

PROSPECTUS

HUURWONINGEN NEDERLAND FONDS II

Eerste Emissie: € 51.000.000, 10.200 Participaties (á € 5.000)

Huurwoningen in Nederland

18 februari 2020

Huurwoningen Nederland Fonds II is een initiatief van Credit Linked Beheer B.V.

© Het copyright op dit document berust bij Credit Linked Beheer B.V. Niets uit deze uitgave mag geheel of gedeeltelijk worden overgenomen of vermenigvuldigd, in welke vorm dan ook, dan na voorafgaande schriftelijke toestemming.

INHOUDSOPGAVE

1. Samenvatting	4
2. Risicofactoren	11
LEESWIJZER	23
3. Emissie en deelname	24
4. Beleggingsbeleid en strategie	28
4.1 Doelstelling	28
4.2 Looptijd en verwacht rendement	28
4.3 Beleggingsbeleid	29
4.4 Beleggingsstrategie	32
4.5 Overdracht van Participaties en de Terugkoopfaciliteit	34
4.6 Mogelijke aankopen voor de Woningportefeuille	36
4.7 Beheersing risico's Woningportefeuille	37
5. Financieringsstructuur	38
6. Relevante markten en regelingen	43
6.1 De Regeling Groenprojecten 2016	43
6.2 Ontwikkeling huizen- en huurprijzen	44
6.3 De huurmarkt	45
6.4 De beleggingsmarkt voor Nederlandse huurwoningen	46
7. Investing en prognose kasstroomoverzicht	48
7.1 Werkkapitaal	48
7.2 Vermogensstructuur en historische cijfers	48
7.3 Investering en Financiering	49
7.4 Prognose rendement (op basis van een Deelnamesom van € 5.000)	49
7.5 Veronderstellingen bij rendementsprognose	50
7.6 Geprognosticeerde kosten van het Fonds	54
7.7 Rekenmodel, kengetallen en resultaten	58
8. Scenario analyse prognose	62
9. Handelskoers	64
10. Credit Linked Beheer B.V.	66
11. Structuur	72
12. Fiscale aspecten	84
13. Belangrijke informatie	87
14. Betrokken partijen	91
15. Definities	92
16. Assurance-rapport accountant	94
BIJLAGEN	
I. Fondsvoorwaarden	97
II. Statuten Credit Linked Beheer B.V.	104
III. Uittreksel statuten Stichting Bewaarder	117

1. SAMENVATTING

Deze samenvatting is opgebouwd uit vier afdelingen:

- Een inleiding met waarschuwingen.
- Essentiële informatie over de uitgevende instelling.
- Essentiële informatie over de effecten.
- Essentiële informatie over de aanbidding van effecten.

INLEIDING EN WAARSCHUWING

Deze samenvatting moet worden gelezen als een inleiding op het prospectus. Iedere beslissing om in de participaties te investeren moet zijn gebaseerd op de bestudering van het gehele prospectus door degene die in de participaties investeert. U staat op het punt een product te kopen dat niet eenvoudig en misschien moeilijk te begrijpen is. De kans bestaat dat de belegger het geïnvesteerde kapitaal geheel of gedeeltelijk zou kunnen verliezen.

De belegger die als eiser een vordering bij een rechterlijke instantie aanhangig maakt met betrekking tot de informatie in het prospectus dient, indien van toepassing volgens de nationale wetgeving van de lidstaten van de Europese Unie, eventueel de kosten voor de vertaling van het prospectus te dragen voordat de rechtsovereenkomst wordt ingesteld.

De beheerder, Credit Linked Beheer B.V. (met legal entity identifier (LEI) 894500XIDJKEOFXB3M68), die de samenvatting heeft ingediend, kan wettelijk aansprakelijk worden gesteld indien de samenvatting, wanneer zij samen met de andere delen van het prospectus wordt gelezen, misleidend, onjuist of inconsistent is, of indien zij, wanneer zij samen met de andere delen van het prospectus wordt gelezen, niet de kerngegevens bevat om beleggers te helpen wanneer zij overwegen in de participaties te investeren.

De officiële naam en handelsnaam van het fonds is Huurwoningen Nederland Fonds II. De legal entity identifier (LEI) van het Huurwoningen Nederland Fonds II is 894500C144RUY97HIQ14, de internationale effectenidentificatiecode (ISIN) is NL0014132466. Het Huurwoningen Nederland Fonds II en Credit Linked Beheer B.V. vallen onder het toezicht van de Autoriteit Financiële Markten (AFM) en De Nederlandsche Bank (DNB). Het prospectus is op 18 februari 2020 goedgekeurd door de AFM.

Contactgegevens Huurwoningen Nederland Fonds II

Postadres: Postbus 676, 3740 AP Baarn
Telefoon: 085 007 2500

Bezoekadres: Lt. Gen. van Heutszlaan 10, 3743 JN Baarn
E-mail / website: info@clbeheer.nl / www.huurwoningenfonds2.nl

Contactgegevens AFM

Postadres: Postbus 11723, 1001 GS Amsterdam.
Bezoekadres: Vijzelgracht 50, 1017 HS Amsterdam
Telefoon: 020 797 2000
Website: www.afm.nl*

Contactgegevens DNB

Postadres: Postbus 98, 1000 AB Amsterdam
Bezoekadres: Westeinde 1, 1017 ZN Amsterdam
Telefoon: 0800 020 1068
E-mail / website: info@dnb.nl / www.dnb.nl*

** De informatie op de website maakt geen deel uit van het Prospectus en is niet door de bevoegde autoriteit gecontroleerd of goedgekeurd.*

ESSENTIËLE INFORMATIE OVER DE UITGEVENDE INSTELLING

Welke instelling geeft de effecten uit?

De officiële naam en handelsnaam van het fonds is Huurwoningen Nederland Fonds II. De legal entity identifier (LEI) van het Huurwoningen Nederland Fonds II is 894500C144RUY97HIQ14. Het Huurwoningen Nederland Fonds II is gevestigd en aangegaan in Nederland te Baarn, met kantooradres Luitenant Generaal van Heutszlaan 10, 3743 JN Baarn. Het Huurwoningen Nederland Fonds II is een contractuele regeling naar Nederlands recht tussen elk van de participanten afzonderlijk, Credit Linked Beheer B.V. en de Stichting Bewaarder HWF2 NL. Het Huurwoningen Nederland Fonds II komt tot stand door het aanvaarden van de fondsvoorwaarden door of namens elk van de participanten individueel en Credit Linked Beheer B.V. en de Stichting Bewaarder HWF2 NL. Het Huurwoningen Nederland Fonds II is een overeenkomst van eigen, bijzondere aard die werkt onder het Nederlands recht.

Hoofdactiviteiten van de uitgevende instelling

Het Huurwoningen Nederland Fonds II heeft als doel het voor gemeenschappelijke rekening beleggen van het vermogen van het Huurwoningen Nederland Fonds II in de woningportefeuille, teneinde de participanten te doen delen in de inkomsten en de vermogenswinsten die voortvloeien uit deze belegging, alles in de ruimste zin.

Het Huurwoningen Nederland Fonds II koopt in hoofdzaak jonge en nieuwbouw huurwoningprojecten (waarvan naar verwachting de helft van de woningen voldoet aan de regeling groenprojecten 2016). Ter financiering van deze aankopen beschikt Huurwoningen Nederland Fonds II over:

- Vreemd vermogen (hypothecaire geldleningen) aangegaan bij kredietinstellingen (de financiering).
- Eigen vermogen (verstrekkt door de participanten in het Huurwoningen Nederland Fonds II) met tweede hypotheekrecht op de woningportefeuille.

De regeling groenprojecten 2016 is een ministeriele regeling, houdende regels inzake de aanwijzing van en verklaring voor in Nederland gelegen projecten welke in het belang zijn van de bescherming van het milieu, waaronder natuur en bos.

De nadruk wordt gelegd op woningcomplexen met een aankoopprijs tussen € 2.000.000 en € 12.000.000, zodat een goed gespreide woningportefeuille kan worden opgebouwd. De verwachte maandhuur ligt tussen € 700 (gereguleerde huurwoningen) en € 1.300 (vrije sector huurwoningen) per maand.

Bepaalde gemeenten in Nederland worden gekenmerkt door een verwachte afname van het aantal huishoudens tot 2040 (bron: Planbureau voor de Leefomgeving). Dit geldt met name voor gemeenten in Groningen, het zuiden van Limburg, de Achterhoek en Zeeuws-Vlaanderen. Om het beoogde rendement in het Huurwoningen Nederland Fonds II te behalen, zal niet in deze zogenaamde krimpgemeenten worden geïnvesteerd.

De beleggingen geschieden op een zodanige wijze dat de risico's daarvan worden gespreid, teneinde de participanten in de opbrengst te doen delen.

Aandeelhouders, bestuurders en auditors

Het Huurwoningen Nederland Fonds II vormt geen onderdeel van een groep van vennootschappen. Uit hoofde van de fondsvoorwaarden onderhoudt het Huurwoningen Nederland Fonds II een relatie met Credit Linked Beheer B.V. (de beheerder). De aandelen in het kapitaal van de Credit Linked Beheer B.V. worden gehouden door Linked Holding B.V. (75%) en GMRP Holding B.V. (25%).

De directie van Credit Linked Beheer B.V. (de beheerder), zijnde de door de toezichthouder getoetste beleidsbepalers, bestaat uiteindelijk uit drie natuurlijke personen, de heer E. Alvarez, de heer R. Mulder en mevrouw F.E. de Jongh Swemer.

BDO Audit & Assurance B.V., gevestigd aan Krijgsman 9, 1186 DM te Amstelveen, zal als accountant vanaf het eerste boekjaar verantwoordelijk zijn voor de controle van de jaarrekening van het Huurwoningen Nederland Fonds II.

Wat is de essentiële financiële informatie over de uitgevende instelling?

Omdat het Huurwoningen Nederland Fonds II nog in oprichting is, is geen historische essentiële financiële informatie beschikbaar. Voor verschillende scenario's is het verwachte effectief rendement berekend:

Basis scenario inclusief/exclusief uitponden	9,0% / 8,6%
Pessimistisch scenario	3,7%
Negatief rendement scenario	-2,8%
Eenmalig hoge exploitatiekosten	7,8%
Tijdelijke verlaging dividend (zes maanden/vier jaar)	8,8% / 8,3%

Wat zijn de voornaamste risico's specifiek voor de uitgevende instelling?

Marktrisico - Een waardedaling van de woningportefeuille leidt tot een lagere rentabiliteit en lagere waarde van de participaties. Ook kunnen gewijzigde marktomstandigheden leiden tot lager dan verwachte huuropbrengsten voor bestaande en nieuwe projecten.

Risico van gebruik hypothecaire financiering - De woningportefeuille wordt voor een wezenlijk deel gefinancierd (maximaal 60% van de balanswaarde van de woningportefeuille) met een hypothecaire lening. Hierdoor zullen negatieve ontwikkelingen in de waarde van de woningportefeuille versterkt doorwerken in de resultaten van het Huurwoningen Nederland Fonds II. Dat geldt in het bijzonder voor de situatie dat diverse risicofactoren zich gelijktijdig in negatieve zin zullen voordoen.

Risico ten aanzien van de financiering - Een hogere rente op de financiering kan leiden tot herfinancieringsproblemen en een mogelijke doorbraak van de DSCR convenant, hetgeen de financiering direct opeisbaar maakt. Bij een waardedaling van de woningportefeuille kan de LTV convenant worden doorbroken, hetgeen leidt tot verplichte extra aflossingen.

DSCR staat voor de Debt Service Coverage Ratio, de verhouding tussen de netto huurinkomsten en de rentekosten en aflossingen van de uitstaande financiering. LTV staat voor Loan to Value, de verhouding tussen de uitstaande financiering en de waarde van de woningportefeuille en de beschikbare liquiditeiten.

Risico van wijzigingen in de (fiscale) regelgeving - Door wijzigingen in de (fiscale) wet- en regelgeving in Nederland kan de fiscale en financiële positie van het Huurwoningen Nederland Fonds II wijzigen en/of de rentabiliteit van het Huurwoningen Nederland Fonds II worden beïnvloed. Voorbeelden zijn wijzigingen in de regeling groenprojecten 2016 en/of het wijzigen van de fiscale behandeling van beleggingsfondsen.

Ontwikkelrisico - Bij de ontwikkeling van woningen worden aannames gemaakt over de huur en de interesse van huurders. Het risico bestaat dat gerealiseerde cijfers in negatieve zin afwijken.

Technologierisico - Het is mogelijk dat bestaande duurzame technologieën achterhaald raken of op termijn leiden tot minder opbrengsten en/of hogere exploitatie- en onderhoudskosten.

Risico van lagere huuropbrengsten - Door hoger dan verwachte leegstand van de woningportefeuille dan wel betalingsproblemen bij huurders kan de rentabiliteit van de participaties afnemen.

Inflatierisico - Zowel de ontwikkeling van de huuropbrengsten van de woningportefeuille als het kostenniveau bij het Huurwoningen Nederland Fonds II zijn afhankelijk van de inflatie.

Kostenrisico - Het risico bestaat dat de kosten van het Huurwoningen Nederland Fonds II waarvoor in het prospectus een prognose is opgenomen in werkelijkheid hoger zullen uitvallen, mede omdat per datum Prospectus met een aantal dienstverleners nog geen overeenkomsten zijn gesloten.

ESSENTIËLE INFORMATIE OVER DE EFFECTEN

Wat zijn de hoofdkenmerken van de effecten?

De participaties zijn effecten als bedoeld in artikel 1:1 Wet op het financieel toezicht, in de definitie van 'effect' onder a (een met een aandeel gelijk te stellen verhandelbaar recht). De participaties luiden op naam, hebben een onbepaalde looptijd en worden uitgegeven in euro's. De internationale effectenidentificatiecode (ISIN) van het Huurwoningen Nederland Fonds II is NL0014132466.

Per de datum van het prospectus zijn geen participaties uitgegeven. Er worden naar verwachting 10.200 Participaties uitgegeven. De nominale waarde van iedere participatie bedraagt € 1.000. De handelskoers (de koers van een participatie, indien deze door het Huurwoningen Nederland Fonds II wordt ingekocht dan wel wordt uitgegeven) en ook de deelnamesom bedragen € 5.000. Wanneer er sprake is van overintekening, dat wil zeggen dat beleggers zich inschrijven voor een groter aantal participaties dan de voornoemde 10.200, is Credit Linked Beheer B.V. gerechtigd uiterlijk op de sluitingsdatum het aantal participaties van de emissie te vergroten tot een maximum aantal van 15.300.

Aan de participaties zijn financiële – en zeggenschapsrechten verbonden. De netto-opbrengsten van het Huurwoningen Nederland Fonds II komen ten goede aan dan wel ten laste van de participanten naar evenredigheid van het aantal door ieder van hen gehouden participaties.

Jaarvergadering

Tenminste één maal per jaar vindt een vergadering van participanten plaats. Daarnaast kunnen tussentijds vergaderingen van participanten worden gehouden, die onder voorwaarden door participanten kunnen worden bijeengeroepen. Elke participant heeft het recht voor de vergadering van participanten te worden uitgenodigd, daarin het woord te voeren en zijn stem uit te brengen inzake besluiten, die aan de vergadering van participanten zijn voorbehouden.

Overdracht van participaties

Participaties kunnen worden overgedragen (i) aan het Huurwoningen Nederland Fonds II ten titel van inkoop, alsmede (ii) aan bloed- en aanverwanten in de rechte lijn van de participant. Een overdracht aan de bloed- en aanverwanten in de rechte lijn van de participant vereist de voorafgaande toestemming van Credit Linked Beheer B.V. - welke toestemming uitsluitend wordt geweigerd indien de toepassing van de Wwft en/of de Wft daartoe aanleiding geeft. Een overdracht aan het Huurwoningen Nederland Fonds II ten titel van inkoop vereist eveneens de voorafgaande toestemming van Credit Linked Beheer B.V. Overdracht van participaties aan anderen dan de bloed- en aanverwanten in de rechte lijn van de participant is uitsluitend mogelijk via inkoop van participaties door het Huurwoningen Nederland Fonds II gevolgd door uitgifte.

Credit Linked Beheer B.V. verleent de voor inkoop van participaties door het Huurwoningen Nederland Fonds II vereiste toestemming uitsluitend:

- indien en voor zover de aangeboden participaties gelijktijdig of volgtijdelijk (kunnen) worden uitgegeven aan een derde of een of meerdere bestaande participanten; of
- voor zover het Huurwoningen Nederland Fonds II over voldoende middelen beschikt in de terugkoopfaciliteit, dit ter uitsluitende beoordeling van Credit Linked Beheer B.V. De terugkoopfaciliteit is een faciliteit die de inkoop van participaties door het Huurwoningen Nederland Fonds II mogelijk maakt, beschikbaar vanaf 1 juli 2024.

Indien een participant een of meerdere participaties wenst over te dragen aan het Fonds zal hij dat schriftelijk kenbaar maken aan Credit Linked Beheer B.V. De overdracht van een participatie geschiedt in alle gevallen middels een daartoe strekkende onderhandse of notariële akte waarbij ook de Stichting Bewaarder HWF2 NL partij is.

Credit Linked Beheer B.V. verleent geen toestemming voor overdracht en/of inkoop indien daartoe wettelijke en/of redelijke gronden bestaan met het oog op de belangen van de (overige) participanten, het Huurwoningen Nederland Fonds II, de Stichting Bewaarder HWF2 NL of Credit Linked Beheer B.V.

Dividendbeleid

Het geprognosticeerde dividend, zijnde winstuitkeringen of eventuele uitkeringen ten laste van reserves, bedraagt 6,2% tot ultimo 2024, waarna het geprognosticeerde dividend kan oplopen naar 8,3%. Het dividend wordt per kwartaal bij wijze van interim-dividend uitgekeerd aan de participanten.

Het Huurwoningen Nederland Fonds II streeft naar een evenwichtige ontwikkeling van de dividenduitkeringen. Het interim-dividend wordt zodanig vastgesteld dat deze over een langere periode constant kan blijven dan wel toenemen. De hoogte van het interim- en slotdividend blijft evenwel afhankelijk van het behaalde resultaat van het Fonds en kan zowel omhoog als omlaag worden bijgesteld. Het is mogelijk dat dividenduitkeringen worden gedaan welke (tijdelijk) hoger zijn dan het resultaat van het Fonds teneinde een evenwichtig dividendbeleid te kunnen bewerkstelligen. Met name tot en met ultimo 2021 zullen de huurinkomsten beperkt zijn, omdat een relatief groot deel van de woningportefeuille nog in aanbouw is.

Participanten kunnen (op individuele basis) opteren voor een dividend in deelparticipaties (stockdividend) of een dividendbetaling in contanten.

Waar zullen de effecten worden verhandeld?

De participaties in het Huurwoningen Nederland Fonds II zijn niet beursgenoteerd en er zal ook geen beursnotering worden aangevraagd.

Wat zijn de voornaamste risico's specifiek voor de effecten?

Risico op waardeveranderingen - De waarde van de participaties is afhankelijk van de waarde van de beleggingen. Deze waarde kan variëren. Tevens kan de waarde van de participaties verminderen ten gevolge van hogere winstuitkeringen dan het beleggingsrendement toelaat.

Risico van beperkte handelbaarheid - De participaties zijn niet beursgenoteerd en er zal ook geen beursnotering worden aangevraagd. De participaties zijn beperkt handelbaar in de zin van de Wft. Overdracht van participaties aan anderen dan de bloed- en aanverwanten in de rechte lijn van de participant is alleen mogelijk via inkoop van participaties door het Fonds gevolgd door uitgifte. Hiervoor gelden wel beperkende voorwaarden, zoals het minimaal vier jaar in bezit hebben van de in te kopen participaties, de beschikbaarheid van middelen voor het Huurwoningen Nederland Fonds II om participaties in te kopen en de voorwaarde dat aan alle convenanten ten aanzien van de financiering wordt voldaan.

De looptijd van het Huurwoningen Nederland Fonds II is voor onbepaalde duur. Niettegenstaande de aanwezigheid van een terugkoopfaciliteit dient elke belegger voor zich het risico in te schatten dat verbonden is aan de beperkingen in de mogelijkheden tot overdracht van de participaties (beperkte liquiditeit van de participaties); dit kan tot gevolg hebben dat de belegger langer aan deze belegging is gebonden dan verwacht of gewenst is. Voorts kan de illiquiditeit van de participaties een drukkend effect hebben op de waarde ervan.

ESSENTIËLE INFORMATIE OVER DE AANBIEDING VAN EFFECTEN

Volgens welke voorwaarden en welk tijdschema kan ik in dit effect beleggen?

Beleggers die willen participeren in het Huurwoningen Nederland Fonds II dienen de verklaring van deelname in te vullen en aan Credit Linked Beheer B.V. toe te zenden.

De inschrijvingsperiode, dat wil zeggen de periode dat de participaties worden aangeboden, start op de datum van het prospectus en sluit zodra alle participaties per emissie zijn toegewezen, dan wel op een door Credit Linked Beheer te bepalen tijdstip (op zijn vroegst één kalendermaand na datum van het prospectus, maar niet later dan één jaar na de datum van het prospectus).

Participaties worden doorlopend uitgegeven. Wanneer, naar het uitsluitende oordeel van Credit Linked Beheer B.V., onvoldoende complexen van huurwoningen kunnen worden aangekocht, zal de doorlopende uitgifte van participaties tijdelijk worden gestaakt om langdurige perioden met overtollige liquiditeiten deels te voorkomen.

Indien er sprake is van overtekening van het voor plaatsing beschikbare bedrag, en Credit Linked Beheer B.V. geen gebruik maakt van haar bevoegdheid de emissie te vergroten, zal de toewijzing van de participaties plaatsvinden op basis van volgorde van binnenkomst van de volledig ingevulde verklaring van deelname en de kopie van het legitimatiebewijs. De aanbidding van participaties is niet onderworpen aan een overeenkomst tot overneming met plaatsingsgarantie.

Credit Linked Beheer B.V. behoudt zich het recht voor om inschrijvingen gedurende de termijn van inschrijving zonder opgave van redenen niet in aanmerking te nemen of te verminderen. Een inschrijving is bindend en kan in beginsel niet worden ingetrokken, tenzij binnen drie maanden vanaf het moment van inschrijven nog geen betalingsverzoek is ontvangen. Het verzoek tot intrekking van een inschrijving kan uitsluitend schriftelijk worden ingediend bij Credit Linked Beheer B.V.

Raming van de kosten

De opbrengst van de uitgifte van participaties bedraagt, bij het welslagen daarvan, € 51.000.000. Dit bedrag wordt behoudens € 3.205.000 (kosten voor marketing, het opzetten van het Huurwoningen Nederland Fonds II en structureringsvergoeding) door het Huurwoningen Nederland Fonds II aangewend voor de aankoop van complexen van huurwoningen. De totale kosten van de uitgifte en de verwerving van de woningportefeuille ter grootte van € 107.880.000 worden geschat op € 4.877.140.

De netto-opbrengst van de uitgifte van participaties, gedefinieerd als de opbrengst van de participaties minus (i) de kosten van de uitgifte en (ii) de aankoopkosten voor de woningprojecten, wordt geschat op € 46.122.860.

De volgende belangrijkste partijen verlenen diensten aan het Huurwoningen Nederland Fonds II tegen de volgende vergoedingen:

- Credit Linked Beheer B.V., de beheerder van het Huurwoningen Nederland Fonds II, ontvangt op jaarbasis vanaf 2025 een beheervergoeding van 0,54% van het balanstotaal van de Huurwoningen Nederland Fonds II. Dit is inclusief 0,02% voor de werkzaamheden ten aanzien van de financiële administratie. In 2020 wordt geen beheervergoeding in rekening gebracht, vervolgens wordt tot 2025 0,44% aan beheervergoeding in rekening gebracht. Daarnaast ontvangt Credit Linked Beheer B.V. een winstdeling van 15% van de bruto winst bij verkoop van de woningen.

Voor de selectie- en acquisitie van woningen ontvangt Credit Linked Beheer B.V. een vergoeding van 1,0% van de koopprijs (inclusief B.T.W.). De structureringsvergoeding voor Credit Linked Beheer B.V. bedraagt (inclusief BTW) 2,0% van de waarde van de nieuw uitgegeven participaties.

Het totaal van alle voornoemde vergoedingen aan Credit Linked Beheer B.V. is gelijk aan een gemiddelde jaarlijkse vergoeding van 0,96% van de waarde van de woningportefeuille. Daarnaast wordt door Credit Linked Beheer B.V. een kostendekkende vergoeding aan het Huurwoningen Nederland Fonds II in rekening gebracht voor geïnitieerde marketingactiviteiten, die naar verwachting gelijk zal zijn aan € 40.000 plus 1,5% van de deelnamesom.

- Voor Credit Linked Vastgoed Beheer B.V. (en eventueel andere technische beheerders), als operationeel beheerder van het vastgoed, wordt een vergoeding begroot van € 242 per woning per jaar.
- Voor de externe accountant (BDO Audit & Assurance B.V.) wordt jaarlijks een bedrag van € 18.150 begroot.
- Voor Darwin Depositary Services B.V. wordt jaarlijks een bedrag van € 26.015 begroot voor haar werkzaamheden als AIFMD Bewaarder. Voor TCS Governance B.V. wordt jaarlijks een bedrag van € 14.520 begroot voor haar werkzaamheden als bestuurder van de Stichting Bewaarder HWF2 NL.

De uitgifte van de participaties heeft geen verwatering tot gevolg. Eventuele vervolgemissies leiden wel tot een verwatering maar eveneens tot een evenredige uitbreiding van de beleggingen.

Wie is de aanbieder en/of de aanvrager van de toelating tot de handel?

De participaties worden aangeboden door Credit Linked Beheer B.V. Er zijn geen lock-up verplichtingen of –arrangementen van toepassing.

De beheerder van het Fonds is Credit Linked Beheer B.V., een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht, statutair gevestigd te Soest, kantoorhoudende aan de Luitenant Generaal van Heutszlaan 10, 3743 JN Baarn, ingeschreven in het handelsregister van de Kamer van Koophandel onder dossiernummer 56583656. Credit Linked Beheer B.V. beschikt over een door de AFM verleende vergunning in de zin van artikel 2:65 Wft.

Credit Linked Beheer B.V. is een onderneming die zich bezig houdt met het beheren van vastgoed gerelateerde beleggingen voor eigen rekening en risico en/of voor derden. Het management van Credit Linked Beheer B.V. heeft ruime ervaring met het initiëren van vastgoed gerelateerde beleggingen.

Waarom wordt dit prospectus opgesteld?

De reden voor de aanbieding tot deelname aan het Huurwoningen Nederland Fonds II is de participanten in de opbrengsten te doen delen van de woningportefeuille.

Gebruik en geraamde nettobedrag van de opbrengsten

Van de opbrengst van de uitgifte wordt naar verwachting een bedrag van € 3.205.000 besteed aan de marketing van de participaties en het structureren van het Huurwoningen Nederland Fonds II (onder andere accountantskosten, kosten voor het goedkeuren door de AFM van het prospectus en de structureringsvergoeding voor Credit Linked Beheer B.V.).

De opbrengst van naar schatting € 47.795.000 wordt aangewend, tezamen met het bedrag van de financiering, voor de aankoop van de woningportefeuille en de liquiditeitsreserve.

Meest materiële belangenconflicten

Credit Linked Beheer B.V. heeft, in verband met het recht op een deel van de winst van woningportefeuille, belang bij de aanbieding van de participaties als beschreven in dit prospectus.

Credit Linked Vastgoed Beheer B.V., die via Linked Holding B.V. gelieerd is aan Credit Linked Beheer B.V., heeft, in verband met het recht op betaling uit hoofde van verhuurwerkzaamheden en het operationele beheer van de woningportefeuille, belang bij de aanbieding van de participaties als beschreven in dit prospectus. Een mogelijk belangenconflict ontstaat bijvoorbeeld wanneer Credit Linked Vastgoed Beheer B.V. hoge tarieven verlangt voor haar werkzaamheden of wanneer onvoldoende capaciteit wordt aangewend om haar werkzaamheden op een voldoende niveau uit te voeren. Door jaarlijkse toetsing van de tarieven en het afleggen van verantwoording aan de vergadering van participanten wordt voldoende transparantie geborgd.

Behoudens het mogelijk belangenconflict benoemd in de volgende alinea, bestaan er geen verdere (potentiële) belangentegenstellingen tussen enerzijds de eigen belangen en/of verplichtingen van Credit Linked Beheer B.V. of hun bestuurs-, leidinggevende en toezichhoudende organen en anderzijds het Huurwoningen Nederland Fonds II.

Credit Linked Beheer B.V. beheert naast het Huurwoningen Nederland Fonds II tevens het Huurwoningen Nederland Fonds, het Groenwoningen Fonds, het Duurzaamwoningen Fonds, het Ecowoningen Fonds en eventuele toekomstige woningfondsen. Een mogelijk belangenconflict ontstaat bijvoorbeeld wanneer aan te kopen woningen voldoen aan het beleggingsbeleid van voornoemde fondsen en voornoemde fondsen over voldoende middelen beschikken voor de aankoop. Dergelijke en eventuele andere (potentiële) belangenconflicten tussen Credit Linked Beheer B.V. en de fondsen worden door de riskmanager van Credit Linked Beheer B.V. geïdentificeerd en met de directie van Credit Linked Beheer B.V. en de bestuurders van de betreffende stichting bewaarders besproken.

2. RISICOFACTOREN

Zij die overwegen om te participeren in het Fonds wordt aangeraden kennis te nemen van het gehele Prospectus en in elk geval de in dit hoofdstuk weergegeven risicofactoren zorgvuldig in overweging te nemen, alvorens te beslissen over de inschrijving op en de aankoop van Participaties. Daarnaast wordt geadviseerd deskundig financieel, juridisch en fiscaal advies in te winnen zodat, gegeven de persoonlijke inkomens- en vermogenspositie van de individuele belegger, het risicoprofiel van het Fonds individueel gewogen kan worden in de investeringsbeslissing van de belegger.

Beleggen brengt altijd risico's met zich mee. Er kunnen zich immers onverwachte ontwikkelingen voordoen, die de rendementsontwikkeling negatief beïnvloeden. Dit geldt ook voor de Participaties die worden aangeboden en uitgegeven door het Fonds. De in hoofdstuk 2 vermelde risicofactoren zijn omstandigheden die zich mogelijk zouden kunnen voordoen. Het optreden van deze risico's kan de financiële positie van het Fonds en daarmee de waarde van de Participaties negatief beïnvloeden.

De continuïteit van het Fonds is afhankelijk van de wijze waarop met genoemde risico's wordt omgegaan. De in dit hoofdstuk gegeven opsomming van risicofactoren is niet uitputtend. Andere factoren, die thans niet bekend zijn bij het Fonds en haar Beheerder of die het Fonds en haar Beheerder thans van minder belang acht, kunnen mogelijk de financiële positie van het Fonds en daarmee de waarde van de Participaties negatief beïnvloeden.

Aangezien het Huurwoningen Nederland Fonds II voor een wezenlijk deel gebruik maakt van hypothecaire Financiering (de maximale Financiering is 60% van de balanswaarde van de Woningportefeuille), zullen negatieve ontwikkelingen versterkt doorwerken in de resultaten van het Fonds. Het maximale verlies dat de Participant kan lijden is het bedrag van zijn deelname.

De in dit hoofdstuk beschreven risico's betreffen naar inzicht van de Beheerder de materiële risico's en zijn verdeeld over verschillende categorieën:

- Risico's ten aanzien van de Participaties en de Emissie(s).
- Risico's ten aanzien van de van de Woningportefeuille.
- Risico ten aanzien van de exploitatie van de Woningportefeuille.
- Risico's ten aanzien van de Financiering.
- Risico's ten aanzien van wet- en regelgeving.
- Overige risico's.

Voor zover nodig, naar het inzicht van de Beheerder, worden bij enkele risicofactoren korte voorbeelden ter verduidelijking weergegeven. Deze voorbeelden zijn cursief weergegeven. Ter verdere verduidelijking omtrent de relevantie van de risicofactoren is een kwalitatieve schaal (met indeling laag, gemiddeld en hoog) gebruikt bij elke risicofactor.

RISICO'S TEN AANZIEN VAN DE PARTICIPATIES EN DE EMISSIE(S)

Waardevermindering Participaties (kwalitatieve risicoschaal: hoog)

De waarde van de Participaties is afhankelijk van de waarde van de Woningportefeuille. Wanneer de waarde van de Woningportefeuille afneemt (bijvoorbeeld door veranderende marktomstandigheden), leidt dit tot een (door de Financiering) versterkte afname van de Nettovermogenswaarde en de Handelskoers van de Participaties.

Voorbeeld: Als, gegeven de cijfers van het geprognosticeerde investeringsoverzicht in hoofdstuk 7, de waarde van de Woningportefeuille 10% afneemt, dan neemt de waarde van de Participaties af met circa € 10,8 miljoen. Dit komt neer op een procentuele waardedaling van de Participaties van 21%.

Tevens kan de waarde van de Participaties verminderen ten gevolge van hogere dividenduitkeringen dan het resultaat toelaat, bijvoorbeeld wanneer een groot deel van de Woningportefeuille nog in aanbouw is. Dit leidt tot een lagere liquiditeitspositie en een afname van de Nettovermogenswaarde van het Fonds.

Voorbeeld: Als het resultaat over een bepaald kalenderjaar gelijk is aan € 200 per Participatie, maar een totaaldividend van € 250 wordt uitgekeerd per Participatie, dan zal de waarde van een Participatie met € 50 afnemen.

Beperkte verhandelbaarheid Participaties (kwalitatieve risicoschaal: hoog)

Beperkte verhandelbaarheid houdt in dat, om diverse redenen, Participaties niet altijd binnen een redelijke termijn op de Handelskoers kunnen worden verkocht. Dit heeft een neerwaarts effect op de waarde van de Participaties en de daadwerkelijke opbrengst van de Participaties bij verkoop.

In tegenstelling tot andere niet-beursgenoteerde vastgoedfondsen, waar doorgaans een streeflooptijd wordt genoemd, is de looptijd van het Fonds voor onbepaalde duur. De Participaties zijn niet beursgenoteerd en er zal ook geen beursnotering worden aangevraagd. De Participaties zijn beperkt verhandelbaar in de zin van de Wft; overdracht van Participaties aan anderen dan de bloed- en aanverwanten in de rechte lijn van de Participant is alleen mogelijk via inkoop van Participaties door het Fonds gevolgd door uitgifte. Hiervoor gelden wel beperkende voorwaarden, zoals het minimaal vier jaar in bezit hebben van de in te kopen Participaties, de beschikbaarheid van middelen voor het Fonds om Participaties in te kopen en de voorwaarde dat aan alle convenanten ten aanzien van de Financiering wordt voldaan.

Niettegenstaande de aanwezigheid van de Terugkoopfaciliteit dient elke belegger voor zich het risico in te schatten dat verbonden is aan de beperkingen in de mogelijkheden tot overdracht van de Participaties (beperkte liquiditeit van de Participaties); dit kan tot gevolg hebben dat de belegger langer aan deze belegging is gebonden dan verwacht of gewenst is. Voorts kan de illiquiditeit van de Participaties een drukkend effect hebben op de waarde ervan.

Voorbeeld: Indien een Participant de Participaties minder dan vier jaar in bezit heeft dan wel onvoldoende middelen aanwezig zijn in de Terugkoopfaciliteit kunnen Participaties alleen via het Fonds worden verkocht aan een derde partij. Het is mogelijk dat deze partij een korting op de Handelskoers zal bedingen met de verkopende partij, die ten laste van de opbrengst van de verkopende Participant komt. Een dergelijke korting komt via een onderlinge verrekening tussen beide partijen tot stand, het Fonds is hierin geen partij.

De Terugkoopfaciliteit treedt in werking op 1 juli 2024. Tot 1 juli 2024 kan alleen na toestemming van de Beheerder inkoop van Participaties plaatsvinden. Tot 1 juli 2024 is de verhandelbaarheid van de Participaties zeer beperkt. De mogelijkheden om Participaties in te kopen zowel voor als na 1 juli 2024 zijn beperkt en afhankelijk van vervolgemissies en woningverkoppen.

Het is mogelijk dat gedurende langere perioden (met name gedurende perioden van economische neergang) inkoop van Participaties niet kan plaatsvinden. Het langer dan gewenst in bezit hebben van Participaties gedurende een periode van economische neergang kan betekenen dat gedurende deze periode de waarde van de Participaties (sterk) afneemt of in zijn geheel verloren gaat, zonder de mogelijkheid om de Participaties te verkopen.

Risico aangaan bindende overeenkomst (kwalitatieve risicoschaal: laag)

Beleggers die hebben ingeschreven dienen rekening te houden met het feit dat gedurende drie maanden vanaf de inschrijvingsdatum de inschrijving niet kan worden ingetrokken. Een inschrijving is immers een bindende overeenkomst, tenzij binnen drie maanden vanaf het moment van inschrijven nog geen betalingsverzoek is ontvangen.

Het is mogelijk dat na inschrijving niet direct een betalingsverzoek wordt verstuurd door de Beheerder omdat bijvoorbeeld geen aankopen van woningen worden voorzien. De Beheerder bepaalt wanneer een betalingsverzoek wordt toegestuurd. Wacht de Beheerder langer dan drie maanden met het versturen van het betalingsverzoek, dan kan de belegger de aangegane overeenkomst schriftelijk ontbinden.

Gedurende de drie maanden dient een belegger derhalve rekening te houden met het mogelijk opvragen van de Deelnamesom door het Fonds, de belegger kan derhalve zijn geld niet voor andere doeleinden aanwenden.

Risico op een kleiner dan verwachte Emissie (kwalitatieve risicoschaal: laag)

De omvang van de Emissie van het Huurwoningen Nederland Fonds II is bovengemiddeld groot ten opzichte van andere prospectusplichtige, niet-beursgenoteerde vastgoedfondsen. Hierdoor is het risico dat de uiteindelijke Emissie kleiner dan verwacht is, groter dan bij andere prospectusplichtige, niet-beursgenoteerde vastgoedfondsen

Indien minder Participaties worden uitgegeven dan beoogd, bestaat het risico dat de omvang van de Woningportefeuille kleiner blijkt dan de prognose. Hierdoor zullen de huurinkomsten lager zijn dan verwacht en zullen de vaste kosten een grotere invloed hebben op het Exploitatieresultaat. Dit kan een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Voorbeeld: Indien slechts 50% van het aantal beschikbare Participaties wordt geplaatst, zullen slechts 225 van de geprognoseerde 450 woningen worden aangekocht. Dit leidt uiteindelijk tot een verwacht effectief rendement van 8,8% (in plaats van de geprognoseerde 9,0% indien alle Participaties worden geplaatst).

RISICO'S TEN AANZIEN VAN DE WONINGPORTEFEUILLE

Marktrisico (kwalitatieve risicoschaal: hoog)

Marktrisico is een belangrijke factor in de waardeontwikkeling van de Woningportefeuille. Marktrisico, het verslechteren van de omstandigheden op de woningmarkt, is een overkoepelend risico dat zich uit via het manifesteren van één of meerdere risico's, die ook individueel in dit Prospectus worden beschreven.

Het risico bestaat dat het economische klimaat verslechtert, hetgeen tot gevolg kan hebben dat de waarde en de rentabiliteit van de Woningportefeuille afneemt. Dit kan een waardedaling van de Participaties tot gevolg hebben.

Het marktrisico is niet specifiek voor het Huurwoningen Nederland Fonds II, alle vastgoedfondsen hebben in meer of mindere mate last van ongunstige marktbevingen. De prestaties van het Huurwoningen Nederland Fonds II worden met name negatief beïnvloed indien er ongunstige ontwikkelingen plaatsvinden op de Nederlandse woningmarkt, op de obligatiemarkt (stijgende rentestanden, hetgeen kan leiden tot lagere waarderingen en tot hogere rentelasten op de Financiering, zoals later beschreven bij renterisico) en de Nederlandse economie in zijn geheel (hetgeen zich onder andere uit in hogere betalingsachterstanden, zoals later beschreven bij verhuur- en leegstandrisico).

Wordt (een deel van) de Woningportefeuille met verlies verkocht, dan leidt tot een waardedaling van de Participaties.

Onder het marktrisico wordt tevens begrepen het risico op perioden die zich kenmerken door uitzonderlijke marktomstandigheden of grote onrust op de diverse markten. Deze uitzonderlijke marktomstandigheden of grote onrust kunnen tot gevolg hebben dat vraag naar (delen van) de Woningportefeuille afneemt en daarmee de waarde sterk terugloopt.

Voorbeeld: Het scenario zoals beschreven in hoofdstuk 8.2 geeft een goed voorbeeld van verslechterende markten. Het effectieve rendement daalt in dit scenario naar -2,8%. Van de totale inleg van Participanten wordt uiteindelijk slechts 82% terugontvangen (de som van Dividend en terugbetalingen), 18% van de inleg gaat verloren.

Ook wijzigingen in de rentetarieven kunnen een negatieve invloed hebben op de waarde van de Woningportefeuille. Bij de waardering van de Woningportefeuille speelt de rentestand een belangrijke rol, toekomstige huurinkomsten worden immers verdisconteerd tegen een disconteringsvoet, die deels is gebaseerd op de rente. Dit is derhalve een ander risico dan het renterisico dat wordt genoemd bij risico's ten aanzien van de Financiering.

Het marktrisico kan tot gevolg hebben dat door de marktomstandigheden op dat moment dat (een deel van) de Woningportefeuille niet, of niet tegen acceptabele voorwaarden, kan worden verkocht, waardoor de Beheerder niet in staat zal zijn de beleggingsportefeuille profijtelijk te beheren.

Voorbeeld: Als door marktomstandigheden het niet mogelijk blijkt om vrijgekomen woningen te verkopen (uitponning), dan zal uiteindelijk de Woningportefeuille in verhuurde staat worden verkocht, hetgeen naar verwachting leidt tot een lager rendement in combinatie met lagere tussentijdse dividenduitkeringen aan Participanten (zie hoofdstuk 8.4).

Het marktrisico kan een negatief effect hebben op de rentabiliteit en waardeontwikkeling van de Participaties.

Ontwikkelrisico (kwalitatieve risicoschaal: gemiddeld)

Één van de kenmerken van een groeifonds is dat de Woningportefeuille gedurende de looptijd van het Fonds zal wijzigen. Er zullen niet alleen projecten van nog te bouwen woningen worden aangekocht om en nabij de oprichting van het Fonds, maar ook bij volgende Emissies (bijvoorbeeld over twee of vijf jaar). Het ontwikkelrisico (zoals hieronder beschreven) speelt derhalve gedurende het grootste deel van de looptijd van het Fonds. Omdat het Fonds echter voor een steeds groter deel zal bestaan uit opgeleverde en verhuurde woningen, neemt, naarmate het Fonds groeit, het mogelijke effect van dit risico op het rendement en de waarde van de Participaties af.

Bij de ontwikkeling van woningcomplexen zijn er diverse extra risico's in vergelijking met de risico's bij de aankoop van bestaande woningen. Zo dienen veronderstellingen gemaakt te worden over de te verwachten huur ende interesse van huurders. Het risico bestaat dat de werkelijke cijfers afwijken van de verwachte huuropbrengsten door tegenvallende interesse of doordat marktontwikkelingen in negatieve zin afwijken.

Daarnaast kan de aankoopprijs van te ontwikkelen woningen negatief afwijken van de eerste taxatiewaarde. Dit kan bijvoorbeeld voorkomen bij een verkeerde inschatting van de marktwaarde (en daaruit voortvloeiende aankoopprijs) door de Beheerder. Dit leidt tot een vermindering van de Nettovermogenswaarde.

Wanneer de bouwonderneming failliet gaat maar ook door andere onvoorziene vertragingen, kan de oplevering van de woningen later plaatsvinden dan verwacht. Ook kunnen bouwkosten hoger uitkomen dan verwacht of kan de bouwkundige kwaliteit van de opgeleverde woningen onvoldoende blijken.

Voorbeeld: Worden alle nog aan te kopen woningen gemiddeld drie maanden na de geprognosticeerde opleverdatum opgeleverd, dan heeft dit (omdat circa € 1.200.000 aan huurinkomsten worden misgelopen tot eind 2021) een beperkt negatief effect op het verwachte effectieve rendement van het Fonds (circa 0,27%).

Bovengenoemde risico's kunnen tot hogere aankoopkosten leiden, hoger dan verwachte Exploitatiekosten, lagere huuropbrengsten en meer leegstand. Ontwikkelrisico leidt tot een lager dan verwacht rendement voor het aangekochte woningcomplex en daardoor uiteindelijk een lager dan verwacht rendement op de Participaties in het Fonds.

Milieurisico (kwalitatieve risicoschaal: laag)

Ondanks dat met betrekking tot de Woningportefeuille diverse milieuonderzoeken zullen worden verricht, valt niet uit te sluiten dat nieuwe onderzoeken tot een andere uitkomst leiden. Na de levering kunnen kosten van sanering in beginsel niet worden verhaald zodat, als na levering zou blijken dat sanering noodzakelijk is, die kosten in beginsel ten laste van het resultaat van het Fonds zullen komen en aldus kunnen leiden tot een lager dan geprognosticeerd rendement voor de Participanten.

Risico op gering aanbod woningen (kwalitatieve risicoschaal: laag)

Ten opzichte van andere niet-beurgenoteerde vastgoedfondsen, waar het vastgoed doorgaans bij het aangaan van een fonds wordt aangekocht, zal het Fonds gedurende meerdere jaren haar vastgoed kopen. Wanneer onvoldoende woningen beschikbaar zijn voor aankoop bestaat het risico dat een hogere aankoopprijs moet worden betaald of dat additionele kosten moeten worden gemaakt (bijvoorbeeld voor het beoordelen van een complex dat uiteindelijk door een concurrerende partij wordt aangekocht). Dit kan een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties. Tevens kan dit risico ertoe leiden dat op onvoldoende verschillende locaties in Nederland woningen worden gekocht, waardoor het rendement van de Participaties meer afhangt van de specifieke risico's van deze locaties dan van het algehele marktrisico.

Uitbreidingsrisico (kwalitatieve risicoschaal: laag)

Zoals ook bij het risico op gering aanbod van woningen, zal het uitbreidingsrisico niet beperkt zijn tot de aanvangsperiode van het Fonds (in tegenstelling tot de situatie bij andere niet-beurgenoteerde vastgoedfondsen). Het Fonds is voornemens de Woningportefeuille uit te breiden. Op termijn wordt gestreefd naar een omvang van de Woningportefeuille van tenminste € 300 miljoen.

Alhoewel strikte voorwaarden worden gesteld aan de uitbreiding van de Woningportefeuille, lopen de Participanten het risico dat het op termijn aan te kopen vastgoed van mindere kwaliteit is, grotere of andere risico's kent dan wel minder renderend is dan de op dat moment al aangekochte Woningportefeuille. Dit is derhalve wezenlijk verschillend met de aankoopwijze van andere niet-beurgenoteerde vastgoedfondsen.

Door de groei doelstelling van het Fonds is het waarschijnlijk dat er na de Emissie verdere uitgaven van Participaties zullen plaatsvinden. Dit is noodzakelijk om het voor de beoogde uitbreiding van de Woningportefeuille benodigde eigen vermogen te financieren. De Beheerder is zelfstandig bevoegd om het aantal uitstaande Participaties te vergroten via vervolgemissies. Participanten hebben hierop geen invloed.

Voorbeeld: Als de opbrengst bij een vervolgemissie wordt gebruikt voor een aankoop die qua rendement en kwaliteit slechts marginaal voldoet aan de financiële en kwalitatieve criteria van het Beleggingsbeleid neemt de verwachte rentabiliteit van de Participaties af, terwijl ook de gemiddelde kwaliteit van de Woningportefeuille afneemt. Ter indicatie, wordt bij de tweede emissie een vergelijkbaar aantal Participaties geplaatst en worden vervolgens alleen woningen gekocht met een Bruto Aanvangsrendement van 4%, dan daalt het verwachte effectieve rendement van het Fonds van 9,0% naar 7,7%.

Voor Participanten betekent dit risico dat buiten hun invloedssfeer het verwachte rendement van de Participaties kan afnemen bij een oplopend risicoprofiel, hetgeen leidt tot een waardevermindering van de Participaties.

RISICO'S TEN AANZIEN VAN DE EXPLOITATIE VAN DE WONINGPORTEFEUILLE

Verhuur- en leegstandrisico (kwalitatieve risicoschaal: laag)

Vastgoedfondsen, waarbij wordt belegd in ander vastgoed dan particuliere huurwoningen, hebben doorgaans slechts een beperkt aantal huurders met veelal langlopende huurcontracten. Het Fonds wordt echter gekenmerkt door vele huurders en huurcontracten voor onbepaalde tijd (doorgaans met een minimum van één jaar) met een relatief korte opzegtermijn.

De mogelijkheid bestaat dat één of meerdere huurders van de Woningportefeuille haar contract opzegt of dat een huurder in betalingsonmacht geraakt. In dat geval dient een nieuwe huurder gezocht te worden. Hier kan enige tijd mee gepaard gaan. Tevens is het mogelijk dat een (nieuwe) huurder financiële incentives verlangt of aanpassingen in het voorzieningenniveau, waaraan kosten voor rekening van het Fonds verbonden kunnen zijn. Naast (tijdelijke) eventuele financiële incentives bestaat het risico dat in een nieuw huurcontract, als gevolg van onder andere de dan geldende marktomstandigheden, een lagere huurprijs wordt opgenomen, waardoor de huurinkomsten van de Woningportefeuille zullen teruglopen.

Indien de huurder in betalingsproblemen komt (door bijvoorbeeld scheiding of onvrijwillige werkloosheid) kan huurderving optreden. Wanneer huurderving optreedt, financiële incentives nodig zijn, leegstand ontstaat en/of een lagere huur wordt overeengekomen bij wederverhuur, dan leidt dit tot lagere inkomsten voor het Fonds. Dit zal voor Participanten in het Fonds een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Inflatie risico (kwalitatieve risicoschaal: laag)

De ontwikkeling van de huuropbrengsten, maar ook de waarde van de Woningportefeuille, is mede afhankelijk van de inflatie. De inflatie zorgt door middel van de indexatieclausule in de huurcontracten voor hogere huuropbrengsten. Het risico bestaat dat de inflatie zal dalen ten opzichte van het geprognosticeerde niveau (jaarlijks 1,75% voor de periode vanaf medio 2020 tot en met 2029), waardoor de huuropbrengsten voor het Fonds minder dan geprognosticeerd zullen stijgen. Aangezien de waarde van de Woningportefeuille is gebaseerd op de huurinkomsten, zal een lagere inflatie derhalve ook leiden tot een lagere waarde van de Woningportefeuille.

De hoogte van de inflatie heeft ook gevolgen voor het kostenniveau voor het Fonds. Over het algemeen zullen de kosten stijgen bij een hogere inflatie. Het risico bestaat dat de kosten voor het Fonds hoger zullen uitvallen als gevolg van de inflatie.

Worden beide effecten tezamen berekend, dan wordt het verwachte rendement met name lager in een scenario met lager dan verwachte inflatie.

