopopbrengst bedraagt € 1,6 miljoen en de levering heeft in april 2009 plaatsgevonden.

Om het renterisico op de leningen te beheersen, zijn derivaten gesloten voor een totale nominale waarde van € 468,2 miljoen.

Hoorn, 28 april 2009

directie

Ir. J. Buijs, *CEO*

Ing. J.J.M. Reijnen, *CFO*

raad van commissarissen

H. Habas, *voorzitter*

drs. H.J. van den Bosch RA

mr. G.L.B. de Greef MRE

jhr. mr. A.P. van Lidth de Jeude

OVERIGE GEGEVENS

Verklaring uit hoofde van de Wet financieel toezicht

De Autoriteit Financiële Markten heeft Nieuwe Steen Investments N.V. op 13 juli 2006 een vergunning verstrekt. Een afschrift daarvan is verkrijgbaar ten kantore van de vennootschap alsmede via haar website: www.nsi.nl.

De leden van de raad van commissarissen en de directie van Nieuwe Steen Investments N.V. hebben geen persoonlijk belang in de door Nieuwe Steen Investments N.V. gedane beleggingen. Noch hebben zij op enig moment in de verslagperiode een dergelijk belang gehad. De vennootschap is niet op de hoogte van vastgoedtransacties in de verslagperiode met personen of instellingen die geacht kunnen worden een directe relatie met de vennootschap te hebben.

Houders van aandelen met een kapitaalbelang van 5% of meer

Nieuwe Steen Investments N.V. heeft één grote belegger, Stichting Prioriteit NSI, houder van alle 5.000 prioriteitsaandelen. Krachtens de Wet financieel toezicht heeft de Autoriteit Financiële Markten een melding ontvangen van een aandeelhouder met een belang van meer dan 5% in de vennootschap. Volgens de meest recente melding was dit belang als volgt: Habas-H.Z. Investments (1960) Ltd. (20,08%). De datum van voornoemde melding was 1 augustus 2007.

Gebeurtenissen na balansdatum

Er hebben geen belangrijke gebeurtenissen na balansdatum plaatsgevonden, die Nieuwe Steen Investments verplicht zou zijn toe te lichten.

Beoordelingsverklaring

Aan de aandeelhouders van Nieuwe Steen Investments N.V.

Opdracht

Wij hebben de geconsolideerde tussentijdse financiële informatie, welke is opgenomen op de pagina's 8 tot en met 19 (exclusief "Overige gegevens") van dit tussentijds bericht, van Nieuwe Steen Investments N.V. te Hoorn bestaande uit de balans per 31 maart 2009, winst- en verliesrekening, mutatieoverzicht eigen vermogen en kasstroomoverzicht over de periode 1 januari 2009 tot en met 31 maart 2009 beoordeeld. Het bestuur van de entiteit is verantwoordelijk voor het opmaken en het weergeven van de tussentijdse financiële informatie in overeenstemming met IAS 34 'Tussentijdse Financiële Verslaggeving' zoals aanvaard binnen de Europese Unie. Het is onze verantwoordelijkheid een conclusie te formuleren bij de tussentijdse financiële informatie op basis van onze beoordeling.

Werkzaamheden

Wij hebben onze beoordeling van de tussentijdse financiële informatie verricht in overeenstemming met Nederlands recht, waaronder Standaard 2410, "Het beoordelen van tussentijdse financiële informatie door de accountant van de entiteit". Een beoordeling van tussentijdse financiële informatie bestaat uit het inwinnen van inlichtingen, met name bij personen die verantwoordelijk zijn voor financiën en verslaggeving, en het uitvoeren van cijferanalyses en andere beoordelingswerkzaamheden. De reikwijdte van een beoordeling is aanzienlijk geringer dan die van een controle die is uitgevoerd in overeenstemming met Controlestandaarden en stelt ons niet in staat zekerheid te verkrijgen dat wij kennis hebben genomen van alle aangelegenheden van materieel belang die bij een controle onderkend zouden worden. Om die reden geven wij geen accountantsverklaring af.

Conclusie

Op grond van onze beoordeling is ons niets gebleken op basis waarvan wij zouden moeten concluderen dat de geconsolideerde tussentijdse financiële informatie over de periode 1 januari 2009 tot en met 31 maart 2009 niet, in alle van materieel belang zijnde opzichten, is opgesteld in overeenstemming met IAS 34 "Tussentijdse Financiële Verslaggeving", zoals aanvaard binnen de Europese Unie.

Amstelveen, 28 april 2009

KPMG ACCOUNTANTS N.V.
H.D. Grönloh RA

Financiële Agenda

Publicatie resultaat halfjaar 2009	31 juli 2009
Publicatie resultaat eerste 3 kwartalen 2009	30 oktober 2009
Interim-dividenduitkeringen	
Vaststelling interim-dividend 1 ^{ste} kwartaal 2009	14 mei 2009
Notering ex-dividend	15 mei 2009
Betalbaarstelling interim-dividend 1 ^{ste} kwartaal 2009	22 mei 2009
Vaststelling interim-dividend 2 ^o kwartaal 2009	13 augustus 2009
Notering ex-dividend	14 augustus 2009
Betalbaarstelling interim-dividend 2 ^o kwartaal 2009	21 augustus 2009
Vaststelling interim-dividend 3 ^o kwartaal 2009	12 november 2009
Notering ex-dividend	13 november 2009
Betalbaarstelling interim-dividend 3 ^o kwartaal 2009	20 november 2009