Voorbeeld: Als de inflatie gedurende de prognoseperiode 1% lager uitkomt dan de geprognosticeerde 1,75% per jaar, dan daalt het verwachte effectieve rendement van het Fonds van 9,0% naar 6,7%.

Een lagere inflatie leidt per saldo tot een lager Exploitatieresultaat voor het Fonds. Dit zal voor Participanten in het Fonds een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Kostenrisico's (kwalitatieve risicoschaal: laag)

Het risico bestaat dat de kosten van het Fonds waarvoor in het Prospectus een prognose is opgenomen in werkelijkheid hoger zullen uitvallen. Indien over de hoogte van een kostenpost in dit Prospectus een prognose is gemaakt staat zulks vermeld bij de beschrijving van de desbetreffende kostenpost. Omdat per datum Prospectus nog niet alle overeenkomsten met verschillende dienstverleners zijn aangegaan kunnen negatieve afwijkingen plaatsvinden tussen geprognosticeerde kosten en feitelijke kosten.

Tevens bestaat het risico dat het Fonds genoodzaakt zal zijn kosten te maken die niet voorzien zijn en derhalve niet staan beschreven in dit Prospectus. Dit kan een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Technologie risico (kwalitatieve risicoschaal: laag)

Ten opzichte van de beleggingen van andere, niet-beursgenoteerde, prospectusplichtige vastgoedfondsen is de Woningportefeuille meer duurzaam en energiezuinig. Keerzijde hiervan is dat bestaande duurzame technologieën achterhaald kunnen raken of op termijn leiden tot minder dan verwachte resultaten dan wel hogere exploitatie- en onderhoudskosten.

Voorbeeld: Bij groene woningen wordt doorgaans voor de verwarming van de woning een warmtepomp geïnstalleerd. De verwachte levensduur is vijftien tot twintig jaar. Wanneer blijkt dat de gemiddelde levensduur beduidend korter is, dan zal dit leiden tot hogere exploitatie- en onderhoudskosten.

Hogere exploitatiekosten leiden tot een lager Exploitatieresultaat voor het Fonds. Dit zal voor Participanten in het Fonds een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

RISICO'S TEN AANZIEN VAN DE FINANCIERING

De risico's ten aanzien van de Financiering zijn in grote lijnen vergelijkbaar met de financieringsrisico's van andere niet-beursgenoteerde, prospectusplichtige vastgoedfondsen. Benadrukt wordt dat alle risico's met een kwalitatieve risicoschaal "hoog" in deze paragraaf kunnen leiden tot een significant tot geheel verlies van de Deelnamesom.

Financieringsrisico (kwalitatieve risicoschaal: hoog)

De Woningportefeuille wordt deels (voor maximaal 60% van de balanswaarde van de Woningportefeuille) met vreemd vermogen en eventuele kortlopende brugfinanciering gefinancierd. Hierdoor werken waarde mutaties van de Woningportefeuille versterkt door in de waarde van een Participatie.

Voorbeeld: Als, gegeven de cijfers van het geprognosticeerde investeringsoverzicht in hoofdstuk 7, de waarde van de Woningportefeuille 10% afneemt, dan neemt de waarde van de Participaties af met circa € 10,8 miljoen. Dit komt neer op een procentuele waardedaling van de Participaties van 21%.

Op het moment van verschijnen van dit Prospectus is nog geen exacte invulling van de gehele Woningportefeuille bekend. Ten aanzien van de Financiering en de verhouding tussen rentelasten en het Exploitatieresultaat wordt gewerkt met veronderstellingen. Zo dient de verhouding tussen de Financiering en de balanswaarde van de Woningportefeuille minimaal 25% en maximaal 60% te bedragen. Verder dient de verhouding tussen rentelasten en verwacht Exploitatieresultaat in ieder geval gelijk te zijn aan 1,3 om de Financiering mogelijk te maken. Het risico bestaat dat geen of te weinig Financiering kan worden gevonden die voldoet aan de voornoemde voorwaarden. Ook is het mogelijk dat de daadwerkelijke aflossingsverplichting zal afwijken van de verwachte aflossingsverplichting, waardoor de beschikbare cashflow voor dividenduitkeringen vermindert.

Daarnaast dient bij het aflopen van de looptijd van een Financiering deze te worden afgelost. Ook op dat moment bestaat een risico dat geen nieuwe Financiering kan worden gevonden gegeven (i) de op dat moment waargenomen verhouding tussen de Financiering en de balanswaarde van de Woningportefeuille en (ii) de op dat moment waargenomen verhouding tussen rentelasten en verwacht Exploitatieresultaat. Indien het Fonds niet kan voldoen aan haar verplichtingen voortvloeiend uit een Financiering bestaat het risico dat invorderingsmaatregelen jegens het Fonds worden ingesteld, waaronder uitwinning van het hypotheekrecht gevestigd op de Woningportefeuille. Dit kan een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Voorbeeld: In een scenario waarbij herfinanciering onmogelijk blijkt, zal (een deel van) de Woningportefeuille gedwongen worden verkocht. Bij een dergelijke gedwongen verkoop kan de opbrengst sterk afwijken van de marktwaarde en leiden tot een groot verlies op de Participaties. Wordt bijvoorbeeld de gehele Woningportefeuille eind 2022 verkocht voor 80% van de geprognosticeerde marktwaarde, dan verliezen Participanten uiteindelijk 36% van hun oorspronkelijke inleg.

Risico ten aanzien van houdbaarheid Financiering (kwalitatieve risicoschaal: hoog)

De Beheerder heeft de bevoegdheid om, indien naar het uitsluitende oordeel van de Beheerder de houdbaarheid van de Financiering in het geding komt, het Dividend te verlagen ten gunste van extra aflossingen op de Financiering. Een dergelijk scenario kan zich bijvoorbeeld voordoen bij een sterke stijging van de rente op nieuwe Financieringen of een sterke waardedaling van de Woningportefeuille.

De risico's op voornoemde ongunstige ontwikkelingen worden ook elders beschreven in dit hoofdstuk (risico doorbreken LTV en DSCR convenant en renterisico), maar juist de gecombineerde afhankelijkheid van zowel de rente- en waardeontwikkeling, alsmede het feit dat de Beheerder bevoegd is om het Dividend te verlagen voordat de individuele risico's tot een probleem hebben geleid maken een separate vermelding bij de risicofactoren noodzakelijk.

Alhoewel dergelijke bewegingen dus niet direct leiden tot het doorbreken van de met de Financier overeengekomen convenanten dan wel tot herfinancieringsproblemen, zal de Beheerder een actief beleid voeren ten aanzien van het voorkomen van toekomstige problemen met de Financiering.

Dit beleid zal bestaan uit het periodiek toetsen of de aangegane Financiering niet afwijkt van marktconforme Financiering, waarbij in ieder geval zal worden getoetst op LTV en DSCR. Indien een afwijking wordt geconstateerd zal een plan van aanpak worden opgesteld om de aangegane Financiering weer marktconform te maken. Dit zal leiden tot lagere dividendbetalingen en het voorstel tot verkoop van delen van de Woningportefeuille. Dit kan een negatieve invloed hebben op de rentabiliteit van de Participaties, de waardeontwikkeling van de Participaties en de mogelijkheid tot terugkoop van Participaties.

Voorbeeld: De gevolgen van het voeren van een actief beleid op het uiteindelijke rendement van de Participaties hangt samen met het feit of het beleid uiteindelijk leidt tot een herstel of dat uiteindelijk toch problemen met de Financiering ontstaan. Is er alleen sprake van het tijdelijk stopzetten van dividendbetalingen, dan worden de effecten beschreven in hoofdstuk 8.5. Is er echter sprake van een gedwongen verkoop door onoplosbare problemen met de Financiering, dan zal sprake zijn van een significant verlies voor de Participanten (zoals beschreven bij "Financieringsrisico (kwalitatieve risicoschaal: hoog)".

Risico doorbreken LTV Convenant (kwalitatieve risicoschaal: hoog)

Aan financieringen worden over het algemeen (en ook in het geval van de Financiering) bepaalde voorwaarden verbonden waaraan de gefinancierde beleggingen of de debiteur gedurende de looptijd dienen te voldoen. Indien niet aan de LTV Convenant wordt voldaan is het Fonds verplicht de huurinkomsten (minus maximaal 15% exploitatiekosten) te gebruiken voor aflossing van de Financiering.

In het prognose scenario wordt uitgegaan van beperkte aflossingen op de Financiering omdat is aangenomen dat de Woningportefeuille jaarlijks met 2,5% in waarde toeneemt. Wanneer voornoemde waardeverhoging uitblijft is het risico op het doorbreken van de LTV Convenant groter dan geschetst in het prognose scenario.

Voor de Financiering van het Fonds zal een LTV Convenant van 70% worden overeengekomen (zie tevens hoofdstuk 5). Het negatief doorbreken van deze Convenant heeft een groot negatief effect hebben op de dividenduitkeringen en daarmee op de rentabiliteit van de Participaties. Terugkoop van Participaties is in een dergelijk scenario niet mogelijk.

Voorbeeld: De gevolgen van het manifesteren van dit risico komen in grote lijnen overeen met de gevolgen van financieringsrisico's en het risico ten aanzien van houdbaarheid Financiering.

Risico doorbreken DSCR Convenant (kwalitatieve risicoschaal: hoog)

Naast voornoemde LTV Convenant kunnen verdere voorwaarden worden verbonden waaraan de gefinancierde beleggingen of de debiteur gedurende de looptijd dienen te voldoen. Het betreft bijvoorbeeld de Debt Service Coverage Ratio (DSCR). Indien aan een dergelijke voorwaarde niet meer wordt voldaan, bestaat het risico dat de lening (deels) direct terugbetaald dient te worden of dat de bank de voorwaarden aanscherpt (bijvoorbeeld een hogere renteopslag).

Wanneer de DSCR daalt of de Beheerder verwacht dat herfinanciering bemoeilijkt wordt door een stijgende of gestegen kapitaalmarktrente en/of oplopende leegstand, kan de Beheerder besluiten winstuitkeringen uit te stellen ten gunste van aflossingen op de Financiering. Tevens heeft de Financier het recht op aanvullende aflossingen indien de vijfjaars kapitaalmarktrente (omschreven als de vijfjaars Interest Rate Swap) hoger is dan 3,00%. Dit leidt tot een uitstel van winstuitkeringen ten gunste van verplichte aflossingen aan de Financier en mogelijk tot uitstel van de betaling van een deel van de beheervergoeding aan de Beheerder.

Voornoemde verschuiving kan een beperkt negatief effect hebben op de rentabiliteit van de Participaties. Wordt bijvoorbeeld, uit hoofde van extra aflossingen op de Financiering, over een periode van vier jaar geen Dividend uitgekeerd, dan heeft dit een negatief effect van circa 0,7% op het geprognosticeerde effectieve jaarrendement van het Fonds. Uitstel van een deel van de beheervergoeding aan de Beheerder leidt niet continuïteitsproblemen bij de Beheerder.

Voor de Financiering van het Fonds zal een DSCR Convenant van 1,3 worden overeengekomen (2,0 indien periodieke aflossingen niet verplicht zijn, zie tevens hoofdstuk 5), de geprognosticeerde waarde is gemiddeld circa 1,8 (bij 2% periodieke aflossingen per jaar, conform de berekeningswijze van de Financier). Het negatief doorbreken van deze Convenant maakt de Financiering direct opeisbaar. Dit kan een groot negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Voorbeeld: De gevolgen van het manifesteren van dit risico komen in grote lijnen overeen met de gevolgen van de drie voornoemde risico's.

Renterisico (kwalitatieve risicoschaal: hoog)

De Woningportefeuille wordt deels met vreemd vermogen en eventuele kortlopende brugfinanciering gefinancierd. Het Fonds wordt aangegaan voor onbepaalde tijd, waardoor gedurende de looptijd van het Fonds (een deel van) de Financiering opnieuw dient te worden gefinancierd (herfinanciering). De rente van nieuwe Financieringen (maar ook de rente op de Financiering die worden aangegaan na de oplevering van een woningcomplex) staat nog niet vast en kan derhalve, door ongunstige rentebewegingen, significant hoger zijn dan de geprognosticeerde rente (1,70% medio 2020 oplopend naar 4,5% in 2029).

Een oplopende rente kan, naast stijgende lasten op de Financiering (bij herfinanciering), ook leiden tot financieringsrisico's doordat bijvoorbeeld de verhouding tussen rentelasten en het Exploitatieresultaat onvoldoende is om tot een herfinanciering te komen. Dit risico staat beschreven bij "Financieringsrisico".

Dit kan een groot negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Voorbeeld: Wanneer de rente op nieuwe Financieringen medio 2020 stijgt naar 3,5% en vervolgens verder oploopt naar 6,5% in 2029, dan daalt het effectieve rendement van de Participaties van 9,0% naar circa 6,7%.

Risico ten aanzien van voordelige financieringsvoorwaarden groenverklearde woningprojecten (kwalitatieve risicoschaal: laag)

Voor een deel van de Woningportefeuille (het deel van de Woningportefeuille dat kan beschikken over een groenverklaring, naar verwachting 50%) wordt een lagere financieringsrente (0,5% lager) aangeboden door de Financier. Wanneer dit voordeel niet langer van toepassing is (bijvoorbeeld na het verlopen van de groenverklaring na tien jaar of door wijzigingen in de Regeling Groenprojecten 2016), zal dit leiden tot hogere rentelasten. Dit kan een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Voorbeeld: Zonder de voordelige financieringsvoorwaarden daalt het verwachte rendement van het Fonds met 0,3% (van 9,0% naar 8,6%).

RISICO'S TEN AANZIEN VAN WET- EN REGELGEVING

Risico ten aanzien van wijzigingen in fiscale regelgeving (kwalitatieve risicoschaal: gemiddeld)

Door wijzigingen in de fiscale wet- en regelgeving in Nederland kan de fiscale en financiële positie van het Fonds wijzigen en/of de rentabiliteit van het Fonds worden beïnvloed. Dit kan derhalve een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Voorbeeld: Concrete voorbeelden van veranderde regelgeving zijn bijvoorbeeld de aanpassingen aan de vermogensrendementsheffing en/of de (uiteindelijk ingetrokken) wijzigingen voor fiscale beleggingsinstellingen die in vastgoed beleggen.

Fiscale regelgeving ten aanzien van transparante fondsen kan ertoe leiden dat het Fonds met een daadwerkelijke verschuldigheid van vennootschapsbelasting geconfronteerd wordt, hetgeen een negatief effect heeft op zowel de rentabiliteit als de waardeontwikkeling van de Participaties. In het prognose scenario wordt immers uitgegaan van de huidige fiscale regelgeving, waarbij geen vennootschapsbelasting verschuldigd is en derhalve het bruto en het netto rendement aan elkaar gelijk zijn.

Wijzigingen in de Regeling Groenprojecten 2016 kunnen bij nieuwe projecten leiden tot noodzakelijke aanvullende investeringen om te voldoen aan voornoemde regeling. Ook kan het aantal beschikbare projecten hierdoor afnemen, waardoor bij het aangaan van de Financiering minder kan worden geprofiteerd van de rentekorting voor groene Financieringen.

Risico ten aanzien van wijzigingen in niet-fiscale regelgeving (kwalitatieve risicoschaal: gemiddeld)

Wijzigingen in de regelgeving kunnen ertoe leiden dat een groter deel van de Woningportefeuille onder regulering van de overheid zal vallen. Dit zou kunnen leiden tot bijvoorbeeld beperkingen op huurstijgingen, huurplafonds bij wederverhuur of een verplichte afdracht van een deel van de huurpenningen. Lagere huurinkomsten leiden tot een lager Exploitatieresultaat voor het Fonds. Dit zal voor Participanten in het Fonds een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

Een recent voorbeeld is de ongeldig verklaring van het Programma Aanpak Stikstof door de Raad van State. Dit leidt tot materiële vertragingen bij de aanvraag en afgifte van vergunningen voor de bouw van woningcomplexen in de nabijheid van Natura 2000-gebieden in combinatie met onzekerheid over mogelijke oplossingen. Dit kan leiden tot hogere prijzen van woningen, vertragingen en/of faillissementen van bouwondernemingen, hetgeen een negatieve invloed heeft op de zowel de rentabiliteit als de waardeontwikkeling van de Participaties. De manifestatie van de negatieve gevolgen wordt beschreven bij "Ontwikkelrisico" (vertraging en/of mogelijke faillissementen van bouwbedrijven) en "Risico op gering aanbod woningen" (minder aanbod van woningen kan prijsopdrijvend werken).

De Beheerder en het Fonds vallen onder de reikwijdte van de AIFMD (Alternative Investment Fund Managers Directive). Zo is voor het Fonds een externe partij aangesteld die toezicht houdt op de kasstromen van het Fonds, waarmee kosten gemoeid zijn. Eventuele wijzigingen in de AIFMD kunnen nadelige gevolgen hebben voor het Fonds, zoals bijvoorbeeld additionele kosten. Hogere kosten leiden tot een lager Exploitatieresultaat voor het Fonds. Dit zal voor Participanten in het Fonds een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de Participaties.

OVERIGE RISICO'S

Risico discretionaire bevoegdheden Beheerder (kwalitatieve risicoschaal: laag)

Het Prospectus en de Fondsvoorwaarden omschrijven de verplichtingen van de Beheerder. Binnen deze verplichtingen zijn er echter diverse discretionaire bevoegdheden, waarbij de Beheerder gerechtigd is eigen keuzes te maken en waarvoor alleen achteraf (zoals bijvoorbeeld bij de vergadering van Participanten) verantwoording over dient te worden afgelegd.

Een aantal voorbeelden zijn (niet-uitputtend):

- De Beheerder beoordeelt de liquiditeitspositie van het Fonds
- De Beheerder heeft de bevoegdheid, binnen de voorwaarden van de Financiering, om afwijkende afspraken te maken met de Financier over reguliere en extra aflossingen.
- De Beheerder bepaalt het tempo van een lopende Emissie en eventuele vervolgemissies.

Beslissingen die vallen binnen de discretionaire bevoegdheid kunnen een materiele invloed hebben op de uitkeringen en de waardeontwikkeling van de Participaties. Voor elk van de voornoemde voorbeelden wordt onderstaand een mogelijk gevolg geschetst:

- De keuze voor een voortdurend minimale liquiditeitspositie maakt het Fonds gevoeliger voor onverwachte ontwikkelingen. Hoger dan verwachte of éénmalig hoge exploitatiekosten kunnen dan bijvoorbeeld leiden tot situaties waarbij het Fonds tijdelijk niet meer aan haar verplichtingen kan voldoen. Dit kan grote negatieve gevolgen hebben voor de uitkeringen aan de Participanten dan wel de waarde van de Participaties (indien onverhoopt een deel van de Woningportefeuille moet worden verkocht). De bij dit onderdeel genoemde risico wordt beschreven bij "Kostenrisico's".
- Indien de Beheerder ervoor kiest om gedurende de looptijd van het Fonds het financieringsniveau (de LTV) zo min mogelijk te laten afnemen, dan blijft het Fonds meer gevoelig voor scherpe onvoorziene waardedalingen en een verhoogde kans op herfinancieringsproblemen van de Financiering (ten opzichte van het geprognosticeerde scenario). De bij dit onderdeel genoemde risico's worden beschreven bij "Risico doorbreken LTV Convenant", "Risico ten aanzien van houdbaarheid Financiering" en "Financieringsrisico".
- Snel opeenvolgende Emissies kunnen leiden tot onder andere een hoger dan gewenste liquiditeitspositie en een verhoogd risico op het aankopen van woningprojecten die marginaal voldoen aan het Beleggingsbeleid (zoals wordt beschreven bij "Uitbreidingsrisico"). Dit leidt op termijn tot tegenvallende rendementen op de Participaties.

Belangenconflicten (kwalitatieve risicoschaal: laag)

In het Prospectus wordt beschreven dat er mogelijke belangenconflicten kunnen ontstaan tussen:

- De Beheerder en de aan de Beheerder gelieerde operationeel beheerder, bijvoorbeeld wanneer Credit Linked Vastgoed Beheer B.V. (als operationeel beheerder) hoge tarieven verlangt voor haar werkzaamheden of wanneer onvoldoende capaciteit wordt aangewend om haar werkzaamheden op een voldoende niveau uit te voeren.
- De verschillende fondsen die worden beheerd door de Beheerder, bijvoorbeeld wanneer aan te kopen woningen voldoen aan het beleggingsbeleid van voornoemde fondsen en voornoemde fondsen over voldoende middelen beschikken voor de aankoop.

Het risico voor de Participant bestaat dat de Beheerder stelselmatig keuzes zal maken, waarbij het eigen belang en/of het belang van andere fondsen voorop wordt gesteld. Dit kan leiden tot sneller dan geprognosticeerde kostenstijgingen en een overschot aan liquiditeiten indien aankopen voor andere fondsen prioriteit krijgen.

Het bovenstaande zal leiden tot lager dan geprognosticeerde uitkeringen, een lager dan verwacht geprognosticeerd rendement en een, ten opzichte van andere fondsen tegenvallende waardeontwikkeling van de Participaties.

Niet verzekerbare risico's (kwalitatieve risicoschaal: laag)

Belangrijke object gerelateerde risico's betreffen het risico van huurderving door brand-, storm- en waterschade alsmede het aansprakelijkheidsrisico als eigenaar van de objecten. Voor zover mogelijk zullen deze risico's tegen aanvaardbare voorwaarden adequaat worden afgedekt door verzekeraars.

Er is echter een risico dat de schade wordt veroorzaakt door voorvallen die niet verzekerbaar zijn en zijn uitgesloten van dekking. Schade die wordt veroorzaakt door een (natuur)ramp of terroristische aanslag wordt niet gedekt door een verzekering. Een belangrijk deel van het aankoopgebied van het Fonds bevindt zich onder zeeniveau (de kustprovincies) dan wel bij een grote rivier. Schade door een overstroming kan derhalve niet worden uitgesloten.

Bij een dergelijke (natuur)ramp zal het Fonds de schade zelf moeten dragen. Dit zal directe gevolgen hebben voor de uitkeringen aan de Participanten, de houdbaarheid van de Financiering en waarde van de Participaties.

LEESWIJZER

In deze leeswijzer vindt u een beknopt overzicht van de propositie van het Huurwoningen Nederland Fonds II. Let op, overweegt u om te participeren in het Fonds, lees dan het gehele Prospectus. Deze leeswijzer geeft slechts een globale beschrijving.

Huurwoningen Nederland Fonds II, een belegging in Nederlandse huurwoningen

Het Huurwoningen Nederland Fonds II (het "Fonds") wil met de opbrengst van de huidige Emissie en de daarenboven af te sluiten Financiering beleggen in huurwoningen in Nederland. Hierbij zullen woningen worden geselecteerd conform het beschreven Beleggingsbeleid. Het betreft voornamelijk nieuw te bouwen huurwoningen buiten de krimpregio's in Nederland. Meer over het Beleggingsbeleid leest u in hoofdstuk 4.

Huurwoningen Nederland Fonds II, het rendement (op basis van de Deelnamesom van € 5.000)

De beleggingen van het Fonds worden gedaan in overeenstemming met het Beleggingsbeleid. Het rendement voor de Participanten bestaat uit twee delen:

- Rendement door het verhuren van de Woningportefeuille.
- Rendement door verkoop van (delen van) de Woningportefeuille.

Het verwachte effectieve rendement bedraagt 9,0% (op basis van de Deelnamesom van € 5.000).

Het geprognosticeerde Dividend bedraagt 6,2% tot ultimo 2024, waarna het geprognosticeerde Dividend oploopt naar 8,3%. Het Dividend wordt per kwartaal bij wijze van interim-Dividend uitgekeerd aan de Participanten. Participanten kunnen opteren voor een uitkering in Deelparticipaties (stockdividend). Artikel 9.7 van de Fondsvoorwaarden is hier van toepassing. Meer informatie over het verwachte rendement vindt u in hoofdstuk 7.

Huurwoningen Nederland Fonds II, het risico

Er wordt belegd in Nederlandse huurwoningen. Het rendement hangt onder andere af van de prijsontwikkeling van woningen, leegstand, inflatie en rente. Omdat aankopen deels worden gedaan met de opbrengst van de Financiering hebben ongunstige ontwikkelingen vaak een versterkt effect op zowel de rentabiliteit als de waardeontwikkeling van de Participaties. In hoofdstuk 2 staat een overzicht van de risicofactoren.

Participanten houden het tweede hypotheekrecht op de Woningportefeuille en zijn derhalve niet als eerste gerechtigd op de opbrengsten van de Woningportefeuille. Het eerste hypotheekrecht op de Woningportefeuille wordt gehouden door de Financier. De Financier is daarmee de eerst gerechtigde op de opbrengsten van de Woningportefeuille. In een situatie waarbij de Financier de Woningportefeuille opeist (zoals bijvoorbeeld bij veel leegstand of indien herfinanciering van de Financiering niet mogelijk blijkt), kunnen Participanten slechts beschikken over de eventuele opbrengsten die resteren nadat de Financier in zijn geheel is terugbetaald. Meer informatie over de Financiering is weergegeven in hoofdstuk 5.

Huurwoningen Nederland Fonds II, emissie en deelname

De inschrijvingsperiode start op de datum van het Prospectus. Uitgifte van Participaties vindt doorlopend plaats, mits voldoende aankoopwaardige complexen van huurwoningen beschikbaar zijn. Deelname is mogelijk vanaf € 5.000.

Het Fonds is een closed-end beleggingsinstelling die wordt aangegaan in de vorm van een fonds voor gemene rekening onder het Nederlands recht. Bij het vormgeven van het Fonds is fiscale transparantie nagestreefd; het fiscaal transparante karakter van het Fonds is door de Belastingdienst bevestigd. Er zal zodoende geen sprake zijn van het inhouden dan wel verrekenen van dividendbelasting.

3. EMISSIE EN DEELNAME

De Uitgevende Instelling verklaart dat:

- dit Prospectus is goedgekeurd door de Autoriteit Financiële Markten, als bevoegde autoriteit overeenkomstig Verordening (EU) 2017/1129;
- de Autoriteit Financiële Markten dit Prospectus enkel goedkeurt wanneer is voldaan aan de in de Verordening (EU) 2017/1129 neergelegde normen inzake volledigheid, begrijpelijkheid en consistentie;
- deze goedkeuring niet mag worden beschouwd als een goedkeuring van de Uitgevende Instelling en/of de kwaliteit van de effecten waarop dit Prospectus betrekking heeft.
- beleggers zelf moeten beoordelen of het aangewezen is in de effecten te beleggen.

Geldigheidsduur Prospectus en Supplementen

De geldigheidsduur van dit Prospectus loopt vanaf de datum van dit Prospectus tot:

- maximaal één jaar na de datum van dit Prospectus, of indien eerder,
- de datum waarop de Emissie definitief wordt gesloten.

Niet later dan één jaar na de datum van dit Prospectus is het Prospectus derhalve niet langer geldig. Wanneer er gedurende de geldigheidsduur van het Prospectus sprake is van belangrijke nieuwe factoren, materiële vergissingen en/of materiële onnauwkeurigheden bestaat de verplichting het prospectus aan te vullen. Deze aanvulling geschiedt in de vorm van een Supplement. Wanneer een Prospectus niet langer geldig is, is voornoemde verplichting niet van toepassing.

Belangrijke nieuwe factoren waarbij een Supplement zal worden uitgegeven zijn (niet uitputtend):

- Bij aankoop van een woningproject: Op het moment dat het taxatierapport van het woningcomplex beschikbaar is.
- Bij vaststelling van de (half)jaarcijfers.
- Wanneer er een Financiering wordt overeengekomen, die materieel afwijkt van hetgeen beschreven in het Prospectus (zoals bijvoorbeeld bij gewijzigde Convenanten).
- Wanneer een materiele afwijking wordt verwacht ten aanzien van het verwachte rendement (IRR) en/of het dividendrendement.
- Wanneer er sprake is van materiele wijzigingen in de (fiscale) wetgeving.

Conform de vigerende regelgeving hebben Participanten het recht om, indien Participaties nog niet zijn geleverd door het Fonds en wanneer een Supplement (of ander document) ter aanvulling van het Prospectus algemeen verkrijgbaar is gesteld, binnen twee werkdagen na de publicatie van het Supplement de overeenkomst met het Fonds te ontbinden. Deze termijn kan door de Uitgevende Instelling worden verlengd. Meer informatie over de mogelijkheid tot ontbinding bij verkrijgbaarstelling van het Supplement vindt u in het Supplement, daar dit een verplicht onderdeel is bij elk Supplement. Per datum Prospectus zijn geen Supplementen verkrijgbaar gesteld.

Gedurende de geldigheidsduur van het Prospectus zullen derhalve Supplementen worden uitgegeven over de voortgang en realisaties van het Fonds, met name wanneer woningaankopen hebben plaatsgevonden.

Emissie

Niet later dan op de Sluitingsdatum worden naar verwachting 10.200 Participaties uitgegeven, in euro's, met een Deelnamesom per Participatie van € 5.000. De totale beoogde opbrengst van de Emissie heeft derhalve een omvang van € 51.000.000. De Participaties zijn effecten als bedoeld in artikel 1:1 Wet op het financieel toezicht, in de definitie van 'effect' onder a (een met een aandeel gelijk te stellen verhandelbaar recht). De Participaties luiden op naam. De Participaties worden beheerst door Nederlands recht.

De netto-opbrengsten van de Emissie zullen door het Fonds worden aangewend ter financiering van de Woningportefeuille, zoals omschreven in hoofdstuk 4, inclusief de daarmee gepaard gaande kosten en vergoedingen aan de Beheerder en externe partijen, zoals omschreven in hoofdstuk 7.

De groei-doelstelling van het Fonds, zoals omschreven in hoofdstuk 4 maakt het waarschijnlijk dat in de toekomst vervolgemissies zullen plaatsvinden. De kosten die gepaard gaan met de verwerving van nieuw vastgoed zullen worden gefinancierd door de overeenkomstige vervolgemissies. Bij vervolgitgiffen kunnen Participanten in het Fonds uiteraard opnieuw inschrijven, zij hebben echter geen voorkeurs- of voorrangspositie. De Directie van de Beheerder is zelfstandig bevoegd te besluiten tot vervolgemissies voor het Fonds, onder voorbehoud van de goedkeuring van bijbehorende prospectussen door de AFM.

Inschrijving en identificatie

De inschrijvingsperiode start op de datum van het Prospectus en sluit zodra alle Participaties zijn toegewezen, dan wel op een ander door de Beheerder te bepalen tijdstip (op zijn vroegst één kalendermaand na datum van het Prospectus, maar niet later dan één jaar na de datum van het Prospectus). Het totaal aan inschrijvingen wordt dagelijks geïnventariseerd. De Beheerder zal gedurende de geldigheidsduur van het Prospectus minimaal tweemaandelijks tussentijdse resultaten van de aanbidding publiceren op de Website.

Door middel van de ondertekening van de verklaring van deelname wordt een volmacht verleend tot het aanvaarden van de toegewezen Participaties. In verband met de identificatievereisten dient een kopie van een geldig legitimatiebewijs (paspoort of rijbewijs) bijgesloten te worden. Beleggers die rechtspersonen zijn, dienen daarnaast een kopie van een uittreksel uit de Kamer van Koophandel van maximaal drie maanden oud mee te zenden. Betaling van de Deelnamesom(men) dient te geschieden vanaf een bankrekening die op naam is gesteld van de Participant.

De Beheerder zal, indien zij dit noodzakelijk acht, in een voorkomend geval achtergrondonderzoeken kunnen verrichten in het kader van haar zorgplicht (know your customer) en/of in het kader van de Wet ter voorkoming van witwassen en financieren van terrorisme (Wwft). De Beheerder kan verzoeken om aanvullende informatie en/of bescheiden bij een Participant. Door ondertekening van de verklaring van deelname stemt de Participant ermee in dat voornoemde achtergrondonderzoeken kunnen worden verricht. Het ingevulde beleggersprofiel en het eventueel uitgevoerde achtergrondonderzoek kunnen aanleiding geven de inschrijving te weigeren.

Na ontvangst van een verklaring van deelname en na acceptatie door de Beheerder, ontvangt een inschrijver schriftelijk bericht. Worden op het moment van inschrijven geen Participaties uitgegeven, dan zal dit aan de inschrijver worden gemeld inclusief de verwachte uitgiftedatum. De Beheerder behoudt zich het recht voor om inschrijvingen gedurende de termijn van inschrijving zonder opgave van redenen niet in aanmerking te nemen of te verminderen. Een inschrijving is bindend en kan niet worden ingetrokken, tenzij binnen drie maanden vanaf het moment van inschrijven nog geen betalingsverzoek is ontvangen. Het verzoek tot intrekking van een inschrijving kan uitsluitend schriftelijk worden ingediend bij de Beheerder.

Inschrijvingen van particulieren en/of verbonden rechtspersonen waarbij de uiteindelijk begunstigde een belang verwerft groter dan het maximum van (i) 500 Participaties en (ii) 15% van het aantal uitgegeven Participaties zullen niet worden toegewezen.

Uitgifte van Participaties en toewijzing

Participaties worden doorlopend uitgegeven, naar verwachting kort na de goedkeuringsdatum van het Prospectus, zodra inschrijvingen voor minimaal 800 Participaties zijn ontvangen. Wanneer, naar het uitsluitende oordeel van de Beheerder, onvoldoende complexen van huurwoningen kunnen worden aangekocht, zal de doorlopende uitgifte van Participaties tijdelijk worden gestaakt om langdurige perioden met overtollige liquiditeiten deels te voorkomen.

De Sluitingsdatum van deze Emissie wordt op de Website gepubliceerd. Publicatie hiervan geschiedt minimaal twee weken voor de Sluitingsdatum. Het uiteindelijke aantal in deze Emissie te emitteren Participaties is mede

afhankelijk van de belangstelling van beleggers voor het Fonds. Wanneer er sprake is van overintekening, dat wil zeggen dat beleggers zich inschrijven voor een groter aantal Participaties dan de voornoemde 10.200, is de Beheerder gerechtigd uiterlijk op de Sluitingsdatum het aantal Participaties van de Emissie te vergroten tot een maximum aantal van 15.300. De additionele gelden die hiermee ter beschikking komen van het Fonds zullen worden aangewend voor een uitbreiding van de Woningportefeuille conform het Beleggingsbeleid. Dit heeft geen verder noemenswaardig effect op de financiële positie van het Fonds, het verwachte rendement over de prognose periode blijft ongewijzigd. Wanneer gebruik wordt gemaakt van de mogelijkheid om de Emissie te vergroten zullen, minimaal een maand voordat aanvullende Participaties worden aangeboden, bestaande Participanten schriftelijk worden geïnformeerd over het verwachte aantal aanvullende Participaties en zal dit besluit eveneens worden gepubliceerd op de Website.

De Beheerder draagt zorg voor de plaatsing van Participaties in het Fonds. Indien er sprake is van overtekening van het voor plaatsing beschikbare bedrag, en de Beheerder geen gebruik maakt van haar bevoegdheid de Emissie te vergroten, zal de toewijzing van de Participaties plaatsvinden op basis van volgorde van binnenkomst van de volledig ingevulde verklaring van deelname en de kopie van het legitimatiebewijs. Meerdere inschrijvingen per belegger zijn toegestaan, waarbij elke inschrijving als een separate inschrijving zal worden behandeld.

Wanneer Participaties worden uitgegeven zal aan inschrijvers een betalingsverzoek van de Deelnamesom worden meegezonden. Het bedrag op het betalingsverzoek dient in beginsel binnen twee weken conform de instructies van de Beheerder te worden voldaan op de bankrekening van de Stichting Bewaarder. Na ontvangst van het verschuldigde bedrag krijgt de Participant schriftelijk bericht dat de Participaties aan de Participant zijn uitgegeven. Participaties worden derhalve doorlopend geleverd. Pas nadat de Participant dit bericht heeft ontvangen kan de Participant rechten ontlenen aan het Prospectus. Eventueel te veel gestorte bedragen worden binnen tien werkdagen geretourneerd. Er worden alleen een betalingsverzoek uitgestuurd, als de bijbehorende Participaties inderdaad kunnen worden uitgegeven. Een beschrijving omtrent de handelswijze van de Beheerder over het retourneren van een (deel van de) Deelnamesom, indien door overintekening te veel betaalde bedragen dienen te worden geretourneerd, is derhalve niet van toepassing.

Nadat alle Participaties zijn geplaatst zullen Participanten uiterlijk binnen een maand na de Sluitingsdatum schriftelijk over de resultaten van de aanbidding van Participaties worden geïnformeerd. Op hetzelfde moment zal het publiek via de Website over de resultaten van de aanbidding van Participaties worden geïnformeerd.

Doelgroep en marketingstrategie van het Fonds

Het Fonds richt zich op zowel natuurlijke personen als rechtspersonen die, ten behoeve van het optimaliseren van het risico-rendementsprofiel van hun totale beleggingsportefeuille, beleggen in vastgoed dat in potentie een stabiele cashflow genereert. Beleggers die willen participeren in het Fonds dienen de verklaring van deelname in te vullen en aan de Beheerder toe te zenden. Fiscaal transparante personenvennootschappen en fiscaal transparante fondsen worden niet geaccepteerd als Participant in verband met de mogelijke nadelige fiscale gevolgen voor het Fonds.

Dit product is geschikt voor beleggers die het Prospectus goed begrijpen en:

- die beschikken over een gespreide beleggingsportefeuille.
- die voldoende kennis en ervaring hebben op het gebied van (vastgoed)beleggingen.
- die voldoende kennis en ervaring hebben met beleggingen waarbij de beleggingsobjecten deels worden gefinancierd met vreemd vermogen.

Dit product is ongeschikt voor beleggers:

- met beperkte beleggingservaring.
- met een korte of middellange beleggingshorizon.
- zonder ervaring en/of kennis van vastgoedbeleggingen.
- die niet beschikken over een gespreide beleggingsportefeuille.
- zonder ervaring met beleggingen waarbij de beleggingsobjecten deels worden gefinancierd met vreemd vermogen.

Het Fonds zal haar marketingactiviteiten voornamelijk richten op vermogensbeheerders en family offices, (online) adverteren in belegging gerelateerde media en direct e-mail en mail. Bij laatstgenoemde inspanningen zal binnen adressenbestanden (voor zover mogelijk) worden geselecteerd op beleggingservaring en beschikbaar vermogen.

Natuurlijke personen en rechtspersonen die buiten de voornoemde doelgroep vallen maar toch willen participeren in het Fonds worden alleen toegelaten na ontvangst van een schriftelijke verklaring dat zij bekend zijn met het feit dat zij niet tot doelgroep van het Fonds behoren. Maximaal 5% van deze Emissie kan worden toegewezen aan natuurlijke personen en rechtspersonen waarbij een dergelijke schriftelijke verklaring van toepassing is.

4. BELEGGINGSBELEID EN STRATEGIE

4.1 DOELSTELLING

Het Fonds heeft als doel het voor gemeenschappelijke rekening beleggen van het vermogen van het Fonds in de Woningportefeuille, teneinde de Participanten te doen delen in de inkomsten en de vermogenswinsten die voortvloeien uit deze belegging, alles in de ruimste zin. Deze doelstelling is opgenomen in de Fondsvoorwaarden, die als Bijlage I is opgenomen bij dit Prospectus.

Met deze doelstelling draagt het Fonds bij aan het vergroten en verduurzamen van de Nederlandse huurwoningvoorraad. Om haar doelstelling te bereiken zal het Fonds haar vermogen beleggen conform het Beleggingsbeleid en zal het Fonds de eerste jaren - mede ten behoeve van de risicospreiding - een groei-doelstelling nastreven. Op termijn wordt gestreefd naar een omvang van de Woningportefeuille van tenminste € 300 miljoen.

4.2 LOOPTIJD EN VERWACHT RENDEMENT

Op basis van de per datum Prospectus geobserveerde Bruto Aanvangsrendementen voor woningprojecten, het Beleggingsbeleid en de financieringsstructuur (hoofdstuk 5) bedraagt het verwachte effectieve rendement van de Participaties over de prognoseperiode vanaf medio 2020 tot ultimo 2029 9,0%.

Het geprognosticeerde Dividend bedraagt 6,2% tot ultimo 2024, waarna het geprognosticeerde Dividend oploopt naar 8,3%. Het dividend wordt per kwartaal bij wijze van interim-Dividend uitgekeerd aan de Participanten. Participanten kunnen (op individuele basis) opteren voor een uitkering in Deelparticipaties (stockdividend). Artikel 9.7 van de Fondsvoorwaarden is van toepassing. Meer informatie over het verwachte rendement vindt u in hoofdstuk 7.

Het prognosemodel voorziet tot en met het vierde kwartaal van 2021 een duidelijk lager direct resultaat dan het geprognosticeerde Dividend. Dit wordt veroorzaakt door het feit dat met name tot en met het vierde kwartaal van 2021 niet alle aangekochte woningen zijn opgeleverd en derhalve geen bijdrage leveren aan het resultaat van het Fonds. Het verschil tussen het geprognosticeerde Dividend en het daadwerkelijke directe resultaat tot en met het vierde kwartaal van 2021, naar verwachting gelijk aan circa € 1,8 miljoen (circa 3,6% van de waarde van alle uitstaande Participaties indien bij de huidige Emissie 10.200 Participaties worden geplaatst), wordt betaald uit de liquiditeiten van het Fonds.

Wanneer in werkelijkheid (i) nog niet alle opgeleverde woningen direct bij oplevering zijn verhuurd en geen huurgarantie van toepassing is, (ii) de vaste kosten tijdelijk drukken op een kleiner balanstotaal en/of (iii) de oplevering van woningen later plaatsvindt dan verwacht, zal dit over de prognoseperiode leiden tot een licht lager rendement en een mogelijk lager Dividend in 2020 en 2021.

Als er onvoldoende liquiditeiten beschikbaar zijn om een Dividend van 6,2% over de Deelnamesom per Participatie uit te keren tot eind 2021, of als de uitkering van 6,2% Dividend leidt tot een Handelskoers van minder dan € 5.000, dan kan in 2020 en/of 2021 een lager Dividend worden uitgekeerd. Zijn er voldoende liquiditeiten beschikbaar en is de Handelskoers na de dividenduitkering in 2020 en 2021 minimaal gelijk aan € 5.000, dan wordt tot eind 2021 6,2% Dividend uitgekeerd. Voor de resterende prognoseperiode is het uitgekeerde Dividend gelijk aan het directe resultaat van het Fonds.

De uitkering van het Dividend zal derhalve, op basis van het prognosemodel, met name in 2020 en 2021 hoger zijn dan het directe resultaat. Dit leidt, onder verder gelijkblijvende omstandigheden tot een lagere Handelskoers. Het indirecte resultaat, zijnde de niet-gerealiseerde waardestijging van de Woningportefeuille, leidt (gegeven de huidige marktontwikkelingen) echter weer tot een stijging van de Handelskoers.

De waarde van de Participaties kan fluctueren. In het verleden behaalde resultaten bieden geen garantie voor de toekomst. Omdat de waarde van de beleggingen zowel kan stijgen als dalen, bestaat het risico dat Participanten minder terugkrijgen dan zij hebben ingelegd. Meer informatie over het verwachte rendement, de bijbehorende aannames en de gevoeligheid van het rendement bij verschillende risicoscenario's wordt gepresenteerd in hoofdstuk 7 en 8.

Alhoewel de bovenstaande rendementen zijn gebaseerd op een verkoop van de resterende huurwoningen per ultimo 2029, wordt het Fonds voor onbepaalde duur aangegaan. De voorwaarden omtrent inkoop van Participaties staan weergegeven in Hoofdstuk 11.3.

4.3 BELEGGINGSBELEID

Voor het verwezenlijken van de beleggingsdoelstelling wordt bij de opbouw en het beheer van de Woningportefeuille het in deze paragraaf omschreven Beleggingsbeleid gevolgd.

Wijzigingen in het Beleggingsbeleid dienen op gezamenlijk voorstel van de Beheerder en de Stichting Bewaarder te worden ingebracht in de vergadering van Participanten. Wordt het voorstel tot het wijzigen van het Beleggingsbeleid aangenomen, dan wordt die wijziging eerst van kracht na het verstrijken van drie maanden na de bekendmaking van het besluit tot wijziging. Binnen bedoelde periode van drie maanden kunnen de Participanten onder de voorwaarden als opgenomen in het Prospectus – inclusief de beperkingen daarin – uittreden. De in deze paragraaf genoemde (beperkende) voorwaarden vindt u in paragraaf 11.3, bij "Overdracht van Participaties".

Een besluit tot wijzigingen in het Beleggingsbeleid wordt alleen genomen met een meerderheid van tenminste drie/vierde deel van de uitgebrachte stemmen. Voor het exacte quorum bij een dergelijk besluit wordt verwezen naar artikel 24 van de Fondsvoorwaarden (Bijlage I).

Wanneer wordt geconstateerd dat is afgeweken van het Beleggingsbeleid zullen Participanten binnen tien werkdagen na constatering via e-mail (dan wel schriftelijk indien het e-mail adres niet bekend is) worden geïnformeerd over de afwijking.

De Woningportefeuille, groenverklarde complexen van huurwoningen

Het Fonds zal beleggen in te ontwikkelen en bestaande complexen van huurwoningen (waarvan naar verwachting 50% met een groenverklaring), inclusief bijbehorende garages en/of parkeerplaatsen. Het betreft zowel gereguleerde, te liberaliseren als vrije sector huurwoningen. De verwachte maandelijkse huur ligt tussen € 700 (gereguleerde huurwoningen) en € 1.300 (vrije sector huurwoningen). De nadruk wordt gelegd op woningcomplexen met een aankoopprijs tussen € 2.000.000 en € 12.000.000, zodat een goed gespreide woningportefeuille kan worden opgebouwd.

Behoudens liquiditeiten en overige activa (vanuit de reguliere bedrijfsvoering) zal 100% van de beleggingen bestaan uit opgeleverde, in aanbouw zijnde en/of in voorbereiding van aanbouw zijnde woningprojecten.

Alle activa wordt aangehouden door Stichting Bewaarder HWF2 NL.

Locatie van het vastgoed

Bepaalde gemeenten in Nederland worden gekenmerkt door een verwachte afname van het aantal huishoudens tot 2040 (bron: Planbureau voor de Leefomgeving). Dit geldt met name voor gemeenten in Groningen, het zuiden van Limburg, de Achterhoek en Zeeuws-Vlaanderen.

Om het beoogde rendement in het Fonds te behalen, zal niet in deze zogenaamde krimpgemeenten worden geïnvesteerd. De afbeelding geeft het aankoopgebied van het Fonds weer.

Voor de verdere beoordeling van de locaties zal indien nodig gebruik worden gemaakt van externe adviseurs.

Afbeelding 1. Aankoopgebied Fonds

Groenverklaring van het vastgoed

Naar verwachting zal 50% van de aangekochte woningcomplexen bestaan uit duurzame en energiezuinige woningen, waarvoor een groenverklaring kan worden verkregen. Deze verwachting is gebaseerd op eerdere aankopen voor de andere woningfondsen van de Beheerder en de huidige samenstelling van het (voor de Beheerder zichtbare) aanbod van woningprojecten.

Financiering van het vastgoed

De aankopen van het Fonds worden deels met door Participanten ingebrachte vermogen en deels met vreemd vermogen gefinancierd (de Financiering). Het financieringsbeleid is erop gericht zowel de Rentekosten als de renterisico's zo veel mogelijk te beperken.

De maximale Financiering van het Fonds is 60% van de balanswaarde van de Woningportefeuille. Deze grenswaarde is exclusief eventuele kortlopende brugfinanciering met een maximale looptijd van twaalf maanden die bij aflossing kan worden omgezet in Participaties. Het Fonds zal geen brugfinanciering afsluiten indien voorgenoemde omzetting in Participaties niet mogelijk is. Meer over de Financiering vindt u in hoofdstuk 5.

Rendement van het vastgoed

Wanneer het Fonds de Woningportefeuille wil uitbreiden, geldt ter bescherming van de zittende Participanten de volgende restrictie:

- Het verschil tussen het Bruto Aanvangsrendement (BAR) van de aan te kopen woningen en de rente op de bijbehorende Financiering (met een minimum rekenrente van 2,8%) is bij aankoop minimaal 1,2% hoger.

Beheer van het vastgoed

Voor het daadwerkelijke technische beheer van het vastgoed en het innen van de huurpenningen is een beheerovereenkomst aangegaan met Credit Linked Vastgoed Beheer B.V.

Credit Linked Vastgoed Beheer B.V. is gelieerd aan de Beheerder. Derhalve is vastgelegd dat de tarieven voor voornoemde werkzaamheden periodiek worden getoetst aan de markttarieven, zodat de werkzaamheden niet leiden tot hogere lasten voor het Fonds. Elk boekjaar zullen de resultaten van Credit Linked Vastgoed Beheer B.V. worden gerapporteerd en zal bij de jaarlijkse vergadering van Participanten verantwoording worden afgelegd over de in rekening gebrachte tarieven. Tot ultimo 2020 zullen de tarieven worden getoetst aan de hand van de tarieven die in 2017 en de eerste helft van 2018 door een externe partij aan andere fondsen onder beheer van de Beheerder in rekening zijn gebracht.

Vanaf 2021 zal een onafhankelijke accountant de tarieven en afspraken toetsen aan de markttarieven en -usances. Toetsing vindt in ieder geval plaats op zes onderdelen:

- De vaste jaarlijkse vergoeding voor het operationele beheer van de woningen.
- Het gehanteerde uurtarief voor onder andere het begeleiden van onderhoud.
- De samenstelling van het takenpakket waarvoor al dan niet een vergoeding in rekening wordt gebracht.
- De gehanteerde opslag voor onder andere de controle en afhandeling van stook- en servicekosten.
- De vergoeding voor de (weder) verhuur van woningen.
- De mate waarin de overeengekomen prestatie indicatoren een voldoende basis bieden om te toetsen of Credit Linked Vastgoed Beheer B.V. haar werkzaamheden voldoende heeft uitgevoerd.

Op basis van de resultaten van alle voornoemde toetsingen kunnen de tarieven zowel worden verlaagd als verhoogd, mits de nieuwe tarieven minimaal 15% lager blijven dan de geobserveerde markttarieven. Dit betekent dat:

- de tarieven tot ultimo 2020 maximaal gelijk zijn aan 85% van de tarieven die in 2017 en de eerste helft van 2018 aan andere fondsen onder beheer van de Beheerder in rekening zijn gebracht.
- vanaf 2021 de tarieven maximaal gelijk zijn aan 85% van de geobserveerde markttarieven.

Naast de tarieven worden ook prestatie indicatoren contractueel vastgelegd met Credit Linked Vastgoed Beheer B.V. Prestatie indicatoren kunnen betrekking hebben op bijvoorbeeld tijdigheid van rapportages, afhandeling van meldingen en/of doorlooptijden. Tijdens de jaarlijkse vergadering van Participanten zal op basis van de prestatie indicatoren worden vastgesteld of Credit Linked Vastgoed Beheer B.V. haar werkzaamheden voldoende heeft uitgevoerd. Zoals beschreven bij de toetsing kunnen in de toekomst aanvullende prestatie indicatoren worden opgenomen, indien de overeengekomen prestatie indicatoren onvoldoende blijken.

Vanaf 2021, wanneer twee achtereenvolgende jaren niet wordt voldaan aan de prestatie indicatoren is de Beheerder verplicht een voorstel tot vervanging van Credit Linked Vastgoed Beheer B.V. als operationeel beheerder ter stemming in te brengen bij de vergadering van Participanten. Een reguliere meerderheid, waarbij geen quorum van toepassing is, kan dan besluiten om de operationele beheerder te vervangen.

Voor individuele complexen kan ook een beheerovereenkomst worden aangegaan met regionale en andere landelijke beheerorganisaties, indien de specifieke situatie hiertoe aanleiding geeft. Dergelijke uitzonderingen worden aan alle Participanten schriftelijk gecommuniceerd.

Credit Linked Vastgoed Beheer B.V. (officiële en handelsnaam) is een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht, statutair gevestigd te Soest, kantoorhoudende aan de Luitenant Generaal van Heutszlaan 10 te Baarn, ingeschreven in het handelsregister van de Kamer van Koophandel onder dossiernummer 72311401. Credit Linked Vastgoed Beheer B.V. is voor onbepaalde duur opgericht op 8 augustus 2018.

Voor portefeuilles zoals omschreven in dit Prospectus regelt Credit Linked Vastgoed Beheer B.V. het onderhoud, de verhuur, de administratie, de verzekeringen en de huurincasso's.

Verkoop van het vastgoed

Nederlanders verhuizen gemiddeld zeven keer in hun leven (bron: Planbureau voor de Leefomgeving). Hiervan afgeleid verwacht de Beheerder dat een huurwoning gemiddeld na tien tot twaalf jaar vrijkomt. Dit betekent dat over een periode van tien jaar circa 90% van de huurwoningen vrij verkoopbaar zal worden. Bij het vertrek van een huurder kan, afhankelijk van de op dat moment vigerende marktomstandigheden, de vrijkomende woning worden verkocht.

4.4 BELEGGINGSSTRATEGIE

Het Beleggingsbeleid bepaalt de kaders waar alle beleggingen van het Fonds dienen te voldoen. Deze paragraaf belicht hoe het Beleggingsbeleid in verschillende situaties wordt uitgevoerd en welke beleggingsstrategieën van toepassing zijn.

Aankopen

Alvorens wordt overgegaan tot de aankoop van vastgoed zal eerst een uitgebreid onderzoek (due diligence) plaatsvinden. Dit onderzoek beslaat alle facetten die noodzakelijk zijn om te komen tot een weloverwogen aankoopbeslissing, zoals:

- De technische en bouwkundige staat van de aan te kopen woningen, inclusief een bodemonderzoek bij nog te bouwen woningen.
- De duurzaamheidsaspecten ter eventuele voldoening aan de fiscale Regeling Groenprojecten 2016.
- De vraag naar huurwoningen in de regio.
- De verwachte huurprijs van de woningen.
- Het uitgevoerde en verwachte onderhoud.
- De waardering.
- De regionale ontwikkelingen.
- De financiële geschiedenis van de aan te kopen woningen.
- De uitpondmogelijkheden. Men spreekt van uitponden indien vrijkomende huurwoningen worden verkocht in plaats van (nogmaals) worden verhuurd.

Er zal met name belegd worden in te ontwikkelen complexen van huurwoningen. De Beheerder kan afspraken met bouwondernemingen maken over onder andere kostenoverschrijdingen, garantie- en opleveringstermijnen. Omdat dit per bouwonderneming en complex van huurwoningen kan verschillen, verwijzen wij naar het in hoofdstuk 2 beschreven ontwikkelrisico. De Beheerder heeft een sterke voorkeur voor zogenaamde turn-key oplevering, waarbij door het Fonds geen bouw- of ontwikkelrisico's worden gelopen. Bij de aankoop van een te ontwikkelen complex van huurwoningen zullen doorgaans twee overeenkomsten worden gesloten, de koopovereenkomst voor de grond alsmede de aannemingsovereenkomst voor de woningen.

In het bijzonder uitzonderlijke geval dat het voornemen bestaat om een vastgoedtransactie tussen twee door de Beheerder beheerde fondsen aan te gaan, is (voor zowel het aankopende als verkopende fonds) toestemming van de Participanten vereist (in de vorm van een reguliere meerderheid zonder quorumvereiste).

Locatie van het vastgoed

Alhoewel toegestaan worden woningen in Amsterdam per datum van het Prospectus niet overwogen. Voor Amsterdam worden aankopen door de huidige prijsontwikkeling en krapte op de woningmarkt als risicovol bestempeld. Eventuele aankopen in Amsterdam zouden derhalve kunnen leiden tot ongewenste bewegingen in de resultaten van het Fonds. Het is echter mogelijk dat in de toekomst wel degelijk projecten in Amsterdam worden overwogen

Afweging doorverhuur versus verkopen

Wanneer een woning vrijkomt van huur en derhalve in onverhuurde staat verkocht kan worden, wordt telkens de afweging gemaakt welke strategie leidt tot het hoogste verwachte rendement. Belangrijke parameters bij deze afweging zijn (niet uitputtend):

- De situatie van (de liquiditeiten van) het Fonds. Wanneer het Fonds in opbouw is, zal minder snel gekozen worden voor verkoop.
- De verwachte uitstroom van Participanten. Wanneer het aannemelijk is dat meer Participanten willen uitstappen, kan eerder worden gekozen voor verkoop.

- Het verschil tussen de waarde van de woning in verhuurde staat en de waarde van de woning in leegstaat. Wanneer dit verschil groot is, zal eerder worden gekozen voor verkoop.
- Het type woning. Grondgebonden woningen komen eerder in aanmerking voor verkoop dan appartementen. Hierbij speelt ook de vraag wat het effect van de verkoop is op de waarde van het resterende woningcomplex.
- De leeftijd van de woningen. Wanneer de einddatum van een groenverklaring nadert, zou verkoop kunnen worden overwogen.
- Het verloop binnen het woningproject. Een groter verloop maakt het uitponden (het verkopen van de vrijgekomen woningen) eenvoudiger.

Verkopen

In de praktijk leidt het vervallen van een groenverklaring tot de verkoop van het project, tenzij de impact op het percentage aan groenverklaarde projecten op de balans beperkt is. Wanneer verkoop van een deel van de Woningportefeuille wordt overwogen, zullen bij voorkeur de volgende projecten worden verkocht:

- Projecten met een verlopen groenverklaring en
- Projecten, die meer dan acht jaar geleden zijn gebouwd of aangekocht.

De uiteindelijke selectie van de te verkopen projecten is echter ook afhankelijk van met name de op dat moment vigerende (regionale) marktomstandigheden en de huur- en eventuele uitpondresultaten van de specifieke projecten.

Met de opbrengst van de verkoop zal een deel van de hypothecaire Financiering (conform de afspraken met de Financier, zoals beschreven in hoofdstuk 5) worden afgelost. Het resterende deel van de opbrengst (de winst op de verkooptransactie) komt aan het Fonds toe. Dit leidt tot een toename van de liquiditeiten van het Fonds. Een deel van deze toename van de liquiditeiten zal, vanaf 1 juli 2024, worden gereserveerd voor de Terugkoopfaciliteit.

4.5 OVERDRACHT VAN PARTICIPATIES EN DE TERUGKOOFFACILITEIT

Participaties kunnen worden overgedragen (i) aan het Fonds ten titel van inkoop, alsmede (ii) aan bloed- en aanverwanten in de rechte lijn van de participant. Een overdracht aan de bloed- en aanverwanten in de rechte lijn van de participant vereist de voorafgaande toestemming van de Beheerder - welke toestemming uitsluitend wordt geweigerd indien de toepassing van de Wwft en/of de Wft daartoe aanleiding geeft. Een overdracht aan het Fonds ten titel van inkoop vereist eveneens de voorafgaande toestemming van de Beheerder. Overdracht van participaties aan anderen dan de bloed- en aanverwanten in de rechte lijn van de participant is uitsluitend mogelijk via inkoop van participaties door het Huurwoningen Nederland Fonds II gevolgd door uitgifte.

De Beheerder verleent de voor inkoop van participaties door het Fonds vereiste toestemming uitsluitend:

- indien en voor zover de aangeboden Participaties gelijktijdig of volgtijdelijk (kunnen) worden uitgegeven aan een derde of één of meerdere bestaande Participanten; of
- voor zover het Fonds over voldoende middelen beschikt in de Terugkoopfaciliteit om tot inkoop over te gaan, dit ter uitsluitende beoordeling van de Beheerder.

Indien een Participant een of meerdere Participaties wenst over te dragen aan het Fonds zal hij dat schriftelijk kenbaar maken aan Credit Linked Beheer B.V. De overdracht van een participatie geschiedt in alle gevallen middels een daartoe strekkende onderhandse of notariële akte waarbij ook de Stichting Bewaarder HWF2 NL partij is.

Credit Linked Beheer B.V. verleent geen toestemming voor overdracht en/of inkoop indien daartoe wettelijke en/of redelijke gronden bestaan met het oog op de belangen van de (overige) participanten, het Huurwoningen Nederland Fonds II, de Stichting Bewaarder HWF2 NL of Credit Linked Beheer B.V.

Terugkoopfaciliteit

Op 1 juli 2024 treedt de Terugkoopfaciliteit in werking. De Terugkoopfaciliteit heeft als doel middelen te reserveren voor de inkoop van Participaties door het Fonds. Gereserveerde middelen zullen indien niet geclaimd onder de Terugkoopfaciliteit na een termijn van drie kalendermaanden vrijvallen aan de liquide middelen van het Fonds, en derhalve beschikbaar zijn voor uitgaven en nieuwe investeringen.

Alleen indien een Participant de in te kopen Participaties minimaal vier jaar in eigendom heeft gehad en voldoende middelen beschikbaar zijn in de Terugkoopfaciliteit kan een beroep worden gedaan op de Terugkoopfaciliteit. Wanneer een Participant minder dan vier jaar de Participaties in eigendom heeft, zal de Beheerder op individuele basis beslissen of het Fonds de Participaties zal inkopen.

Onderstaande middelen zullen vanaf 1 juli 2024 worden gereserveerd in de Terugkoopfaciliteit:

- 40% van de Deelnamesom van in de voorgaande drie maanden nieuw geplaatste Participaties. Dit percentage heeft geen betrekking op ingekochte en vervolgens weer uitgegeven Participaties en ook geen betrekking op Participaties die zijn uitgegeven voor de inwerkingtreding van de Terugkoopfaciliteit.
- Bij complexgewijze verkoop van woningen: het verschil tussen de verkoopprijs en de met de Financier overeengekomen aflossing.

De middelen in de Terugkoopfaciliteit zijn niet beschikbaar voor de inkoop van Participaties indien de Convenanten voor de Financiering worden doorbroken en mogelijk extra aflossingsverplichtingen naar de Financier ontstaan.

Middelen die gedurende de maand worden gereserveerd voor de inkoop van Participaties worden voor de berekening van de driemaandstermijn toegerekend aan de betreffende maandultimo. Aan het begin van elke maand krijgen alle Participanten een overzicht van de toevoegingen aan de Terugkoopfaciliteit en de

onttrekkingen uit hoofde van (i) het vrijvallen van niet geclaimde middelen in de Terugkoopfaciliteit en (ii) inkoop door het Fonds. De Terugkoopfaciliteit heeft derhalve een doorlopend karakter.

Volledig gebruik van de Terugkoopfaciliteit in de prognose, maar ook in andere scenario's kan ertoe leiden dat er minder liquiditeiten beschikbaar zijn om Dividend in contanten uit te keren. Immers, een deel van de Terugkoopfaciliteit bestaat uit de opbrengst van verkochte woningen. Deze opbrengst wordt voor een periode van drie maanden beschikbaar gesteld aan de Terugkoopfaciliteit alvorens zij wordt toegevoegd aan de liquiditeiten van het Fonds. Indien deze opbrengst wordt gebruikt voor de inkoop van Participaties, dan kan dit bedrag niet nogmaals worden gebruikt voor het doen van dividenduitkeringen in contanten. Dit leidt voor Participanten die hun Participaties aanhouden tot een beperkte verschuiving van een deel van de Dividenden in contanten naar toekomstige perioden.

Participaties worden door het Fonds teruggekocht tegen de Handelskoers van het Fonds. Meer informatie over de Handelskoers vindt u in hoofdstuk 9. Participanten kunnen schriftelijk en elektronisch aangeven dat zij hun Participaties willen verkopen. Alle verzoeken worden over een periode van een kalendermaand verzameld. De volgorde van binnenkomst van deze verzoeken is bepalend bij de toewijzing van middelen uit de Terugkoopfaciliteit. Indien meerdere verzoeken op eenzelfde dag worden ontvangen en de Terugkoopfaciliteit over onvoldoende middelen beschikt, zal de volgorde voor de betreffende verzoeken door loting worden bepaald.

Algemene bepalingen

In alle hiervoor beschreven gevallen heeft het volgende te gelden. Indien een Participant een of meerdere Participaties wenst over te dragen aan het Fonds of aan bloed- of aanverwant in de rechte lijn, zal hij dat schriftelijk kenbaar maken aan de Beheerder.

De Beheerder weigert ieder verzoek tot inkoop indien daartoe wettelijke gronden en/of redelijke gronden bestaan met het oog op de belangen van de (overige) Participanten, het Fonds, de Stichting Bewaarder of de Beheerder. Het verzoek wordt in ieder geval afgewezen indien de inkoop en/of uitgifte van de Participaties naar het uitsluitende oordeel van de Beheerder:

- de fiscale status van het Fonds zou (kunnen) aantasten; of
- de ordelijke vereffening van het Fonds (na ontbinding) zou (kunnen) verstoren of verhinderen; of
- de belangen van de (overige) Participanten nadelig zou (kunnen) beïnvloeden; of
- (anderszins) met deze Fondsvoorwaarden in strijd zou (kunnen) komen.

De overdracht van een Participatie geschiedt in alle gevallen middels een daartoe strekkende onderhandse of notariële akte waarbij ook de Stichting Bewaarder partij is. De overdracht van een Participatie is tegenover de Beheerder en de Stichting Bewaarder eerst van kracht na erkenning van de overdracht door de Beheerder, van welke erkenning slechts kan blijken door middel van een inschrijving in het artikel 6 van de Fondsvoorwaarden bedoelde register van Participanten. De Beheerder erkent een overdracht van Participaties alleen na ontvangst van een aan hem gericht schriftelijk verzoek daartoe van de verzoeker.

De Beheerder kan een administratievergoeding van € 100 exclusief btw in rekening brengen voor zijn werkzaamheden bij de inkoop en gelijktijdige of volgtijdelijke uitgifte aan de Participant aan wie Participaties worden uitgegeven.

4.6 MOGELIJKE AANKOPEN VOOR DE WONINGPORTEFEUILLE

Per datum van het Prospectus zijn geen koopovereenkomsten gesloten over nieuw aan te kopen complexen van woningen voor het Fonds. Wel vinden er onderhandelingen plaats over verschillende projecten van nieuwbouw appartementen en nieuwbouw grondgebonden woningen. Aangezien nog geen woningen zijn aangekocht is de Woningportefeuille niet gecontroleerd.

Onderstaand overzicht is derhalve indicatief van karakter. Alhoewel de Beheerder verwacht dat een belangrijk deel van de projecten op het overzicht zullen worden aangekocht, is niet uit te sluiten dat andere projecten worden aangekocht. Ontwikkelingen die kunnen leiden tot andere aankopen zijn bijvoorbeeld:

- Aanbod van nieuwe projecten met een betere rendement/risico verhouding.
- Het niet kunnen bereiken van overeenstemming met de bouwer/ontwikkelaar.
- Een minder dan wel meer voortvarende uitgifte van Participaties.

Locatie	Type en aantal woningen	Aankoopprijs	Jaarhuur	Oplevering
Heerenveen	18 grondgebonden woningen	€ 4.000.000	€ 200.000	4 ^e kwartaal 2020
Tilburg	18 grondgebonden woningen	€ 4.200.000	€ 190.000	4 ^e kwartaal 2020
Bunschoten	15 grondgebonden woningen	€ 4.400.000	€ 200.000	4 ^e kwartaal 2020
Nieuwegein	58 appartementen	€ 10.700.000	€ 540.000	1 ^e kwartaal 2021
Helmond	27 grondgebonden woningen	€ 5.800.000	€ 280.000	1 ^e kwartaal 2021
Kerkdriel	30 grondgebonden woningen	€ 6.500.000	€ 310.000	2 ^e kwartaal 2021
Heinenoord	20 grondgebonden woningen	€ 4.300.000	€ 210.000	2 ^e kwartaal 2021
Beek en Donk	25 appartementen	€ 4.600.000	€ 230.000	2 ^e kwartaal 2021
Veenendaal	14 appartementen	€ 2.700.000	€ 130.000	2 ^e kwartaal 2021
Soest	11 appartementen	€ 2.100.000	€ 100.000	2 ^e kwartaal 2021
Driebruggen	18 grondgebonden woningen	€ 5.300.000	€ 240.000	3 ^e kwartaal 2021
Hoek van Holland	40 grondgebonden woningen	€ 10.800.000	€ 500.000	3 ^e kwartaal 2021
Zaandam	35 grondgebonden woningen	€ 11.200.000	€ 490.000	3 ^e kwartaal 2021
Gouda	32 grondgebonden woningen	€ 9.000.000	€ 410.000	3 ^e kwartaal 2021
Oirschot	20 grondgebonden woningen	€ 5.700.000	€ 280.000	3 ^e kwartaal 2021
Veldhoven	50 appartementen	€ 11.300.000	€ 520.000	3 ^e kwartaal 2021
Ede	19 grondgebonden woningen	€ 5.200.000	€ 240.000	3 ^e kwartaal 2021
Totaal	450 woningen	€ 107.800.000	€ 5.070.000	

Bovenstaande overzicht is een doorsnede van alle projecten, die per datum Prospectus worden overwogen door de Beheerder. Voor al deze projecten geldt dat voldoende informatie beschikbaar is om een interne inschatting te maken van onder andere de waarde van elk project en de mogelijke huurinkomsten. Er heeft geen externe taxatie plaatsgevonden, de Beheerder verwacht echter geen materieel verschil tussen de bovengenoemde aankooprijzen en taxatiewaarden. Zou, indien het Fonds zich committeert voor een project een materieel verschil worden geconstateerd, dan is dit een vooraf overeengekomen ontbindende voorwaarde voor de afgegeven commitment.

De gemiddelde Bruto Huurfactor bedraagt 21,3, het Bruto Aanvangsrendement is daarmee gelijk aan 4,7%. De gemiddelde Bruto Huurfactor is gelijk aan de aankoopprijs van de Woningportefeuille gedeeld door de jaarhuur, het Bruto Aanvangsrendement is gelijk aan één gedeeld door de Bruto Huurfactor (uitgedrukt als percentage). Zowel de aankoopprijs en de verwachte opleverdata maken onderdeel uit van de winstprognose. Ten aanzien van het Bruto Aanvangsrendement wordt bij het geprognosticeerde rendement gerekend met een Bruto Aanvangsrendement van 4,55% (een Bruto Huurfactor van 22) en niet met het gemiddelde Bruto Aanvangsrendement van de indicatieve woningprojecten.

Naar het oordeel van de Beheerder zijn er per datum Prospectus ruim voldoende andere beschikbare projecten om de Woningportefeuille op te bouwen conform het geprognosticeerde scenario. Per datum Prospectus is de Beheerder in overleg over circa 2.700 woningen in onder andere Zutphen, Amersfoort, Rotterdam, Boxtel, Harderwijk, Nieuwegein, Velsen-Noord, Breda, Leeuwarden, Weesp, Gorinchem en Utrecht.

Alle nog aan te kopen woningen voldoen aan de voorwaarden beschreven in het Beleggingsbeleid. Het betreffen derhalve voornamelijk jonge vrije sector huurwoningen. Er zullen zowel appartementen als grondgebonden woningen kunnen worden aangekocht.

Ten aanzien van appartementen worden bij voorkeur appartementen gekocht met een woonoppervlakte tussen veertig en honderd vierkante meter. Het afwerkingsniveau van de appartementen zal bovengemiddeld zijn. De aan te kopen woningen zullen doorgaans beschikken over een gebruiksklare keuken met koel/vriescombinatie, combimagnetron, keramische of inductie kookplaat, roestvrijstalen afzuigkap en vaatwasser. De badkamers zullen naar verwachting beschikken over een glazen douchecabine, het merendeel met eveneens een dubbele wastafel.

Ten aanzien van grondgebonden woningen worden bij voorkeur woningen gekocht met een woonoppervlakte tussen 110 en 130 vierkante meter met drie slaapkamers op de eerste verdieping en een houten berging in de achtertuin. Het afwerkingsniveau zal van een vergelijkbaar niveau zijn als beschreven bij appartementen.

Het Beleggingsbeleid omvat geen exacte restricties ten aanzien van het afwerkingsniveau van de woningen. Ten aanzien van het afwerkingsniveau zal de Beheerder per complex een weloverwogen keuze maken tussen direct rendement, de aantrekkelijkheid van de woning voor verhuur en de kansen op verkoop wanneer een woning vrijkomt. Bij gereguleerde woningen zal normaliter een lager afwerkingsniveau worden gekozen, bij vrije sector woningen is het bovengenoemd afwerkingsniveau indicatief.

4.7 BEHEERSING RISICO'S WONINGPORTEFUILLE

De Beheerder heeft maatregelen getroffen om de risico's van het Fonds en de Woningportefeuille te monitoren en te beheersen. De directievergadering van de Beheerder bestaat in ieder geval uit de volgende elementen:

- Maandelijks wordt het rapport omtrent het operationele beheer van de Woningportefeuille met o.a. informatie over leegstand en betalingsachterstanden beoordeeld.
- Maandelijks wordt bij de vergadering van de Directie van de Beheerder aandacht gegeven aan de risico's van het Fonds, de Beheerder en haar organisatie en processen.
- Elk kwartaal worden de prognoses van het Fonds getoetst aan de realisaties.
- Jaarlijks worden de jaarprognoses van het Fonds geaccordeerd.
- Jaarlijks worden de risico's van het Fonds (her)beoordeeld.

Bij aankopen worden door de Directie van de Beheerder de volgende onderdelen besproken:

- Een gedetailleerd onderzoek van aan te kopen woningcomplexen.
- De mate waarin de aankoop bijdraagt aan verdere diversificatie en dus een lager risicoprofiel van de gehele Woningportefeuille.

De beheersing van het rente- en herfinancieringsrisico wordt beschreven in hoofdstuk 5.

5. FINANCIERINGSSTRUCTUUR

De Woningportefeuille wordt gefinancierd met de Deelnamesommen van de Participanten in het Fonds en met vreemd vermogen in de vorm van hypothecaire geldleningen aangegaan bij kredietinstellingen (de Financiering). De Financiering wordt derhalve aangegaan door het Fonds. De Beheerder heeft minimaal elk kwartaal contact met de Financier over de ontwikkeling van de voorwaarden en kenmerken van de Financiering. Derhalve verwacht de Beheerder dat de voorwaarden en kenmerken van de Financiering in lijn zullen zijn met hetgeen beschreven is in het Prospectus. Het niet kunnen beschikken over de Financiering heeft uiteraard materiele gevolgen voor het Fonds.

Participanten houden het tweede hypotheekrecht op de Woningportefeuille en zijn derhalve niet als eerste gerechtigd op de opbrengsten van de Woningportefeuille. Het eerste hypotheekrecht op de Woningportefeuille en de huurpenningen wordt gehouden door de Financier. De Financier is daarmee de eerste gerechtigde op de opbrengsten van de Woningportefeuille.

Dit dient als zekerheid voor de door de Financier verstrekte Financiering. In een scenario waarbij niet kan worden voldaan aan de verplichtingen uit hoofde van de Financiering, kan de Woningportefeuille (inclusief de huurpenningen) worden opgeëist door de Financier. Eventuele middelen, die resteren na verkoop van de Woningportefeuille en aflossing van de Financiering, worden aangewend voor betalingen van Participanten. De positie van de Participanten is derhalve achtergesteld aan de positie van de Financier.

Maximale Financiering

De maximale Financiering van het Fonds is 60% van de balanswaarde van de Woningportefeuille. Deze grenswaarde is exclusief eventuele kortlopende brugfinanciering met een maximale looptijd van twaalf maanden die bij aflossing kan worden omgezet in Participaties. De exacte verhouding tussen eigen en vreemd vermogen hangt onder andere af van de kosten van de Financiering, de mogelijkheid tot het verkrijgen van Financiering en de fiscale wet- en regelgeving. De Beheerder van het Fonds bepaalt op continue basis het beleid omtrent de juiste verhouding tussen het eigen en vreemd vermogen aan de hand van bovenstaande factoren en de verwachtingen daaromtrent.

Wanneer door waardeveranderingen van de bezittingen van het Fonds de maximale financieringsgrens wordt overschreden, ontstaat niet direct een verplichting tot het afbouwen van de Financiering. Wel zal bij volgende aankopen de daadwerkelijke Financiering als percentage van de balanswaarde dienen af te nemen en dient de Financiering van de specifieke aankoop niet groter te zijn dan 60% van de aankoopprijs van het vastgoed exclusief de kosten koper.

Omdat op reguliere basis aflossingen op de Financiering zullen worden gedaan, wordt een gemiddeld financieringsniveau verwacht gelijk aan circa 52% van de balanswaarde van de Woningportefeuille.

Wanneer de met de Financier overeengekomen Convenanten ten aanzien van de verhouding tussen huurinkomsten enerzijds en rentelasten en aflossingsverplichtingen anderzijds wordt doorbroken, kan (afhankelijk van de overeengekomen afspraken) een aflossingsverplichting naar de Financier ontstaan.

Minimale Financiering

De minimale Financiering bij aankoop van vastgoed bedraagt 25% van de aankoopprijs van het vastgoed exclusief kosten koper. Wanneer onvoldoende Financiering kan worden aangetrokken, zal het vastgoed niet worden aangekocht. Uitzonderingen hierop betreffen situaties waarbij (i) het niveau van de Financiering van de Woningportefeuille meer bedraagt dan 60% (door bijvoorbeeld ongunstige waardeveranderingen), (ii) het aannemelijk is dat binnen een periode van zes maanden de ondergrens van 25% alsnog wordt bereikt (door bijvoorbeeld het aantrekken van aanvullende Financiering), (iii) het verwachte rendement van het Fonds toeneemt ondanks het lagere financieringsniveau, en (iv) het verwachte rendement op de aan te kopen woningen, inclusief de beschikbare Financiering, minimaal 6% bedraagt. De Beheerder is gerechtigd om na aankoop additionele Financiering toe te voegen (tot het bovengenoemde maximum van 60% van de balanswaarde van de Woningportefeuille).

Kortlopende brugfinanciering

Om mogelijke onevenwichtigheden tussen enerzijds de instroom van gelden en anderzijds de aankoop van woningcomplexen te voorkomen, mag het Fonds bij aankoop van een woningcomplex een brugfinanciering overeenkomen met een derde partij. Deze derde partij kan een kredietinstelling, particulier of onderneming zijn. Wanneer het een gelieerde partij betreft, is de voorafgaande toestemming van de vergadering van Participanten vereist.

De brugfinanciering heeft een kortlopend karakter met een maximale looptijd van twaalf maanden. Doorgaans is de rentevergoeding op een brugfinanciering tussen 6% en 9% per jaar en met name afhankelijk van de rente op de kapitaalmarkt, de risicoperceptie van de verstrekke partij, de looptijd van de brugfinanciering en het bedrag aan brugfinanciering ten opzichte van de aankoopprijs. De rentevergoeding van 6% tot 9% per jaar is afgeleid van gesprekken met diverse marktpartijen en vermogende particulieren. De grootte van de brugfinanciering is maximaal 100% van de aankoopprijs van het woningcomplex exclusief kosten koper. Als onderpand wordt het eerste hypotheekrecht op de bouwgrond en opstallen gegeven. Indien aflossing van de brugfinanciering niet mogelijk blijkt uit de liquide middelen van het Fonds, is het Fonds gerechtigd bij aflossing de (resterende) brugfinanciering om te zetten in Participaties. Het Fonds zal geen brugfinanciering afsluiten indien voornoemde omzetting in Participaties niet mogelijk is.

Non-recourse

De Financier heeft de huurpenningen, de verzekeringsuitkeringen en de Woningportefeuille als hypothecair onderpand. Bij eventuele tekorten kan de Financier, en ook de verstrekker van eventuele brugfinanciering, de Participanten niet rechtstreeks aanspreken. De Participanten zijn naar derden niet aansprakelijk voor verbintenissen van het Fonds.

Rentebeleid

Het rentebeleid is erop gericht de rentelasten en ongewenste wijzigingen daarin zo veel mogelijk te beperken. De Beheerder streeft door een actief beleid naar optimalisatie van de financieringsstructuur, waarbij onder meer gebruik wordt gemaakt van geldleningen met rentevaste perioden.

Bij de aankoop van (een deel van) de Woningportefeuille zal een inschatting worden gemaakt van de uitpondmogelijkheden. Men spreekt van uitponden indien vrijkomende huurwoningen worden verkocht in plaats van (nogmaals) worden verhuurd. Op basis van deze inschatting zal een deel van de Financiering worden aangetrokken met een kortlopende rentevaste periode. Voor dat deel van de Woningportefeuille waarvoor nog geen uitpondopbrengsten worden verwacht, wordt in principe gekozen voor een rentelooptijd van de Financiering van minimaal vijf jaar.

Door gedurende de komende jaren diverse aankopen te doen ontstaat er een gespreide portefeuille van rentelooptijden en renteherzieningsdata, waardoor de resultaten van het Fonds minder afhankelijk zijn van renteschommelingen.

Herfinanciering en houdbaarheid Financiering

Een belangrijk aspect bij het beheren van de risico's van de Financiering is de mate waarin het voor het Fonds mogelijk is om bestaande leningen op de einddatum te herfinancieren. Elk kwartaal wordt door de Beheerder beoordeeld in hoeverre de Financiering nog marktconform is. Deze beoordeling vindt in ieder geval plaats op basis van de volgende variabelen:

DSCR (Debt Service Coverage Ratio)

De DSCR, de verhouding tussen de netto huurinkomsten en de Rentekosten en aflossingsverplichting van de uitstaande Financiering dient minimaal gelijk te zijn aan het niveau dat kredietinstellingen op dat moment acceptabel vinden. Ligt de daadwerkelijke DSCR lager, dan zal de Beheerder een plan opstellen om voor de einddatum van de Financiering de DSCR weer op een marktconform niveau te brengen. Voor de berekening van de tussentijdse DSCR wordt gebruik gemaakt van de vijfjaars kapitaalmarktrente.

Voorbeeld: In 2022 is de verwachte DSCR gelijk aan 1,9. Stijgt in een korte periode de vijfjaars kapitaalmarktrente naar 2,75% in combinatie met een oplopende leegstand van de Woningportefeuille, dan daalt de tussentijdse DSCR naar 1,3. De daadwerkelijke DSCR wordt niet direct geraakt door de rentestijging daar de rentetarieven op de Financiering voor langere perioden zijn vastgelegd. Toch zal op een dergelijk moment de Beheerder een plan opstellen om de tussentijdse DSCR voor de eerstvolgende renteherzieningsdatum terug te brengen op het niveau waarop herfinanciering wel mogelijk is.

LTV (Loan-To-Value)

De LTV, de verhouding tussen de uitstaande Financiering en de balanswaarde van de Woningportefeuille en de beschikbare liquiditeiten, dient niet hoger te zijn dan kredietinstellingen op dat moment bereid zijn te verstrekken. Wanneer de daadwerkelijke LTV hoger ligt, zal de Beheerder een plan opstellen om voor de einddatum van de Financiering de LTV weer op een marktconform niveau te brengen. Concreet worden bijvoorbeeld huur- en verkoopopbrengsten van de Woningportefeuille aangewend om de Financiering versneld af te lossen en daarmee de LTV te verlagen. Dit leidt doorgaans tot uitstel van winstuitkeringen aan de Participanten, hetgeen een beperkt negatief effect heeft op het effectieve rendement van het Fonds.

Bij de beoordeling op houdbaarheid zal de Beheerder in ieder geval maatregelen nemen, als één of meerdere van de volgende situaties zich voordoet:

- De tussentijdse DSCR van de gehele Financiering is lager dan 1,4 (of lager dan 2,3 indien periodieke aflossingen niet langer verplicht zijn).
- De LTV van de gehele Financiering is hoger dan 67%.
- De vijfjaars Interest Rate Swap (als indicatie voor de lange rente) stijgt naar 3%.
- Er is sprake van een sterk verminderde bereidheid bij banken om woningvastgoed te financieren. In tegenstelling tot voornoemde situaties is dit niet eenvoudig te kwantificeren. De beoordeling of er sprake is van sterk verminderde financieringsbereidheid zal onder andere worden getoetst:
 - bij contactmomenten met kredietverstrekkers zal de financieringsbereidheid worden getoetst;
 - door de ontwikkeling van de gehanteerde kredietopslagen en financieringscriteria te volgen;
 - door de ontwikkelingen ten aanzien van de vermogens-eisen van kredietverstrekkers te volgen.

De maatregelen zullen bestaan uit het opzetten van een plan van aanpak, om de houdbaarheid van de Financiering te borgen. Dit plan zal bestaan uit diverse onderdelen om de financieringslast af te bouwen, zoals:

- Het verlagen van het Dividend en de beschikbare middelen aan te wenden voor (vervroegde) aflossing van Financieringen en/of het versterken van de liquiditeitspositie.
- Het beoordelen van de leegstand en huurinkomsten en waar mogelijk leegstaande woningen, vrijkomende woningen en projecten van verhuurde woningen te verkopen.
- Geen toestemming verlenen voor de inkoop van Participaties.
- In overleg treden met de Financier over de houdbaarheid van de Financiering.

Gedurende de uitvoering van het plan van aanpak zal de Beheerder beoordelen of het gewenste effect wordt bereikt en waar nodig bijsturen. Bij de keuze voor aflossing van Financieringen zal uiteraard meewegen of er een boete verschuldigd is. Bij de keuze voor de verkoop van projecten van verhuurde woningen is toestemming van de vergadering van Participanten noodzakelijk.

Bij een sterk oplopende kapitaalmarktrente (bij een stijging van de vijfjaars rente van circa -0,3% naar meer dan 3%) is met de Financier overeengekomen dat, indien de voornoemde stijging zich voordoet, alle overtollige inkomsten van de woningen worden aangewend voor boetevrije aflossing van de Financiering.

Wanneer een plan van aanpak noodzakelijk is, zal dit leiden tot een uitstel van de uitkering van rendement aan de Participanten, hetgeen (afhankelijk van de exacte invulling van een plan van aanpak en de termijn) kan leiden tot een indicatief negatief effect van 0,2% (wanneer zes maanden geen Dividend wordt uitgekeerd) tot 0,7% (wanneer vier jaar geen Dividend wordt uitgekeerd) op het verwachte rendement van het Fonds. Vrijkomende middelen worden immers aangewend voor aflossingen en het versterken van de liquiditeitspositie in plaats van voor dividenduitkeringen. Dit effect betreft alleen het effect van het verlagen van het Dividend.

Het is zeker mogelijk dat de onderliggende situatie, die verantwoordelijk is voor de noodzakelijkheid van het plan van aanpak een groter negatief effect heeft op het verwachte rendement van het Fonds. De grootte van dit mogelijk forse negatieve effect is echter afhankelijk van de specifieke situatie en de mate waarin deze situatie tijdelijk dan wel structureel van aard is.

Convenanten

Met de verstrekker(s) van de Financiering zullen Convenanten voor de Financiering worden afgesloten. Gebruikelijke Convenanten bij vastgoedfinanciering zijn de Convenanten op de Debt Service Coverage Ratio (DSCR) en de Loan-to-Value (LTV).

Naar verwachting zullen de Financieringen van het Fonds een DSCR Convenant en een LTV Convenant hebben:

DSCR (Debt Service Coverage Ratio)

Conform de verwachte voorwaarden van de kredietinstellingen moet de DSCR te allen tijde gelijk zijn aan minimaal 1,3 (minimaal 2 indien periodieke aflossingen niet verplicht zijn). Bij deze berekening worden de huurinkomsten voor 85% meegenomen in de berekening. Het negatief doorbreken van het Convenant maakt de Financiering direct opeisbaar.

LTV (Loan-to-Value)

Conform de verwachte voorwaarden van de Financier moet de LTV te allen tijde lager zijn dan 70%. Het opwaarts doorbreken van het Convenant leidt tot een extra aflossingsverplichting ter grootte van 85% van de huurinkomsten (na aftrek van de Rentekosten).

Aflossing

Naast rentebetalingen zal periodiek op de Financiering worden afgelost. Deze aflossingen bedragen:

- 2% van de oorspronkelijke Financiering per jaar, indien de LTV groter of gelijk is aan 60%;
- 1% van de oorspronkelijke Financiering per jaar, indien de LTV groter of gelijk is aan 55%, maar kleiner is dan 60%;
- € 0 per jaar, indien de LTV kleiner is dan 55%;

Ook zal bij verkoop van delen van de Woningportefeuille een deel van de oorspronkelijke Financiering worden terugbetaald. Leidraad is hierbij dat bij de verkoop van een deel van de Woningportefeuille een bedrag van 45% van de verkoopprijs zal worden gebruikt voor de aflossing van de Financiering, tenzij de nog uitstaande Financiering een lager bedrag betreft. In het prognose scenario leidt een aflossing van 35% van de verkoopprijs tot een lichte afname van de LTV van de Woningportefeuille.

Alle geldleningen worden aangetrokken in euro's. Er is derhalve geen sprake van valutarisico.

6. RELEVANTE MARKTEN EN REGULINGEN

Het Fonds belegt in voornamelijk vrije sector huurwoningen in Nederland. Vrijkomende huurwoningen zullen worden verkocht, indien de marktomstandigheden dit toelaten. Het rendement van het Fonds is daarom zowel afhankelijk van ontwikkelingen op de huurmarkt als op de markt voor particuliere koopwoningen in Nederland.

Binnen het Beleggingsbeleid koopt het Fonds ook groen te verklaren woningcomplexen en is daarmee eveneens afhankelijk van (wijzigingen in) de Regeling Groenprojecten 2016. Deze regeling bepaalt immers de voorwaarden waaraan moet worden voldaan voor een groenverklaring. Daarnaast hangt de korting voor de Financiering eveneens af van de voordelen van de Regeling Groenprojecten 2016. Omdat de Financier deels profiteert van deze voordelen wordt een rentekorting van 0,5% gegeven op de Financiering. De Financier kan immers laagrentende groene particuliere spaardeposito's uitgeven (met een lagere rente dan reguliere spaardeposito's), omdat particulieren genoeg nemen met een lagere rente omdat zij profiteren van de fiscale voordelen van groen beleggen bij dergelijke groene spaardeposito's.

6.1 DE REGULING GROENPROJECTEN 2016

De Regeling Groenprojecten 2016 is een gezamenlijke regeling van de ministeries van Infrastructuur en Milieu en Financiën. Zij stimuleren hiermee duurzame en innovatieve (bouw)projecten. De Rijksdienst voor Ondernemend Nederland (RVO) toetst namens de minister van Economische Zaken de bouwprojecten op hun milieuverdienste. Deze projecten dienen in het belang te zijn van de bescherming van het milieu, waaronder natuur en bos. Na positieve beoordeling geeft het RVO een groenverklaring af.

De volledige Regeling Groenprojecten 2016 vindt u op de website van de overheid, www.rijksoverheid.nl* (zoek op "Regeling Groenprojecten 2016"). De Regeling Groenprojecten 2016 maakt geen onderdeel uit van het Prospectus.

Groenverklaringen

De Rijksdienst voor Ondernemend Nederland (RVO) toetst namens de minister van Economische Zaken de projecten op hun milieuverdienste. De groenverklaring wordt afgegeven voor de duur van tien jaar. Het voordeel van de rentekorting van 0,5% op de Financiering kan dus niet langer genoten worden dan tien jaar.

De Beheerder verzorgt indiening van de aanvragen van de groenverklaringen bij RVO. Binnen acht weken na indiening van een aanvraag wordt de aanvraag getoetst. De groenverklaring zal vervolgens niet later dan negen maanden na de afgifte in werking treden en kan worden afgegeven voor aanvang van de werkzaamheden.

Het Fonds legt zich geheel toe op de subcategorie "duurzaam bouwen". Een te ontwikkelen complex van huurwoningen moet, wil zij groen verklaard worden, voldoen aan de volgende criteria:

- De Energie Prestatie Coëfficiënt (EPC) van de woningen is niet hoger dan 65% van de eis die geldt in het Bouwbesluit.
- Indien hout wordt toegepast is dat duurzaam geproduceerd hout.

Indien de de EPC maximaal gelijk is aan nul dan wordt een grondgebonden woning voor een bedrag van € 150.000 groenverklaard, appartementen voor een bedrag van maximaal € 100.000. Is de EPC hoger (maar uiteraard lager dan 65% van de eis die geldt in het Bouwbesluit), dan wordt een grondgebonden woning voor een bedrag van € 100.000 groenverklaard, appartementen voor een bedrag van maximaal € 65.000.

Voor de Financiering van groenverkleerde woningcomplexen, tot een maximum van bovengenoemde bedragen per woning, zal een rentekorting van 0,5% worden gegeven door de Financier.

* De informatie op de website maakt geen deel uit van het Prospectus en is niet door de bevoegde autoriteit gecontroleerd of goedgekeurd.

6.2 ONTWIKKELING HUIZEN- EN HUURPRIJZEN

In Nederland staan circa 7,8 miljoen woningen. Onderstaand schematische weergaven van de samenstelling van de woningvoorraad en de bezitsverhoudingen (bron: Woningvoorraadcijfers, Centraal Bureau voor de Statistiek):

Sinds het dieptepunt in 2013 zijn de gemiddelde woningprijzen weer hersteld naar het niveau van voor de crisis. Regionaal zijn er nog wel duidelijke verschillen. Met name in de stedelijke gebieden presteert de huizenmarkt bovengemiddeld.

Door een tekort aan aanbod is het aantal transacties duidelijk afgenomen. De gemiddelde verkooptijd van woningen neemt nog altijd af. De kopersmarkt van 2012 en 2013 is volledig gedraaid naar een verkopersmarkt.

Voor de komende jaren is het de verwachting dat huizenprijzen verder oplopen bij een gelijkblijvend aantal transacties, geholpen door de verbeterende arbeidsmarkt, de lage hypotheekrente, het structurele en groeiende tekort aan woningen en stijgende koopkracht.

Sinds 1995 zijn de huren elk jaar gestegen. De stijging was gemiddeld 0,8% hoger dan de jaarlijkse inflatie. Alleen in 2001 was de inflatie significant hoger dan de huurstijging. In dat jaar werd de BTW van 17,5% naar 19% verhoogd en werd de euro geïntroduceerd.

De afbeelding illustreert dat de huurprijzen inflatiebestendig zijn. Sinds 1 juli 2013 mogen verhuurders een extra huurverhoging berekenen aan huurders met een middeninkomen of hoger inkomen. Dit komt duidelijk naar voren in de afbeelding (bron: Centraal Bureau voor de Statistiek).

6.3 DE HUURMARKT

De Nederlandse huurmarkt is gesplitst in gereguleerde huurwoningen en vrije sector huurwoningen. Het merendeel van alle huurwoningen betreft gereguleerde woningen. Deze worden ook wel sociale huurwoningen genoemd. De vrije sectorhuurmarkt beslaat slechts enkele procenten van de totale woonvoorraad in Nederland.

6.3.1 Gereguleerde huurwoningen

Gereguleerde huurwoningen zijn woningen waarbij de aanvangshuur onder de liberalisatiegrens ligt. De liberalisatiegrens is derhalve de maximale huurprijsgrens waaronder een woning nog tot de categorie gereguleerde huurwoning behoort. Woningen met een huurprijs boven de liberalisatiegrens vallen onder de vrije sector huurwoningen. Op 1 januari 2020 is de liberalisatiegrens gelijk aan € 737,14 (bron www.rijksoverheid.nl). Het betreft de kale huur, dat wil zeggen de huur zonder servicekosten en kosten voor gas, water en licht.

Het is mogelijk dat een zittende huurder door de jaarlijkse huurverhoging inmiddels een huur heeft boven de nu geldende liberalisatiegrens. Het betreft dan echter nog steeds een gereguleerde huurwoning.

Bij een gereguleerde huurwoning worden zowel de toegestane maximale huurprijs als de jaarlijkse huurverhoging gereguleerd door de overheid. Daarnaast wordt ook de totale jaarlijkse huurstijging van woningcorporaties begrensd door de overheid.

Verhuurderheffing

De verhuurderheffing is een heffing die zich richt op verhuurders van zelfstandige huurwoningen waarvan de maandelijkse huurprijs in 2020 niet hoger is dan € 737,14 per maand. De heffing wordt in beginsel berekend over de WOZ-waarde van de genoemde zelfstandige huurwoningen. De heffing geldt alleen voor verhuurders van meer dan vijftig huurwoningen waarvan de maandelijkse huurprijs in 2020 niet hoger is dan € 737,14. Van de totale WOZ-waarden wordt vijftig keer de gemiddelde WOZ-waarde afgetrokken. Over het bedrag dat daar uitkomt, is een percentage aan verhuurderheffing verschuldigd. Voor 2020 is dit percentage vastgesteld op 0,562%. Dit tarief loopt op tot 0,563% in 2022. Vanaf 2023 is het tarief 0,537%. Wanneer het Fonds meer dan vijftig gereguleerde huurwoningen in bezit heeft, is een bedrag aan verhuurderheffing verschuldigd.

Toegestane huurprijs

Wat een verhuurder voor een gereguleerde huurwoning maximaal mag vragen, wordt bepaald door het aantal WWS-punten (Woning Waarderings Stelsel) van de woning. Iedere woning krijgt punten voor bijvoorbeeld oppervlakte, isolatie en voorzieningen. Het aantal punten bepaalt de maximaal toegestane huurprijs. De prijs per punt wordt elk jaar opnieuw vastgesteld (geïndexeerd). De gemiddelde huur van corporatiewoningen (het zogenaamde streefhuurpercentage) ligt op circa 75 procent van het maximum.

Maximale jaarlijkse huurverhoging

Wettelijk mogen de woningcorporaties de huur voor zittende huurders één keer per jaar verhogen. Sinds 2013 voert de overheid een inkomensafhankelijk huurbeleid. Dat houdt in dat huishoudens die sinds hun intrek in de huurwoning meer zijn gaan verdienen dan de toewijzingsgrens voor gereguleerde huurwoningen, de huur extra omhoog mag. Woningcorporaties mogen zelf bepalen of en in hoeverre de vorenvermelde toegestane huurverhoging daadwerkelijk in rekening gebracht wordt.

* De informatie op de website maakt geen deel uit van het Prospectus en is niet door de bevoegde autoriteit gecontroleerd of goedgekeurd.

6.3.2 Te liberaliseren huurwoningen

Binnen de gereguleerde huurwoningen bestaat een bijzondere categorie van huurwoningen. Dit zijn de zogenaamde te liberaliseren huurwoningen. Deze woningen hebben een maximale huur die minimaal gelijk is aan de liberalisatiegrens. Een dergelijke woning kan, bij vertrek van de zittende huurder, worden geliberaliseerd en valt daarmee in de vrije sector huurwoningen.

6.3.3 Vrije sector huurwoningen

Waar de gereguleerde huurwoningmarkt sterk afhankelijk is van de kaders van de overheid, geldt dit in veel mindere mate voor de vrije sector huurwoningen. Vrije sector huurwoningen (of geliberaliseerde huurwoningen) geven de verhuurder meer vrijheid om de huurprijs te bepalen. Het WWS (puntenstelsel), de maximale huurprijzen en de maximale huurverhoging gelden namelijk niet. Vrije sector huurwoningen zijn zelfstandige woningen, waarbij de kale aanvangshuur boven de liberalisatiegrens ligt.

6.4 DE BELEGGINGSMARKT VOOR NEDERLANDSE HUURWONINGEN

De aantrekkelijkheid van de beleggingsmarkt voor Nederlandse huurwoningen wordt mede bepaald door de prijsontwikkeling en het (verwachte) rendement. Belangrijk zijn daarbij het risicoprofiel, demografische factoren en de regulering van de markt door de overheid.

6.4.1 Ontwikkeling prijzen huurwoningen

Net als de markt voor Nederlandse koopwoningen werd ook de markt voor beleggingen in Nederlandse huurwoningen tot enkele jaren terug gekenmerkt door dalende prijzen.

Sinds 2012 is er weer sprake van een opgaande prijsbeweging. Verder lijken de prijzen van koopwoningen en huurwoningen zich redelijk parallel te ontwikkelen.

6.4.2 Het te verwachten rendement

Het verwachte rendement op de beleggingsmarkt voor huurwoningen wordt beïnvloed door een groot aantal factoren. Onderstaand een niet-uitputtende opsomming.

Toename aantal huishoudens

De lange termijn vooruitzichten voor de woningbeleggingsmarkt worden positief beïnvloed door de verwachte toename van het aantal huishoudens in Nederland. Dit geldt met name voor de Randstad, Flevoland en delen van Noord-Brabant. Met name in middelgrote gemeenten (gemeenten met minimaal 100.000 inwoners, met uitzondering van Amsterdam, Rotterdam, Den Haag en Utrecht) wordt een bovengemiddelde groei van het aantal huishoudens verwacht (bron: Planbureau voor de Leefomgeving). Dit leidt tot een toenemende vraag naar (huur)woningen met een positieve invloed op het rendement.

Ontwikkeling aantal huishoudens per gemeente
2018 - 2035

Bron: PBL/CBS regionale bevolkings- en huishoudensprognose 2019

Goede uitpondmogelijkheden

Het uitpanden van vrij van huur komende woningen maakt onderdeel uit van het rendement van een belegging in huurwoningen. Men spreekt van uitpanden indien vrijkomende huurwoningen worden verkocht in plaats van (nogmaals) worden verhuurd. De positieve stemming op de markt voor koopwoningen zal hierbij een positieve rol spelen. Wel zal dit positieve effect afnemen door een beperking van de maximaal te verstrekken hypotheek, de aanpassing van de hypotheekrenteaftrek en de inbreng van meer eigen middelen.

Te weinig bouwvergunningen

Het aantal afgegeven bouwvergunningen neemt sinds 2008 af. Tegenover een toenemende vraag naar woningen staat derhalve een afnemende groei van het aanbod. Deze ontwikkeling creëert een verdere schaarste aan woningen op de woningbeleggingsmarkt. Sinds 2014 is een kentering zichtbaar, bouwactiviteiten nemen weer toe, maar zijn nog altijd onvoldoende voor de groeiende vraag naar woningen.

In 2018 is het aantal verleende bouwvergunningen, ondanks het forse tekort aan woningen, gestabiliseerd. Omdat de nieuwbouw grotendeels bestaat uit koopwoningen, neemt de schaarste aan huurwoningen toe. Door schaarste aan materialen, bouwlocaties en gebrek aan personeel lijkt het vooralsnog niet mogelijk om (meer dan) 75.000 woningen per jaar te bouwen, hetgeen minimaal noodzakelijk is om het tekort aan woningen niet te laten oplopen. In 2019 worden naar verwachting vergunningen afgegeven voor de bouw van circa 55.000 nieuwbouwwoningen, mede door de problematiek omtrent de PAS (Programma Aanpak Stikstof, zie tevens effect beleid overheid) en PFAS (de verplichte rapportage omtrent schadelijke poly- en perfluoralkylstoffen in bouwgrond). Ook voor de komende jaren is het de verwachting dat minder dan 75.000 woningen per jaar zullen worden gebouwd.

Effect beleid overheid

Het huidige kabinetsbeleid is erop gericht om doorstroming te bevorderen en oneerlijke concurrentie te voorkomen. Zo worden scheefwoners geconfronteerd met extra huurverhogingen dat voor hen moet leiden tot doorstroming naar een vrije sector huurwoning of een koopwoning. Dit leidt tot een toenemende vraag naar (huur)woningen en heeft een positieve uitwerking op het rendement.

Op 1 september 2016 is een wetsvoorstel aangenomen waarbij verhuurders een energieprestatievergoeding aan hun huurders mogen vragen. Dit leidt tot meer mogelijkheden voor het ontwikkelen van energiezuinige woningen in de gereguleerde markt voor huurwoningen.

Het kabinetsbeleid kan ook negatieve gevolgen hebben. Zo nam de kasstroom voor beleggers in gereguleerde huurwoningen aanzienlijk af door de introductie van verhuurderheffing. De verhuurderheffing zal de komende jaren verder toenemen. Wanneer het Fonds meer dan vijftig gereguleerde huurwoningen in bezit heeft, is een bedrag aan verhuurderheffing verschuldigd. Bij het prognose kasstroomoverzicht wordt uitgegaan van huurinkomsten na afdracht van de verhuurderheffing.

Op 29 mei 2019 heeft de Raad van State het Programma Aanpak Stikstof ongeldig verklaard. Dit leidt tot materiële vertragingen bij de aanvraag en afgifte van vergunningen voor de bouw van woningcomplexen in de nabijheid van Natura 2000-gebieden. Naar verwachting zal in de loop van het eerste kwartaal 2020 de onzekerheid ten aanzien van de afgifte van vergunningen zijn weggenomen, waarna wederom regulier vergunningen voor de bouw van woningcomplexen in de nabijheid van Natura 2000-gebieden kunnen worden afgegeven. Een langere periode van onzekerheid kan leiden tot faillissementen in de bouwsector.

7. INVESTERING EN PROGNOSE KASTROOMOVERZICHT

Beleggen in het Fonds vindt plaats naar rato van ieders kapitaalbreng en voor rekening en risico van de Participanten. Het Fonds is aangegaan voor onbepaalde tijd. De totale kosten van de uitgifte van 10.200 Participaties (bestaande uit de algemene kosten voor het opzetten van het Fonds, de structureringsvergoeding en de marketingkosten) plus de aankoopkosten voor de woningen worden geschat op € 4.877.140. De netto-opbrengst van de uitgifte van Participaties wordt derhalve geschat op € 46.122.860.

7.1 WERKKAPITAAL

De Beheerder verklaart dat het werkkapitaal van het Fonds naar haar oordeel voor ten minste de eerste twaalf maanden vanaf de datum van het Prospectus toereikend is om aan de verplichtingen van het Fonds te voldoen.

7.2 VERMOGENSSTRUCTUUR EN HISTORISCHE CIJFERS

Omdat het Fonds nog niet is aangegaan, is alleen een indicatieve vermogensstructuur beschikbaar. Het indicatieve overzicht is voor illustratieve doeleinden opgesteld. Het indicatieve overzicht toont de vermogensstructuur nadat de Emissie succesvol heeft plaatsgevonden en het door de Participanten bijeen te brengen kapitaal op die datum behoort tot het vermogen van het Fonds.

VERMOGENSSTRUCTUUR FONDS PER DATUM PROSPECTUS (BEDRAGEN IN €)

KAPITALISATIE		NETTO SCHULDEN	
Kortlopende schulden	647.280	Geld	2.970.860
Schulden met zekerheden	647.280	Geld gelijkwaardig	0
Schulden met garanties	0	Effecten in handelsportefeuille	0
Schulden zonder garanties/zekerheden	0	Liquiditeiten	2.970.860
Langlopende schulden	64.080.720	Kortlopende financiële schulden	647.280
Schulden met zekerheden	64.080.720	Kortlopende schulden aan kredietinstellingen	0
Schulden met garanties	0	Kortlopend deel van langlopende schulden	647.280
Schulden zonder garanties/zekerheden	0	Overige kortlopende schulden	0
Eigen vermogen	51.000.000	Kortlopende schulden	647.280
Aandelenkapitaal	10.200.000	Saldo vlottende activa minus kortlopende schulden	2.323.580
Wettelijke reserves	40.800.000	Langlopende schulden aan kredietinstellingen	64.080.720
Overige reserves	0	Obligatieleningen	0
		Overige langlopende schulden	0
		Langlopende schulden	64.080.720
TOTAAL	115.728.000	NETTO SCHULD	61.757.140

Omdat het Fonds nog niet is aangegaan, is geen (historische) financiële informatie beschikbaar. Er zijn per datum Prospectus nog geen werkzaamheden aangevangen door het Fonds en er zijn geen financiële overzichten opgesteld.

7.3 INVESTERING EN FINANCIERING

De investering, die het Fonds in deze Emissie verwacht te doen, bedraagt (exclusief de liquiditeiten), € 109.552.140 en bestaat uit de aankoopprijs van de Woningportefeuille (inclusief de kosten koper) en de financieringskosten.

Het investeringsoverzicht is voor illustratieve doeleinden opgesteld en toont naar hun aard de theoretische nieuwe investeringen van het Fonds nadat de Emissie succesvol heeft plaatsgevonden en het door de Participanten bijeen te brengen kapitaal op die datum behoort tot het vermogen van het Fonds.

INVESTERING

Aankoopprijs Woningportefeuille	€ 107.880.000
Kosten koper (o.a. notaris, taxatie, advies, due diligence)	€ 1.510.320
Afsluitkosten Financiering	€ 161.820
Totale investering Woningportefeuille	€ 109.552.140
Structureringsvergoeding	€ 1.020.000
Algemene kosten voor opzetten Fonds	€ 25.000
Marketingkosten	€ 2.160.000
Liquiditeiten	€ 2.970.860
Totale investering	€ 115.728.000
Financiering	€ 64.728.000
Participaties	€ 51.000.000
Totale vermogen	€ 115.728.000

7.4 PROGNOSE RENDEMENT (OP BASIS VAN EEN DEELNAMESOM VAN € 5.000)

De beleggingen van het Fonds worden gedaan in overeenstemming met het Beleggingsbeleid. Het rendement is het resultaat van deze beleggingen. Het rendement bestaat uit twee delen:

- Rendement door het verhuren van de Woningportefeuille.
- Rendement door verkoop van (delen van) de Woningportefeuille.

Het verwachte effectieve rendement bedraagt 9,0% (op basis van de Deelnamesom van € 5.000). Het geprognosticeerde Dividend bedraagt 6,2% tot ultimo 2024, waarna het geprognosticeerde Dividend oploopt naar 8,3%.

Om te komen tot het prognose rendement zijn drie elementen van belang:

- De veronderstellingen die aan de prognose ten grondslag liggen.
- De geprognosticeerde kosten van het Fonds.
- De wijze waarop de geprognosticeerde kosten, opbrengsten en veronderstellingen in het rekenmodel, voor het bepalen van het geprognosticeerde rendement, zijn verwerkt.

In de volgende paragrafen worden bovenstaande elementen nader beschreven. Voor zover per datum Prospectus bekend is welke partijen hun diensten verlenen aan het Fonds, is de identiteit van de dienstverleners vermeld in dit hoofdstuk, alsmede de gemaakte afspraken en dienstverlening.

Bij de rendementsprognose wordt uitgegaan van een exploitatiefase vanaf 1 juli 2020 tot ultimo 2029 en vervolgens een verkoop van de resterende woningen in het Fonds. Benadrukt wordt dat de einddatum niet overeenkomt met de daadwerkelijke einddatum van het Fonds. Het Fonds is immers aangegaan voor onbepaalde tijd.

7.5 VERONDERSTELLINGEN BIJ RENDEMENTSROGNOSE

Bij het bepalen van het prognose rendement zijn diverse veronderstellingen gemaakt.

Veronderstellingen ten aanzien van de Woningportefeuille

Timing van de aankoop en oplevering van woningen

Met de opbrengst van de geplaatste Participaties worden 450 woningen aangekocht. Circa 59% van de woningen zal bestaan uit modulair gebouwde woningen. Voor circa 62% van de aan te kopen woningen zal de bouw niet later starten dan in het vierde kwartaal van 2020. Verder is verondersteld dat alle woningen op het moment van oplevering direct zijn verhuurd (behoudens de veronderstelde leegstand).

Wanneer in werkelijkheid (i) nog niet alle opgeleverde woningen direct bij oplevering zijn verhuurd en geen huurgarantie van toepassing is, (ii) de vaste kosten tijdelijk drukken op een kleiner balanstotaal en/of (iii) de oplevering van woningen later plaatsvindt dan verwacht, zal dit over de prognoseperiode leiden tot een licht lager rendement en een mogelijk lager Dividend in 2020 en 2021. Daarentegen, wanneer de instroom van liquiditeiten beter dan verondersteld aansluit op de aankoopdata en het Fonds en/of wanneer woningen eerder dan aangenomen worden opgeleverd, kan dit leiden tot een licht hoger rendement gedurende de prognoseperiode.

Worden alle woningen in aanbouw en nog aan te kopen woningen drie maanden vertraagd opgeleverd ten opzichte van het prognose scenario, dan heeft dit (omdat ruim € 900.000 aan huurinkomsten worden misgelopen) een beperkt negatief effect op het verwachte effectieve rendement van het Fonds (circa 0,27%).

De Beheerder heeft enige invloed op de timing van de aankoop van de woningen en eveneens enige invloed op de oplevertermijn van de woningen.

Bruto Huurfactor bij aan- en verkoop van (complexen van) verhuurde woningen

Bij aankopen van verhuurde woningen wordt uitgegaan van een Bruto Huurfactor van 22 (het Bruto Aanvangsrendement is dan gelijk aan 4,55%). Naar verwachting zullen in 2020 en 2021 in totaal 450 woningen worden aangekocht.

De Bruto Huurfactor is bepaald op basis van de huur na afdracht van eventueel verschuldigde verhuurderheffing en inclusief eventueel bijkomende kosten van huurgaranties, gederfde huur gedurende de bouw en financieringslasten gedurende de bouw, voor zover deze bijkomende kosten hoger zijn dan de verwachte aankoopkosten van 1,4% van de aankoopprijs. Bij de veronderstelde verkoop van de Woningportefeuille in 2029 wordt uitgegaan van een Bruto Huurfactor van 21. De verkoopkosten bedragen 0,3% van de verkoopprijs.

De Beheerder heeft invloed op de hoogte van de Bruto Huurfactor, zij kan bijvoorbeeld binnen de mogelijkheden van het Beleggingsbeleid het relatieve belang van de verschillende woningtypen bepalen, waardoor de gemiddelde Bruto Huurfactor afwijkt van de bovengenoemde veronderstelde waarde. Verkoopkosten worden door derden aan het Fonds in rekening gebracht en direct ten laste van het resultaat gebracht. De Beheerder heeft enige invloed op de hoogte van de kosten, zij kan immers onderhandelen over de voorwaarden.

Prijsontwikkeling individuele huurwoningen en uitponden

Voor individuele huurwoningen is verondersteld dat de waarde jaarlijks met 2,5% zal toenemen. Komt een huurwoning vrij en wordt deze verkocht (uitponden), dan is verondersteld dat de vrije verkoopwaarde 7% hoger ligt dan de waarde in verhuurde staat.

Vanaf 2025 wordt in totaal 20% van de Woningportefeuille uitgepond, dat wil zeggen gemiddeld 4% per jaar (18 woningen per jaar) gedurende de periode 2025 tot en met 2029. De verkoopkosten bedragen 1% van de waarde van de opbrengst van de uitgeponte woningen.

De Beheerder heeft geen invloed op de prijsontwikkeling van koop- en huurwoningen, dit wordt bepaald door marktwerking.

Inflatie en ontwikkeling huur

Ten aanzien van de inflatie is uitgegaan van een gemiddelde inflatie van 1,75% voor de periode medio 2020 tot en met 2029. Dit is gebaseerd op de huidige inflatie van 2,6% (bron: CBS, september 2019) en de ECB doelstellingen ten aanzien van de inflatie (een inflatie beneden, maar dicht bij de 2%). De huidige inflatie in Nederland is relatief hoog door de verhoging van het lage BTW-tarief van 6% naar 9% op 1 januari 2019. Dit verhogende effect zal vanaf 2020 niet meer zichtbaar zijn. Naar verwachting zal de gemiddelde huurstijging jaarlijks 0,75% hoger zijn dan de inflatie en derhalve uitkomen op 2,5% per jaar.

De Beheerder heeft geen invloed op de inflatie, dit wordt bepaald door marktwerking. De Beheerder heeft enige invloed op de ontwikkeling van de huur, daar zij (binnen bepaalde grenzen en afhankelijk van marktomstandigheden) de huurverhogingen deels zelf kan bepalen.

Leegstand

Er wordt verondersteld dat tot eind 2023 de leegstand gelijk zal zijn aan 0,75% van de Woningportefeuille. Vanaf 2024 wordt verondersteld dat de leegstand gelijk zal zijn aan 1,5% van de Woningportefeuille.

Vanwege het tekort aan betaalbare, kwalitatief hoogwaardige, huurwoningen wordt derhalve aangenomen dat er slechts sprake zal zijn van frictieleegstand. De Beheerder heeft enige invloed op de hoogte van de leegstand, daar de Beheerder de leegstand kan sturen door het wijzigen van de huur en/of het actief managen van de Woningportefeuille.

Exploitatiekosten

Voor de Exploitatiekosten (zoals belastingen, verzekeringen, klein onderhoud en begeleiding door Credit Linked Vastgoed Beheer B.V.) inclusief de reservering groot onderhoud maar exclusief de vaste vergoeding aan Credit Linked Vastgoed Beheer B.V. (ter grootte van € 242 per woning per jaar) wordt verondersteld dat deze tot en met medio 2023 gelijk zijn aan € 379 (per woning per jaar), vervolgens tot en met 2024 gelijk zijn aan € 724 (per woning per jaar) en vanaf 2025 gelijk zijn aan € 1.138 (per woning per jaar). Alle bedragen hebben betrekking op het prijspeil per 1 januari 2020 en worden jaarlijks gecorrigeerd met de veronderstelde inflatie.

De belastingen en verzekeringspremies zijn gebaseerd op de garantieperiode bij nieuw opgeleverde woningen en ervaringscijfers van de Beheerder. Ten aanzien van de onderhoudskosten is een inschatting gemaakt op basis van algemene richtlijnen. De Exploitatiekosten en kosten van groot onderhoud worden direct door de betreffende partijen in rekening gebracht aan het Fonds. De werkelijke Exploitatiekosten kunnen zowel in positieve als negatieve zin variëren en komen direct ten laste van het resultaat.

De Beheerder heeft enige invloed op de hoogte van deze kosten, zij kan deze immers gedeeltelijk zelf vaststellen (zoals bijvoorbeeld het uurtarief dat Credit Linked Vastgoed Beheer B.V. hanteert), onderhandelen met derden over de voorwaarden en het onderhoud plannen.

Overige veronderstellingen

Financiering

Ten aanzien van de Financiering zijn de volgende veronderstellingen gemaakt:

- De gemiddelde rente van de Financiering loopt geleidelijk op van 1,70% tot ultimo 2024 naar 2,85% in 2029. Hierbij is aangenomen dat de rente op nieuwe financieringen tot eind 2029 oploopt naar circa 4,5%.
- 50% van de aangekochte woningen komen in aanmerking voor groenfinanciering (met een rentekorting van 0,5%), de rentekorting is in de bovengenoemde gemiddelde rente van de Financiering verwerkt.
- Bij het uitponden van woningen bedraagt de extra aflossing 35% van de verkoopprijs.
- Woningen kunnen in de maand van oplevering direct worden gefinancierd.

De verwachte aflossingen bij uitponden zijn gebaseerd op de verwachting dat vanaf 2025, door de waardestijging van de Woningportefeuille, een beperkte aflossing voldoende is voor de Financier. Tot 2022 is verondersteld dat er nog geen aflossingen op de Financiering zullen plaatsvinden.

De Beheerder heeft, met name door middel van de keuze van de rentevaste periode, enige invloed op de gemiddelde rente van de Financiering. Bewegingen in de rente van de Financiering worden echter grotendeels bepaald door marktwerking.

Rente op liquiditeiten

Er wordt verondersteld dat over het saldo aan liquiditeiten geen rente wordt ontvangen. De Beheerder heeft geen invloed op de ontwikkeling van de rente op liquiditeiten, dit wordt bepaald door marktwerking.

GroEIFonds

De rendementsprognose in dit hoofdstuk is gebaseerd op de huidige Emissie, waarbij wordt verondersteld dat alle beleggingen in 2029 worden verkocht. Naar verwachting zullen er echter meerdere Emissies plaatsvinden in de komende jaren en zal verkoop van alle woningen in 2029 niet plaatsvinden.

Het exacte effect van het voornoemde op het daadwerkelijke rendement is niet vast te stellen, omdat het effect o.a. afhankelijk is van de grootte van de toekomstige Emissies, toekomstige marktomstandigheden, de exacte timing van de Emissies, de toekomstige aankopen en de Financiering.

Wel zijn de volgende algemene observaties van toepassing:

- Elke nieuwe Emissie leidt tot een toename van liquiditeit en diversificatie voor bestaande Participanten.
- Omdat bij elke volgende Emissie nieuwe nog te bouwen woningen zullen worden aangekocht, zal dit een licht neerwaarts effect hebben op het uit te keren Dividend in de eerste twee jaar na elke Emissie. Dit effect is maximaal gelijk aan -0,5% en neemt af bij elke volgende Emissie. Volgen nog minimaal twee Emissies, dan zal dit effect kleiner zijn dan -0,1%.
- De vaste kosten van het Fonds zullen bij elke volgende Emissie een kleiner effect hebben op het verwachte rendement van het Fonds, dit effect is echter beperkt tot maximaal 0,1% per jaar.
- Het langer aanhouden van de huurwoningenportefeuille kan leiden tot een circa 0,5% hoger totaal effectief rendement (per jaar). Dit omdat wordt verwacht dat de opbrengst van verkoop van vrijgekomen woningen hoger zal zijn dan de opbrengst van de verkoop van woningen in verhuurde staat. Prijsbewegingen op de woningmarkt kunnen echter ook leiden tot een lager totaal effectief rendement.
- Bij meerdere Emissies zal meer geprofiteerd worden van het extra geprognosticeerde rendement uit hoofde van de Financiering, omdat de LTV minder snel zal dalen. Vindt er bijvoorbeeld jaarlijks een Emissie plaats, dan worden de jaarlijks nieuw aangekochte woningen telkens voor 60% gefinancierd. De gemiddelde LTV van het Fonds neemt daardoor minder snel af dan in het prognose scenario. Dit positieve effect bedraagt maximaal 0,3% op jaarbasis. Let wel, door de gemiddeld hogere LTV dan in het prognose scenario neemt het risicoprofiel eveneens enigszins toe.

De rendementsprognose is derhalve een goede indicator voor het vaststellen van het verwachte rendement van het Fonds, maar is geen exacte beschrijving van de toekomstige ontwikkelingen van het Fonds.

Vornoemde algemene observaties maken geen onderdeel uit van de veronderstellingen behorend bij de huidige prognosesscenario's.

Plaatsen van Participaties

Er wordt verondersteld dat in het derde kwartaal van 2020 de inleg voor 3.200 Participaties wordt ontvangen (€ 16.000.000), in het vierde kwartaal van 2020 3.200 Participaties (€ 16.000.000) en in het eerste kwartaal van 2021 3.800 Participaties (€ 19.000.000).

De Beheerder heeft invloed op het plaatsen van Participaties, daar zij de uitgifte van Participaties kan staken indien de vraag naar Participaties groter is dan de aankoopmogelijkheden van woningen. Hierdoor kan een overschot aan liquiditeiten grotendeels worden vermeden.

Overige toezichts-, advies- en juridische kosten

Gedurende de looptijd van het Fonds zullen kosten worden gemaakt ten aanzien van het toezicht (zoals bijvoorbeeld de kosten voor onderzoeken in het kader van de Wwft) en eventuele noodzakelijke (juridische) advisering. Er wordt verondersteld dat deze kosten gelijk zijn aan € 3.500 (jaarlijks gecorrigeerd met de veronderstelde inflatie) plus 0,01% van het balanstotaal van het Fonds.

De Beheerder heeft, met name door al dan niet gebruik te maken van derden en via onderhandelingen met derden, enige invloed op de deze kosten. Op wijzigingen en aanvullingen van de regelgeving heeft de Beheerder geen invloed.

7.6 GEPROGNOSTICEERDE KOSTEN VAN HET FONDS

Een deel van het prognose rendement wordt bepaald door elementen waarbij bepaalde veronderstellingen ten aanzien van toekomstige ontwikkelingen worden gemaakt. Deze elementen zijn beschreven in de voorgaande paragraaf. In paragraaf 7.6 wordt beschreven welke kosten al vaststaan, dan wel met grote zekerheid per datum Prospectus kunnen worden ingeschat. Hierbij wordt onderscheid gemaakt tussen initiële en doorlopende kosten.

	Omschrijving	In euro's
Initiële en eenmalige kosten Fonds		
Vorbereiden Emissie	€ 25.000	€ 25.000
Structureringsvergoeding	2,0% van de waarde van de nieuw uitgegeven Participaties	€ 1.020.000
Kosten marketing Fonds	120.000 plus 4% van de Deelnamesom	€ 2.160.000
Overdrachtsbelasting (naar verwachting n.v.t.)	2% van de koopprijs	€ 0
Selectie- en acquisitievergoeding bij aankoop woningen	1,0% van de koopprijs	€ 1.078.800
Taxatie, technisch onderzoek en financieel onderzoek	0,3% van de koopprijs	€ 323.640
Notariskosten	0,1% van de koopprijs	€ 107.880
Kosten eerste verhuur, huurgaranties, compensaties huurderving (naar verwacht zeer beperkt van toepassing)	Onderdeel van de aankoopprijs	€ 0
Afsluitprovisie Financiering	0,25% van de overeengekomen Financiering	€ 161.820
Totale eenmalige kosten		€ 4.877.140
Doorlopende kosten Fonds		
Beheervergoeding	Jaarlijks: 0% (tot 2021), 0,44% (tot 2025) en vervolgens 0,54% van het balanstotaal van het Fonds	€ 535.100
Winstdeling bij verkoop woningen	15% van de bruto verkoopwinst	€ 414.834
Kosten AIFMD Bewaarder	Jaarlijks € 26.015 plus de geprognosticeerde inflatie	€ 28.275
Kosten accountant	Jaarlijks € 18.150 plus de geprognosticeerde inflatie	€ 19.727
Bestuur Stichting Bewaarder	Jaarlijks € 14.520 plus de geprognosticeerde inflatie	€ 15.782
Taxatie woningen	Jaarlijks € 84,70 per woning plus de geprognosticeerde inflatie	€ 37.101
Vaste exploitatiekosten	Jaarlijks € 242 per woning plus de geprognosticeerde inflatie	€ 104.864
Totale doorlopende kosten		€ 1.155.683

De doorlopende kosten Fonds zijn berekend op basis van de gemiddelde jaarlijkse kosten zoals weergegeven in de tabel van paragraaf 7.7.3. De initiële en eenmalige kosten Fonds in de kolom "Totaal (in euro's)" sluit aan met het overzicht in paragraaf 7.3.

7.6.1 Initiële en eenmalige kosten

Lasten in verband met de Emissie van het Fonds

Bij de Emissie worden diverse éénmalige kosten gemaakt. Tenzij hierna anders is vermeld, zijn deze kosten gebaseerd op een schatting daarvan in combinatie met de ervaringscijfers van vergelijkbare beleggingsproducten. Eventuele besparingen en overschrijdingen van de kosten komen, tenzij anders vermeld, voor rekening/ten gunste van het Fonds. Wanneer op de Sluitingsdatum meer dan 9.980 Participaties zijn toegewezen, worden de hieronder genoemde mogelijke overschrijdingen bepaald op basis van de waarde van het daadwerkelijk aantal uitgegeven Participaties.

Kosten voorbereiding emissie

Deze kosten hebben betrekking op de kosten voor de accountant, taxaties en adviseurs. Daarnaast worden er kosten gemaakt voor het schrijven, ontwerpen en produceren van het Prospectus alsmede de toetsing ervan door de AFM. Deze kosten worden ingeschat op € 25.000 en worden door derden in rekening gebracht. De kosten voor het opzetten van het Fonds worden geactiveerd en over een periode van vijf jaar als afschrijving ten laste van het resultaat gebracht. Eventuele overschrijdingen worden allereerst gecompenseerd door eventueel meevallende marketingkosten, vervolgens komen overschrijdingen ten laste van de Beheerder. De Beheerder heeft invloed op de hoogte van deze kosten, zij stelt deze deels zelf vast en kan onderhandelen over de hoogte van de door derden gemaakte kosten.

Structureringsvergoeding

De vergoeding voor de Beheerder bedraagt (inclusief BTW) 2,0% van de waarde van de nieuw uitgegeven Participaties. Deze vergoeding komt voor rekening van het Fonds. De structureringsvergoeding wordt geactiveerd en over een periode van vijf jaar als afschrijving ten laste van het resultaat gebracht. De Beheerder heeft invloed op de hoogte van deze kosten, zij stelt deze zelf vast.

Kosten marketing Fonds

De kosten voor marketing van het Fonds hebben betrekking op de marketingactiviteiten van het Fonds, zoals de marketingcampagne en het vervaardigen van reclame- en informatiemateriaal. Deze kosten worden zowel door de Beheerder als door derden in rekening gebracht. De totale kosten worden begroot op € 120.000 plus 4% van de Deelnamesom. Onderdeel hiervan is de kostendekkende vergoeding van de door de Beheerder geïnitieerde marketingactiviteiten, die naar verwachting gelijk zal zijn aan € 40.000 plus 1,5% van de Deelnamesom.

De marketingkosten worden geactiveerd en over een periode van vijf jaar als afschrijving ten laste van het resultaat gebracht. Indien de daadwerkelijke kosten voor marketing van het Fonds groter zijn dan de voornoemde € 140.000 plus 4% van de Deelnamesom, dan zullen overschrijdingen tot 30% van de begrote totale kosten ten laste van het Fonds vallen. Verdere overschrijdingen van deze kosten worden allereerst gecompenseerd door eventueel meevallende kosten voor het opzetten van het Fonds, vervolgens komen deze eventuele verdere overschrijdingen ten laste van de Beheerder.

Wanneer de daadwerkelijke kosten 30% meer bedragen dan de begrote € 120.000 plus 4% van de Deelnamesom (dit komt neer op een overschrijding van € 648.000), dan daalt gemeten over de prognose periode het effectieve rendement van het Fonds van 9,0% naar circa 8,8%.

De Beheerder heeft invloed op de hoogte van deze kosten, zij kan onderhandelen over de voorwaarden.

Lasten in verband met de aankoop en financiering van woningen

Het Fonds belegt met haar beschikbare middelen in woningen en gronden conform het Beleggingsbeleid.

Aankoop, verkoop en kosten koper

Wanneer het Fonds vastgoed verwerft, dient de koopprijs te worden voldaan. Daarnaast worden er kosten koper gemaakt. Deze kosten koper bedragen gemiddeld 1,4% en zijn onder te verdelen in:

- **Nederlandse belastingheffing**

Over de aankoopprijs (uitgaande van een zakelijke prijs) van bestaande Nederlandse huurwoningen die al langer dan twee jaar in gebruik zijn, is in beginsel overdrachtsbelasting verschuldigd. Het tarief bedraagt 2%. De overdrachtsbelasting wordt direct aan de Nederlandse fiscus afgedragen en bij de aankoopwaarde van het vastgoed geactiveerd. De levering van bestaand onroerend goed - dat al langer dan twee jaar in gebruik is - is in beginsel vrijgesteld van omzetbelasting (BTW). Over nieuw te bouwen complexen van huurwoningen is geen overdrachtsbelasting verschuldigd. Wel is in beginsel omzetbelasting (BTW) verschuldigd.

In het prognose scenario wordt geen overdrachtsbelasting verondersteld, daar naar verwachting met alleen nieuw te bouwen complexen van huurwoningen worden aangekocht.

De Beheerder heeft geen invloed op de hoogte van de overdrachtsbelasting- en omzetbelastingtarieven; deze worden van overheidswege vastgesteld. Door te kiezen voor meer dan wel minder nieuw te bouwen complexen heeft de Beheerder evenwel invloed op het af te dragen bedrag aan overdrachts- en omzetbelasting.

- **Taxatie, technisch onderzoek en financieel onderzoek**

De Beheerder zal voor een taxatie zorgdragen in het kader van de aankoopbeoordeling en het verkrijgen van de Financiering. Alvorens zal worden overgegaan tot de aankoop van een vastgoedobject zal ook een (technisch) onderzoek worden gedaan van het vastgoed en de grond. Voorts wordt, bij bestaand vastgoed, juridisch onderzoek verricht naar de huurovereenkomst en de (financiële) status van de huurders onderzocht. Bij nieuwe complexen wordt een analyse van de markthuurlen en vraag uitgevoerd. De kosten voor de taxatie, technisch en (financieel) onderzoek worden begroot op 0,3% van de koopsom en worden direct door derden in rekening gebracht bij het Fonds. De kosten worden geactiveerd bij de aankoopwaarde van het vastgoed. De Beheerder heeft enige invloed op de hoogte van de kosten, zij kan immers onderhandelen over de voorwaarden.

- **Notariskosten**

Voor de notariële levering van het vastgoed en de inschrijving van de hypotheek wordt rekening gehouden met een bedrag van 0,1% van de koopsom. Deze kosten worden door de betreffende notaris in rekening gebracht en geactiveerd bij de aankoopwaarde van het vastgoed. De Beheerder heeft enige invloed op de hoogte van de kosten, zij kan immers onderhandelen over de voorwaarden.

- **Selectie- en acquisitievergoeding**

De selectie- en acquisitievergoeding is de vergoeding voor het selecteren en verwerven van woningen. De vergoeding komt ten goede aan de Beheerder. De vergoeding is gebaseerd op marktconforme condities en bedraagt 1,0% van de koopprijs van de woningen. De Beheerder heeft invloed op de hoogte van deze kosten, zij stelt deze zelf vast.

- Kosten eerste verhuur, huurgaranties en compensaties huurderiving (p.m.)
Bij de aankoop van niet dan wel deels verhuurde complexen van huurwoningen kan met de verkopende partij, dan wel andere partijen een huurgarantie overeenkomst worden aangegaan of een compensatie voor de huurderiving worden overeengekomen. Deze kosten zijn afhankelijk van onder andere de duur en omvang van de huurgarantie/huurderiving en worden, zoals ook de kosten voor de eerste verhuur van de woningen, als onderdeel van de Bruto Huurfactor bij aankoop verondersteld. De Beheerder heeft enige invloed op de hoogte van de kosten, zij kan immers onderhandelen over de voorwaarden.

Financieringskosten

- Afsluitprovisie
Bij het verkrijgen en het afsluiten van vreemd vermogen bij kredietinstellingen is een afsluitprovisie van 0,25% voor de kredietinstelling begroot. De afsluitprovisies worden geactiveerd bij de aankoopwaarde van het vastgoed. De Beheerder heeft enige invloed op de hoogte van de kosten, zij kan immers onderhandelen over de voorwaarden.

7.6.2 Doorlopende kosten

Vergoedingen aan de Beheerder

De beheervergoeding bedraagt 0,54% op jaarbasis van het balanstotaal van het Fonds. Dit is inclusief 0,02% voor de werkzaamheden ten aanzien van de financiële administratie van het Fonds.

In 2020 wordt geen beheervergoeding in rekening gebracht, in de periode vanaf 2021 tot en met 2024 wordt 0,44% op jaarbasis van het balanstotaal van het Fonds aan beheervergoeding in rekening gebracht.

De beheervergoeding wordt elk kwartaal in rekening gebracht over het balanstotaal op de laatste dag van het direct voorafgaande kwartaal. Als onvoldoende middelen aanwezig zijn om de verschuldigde beheervergoeding te betalen, wordt het niet-uitgekeerde deel in een volgend kwartaal uitgekeerd.

Daarnaast ontvangt de Beheerder een winstdeling van het Fonds van 15% van de bruto winst bij de verkoop van woningen.

Algemene Fondskosten

Voor de AIFMD Bewaarder, Darwin Depository Services B.V., wordt een jaarlijkse totale vergoeding begroot van € 26.015. Voor TCS Governance B.V. wordt jaarlijks € 14.520 begroot voor haar werkzaamheden als bestuurder van de Stichting Bewaarder.

Voor de accountant (BDO Audit & Assurance B.V.) wordt uitgegaan van jaarlijks € 18.150. De jaarlijkse taxatiekosten (in opdracht van het Fonds) bedragen naar verwachting gemiddeld € 84,70 per woning (€ 70 exclusief BTW) en zijn afhankelijk van het aantal woningen en woningprojecten in de Woningportefeuille.

De werkelijke kosten kunnen zowel in positieve zin als negatieve zin variëren. De algemene kosten worden door de betreffende derden aan het Fonds in rekening gebracht en komen direct ten laste van het resultaat van het Fonds.

Vaste Exploitatiekosten

Credit Linked Vastgoed Beheer B.V. is verantwoordelijk voor het operationele beheer van de Woningportefeuille. De vaste vastgoedbeheerkosten bedragen € 242 per woning per jaar. De inschatting van de variabele exploitatiekosten zoals onder andere belastingen, verzekeringen en klein onderhoud wordt vermeld op pagina 51.

De Beheerder heeft invloed op de hoogte van deze kosten, zij kan deze immers, binnen gedefinieerde grenzen, zelf vaststellen.

7.7 REKENMODEL, KENGETALLEN EN RESULTATEN

In deze paragraaf wordt gedetailleerd ingegaan op enkele aspecten van het rekenmodel, de berekening van enkele kengetallen en de resultaten.

7.7.1 Het rekenmodel

Berekening bruto huuropbrengst

De bruto huuropbrengst (na aftrek van eventueel verschuldigde verhuurderheffing) in het eerste jaar is gelijk aan de aankoopprijs van de Woningportefeuille gedeeld door de Bruto Huurfactor bij aankoop. Vervolgens wordt de bruto huuropbrengst als volgt aangepast:

- De bruto huuropbrengst wordt jaarlijks verhoogd met 2,5% (huurindexatie).
- De bruto huuropbrengst wordt neerwaarts gecorrigeerd aan de hand van het percentage leegstand: 0,75% tot eind 2023 jaar, vervolgens 1,5%.
- De bruto huuropbrengst wordt jaarlijks verlaagd met het percentage aan verkochte huurwoningen (op basis van het uitpondscenario).

Berekening resultaat bij verkoop vrijkomende woningen

Op basis van de aannames over het verschil tussen de vrije verkoopwaarde van de woning en de aankoopprijs op het moment van verkoop, wordt de vrije verkoopwaarde op het moment van verkoop berekend. Omdat voor elk jaar de veronderstelde waarde van de woning in verhuurde staat wordt berekend, is daarmee eveneens een verwachte opbrengst bij vrije verkoop bekend. Om het resultaat te bepalen wordt de waarde in verhuurde staat en de verkoopkosten van de verkoopopbrengst afgetrokken.

Totale vergoeding Beheerder

De inkomsten van de Beheerder bestaan uit:

- De Beheerder van het Fonds ontvangt op jaarbasis een beheervergoeding oplopend naar 0,54% van het balanstotaal van het Fonds. Daarnaast ontvangt de Beheerder een winstdeling van 15% van de bruto winst bij woningverkoop.
- Voor de selectie- en acquisitie van woningen ontvangt de Beheerder een vergoeding van 1,0% van de koopprijs (inclusief B.T.W.).
- De structureringsvergoeding voor de Beheerder bedraagt (inclusief BTW) 2,0% van de waarde van de nieuw uitgegeven Participaties.
- Daarnaast wordt door de Beheerder een kostendekkende vergoeding aan het Fonds in rekening gebracht voor geïnitieerde marketingactiviteiten, die naar verwachting gelijk zal zijn aan € 40.000 plus 1,5% van de Deelnamesom. Deze is bij onderstaande berekening buiten beschouwing gelaten.

Om inzicht te verschaffen in de totale vergoeding van de Beheerder is deze vergoeding uitgerekend als jaarlijks percentage over het gemiddelde balanstotaal van het Fonds in zowel het prognose scenario als in een scenario zonder winstdeling. Om verder inzicht te verschaffen in de totale vergoeding van de Beheerder is bovengenoemde vergoeding op twee verschillende wijzen uitgerekend:

- Als jaarlijks percentage over de uitstaande Woningportefeuille in zowel het prognose scenario als het scenario zonder winstdeling. Bij de bepaling van dit percentage wordt rekening gehouden met de tijdswaarde van geld, door toekomstige kasstromen te verdisconteren tegen 8% per jaar.

Scenario:	Prognose	Geen winstdeling
Totale vergoeding Beheerder:	0,96%	0,70%

- Als gemiddelde last op het rendement van de Participaties:

Scenario:	Prognose	Geen winstdeling
Totale vergoeding Beheerder:	2,16%	1,54%

Uit het bovenstaande kan geconcludeerd worden dat de totale vergoeding aan de Beheerder, wanneer geen winstdeling wordt uitgekeerd, gelijk is aan 1,54% van de inleg van de Participant op jaarbasis.

Total Expense Ratio

Op basis van de gehanteerde kostenstructuur kan de Total Expense Ratio worden weergegeven. De kolom "Derden" heeft betrekking op kosten van het Fonds, die niet in rekening worden gebracht door de Beheerder en aan de Beheerder verbonden partijen (inclusief de vaste vergoeding voor het operationele beheer door Credit Linked Vastgoed Beheer B.V.). Voorbeelden zijn kosten van de accountant en onderhoudskosten.

	Derden	Beheerder en verbonden partijen	Totaal
Initiële kosten (op jaarbasis)	€ 264.088	€ 249.295	€ 513.383
Exploitatiekosten (vastgoed)	€ 364.797	€ 639.964	€ 1.004.761
Fondskosten (fonds)	€ 115.183	-	€ 115.183
Verkoopkosten (vastgoed)	€ 62.671	-	€ 62.671
Totaal	€ 806.739	€ 889.259	€ 1.695.998
Total Expense Ratio	0,73%	0,80%	1,53%

(als % van de gemiddelde omvang van de Woningportefeuille gedurende de prognoseperiode, zijnde € 111.058.534)

Omdat veel wordt belegd in nieuwbouwwoningen zullen met name de exploitatiekosten beduidend lager zijn dan bijvoorbeeld een belegging in getransformeerde of bestaande woningen, daar bij nieuwbouwwoningen de eerste jaren slechts beperkt onderhoud nodig is.

7.7.3 Resultaten

Het geprognosticeerde rendement van het Fonds wordt in deze paragraaf in twee delen weergegeven:

- Rendement gedurende de exploitatiefase
- Rendement bij verkoop in 2029

Het totale geprognosticeerde effectief rendement (IRR) bedraagt 9,0% (op jaarbasis).

(bedragen in euro x 1.000)	2020 (zes maanden)	2021	2022	2023	2024	2025	2026	2027	2028	2029
OPBRENGSTEN UIT BELEGGINGEN										
Direct rendement										
Bruto huuropbrengsten	199	3.437	5.177	5.306	5.439	5.519	5.475	5.388	5.222	5.090
Leegstand	1	26	39	40	82	83	82	81	78	76
Exploitatiekosten	19	215	289	376	466	569	660	645	621	601
Netto direct rendement uit beleggingen	178	3.196	4.848	4.890	4.891	4.866	4.733	4.662	4.523	4.413
Indirect rendement										
Opbrengst verkopen	-	-	-	-	-	3.373	5.460	5.886	5.999	5.827
Kostprijs verkopen	-	-	-	-	-	2.877	4.555	4.795	4.795	4.555
Gerealiseerde waardeverandering beleggingen	-	-	-	-	-	496	905	1.092	1.204	1.272
Ongerealiseerde waardeverandering beleggingen	76	1.374	1.856	1.903	1.950	1.979	1.964	1.932	1.873	1.825
Netto indirect rendement uit beleggingen	76	1.374	1.856	1.903	1.950	2.475	2.868	3.024	3.077	3.097
TOTALE OPBRENGSTEN UIT BELEGGINGEN	254	4.570	6.705	6.793	6.841	7.342	7.601	7.686	7.600	7.510
(als % van de inleg)	3,2%	9,0%	13,1%	13,3%	13,4%	14,6%	15,7%	16,6%	17,6%	18,4%
LASTEN										
Lasten in verband met het beheer van beleggingen	33	483	614	627	641	774	772	761	745	727
Netto rentelasten	130	910	1.092	1.085	1.083	1.221	1.335	1.434	1.509	1.582
Afschrijving geactiveerde fondskosten	321	641	641	641	641	321	-	-	-	-
TOTALE LASTEN	484	2.034	2.347	2.353	2.365	2.315	2.107	2.196	2.254	2.308
(als % van de inleg)	6,0%	4,0%	4,6%	4,6%	4,6%	4,6%	4,3%	4,7%	5,2%	5,7%
NETTO RESULTAAT NA BELASTINGEN	-230	2.536	4.358	4.440	4.476	5.027	5.494	5.490	5.346	5.202
	-2,9%	5,0%	8,5%	8,7%	8,8%	10,0%	11,3%	11,8%	12,4%	12,8%
EXPLOITATIERESULTAAT PLUS GEREALISEERDE WAARDEVERANDERINGEN BELEGGINGEN	15	1.803	3.143	3.178	3.167	3.368	3.530	3.558	3.473	3.376
	0,2%	3,5%	6,2%	6,2%	6,2%	6,7%	7,3%	7,7%	8,0%	8,3%
DIVIDEND	496	3.162	3.162	3.162	3.162	3.378	3.544	3.569	3.458	3.382
	6,2%	6,2%	6,2%	6,2%	6,2%	6,7%	7,3%	7,7%	8,0%	8,3%
OVERIGE KENGETALLEN										
Inkoop participaties / herinvestering	-	-	-	-	-	1.560	2.570	2.660	2.630	2.440
Liquideitsreserve	1	21	308	3	8	103	107	104	109	101
LTV	38%	57%	56%	54%	53%	52%	51%	50%	50%	49%
ICR	151%	375%	471%	485%	495%	445%	404%	370%	341%	317%
Woningportefeuille	48.747	111.951	114.749	117.618	120.559	121.101	119.344	118.000	113.557	110.636
Hypothecaire financiering	18.688	63.778	64.247	63.765	63.765	62.860	61.109	59.530	56.834	54.168
Gemiddelde rente	1,70%	1,70%	1,70%	1,70%	1,70%	1,93%	2,16%	2,39%	2,62%	2,85%
Exploitatieresultaat	15	1.803	3.143	3.178	3.167	2.872	2.626	2.466	2.269	2.104
(als % van de inleg)	0,2%	3,5%	6,2%	6,2%	6,2%	5,7%	5,4%	5,3%	5,2%	5,2%

Bovenstaande tabel is zodanig opgesteld en voorbereid dat de winstprognose in overeenstemming is met het boekhoudbeleid van het Fonds.

Behoudens 2020 en 2021 worden de verwachte Dividenden betaald uit het exploitatieresultaat en de beperkte uitponding van woningen. Het directe rendement (uit hoofde van de verhuur van woningen) daalt in de periode 2022-2029 geleidelijk van 6,2% naar 5,2% (grotendeels door de geprognosticeerde stijging van de rente op de Financiering van 1,7% naar 2,85%).

Nevenstaande tabel geeft het verkoopresultaat in 2029 alsmede het totale rendement van het Fonds.

VERKOOP RESTANT WONINGPORTEFEUILLE
(bedragen in euro x 1.000, tenzij anders vermeld)

WONINGPORTEFEUILLE	Prognose			Break-even verkoop	Geen waardestijging
BAR bij verkoop	5,25%	4,75%	4,25%	5,44%	6,05%
Bruto huuropbrengsten	€ 5.090	€ 5.090	€ 5.090	€ 5.090	€ 5.090
Verkoopopbrengst	€ 96.945	€ 107.052	€ 119.755	€ 93.484	€ 84.146
Aflossing hypotheek	€ 54.168	€ 54.168	€ 54.168	€ 54.168	€ 54.801
Verkoopkosten	€ 291	€ 321	€ 359	€ 280	€ 252
Junior beheervergoeding	€ -	€ -	€ -	€ -	€ -
Winstdeling Beheerder	€ -	€ -	€ -	€ -	€ -
Voor uitkering beschikbaar	€ 42.486	€ 52.563	€ 65.229	€ 39.036	€ 29.093
Liquiditeiten	€ 104	€ 104	€ 104	€ 104	€ 536
Totaal voor uitkering beschikbaar	€ 42.591	€ 52.667	€ 65.333	€ 39.140	€ 29.629
Terugbetaling Participaties	€ 39.140	€ 39.140	€ 39.140	€ 39.140	€ 39.140
Terugbetaling per Participatie (in euro's)	€ 5.441	€ 6.728	€ 8.346	€ 5.000	€ 3.785
(terugbetaling als % van de Deelnamesom)	109%	135%	167%	100%	76%
Indirect rendement (per jaar)	0,8%	3,3%	6,3%	0,0%	-2,3%
TOTALE RENDEMENT FONDS					
Gemiddeld dividend	6,9%	6,9%	6,9%	6,9%	6,6%
Gemiddeld indirect rendement	0,8%	3,3%	6,3%	0,0%	-2,3%
Totaalrendement per jaar	7,8%	10,2%	13,3%	6,9%	4,3%
IRR totaalrendement	7,6%	9,0%	10,5%	7,1%	5,1%

In het prognose scenario bedraagt het indirecte rendement uit de verkoop van de Woningportefeuille circa € 13,5 miljoen euro, zijnde de verkoopopbrengst van circa € 107,1 miljoen plus de beschikbare liquiditeiten minus het bedrag aan uitstaande Participaties van € 39.140.000 (€ 51.000.000 aan geplaatste Participaties minus € 11.860.000 aan tussentijds ingekochte Participaties) en de Financiering. Daarnaast worden de indirecte rendementen berekend in een meer optimistisch verkoopscenario, een meer pessimistisch verkoopscenario en een verkoopscenario waarbij geen meeropbrengst wordt behaald (break-even verkoop).

Op basis van het directe rendement en het rendement bij verkoop is het verwachte effectieve rendement (IRR) gelijk aan 9,0%.

Wanneer een Participant tussentijds zijn Participaties verkoopt, is zijn uiteindelijk behaalde rendement uiteraard afhankelijk van de verkoopprijs van de Participatie. In het prognose scenario is het de verwachting dat de Nettovermogenswaarde per Participatie zal oplopen naar uiteindelijk € 6.728 in 2029 (in het break-even verkoop scenario zal de Nettovermogenswaarde uitkomen op € 5.000 in 2029), Voor meer ongunstige scenario's zal de Nettovermogenswaarde uitkomen onder de huidige Handelskoers van € 5.000.

Is er in het geheel geen waardestijging van het onderliggende vastgoed, dan is het verwachte effectieve rendement gelijk aan 5,1%. De Bruto Huurfactor bij verkoop is dan gelijk aan circa 16,5.

8. SCENARIO ANALYSE PROGNOSE

Onderstaand een korte weergave van het effect op het rendement van de Participaties bij verschillende ongunstige scenario's. De gepresenteerde rendementen zijn indicatief en geven derhalve geen exacte inschatting van het rendement voor Participanten.

8.1 PESSIMISTISCH SCENARIO

In dit scenario vallen de ontwikkeling van de huizenprijzen en de huur tegen. Ook blijkt het moeilijk om woningen vrij van huur te verkopen. Uiteindelijk wordt tot ultimo 2029 slechts de helft van het geprognosticeerde aantal woningen verkocht. De leegstand komt beduidend hoger uit dan verwacht op 4%. Woning- en huurprijzen lopen gedurende de gehele prognoseperiode met 0,5% per jaar op. De Bruto Huurfactor bij verkoop van de resterende Woningportefeuille is 20,5 (22 bij aankoop).

Het verwachte effectieve rendement van het Fonds bedraagt dan circa 3,7%. Naar verwachting zal het Dividend gemiddeld circa 4,7% bedragen, er kan niet worden uitgesloten dat het Dividend één of meerdere kwartalen wordt gepasseerd. Er wordt een minimale winstdeling uitgekeerd aan de Beheerder (€ 162.000 gedurende de gehele prognose periode). De met de Financier overeengekomen DSCR en LTV Convenanten worden niet doorbroken. Een eventuele mogelijke doorbraak kan door het tijdelijk staken dan wel verder verlagen van dividendbetalingen worden opgevangen.

8.2 SCENARIO: NEGATIEF RENDEMENT

Bij een belegging in vastgoed is er altijd een kans op een negatief rendement. Onderstaand scenario geeft een combinatie van gebeurtenissen weer, die leiden tot een negatief rendement voor de Participanten:

- De huren dalen jaarlijks 1% (en volgen derhalve niet de inflatie).
- De leegstand blijkt 8%.
- De huizenprijzen dalen jaarlijks met 1%.
- Tot ultimo 2029 wordt slechts de helft van het geprognosticeerde aantal woningen verkocht.
- De huurfactor bij verkoop van de resterende Woningportefeuille is (door de dalende huizenprijzen) gelijk aan 19.
- De aflossing op de Financiering bij uitponden bedragen 65% van de opbrengst.

In dit scenario wordt het rendement van het Fonds circa -2,8%. Gedurende de prognose periode wordt aan de Participanten 82% van hun oorspronkelijke Deelnamesom uitgekeerd. De Beheerder ontvangt geen winstdeling. Ondanks het negatieve rendement worden aan de DSCR en LTV Convenanten voldaan, mede door de extra aflossing bij het uitponden van woningen.

8.3 SCENARIO: EENMALIG HOGE EXPLOITATIEKOSTEN

Bij alle bovenstaande scenario's is sprake van een langdurige druk op de kasstroom. Wat zich ook kan voordoen, is de noodzakelijkheid van een eenmalige hoge uitgave ten behoeve van het onderhoud. Een dergelijke uitgave ter hoogte van bijvoorbeeld € 4.500.000 gedurende 2023 (circa 4% van de waarde van de Woningportefeuille per ultimo 2022) zal leiden tot een tijdelijke staking van uitkeringen aan Participanten voor de duur van circa anderhalf jaar. Hierdoor daalt gemeten over de prognose periode het effectieve rendement van het Fonds van 9,0% naar circa 7,8%. De exacte gevolgen zijn mede afhankelijk van de mate waarin de mogelijkheden tot de uitgifte van Participaties wordt bemoeilijkt door de extra uitgave.

8.4 SCENARIO: GEEN UITPONDEN

Wordt, bij het vrijkomen van woningen, altijd gekozen voor wederverhuur in plaats van het verkopen van de woning in leegstaat, dan leidt dit tot een licht lager effectief rendement (8,6% in plaats van 9,0%) en een beduidend lager gemiddeld Dividend (5,8% versus 6,9%). Dit wordt voornamelijk veroorzaakt door het uitstellen van opbrengsten bij de verkoop van woningen en het niet-profigteren van het verschil in waarde van woningen in verhuurde staat en woningen in leegstaat.

8.5 TIJDELIJKE VERLAGING VAN DIVIDEND

Zoals beschreven in hoofdstuk 5 is het mogelijk dat dividenduitkeringen tijdelijk worden verlaagd ten gunste van extra aflossingen op de Financiering. Afhankelijk van de periode dat dividenduitkeringen tijdelijk worden verlaagd alsmede van de mate van verlaging heeft dit een negatief effect op het prognose rendement:

- Wordt het Dividend vanaf 2023 zes maanden gestaakt (ten gunste van extra aflossingen op de Financiering), dan daalt het prognose rendement met 0,2% naar 8,8%.
- Wordt het Dividend vanaf 2023 vier jaar gestaakt (ten gunste van extra aflossingen op de Financiering), dan daalt het prognose rendement met 0,7% naar 8,3%.

Bij de berekening van het prognose rendement wordt geen rekening gehouden met de oorzaak van de tijdelijke verlaging van het Dividend. Wanneer dit bijvoorbeeld voortkomt uit sterk dalende woningprijzen, dan zal het prognose rendement uiteraard veel sterker dalen (en mogelijk negatief worden).

9. HANDELSKOERS

De Handelskoers wordt in de periode tot 2024 jaarlijks vastgesteld aan de hand van de Nettovermogenswaarde. Vanaf 2024 wordt de Handelskoers elk halfjaar vastgesteld aan de hand van de Nettovermogenswaarde. Indien nodig, naar het uitsluitende oordeel van de Beheerder, kan de Handelskoers vaker worden vastgesteld aan de hand van de Nettovermogenswaarde, zowel in de periode tot ultimo 2023 als vanaf 2024.

De Beheerder heeft te allen tijde de bevoegdheid de Handelskoers met een marge van 2,5% ten opzichte van de Nettovermogenswaarde naar boven of beneden aan te passen. Het beleid ten aanzien van de Handelskoers is erop gericht deze stabiel te houden op circa € 5.000, tenzij de waarde van de Woningportefeuille te zeer afwijkt van de aankoopprijs.

Bij zeer sterke prijsbewegingen, wanneer de vermogenspositie van het Fonds sterk wijzigt of gebeurtenissen die de taxatiewaarde van de Woningportefeuille sterk beïnvloeden kan bovengenoemde marge van 2,5% onvoldoende blijken. In dergelijke gevallen is, naar het uitsluitende oordeel van de Beheerder, een tussentijdse vaststelling van de Nettovermogenswaarde noodzakelijk. Deze vaststelling komt tot stand aan de hand van te publiceren en door de accountant gecontroleerde cijfers, inclusief een taxatierapport door een onafhankelijke taxateur. Na vaststelling van de nieuwe Nettovermogenswaarde, kan de Beheerder de Handelskoers met een marge van 2,5% ten opzichte van de nieuwe Nettovermogenswaarde naar boven of beneden aanpassen.

Er is geen limiet aan het aantal maal dat de Handelskoers binnen een kalenderjaar mag worden gewijzigd. De Beheerder voorziet, behoudens buitengewone en voortdurende bijzonder omstandigheden, geen scenario's, waarbij de Handelskoers vaker dan vier maal per jaar zal worden vastgesteld.

De Beheerder heeft behoudens de voornoemde marge van 2,5%, het moment van de tussentijdse vaststelling van de Nettovermogenswaarde en het moment van aanpassing van de Handelskoers geen verdere invloed op de Handelskoers. Resultaten uit hoofde van een dergelijke aanpassing van de Handelskoers vallen toe aan het Fonds.

De Nettovermogenswaarde van het Fonds wordt bepaald op basis van de in hoofdstuk 11.9 omschreven waarderingsgrondslagen.

Behoudens grove nalatigheid van de Beheerder bij de vaststelling van de Handelskoers en de Nettovermogenswaarde worden (voormalige) Participanten niet gecompenseerd voor onjuiste berekening daarvan.

De Nettovermogenswaarde is gebaseerd op de jaarlijks uit te voeren waardering door een onafhankelijke taxateur. Daarbij wordt elk jaar één derde van de portefeuille opnieuw getaxeerd volgens de comparatieve, huurwaardekapitalisatie- en discounted cashflow-methode.

Bij de comparatieve methode worden parallellen getrokken met direct omliggende of anderszins vergelijkbare woningprojecten om zo tot een waardering te komen. De huurwaardekapitalisatie methode komt neer op het vaststellen van de waarde door de jaarlijkse huurstream te vermenigvuldigen met de marktconforme Kapitalisatiefactor. De hoogte van de Kapitalisatiefactor hangt onder andere af van de rentestand, de locatie en de kwaliteit van de woningen. De discounted cashflow-methode is een waarderingsmethode waarbij de vrije toekomstige geldstromen worden verdisconteerd tegen een gemiddelde vermogenskostenvoet (disconteringsvoet).

De uitkomsten van de verschillende methoden zullen met elkaar worden vergeleken, waarna de uiteindelijke taxatiewaarde zal worden vastgesteld. Het is aan de taxateur om te komen tot een consistente eindbeoordeling, in lijn met de "28 Aanbevelingen voor taxeren en taxatierapporten", zoals gepubliceerd door het Platform Taxateurs en Accountants.

De Beheerder van het Fonds geeft opdracht tot de taxatie van de specifieke woningcomplexen, daarbij rekening houdend met het feit dat elk woningcomplex minimaal eens in de drie jaar op deze wijze wordt getaxeerd. Aldus wordt de gehele Woningportefeuille minimaal één keer in de drie jaar opnieuw getaxeerd. Het overige deel van de Woningportefeuille (twee/derde) wordt door de externe taxateur gewaardeerd op basis van een cijfermatige actualisering van de bij de vorige taxatie gehanteerde rekenmodellen. Bij een cijfermatige actualisering worden de woningen niet bezocht, maar worden variabelen als huur, leegstand en disconteringsvoet opnieuw ingeschat, hetgeen tot een nieuwe taxatiewaarde leidt.

Zowel de taxateur, de relatie tussen de taxateur en de Beheerder als haar taxatierapporten zullen voldoen aan de "28 Aanbevelingen voor taxeren en taxatierapporten" van het Platform Taxateurs en Accountant (PTA), dan wel een vergelijkbaar initiatief.

De Nettovermogenswaarde en de Handelskoers van de Participaties worden op de Website gepubliceerd.

Overdracht van Participaties

Participaties kunnen worden overgedragen (i) aan het Fonds ten titel van inkoop, alsmede (ii) aan de bloed- en aanverwanten in de rechte lijn van de Participant. Informatie over de overdracht van Participaties wordt gegeven in paragraaf 4.5.

Prijsvorming van de Participaties

De Handelskoers geeft de koers van een Participatie, indien deze door het Fonds wordt ingekocht dan wel wordt uitgegeven. Twee partijen onderling kunnen echter tot een prijsovereenkomst komen die afwijkt van de Handelskoers. Een dergelijke afwijkende prijsovereenkomst kan bijvoorbeeld tot stand komen indien het Fonds geen Participaties uitgeeft en de verkopende partij zijn Participaties op relatief korte termijn wil verhandelen. Prijsvorming van de Participaties is dan afhankelijk van vraag en aanbod hetgeen kan leiden tot een verschil in de overeengekomen prijs en de Handelskoers.

Mits de overdracht geschiedt conform de voorwaarden en procedure beschreven in hoofdstuk 11.3 zal het Fonds de Participaties inkopen van de verkopende partij en uitgeven aan de kopende partij tegen de Handelskoers. Bij de eventuele verrekening (indien de overeengekomen prijs afwijkt van de Handelskoers) tussen de kopende en verkopende partij is het Fonds geen partij.

10. CREDIT LINKED BEHEER B.V.

De Beheerder van het Fonds is Credit Linked Beheer B.V. (officiële en handelsnaam), een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht, statutair gevestigd te Soest, kantoorhoudende aan de Luitenant Generaal van Heutszlaan 10, 3743 JN Baarn, ingeschreven in het handelsregister van de Kamer van Koophandel onder dossiernummer 56583656. Credit Linked Beheer B.V. is opgericht in Nederland op 30 november 2012 en beschikt over een door de AFM verleende vergunning in de zin van artikel 2:65 Wft. De legal entity identifier (LEI) van Credit Linked Beheer B.V. is 894500XIDJKEOFXB3M68.

Credit Linked Beheer B.V. is een onderneming die zich bezig houdt met het beheren van vastgoed gerelateerde beleggingen voor eigen rekening en risico en/of voor derden. Het management van Credit Linked Beheer B.V. heeft ruime ervaring met het initiëren van vastgoed gerelateerde beleggingen. In 2019 ontving Credit Linked Beheer een gouden FD Gazellen award, als snelst groeiende onderneming over de periode 2016-2018.

Over de periode van de afgelopen twaalf maanden is er met betrekking tot de Beheerder geen sprake van betrokkenheid bij een overheidsingrijpen, een rechtszaak of arbitrageprocedure (met inbegrip van dergelijke procedures die, naar weten van het Fonds, de Beheerder of de Stichting Bewaarder hangende zijn of kunnen worden ingeleid) die een invloed van betekenis kunnen hebben of in een recent verleden hebben gehad op de financiële positie of de rentabiliteit van de Beheerder.

Credit Linked Beheer B.V. opereert alleen in Nederland en heeft tot op heden alleen Nederlandse woningfondsen in beheer.

De Directie van Credit Linked Beheer B.V., zijnde de door de toezichthouder getoetste beleidsbepalers, bestaat uiteindelijk uit drie natuurlijke personen, de heer E. Alvarez (sinds 30 november 2012), de heer R. Mulder (sinds 1 januari 2020) en mevrouw F.E. de Jongh Swemer (sinds 1 januari 2018). De Directie heeft een aanstelling voor onbepaalde tijd. Het bedrag van de bezoldiging over 2018 bedroeg:

- € 284.774 voor de Directie
- € 14.597 voor de leden van de Raad van Commissarissen

In het voorjaar van 2020 zal de Beheerder de beoogde directeur Vastgoed ter toetsing voorleggen aan de AFM. De verbreding van de beleidsbepalende Directie leidt tot een versterking van de corporate governance.

In de (arbeids)overeenkomsten van de Directie en de leden van de Raad van Commissarissen zijn geen uitkeringen overeengekomen bij beëindiging van het dienstverband van (één van de leden van) de Directie dan wel bij het vertrek van (één van de leden van) de Raad van Commissarissen. De Beheerder heeft geen beleid opgesteld ten aanzien van dividenduitkeringen. Sinds de oprichting van de Beheerder tot de datum van dit Prospectus is geen Dividend uitgekeerd.

In paragraaf 10.4 worden de curriculum vitae weergegeven alsmede het organogram van de aan Credit Linked Beheer gerelateerde of verbonden entiteiten.

Credit Linked Beheer B.V. legt zich onder meer toe op het structureren en initiëren van beleggingsproducten voor vastgoedbeleggers. Dergelijke beleggingen dienen te voldoen aan vooraf gedefinieerde uitgangspunten, zoals beschreven in dit hoofdstuk.

Naast het Huurwoningen Nederland Fonds II beheert de Beheerder tevens het Huurwoningen Nederland Fonds (sinds 2014), het Groenwoningen Fonds (sinds 2016), het Duurzaamwoningen Fonds (sinds 2018) en het Ecowoningen Fonds (sinds 2019).

10.1 MISSIE

Credit Linked Beheer B.V. biedt vastgoed gerelateerde beleggingsproducten aan waarbij door innovatieve constructies, zoals bijvoorbeeld de achterstelling van vergoedingen aan de Beheerder en de Terugkoopfaciliteit, het belang van de belegger centraal staat. Dit komt tot uiting in:

Eisen aan toezicht

Credit Linked Beheer B.V. streeft naar het ontwikkelen van producten die onder gereguleerd toezicht vallen, alsmede naar volledige transparantie voor haar Participanten. Het Fonds staat daarom onder doorlopend toezicht van de AFM en het Prospectus is getoetst door de AFM.

Eisen aan vastgoed

Credit Linked Beheer B.V. heeft een sterke voorkeur voor Nederlandse woningbeleggingen, met uitzondering van de woningen in krimpgemeenten. Woningen dienen te liggen in een gewilde omgeving. Het type woning dient courant en van goede kwaliteit te zijn. Voor zover het een woning voor het Ecowoningen Fonds en/of Groenwoningen Fonds betreft dient deze woning in hoofdzaak ook duurzaam en energiezuinig te zijn.

Eisen aan rendement en kosten

Het Dividend dient op een zo hoog mogelijk niveau te liggen als mogelijk is bij een gegeven risiconiveau. Credit Linked Beheer B.V. heeft daarom haar verdiensten voor circa 25% achtergesteld aan verschillende performance indicatoren. De kostenstructuur dient volledig transparant te zijn.

Eisen aan risicobeheersing

De financiering dient altijd in een conservatieve verhouding te staan ten opzichte van het totale vermogen. De kans dat de financier mag ingrijpen dient minimaal te zijn. Driemaandelijks wordt uitvoerig geanalyseerd wat de gevolgen zijn van de verschillende scenario's op het rendement van het Fonds. Bijsturing moet tijdig kunnen geschieden.

Eisen aan verhandelbaarheid

Informatie over de Terugkoopfaciliteit (zie paragraaf 4.4) wordt periodiek gedeeld via de nieuwsbrief.

10.2 RAAD VAN COMMISSARISSEN

Ter versterking van het functioneren van de beheerorganisatie om naar behoren en overeenkomstig het wettelijk kader de beheertaken uit te voeren is op 11 september 2018 een Raad van Commissarissen opgericht. De Raad van Commissarissen houdt kantoor aan de Luitenant Generaal van Heutszlaan 10, 3743 JN Baarn en bestaat uit drie, door de AFM getoetste, leden. Per datum Prospectus zijn de drie leden van de Raad van Commissarissen de heren R.P.H. Paardenkooper, P.P.M. Valk en B. Maassen. De huidige leden van de Raad van Commissarissen zijn aangesteld op 11 september 2018, de aanstelling geldt voor een periode van vier jaar.

De heer R.P.H. Paardenkooper heeft diverse commerciële functies vervuld bij de ING Bank en is mede-oprichter van Credit Linked Beheer B.V. De heer P.P.M. Valk (mr.) heeft diverse directiefuncties vervuld bij de ING Bank (o.a. Managing Director Corporate Clients Netherlands) en is tevens lid van de Advisory Board Alternatives bij PGGM en lid van de Raad van Commissarissen van ING Bank Ukraine. De heer B. Maassen was lid van het investment team van NPM Capital en vervult diverse (toezichthoudende) functies:

- Voorzitter van de raad van commissarissen bij Mentaal Beter Cure B.V.;
- Lid van de raad van commissarissen bij Van Loon Group, Advanced Safety Technologies B.V., Gezond.nl B.V., Minibrew B.V., IXL Netherlands B.V.;
- Voorzitter van het investment committee ICDI: Oost NL;
- Lid van het bestuur: Stichting DOB Equity, NOTS Solar Lamps B.V.;
- Voorzitter van de raad van toezicht: Stichting Amref Flying Doctors Nederland;
- Vast lid van de deskundigencommissie: OP Zuid;
- Lid van de coöperatie: Stone Partners UA;
- Venoot: VOF de Ambtenaar.

De leden van de Raad van Commissarissen zijn nooit veroordeeld in verband met fraudemisdrijven. De leden van de Raad van Commissarissen zijn nooit officieel en openbaar beschuldigd en nimmer zijn sancties opgelegd door wettelijke of toezichthoudende activiteiten. De leden van de Raad van Commissarissen zijn nooit door een rechterlijke instantie onbekwaam verklaard om te handelen als lid van bestuurs-, leidinggevende of toezichthoudende organen van een uitgevende instelling of in het kader van het beheer of de uitoefening van de activiteiten van een uitgevende instelling. De leden van de Raad van Commissarissen zijn nooit betrokken geweest bij faillissementen, surseances of liquidaties. Ten aanzien van vennootschappen die de afgelopen vijf jaar onder bestuur stonden van leden van de Raad van Commissarissen zijn geen nadere bijzonderheden te vermelden.

Voor het oprichten van de Raad van Commissarissen was een statutenwijziging noodzakelijk (per 11 september 2018). De huidige statuten (per 12 maart 2019) van Credit Linked Beheer B.V. worden weergegeven in Bijlage II.

Leden van de Raad van Commissarissen worden benoemd voor een periode van maximaal vier (4) jaar. Een lid van de Raad van Commissarissen kan worden herbenoemd, met inachtneming van het bepaalde in de vorige zin. Een lid van de Raad van Commissarissen kan maximaal acht (8) jaar zitting hebben in de Raad van Commissarissen, met dien verstande dat overschrijding van deze termijn als gevolg van het aftreden in de jaarlijkse algemene vergadering in het laatste jaar van zijn benoemingstermijn is toegestaan. Van de maximum periode van vier (4) jaar respectievelijk acht (8) jaar kan krachtens een besluit van de algemene vergadering worden afgeweken. Het lopende mandaat van alle leden van de Raad van Commissarissen loopt derhalve tot 11 september 2022.

10.3 GEDRAGSCODE EN KLACHTENREGELING

Klachten, over het Fonds en de wijze van functioneren van de Beheerder kunnen uitsluitend schriftelijk worden ingediend bij de Beheerder. Bij indiening van een klacht onder vermelding van naam, adresgegevens en telefoonnummer, dient een duidelijke omschrijving van de klacht gegeven te worden inclusief eventuele bewijsstukken. Het streven is om elke klacht binnen twee weken te beantwoorden. Als geen adequate oplossing wordt bereikt, kan een geschillencommissie worden gevormd, bestaande uit: een door de klager aan te wijzen persoon, een door de Beheerder aan te wijzen persoon en een door beiden te benaderen derde. De klacht wordt na voorgaand onderzoek behandeld in een hoorzitting.

De Beheerder is aangesloten bij het Klachteninstituut Financiële Dienstverlening (KiFid) en aanvaardt bindende oordelen van de geschillencommissie van KiFid.

10.4 CURRICULUM VITAE BELEIDSBEPALERS EN ORGANOGRAM

De heer E. Alvarez

De heer Alvarez heeft na zijn studie Econometrie aan de Erasmus Universiteit te Rotterdam ervaring opgedaan bij verschillende financiële instellingen, waaronder de ING Groep, Achmea Global Investors en Delta Lloyd Bank op het gebied van Asset & Liability Management en Portfolio Management.

Van 2002 tot 2008 heeft de heer Alvarez diverse functies vervuld binnen Factor Securities, een gespecialiseerde Asset Manager op het gebied van o.a. Asset-Backed Securities. Eerst als senior Quantitative Analyst en later als Portfolio Manager. Tevens was hij lid van het Investment Committee. In deze functies heeft de heer Alvarez kennis en ervaring opgebouwd in het structureren van fondsen op basis van Asset-Backed Securities. In 2008 heeft de heer Alvarez Linked Holding B.V. en Credit Linked B.V. opgericht. Credit Linked B.V. richtte zich op beleggingen in de financiering van vastgoed. Credit Linked B.V. heeft acht obligatieleningen uitgegeven met een totale grootte van € 12 miljoen euro.

Eind 2012 heeft de heer E. Alvarez Credit Linked Beheer B.V. opgericht. Sinds 2014 beheert Credit Linked Beheer B.V. het Huurwoningen Nederland Fonds, sinds 2016 het Groenwoningen Fonds, sinds 2018 het Duurzaamwoningen Fonds. Op de datum van het prospectus is de heer E. Alvarez bestuurder van alle bovengenoemde B.V.'s. In 2018 heeft de heer E. Alvarez Credit Linked Vastgoed Beheer B.V. opgericht.

De heer E. Alvarez is nooit veroordeeld in verband met fraudemisdrijven. De heer E. Alvarez is nooit officieel en openbaar beschuldigd en nimmer zijn sancties opgelegd door wettelijke of toezichhoudende activiteiten. De heer E. Alvarez is nooit door een rechterlijke instantie onbekwaam verklaard om te handelen als lid van bestuurs-, leidinggevende of toezichhoudende organen van een uitgevende instelling of in het kader van het beheer of de uitoefening van de activiteiten van een uitgevende instelling. De heer E. Alvarez is nooit betrokken geweest bij faillissementen, surseances of liquidaties.

Mevrouw F.E. de Jongh Swemer

Mevrouw de Jongh Swemer is na haar opleiding aan Babson College (Quantitative Methods en Investments) in 1999 begonnen bij destijds Trammell Crow Nederland (later TCN Property Projects), een beleggende vastgoedontwikkelaar. Ze heeft bij TCN bijna 9 jaar gewerkt en heeft zich zowel de financiële kant als de ontwikkelende kant van vastgoed eigen gemaakt door functies als financieel analiste, projectcoördinator, projectmanager en adviseur en tevens lid van de Investeringscommissie. Hierdoor is ze inhoudelijk bekend met projectbegrotingen- en financieringen, aankoop- en verkoop vastgoed, due diligence, portfoliobeheer en projectontwikkeling.

Bij het destijds beursgenoteerde USG People heeft mevrouw de Jongh Swemer leiding gegeven aan zowel de vastgoed en facilitaire teams die verantwoordelijk waren voor honderden USG vestigingen alsmede de bijbehorende huur- en projectenadministratie en beheer van alle huur- en facilitaire contracten. Tevens was ze verantwoordelijk voor bijbehorende proces optimalisaties, risicobeheersing en compliance.

Begin 2018 is mevrouw de Jongh Swemer in dienst getreden bij Credit Linked Beheer om bedrijfsprocessen te optimaliseren en te bewaken, verantwoording aan de AFM en RvC af te leggen, en bedrijfsprocessen waar wenselijk te in- danwel outsourcen.

Mevrouw F.E. de Jongh Swemer is nooit veroordeeld in verband met fraudemisdrijven. Mevrouw F.E. de Jongh Swemer is nooit officieel en openbaar beschuldigd en nimmer zijn sancties opgelegd door wettelijke of toezichhoudende activiteiten. Mevrouw F.E. de Jongh Swemer is nooit door een rechterlijke instantie onbekwaam verklaard om te handelen als lid van bestuurs-, leidinggevende of toezichhoudende organen van een uitgevende instelling of in het kader van het beheer of de uitoefening van de activiteiten van een uitgevende instelling. Mevrouw F.E. de Jongh Swemer is nooit betrokken geweest bij faillissementen, surseances of liquidaties.

De heer R. Mulder

De heer Mulder is in 1995, na zijn studie Economie, gaan werken bij de ING Bank waar hij werkzaam geweest is in verschillende functies op het gebied van Corporate Banking, Risk Management en Treasury. Hierna heeft de heer Mulder als Financial Controller gewerkt bij OVG Projectontwikkeling (2004-2006) en vervolgens bij Composition Capital Partners, een vastgoed vermogensbeheerder (2006 -2017) waarvan vanaf 2011 als Chief Finance and Risk Officer. In deze laatste functie was de heer Mulder onderdeel van de directie en verantwoordelijk voor accounting, reporting en risk management. De heer Mulder heeft in 2001 zijn MBA behaald van INSEAD in Frankrijk.

De heer Mulder is per 1 januari 2020 werkzaam voor Credit Linked Beheer B.V. als financieel directeur. De heer Mulder is oprichter en eigenaar van Blorange Services (eenmanszaak). Blorange Services heeft sinds 2017 verschillende opdrachten vervuld voor vastgoedbeleggers op het gebied van corporate finance, due diligence en structurering.

De heer R. Mulder is nooit veroordeeld in verband met fraudemisdrijven. De heer R. Mulder is nooit officieel en openbaar beschuldigd en nimmer zijn sancties opgelegd door wettelijke of toezichhoudende activiteiten. De heer R. Mulder is nooit door een rechterlijke instantie onbekwaam verklaard om te handelen als lid van bestuurs-, leidinggevende of toezichhoudende organen van een uitgevende instelling of in het kader van het beheer of de uitoefening van de activiteiten van een uitgevende instelling. De heer R. Mulder is nooit betrokken geweest bij faillissementen of surseances.

Vanaf 2017 tot naar verwachting het eerste kwartaal van 2020 is de heer R. Mulder betrokken bij de ordelijke liquidatie van de fondsen (en bijbehorende entiteiten) van Composition Capital Partners. De liquidatie kwam voort uit een strategische heroriëntatie in 2016.

ORGANOGRAM

Onderstaand organogram geeft een overzicht uit welke entiteiten de Beheerder bestaat en aan Credit Linked Beheer B.V. en haar beleidsbepalers gerelateerde of verbonden entiteiten. Naast het Huurwoningen Nederland Fonds II is Credit Linked Beheer B.V. tevens Beheerder van het Huurwoningen Nederland Fonds, het Groenwoningen Fonds, het Duurzaamwoningen Fonds en het Ecowoningen Fonds.

Behoudens de heer R.P.H. Paardenkooper en de heer E. Alvarez zijn er geen andere personen die rechtstreeks of middellijk een belang in het kapitaal of de stemrechten van de Beheerder hebben. Beide aandeelhouders hebben gelijke stemrechten, welke worden gewogen op basis van het percentage aandelenkapitaal in bezit.

10.5 OVERIG

Cooster coaching accountants B.V., gevestigd aan Torenplein 25, 3772 CX te Barneveld, is als accountant verantwoordelijk zijn voor de controle van de jaarrekening van de Beheerder. Cooster coaching accountants B.V. is lid van de Samenwerkende Register Accountants (SRA).

De gecontroleerde jaarrekeningen van de Beheerder over 2016, 2017 en 2018 zijn beschikbaar op de Website en worden geacht door middel van verwijzing onderdeel uit te maken van dit Prospectus.

In 2019 heeft de Beheerder de lopende emissies van het Duurzaamwoningen Fonds en het Groenwoningen Fonds afgesloten. Ook heeft de vijfde emissie van het Huurwoningen Nederland Fonds plaatsgevonden alsmede de eerste emissie van het Ecowoningen Fonds. De combinatie van de lage rente in Europa en het tekort aan woningen in Nederland leidt tot een bovenmatige interesse in woningfondsen.

Er zijn geen verdere bekende tendensen, onzekerheden, eisen, verplichtingen of gebeurtenissen waarvan redelijkerwijze mag worden aangenomen dat zij in het lopende boekjaar nog wezenlijke gevolgen zullen hebben voor de Beheerder.

Bij beëindiging van het dienstverband van leden van de bestuurs-, leidinggevende en toezichthoudende organen van de Beheerder zijn geen verschuldigde uitkeringen overeengekomen in de arbeidsovereenkomst.

11. STRUCTUUR

In onderstaande figuur is de structuur van het Fonds vereenvoudigd weergegeven.

11.1 HET FONDS

Het Huurwoningen Nederland Fonds II, tevens de handelsnaam, (het "Fonds") is een beleggingsinstelling die is aangegaan in de vorm van een transparant fonds voor gemene rekening onder het Nederlands recht. Het Fonds is op 23 december 2019 opgericht voor onbepaalde tijd. Het Fonds is een closed-end beleggingsfonds in de zin van de Wft. Onder voorwaarden wordt een Terugkoopfaciliteit beschikbaar gesteld (zie paragraaf 4.5). Het Fonds is gevestigd ten kantore van de Beheerder, staat onder toezicht van de Autoriteit Financiële Markten (AFM) en De Nederlandsche Bank (DNB). De legal entity identifier (LEI) van het Fonds is 894500C144RUY97HIQ14, de internationale effectenidentificatiecode (ISIN) is NL0014132466.

Het Fonds is een contractuele regeling naar Nederlands recht tussen elk van de Participanten afzonderlijk, de Beheerder en de Stichting Bewaarder. Het Fonds komt tot stand door het aanvaarden van de Fondsvoorwaarden (zie Bijlage I bij het Prospectus) door of namens elk van de Participanten individueel en de Beheerder en de Stichting Bewaarder. Het Fonds is geen gemeenschap als bedoeld in titel 7 Boek 3 Burgerlijk Wetboek, geen personenvennootschap en evenmin een rechtspersoon. Het Fonds is een overeenkomst van eigen, bijzondere aard. Bij een personenvennootschap zijn de deelnemers gemeenschappelijk eigenaar van de activa. Dit kan leiden tot een omslachtige en kostbare notariële procedure bij iedere wisseling van deelnemers. Tevens is er bij een personenvennootschap een onderlinge verplichting tussen de deelnemers tot verdere inbreng (van middelen dan wel andere prestaties). Bij een fonds voor gemene rekening houdt de Stichting Bewaarder het juridisch eigendom van de activa, hetgeen bovengenoemde omslachtige procedures voorkomt. Tevens is er geen onderlinge verplichting tussen de Participanten tot verdere inbreng.

De Participaties in het Fonds kunnen worden gehouden door natuurlijke personen, rechtspersonen, fiscaal niet-transparante personenvennootschappen en fiscaal niet-transparante fondsen voor gemene rekening. De Participaties vertegenwoordigen een (niet nominale) vordering op de Stichting Bewaarder ter grootte van het vermogen van het Fonds, gedeeld door het totaal aantal uitgegeven en uitstaande Participaties. Deze (niet nominale) vordering op de Stichting Bewaarder HWF2 NL (de "Stichting Bewaarder") is uitsluitend opeisbaar in verband met de vereffening (na ontbinding) van het Fonds. Aan de Participaties zijn voorts de rechten op tussentijdse uitkeringen alsmede de zeggenschapsrechten verbonden als bepaald in de Fondsvoorwaarden.

De Fondsvoorwaarden zijn zodanig vormgegeven dat, zolang aan het bepaalde in de Fondsvoorwaarden wordt voldaan, de Participanten niet aansprakelijk zijn voor de verplichtingen van het Fonds. Participanten kunnen ook niet meer verliezen dan hun Deelnamesom.

Het Fonds wordt aangegaan onder de voorwaarden als bepaald in de Fondsvoorwaarden. Het Fonds wordt aangegaan voor onbepaalde tijd, maar zal eindigen indien en zodra alle (belangen in de) Woningportefeuille zijn vervreemd en voor het Fonds aan alle verplichtingen volledig, onvoorwaardelijk en onherroepelijk is voldaan, waaronder het doen van de einduitkering aan de Participanten.

De Woningportefeuille waarin het Fonds belegt wordt voor een deel gefinancierd met een hypothecaire Financiering, voor maximaal 60% van de balanswaarde van de Woningportefeuille. Deze grenswaarde is exclusief eventuele kortlopende brugfinanciering met een maximale looptijd van twaalf maanden die bij aflossing kan worden omgezet in Participaties. Het Fonds zal kantoor houden aan het adres van de Beheerder. Het Fonds heeft als doel het voor gemeenschappelijke rekening beleggen van het vermogen van het Fonds in de Woningportefeuille, teneinde de Participanten te doen delen in de inkomsten en de vermogenswinsten die voortvloeien uit dit beleggen, alles in de ruimste zin (zie artikel 2 van de Fondsvoorwaarden).

Over de periode van de afgelopen twaalf maanden is er met betrekking tot het Fonds geen sprake van betrokkenheid bij een overheidsingrijpen, een rechtszaak of arbitrageprocedure (met inbegrip van dergelijke procedures die, naar weten van het Fonds, de Beheerder of de Stichting Bewaarder hangende zijn of kunnen worden ingeleid) die een invloed van betekenis kunnen hebben of in een recent verleden hebben gehad op de financiële positie of de rentabiliteit van het Fonds.

Door of namens het Fonds zijn geen arbeidsovereenkomsten aangegaan noch worden die aangegaan. Er zijn derhalve tussen de leden van de bestuurs-, leidinggevende en toezichthoudende organen enerzijds en het Fonds anderzijds geen arbeidsovereenkomsten die voorzien in uitkeringen bij beëindiging van het dienstverband die ten laste van het vermogen van het Fonds zouden komen. Voor zover het Fonds (en daarmee de Uitgevende Instelling) daarvan op de hoogte is, zijn er geen personen die rechtstreeks of middellijk een belang in het Fonds bezitten dat krachtens Nederlands recht zou moeten worden aangemeld, daar nog geen Participaties zijn uitgegeven.

11.2 PARTICIPANTEN

De Participanten treden toe tot het Fonds op basis van de Fondsvoorwaarden. Het Fonds is de Uitgevende Instelling van de Participaties aan de Participanten.

De Fondsvoorwaarden zijn zodanig vormgegeven dat, zolang aan het bepaalde in de Fondsvoorwaarden wordt voldaan, de Participanten niet aansprakelijk zijn voor de verplichtingen van het Fonds. De Participanten zijn intern slechts draagplichtig voor eventuele verliezen van het Fonds tot ten hoogste het bedrag dat bij de verwerving van hun Participaties moet worden betaald. De Participanten hebben geen actieve rol in het beheer van de Woningportefeuille. De Beheerder zal deze taken op basis van de Fondsvoorwaarden vervullen.

11.3 PARTICIPATIES

De Participaties luiden op naam, er worden geen bewijzen voor Participaties uitgegeven. De nominale waarde van iedere Participatie bedraagt € 1.000. Het verschil tussen de Handelskoers en de nominale waarde van de Participaties wordt als agio in de jaarrekening van het Fonds verantwoord. De Handelskoers en ook de Deelnamesom bedragen € 5.000.

Alle Participaties vertegenwoordigen gelijke rechten, zoals het stemrecht en de aanspraak op het resultaat dat met het vermogen van het Fonds wordt gerealiseerd. Er is derhalve geen sprake van afwijkende stemrechten, ook omdat nog geen Participaties zijn uitgegeven. Elke Participatie (tegen een Deelnamesom van € 5.000) vertegenwoordigt een gelijke stem in de vergadering van Participanten. Een Participant kan in het Fonds participeren door in te schrijven op één of meer Participaties tegen een Deelnamesom van € 5.000 elk. Het

stemrecht van één Deel Participatie is gelijk aan een tienduizendste deel van het stemrecht van een Participatie. De Participaties in het Fonds zijn niet beursgenoteerd en er zal ook geen beursnotering worden aangevraagd. Er zal geen markt worden onderhouden in de Participaties.

Het Fonds en haar Beheerder zullen Participanten die zich in gelijke omstandigheden bevinden, gelijk behandelen. De gelijke behandeling van Participanten wordt verder gewaarborgd door de statuten, dit Prospectus en het juridisch en toezichtsrechtelijke kader waarbinnen het Fonds haar activiteiten uitoefent. De Beheerder zal toezien op de naleving van de regels die een gelijke behandeling van Participanten waarborgen.

Register

De Beheerder legt na toewijzing en uitgifte van alle beschikbare Participaties een register van Participanten aan, in welk register onder meer de naam en het adres van iedere Participant, met vermelding van het aantal Participaties dat een Participant houdt, zal worden aangetekend. Iedere Participant is gerechtigd tot inzage in dit register met betrekking tot zijn Participatie(s). Het register van Participanten wordt aangehouden door de Beheerder. Iedere Participant is verplicht (de wijziging van) zijn gegevens op te geven aan de Beheerder. Indien een Participant dat nalaat, komen de gevolgen daarvan voor rekening en risico van die Participant en zijn de Beheerder en de Stichting Bewaarder onherroepelijk gemachtigd namens die Participant kennisgevingen en oproepingen in ontvangst te nemen.

Indien een Participatie in een gemeenschap valt, zullen de deelgenoten van die gemeenschap gezamenlijk als een Participant worden beschouwd en zijn deze verplicht een vertegenwoordiger aan te wijzen die bevoegd is namens hen op te treden. De aangewezen vertegenwoordiger wordt als zodanig opgenomen in het register van Participanten. Zodra het Fonds is aangegaan ontvangt elke Participant kosteloos een bevestiging van zijn inschrijving in het register van Participanten. Op verzoek kan de Participant nadien een uittreksel van zijn eigen inschrijving in het register van Participanten verkrijgen.

Overdracht van Participaties

Participaties kunnen worden overgedragen (i) aan het Fonds ten titel van inkoop, alsmede (ii) aan de bloed- en aanverwanten in de rechte lijn van de Participant. Informatie over de overdracht van Participaties wordt gegeven in paragraaf 4.5.

11.4 STICHTING BEWAARDER

Aangezien het Fonds geen rechtspersoon is, kan zij geen goederen in eigendom hebben of verplichtingen aangaan. Om die reden wordt de Woningportefeuille in eigendom gehouden en alle verplichtingen aangegaan door een speciaal daartoe opgerichte, van de Beheerder onafhankelijke entiteit, te weten de Stichting Bewaarder. De vermogensbestanddelen van het Fonds behoren hierdoor in juridische zin niet tot het vermogen van de Beheerder en/of de Participanten. De Stichting Bewaarder is derhalve aansprakelijk voor de nakoming van de verplichtingen die zijn of worden aangegaan door het Fonds.

De Stichting Bewaarder zal het eigendom van de activa en passiva van het Fonds verkrijgen en houden en zal rechthebbende zijn op de rechten die onderdeel vormen van de vermogensbestanddelen van het Fonds. Alle verplichtingen ter zake het vermogen van het Fonds worden op naam van de Stichting Bewaarder aangegaan, één en ander voor rekening en risico van de Participanten en zoals is bepaald in de Fondsvoorwaarden. De Participanten, naar rato van het aantal Participaties dat zij houden, hebben een (niet nominale) vordering op de Stichting Bewaarder ter grootte van het vermogen van het Fonds die uitsluitend opeisbaar is in verband met de vereffening (na ontbinding) van het Fonds.

Alle kosten en baten welke de Stichting Bewaarder als juridisch eigenaar in rekening zijn of worden gebracht dan wel ontvangt ter zake van de activa en passiva van het Fonds, het beheer en exploitatie van het Fonds komen ten laste dan wel ten gunste van het vermogen van het Fonds. Overboekingen ten laste van de

bankrekening van de Stichting Bewaarder dienen te allen tijde te worden geaccordeerd door zowel de Stichting Bewaarder als de Beheerder.

In de Fondsvoorwaarden wordt onder meer vastgelegd dat de juridische eigendom met betrekking tot de Woningportefeuille in bewaring wordt gegeven aan de Stichting Bewaarder en dat de Stichting Bewaarder optreedt in het belang van de Participanten.

De Stichting Bewaarder is een stichting naar Nederlands recht, met de (statutaire) naam Stichting Bewaarder HWF2 NL. De Stichting Bewaarder is opgericht op 10 december 2019 en ingeschreven in de Kamer van Koophandel onder nummer 76620832. De legal entity identifier (LEI) van de Stichting Bewaarder is 894500DLXIE51DYXYQ88. Een uittreksel van de statuten van de Stichting Bewaarder is vanaf de datum van dit Prospectus kosteloos verkrijgbaar bij de Beheerder, de statuten zijn opgenomen in Bijlage III van dit Prospectus.

Het bestuur van de Stichting Bewaarder wordt gevormd door TCS Governance B.V., een Nederlandse dienstverlener voor zakelijke en particuliere klanten op het gebied van trustactiviteiten en administratie. TCS Governance B.V. staat onder toezicht van DNB. Het bestuur van de Stichting Bewaarder bepaalt het dagelijks beleid van de Stichting Bewaarder en is onafhankelijk van - en niet gelieerd aan - de Beheerder. De directie van TCS Governance B.V. bestaat uit Any Warsono Tjiptowardojo en de vennootschap Confiança B.V. waarvan mevrouw B. van den Broek bestuurder is.

Bij de bewaring zal de Stichting Bewaarder in het belang van de Participanten handelen. Behoudens beperkingen bij of krachtens de Wft kan de Stichting Bewaarder zijn werkzaamheden in het kader van de bewaring uitbesteden aan derden. Derden kunnen handelen als bestuurder van de Stichting, indien aangesteld als procuratiehouder door het bestuur van de Stichting en mits zij voldoen aan de eisen die de Wet op het financieel toezicht stelt op het gebied van integriteit, betrouwbaarheid en vakkennis. Dit heeft geen verdere gevolgen voor de Participanten in het Fonds.

TCS Governance B.V. is een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht. TCS Governance B.V., gevestigd en opgericht te Maarsbergen (Nederland), is gevestigd op 1 februari 1991, opgericht op 29 september 2001 en ingeschreven bij de Kamer van Koophandel onder nummer 30176226.

11.5 AIFMD BEWAARDER

Naast de Stichting Bewaarder als bewaarder van de activa van het Fonds opereert de AIFMD Bewaarder als toezichthouder van het Fonds. De taken van de AIFMD Bewaarder zijn:

- Het controleren en reconciliëren van kasstromen en rekeningen.
- Eigendomsverificatie en -registratie van de activa van het Fonds.
- Het controleren van de waardering van de activa van het Fonds.
- Toezicht houden op diverse processen van het Fonds en haar Beheerder.
- Toezicht houden op de uitvoering van het Beleggingsbeleid.

Bij het niet nakomen van de verplichtingen van de Beheerder en/of het handelen in strijd met het in dit Prospectus beschreven Beleggingsbeleid dan wel bij constatering van onregelmatigheden zal door de AIFMD Bewaarder contact worden opgenomen met de Beheerder. Indien dit niet leidt tot een aanvaardbare oplossing kan de AIFMD Bewaarder haar bevindingen vervolgens melden aan de AFM en de Participanten van het Fonds.

De AIFMD Bewaarder zal jegens het Fonds en de Participanten volgens het Nederlands recht uitsluitend aansprakelijk zijn voor door hen geleden schade voor zover die schade het gevolg is van verwijtbare niet-nakoming of gebrekkige nakoming van zijn verplichtingen. Dit geldt ook wanneer de AIFMD Bewaarder haar taken geheel of ten dele aan derden heeft toevertrouwd.

Darwin Depositary Services B.V., een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht, zal optreden als AIFMD Bewaarder. Als AIFMD Bewaarder heeft Darwin Depositary Services B.V. de verantwoordelijkheid in het belang van het Fonds en de Participanten te handelen. Darwin Depositary Services B.V., gevestigd en opgericht te Amsterdam (Nederland), is opgericht op 29 januari 2014 en ingeschreven bij de Kamer van Koophandel onder nummer 59855622. De legal entity identifier (LEI) van Darwin Depositary Services B.V. is 894500403V3TQ6U2CY28.

11.6 BEHEERDER

Als beheerder van het Fonds zal optreden Credit Linked Beheer B.V., een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht, statutair gevestigd te Soest, met adres Bunder 19, 3763 WC Soest, kantoorhoudende aan de Luitenant Generaal van Heutszlaan 10 te Baarn. De statuten van de Beheerder zijn kosteloos verkrijgbaar bij de Beheerder en opgenomen in Bijlage II.

De Beheerder draagt met inachtneming van het daaromtrent bepaalde in de Fondsvoorwaarden zorg voor de hypothecaire financiering, het beheer en een verantwoorde exploitatie van het Fonds en is uit dien hoofde belast met onder meer het financieel, technisch, commercieel en administratief beheer. Onder de voorwaarden als bepaald in het Prospectus voert de Beheerder het beheer over de Woningportefeuille zelfstandig uit, onafhankelijk - maar wel onder toezicht - van de AIFMD Bewaarder. De Beheerder kan zelfstandig besluiten in de toekomst één of meerdere vervolgemissies te laten plaatsvinden.

75% van de aandelen in de Beheerder worden gehouden door de heer E. Alvarez (middellijk), 25% door de heer R.P.H. Paardenkooper (middellijk). Naast voornoemde personen is er geen sprake van andere aandeelhouders. Tevens is er geen sprake van afwijkende stemrechten.

De Directie van Credit Linked Beheer B.V., zijnde de door de toezichthouder getoetste beleidsbepalers, bestaat uiteindelijk uit drie natuurlijke personen, de heer E. Alvarez, de heer R. Mulder en mevrouw F.E. de Jongh Swemer.

Bij het beheer van het Fonds zal de Beheerder in het belang van de Participanten handelen. Behoudens beperkingen bij of krachtens de Wft kan de Beheerder zijn werkzaamheden uitbesteden aan derden. De Beheerder heeft een beroepsaansprakelijkheidsverzekering afgesloten.

11.7 (JAAR)VERGADERING VAN DE PARTICIPANTEN

De Beheerder kan te allen tijde een vergadering van Participanten beleggen indien dat nodig wordt geacht, en de Beheerder is gehouden daartoe over te gaan indien de Stichting Bewaarder of een of meer Participanten die gezamenlijk ten minste 20% van het aantal uitgegeven Participaties vertegenwoordigen dit onder vermelding van de te behandelen onderwerpen schriftelijk aan de Beheerder verzoeken.

De Participanten komen in ieder geval eenmaal per jaar bij elkaar (de jaarvergadering van het Fonds), waarin de voortgang binnen het Fonds en de definitieve resultaten aan de orde komen. De oproeping voor een vergadering van Participanten geschiedt schriftelijk, waaronder mede wordt verstaan de oproeping per e-mail, niet later dan op de 15e dag voor de dag van de vergadering, onder vermelding van de te behandelen onderwerpen, de datum en tijdstip waarop en de plaats waar de vergadering wordt gehouden. Van de oproeping van een vergadering van Participanten wordt tevens op de Website van de Beheerder melding gedaan. Over niet of niet tijdig aangekondigde onderwerpen kunnen slechts geldige besluiten worden genomen met algemene stemmen in een vergadering van Participanten waarin alle Participanten aanwezig of vertegenwoordigd zijn.

Tijdens de jaarvergadering van Participanten worden onder andere de begroting en de jaarrekening besproken, die bestaat uit:

- de balans;
- de winst- en verliesrekening; en
- de toelichting.

Alle besluiten van de vergadering van Participanten worden genomen met volstreekte meerderheid van de geldig uitgebrachte stemmen, tenzij (a) de vergadering niet is opgeroepen conform het bepaalde in de Beheerovereenkomst of het voorstel van het desbetreffende besluit niet tijdig op de agenda van die vergadering is geplaatst, (b) het een voorstel betreft tot het doen van extra betalingen door de Participanten om verliezen van het Fonds te delgen, in welke gevallen slechts geldige besluiten worden genomen met algemene stemmen (unanimiteit) in een vergadering waarin alle Participanten aanwezig of vertegenwoordigd zijn, of (c) het een besluit betreft tot opzegging van de Beheerder of de Stichting Bewaarder en (d) het een besluit betreft tot wijziging van de Fondsvoorwaarden of ontbinding van het Fonds (zie artikel 24 van de Fondsvoorwaarden), waarvoor een meerderheid van ten minste 3/4e van de geldig uitgebrachte stemmen is vereist (naast het quorumvereiste dat voor dit besluit geldt).

De vergadering van Participanten is bevoegd te besluiten tot:

- wijziging van de Fondsvoorwaarden;
- Verkoop en vervreemding van (een deel van) de Woningportefeuille, behoudens de verkoop van regulier vrijgekomen huurwoningen;
- ontbinding van het Fonds;
- opzegging van de Beheerder in zijn functie van beheerder van het Fonds met inachtneming van een opzegtermijn van 3 (drie) maanden;
- opzegging van de Stichting Bewaarder in zijn functie van bewaarder van het Fonds of ontslag van de bestuurders van de Stichting Bewaarder, met inachtneming van een opzegtermijn van drie (3) maanden;
- het verlenen van toestemming voor het aangaan van een verplichting of verrichten van een transactie in het geval de Beheerder of de Stichting Bewaarder of hun bestuurs-, leidinggevende en toezichthoudende organen en bedrijfsleiding, daarbij direct of indirect een belang heeft dat tegenstrijdig is of kan zijn aan het belang van het Fonds; en
- het verlenen van toestemming aan de Beheerder tot het verrichten van werkzaamheden of diensten waarmee substantiële (rendement)verbeteringen - die niet zijn geprognosticeerd - voor het Fonds kunnen worden gerealiseerd (zoals herontwikkeling) en het voor bedoelde werkzaamheden of diensten betalen van een vergoeding aan de Beheerder.

Besluiten tot wijziging van de Fondsvoorwaarden, besluiten tot verkoop en vervreemding (van een deel) van de Woningportefeuille (behoudens de verkoop van vrijgekomen huurwoningen), het besluiten tot ontbinding van het Fonds en het besluiten tot het verlenen van toestemming aan de Beheerder tot het verrichten van werkzaamheden waarmee substantiële (rendement)verbeteringen - die niet zijn geprognosticeerd - voor het Fonds kunnen worden gerealiseerd, kunnen slechts worden genomen op gezamenlijk voorstel van de Beheerder en de Stichting Bewaarder. Indien echter de Fondsvoorwaarden moeten worden gewijzigd om te (blijven) voldoen aan het bepaalde bij of krachtens de Wft, kan een dergelijke wijziging van de Fondsvoorwaarden worden doorgevoerd zonder besluit van de vergadering van Participanten indien dat noodzakelijk is om tijdig te voldoen aan het bepaalde bij of krachtens de Wft. In dat geval is de Beheerder gehouden om die wijzigingen binnen een maand na het besluit daartoe ter goedkeuring voor te leggen aan de vergadering van Participanten.

Besluiten tot opzegging van de Beheerder of de Stichting Bewaarder in hun functie van beheerder respectievelijk bewaarder van het Fonds of ontslag van de bestuurders van de Stichting Bewaarder, kunnen door de vergadering van Participanten slechts worden genomen (a) indien de Beheerder respectievelijk de

Stichting Bewaarder ernstig of herhaaldelijk toerekenbaar is tekortgeschoten in de nakoming van zijn verplichtingen, (b) met een meerderheid van ten minste 3/4e van de geldig uitgebrachte stemmen (c) in een vergadering van Participanten waarin ten minste een zodanig aantal Participanten aanwezig of vertegenwoordigd is als recht heeft op het uitbrengen van ten minste de helft van het aantal door alle Participanten uit te brengen stemmen. Zijn in een dergelijke vergadering van Participanten niet ten minste een zodanig aantal Participanten aanwezig of vertegenwoordigd als hiervoor bedoeld, dan zal een tweede vergadering worden bijeengeroepen, te houden uiterlijk 4 weken na de eerste vergadering waarin, ongeacht het aantal aanwezige en/of vertegenwoordigde Participanten, het desbetreffende besluit met een meerderheid van ten minste drie/vierden (3/4e) van de geldig uitgebrachte stemmen kan worden genomen. Bij de oproeping tot de tweede vergadering wordt vermeld dat en waarom een besluit kan worden genomen onafhankelijk van de ter vergadering aanwezige en/of vertegenwoordigde Participanten.

Met uitzondering van de besluiten tot opzegging van de Beheerder of de Stichting Bewaarder in hun functie van beheerder respectievelijk bewaarder van het Fonds of ontslag van de bestuurders van de Stichting Bewaarder, kunnen alle besluiten van de vergadering van Participanten ook buiten de vergadering worden genomen, mits het besluit schriftelijk (waaronder per e-mail) plaatsvindt.

Tenzij een besluit buiten de vergadering van Participanten (mede) wordt voorgesteld door de Beheerder, wordt de Beheerder van het voorgenomen besluit op de hoogte gebracht en in de gelegenheid gesteld daarover advies uit te brengen. Alle Participanten hebben toegang tot de vergadering van Participanten en het recht daarin het woord te voeren, evenals de Beheerder en de Stichting Bewaarder alsmede degenen die door de voorzitter van de vergadering van Participanten daartoe wordt aangewezen. Elke Participatie heeft een gelijk stemrecht in de vergadering van Participanten. Een Participant kan zich ter vergadering, mits bij schriftelijke volmacht, doen vertegenwoordigen door een andere Participant.

11.8 BOEKJAAR EN VERSLAGGEVING

Het boekjaar van het Fonds is gelijk aan het kalenderjaar. Het eerste boekjaar eindigt op 31 december 2021. De balans en de winst- en verliesrekening van het Fonds worden jaarlijks door een accountant gecontroleerd, tezamen met het jaarverslag met de oproep voor de jaarvergadering aan de Participanten toegestuurd en binnen de termijn die voor openbaarmaking bij of krachtens de Wft is voorgeschreven ter vaststelling aan de vergadering van Participanten voorgelegd. De opgemaakte jaarrekening, het jaarverslag en de accountantsverklaring van het Fonds worden vanaf de dag van de oproeping tot de jaarlijkse vergadering van Participanten waarin deze worden behandeld, gepubliceerd op de Website van de Beheerder, waarvan melding wordt gedaan in de oproeping tot de jaarvergadering.

In de jaarrekening van het Fonds wordt verslag gedaan van de Nettovermogenswaarde en de Handelskoers van het Fonds. Voorts wordt telkens wanneer, na het aangaan van het Fonds, Participaties worden uitgegeven, verkocht, ingekocht of daarop wordt terugbetaald (voor zover de Fondsvoorwaarden dat toestaan), de Nettovermogenswaarde en de Handelskoers van de Participaties onverwijld op de Website van de Beheerder geplaatst onder vermelding van het moment waarop de bepaling van de Nettovermogenswaarde en Handelskoers plaatsvond.

Er worden ook halfjaarcijfers van het Fonds opgemaakt. Deze stukken worden binnen de termijn die voor openbaarmaking van halfjaarcijfers bij of krachtens de Wft is voorgeschreven aan de Participanten toegestuurd.

11.9 GRONDSLAGEN VOOR HET OPSTELLEN VAN DE JAARREKENING

De waardering van de activa en passiva en de grondslagen voor resultaatbepaling sluiten aan op maatstaven die in het maatschappelijk verkeer als aanvaardbaar worden beschouwd, en zijn gebaseerd op titel 9 Boek 2 van het Burgerlijk Wetboek. De jaarrekening is opgesteld in euro's.

Activa en passiva

De waardering van activa en passiva vinden plaats op basis van historische kosten. Tenzij bij de desbetreffende grondslag voor de specifieke balanspost anders wordt vermeld, worden de activa en passiva gewaardeerd volgens het kostprijsmodel.

Woningportefeuille

De Woningportefeuille wordt gewaardeerd tegen marktwaarde. De aankoopkosten van de beleggingen (inclusief de kosten van eventuele huurgaranties) worden geactiveerd in het jaar van aankoop. Aankoopkosten worden verwerkt als onderdeel van de verkrijgingsprijs en maken onderdeel uit van de balanswaardering in het jaar van aankoop. Na de eerste opname wordt de Woningportefeuille tegen marktwaarde gewaardeerd.

De marktwaarde wordt gelijkgesteld met de reële waardering van de Woningportefeuille. Daaronder wordt verstaan het bedrag waarvoor een bezitting kan worden verhandeld tussen ter zake goed geïnformeerde onafhankelijke partijen die een transactie willen doen. Het Fonds stelt deze reële waarde jaarlijks vast gebaseerd op externe taxatierapporten bij aankoop en periodieke toetsing, tenminste roulerend eens per vijf jaren, door een externe taxateur.

Uitgaven met betrekking tot de Woningportefeuille na aankoop worden in beginsel als kosten ten laste van het resultaat gebracht. Alleen die uitgaven die daadwerkelijk leiden tot een waardevermeerdering van de beleggingen worden geactiveerd. Verkoopkosten worden ten laste van de waardering van de Woningportefeuille gebracht, wanneer een besluit tot verkoop genomen is voor het opmaken van de jaarrekeningen.

Kosten huurbevordering en makelaarsprovisies voor eerste verhuur

Kosten voor huurbevordering en makelaarsprovisies die in rekening zijn gebracht inzake de eerste verhuur van woningen worden geactiveerd en over een periode van vijf jaar als afschrijving ten laste van het resultaat gebracht. Kosten voor huurbevordering betreffen in het algemeen investeringen, welke noodzakelijk zijn om de woning verhuurbaar te maken om een huurder te contracteren (wanneer niet wordt gekozen voor de mogelijkheid de woning te verkopen door bijvoorbeeld marktomstandigheden).

Structureringsvergoeding, marketingkosten en kosten opzetten Fonds

De structureringsvergoeding, de marketingkosten en de kosten voor het opzetten van het Fonds worden geactiveerd en over een periode van vijf jaar als afschrijving ten laste van het resultaat gebracht.

Schulden aan kredietinstellingen

Schulden aan kredietinstellingen, Financiers en overige rentedragende schulden worden opgenomen tegen geamortiseerde kostprijs. De afsluitkosten worden geactiveerd en over een periode gelijk aan de looptijd van de schuld als afschrijving ten laste van het resultaat gebracht.

Vorderingen

Vorderingen worden bij eerste verwerking opgenomen tegen reële waarde, en vervolgens gewaardeerd tegen geamortiseerde kostprijs. Indien het effect van waardering tegen geamortiseerde kostprijs immaterieel is, worden vorderingen gewaardeerd tegen nominale waarde.

Voorzieningen

Voorzieningen worden opgenomen alleen en voor zover er per balansdatum concrete risico's en verplichtingen bestaan.

Huuropbrengsten

De huuropbrengsten worden toegerekend aan de periode waar ze betrekking op hebben. De eventueel op een huurovereenkomst betrekking hebbende servicekosten en voorschotten worden gesaldeerd opgenomen onder de overige vorderingen en schulden. Ter zake van servicekosten toerekenbaar aan onverhuurde ruimtes, wordt een evenredig deel ten laste van het resultaat gebracht.

Exploitatiekosten

Als exploitatiekosten worden opgenomen de aan het boekjaar toe te rekenen exploitatiekosten, welke niet kunnen worden doorbelast aan de huurders van de Woningportefeuille.

11.10 UITKERINGEN UIT HET RESULTAAT

Het positieve resultaat dat in een boekjaar met (het vermogen van) het Fonds wordt behaald, komt, voor zover de liquiditeitspositie van het Fonds dit - naar het uitsluitende oordeel van de Beheerder - toelaat, toe aan de Participanten en wordt aan hen uitgekeerd, tenzij de vergadering van Participanten besluit het uitkeerbare deel van het resultaat geheel of gedeeltelijk te reserveren.

Het dividendrecht vangt aan op het moment dat de Deelnamesom van een Participant wordt ontvangen. Het Dividend wordt, vanaf het moment dat de Deelnamesom is ontvangen, per kwartaal bij wijze van interim-Dividend uitgekeerd aan de Participanten. De eerste betaling van het Dividend vindt plaats na het tweede kwartaal van 2020.

Het interim-Dividend wordt zodanig vastgesteld dat deze over een langere periode constant kan blijven dan wel toenemen. De hoogte van het interim- en slotdividend blijft evenwel afhankelijk van het behaalde resultaat van het Fonds, is niet-cumulatief en kan zowel omhoog als omlaag worden bijgesteld. Gegeven de veronderstelling in de prognose dat in de eerste jaren een kleiner deel van de Woningportefeuille wordt uitgepand dan in latere jaren, zal het Fonds tijdelijk een hoger Dividend uitkeren dan het resultaat van het Fonds. Dit leidt tot een lagere liquiditeitspositie en een afname van de Nettovermogenswaarde van het Fonds.

Alhoewel het Fonds geen vooraf gekwantificeerde doelstelling voor haar liquiditeitspositie heeft, is het mogelijk dat dividenduitkeringen worden beperkt om de liquiditeitspositie te verbeteren. Hierbij kan bijvoorbeeld gedacht worden aan hoger dan verwachte toekomstige Exploitatiekosten of verslechterende omstandigheden ten aanzien van de mogelijkheden tot herfinanciering.

De Beheerder kan besluiten een tussentijdse uitkering uit het resultaat aan de Participanten te doen. Het streven is dat de Participanten elk kalenderkwartaal een tussentijdse uitkering ontvangen. De betaalbaarstelling, de samenstelling en de wijze van betaling van uitkeringen worden schriftelijk (waaronder mede begrepen per e-mail) aan de adressen van de Participanten, zoals opgenomen in het register van Participanten, bekendgemaakt alsmede gepubliceerd op de Website van de Beheerder. Het voorgaande geldt ook voor een uitkering uit het liquidatieoverschot als bedoeld in paragraaf 11.12.

Participanten kunnen (op individuele basis) opteren voor een Dividend in Deelparticipaties (stockdividend) of een dividendbetaling in contanten. Bij stockdividend worden Deelparticipaties toegekend aan de rechthebbende Participanten.

11.11 VERVANGING VAN DE BEHEERDER OF DE STICHTING BEWAARDER

Indien de Beheerder of de Stichting Bewaarder te kennen geeft zijn functie te willen neerleggen (waarvoor een opzegtermijn van drie maanden in acht dient te worden genomen), niet meer in staat is zijn functie te vervullen of zijn functie als beheerder respectievelijk bewaarder van het Fonds wordt opgezegd, heeft dat in geen geval tot gevolg dat het Fonds eindigt en wordt binnen een termijn van vier weken een vergadering van Participanten bijeen geroepen en gehouden om in de benoeming van een nieuwe beheerder respectievelijk bewaarder te voorzien.

De Beheerder en de Stichting Bewaarder kunnen, met inachtneming van een opzegtermijn van drie maanden, in hun functie worden opgezegd bij besluit van de vergadering van Participanten - met een meerderheid van ten minste 3/4e van de geldig uitgebrachte stemmen en er aan een quorumvereiste wordt voldaan (zie artikel 24 lid 1 van de Fondsvoorwaarden) - in het geval dat de Beheerder respectievelijk de Stichting Bewaarder ernstig of herhaaldelijk toerekenbaar is tekortgeschoten in de nakoming van zijn verplichtingen. Daarnaast kan de Stichting Bewaarder, in het geval dat deze ernstig of herhaaldelijke toerekenbaar tekortschiet in de nakoming van zijn verplichtingen, worden opgezegd door de Beheerder of kan de Beheerder de bestuurders van de Stichting Bewaarder ontslaan, met inachtneming van een opzegtermijn van drie maanden.

11.12 ONTBINDING EN VEREFFENING VAN HET FONDS

Het Fonds is ontbonden zodra (het belang in) de Woningportefeuille is verkocht. Voorts kan het Fonds worden ontbonden door een besluit van de vergadering van Participanten, op gezamenlijk voorstel hiertoe van de Beheerder en de Stichting Bewaarder. Een voorstel tot ontbinding van het Fonds zal kenbaar worden gemaakt aan de vergadering van Participanten bij de oproeping tot die vergadering. Bij ontbinding dient een besluit genomen te worden over het vermogen van het Fonds, in het bijzonder omtrent de Woningportefeuille indien die nog niet in zijn geheel is vervreemd. Na het besluit tot ontbinding van het Fonds vindt zo spoedig mogelijk de vereffening plaats. Een eventueel resterend liquidatieoverschot komt aan de Participanten ten goede naar evenredigheid van het aantal Participaties dat ieder van hen houdt. De vereffening geschiedt door de Beheerder die in deze rekening en verantwoording aflegt aan de Participanten. Voor meer informatie wordt verwezen naar de Fondsvoorwaarden (artikelen 22 en 24 van de Fondsvoorwaarden).

11.13 VERJARINGSTERMIJN

De verjaringsstermijn van uitkeringen ten laste van het vermogen van het Fonds bedraagt vijf jaar, gerekend vanaf de dag, volgende op die waarop de desbetreffende uitkering betaalbaar is gesteld. Verjaarde uitkeringen vervallen aan het Fonds.

11.14 WIJZIGINGEN IN DE FONDSVOORWAARDEN

Wijzigingen in de Fondsvoorwaarden komen tot stand op gezamenlijk voorstel van de Beheerder en de Stichting Bewaarder en nadat de vergadering van Participanten daartoe heeft besloten. Echter, wijzigingen in de Fondsvoorwaarden die noodzakelijk zijn om te voldoen aan het bepaalde bij of krachtens de Wft kunnen zonder besluit van de vergadering van Participanten tot stand komen indien dat noodzakelijk is om tijdig te voldoen aan het bepaalde bij of krachtens de Wft. In een dergelijk geval is de Beheerder gehouden om deze wijzigingen binnen 1 maand na het besluit daartoe ter goedkeuring voor te leggen aan de vergadering van Participanten.

Een voorstel tot wijziging alsmede elke aangenomen wijziging van de Fondsvoorwaarden wordt bekend gemaakt aan het adres van iedere Participant afzonderlijk, zoals opgenomen in het register van Participanten, en wordt tevens op de Website van de Beheerder geplaatst, vergezeld van een toelichting van de Beheerder. Wijzigingen in de Fondsvoorwaarden waarbij de rechten of zekerheden van de Participanten worden verminderd of beperkt, dan wel lasten aan de Participanten worden opgelegd, worden niet ingeroepen alvorens drie maanden is verstreken na bekendmaking van de wijziging. Binnen die periode van drie maanden kunnen de Participanten onder de gebruikelijke (beperkende) voorwaarden uit het Fonds treden.

Wijzigingen in het Beleggingsbeleid dienen op gezamenlijk voorstel van de Beheerder en de Stichting Bewaarder te worden ingebracht in de vergadering van Participanten. Wordt het voorstel tot het wijzigen van het Beleggingsbeleid aangenomen, dan wordt die wijziging eerst van kracht na het verstrijken van drie maanden na de bekendmaking van het besluit tot wijziging. Binnen bedoelde periode van drie maanden kunnen de Participanten onder de voorwaarden als opgenomen in het Prospectus – inclusief de beperkingen daarin – uittreden.

De in deze paragraaf genoemde (beperkende) voorwaarden vindt u in paragraaf 11.3, bij “Overdracht van Participaties”.

11.15 VERGUNNING AUTORITEIT FINANCIËLE MARKTEN

De AFM heeft aan de Beheerder een vergunning verleend voor het beheren van beleggingsinstellingen als bedoeld in artikel 2:65, eerste lid, sub a van de Wft. De Beheerder staat onder toezicht van de AFM en DNB.

11.16 GELIEERDE ONDERNEMINGEN

De Beheerder heeft voor de beleggingen van het Fonds geen onroerend goed geselecteerd dat afkomstig is van de Beheerder dan wel van aan haar gelieerde partijen. Mocht zich echter een geval voordoen waarbij de Beheerder van oordeel is dat verwerving of vervreemding door het Fonds van onroerend goed afkomstig van of aan de Beheerder of van of aan de Beheerder gelieerde partijen in het belang is van het Fonds en de Participanten, dan zal de betreffende transactie te allen tijde tegen marktconforme condities worden aangegaan. Aan een dergelijke transactie met betrekking tot de Woningportefeuille zal altijd een waardebeoordeling door een onafhankelijke taxateur ten grondslag liggen.

De Beheerder heeft, in verband met het recht op een deel van de winst bij woningverkoop, belang bij de aanbidding van de Participaties als beschreven in dit Prospectus.

De Beheerder beheert naast het Huurwoningen Nederland Fonds II tevens het Huurwoningen Nederland Fonds, het Groenwoningen Fonds, het Duurzaamwoningen Fonds, het Ecowoningen Fonds en eventuele toekomstige woningfondsen. Een mogelijk belangenconflict ontstaat bijvoorbeeld wanneer aan te kopen woningen voldoen aan het beleggingsbeleid van voornoemde fondsen en voornoemde fondsen over voldoende middelen beschikken voor de aankoop.

Voorbeeld: Indien zowel het Groenwoningen Fonds als het Huurwoningen Nederland Fonds II beschikken over voldoende middelen en slechts één woningproject beschikbaar is kan een belangenconflict ontstaan. Dit zou versterkt kunnen worden indien de beloning voor de Beheerder bij een aankoop voor het Huurwoningen Nederland Fonds II zou afwijken van de beloning bij een aankoop voor het Groenwoningen Fonds. Het fonds met de laagste vergoeding voor de Beheerder zou dan structureel een grotere liquiditeitspositie aanhouden, hetgeen kan leiden tot een lager rendement. Door gebruik te maken van een scorekaart-methodiek wordt de kans op mogelijke belangenconflicten geminimaliseerd. De scorekaart-methodiek bestaat uit twee groepen met criteria, de zogenaamde primaire en secundaire criteria. De primaire criteria bestaan uit een aantal absolute maatstaven (Bruto Aanvangsrendement, het al dan niet kunnen verkrijgen van een groenverklaring, de EPC waarde, de resterende ruimte voor sociale huurwoningen (indien van toepassing), het toegestane aantal appartementen en de beschikbare liquiditeit). Als na toetsing op basis van de primaire criteria een woningproject nog altijd voor meerdere fondsen in beheer in aanmerking komt, dan worden de secundaire criteria gebruikt om de definitieve fondskeuze vast te stellen. De secundaire criteria zijn o.a. de geografische spreiding binnen de fondsen, de omvang van het project en de wenselijkheid van appartementen.

Dergelijke en eventuele andere (potentiële) belangenconflicten tussen de Beheerder en de Fondsen worden door de riskmanager van Credit Linked Beheer B.V. geïdentificeerd en met de directie van de Beheerder en de bestuurders van de betreffende Stichting Bewaarders besproken.

Credit Linked Vastgoed Beheer B.V., die via Linked Holding B.V. gelieerd is aan de Beheerder, heeft, in verband met het recht op betaling uit hoofde van verhuurwerkzaamheden en het operationele beheer van de Woningportefeuille, belang bij de aanbidding van de Participaties als beschreven in dit Prospectus. Een mogelijk belangenconflict ontstaat bijvoorbeeld wanneer Credit Linked Vastgoed Beheer B.V. hoge tarieven verlangt voor haar werkzaamheden of wanneer onvoldoende capaciteit wordt aangewend om haar werkzaamheden op een voldoende niveau uit te voeren. Door jaarlijkse toetsing van de tarieven en het afleggen van verantwoording aan de vergadering van Participanten wordt voldoende transparantie geborgd.

Behoudens het mogelijk belangenconflict benoemd in de volgende alinea, bestaan er geen (potentiële) belangenconflicten tussen enerzijds de eigen belangen en/of plichten van de Beheerder, de, de Stichting Bewaarder en de AIFMD Bewaarder of hun bestuurs-, leidinggevende en toezichhoudende organen en bedrijfsleiding, en anderzijds het Fonds. In het geval zich met betrekking tot een transactie of het aangaan van verplichtingen ten laste van het vermogen van het Fonds een tegenstrijdig belang voordoet tussen enerzijds het Fonds en anderzijds de Beheerder, de Stichting Bewaarder en de AIFMD Bewaarder of hun bestuurs-, leidinggevende en toezichhoudende organen en bedrijfsleiding, is in dat verband de voorafgaande toestemming van de vergadering van Participanten vereist.

De statuten van de Stichting Bewaarder staan een mogelijk belangenconflict tussen bestuurder en de Stichting Bewaarder expliciet toe. Eventuele (potentiële) belangenconflicten tussen de bestuurder van de Stichting Bewaarder en de Stichting Bewaarder zelf worden door de Compliance Officer van TCS Governance B.V. geïdentificeerd en met de directie van TCS Governance B.V. besproken.

De onafhankelijkheid tussen Beheerder en taxateur wordt gewaarborgd door te kiezen voor een taxateur die compliant is met de '28 Aanbevelingen voor taxeren en taxatierapporten' van het Platform Taxateurs en Accountant (PTA).

11.17 CORPORATE GOVERNANCE CODE

Het Fonds en de Beheerder valt niet onder de reikwijdte van de Nederlandse corporate governance code. Het Fonds en de Beheerder passen de Nederlands corporate governance code dan ook niet toe.

12. FISCALE ASPECTEN

De belastingwetgeving, jurisprudentie en de dagelijkse praktijk zijn aan verandering onderhevig. Daarom is het belangrijk notie te nemen van de fiscale aspecten met betrekking tot deelname in het Fonds. De informatie in dit hoofdstuk is opgesteld naar de stand van de wetgeving, jurisprudentie en beleidsregels op 1 januari 2020 en geldt daarom onder voorbehoud van latere wijzigingen – die al dan niet met terugwerkende kracht door de wetgever kunnen worden doorgevoerd.

De informatie in dit hoofdstuk is algemeen van aard en mag niet worden opgevat als advies. De fiscale behandeling van de Participaties in het Fonds is onder meer afhankelijk van de fiscale positie van de Participant. Belastingwetgeving uit hoofde van het woonland van de Participant dan wel het land waarin de Participaties worden uitgegeven kan invloed hebben op de inkomsten uit de Participaties. Potentiële beleggers in het Fonds wordt dan ook aangeraden een professionele belastingadviseur te raadplegen alvorens te participeren in het Fonds. Uitgangspunt bij het opstellen van de algemene informatie in dit hoofdstuk is de deelname in het Fonds voor een voor fiscale doeleinden in Nederland gevestigde/woonachtige vennootschap/natuurlijk persoon.

12.1 BELASTINGPOSITIE FONDS

In de Fondsvoorwaarden wordt bepaald dat Participaties uitsluitend aan het Fonds (ten titel van inkoop) en aan de bloed- en aanverwanten in de rechte lijn van de Participant kunnen worden overgedragen, waarvoor de toestemming van de Beheerder is vereist. Hierdoor wordt het Fonds als fiscaal transparant aangemerkt. De Belastingdienst heeft bevestigd dat het Fonds voor de heffing van inkomstenbelasting, vennootschapsbelasting en dividendbelasting transparant is.

Fiscale transparantie houdt in dat het Fonds niet zelfstandig belastingplichtig is: iedere Participant wordt afzonderlijk belast voor zijn aandeel in de bezittingen, schulden en resultaten van het Fonds op basis van zijn deelgerechtigheid in het Fonds. De wijze waarop een Participant wordt belast is afhankelijk van zijn persoonlijke fiscale positie. De fiscale transparantie brengt met zich mee dat waar wordt gesproken van Participatie voor fiscale doeleinden kan worden gelezen: het pro rata gedeelte in de bezittingen en schulden van het Fonds. Toetsing van de fiscale transparantie geschiedt uitdrukkelijk niet uitsluitend aan de hand van de Fondsvoorwaarden, maar mede aan de hand van de feiten. Aan de fiscale transparantie kan afbreuk worden gedaan, indien in strijd met de Fondsvoorwaarden wordt gehandeld.

Op grond van de Fondsvoorwaarden kunnen Participaties in het Fonds uitsluitend worden overgedragen aan het Fonds (ten titel van inkoop) en de bloed- en aanverwanten in de rechte lijn van de Participant. Voor de inkoop en uitgifte van Participaties door het Fonds, alsmede de overdracht van Participaties aan de bloed- en aanverwanten in de rechte lijn van de Participant, is de toestemming van de Beheerder vereist.

12.2 FISCALE BEHANDELING VAN DE PARTICIPANTEN

Bij het vormgeven van het Fonds is ernaar gestreefd om de Participaties tot het box 3-vermogen van de Nederlandse particuliere participanten te laten behoren. De Belastingdienst heeft deze kwalificatie bevestigd. Neemt de particuliere Participant echter als ondernemer of resultaatgenieter (van resultaat uit overige werkzaamheden) deel, dan behoort de Participatie mogelijk tot Box 1. Participanten waarbij de Participatie niet in Box 3 valt worden geadviseerd de eigen belastingadviseur te raadplegen omtrent de eventuele fiscale voordelen.

Het belastbare inkomen in box 3 wordt bepaald middels een forfaitair rendement. De hoogte van het forfaitaire rendement is afhankelijk van de rendementsgrondslag. De rendementsgrondslag is de waarde van de bezittingen gesaldeerd met de schulden, rekening houdend met het heffingsvrije vermogen en de schuldendrempel. Het heffingsvrije vermogen bedraagt € 30.846 (2020). Het belastbare inkomen c.q. forfaitaire rendement wordt belast tegen 30%. Daadwerkelijk gerealiseerde rendementen blijven in box 3 onbelast, hoewel ze in het jaar erop onderdeel van de rendementsgrondslag uit kunnen gaan maken als ze op 1 januari (peildatum) nog in enige vorm in bezit zijn.

Schijf	Grondslag sparen en beleggen	Forfaitair rendement	Effectief belastingpercentage
1	Tot en met € 72.798	1,799%	0,54%
2	Van € 72.798 tot € 1.005.573	4,223%	1,27%
3	Vanaf € 1.005.573	5,330%	1,60%

Het forfaitaire rendement zal jaarlijks kunnen worden aangepast op basis van gerealiseerde rendementen en de gemiddelde rentestand.

Participanten/rechtspersonen

Voor fiscale doeleinden in Nederland gevestigde en aan Nederlandse vennootschapsbelasting onderworpen rechtspersonen zoals de NV en de BV betalen vooralsnog 16,5% (2020) vennootschapsbelasting over de eerste € 200.000 aan belastbare winst en 25% vennootschapsbelasting over het meerdere. De fiscale wetgever is voornemens deze tarieven stapsgewijs te verlagen naar 15% respectievelijk 21,7% in 2021.

Het aandeel van de participerende rechtspersoon in een positief resultaat van het Fonds, waaronder begrepen eventuele vermogenswinsten bij vervreemding van het vastgoed, wordt begrepen in de belastbare winst en aldus belast tegen (vooralsnog) maximaal 25% vennootschapsbelasting. Het aandeel van een participerende rechtspersoon in een negatief resultaat van het Fonds, waaronder begrepen een verlies bij vervreemding van het vastgoed, is aftrekbaar van de belastbare winst, maar tot maximaal het bedrag van de Deelnamesom van de door de participerende rechtspersoon gehouden Participaties.

Herinvesteringsreserve

Onder bepaalde voorwaarden kan een reeds door een Participant gevormde herinvesteringsreserve worden afgeboekt op de aan de Participaties toerekenbare fiscale boekwaarde van de Woningportefeuille. Voor het aanwenden van een herinvesteringsreserve gelden bepaalde voorwaarden. Participanten worden geadviseerd in voorkomende gevallen de eigen belastingadviseur te raadplegen.

12.3 OVERDRACHTSBELASTING

Met de verkrijging van Participaties in het Fonds wordt een aandeel in de Woningportefeuille verkregen.

Aldus kan de verkrijging van Participaties in beginsel als een voor de overdrachtsbelasting belastbare verkrijging van de economische eigendom van het onderliggende vastgoed worden aangemerkt. Indien echter sprake is van een verkrijging van rechten van deelneming in een beleggingsfonds of een fonds voor collectieve belegging in effecten als bedoeld in artikel 1:1 Wft, is slechts overdrachtsbelasting verschuldigd als aan enkele voorwaarden is voldaan.

De belangrijkste voorwaarde is – kort gezegd – dat de verkrijger een belang van ten minste één derde verkrijgt in het beleggingsfonds of een fonds voor collectieve belegging in effecten. Bij dit laatste geldt dat Participaties gehouden door verbonden lichamen en natuurlijke personen, inclusief bepaalde bloed- en aanverwanten, meetellen bij het bepalen van het één derde belang. Ook verkrijgingen ingevolge samenhangende overeenkomsten en verkrijgingen binnen een tijdsverloop van twee jaren tellen mee.

Uit de wet vloeit derhalve voort dat een Participant in het Fonds alleen overdrachtsbelasting verschuldigd is bij de verkrijging van een totaal belang in het Fonds van ten minste één derde deel. In alle andere gevallen resulteert de overdracht van een Participatie niet in de heffing van overdrachtsbelasting.

12.4 ERFBELASTING

In geval van overlijden van een particuliere Participant maakt de waarde in het economische verkeer van de Participatie onderdeel uit van de nalatenschap en is daarmee onderworpen aan de heffing van erfbelasting. De hoogte van het tarief, variërend van 10% tot 40%, alsmede de toepassing van eventuele vrijstellingen, is afhankelijk van de mate van verwantschap.

12.5 DIVIDENDBELASTING

Het Fonds is fiscaal transparant en belegt niet in effecten of andere financiële instrumenten die zijn onderworpen aan dividendbelasting. Er zal zodoende geen sprake zijn van het inhouden dan wel verrekenen van dividendbelasting.

12.6 INVULINSTRUCTIE

Na afloop van ieder kalenderjaar ontvangen de Participanten van de Beheerder een invulinstructie voor het doen van de aangifte inkomsten- of vennootschapsbelasting.

13. BELANGRIJKE INFORMATIE

13.1 VERANTWOORDELIJKHEIDSVERKLARINGEN

13.1.1 Verantwoordelijk voor het Prospectus

Uitsluitend de Beheerder is verantwoordelijk voor de inhoud van het Prospectus, mede ten aanzien van de verdere doorverkoop of de definitieve plaatsing van effecten door elke financieel intermediair die toestemming heeft verkregen om het prospectus te gebruiken. De Beheerder garandeert dat, na het treffen van alle redelijke maatregelen om zulks te garanderen en voor zover haar bekend, de gegevens in dit Prospectus in overeenstemming zijn met de werkelijkheid en dat geen gegevens zijn weggelaten waarvan de vermelding de strekking van dit Prospectus zou wijzigen.

Alle informatie van derden, zoals opgenomen in hoofdstuk 4 en hoofdstuk 6, is correct weergegeven en er zijn, voor zover de Beheerder weet en heeft kunnen opmaken uit door de betrokken derden gepubliceerde informatie, geen feiten weggelaten waardoor de weergegeven informatie onjuist of misleidend zou worden.

13.1.2 Verantwoordelijk voor de controle van de financiële informatie van het Fonds

BDO Audit & Assurance B.V., gevestigd aan Krijgsman 9, 1186 DM te Amstelveen, zal als accountant vanaf het eerste boekjaar verantwoordelijk zijn voor de controle van de jaarrekening van het Fonds. De accountant, werkzaam bij BDO Audit & Assurance B.V., is lid van de Nederlandse Beroepsorganisatie van Accountants (NBA).

13.1.3 Prognoses

Dit Prospectus bevat mededelingen die toekomstverwachtingen uitspreken, onder meer ten aanzien van de financiële positie van het Fonds en de door haar te behalen resultaten. De in dit Prospectus opgenomen verwachtingen, veronderstellingen, analyses, berekeningen, commentaren en prognoses zijn uitsluitend verstrekt ter informatie, maar vormen geen garantie voor het rendement van de Participaties.

BDO Audit & Assurance B.V. heeft op de datum van dit Prospectus een assurance-rapport afgegeven met betrekking tot de in hoofdstuk 7 en hoofdstuk 8 opgenomen prognoses. BDO Audit & Assurance B.V. heeft ingestemd met opname van voornoemd assurance-rapport in het Prospectus en met de vorm en context waarin het assurance-rapport in dit Prospectus is opgenomen. De opgestelde prognoses zijn enkel opgesteld in het kader van dit Prospectus.

Het assurance-rapport in dit Prospectus is opgenomen in hoofdstuk 16.

13.1.4 Verkoop en overdrachtsbeperkingen

De afgifte en verspreiding van dit Prospectus alsmede het aanbieden, verkopen en leveren van Participaties kan in bepaalde jurisdicties onderworpen zijn aan (wettelijke) beperkingen. Het Fonds en haar Beheerder verzoeken personen die in het bezit komen van dit Prospectus zich op de hoogte te stellen van die beperkingen en zich daaraan te houden. Het Fonds en haar Beheerder aanvaarden geen enkele aansprakelijkheid voor enige schending van enige zodanige beperking door wie dan ook, ongeacht of deze een mogelijke houder van Participaties is of niet. Dit Prospectus houdt als zodanig geen aanbod in van enig effect of een uitnodiging tot het doen van een aanbod tot koop van enig effect aan een persoon in enige jurisdictie waar dit volgens de aldaar geldende wet- en regelgeving niet is geoorloofd.

13.1.5 Verenigde Staten van Amerika

De Participaties zijn noch worden geregistreerd onder the Securities Act of 1933 of onder het relevante recht van enige staat van de Verenigde Staten van Amerika. De Participaties mogen niet, direct of indirect, aangeboden, uitgegeven, verkocht, verpand, geleverd of overgedragen worden in de Verenigde Staten van Amerika en mogen slechts aangeboden en verkocht worden in overeenstemming met Regulation S van de Securities Act of 1933.

13.1.6 Europese Economische Ruimte

De Participaties worden door het Fonds en haar Beheerder niet openbaar aangeboden in enige lidstaat van de Europese Economische Ruimte anders dan in Nederland.

13.1.7 Overig

Op dit Prospectus is Nederlands recht van toepassing. Het Prospectus wordt slechts gepubliceerd in de Nederlandse taal. De jaarstukken van het Fonds zullen steeds verkrijgbaar zijn via de Website van Credit Linked Beheer BV, bereikbaar via www.huurwoningenfonds2.nl.

Behalve de factoren genoemd in hoofdstuk 2 en hoofdstuk 6 (paragraaf 6.4.2) zijn er geen gouvernementele, economische, budgettaire, monetaire of politieke beleidslijnen of factoren die direct of indirect wezenlijke gevolgen kunnen hebben voor de activiteiten van het Fonds.

Eventueel tussen de leden van de bestuurs-, leidinggevende en toezichhoudende organen en de Uitgevende Instelling of haar dochterondernemingen gesloten arbeidsovereenkomsten voorzien niet in uitkeringen bij beëindiging van het dienstverband. Voor zover de Uitgevende Instelling daarvan op de hoogte is, zijn er geen personen die geen lid zijn van de bestuurs-, leidinggevende of toezichhoudende organen en die rechtstreeks of middellijk een belang in het kapitaal of de stemrechten van de Uitgevende Instelling bezitten dat krachtens het nationale recht van de Uitgevende Instelling moet worden aangemeld.

De Beheerder verleent toestemming aan financiële intermediairs voor het gebruik van het Prospectus bij de activiteiten van laatstbedoelden in de plaatsing van de Participaties in Nederland. Deze toestemming geldt voor de periode die start op het moment van uitbrengen van het Prospectus en eindigt een jaar na het uitbrengen van het Prospectus of, indien eerder, op het moment dat op alle beschikbare Participaties is ingeschreven. Gedurende de voormelde periode kunnen financiële intermediairs de Participaties plaatsen. **De financiële intermediairs zijn verplicht aan potentiële beleggers informatie over de voorwaarden van de aanbieding te verstrekken. Elke financiële intermediair die het Prospectus gebruikt dient op zijn website te vermelden dat het Prospectus wordt gebruikt overeenkomstig de toestemming tot gebruik van de Beheerder en de daaraan verbonden voorwaarden.**

Op de datum van dit Prospectus is aan geen enkele financiële intermediair toestemming verleend voor het gebruik van het Prospectus bij de activiteiten van laatstbedoelden in de plaatsing van de Participaties in Nederland. Wanneer toestemming wordt verleend, wordt dit gepubliceerd op de Website.

Niemand is gemachtigd in verband met de plaatsing van de Participaties informatie te verschaffen of verklaringen af te leggen die niet in het Prospectus zijn opgenomen. Het Prospectus houdt als zodanig geen aanbod in van enig financieel instrument of een uitnodiging tot het doen van een aanbod tot koop of tot het nemen van enig financieel instrument anders dan de aangeboden Participaties in het Fonds, noch een aanbod van enig financieel instrument of uitnodiging tot het doen van een aanbod tot koop of tot het nemen van enig financieel instrument aan een persoon in enige jurisdictie waar dit volgens de aldaar geldende regelgeving niet goedgekeurd is.

De financiële intermediairs zijn verplicht aan potentiële beleggers informatie over de voorwaarden van de aanbieding te verstrekken.

13.2 BESCHIKBARE INFORMATIE

13.2.1 Bronvermelding

De informatie van derden, zoals opgenomen in hoofdstuk 4, 6 en 10 is afkomstig van de volgende bronnen:

- Paragraaf 4.3: Informatie over verhuizen in Nederland, Planbureau voor de leefomgeving (www.pbl.nl).
- Paragraaf 4.3 en 6.2: Regionale bevolkings- en huishoudensprognose 2019-2050, Planbureau voor de leefomgeving (www.pbl.nl).
- Paragraaf 6.2: Prijsindex voor bestaande woningen, huurverhogingen en inflatie (www.cbs.nl).
- Paragraaf 6.2: Woningvoorraadcijfers, woningvoorraad naar bewoning en leegstand in Nederland anno 2018, Centraal Bureau voor de Statistiek (www.cbs.nl).
- Paragraaf 6.3: Tabel liberalisatiegrens (www.rijksoverheid.nl).
- Hoofdstuk 10: Register goedgekeurde prospectussen (www.afm.nl)

De Fondsvoorwaarden en statuten van de Beheerder zijn in te zien gedurende de geldigheidsduur van dit Prospectus ten kantore van Credit Linked Beheer B.V., Luitenant Generaal van Heutszlaan 10 te Baarn. De Fondsvoorwaarden en de statuten van de Beheerder zijn opgenomen in de Bijlagen van het Prospectus.

Alle bij de bronvermelding benoemde documentatie is op aanvraag in te zien gedurende de geldigheidsduur van dit Prospectus ten kantore van Credit Linked Beheer BV, Luitenant Generaal van Heutszlaan 10 te Baarn.

13.2.2 Door middel van verwijzing opgenomen documenten

De gecontroleerde jaarrekeningen van de Beheerder over [2016](#), [2017](#) en [2018](#) alsmede de niet-gecontroleerde [halfjaarcijfers over 2019](#) (en de bijbehorende kasstroomoverzichten voor [2016](#), [2017](#), [2018](#) en de eerste helft van [2019](#)) zijn beschikbaar op de Website (exacte link: www.clbeheer.nl/downloads/downloads-huurwoningen-nederland-fonds-2) en worden geacht door middel van verwijzing onderdeel uit te maken van dit Prospectus. Alle vermogensmutaties van het eigen vermogen van de Beheerder zijn vermeld in de voornoemde jaar- en halfjaarcijfers. Omdat geen kapitaaltransacties met de eigenaren en eveneens geen uitkeringen aan de eigenaren hebben plaatsgevonden, bestaan de vermogensmutaties enkel uit de reservering van de resultaten.

De Beheerder verklaart dat sinds de laatste verslagperiode van de Beheerder zich geen negatieve wijziging van betekenis heeft voorgedaan in de vooruitzichten van de Beheerder.

13.2.3 Aanvullende informatie

Kopieën van dit Prospectus (exacte link: www.clbeheer.nl/downloads/downloads-huurwoningen-nederland-fonds-2), (eventuele) Supplementen bij dit Prospectus, de door middel van verwijziging opgenomen jaarcijfers van de Beheerder over 2016, 2017 en 2018 alsmede de vergunning van de Beheerder zijn, uitsluitend in de Nederlandse taal, kosteloos verkrijgbaar gedurende de geldigheidsduur van dit Prospectus via de Website van Credit Linked Beheer B.V., bereikbaar via www.huurwoningenfonds2.nl, dan wel per post bij Credit Linked Beheer B.V., Postbus 676, 3740 AP Baarn.

Aan een ieder wordt op verzoek en tegen kostprijs de gegevens van het Fonds, de Beheerder en de Stichting Bewaarder beschikbaar gesteld die ingevolge enig wettelijk voorschrift in het handelsregister moeten worden opgenomen.

13.2.4 Opgenomen Bijlagen

De Bijlagen I tot en met III vormen een onderdeel van dit Prospectus:

Bijlage I:	Fondsvoorwaarden
Bijlage II:	Statuten Beheerder
Bijlage III:	Uittreksel statuten Stichting Bewaarder

** De informatie op de website maakt geen deel uit van het Prospectus en is niet door de bevoegde autoriteit gecontroleerd of goedgekeurd.*

13.3 OVERIG

Het Fonds is opgericht op 23 december 2019.

De Beheerder verklaart dat sinds de oprichting van het Fonds zich geen negatieve wijziging van betekenis heeft voorgedaan in de vooruitzichten van het Fonds. Verder verklaart de Beheerder dat sinds de oprichting van het Fonds zich geen wijziging van betekenis heeft voorgedaan in de financiële of handelspositie van het Fonds. Bron van de huidige financiële positie van het Fonds is de financiële administratie van het Fonds. Deze gegevens zijn niet gecontroleerd door een accountant dan wel een andere externe partij.

Er zijn geen gegevens over bekende tendensen, onzekerheden, eisen, verplichtingen of gebeurtenissen waarvan redelijkerwijze mag worden aangenomen dat zij ten minste in het lopende boekjaar wezenlijke gevolgen zullen hebben voor de vooruitzichten van het Fonds.

Er zijn geen belangrijke overeenkomsten die niet in het kader van de normale bedrijfsuitoefening van het Fonds zijn aangegaan of die ertoe kunnen leiden dat het Fonds een verplichting heeft of een recht heeft dat van wezenlijk belang is voor het vermogen van het Fonds om haar verplichtingen jegens de Participanten na te komen.

14. BETROKKEN PARTIJEN

Beheerder

Credit Linked Beheer B.V.
Luitenant Generaal van Heutszlaan 10
3743 JN Baarn

Tel. : 085 007 2500

info@clbeheer.nl
www.clbeheer.nl*

Stichting Bewaarder HWF2 NL

TCS Governance B.V.
Woudenbergseweg 11
3953 ME Maarsbergen

Tel. : 0343 430303

info@teslincs.nl
www.teslincs.com*

Vastgoed services

Credit Linked Vastgoed Beheer B.V.
Luitenant Generaal van Heutszlaan 10
3743 JN Baarn

Tel. : 085 210 1712

info@clvastgoedbeheer.nl
www.clvastgoedbeheer.nl*

Huurwoningen Nederland Fonds II

p/a Credit Linked Beheer B.V.
Luitenant Generaal van Heutszlaan 10
3743 JN Baarn

Tel. : 085 007 2500

info@huurwoningenfonds2.nl
www.huurwoningenfonds2.nl*

Accountant

BDO Audit & Assurance B.V.
Krijgsman 9
1186 DM Amstelveen

Tel. : 020 543 2100

www.bdo.nl*

AIFMD Bewaarder

Darwin Depositary Services B.V.
Barbara Strozziilaan 101
1083 HN Amsterdam

Tel. : 020 2402 576

info@darwindepositary.com
www.darwindepositary.com*

* De informatie op de website vormt geen deel van het Prospectus en is niet door de bevoegde autoriteit gecontroleerd of goedgekeurd.

15. DEFINITIES

AIFMD Bewaarder: Darwin Depositary Services B.V. zal als AIFMD Bewaarder toezicht houden op het Fonds, haar Beheerder en de Stichting Bewaarder. De taken van de AIFMD Bewaarder zijn (i) het controleren en reconciliëren van kasstromen en rekeningen, (ii) eigendoms-verificatie en -registratie van de activa van het Fonds, (iii) het controleren van de waardering van de activa van het Fonds, (iv) toezicht houden op diverse processen van het Fonds en haar Beheerder, en (v) toezicht houden op de uitvoering van het Beleggingsbeleid.

Beheerder: De Beheerder van het Fonds, te weten Credit Linked Beheer B.V.

Beleggingsbeleid: De beschrijving van de wijze van beleggen door het Fonds. Het Beleggingsbeleid staat beschreven in hoofdstuk 4 van het Prospectus.

Bouwbesluit: Het Bouwbesluit is een verzameling bouwtechnische voorschriften waaraan alle bouwwerken in Nederland minimaal moeten voldoen. Het Nederlands Bouwbesluit bevat voorschriften met betrekking tot het bouwen van bouwwerken uit het oogpunt van veiligheid, gezondheid, bruikbaarheid, energiezuinigheid en milieu.

Bruto Aanvangsrendement (BAR): De (verwachte) huuropbrengst gedeeld door de aankoopprijs van een woningproject (uitgedrukt in procenten).

Bruto huurfactor: De aankoopprijs van een woningproject gedeeld door de (verwachte) huuropbrengst.

Convenant: Afspraak tussen het Fonds en de Financier ten aanzien van verschillende kengetallen van de Financiering en het onderpand. Wanneer een Convenant wordt doorbroken kan een aflossingsverplichting naar de Financier ontstaan.

Deelnamesom: De uitgifteprijs van één Participatie, zijnde € 5.000.

Deelparticipaties: Een tienduizendste deel (1/10.000) van een Participatie. Deelparticipaties worden toegekend bij de uitkering van stockdividend.

Directie: De beleidsbepalende directeuren van Credit Linked Beheer B.V., te weten de heer E. Alvarez, de heer R. Mulder en mevrouw F.E. de Jongh Swemer.

Dividend: Winstuitkeringen of eventuele uitkeringen ten laste van de reserves.

DSCR: Debt Service Coverage Ratio, de verhouding tussen de netto huurinkomsten en de Rentekosten en aflossingen van de uitstaande Financiering.

Emissie: De uitgifte van de Participaties van het Fonds.

Energie Prestatie Coëfficiënt: Een index die de energetische efficiëntie van nieuwbouw aangeeft.

Exploitatiekosten: Kosten direct verbonden met, en toewijsbaar aan de verkrijging van huuropbrengsten uit vastgoed, zoals kosten voor onderhoud, premies voor verzekering, zakelijke lasten, kosten van technisch, administratief en commercieel vastgoedbeheer.

Exploitatieresultaat: Het verschil tussen enerzijds de bruto huuropbrengsten en de rente- en herbeleggingsopbrengsten en anderzijds de som van (i) de Exploitatiekosten, (ii) de beheervergoeding, (iii) de Fondskosten en (iv) de Rentekosten van de Financiering.

Financier: Eén of meerdere kredietinstellingen die de Financiering beschikbaar stellen.

Financiering: De hypothecaire geldleningen die worden aangegaan bij kredietinstellingen voor de Woningportefeuille.

Fonds: Het Huurwoningen Nederland Fonds II is een closed-end beleggingsinstelling die is aangegaan in de vorm van een transparant fonds voor gemene rekening onder het Nederlands recht. Het Fonds is een contractuele regeling naar Nederlands recht tussen elk van de Participanten afzonderlijk, de Beheerder en de Stichting Bewaarder.

Fondskosten: Kosten die worden gemaakt om het Fonds te exploiteren en die niet rechtstreeks aan de exploitatie van de vastgoedportefeuille zijn toe te rekenen. Fondskosten betreffen ook de jaarlijkse kosten van externe hertaxatie van het vastgoed.

Fondsvoorwaarden: De overeenkomst tussen de Beheerder, de Stichting Bewaarder en de Participanten (Bijlage I van het Prospectus).

Handelskoers: De koers van een Participatie, indien deze door het Fonds wordt ingekocht dan wel wordt uitgegeven. Vaststelling van de Handelskoers geschiedt op basis van de Nettovermogenswaarde. Hiervan kan met een marge van 2,5% worden afgeweken, wanneer de waarde van de Woningportefeuille, naar het uitsluitende oordeel van de Beheerder, niet goed wordt gereflecteerd door de meest recente taxatiewaarden, wanneer de vermogenspositie van het Fonds sterk wijzigt of teneinde de Handelskoers te kunnen stabiliseren.

Kapitalisatiefactor: De aankoopprijs van een woningproject gedeeld door de (verwachte) huuropbrengst (en derhalve gelijk aan de Bruto Huurfactor).

LTV: Loan to Value, de verhouding tussen de uitstaande Financiering en de waarde van de Woning-portefeuille en de beschikbare liquiditeiten.

Nettovermogenswaarde: Het verschil tussen de waarde van de bezittingen en de schulden van het Fonds.

Participant: De houder van één of meerdere Participaties in het Fonds. Fiscaal transparante personenvennootschappen en fiscaal transparante fondsen worden niet geaccepteerd als Participant in verband met de mogelijke nadelige fiscale gevolgen voor het Fonds.

Participaties: Een deelname in het kapitaal van het Fonds. Alle Participaties vertegenwoordigen gelijke rechten, zoals het stemrecht en de aanspraak op het resultaat dat met het vermogen van het Fonds wordt gerealiseerd.

Regeling Groenprojecten 2016: Regeling van de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer en de Minister van Financiën, houdende regels inzake de aanwijzing van en verklaring voor in Nederland gelegen projecten welke in het belang zijn van de bescherming van het milieu, waaronder natuur en bos.

Rentekosten: De te betalen rente op de Financiering.

Sluitingsdatum: De datum waarop de inschrijving op de in dit Prospectus aangeboden Participaties wordt gesloten (op zijn vroegst één kalendermaand na datum van het Prospectus, maar niet later dan één jaar na de datum van het Prospectus).

Stichting Bewaarder: De Stichting Bewaarder is een stichting naar Nederlands recht, met de (statutaire) naam Stichting Bewaarder HWF2 NL. De Stichting Bewaarder zal de activa van het Fonds verkrijgen en houden, zal rechthebbende zijn op de rechten die onderdeel vormen van de vermogensbestanddelen van het Fonds. Alle verplichtingen ter zake het vermogen van het Fonds worden op naam van de Stichting Bewaarder aangegaan, één en ander voor rekening en risico van de Participanten en zoals is bepaald in de Fondsvoorwaarden. Het bestuur van de Stichting Bewaarder wordt gevormd door TCS Governance B.V.

Supplement: Aanvullende documentatie, goedgekeurd door de AFM, waarin belangrijke nieuwe ontwikkelingen dan wel wijzigingen worden opgenomen, inclusief de heroverwegingstermijn voor Participanten van minimaal twee werkdagen.

Terugkoopfaciliteit: Een faciliteit die de inkoop van Participaties door het Fonds mogelijk maakt, beschikbaar vanaf 1 juli 2024.

Total Expense Ratio: Verhoudingsgetal waarbij de gemiddelde totale jaarlijkse kosten, exclusief Rentekosten van het Fonds, worden uitgedrukt als percentage van de gemiddelde omvang van de Woningportefeuille

Uitgevende Instelling: Het Huurwoningen Nederland Fonds II.

Website: www.huurwoningenfonds2.nl, zijnde de website van het Fonds.

Woningportefeuille: De aangekochte portefeuille van huurwoningen die voldoet aan de criteria van het Beleggingsbeleid.

16. ASSURANCE-RAPPORT ACCOUNTANT

Assurance-rapport van de onafhankelijke accountant

Aan: het bestuur van Huurwoningen Nederland Fonds II

Verklaring over de prognose

Onze conclusie en ons oordeel

Wij hebben de in hoofdstuk 7 en 8 van dit prospectus opgenomen prognose van Huurwoningen Nederland Fonds II te Baarn voor de periode 1 juli 2020 tot en met 31 december 2029 onderzocht.

Op basis van de uitgevoerde werkzaamheden en de verkregen assurance-informatie is ons niets gebleken op basis waarvan wij zouden moeten concluderen dat de veronderstellingen (opgenomen in hoofdstuk 7 en 8) in alle van materieel belang zijnde aspecten geen redelijke basis vormen voor de prognose.

Naar ons oordeel is de prognose in alle van materieel belang zijnde aspecten op een juiste wijze op basis van de veronderstellingen opgesteld en toegelicht in overeenstemming met titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW), waarbij tevens de van toepassing zijnde grondslagen voor waardering en resultaatbepaling zoals gehanteerd in de jaarrekening in aanmerking zijn genomen.

De basis van ons oordeel

Wij hebben ons onderzoek uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse Standaard 3850N 'Assurance en overige opdrachten met betrekking tot prospectussen' en de Nederlandse Standaard 3400 'Onderzoek van toekomstgerichte financiële informatie'. Ons onderzoek betreffende de gegevens waarop de veronderstellingen zijn gebaseerd, kan als gevolg van de aard van dit onderzoek, slechts resulteren in het geven van een conclusie die een beperkte mate van zekerheid geeft. Ons onderzoek betreffende de opstelling en de toelichting van de prognose in overeenstemming met de veronderstellingen (opgenomen in hoofdstuk 7 en 8) van het prospectus en titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW) resulteert in een oordeel dat een redelijke mate van zekerheid geeft. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de paragraaf 'Onze verantwoordelijkheden voor het onderzoeken van de prognose'.

Wij zijn onafhankelijk van Huurwoningen Nederland Fonds II zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

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

Realiseerbaarheid toekomstige uitkomsten

De werkelijke uitkomsten zullen waarschijnlijk afwijken van de prognose, aangezien de veronderstelde gebeurtenissen zich veelal niet op gelijke wijze zullen voordoen als hier is aangenomen. De hieruit voortvloeiende afwijkingen kunnen van materieel belang zijn.

Beperking in verspreidingskring en het gebruik

Ons onderzoek is uitgevoerd met het specifieke doel de prognose op te nemen in het prospectus ten behoeve van potentiële participanten. Hierdoor is ons assurance-rapport mogelijk niet geschikt voor andere doeleinden. Ons assurance-rapport is derhalve uitsluitend bestemd voor Huurwoningen Nederland Fonds II, de Autoriteit Financiële Markten en potentiële participanten en dient niet te worden verspreid aan of te worden gebruikt door anderen.

Onze werkzaamheden

Onze werkzaamheden

Teneinde voldoende en geschikte assurance-informatie te verkrijgen hebben wij de volgende werkzaamheden uitgevoerd:

1. Inwinnen van inlichtingen bij functionarissen van de entiteit;
2. Uitvoeren van cijferanalyses met betrekking tot de financiële gegevens;
3. Beoordelen dat de gemaakte schattingen en veronderstellingen niet onredelijk zijn;
4. Vaststellen dat een bestendige gedraglijn in de prognose is gehanteerd;
5. Vaststellen dat de prognose rekenkundig juist is en de informatie onderling consistent is;
6. Vaststellen dat de veronderstellingen op de juiste wijze zijn verwerkt;
7. Vaststellen dat de prognose op een juiste wijze is gepresenteerd en dat alle veronderstellingen van materieel belang toereikend zijn toegelicht;
8. Vaststellen dat de prognose is opgesteld op dezelfde basis als de jaarrekening met toepassing van titel 9 Boek 2 BW;
9. Vaststellen dat de verstrekte informatie in relatie tot het doel en de verspreidingskring ten behoeve waarvan de in het prospectus opgenomen prognose is opgesteld, toereikend is.

Beschrijving van verantwoordelijkheden

Verantwoordelijkheden van het bestuur

Het bestuur is verantwoordelijk voor het opstellen van de prognose, met inbegrip van de veronderstellingen waarop deze is gebaseerd, in overeenstemming met titel 9 Boek 2 BW. Het bestuur is ook verantwoordelijk voor een zodanige interne beheersing als het noodzakelijk acht om het opstellen van de prognose mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Onze verantwoordelijkheden voor het onderzoeken van de prognose

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van ons onderzoek dat wij daarmee voldoende en geschikte assurance-informatie verkrijgen voor de door ons af te geven conclusie en het door ons af te geven oordeel.

Ons onderzoek betreffende de gegevens waarop de veronderstellingen zijn gebaseerd is uitgevoerd met een beperkte mate van zekerheid. De werkzaamheden die hierbij zijn uitgevoerd zijn verschillend in aard en timing en geringer van omvang dan bij opdrachten tot het verkrijgen van een redelijke mate van zekerheid. Hierdoor ligt het niveau van zekerheid aanzienlijk lager dan wanneer een opdracht met een redelijke mate van zekerheid was uitgevoerd.

Ons onderzoek betreffende de opstelling en de toelichting van de prognose is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens de uitvoering van onze opdracht niet alle materiële fouten en fraude ontdekken.

Een assurance-opdracht omvat onder meer een onderzoek door middel van deelwaarnemingen van relevante gegevens.

Wij passen de Nadere voorschriften kwaliteitssystemen (NVKS) toe. Op grond daarvan beschikken wij over een samenhangend stelsel van kwaliteitsbeheersing inclusief vastgelegde richtlijnen en procedures inzake de naleving van ethische voorschriften, accountantsstandaarden en andere relevante wet- en regelgeving.

Amstelveen, 18 februari 2020

BDO Audit & Assurance B.V.
namens deze,

w.g.
R.H. van Leersum RA

BIJLAGE I: FONDSVOORWAARDEN

ARTIKEL 1. BEGRIPSBEPALINGEN.

TENZIJ UITDRUKKELIJK ANDERS IS BEPAALD, HEBBEN DE NAVOLGENDE BEGRIPPEN IN DEZE VOORWAARDEN DE BETEKENIS ALS HIERNA IS BEPAALD:

- BEHEERDER: CREDIT LINKED BEHEER B.V., EEN BESLOTEN VENNOOTSCHAP MET BEPERKTE AANSPRAKELIJKHEID, GEVESTIGD TE SOEST EN KANTOORHOUDENDE TE 3743 JN BAARN OP HET

ADRES LUITENANT GENERAAL VAN HEUTSZLAAN 10, INGESCHREVEN IN HET HANDELSREGISTER ONDER DOSSIERNUMMER 56583656, WELKE VENNOOTSCHAP OPTREEDT ALS BEHEERDER VAN HET FONDS IN DE ZIN VAN DE WFT OF HAAR RECHTSOPVOLGER;

- BEWAARDER: STICHTING BEWAARDER HWF2 NL, EEN STICHTING, GEVESTIGD TE BAARN EN KANTOORHOUDENDE TE 3743 JN OP HET ADRES LUITENANT GENERAAL VAN HEUTSZLAAN 10, INGESCHREVEN IN HET HANDELSREGISTER ONDER DOSSIERNUMMER 76620832, WELKE STICHTING OPTREEDT ALS BEWAARDER VAN HET FONDS IN DE ZIN VAN DE WFT OF HAAR RECHTSOPVOLGER;

- DEELPARTICIPATIE: ÉÉN TIENDUIZENDSTE (1/10000) DEEL VAN ÉÉN PARTICIPATIE;

- FONDS; HET FONDS VOOR GEMENE REKENING WAAROP DE FONDSVOORWAARDEN BETREKKING HEBBEN;

- FONDSVOORWAARDEN; DE IN DEZE AKTE OPGENOMEN VOORWAARDEN, ZOALS DEZE THANS LUIDEN EN VAN TIJD TOT TIJD GEWIJZIGD MOCHTEN WORDEN;

- PARTICIPANT; ELKE BIJ DEZE AKTE TOT HET FONDS TOEGETREDEN PARTIJ, DIE OPTREEDT ALS DEELNEMER VAN HET FONDS ALSMEDE ELKE NA HET AANGAAN VAN HET FONDS BIJ SEPARATE OVEREENKOMST VAN TOETREDING TOT HET FONDS TOEGETREDEN PARTIJ, DIE OPTREEDT ALS DEELNEMER VAN HET FONDS ALSMEDE ELKE (RECHTS)PERSOON, DIE VOORDAT HIJ EEN OF MEER PARTICIPATIES VERKREEG NOG GEEN DEELNEMER VAN HET FONDS WAS;

- PARTICIPANTENREGISTER; HET REGISTER VAN PARTICIPANTEN;

- PARTICIPANTENVERGADERING; HET ORGAAN VAN HET FONDS DAT WORDT GEVORMD DOOR PARTICIPANTEN DAN WEL DE BIJEENKOMST VAN PARTICIPANTEN;

- PARTICIPATIE; EEN DEELNAME IN HET KAPITAAL VAN HET FONDS MET EEN NOMINALE WAARDE VAN DUIZEND EURO (€ 1.000,-).

- PROSPECTUS; HET PROSPECTUS VAN HET FONDS DAT ALGEMEEN VERKRIJGBAAR IS GESTELD MET BETREKKING TOT ELKE SPECIFIEKE UITGIFTE VAN PARTICIPATIES;

- REGISTERGOEDEREN; ONROERENDE ZAKEN EN RECHTEN OP ONROERENDE ZAKEN, ZOALS BIJVOORBEELD RECHT VAN ERFPACHT EN RECHT VAN OPSTAL;

- RELEVANTE DEELNAMESOM; DE IN HET PROSPECTUS OMSCHREVEN UITGIFTEKOERS BEHOREND BIJ DE SPECIFIEKE UITGIFTE VAN PARTICIPATIES;

- SCHRIFTELIJK; BIJ BRIEF, FAX OF E-MAIL, OF BIJ BOODSCHAP DIE VIA EEN ANDER GANGBAAR COMMUNICATIEMIDDEL WORDT OVERGEBRACHT EN ELEKTRONISCH OF OP SCHRIFT KAN WORDEN ONTVANGEN MITS DE IDENTITEIT VAN DE VERZENDER MET AFDOENDE ZEKERHEID KAN WORDEN VASTGESTELD;

- VERZOEKER; DE PARTICIPANT DIE EEN OF MEER PARTICIPATIES WIL OVERDRAGEN AAN HET FONDS;

- WFT; WET OP HET FINANCIËEL TOEZICHT, ZOALS DEZE VAN TIJD TOT TIJD GELDT OF DE DAARVOOR IN DE PLAATS TREDENDE WETTELIJKE REGELING.

TENZIJ IN DE FONDSVOORWAARDEN ANDERS BLIJKT OF KENNELIJK ANDERS IS BEDOELD, SLUIT EEN VERWIJZING NAAR EEN BEGRIJP OF WOORD IN HET ENKELVOUD EEN VERWIJZING NAAR DE MEERVOUDSVORM VAN DIT BEGRIJP OF WOORD IN EN OMGEKEERD, EN SLUIT EEN VERWIJZING NAAR HET MANNELIJK GESLACHT EEN VERWIJZING NAAR HET VROUWELIJK EN ONZIJDIG GESLACHT IN EN OMGEKEERD.

ARTIKEL 2. NAAM, ZETEL EN DOEL.

1. HET FONDS IS EEN FONDS VOOR GEMENE REKENING EN DRAAGT DE NAAM; HUURWONINGEN NEDERLAND FONDS II EN IS GEVESTIGD TEN KANTORE VAN DE BEHEERDER.

2. HET FONDS HEEFT TEN DOEL:

A. HET COLLECTIEF BELEGGEN VAN DAARTOE VERKREGEN GELDEN EN GOEDEREN (IN BELANGEN) IN REGISTERGOEDEREN, TENEINDE DE PARTICIPANTEN TE DOEN DELEN IN DE INKOMSTEN EN VERMOGENSWINSTEN DIE VOORTVLOEIEN UIT DIE BELEGGINGEN, WAARONDER BEGREPEN, MAAR NIET BEPERKT TOT, HET VERWERVEN, VERVREEMDEN EN BEZWAREN VAN REGISTERGOEDEREN EN BELANGEN DAARIN EN AANDELEN IN VENNOOTSCHAPPEN, HET AANGAAN VAN OVEREENKOMSTEN VAN GELDLIENING, HET FINANCIËREN VAN DEELNEMINGEN EN HET ZICH VERBINDEN VOOR VERPLICHTINGEN VAN DEZE DEELNEMINGEN; EN

B. IN HET KADER VAN HET EXPLOITEREN VAN REGISTERGOEDEREN HET AANGAAN VAN POOL- OF SOORTGELIJKE OVEREENKOMSTEN MET ANDERE VASTGOEDFONDSEN;

C. HET VERRICHTEN VAN AL HETGEEN MET HET VORENSTAAANDE IN DE RUIMSTE ZIN VERBAND HOUDT OF DAARTOE BEVORDERLIJK KAN ZIJN.

ARTIKEL 3. STATUS.

1. HET FONDS IS VORMGEGEVEN ALS EEN FISCAAL TRANSPARANT FONDS VOOR GEMENE REKENING DAT NIET ONDER DE WERKING VAN ARTIKEL 2 LID 2 VAN DE WET OP DE VENNOOTSCHAPSBELASTING 1969 VALT.

2. HET FONDS IS NOCH EEN COMMANDITAIRE VENNOOTSCHAP, NOCH EEN VENNOOTSCHAP ONDER FIRMA, NOCH EEN MAATSCHAP.

3. FISCAAL TRANSPARANTE PERSONENVENNOOTSCHAPPEN EN FISCAAL TRANSPARANTE FONDSEN WORDEN NIET GEACCEPTEERD ALS PARTICIPANT IN VERBAND MET DE MOGELIJKE NADELIGE FISCALE GEVOLGEN VOOR HET FONDS.

ARTIKEL 4. DUUR.

1. ONVERMINDERD HET BEPAALDE IN LID 2 VAN DIT ARTIKEL EN IN ARTIKEL 23 LID 1 IS HET FONDS AANGEGAAN VOOR ONBEPAALENDE TIJD.

2. HET FONDS ZAL EINDIGEN INDIEN EN ZODRA ALLE (BELANGEN IN) REGISTERGOEDEREN ZIJN VERKOCHT.

ARTIKEL 5. INBRENG, VERMOGEN VAN HET FONDS, ECONOMISCHE GERECHTIGHEID PARTICIPANTEN, VERVOLGEMISSIES

1. EEN PARTICIPANT DIENST VOOR TEN MINSTE ÉÉN (1) PARTICIPATIE DEEL TE NEMEN IN HET FONDS.
2. NIEUW TOETREDENDE PARTICIPANTEN BRENGEN IN HET FONDS TEN MINSTE IN EEN BEDRAG GELIJK AAN DE RELEVANTE DEELNAMESOM MAAL HET AANTAL PARTICIPATIES WAARVOOR ZIJ DEELNEMEN IN HET KAPITAAL VAN HET FONDS, MET DIEN VERSTANDE DAT EEN NIEUW TOETREDENDE PARTICIPANT VOOR TEN MINSTE ÉÉN (1) PARTICIPATIE DIENST DEEL TE NEMEN IN HET FONDS.
3. DE BEHEERDER KAN BESLUITEN TOT TERUGGAVE VAN INBRENG AAN ELK VAN DE PARTICIPANTEN NAAR RATO VAN IEDERS INBRENG. TERUGGAVE VAN INBRENG ANDERS DAN PRO RATA KAN SLECHTS GESCHIEDEN MET TOESTEMMING VAN ALLE PARTICIPANTEN.
4. VOOR DE ONDERLINGE VERHOUDING VAN DE PARTICIPANTEN GELDT HET VERMOGEN VAN HET FONDS ALS GEMEENSCHAPPELIJK VERMOGEN IN ECONOMISCHE ZIN. EEN PARTICIPANT IS ECONOMISCH GERECHTIGD TOT DAT GEDEELTE VAN HET TOTALE VERMOGEN VAN HET FONDS DAT ZICH VERHOUDT TOT HET TOTALE VERMOGEN VAN HET FONDS IN DEZELFDE VERHOUDING ALS HET AANTAL PARTICIPATIES, DAT EEN PARTICIPANT HOUDT, ZICH VERHOUDT TOT HET TOTAAL AANTAL UITGEGEVEN PARTICIPATIES. DE TE ENIGER TIJD AANWEZIGE ACTIVA VAN HET FONDS ZULLEN IN GOEDERENRECHTELIJKE ZIN TOEBEHOREN AAN DE BEWAARDER.
5. EEN PARTICIPANT DRAAGT IN DE VERLIEZEN VAN HET FONDS TOT TEN HOOGSTE HET BEDRAG VAN ZIJN INBRENG.
6. DE BEHEERDER KAN ZELFSTANDIG BESLUITEN IN DE TOEKOMST ÉÉN OF MEERDERE VERVOLGEMISSIES TE LATEN PLAATSVINDEN.

ARTIKEL 6. PARTICIPANTENREGISTER.

1. DE BEHEERDER HOUDT TEN KANTORE VAN HET FONDS HET PARTICIPANTENREGISTER WAARIN DE NAMEN, DE ADRESSEN EN DE BANKREKENINGEN VAN ALLE PARTICIPANTEN ZIJN OPGENOMEN MET VERMELDING VAN DE DATUM WAAROP DE BETREFFENDE PARTICIPANT TOT HET FONDS IS TOEGETREDEN EN HET AANTAL PARTICIPATIES DAT DE BETREFFENDE PARTICIPANT HEEFT VERKREGEN. IN HET PARTICIPANTENREGISTER WORDT OOK AANGETEKEND ELK VERLEEND ONTSLAG VOOR AANSPRAKELIJKHEID VOOR NOG NIET GEDANE STORTINGEN.
2. IEDERE PARTICIPANT IS VERPLICHT AAN DE BEHEERDER ZIJN ADRES EN BANKREKENING EN IEDERE WIJZIGING DAARIN SCHRIFTELIJK MEDE TE DELEN; DIT ADRES EN DEZE BANKREKENING BLIJVEN TEGENOVER HET FONDS GELDEN ZOLANG DE BETROKKENE NIET SCHRIFTELIJK AAN DE BEHEERDER EEN ANDER ADRES RESPECTIEVELIJK ANDERE BANKREKENING HEEFT OPGEGEVEN. ALLE GEVOLGEN VAN HET NIET MEDEDELEN VAN ZIJN ADRES EN/OF ZIJN BANKREKENING EN VAN WIJZIGINGEN DAARIN ZIJN VOOR REKENING EN RISICO VAN DE BETROKKENE.
3. DE BEHEERDER VERSTREKT DESGEVRAAGD AAN IEDERE IN HET PARTICIPANTENREGISTER INGESCHREVEN PERSOON OM NIET EEN UITTREKSEL UIT HET PARTICIPANTENREGISTER MET BETREKKING TOT ZIJN PARTICIPATIE(S).
4. HET PARTICIPANTENREGISTER LIGT TEN KANTORE VAN HET FONDS TER INZAGE VAN DE PARTICIPANTEN.
5. ALLE KENNISGEVINGEN AAN EN OPROEPINGEN VAN PARTICIPANTEN KUNNEN RECHTSGELDIG AAN HET IN HET PARTICIPANTENREGISTER VERMELDE ADRES WORDEN GEDAAN.
6. DE BEWAARDER IS GERECHTIGD TOT INZAGE IN HET PARTICIPANTENREGISTER.

ARTIKEL 7. BEWIJS VAN DEELGERECHTIGHEID.

DE BEHEERDER IS, OP VERZOEK VAN EEN PARTICIPANT, BEVOEGD AAN DIE PARTICIPANT EEN BEWIJS VAN DEELGERECHTIGHEID IN HET FONDS UIT TE GEVEN.

ARTIKEL 8. PARTICIPATIES IN GEMEENSCHAP.

INDIEN EEN PARTICIPATIE TOT EEN GEMEENSCHAP BEHOORT, KUNNEN DE DEELGENOTEN VAN DIE GEMEENSCHAP DE UIT DIE PARTICIPATIE VOORTVLOEIENDE RECHTEN JEGENS HET FONDS SLECHTS UITOEFENEN, INDIEN ZIJ ZICH DAARBIJ TEGENOVER HET FONDS DOOR ÉÉN PERSOON LATEN VERTEGENWOORDIGEN. LAATSTBEDOELDE PERSOON WORDT SCHRIFTELIJK AANGEMELD BIJ DE BEHEERDER EN OPGENOMEN IN HET PARTICIPANTENREGISTER.

ARTIKEL 9. OVERDRACHT VAN EEN PARTICIPATIE.

1. PARTICIPATIES KUNNEN UITSLUITEND WORDEN OVERGEDRAGEN (I) AAN HET FONDS TEN TITEL VAN INKOOP, ALSMEDE (II) AAN BLOED- EN AANVERWANTEN IN DE RECHTE LIJN VAN DE PARTICIPANT. EEN OVERDRACHT AAN DE BLOED- EN AANVERWANTEN IN DE RECHTE LIJN VAN DE PARTICIPANT VEREIST DE VOORAFGAANDE TOESTEMMING VAN DE BEHEERDER. EEN OVERDRACHT AAN HET FONDS TEN TITEL VAN INKOOP VEREIST EVENEENS DE VOORAFGAANDE TOESTEMMING VAN DE BEHEERDER.
2. DE OVERDRACHT VAN EEN PARTICIPATIE GESCHIEDT DOOR EEN DAARTOE STREKKENDE ONDERHANDSE OF NOTARIËLE AKTE, WAARBIJ OOK DE BEWAARDER PARTIJ IS.
3. DE OVERDRACHT VAN EEN PARTICIPATIE IS TEGENOVER DE BEHEERDER EN DE BEWAARDER EERST VAN KRACHT NA ERKENNING VAN DE OVERDRACHT DOOR DE BEHEERDER, VAN WELKE ERKENNING SLECHTS KAN BLIJKEN DOOR MIDDEL VAN EEN INSCHRIJVING IN HET IN ARTIKEL 6 BEDOELDE REGISTER VAN PARTICIPANTEN. DE BEHEERDER ERKENT EEN OVERDRACHT VAN PARTICIPATIES ALLEEN NA ONTVANGST VAN EEN AAN HEM GERICHT SCHRIFTELIJK VERZOEK DAARTOE VAN DE VERZOEKER.
4. INDIEN EEN VERZOEKER EEN OF MEER PARTICIPATIES WENST OVER TE DRAGEN ZAL HIJ DAT SCHRIFTELIJK KENBAAR MAKEN AAN DE BEHEERDER.
5. HET FONDS ZAL DE AANGEBODEN PARTICIPATIES SLECHTS INKOPEN:
 - VOOR ZOVER DE AANGEBODEN PARTICIPATIES GELIJKTIJDIG OF VOLGTIJDIG (KUNNEN) WORDEN UITGEGEVEN AAN EEN DERDE OF AAN EEN OF MEER VAN DE OVERIGE PARTICIPANTEN, OF
 - VOOR ZOVER HET FONDS OVER VOLDOENDE MIDDELEN BESCHIKT, DIT TER UITSLUITENDE BEOORDELING VAN DE BEHEERDER.

6. DE BEHEERDER ZAL ELK VERZOEK TOT INKOOP EN UITGIFTE AFWIJZEN INDIEN DAARTOE WETTELIJKE GRONDEN BESTAAN OF REDELIJKE GRONDEN BESTAAN MET HET OOG OP DE BELANGEN VAN DE (OVERIGE) PARTICIPANTEN, HET FONDS, DE BEWAARDER OF DE BEHEERDER.

HET VERZOEK WORDT IN IEDER GEVAL AFGEWEZEN INDIEN DE INKOOP EN/OF UITGIFTE VAN DE PARTICIPATIES NAAR HET UITSLUITEND OORDEEL VAN DE BEHEERDER;

- DE FISCALE STATUS VAN HET FONDS ZOU (KUNNEN) AANTASTEN;
- DE ORDELIJKE VEREFFENING VAN HET FONDS (NA ONTBINDING VAN HET FONDS) ZOU (KUNNEN) VERSTOREN OF VERHINDEREN;
- DE BELANGEN VAN DE (OVERIGE) PARTICIPANTEN NADELIG (KAN) BEÏNVLOEDEN;
- OF (ANDERSZINS) IN STRIJD MET DE FONDS VOORWAARDEN ZOU (KUNNEN) KOMEN.

7. DE VEREISTE VOORAFGAANDE TOESTEMMING VAN DE BEHEERDER VOOR DE OVERDRACHT VAN EEN PARTICIPATIE AAN DE BLOED- EN AANVERWANTEN IN DE RECHTE LIJN VAN DE PARTICIPANT WORDT UITSLUITEND VERLEEND INDIEN DE REDELIJKE TOEPASSING VAN DE WWFT EN/OF WFT DAARTOE NIET IN DE WEG STAAN EN ER BOVENDIEN GEEN ANDERE WETTELIJKE EN/OF REDELIJKE GRONDEN BESTAAN WAAROP DE TOESTEMMING – MET HET OOG OP DE BELANGEN VAN DE (OVERIGE) PARTICIPANTEN, HET FONDS, DE BEWAARDER OF DE BEHEERDER – GEWEIGERD DIENT TE WORDEN.

ARTIKEL 10. GEEN BEZWARING PARTICIPATIE.

DE PARTICIPANTEN ZIJN NIET BEVOEGD HUN PARTICIPATIE(S) ONDER WELKE TITEL OOK TEN VOORDELE VAN DERDEN BEZWAREN, NOCH EEN DERDE ALS DEELGENOOT VAN HUN PARTICIPATIE(S) AAN TE NEMEN. EEN PARTICIPANT DIE IN STRIJD HANDELT MET HET IN DE VORIGE ZIN BEPAALDE EN ONDANKS HET FEIT DAT DERHALVE BEZWARING VAN ZIJN PARTICIPATIES NIET MOGELIJK IS, VERBEURT EEN BOETE AAN HET FONDS TER GROOTTE VAN ZIJN PARTICIPATIE(S).

ARTIKEL 11. FINANCIERING.

1. INDIEN NODIG ZAL HET FONDS, TER FINANCIERING VAN DE TER BELEGGING TE VERWERVEN REGISTERGOEDEREN, ZO SPOEDIG MOGELIJK NA SLUITING VAN DE INSCHRIJFTERMIJN VOOR DEELNAME AAN HET FONDS AAN NIEUWE PARTICIPANTEN, PARTICIPATIES UITGEVEN TEGEN DE RELEVANTE DEELNAMESOM PER PARTICIPATIE. DAARNAAST ZAL DE BEWAARDER, EVENEENS ZO SPOEDIG MOGELIJK NA SLUITING VAN BEDOELDE INSCHRIJFTERMIJN, VOOR DIT DOEL ÉÉN (OF MEERDERE) HYPOTHECAIRE GELDLENING(EN) VOOR REKENING EN RISICO VAN HET FONDS AANGAAN EN DE REGISTERGOEDEREN VAN HET FONDS IN DAT VERBAND BEZWAREN MET EEN RECHT VAN HYPOTHEEK.

2. DE HYPOTHECAIRE GELDLENING ALS BEDOELD IN HET VOORGAANDE LID ZAL EEN “NONRECOURSE” BEDING BEVATTEN, DAT TOT STREKKING EN DOEL HEEFT DAT DE HYPOTHECAIR FINANCIER IN VOORKOMEND GEVAL UITSLUITEND VERHAAL KAN NEMEN OP DE REGISTERGOEDEREN ALS BEDOELD IN HET EERSTE LID VAN DIT ARTIKEL.

ARTIKEL 12. BESTUUR, BEHEER EN VERTEGENWOORDIGING.

1. HET BESTUUR VAN HET FONDS BERUST BIJ DE BEHEERDER, HET BEHEER OVER HET FONDS (DE FEITELIJKE BESTUURSHANDELINGEN) BERUST, MET INACHTNEMING VAN HET BEPAALDE IN ARTIKEL 13, EVENEENS BIJ DE BEHEERDER.

2. DE BEHEERDER IS BEVOEGD VOOR HET FONDS TE HANDELEN EN TE TEKENEN EN HET FONDS AAN DERDEN EN DERDEN AAN HET FONDS TE VERBINDEN.

ARTIKEL 13. BEHEERDER.

1. HET FONDS GAAT VOOR DE DUUR VAN HET FONDS EN DE DUUR VAN DE VEREFFENING VAN HET VERMOGEN VAN HET FONDS NA ONTBINDING VAN HET FONDS EEN OVEREENKOMST TOT BEHEER AAN MET DE BEHEERDER.

2. DE BEHEERDER IS OP GROND VAN HET BEPAALDE IN LID 1 VAN DIT ARTIKEL BELAST MET HET BEHEER OVER HET FONDS. DE BEHEERDER TREET BIJ HET BEHEREN UITSLUITEND IN HET BELANG VAN DE PARTICIPANTEN OP.

3. INDIEN DE BEHEERDER ZIJN VOORNEMEN OM ZIJN FUNCTIE NEER TE LEGGEN TE KENNEN GEEFT DAN WEL IS GEDEFUNGEERD, ZAL BINNEN EEN TERMIJN VAN VIER WEKEN EEN PARTICIPANTENVERGADERING WORDEN BIJEGEROEPEN EN GEHOUDEN TENEINDE EEN NIEUWE BEHEERDER TE BENOEMEN.

4. DE BEHEERDER BRENGT AAN HET FONDS EEN BEHEERVERGOEDING IN REKENING. DEZE VERGOEDING BEDRAAGT IN 2020 NUL PROCENT (0%) VAN HET BALANSTOTAAL VAN HET FONDS PER DE ULTIMO VAN HET VOORGAANDE KWARTAAL, VANAF 2021 TOT EN MET 2024 VIERENVEERTIG HONDERDSTE PROCENT (0,44%) VAN HET BALANSTOTAAL VAN HET FONDS PER DE ULTIMO VAN HET VOORGAANDE KWARTAAL EN VERVOLGENS VIERENVIJFTIG HONDERDSTE PROCENT (0,54%) VAN HET BALANSTOTAAL VAN HET FONDS PER DE ULTIMO VAN HET VOORGAANDE KWARTAAL, PER KWARTAAL VOORAF IN REKENING GEBRACHT.

5. INDIEN ÉÉN WONING OF EEN COMPLEX VAN WONINGEN WORDT VERKOCHT ONTVANGT DE BEHEERDER EEN VERGOEDING GELIJK AAN VIJFTIEN PROCENT (15%) VAN HET VERSCHIL TUSSEN (I) DE VERKOOPPRIJS MINUS VERKOOPKOSTEN EN (II) DE OORSPRONKELIJKE AANKOOPPRIJS PLUS AANKOOPKOSTEN.

ARTIKEL 14. BEWAARDER.

1. DE BEWAARDER IS JURIDISCH EIGENAAR VAN OF JURIDISCH GERECHTIGD TOT ALLE GOEDEREN DIE ECONOMISCH AAN HET FONDS TOEKOMEN.

2. ALLE GOEDEREN DIE ECONOMISCH TOEKOMEN OF TOE GAAN KOMEN AAN HET FONDS ZIJN RESPECTIEVELIJK WORDEN TEN TITEL VAN BEHEER VERKREGEN DOOR DE BEWAARDER TEN BEHOEVE VAN HET FONDS. DE BEWAARDER TREET BIJ HET BEWAREN UITSLUITEND IN HET BELANG VAN DE PARTICIPANTEN OP. OVER DE GOEDEREN DIE ECONOMISCH AAN HET FONDS TOEBEHOREN ZAL DE BEWAARDER ALLEEN TEZAMEN MET DE BEHEERDER BESCHIKKEN. DE BEWAARDER ZAL DIE GOEDEREN SLECHTS AFGEVEN TEGEN ONTVANGST VAN EEN VERKLARING VAN DE BEHEERDER WAARUIT BLIJKT DAT DE AFGIFTE WORDT VERLANGD IN VERBAND MET DE REGELMATIGE UITOEFENING VAN DE BEHEERSFUNCTIE.

3. DE BEHEERDER IS VERPLICHT AAN DE BEWAARDER ALLE INFORMATIE TE VERSTREKKEN DIE DE BEWAARDER, NAAR HET UITSLUITEND OORDEEL VAN DE BEWAARDER, VOOR EEN GOEDE UITOEFENING VAN ZIJN FUNCTIE NODIG HEEFT.

4. DE BEWAARDER IS JEGENS DE PARTICIPANTEN AANSPRAKELIJK VOOR DOOR HEN GELEDEN SCHADE, VOOR ZOVER DE SCHADE HET GEVOLG IS VAN VERWIJTBARE NIETNAKOMING OF GEBREKKIGE NAKOMING VAN ZIJN VERPLICHTINGEN. DIT GELDT OOK WANNEER DE BEWAARDER DE BIJ HEM IN BEWARING GEGEVEN GOEDEREN GEHEEL OF TEN DELE AAN EEN DERDE HEEFT TOEVERTROUWD.
5. PARTICIPANTEN KUNNEN JEGENS DE BEWAARDER RECHTSTREEKS EEN BEROEP DOEN OP DE BEPALING IN LID 4 VAN DIT ARTIKEL.
6. INDIEN DE BEWAARDER ZIJN VOORNEMEN OM ZIJN FUNCTIE NEER TE LEGGEN TE KENNEN GEEFT DAN WEL IS GEDEFUNGEERD, ZAL BINNEN EEN TERMIJN VAN VIER WEKEN EEN PARTICIPANTENVERGADERING WORDEN BIJEENGEROEPEN EN GEHOUDEN TENEINDE EEN NIEUWE BEWAARDER TE BENOEMEN.
7. DE BEWAARDER BRENGT AAN HET FONDS EEN VERGOEDING IN REKENING GELIJK AAN 10.000 EURO (ZEGGE: TIENDUIZEND EURO) EXCLUSIEF B.T.W. PER JAAR. DEZE VERGOEDING WORDT ELK KWARTAAL, BIJ VOORUITBETALING, VOLDAAN.

ARTIKEL 15. PARTICIPANTENVERGADERING EN BESLUITVORMING.

1. JAARLIJKS WORDT TEN MINSTE ÉÉN PARTICIPANTENVERGADERING GEHOUDEN.
2. IN DEZE VERGADERING:
 - A. BRENGT DE BEHEERDER SCHRIFTELIJK OF MONDELING HET VERSLAG UIT OMTRENT DE ZAKEN VAN HET FONDS EN HET GEVOERDE BELEID EN WORDT DIT VERSLAG BESPROKEN EN BEOORDEELD;
 - B. WORDEN DE BALANS EN DE WINST- EN VERLIESREKENING, VOORZIEN VAN EEN TOELICHTING, TER VASTSTELLING OVERGELEGD;
 - C. WORDT BEHANDELD HETGEEN, MET INACHTNEMING VAN LID 3 VAN DIT ARTIKEL, VERDER OP DE AGENDA IS GEPLAATST;VOORTS WORDEN PARTICIPANTENVERGADERINGEN GEHOUDEN ZO DIKWILS DE BEHEERDER DIT NODIG ACHT, ONVERMINDERD HET BEPAALDE IN HET VOLGENDE LID.
3. DE BEHEERDER IS VERPLICHT EEN PARTICIPANTENVERGADERING BIJEEN TE ROEPEN, INDIEN ÉÉN OF MEER PARTICIPANTEN DIE TEN MINSTE TWINTIG PROCENT (20%) VAN DE UITGEGEVEN PARTICIPATIES IN BEZIT TE HEBBEN DIT SCHRIFTELIJK ONDER NAUWKEURIGE OPGAVE VAN DE TE BEHANDELEN ONDERWERPEN AAN DE BEHEERDER VERZOEKEN. INDIEN ALSDAN DE BEHEERDER IN GEBREKE BLIJFT EEN PARTICIPANTENVERGADERING BIJEEN TE ROEPEN, ZODANIG, DAT DEZE BINNEN DERTIG DAGEN NA ONTVANGST VAN BEDOELD VERZOEK WORDT GEHOUDEN, IS IEDER VAN DE PARTICIPANTEN, DIE BEDOELD VERZOEK HEBBEN GEDAAN, ZELF TOT DE BIJENROEPING BEVOEGD MET INACHTNEMING VAN HETGEEN DAAROMTRENT IN DE FONDSVOORWAARDEN IS BEPAALD.
4. PARTICIPANTENVERGADERINGEN WORDEN GEHOUDEN IN DE PLAATS, DIE VERMELD IS IN DE OPROEPING VOOR DE BETREFFENDE PARTICIPANTENVERGADERING.
5. DE BIJENROEPING VAN PARTICIPANTEN GESCHIEDT, ONVERMINDERD HET IN LID 3 VAN DIT ARTIKEL BEPAALDE, SCHRIFTELIJK DOOR OF NAMENS DE BEHEERDER AAN DE ADRESSEN VAN DE PARTICIPANTEN, ZOALS DEZE ZIJN VERMELD IN HET PARTICIPANTENREGISTER, ZULKS OP EEN TERMIJN VAN TEN MINSTE VEERTIEN DAGEN, DE DAG VAN DE OPROEPING EN DIE VAN DE VERGADERING NIET MEEGEREKEND. INDIEN EEN PARTICIPANT HIERMEE SCHRIFTELIJK INSTEMT, KAN DE OPROEPING GESCHIEDEN DOOR EEN LANGS ELEKTRONISCHE WEG TOEGEZONDEN LEESBAAR EN REPRODUCEERBAAR BERICHT AAN HET ADRES DAT DOOR HEM VOOR DIT DOEL SCHRIFTELIJK AAN HET FONDS IS BEKEND GEMAAKT.
6. DE OPROEPING HOUDT DE AGENDA VAN DE VERGADERING IN. ONDERWERPEN DIE NIET BIJ DE OPROEPING ZIJN VERMELD, KUNNEN NADER WORDEN AANGEKONDIGD MET INACHTNEMING VAN DE IN LID 5 VAN DIT ARTIKEL BEDOELDE TERMIJN.
7. INDIEN DE DOOR DE FONDSVOORWAARDEN GEGEVEN VOORSCHRIFTEN VOOR HET OPROEPEN EN AGENDEREN VAN VERGADERINGEN EN HET TER INZAGE LEGGEN VAN TE BEHANDELEN ONDERWERPEN NIET IN ACHT ZIJN GENOMEN, KUNNEN DESONDANKS RECHTSGELDIGE BESLUITEN WORDEN GENOMEN MITS IN DE BETREFFENDE VERGADERING ALLE PARTICIPANTEN AANWEZIG OF VERTEGENWOORDIGD ZIJN EN MITS MET ALGEMENE STEMMEN VAN ALLE PARTICIPANTEN.

ARTIKEL 16.

1. DE PARTICIPANTENVERGADERING WORDT GELEID DOOR DE BEHEERDER.
2. DE VOORZITTER WIJST ÉÉN VAN DE AANWEZIGEN AAN VOOR HET HOUDEN VAN DE NOTULEN EN STELT MET DEZE SECRETARIS DE NOTULEN VAST, TEN BLIJKE WAARVAN HIJ DEZE MET DE SECRETARIS TEKENT. DE NOTULEN DIENEN IN EEN NOTULENREGISTER TE WORDEN OPGENOMEN. INDIEN VAN HET VERHANDELDE TER VERGADERING EEN NOTARIEEL PROCES-VERBAAL WORDT OPGEMAAKT, BEHOEVEN NOTULEN NIET TE WORDEN GEHOUDEN EN IS ONDERTEKENING VAN HET PROCES-VERBAAL DOOR DE NOTARIS VOLDOENDE.
3. DE BEHEERDER IS TE ALLEN TIJDE BEVOEGD OPDRACHT TE GEVEN OM OP KOSTEN VAN HET FONDS EEN NOTARIEEL PROCES-VERBAAL TE DOEN OPMAKEN. VOORTS IS IEDERE PARTICIPANT, MAAR DAN OP EIGEN KOSTEN, BEVOEGD EEN ZODANIGE OPDRACHT TE GEVEN.
4. PARTICIPANTEN ZIJN BEVOEGD DE PARTICIPANTENVERGADERINGEN BIJ TE WONEN, DAARIN HET WOORD TE VOEREN EN, VOOR ZOVER HEN HET STEMRECHT TOEKOMT, HET STEMRECHT UIT TE OEFENEN. IEDERE PARTICIPANT KAN ZICH TER VERGADERING DOEN VERTEGENWOORDIGEN DOOR EEN SCHRIFTELIJK GEMACHTIGDE. INDIEN DE BEHEERDER BIJ DE OPROEPING TOT EEN PARTICIPANTENVERGADERING DE MOGELIJKHEID DAARTOE HEEFT GEOPEND, ZIJN DE PARTICIPANTEN BEVOEGD HUN BEVOEGDHEDEN ALS GENOEMD IN DE EERSTE VOLZIN VAN DIT LID DOOR MIDDEL VAN EEN ELEKTRONISCH COMMUNICATIEMIDDEL UIT TE OEFENEN, MITS (I) DE VOORWAARDEN TE STELLEN AAN HET GEBRUIK VAN HET COMMUNICATIEMIDDEL ZOALS DE VERBINDING, DE BEVEILIGING EN DERGELIJKE BIJ DE OPROEPING WORDEN BEKENDGEMAAKT, (II) DE PARTICIPANT KAN WORDEN GEÏDENTIFICEERD, (III) DE PARTICIPANT RECHTSTREEKS KAN KENNISNEMEN VAN DE VERHANDELINGEN OP DE VERGADERING, EN (IV) INDIEN DEZE MOGELIJKHEID DAARTOE IS GEOPEND, DE PARTICIPANT KAN DEELNEMEN AAN DE BERAADSLAGINGEN EN (V) DE PARTICIPANT HET STEMRECHT KAN UITOEFENEN, DIT LAATSTE VOOR ZOVER HEM HET STEMRECHT TOEKOMT.
5. OMTRENT TOELATING VAN ANDERE PERSONEN TOT DE VERGADERING BESLIST DE VOORZITTER VAN DE VERGADERING.

ARTIKEL 17.

1. IN DE PARTICIPANTENVERGADERINGEN GEEFT ELKE PARTICIPATIE RECHT OP HET UITBRENGEN VAN TIENDUIZEND (10.000) STEMMEN EN ELKE DEELPARTICIPATIE RECHT OP HET UITBRENGEN VAN ÉÉN (1) STEM. INDIEN DE BEHEERDER DE MOGELIJKHEID DAARTOE SCHRIFTELIJK HEEFT GEOPEND, KUNNEN STEMMEN VOORAFGAAND AAN DE PARTICIPANTENVERGADERING VIA EEN ELEKTRONISCH COMMUNICATIEMIDDEL WORDEN UITGEBRACHT, DOCH NIET EERDER DAN DE DERTIGSTE DAG VOOR DIE VAN DE VERGADERING, OP EEN SPECIAAL DAARTOE AANGEWEEZEN EMAILADRES. DEZE STEMMEN WORDEN GELIJKGESTELD MET STEMMEN DIE IN DE PARTICIPANTENVERGADERING WORDEN UITGEBRACHT. EEN ALDUS UITGEBRACHTE STEM IS ONHERROEPELIJK EN BINDT OOK DEGENE DIE IN DE PERIODE TUSSEN HET UITBRENGEN VAN DIE STEM EN HET TIJDSTIP VAN DE PARTICIPANTENVERGADERING DE BETROKKEN PARTICIPATIE VERKRIJGT.
2. BIJ DE VASTSTELLING OF EEN BEPAALD GEDEELTE VAN DE PARTICIPATIES VERTEGENWOORDIGD IS DAN WEL OF EEN MEERDERHEID EEN BEPAALD GEDEELTE VAN DE PARTICIPATIES VERTEGENWOORDIGT WORDT GEEN REKENING GEHOUDEN MET PARTICIPATIES WAAROP GEEN STEM KAN WORDEN UITGEBRACHT EN EVENMIN WORDT REKENING GEHOUDEN MET DEELPARTICIPATIES.
3. STEMMINGEN OVER ZAKEN GESCHIEDEN MONDELING, DIE OVER PERSONEN BIJ ONGETEKENDE GESLOTEN BRIEFJES, EEN EN ANDER TENZIJ DE VOORZITTER VAN DE VERGADERING ZONDER TEGENSpraak VAN ÉÉN VAN DE STEMGERECHTIGDE AANWEZIGEN EEN ANDERE WIJZE VAN STEMMEN VASTSTELT OF TOELAAT.
4. VOOR ZOVER IN DE FONDSVOORWAARDEN GEEN GROTERE MEERDERHEID IS VOORGESCHREVEN WORDEN ALLE BESLUITEN GENOMEN MET VOLSTREKTE MEERDERHEID VAN DE UITGEBRACHTE GELDIGE STEMMEN.
5. BLANCO STEMMEN EN ONGELDIGE STEMMEN WORDEN NIET ALS UITGEBRACHTE STEMMEN GETELD.
6. STAKEN DE STEMMEN OMTRENT EEN VOORSTEL OVER ZAKEN, DAN KOMT GEEN BESLUIT TOT STAND. ÉÉN OF MEER PARTICIPANTEN VERTEGENWOORDIGENDE TEN MINSTE VIJFTIG PROCENT (50%) VAN DE PARTICIPATIES HEBBEN HET RECHT OM BINNEN TIEN DAGEN NA DE DAG VAN DE VERGADERING, WAARIN DE STEMMEN HEBBEN GESTAAKT, AAN HET NEDERLANDS ARBITRAGE INSTITUUT TE VERZOEKEN EEN ADVISEUR TE BENOEMEN, TENEINDE EEN BESLISSING OVER HET BETREFFENDE VOORSTEL TE NEMEN. DE BESLISSING VAN DE ADVISEUR GELDT ALS DAN ALS EEN BESLUIT VAN DE PARTICIPANTENVERGADERING.
7. VERKRIJGT BIJ VERKIEZING VAN PERSONEN NIEMAND BIJ DE EERSTE STEMMING DE VOLSTREKTE MEERDERHEID VAN DE UITGEBRACHTE STEMMEN, DAN WORDT EEN TWEEDE VRIJE STEMMING GEHOUDEN; VERKRIJGT OOK DAN NIEMAND DE VOLSTREKTE MEERDERHEID, DAN VINDEN ÉÉN OF MEER HERSTEMMINGEN PLAATS, TOTDAT HETZIJ ÉÉN PERSOON DE VOLSTREKTE MEERDERHEID HEEFT VERKREGEN, HETZIJ TUSSEN TWEE PERSONEN IS GESTEMD EN DE STEMMEN STAKEN. BIJ GEMELDE HERSTEMMINGEN - WAARONDER NIET IS BEGREPEN DE TWEEDE VRIJE STEMMING - WORDT TELKENS GESTEMD TUSSEN DE PERSONEN OP WIE BIJ DE VOORAFGAANDE STEMMING IS GESTEMD, EVENWEL UITGEZONDERD DE PERSOON OP WIE BIJ DE VOORGAANDE STEMMING HET GERINGSTE AANTAL STEMMEN IS UITGEBRACHT. IS BIJ DE VOORAFGAANDE STEMMING HET GERINGSTE AANTAL STEMMEN OP MEER DAN ÉÉN PERSOON UITGEBRACHT, DAN WORDT DOOR LOTING UITGEMAAKT OP WIE VAN DIE PERSONEN BIJ DE NIEUWE STEMMING GEEN STEMMEN MEER KUNNEN WORDEN UITGEBRACHT. INGEVAL BIJ EEN STEMMING TUSSEN TWEE PERSONEN DE STEMMEN STAKEN BESLIST HET LOT WIE VAN HEN BEIDEN IS VERKOZEN.
8. HET TER VERGADERING UITGESPROKEN OORDEEL VAN DE VOORZITTER OMTRENT DE UITSLAG VAN EEN STEMMING IS BESLISSEND. HETZELFDE GELDT VOOR DE INHOUD VAN EEN GENOMEN BESLUIT, VOOR ZOVER GESTEMD WERD OVER EEN NIET OP SCHRIFT VASTGELEGD VOORSTEL.
9. WORDT ECHTER ONMIDDELLIJK NA HET UITSPREKEN VAN HET IN HET VOORGAANDE LID BEDOELDE OORDEEL DE JUISTHEID DAARVAN BETWIST, DAN VINDT EEN NIEUWE STEMMING PLAATS, WANNEER DE MEERDERHEID VAN DE PARTICIPANTENVERGADERING OF, INDIEN DE OORSPRONKELIJKE STEMMING NIET HOOFDELIJK OF MET BRIEFJES GESCHIEDDE, ÉÉN PARTICIPANT DIT VERLANGT. DOOR DEZE NIEUWE STEMMING VERVALLEN DE RECHTSGEVOLGEN VAN DE OORSPRONKELIJKE STEMMING.
10. DE BEHEERDER HOUDT VAN DE GENOMEN BESLUITEN AANTEKENING, DE AANTEKENINGEN LIGGEN TEN KANTORE VAN HET FONDS TER INZAGE VAN DE PARTICIPANTEN. AAN IEDER VAN DEZEN WORDT DESGEVRAAGD AFSCHRIFT OF UITTREKSEL VAN DEZE AANTEKENINGEN VERSTREKT TEGEN TEN HOOGSTE DE KOSTPRIJS.

ARTIKEL 18.

1. BESLUITEN VAN DE PARTICIPANTEN KUNNEN IN PLAATS VAN IN PARTICIPANTENVERGADERINGEN OOK SCHRIFTELIJK WORDEN GENOMEN, MITS MET ALGEMENE STEMMEN VAN ALLE PARTICIPANTEN.
2. IEDERE PARTICIPANT IS VERPLICHT ER VOOR TE ZORGEN DAT DE ALDUS GENOMEN BESLUITEN ZO SPOEDIG MOGELIJK SCHRIFTELIJK TER KENNIS VAN DE BEHEERDER WORDEN GEBRACHT. DE BEHEERDER NEEMT DE BESLUITEN, WELKE OP DE WIJZE ALS IN HET VOORGAANDE LID VAN DIT ARTIKEL OMSCHREVEN WIJZE ZIJN TOT STAND GEKOMEN IN HET NOTULENREGISTER VAN DE PARTICIPANTENVERGADERINGEN OP EN DOET DAARVAN IN DE EERSTVOLGENDE PARTICIPANTENVERGADERING MEDEDELING.

ARTIKEL 19. BOEKJAAR, JAARREKENING.

1. HET BOEKJAAR VAN HET FONDS IS HET KALENDERJAAR.
2. NA AFLOOP VAN HET BOEKJAAR WORDEN DE BOEKEN VAN HET FONDS AFGESLOTEN EN MAAKT DE BEHEERDER BINNEN ZES MAANDEN NA AFLOOP VAN DAT BOEKJAAR EEN JAARREKENING, BESTAANDE UIT EEN BALANS EN EEN WINST- EN VERLIESREKENING, VOORZIEN VAN EEN TOELICHTING, OP ALSMEDE EEN JAARVERSLAG. DE TOELICHTING BEVAT ONDER MEER EEN OVERZICHT VAN HET VERLOOP VAN DE WAARDE EN DE SAMENSTELLING VAN DE BELEGGINGEN VAN HET FONDS PER HET EINDE VAN HET BETREFFENDE BOEKJAAR ALSMEDE, VOOR ZOVER MOGELIJK, EEN VERGELIJKEND OVERZICHT, OVER DE LAATSTE DRIE JAREN VAN DE INTRINSIEKE WAARDE VAN HET FONDS. DE JAARREKENING DIENT TE ZIJN VOORZIEN VAN EEN VERKLARING OMTRENT DE GETROUWHEID ONDERTEKEND DOOR EEN ACCOUNTANT, AAN WIE DE BEHEERDER DE OPDRACHT TOT ONDERZOEK VAN DE JAARREKENING HEEFT VERSTREKT. DE JAARREKENING WORDT VASTGESTELD DOOR DE PARTICIPANTENVERGADERING BINNEN ZES MAANDEN NA AFLOOP VAN HET BETREFFENDE BOEKJAAR. VASTSTELLING VAN DE JAARREKENING DOOR DE PARTICIPANTENVERGADERING STREKT – TENZIJ DE PARTICIPANTENVERGADERING EEN VOORBEHOUD MAAKT – DE BEHEERDER RESPECTIEVELIJK DE BEWAARDER TOT DECHARGE VOOR ZIJN BESTUUR EN BEHEER RESPECTIEVELIJK ZIJN BEWARING OVER HET BETREFFENDE BOEKJAAR.
3. DE JAARREKENING WORDEN OPGESTELD MET HANTERING VAN NORMEN EN GRONDSLAGEN DIE IN HET MAATSCHAPPELIJK VERKEER ALS AANVAARDBAAR WORDEN BESCHOUWD.

ARTIKEL 20. WINST EN VERLIES.

1. DE VOOR UITKERING VATBARE WINST VAN HET FONDS ZAL JAARLIJKS GEHEEL WORDEN UITGEKEERD, TENZIJ DE BEHEERDER BEPAALT DAT DE WINST VAN HET FONDS GEHEEL OF GEDEELTELIJK WORDT GERESERVEERD. DE BETAALBAARSTELLING VAN UITKERINGEN AAN DE PARTICIPANTEN, DE SAMENSTELLING VAN DE UITKERING ALSMEDE DE WIJZE VAN BETAALBAARSTELLING ZAL WORDEN BEKEND GEMAAKT OP DE WIJZE ALS VERMELD IN ARTIKEL 23 VAN DE FONDSVOORWAARDEN.
2. DE WINST EN EVENTUELE UITKERINGEN TEN LASTE VAN RESERVES, WORDEN, MET INACHTNEMING VAN HET BEPAALDE IN LID 1 VAN DIT ARTIKEL, UITGEKEERD AAN DE PARTICIPANTEN NAAR RATO VAN HET GEWOGEN GEMIDDELDE VAN HET AANTAL PARTICIPATIES EN DEELPARTICIPATIES PER PARTICIPANT IN HET DESBETREFFENDE BOEKJAAR.
3. DE BEHEERDER KAN BESLUITEN DAT UIT DE WINST OVER HET LOPENDE BOEKJAAR DAN WEL TEN LASTE VAN RESERVES EEN TUSSENTIJDSE UITKERING AAN DE PARTICIPANTEN GESCHIEDT, MET INACHTNEMING VAN HET IN LID 2 VAN DIT ARTIKEL BEPAALDE.
4. EVENTUELE VERLIEZEN KOMEN TEN LASTE VAN DE PARTICIPANTEN IN DE VERHOUDING, WAARIN ZIJ INGEVOLGE LID 2 VAN DIT ARTIKEL IN DE WINST GERECHTIGD ZIJN, MET DIEN VERSTANDE DAT EEN PARTICIPANT NIMMER VERPLICHT ZAL ZIJN ENIGE GELDSOM TOT DEKKING VAN GELEDEN VERLIEZEN TE STORTEN.
5. INDIEN DE BEHEERDER DE MOGELIJKHEID OPENT, KAN EEN PARTICIPANT ERVOOR KIEZEN OM DE AAN DE BETREFFENDE PARTICIPANT UIT TE KEREN WINST NIET IN CONTANTEN DOCH IN DE VORM VAN STOCKDIVIDEND TE ONTVANGEN. INDIEN EEN PARTICIPANT VOOR DIE MOGELIJKHEID KIEST ZAL DE PARTICIPANT ÉÉN OF MEER DEELPARTICIPATIES ONTVANGEN CONFORM DE DOOR DE BEHEERDER VASTGESTELDE WAARDE VAN DE DEELPARTICIPATIES. HET AANTAL DOOR EEN PARTICIPANT TE ONTVANGEN DEELPARTICIPATIES ZAL DAN GELIJK ZIJN AAN HET AANTAL DAT WORDT GEVONDEN DOOR HET BEDRAG VAN DE AAN DE BETREFFENDE PARTICIPANT TOEKOMENDE WINST TE DELEN DOOR DE WAARDE VAN EEN DEELPARTICIPATIE EN DE UITKOMST DAARVAN NAAR BENEDEN AF TE RONDEN OP EEN GEHEEL AANTAL. HET VERSCHIL ZAL DAN NOG IN CONTANTEN AAN DE BETREFFENDE PARTICIPANT WORDEN UITGEKEERD.
6. INDIEN ER SLECHTS EEN PARTICIPANT IS, ZIJN DE BEPALINGEN VAN DIT ARTIKEL TEN AANZIEN VAN PARTICIPANTEN VAN OVEREENKOMSTIGE TOEPASSING OP DIE PARTICIPANT.

ARTIKEL 21. OPHOUDEN PARTICIPANT TE ZIJN.

1. EEN PARTICIPANT HOUDT OP PARTICIPANT TE ZIJN:
 - A. DOOR ONTBINDING VAN EEN PARTICIPANT;
 - B. DOOR HET OVERLIJDEN VAN EEN PARTICIPANT;
 - C. DOORDAT HET FAILLISEMENT VAN EEN PARTICIPANT ONHERROEPELIJK WORDT;
 - D. DOORDAT EEN PARTICIPANT SURSEANCE VAN BETALING AANVRAAGT;
 - E. DOORDAT DE SCHULDSANERINGSREGELING NATUURLIJKE PERSONEN TEN AANZIEN VAN EEN PARTICIPANT VAN TOEPASSING IS VERKLAARD;
 - F. IN HET GEVAL DAT ALLE DOOR EEN PARTICIPANT GEHOUDEN PARTICIPATIES ZIJN INGEKOCHT.
2. INDIEN EEN PARTICIPANT OPHOUDT PARTICIPANT TE ZIJN DOOR EEN VAN DE OORZAKEN GENOEMD IN LID 1 LETTERS A, C, D EN E VAN DIT ARTIKEL GELDEN DE DOOR HEM GEHOUDEN PARTICIPATIES ALS TE KOOP AANGEBODEN AAN HET FONDS. HET BEPAALDE IN DE LEDEN 3 EN 4 VAN ARTIKEL 9 ZAL ALSDAN VAN OVEREENKOMSTIGE TOEPASSING ZIJN.
3. INDIEN EEN PARTICIPANT OPHOUDT PARTICIPANT TE ZIJN DOOR DE OORZAAK GENOEMD IN LID 1 LETTER B VAN DIT ARTIKEL GELDEN DE DOOR HEM GEHOUDEN PARTICIPATIES ALS TE KOOP AANGEBODEN AAN HET FONDS, TENZIJ SPRAKE IS VAN OVERDRACHT AAN BLOED- EN AANVERWANTEN IN DE RECHTE LIJN VAN DE PARTICIPANT. IS GEEN SPRAKE VAN OVERDRACHT AAN BLOED- EN AANVERWANTEN IN DE RECHTE LIJN VAN DE PARTICIPANT, DAN ZAL HET BEPAALDE IN DE LEDEN 3 EN 4 VAN ARTIKEL 9 VAN OVEREENKOMSTIGE TOEPASSING ZIJN.

ARTIKEL 22. LIQUIDATIE.

1. INDIEN HET FONDS WORDT ONTBONDEN, ZULLEN HAAR ZAKEN ZO SPOEDIG MOGELIJK DOOR DE BEHEERDER, ALS VEREFFENAAR, WORDEN VEREFFEND.
2. HETGEEN NA DE VOLDOENING VAN DE SCHULDEISERS IS OVERGEBLEVEN VAN HET VERMOGEN VAN HET ONTBONDEN FONDS, WORDT UITGEKEERD AAN DE PARTICIPANTEN IN VERHOUDING TOT HUN BEZIT AAN PARTICIPATIES EN DEELPARTICIPATIES.

ARTIKEL 23. MEDEDELINGEN, VERZOEKEN, KENNISGEVINGEN.

ALLE MEDEDELINGEN, VERZOEKEN EN KENNISGEVINGEN MET BETREKKING TOT DE FONDSVOORWAARDEN ZULLEN SCHRIFTELIJK PLAATSVINDEN.

ARTIKEL 24. WIJZIGING VAN DE FONDSVOORWAARDEN. ONTBINDING.

1. DE PARTICIPANTENVERGADERING KAN BESLUITEN (I) TOT WIJZIGING VAN DE FONDSVOORWAARDEN EN VAN HET PROSPECTUS EN (II) TOT ONTBINDING VAN HET FONDS. EEN ZODANIG BESLUIT KAN SLECHTS WORDEN GENOMEN OP VOORSTEL VAN DE BEHEERDER EN DE BEWAARDER TEZAMEN EN MET EEN MEERDERHEID VAN TEN MINSTE DRIE/VIERDE VAN DE UITGEBRACHTE STEMMEN IN EEN VERGADERING WAARIN TENMINSTE EEN ZODANIG AANTAL PARTICIPANTEN AANWEZIG OF VERTEGENWOORDIGD IS ALS RECHT HEEFT OP HET UITBRENGEN VAN TEN MINSTE DE HELFT VAN HET TOTAAL AANTAL DOOR ALLE PARTICIPANTEN, OVEREENKOMSTIG HET BEPAALDE IN ARTIKEL 17 LID 1 UIT TE BRENGEN STEMMEN. IS IN EEN VERGADERING, WAARIN EEN VOORSTEL TOT HET NEMEN VAN EEN BESLUIT, ALS BEDOELD IN DE EERSTE ZIN VAN DIT LID, AAN DE ORDE IS GESTELD, NIET TEN MINSTE EEN ZODANIG AANTAL PARTICIPANTEN AANWEZIG OF VERTEGENWOORDIGD ALS RECHT HEEFT OP HET UITBRENGEN VAN TEN MINSTE DE HELFT VAN HET TOTAAL AANTAL DOOR ALLE PARTICIPANTEN UIT TE BRENGEN STEMMEN, OVEREENKOMSTIG HET BEPAALDE IN ARTIKEL 17 LID 1, DAN ZAL EEN TWEEDE VERGADERING WORDEN BIJEENGEROEPEN, TE HOUDEN UITERLIJK VIER WEKEN NA DE EERSTE, DIE ALSDAN, ONGEACHT HET AANTAL AANWEZIGE OF VERTEGENWOORDIGDE PARTICIPANTEN, MET EEN MEERDERHEID VAN TEN MINSTE DRIE/VIERDE VAN DE UITGEBRACHTE STEMMEN EEN GELDIG ZODANIG BESLUIT KAN NEMEN. BIJ DE OPROEPING TOT DE NIEUWE VERGADERING MOET WORDEN VERMELD, DAT EN WAAROM EEN BESLUIT KAN WORDEN GENOMEN ONAFHANKELIJK VAN HET TER VERGADERING AANWEZIGE OF VERTEGENWOORDIGDE AANTAL PARTICIPANTEN.

2. AANVULLINGEN OP EN/OF WIJZIGINGEN VAN DE FONDSVOORWAARDEN HEBBEN SLECHTS KRACHT TUSSEN DE PARTICIPANTEN, NADAT DEZE ZIJN NEERGELEGD IN EEN AKTE.

3. WIJZIGINGEN VAN DE FONDSVOORWAARDEN WORDEN NIET VAN KRACHT VOORDAT DE BEHEERDER DE BETREFFENDE WIJZIGING HEEFT BEKEND GEMAAKT AAN HET ADRES VAN IEDERE PARTICIPANT ALSMEDE OP DE WEBSITE VAN DE BEHEERDER.

4. WIJZIGING VAN DE FONDSVOORWAARDEN WAARDOOR DE RECHTEN OF ZEKERHEDEN VAN PARTICIPANTEN WORDEN VERMINDERD OF LASTEN AAN HEN WORDEN OPGELEGD OF WAARDOOR HET BELEGGINGSBELEID WORDT GEWIJZIGD, WORDEN EERST VAN KRACHT NADAT DRIE MAANDEN ZIJN VERSTREKEN NA DE BEKENDMAKING ALS BEDOELD IN LID 3 VAN DIT ARTIKEL. BINNEN DE IN DE VORIGE VOLZIN BEDOELDE TERMIJN VAN DRIE MAANDEN KUNNEN DE PARTICIPANTEN ONDER DE VOORWAARDEN ALS IN DE FONDSVOORWAARDEN GENOEMD UITTREDEN.

5. WIJZIGING VAN DE FONDSVOORWAARDEN DIE NOODZAKELIJK ZIJN OM TE VOLDOEN AAN HET BEPAALDE BIJ OF KRACHTENS DE WFT KUNNEN ZONDER BESLUIT VAN DE VERGADERING VAN PARTICIPANTEN TOT STAND KOMEN INDIEN DAT NOODZAKELIJK IS OM TIJDIG TE VOLDOEN AAN HET BEPAALDE BIJ OF KRACHTENS DE WFT. IN EEN DERGELIJK GEVAL IS DE BEHEERDER GEHOUDEN OM DEZE WIJZIGINGEN BINNEN ÉÉN MAAND NA HET BESLUIT DAARTOE TER GOEDKEURING VOOR TE LEGGEN AAN DE VERGADERING VAN PARTICIPANTEN.

ARTIKEL 25. GESCHILLEN.

ALLE GESCHILLEN, WELKE NAAR AANLEIDING VAN DE FONDSVOORWAARDEN MOCHTEN RIJZEN, ZULLEN WORDEN VOORGELEGD DOOR DE BEVOEGDE NEDERLANDSE RECHTER.

ARTIKEL 26. KOSTEN VAN OPRICHTING.

ALLE KOSTEN AAN HET OPMAKEN VAN DEZE AKTE VERBONDEN, KOMEN TEN LASTE VAN HET FONDS.

ARTIKEL 27. BEKENDHEID MET FONDSVOORWAARDEN.

DOOR HET ENKELE FEIT VAN DE TOETREDING TOT HET FONDS WORDEN DE PARTICIPANTEN GEACHT KENNIS TE DRAGEN VAN EN ZICH TE ONDERWERPEN AAN DE FONDSVOORWAARDEN.

ARTIKEL 28. OVERGANGSBEPALING.

HET EERSTE BOEKJAAR VAN HET FONDS LOOPT TOT EN MET EENENDERTIG DECEMBER TWEEDUIZEND ÉÉNENTWINTIG. DIT ARTIKEL VERVALT NADAT HET EERSTE BOEKJAAR IS GEËINDIGD.

BIJLAGE II. STATUTEN CREDIT LINKED BEHEER B.V.

ARTIKEL 1. BEGRIPSBEPALINGEN.

IN DEZE STATUTEN WORDT VERSTAAN ONDER;

AANDEELHOUDERS; DE HOUDERS VAN AANDELEN;

AANDELEN; AANDELEN IN HET KAPITAAL VAN DE VENNOOTSCHAP;

ALGEMENE VERGADERING; HET VENNOOTSCHAPSORGAAN DAT WORDT GEVORMD DOOR STEMGERECHTIGDE AANDEELHOUDERS EN PANDHOUDERS EN VRUCHTGEBRUIKERS MET STEMRECHT OP AANDELEN DAN WEL DE BIJEENKOMST VAN VERGADERGERECHTIGDEN;

BESTUUR; HET BESTUUR VAN DE VENNOOTSCHAP;

CERTIFICAATHOUDERS; HOUDERS VAN CERTIFICATEN VAN AANDELEN AAN WELKE CERTIFICATEN VERGADERRECHT IS VERBONDEN EN AAN WELKE CERTIFICATEN HET VERGADERRECHT NIET IS ONTNOTEN;

DOCHTERMAATSCHAPPIJ; EEN RECHTSPERSOON WAARIN DE VENNOOTSCHAP OF EEN OF MEER VAN HAAR DOCHTERMAATSCHAPPIJEN AL DAN NIET KRACHTENS OVEREENKOMST MET ANDERE STEMGERECHTIGDEN ALLEEN OF SAMEN MEER DAN DE HELFT VAN DE STEMRECHTEN IN DE ALGEMENE VERGADERING KUNNEN UITOEFENEN ALSMEDE ANDERE RECHTSPERSONEN EN VENNOOTSCHAPPEN WELKE ALS ZODANIG DOOR ARTIKEL 2:24A VAN HET BURGERLIJK WETBOEK WORDEN AANGEMERKT;

GROEPSMAATSCHAPPIJ; EEN RECHTSPERSOON OF VENNOOTSCHAP WAARMEE DE VENNOOTSCHAP IN EEN ECONOMISCHE EENHEID ORGANISATORISCH VERBONDEN IS;

JAARREKENING; DE BALANS, DE WINST- EN VERLIESREKENING EN DE TOELICHTING OP DEZE STUKKEN;

RAAD VAN COMMISSARISSEN; DE RAAD VAN COMMISSARISSEN VAN DE VENNOOTSCHAP;

SCHRIFTELIJK; BIJ BRIEF, TELEFAX OF E-MAIL, OF BIJ BOODSCHAP DIE VIA EEN ANDER GANGBAAR COMMUNICATIEMIDDEL WORDT OVERGEBRACHT EN ELEKTRONISCH OF OP SCHRIFT KAN WORDEN ONTVANGEN MITS DE IDENTITEIT VAN DE VERZENDER MET AFDOENDE ZEKERHEID KAN WORDEN VASTGESTELD;

UITKEERBARE RESERVES; HET DEEL VAN HET EIGEN VERMOGEN VAN DE VENNOOTSCHAP DAT DE RESERVES DIE KRACHTENS DE WET EN/OF DE STATUTEN MOETEN WORDEN AANGEHOUDEN, TE BOVEN GAAT;

VENNOOTSCHAP; DE RECHTSPERSOON WAAROP DEZE STATUTEN BETREKKING HEBBEN;

VENNOOTSCHAPSORGAAN; HET BESTUUR, DE RAAD VAN COMMISSARISSEN OF DE ALGEMENE VERGADERING;

VERGADERGERECHTIGDEN; AANDEELHOUDERS, CERTIFICAATHOUDERS ALSMEDE VRUCHTGEBRUIKERS EN PANDHOUDERS MET VERGADERRECHT;

VERGADERRECHT; HET RECHT OM IN PERSOON OF BIJ SCHRIFTELIJKE VOLMACHT DE ALGEMENE VERGADERING BIJ TE WONEN EN DAAR HET WOORD TE VOEREN, ALS BEDOELD IN ARTIKEL 2:227, LID 1 BURGERLIJK WETBOEK.

GEDEFINIEERDE BEGRIPPEN KUNNEN ZONDER VERLIES VAN DE INHOUDELIJKE BETEKENIS IN ENKELVOUD OF MEERVOUD WORDEN GEBRUIKT.

ARTIKEL 2. NAAM EN ZETEL.

DE VENNOOTSCHAP IS GENAAMD: CREDIT LINKED BEHEER B.V.

DE VENNOOTSCHAP IS GEVESTIGD TE BAARN.

ARTIKEL 3. DOEL.

DE VENNOOTSCHAP HEEFT TEN DOEL;

- A. HET OPTREDEN ALS BEHEERDER VOOR BELEGGINGSINSTELLINGEN ALS BEDOELD IN DE WET OP HET FINANCIËEL TOEZICHT;
- B. HET RECHTSTREEKS OF MIDDELIJK VRAGEN OF VERKRIJGEN VAN GELDEN OF ANDERE GOEDEREN AAN ONDERSCHIEDENLIJK VAN DERDEN TER DEELNEMING IN DE BELEGGINGSINSTELLINGEN;
- C. HET DOEN VAN BELEGGINGEN IN VASTGOED, FINANCIËLE INSTRUMENTEN, ALSMEDE VERMOGENSWAARDEN IN HET ALGEMEEN; -
- D. HET DEELNEMEN IN EN HET FINANCIËREN VAN BELEGGINGSINSTELLINGEN, EN VOORTS HET VERRICHTEN VAN AL HETGEEN MET HET BOVENSTAANDE IN DE RUIJMSTE ZIN VERBAND HOUDT OF DAARAAN BEVORDERLIJK KAN ZIJN.

ARTIKEL 4. KAPITAAL.

HET KAPITAAL VAN DE VENNOOTSCHAP IS VERDEELD IN AANDELEN, ELK NOMINAAL GROOT EEN EURO (€ 1,00).

ARTIKEL 5. EMISSIE EN VOORKEURSRECHT.

1. DE UITGIFTE VAN NOG NIET GEPLAATSTE AANDELEN GESCHIEDT KRACHTENS BESLUIT VAN EN OP DE VOORWAARDEN VAST TE STELLEN DOOR DE ALGEMENE VERGADERING. DE ALGEMENE VERGADERING KAN HAAR BEVOEGDHEDEN HIERTOE OVERDRAGEN AAN EEN ANDER VENNOOTSCHAPSORGAAN EN KAN DEZE OVERDRACHT HERROEPEN.
2. BIJ UITGIFTE VAN AANDELEN HEEFT IEDERE AANDEELHOUDER EEN VOORKEURSRECHT NAAR EVENREDIGHEID VAN HET GEZAMENLIJKE NOMINALE BEDRAG VAN ZIJN AANDELEN. ER IS GEEN VOORKEURSRECHT OP AANDELEN DIE WORDEN UITGEGEVEN AAN WERKNEMERS VAN DE VENNOOTSCHAP OF VAN EEN GROEPSMAATSCHAPPIJ.
3. HET VOORKEURSRECHT KAN TELKENS VOOR EEN ENKELE UITGIFTE WORDEN BEPERKT OF UITGESLOTEN BIJ BESLUIT VAN HET VENNOOTSCHAPSORGAAN DAT TOT HET NEMEN VAN HET BESLUIT TOT UITGIFTE BEVOEGD IS.
4. DE VENNOOTSCHAP KONDIGT DE UITGIFTE MET VOORKEURSRECHT EN HET TIJDVAK WAARIN DAT KAN WORDEN UITGEOEFEND BINNEN VEERTIEN DAGEN, NADAT EEN BESLUIT DAARTOE IS GENOMEN, SCHRIFTELIJK AAN AAN ALLE AANDEELHOUDERS AAN. DE AANKONDIGING GESCHIEDT AAN HET IN HET REGISTER VAN AANDEELHOUDERS VERMELDE ADRES. HET VOORKEURSRECHT KAN WORDEN UITGEOEFEND GEDURENDE TEN MINSTE VIER WEKEN NA DE DAG VAN VERZENDING VAN DE AANKONDIGING.
5. HET BEPAALDE IN DE VOORGAANDE LEDEN VAN DIT ARTIKEL IS VAN TOEPASSING BIJ HET VERLENEN VAN EEN RECHT TOT HET NEMEN VAN AANDELEN. AANDEELHOUDERS HEBBEN ECHTER GEEN VOORKEURSRECHT OP AANDELEN DIE WORDEN UITGEGEVEN AAN IEMAND DIE EEN VOORDIEN REEDS VERKREGEN RECHT TOT HET NEMEN VAN AANDELEN UITOEFENT.
6. VOOR DE UITGIFTE VAN EEN AANDEEL IS VEREIST EEN DAARTOE BESTEMDE, TEN OVERSTAAN VAN EEN IN NEDERLAND GEVESTIGDE NOTARIS VERLEDEN, AKTE WAARBIJ DE BETROKKENEN PARTIJ ZIJN.
7. BIJ HET NEMEN VAN EEN AANDEEL MOET DAAROP HET NOMINALE BEDRAG WORDEN GESTORT. BEDONGEN KAN WORDEN DAT HET NOMINALE BEDRAG OF EEN DEEL DAARVAN EERST BEHOEFT TE WORDEN GESTORT NADAT DE VENNOOTSCHAP HET ZAL HEBBEN OPGEVRAAGD.

ARTIKEL 6. VERKRIJGING EN VERVREEMDING VAN EIGEN AANDELEN.

1. HET BESTUUR BESLIST OVER DE VERKRIJGING VAN AANDELEN IN HET KAPITAAL VAN DE VENNOOTSCHAP.
2. DE VENNOOTSCHAP MAG, BEHALVE OM NIET, GEEN VOLGESTORTE EIGEN AANDELEN VERKRIJGEN INDIEN DE VERKRIJGINGSPRIJS NIET VOLLEDIG TEN LASTE KAN WORDEN GEBRACHT VAN DE UITKEERBARE RESERVES OF INDIEN HET BESTUUR WEET OF REDELIJKERWIJS BEHOORT TE VOORZIEN DAT DE VENNOOTSCHAP NA DE VERKRIJGING NIET ZAL KUNNEN BLIJVEN VOORTGAAN MET HET BETALEN VAN HAAR OPEISBARE SCHULDEN. HET BEPAALDE IN ARTIKEL 2:207 LID 3 BURGERLIJK WETBOEK IS VAN TOEPASSING ALS DE VENNOOTSCHAP NA DE VERKRIJGING ANDERS DAN OM NIET NIET KAN VOORTGAAN MET HET BETALEN VAN HAAR OPEISBARE SCHULDEN.
3. DE VORIGE LEDEN VAN DIT ARTIKEL GELDEN NIET VOOR AANDELEN DIE DE VENNOOTSCHAP ONDER ALGEMENE TITEL VERKRIJGT.
4. VOOR VERVREEMDING VAN EIGEN AANDELEN DOOR DE VENNOOTSCHAP IS DE GOEDKEURING VAN DE ALGEMENE VERGADERING VEREIST.
5. OP VERVREEMDING VAN EIGEN AANDELEN DOOR DE VENNOOTSCHAP IS HET BEPAALDE IN DE BLOKKERINGSREGELING OPGENOMEN IN DEZE STATUTEN VAN TOEPASSING.
6. DE VENNOOTSCHAP KAN GEEN WILSRECHTEN EN/OF ANDERE (BENOEMINGS)RECHTEN UITOEFENEN, VERBONDEN AAN AANDELEN GEHOUDEN DOOR DE VENNOOTSCHAP ZELF.
7. ONDER HET BEGRIIP AANDELEN IN DIT ARTIKEL ZIJN CERTIFICATEN DAARVAN BEGREPEN.

ARTIKEL 7. VERMINDERING VAN HET GEPLAATSTE KAPITAAL.

1. DE ALGEMENE VERGADERING KAN BESLUITEN TOT VERMINDERING VAN HET GEPLAATSTE KAPITAAL DOOR INTREKKING VAN AANDELEN OF DOOR HET NOMINALE BEDRAG VAN AANDELEN BIJ STATUTENWIJZIGING TE VERMINDEREN. IN DIT BESLUIT MOETEN DE AANDELEN WAAROP HET BESLUIT BETREKKING HEEFT, WORDEN AANGEWEEZEN EN MOET DE UITVOERING VAN HET BESLUIT ZIJN GEREGELD.
2. EEN BESLUIT TOT INTREKKING KAN SLECHTS BETREFFEN:
 - A. AANDELEN DIE DE VENNOOTSCHAP ZELF HOUDT OF WAARVAN ZIJ DE CERTIFICATEN HOUDT; OF
 - B. ALLE AANDELEN VAN EEN SOORT OF AANDUIDING, MITS DE INTREKKING GEPAARD GAAT MET TERUGBETALING.IN ANDERE GEVALLEN KAN SLECHTS TOT INTREKKING WORDEN BESLOTEN MET INSTEMMING VAN DE BETROKKEN AANDEELHOUDERS.
3. EEN ONTHEFFING VAN DE VERPLICHTING TOT STORTING IS SLECHTS MOGELIJK TER UITVOERING VAN EEN BESLUIT TOT VERMINDERING VAN HET BEDRAG VAN DE AANDELEN. ZULK EEN ONTHEFFING, ALSMEDE EEN TERUGBETALING DIE GESCHIEDT TER UITVOERING VAN EEN BESLUIT TOT VERMINDERING VAN HET BEDRAG VAN DE AANDELEN, MOET NAAR EVENREDIGHEID OP ALLE AANDELEN GESCHIEDEN. VAN HET VEREISTE VAN EVENREDIGHEID MAG WORDEN AFGEWEKEN MET INSTEMMING VAN ALLE BETROKKEN AANDEELHOUDERS.
4. DE OPROEPING TOT EEN VERGADERING WAARIN EEN IN DIT ARTIKEL GENOEMD BESLUIT WORDT GENOMEN, VERMELDT HET DOEL VAN DE KAPITAALVERMINDERING EN DE WIJZE VAN UITVOERING. ARTIKEL 2:233 LEDEN 2,3 EN 4 BURGERLIJK WETBOEK ZIJN VAN OVEREENKOMSTIGE TOEPASSING.
5. OP EEN BESLUIT TOT VERMINDERING VAN HET GEPLAATSTE KAPITAAL MET TERUGBETALING OP AANDELEN, ZOWEL BIJ WIJZE VAN INTREKKING ALS VERMINDERING VAN DE NOMINALE WAARDE, IS ARTIKEL 2:216 LID 2 BURGERLIJK WETBOEK VAN OVEREENKOMSTIGE TOEPASSING. HET BEPAALDE IN ARTIKEL 2:216 LEDEN 3 EN 4 BURGERLIJK WETBOEK IS VAN OVEREENKOMSTIGE TOEPASSING ALS DE VENNOOTSCHAP NA DE TERUGBETALING NIET KAN VOORTGAAN MET HET BETALEN VAN HAAR OPEISBARE SCHULDEN. TERUGBETALING OF ONTHEFFING VAN DE STORTINGSPLICHT IN DE ZIN VAN DIT ARTIKEL IS SLECHTS TOEGESTAAN, INDIEN EN VOOR ZOVER DE VENNOOTSCHAP OVER UITKEERBARE RESERVES BESCHIKT.

ARTIKEL 8. REGISTER VAN AANDEELHOUDERS.

1. DE AANDELEN LUIDEN OP NAAM EN ZIJN DOORLOPEND GENUMMERD.
2. HET BESTUUR HOUDT EEN REGISTER VAN AANDEELHOUDERS WAARIN DE NAMEN EN ADRESSEN VAN ALLE AANDEELHOUDERS ZIJN OPGENOMEN MET VERMELDING VAN DE DATUM WAAROP ZIJ DE AANDELEN HEBBEN VERKREGEN, DE NUMMERS VAN DE AANDELEN, DE DATUM VAN ERKENNING OF BETEKENING ALSMEDE VAN HET OP ELK AANDEEL GESTORTE BEDRAG. INDIEN EEN AANDEELHOUDER NIET GEBONDEN IS AAN EEN STATUTAIRE VERPLICHTING OF EIS ALS BEDOELD IN ARTIKEL 2:192 LID 1 BURGERLIJK WETBOEK, WORDT DAT VERMELD. IN HET REGISTER WORDEN OPGENOMEN DE NAMEN EN ADRESSEN VAN HEN DIE EEN RECHT VAN VRUCHTGEBRUIK OF PANDRECHT OP AANDELEN HEBBEN MET VERMELDING VAN DE DATUM WAAROP ZIJ HET RECHT HEBBEN VERKREGEN, DE DATUM VAN ERKENNING OF BETEKENING ALSMEDE MET VERMELDING OF HEN HET STEMRECHT EN/OF HET VERGADERRECHT TOEKOMEN. IN HET REGISTER WORDEN OPGENOMEN DE NAMEN EN ADRESSEN VAN DE HOUDERS VAN CERTIFICATEN VAN AANDELEN WAARAAN VERGADERRECHT IS VERBONDEN, MET VERMELDING VAN DE DATUM WAAROP HET VERGADERRECHT AAN HUN CERTIFICATEN IS VERBONDEN EN DE DATUM VAN ERKENNING EN BETEKENING.
3. HET REGISTER VAN AANDEELHOUDERS WORDT REGELMATIG BIJGEHOUDEN. IN HET REGISTER WORDT MEDE-AANGETEKEND ELK VERLEEND ONTSLAG VOOR AANSPRAKELIJKHEID VOOR NOG NIET GEDANE STORTINGEN.
4. AANDEELHOUDERS EN ANDEREN VAN WIE GEGEVENS INGEVOLGE LID 2 VAN DIT ARTIKEL IN HET REGISTER MOETEN WORDEN OPGENOMEN, VERSCHAFFEN AAN HET BESTUUR TIJDIG DE NODIGE GEGEVENS.
5. IEDERE AANDEELHOUDER, CERTIFICAATHOUDER, VRUCHTGEBRUIKER EN PANDHOUDER IS VERPLICHT AAN HET BESTUUR ZIJN ADRES EN IEDERE WIJZIGING DAARIN SCHRIFTELIJK MEDE TE DELEN; DIT ADRES BLIJFT TEGENOVER DE VENNOOTSCHAP GELDEN ZOLANG DE BETROKKENE NIET SCHRIFTELIJK AAN HET BESTUUR EEN ANDER ADRES HEEFT OPGEGEVEN. ALLE GEVOLGEN VAN HET NIET MEDEDELEN VAN ZIJN ADRES EN VAN WIJZIGINGEN DAARIN ZIJN VOOR REKENING EN RISICO VAN DE BETROKKENE. ALLE KENNISGEVINGEN AAN EN OPROEPINGEN VAN AANDEELHOUDERS, CERTIFICAATHOUDERS, VRUCHTGEBRUIKERS EN PANDHOUDERS KUNNEN RECHTSGELDIG AAN HET IN HET REGISTER VERMELDE ADRES WORDEN GEDAAN. ALS DE AANDEELHOUDER, CERTIFICAATHOUDER, VRUCHTGEBRUIKER EN/OF PANDHOUDER EEN ADRES AAN HET BESTUUR HEEFT OPGEGEVEN, WAAROP HIJ EEN LANGS ELEKTRONISCHE WEG TOEGEZONDEN LEESBAAR EN REPRODUCEERBAAR BERICHT KAN ONTVANGEN, WORDT HIJ GEACHT TE HEBBEN INGESTEMD MET HET FEIT DAT ALLE KENNISGEVINGEN EN OPROEPINGEN AAN DAT ADRES WORDEN GEDAAN.
6. HET REGISTER LIGT TEN KANTORE VAN DE VENNOOTSCHAP TER INZAGE VOOR AANDEELHOUDERS, CERTIFICAATHOUDERS ALSMEDE VOOR VRUCHTGEBRUIKERS MET VERGADERRECHT EN PANDHOUDERS MET VERGADERRECHT. DE GEGEVENS VAN HET REGISTER VAN AANDEELHOUDERS OMTRENT NIET-VOLGESTORTE AANDELEN ZIJN TER INZAGE VAN EEN IEDER; AFSCHRIFT OF UITTREKSEL VAN DEZE GEGEVENS WORDT TEN HOOGSTE TEGEN KOSTPRIJS VERSTREKT. IEDERE AANDEELHOUDER, CERTIFICAATHOUDER, VRUCHTGEBRUIKER EN PANDHOUDER KAN OP ZIJN VERZOEK TE ALLEN TIJDE, ECHTER SLECHTS VOOR ZOVER HET ZIJN AANDELEN OF CERTIFICATEN VAN AANDELEN, RESPECTIEVELIJK ZIJN RECHT BETREFT, EEN, NIET-VERHANDELBAAR, UITTREKSEL UIT HET REGISTER VAN AANDEELHOUDERS OM NIET VERKRIJGEN, DAT VERMELDT DE NUMMERS VAN DE AANDELEN, WELKE OP DE DAG VAN AFGIFTE VAN HET UITTREKSEL OP ZIJN NAAM ZIJN INGESCHREVEN, RESPECTIEVELIJK VAN DE AANDELEN, DIE TEN BEHOEVE VAN HEM MET PANDRECHT OF VRUCHTGEBRUIK ZIJN BEZWAARD. RUST OP EEN AANDEEL EEN VRUCHTGEBRUIK OF EEN PANDRECHT, DAN VERMELDT HET UITTREKSEL AAN WIE HET STEMRECHT EN HET VERGADERRECHT MET BETREKKING TOT DAT AANDEEL TOEKOMEN.
7. BEHOORT EEN AANDEEL, EEN CERTIFICAAT OP NAAM VAN EEN AANDEEL WAARAAN VERGADERRECHT IS TOEGEKEND, EEN VRUCHTGEBRUIK OF EEN PANDRECHT OP EEN AANDEEL TOT EEN GEMEENSCHAP WAAROP TITEL 7 VAN BOEK 3 BURGERLIJK WETBOEK VAN TOEPASSING IS, DAN ZIJN DE GEZAMENLIJKE DEELGENOTEN, DIE TEVENS IN HET REGISTER MOETEN ZIJN INGESCHREVEN, JEGENS DE VENNOOTSCHAP VERPLICHT ALS BEDOELD IN ARTIKEL 2:192 LID 1 BURGERLIJK WETBOEK SCHRIFTELIJK ÉÉN PERSOON AAN TE WIJZEN DIE HEN TEN AANZIEN VAN DE VENNOOTSCHAP MET UITSLUITING VAN DE ANDEREN VERTEGENWOORDIGT BIJ WIJZE VAN EEN REGELING ALS BEDOELD IN 3:168 LID 1 BURGERLIJK WETBOEK. DE PERSONALIA VAN DE AANGEWEEZENE WORDEN IN HET REGISTER OPGENOMEN, TERWIJL ALLE KENNISGEVINGEN AAN EN OPROEPINGEN VAN DE GEZAMENLIJKE DEELGENOTEN AAN HET IN HET REGISTER INGESCHREVEN ADRES VAN DE AANGEWEEZENE KUNNEN WORDEN GEDAAN. DE LAATSTE VOLZIN VAN LID 5 IS VAN OVEREENKOMSTIGE TOEPASSING. ALS DE DEELGENOTEN IN GEBREKE ZIJN MET NALEVING VAN DE VERPLICHTING ALS OPGENOMEN IN DIT LID VAN DIT ARTIKEL, ZULLEN HET STEMRECHT EN HET VERGADERRECHT VAN BETROKKENEN ZIJN OPGESCHORT. DE BETROKKEN AANDELEN TELLEN IN HET LAATSTE GEVAL NIET MEDE BIJ DE BEREKENING VAN ENIGE MEERDERHEID VAN STEMMEN OF VAN ENIG QUORUM, INDIEN KRACHTENS DE WET OF DEZE STATUTEN VEREIST.

ARTIKEL 9. LEVERING VAN AANDELEN EN BEPERKTE RECHTEN OP AANDELEN.

1. VOOR DE LEVERING VAN EEN AANDEEL OF DE LEVERING VAN EEN BEPERKT RECHT DAAROP IS VEREIST EEN DAARTOE BESTEMDE, TEN OVERSTAAN VAN EEN IN NEDERLAND GEVESTIGDE NOTARIS VERLEDEN, AKTE WAARBIJ DE BETROKKENEN PARTIJ ZIJN.
2. DE LEVERING VAN EEN AANDEEL OF DE LEVERING VAN EEN BEPERKT RECHT DAAROP OVEREENKOMSTIG HET BEPAALDE IN HET VORIGE LID, WERKT MEDE VAN RECHTSWEGE TEGENOVER DE VENNOOTSCHAP. BEHOUDENS IN HET GEVAL DAT DE VENNOOTSCHAP ZELF BIJ DE RECHTSHANDELING PARTIJ IS, KUNNEN DE AAN HET AANDEEL VERBONDEN RECHTEN EERST WORDEN UITGEOEFEND NADAT DE VENNOOTSCHAP DE RECHTSHANDELING HEEFT ERKEND OF DE AKTE AAN HAAR BETEKEND IS, DAN WEL DEZE HEEFT ERKEND DOOR INSCHRIJVING IN HET AANDEELHOUDERSREGISTER.
3. HET BEPAALDE IN LID 2 IS VAN OVEREENKOMSTIGE TOEPASSING MET BETREKKING TOT DE LEVERING VAN EEN CERTIFICAAT VAN EEN AANDEEL WAARAAN HET VERGADERRECHT IS VERBONDEN.

ARTIKEL 10. BLOKKERINGSREGELING.

1. EEN AANDEELHOUDER, DIE ÉÉN OF MEER AANDELEN WENST OVER TE DRAGEN, IS VERPLICHT VAN ZIJN VOORNEMEN DAARTOE BIJ AANGETEKENDE BRIEF KENNIS TE GEVEN AAN HET BESTUUR ONDER OPGAVE VAN DE NAAM VAN DE VOORGESTELDE VERKRIJGER(S) EN VAN HET AANTAL OVER TE DRAGEN AANDELEN; DEZE KENNISGEVING GELDT ALS AANBIEDING VAN HET AANDEEL OF DE AANDELEN AAN DE OVERIGE AANDEELHOUDERS IN VOEGE ALS HIERNA IS OMSCHREVEN.
2. HET BESTUUR IS VERPLICHT HET AANBOD BINNEN ACHT DAGEN NA ONTVANGST BIJ AANGETEKENDE BRIEVEN TER KENNIS VAN DE OVERIGE AANDEELHOUDERS TE BRENGEN.
3. GEDURENDE VEERTIEN DAGEN NA VERZENDING VAN DE IN HET VORIGE LID VOORGESCHREVEN AANGETEKENDE BRIEVEN IS IEDER VAN DE OVERIGE AANDEELHOUDERS BEVOEGD OP HET AANBOD IN TE GAAN BIJ AANGETEKENDE BRIEF AAN HET BESTUUR ONDER VERMELDING VAN HET AANTAL AANDELEN WAAROP HIJ REFLECTEERT.
4. ZIJN DE OVERIGE AANDEELHOUDERS TEZAMEN GEGADIGD VOOR MEER AANDELEN DAN AANGEBODEN ZIJN DAN GESCHIEDT DE TOEWIJZING ZOVEEL MOGELIJK IN VERHOUDING TOT HET AANTAL AANDELEN, DAT IEDER HUNNER REEDS BEZIT. HEEFT EEN AANDEELHOUDER MINDER AANDELEN OPGEËIST DAN HEM NAAR BEDOELDE VERHOUDING Zouden TOEKOMEN, DAN WORDEN DE DAARDOOR VRIJKOMENDE AANDELEN AAN DE OVERIGE GEGADIGDEN IN GENOEMDE VERHOUDING TOEGEWEEZEN. EEN VOOR VERDELING MET TOEPASSING VAN HET VORENSTAAANDE NIET VATBAAR AANTAL AANDELEN OF RESTANT WORDT TOEGEWEEZEN BIJ LOTING DOOR HET BESTUUR IN AANWEZIGHEID VAN TENMINSTE ÉÉN COMMISSARIS DAN WEL EEN NOTARIS, TER KEUZE VAN HET BESTUUR, TE HOUDEN BINNEN ACHT DAGEN NA SLUITING VAN DE TERMIJN VOOR OPEISING DOOR AANDEELHOUDERS. DE GEGADIGDEN WORDEN OPGEROEPEN BIJ DIE LOTING TEGENWOORDIG TE ZIJN, EEN GEGADIGDE DIE BIJ DE LOTING EEN AANDEEL TOEGEWEEZEN KRIJGT NEEMT AAN DE LOTING NIET VERDER DEEL TOTDAT IEDER VAN DE GEGADIGDEN BIJ DE LOTING TEN MINSTE ÉÉN AANDEEL TOEGEWEEZEN GEKREGEN HEEFT. HET BESTUUR DEELT ONVERWIJLD HET AANTAL AANDELEN DAT AAN IEDERE GEGADIGDE IS TOEGEWEEZEN BIJ AANGETEKENDE BRIEVEN MEDE AAN DE AANBIEDER EN DE GEGADIGDEN.
5. DE AANBIEDER EN DEGENE AAN WIE ÉÉN OF MEER AANDELEN ZIJN TOEGEWEEZEN TREDEN IN OVERLEG OMTRENT DE VOOR HET AANDEEL OF DE AANDELEN TE BETALEN PRIJS. INDIEN DIT OVERLEG NIET TOT OVEREENSTEMMING HEEFT GELEID BINNEN DRIE WEKEN NA DE KENNISGEVING ALS BEDOELD IN LID 4 VAN DIT ARTIKEL WORDT DE PRIJS, WELKE GELIJK DIENST TE ZIJN AAN DE WAARDE VAN HET AANDEEL OF DE AANDELEN, VASTGESTELD DOOR EEN DESKUNDIGE, AAN TE WIJZEN DOOR PARTIJEN IN GEMEENSCHAPPELIJK OVERLEG OF, ZO ZIJ OMTRENT DEZE AANWIJZING NIET TOT OVEREENSTEMMING ZIJN GEKOMEN BINNEN VEERTIEN DAGEN NADAT ÉÉN VAN DE PARTIJEN AAN DE WEDERPARTIJ HEEFT MEDEGEDEELD DAT ZIJ PRIJSVASTSTELLING DOOR EEN DESKUNDIGE WENST, DOOR HET NEDERLANDS ARBITRAGE INSTITUUT TE BENOEMEN.
6. DE DESKUNDIGE BRENGT ZIJN RAPPORT UIT AAN HET BESTUUR. HET BESTUUR DEELT ONVERWIJLD AAN DE AANBIEDER EN IEDERE GEGADIGDE BIJ AANGETEKENDE BRIEF MEDE WELKE PRIJS DE DESKUNDIGE HEEFT VASTGESTELD.
7. IEDERE GEGADIGDE HEEFT GEDURENDE EEN MAAND NA VERZENDING VAN DE IN LID 6 VAN DIT ARTIKEL VOORGESCHREVEN AANGETEKENDE BRIEVEN HET RECHT TE VERKLAREN, DAT HIJ NIET LANGER OF SLECHTS VOOR MINDER AANDELEN DAN HIJ AANVANKELIJK HAD OPGEËIST GEGADIGD IS. DEZE VERKLARING GESCHIEDT BIJ AANGETEKENDE BRIEF AAN HET BESTUUR. DE ALDUS VRIJKOMENDE AANDELEN WORDEN ALS DAN DOOR HET BESTUUR BINNEN ACHT DAGEN TEGEN DE DOOR DE DESKUNDIGE VASTGESTELDE PRIJS AANGEBODEN AAN DE OVERIGE AANDEELHOUDERS MET OVEREENKOMSTIGE TOEPASSING VAN HET IN DE LEDEN 2, 3 EN 4 BEPAALDE.
8. DE AANBIEDER HEEFT TE ALLEN TIJDE HET RECHT ZIJN AANBOD IN TE TREKKEN DOCH UITERLIJK TOT EEN MAAND NADAT HEM DEFINITIEF TER KENNIS IS GEKOMEN AAN WELKE GEGADIGDEN HIJ AL DE AANGEBODEN AANDELEN KAN VERKOPEN EN TEGEN WELKE PRIJS; DEZE INTREKKING GESCHIED BIJ AANGETEKENDE BRIEF AAN HET BESTUUR.
9. NADAT DE HIERVOOR BEPAALDE TERMIJN VOOR INTREKKING VAN HET AANBOD IS VERSTREKEN DEELT HET BESTUUR AAN DE AANBIEDER EN DE UITEINDELIJKE GEGADIGDEN MEDE OF DE AANBIEDER ZIJN AANBOD AL DAN NIET HEEFT INGETROKKEN. INGEVAL VAN GESTANDDOENING VAN HET AANBOD MOETEN DE TOEGEWEEZEN AANDELEN TEGEN GELIJKTIJDIGE BETALING VAN DE VERSCHULDIGDE PRIJS WORDEN GELEVERD BINNEN EEN MAAND NA ONTVANGST VAN DE MEDEDELING VAN HET BESTUUR OMTRENT DE GESTANDDOENING VAN HET AANBOD.
10. DE OVERDRACHT VAN ALLE AANGEBODEN AANDELEN AAN DE VOORGESTELDE VERKRIJGER(S) GENOEMD IN DE KENNISGEVING VOORGESCHREVEN IN LID 1 IS VRIJ, INDIEN NIET ALLE AANDELEN TEGEN CONTANTE BETALING WORDEN OPGEËIST, MITS DE AANBIEDER ZIJN AANBOD NIET HEEFT INGETROKKEN EN MITS DE LEVERING PLAATS HEEFT BINNEN DRIE MAANDEN NADAT IS KOMEN VAST TE STAAN DAT NIET ALLE AANDELEN WORDEN OPGEËIST EN ZULKS DOOR HET BESTUUR AAN DE AANBIEDER IS MEDEGEDEELD.
11. DE KOSTEN EN HET HONORARIUM VERSCHULDIGD AAN DE IN LID 5 BEDOELDE DESKUNDIGE ZIJN VOOR REKENING VAN:
 - A. DE AANBIEDER, INDIEN DEZE ZIJN AANBOD INTREKT;
 - B. DE AANBIEDER VOOR DE HELFT EN DE KOPERS VOOR DE ANDERE HELFT, INDIEN DE AANDELEN DOOR AANDEELHOUDERS ZIJN GEKOCHT, MET DIEN VERSTANDE, DAT IEDERE KOPER IN DE KOSTEN EN HET HONORARIUM BIJDRAAGT IN VERHOUDING VAN HET AANTAL DOOR HEM GEKOCHE AANDELEN;
 - C. DE VENNOOTSCHAP, INDIEN DE AANDEELHOUDERS VAN HET AANBOD GEEN OF GEEN VOLLEDIG GEBRUIK HEBBEN GEMAAKT.
12. INGEVAL:
 - A. EEN AANDEELHOUDER OVERLIJDT;
 - B. EEN AANDEELHOUDER IN STAAT VAN FAILLISSEMENT WORDT VERKLAARD EN DEZE FAILLIETVERKLARING ONHERROEPELIJK IS GEWORDEN OF INGEVAL EEN AANDEELHOUDER SURSEANCE VAN BETALING VERKRIJGT, ONDER CURATELE WORDT GESTELD OF OP WELKE ANDERE WIJZE OOK HET VRIJE BEHEER OVER ZIJN VERMOGEN VERLIEST;
 - C. EEN WETTELIJKE GOEDERENGEMEENSCHAP KRACHTENS HUWELIJK OF GEREgistREERD PARTNERSCHAP, WAARVAN AANDELEN DEEL UITMAKEN,

- ANDERS DAN DOOR HET OVERLIJDEN VAN DE AANDEELHOUDER WORDT ONTBONDEN;
- D. VAN ONTBINDING VAN EEN RECHTSPERSOON, EEN MAATSCHAP, EEN VENNOOTSCHAP ONDER FIRMA, EEN COMMANDITAIRE VENNOOTSCHAP OF ENIGERLEI ANDERE VENNOOTSCHAP, WELKE AANDEELHOUDER IS;
- E. VAN TOEDELING VAN AANDELEN BIJ VERDELING VAN ENIGE ANDERE GEMEENSCHAP DAN DIE BEDOELD ONDER C EN D VAN DIT LID;
- F. VAN OVERGANG VAN AANDELEN TENGEVOLGE VAN FUSIE OF SPLITSING;
- G. DOOR OVERDRACHT OF ANDERE OVERGANG VAN AANDELEN, DAN WEL DOOR OVERGANG VAN STEMRECHT OP AANDELEN OF DOOR UITGIFTE VAN AANDELEN DE ZEGGENSCHAP OVER EEN RECHTSPERSOON, WELKE AANDEELHOUDER IS DOOR ÉÉN OF MEER ANDEREN WORDT VERKREGEN IN DE ZIN VAN HET SER-BESLUIT FUSIEGEDRAGSREGELS 2000, ZULKS ONGEACHT OF DIE GEDRAGSREGELS OP DE BETREFFENDE VERKRIJGING VAN TOEPASSING ZIJN, RUST OP DE AANDEELHOUDER, DIENS RECHTVERKRIJGENDEN OF WETTELIJKE VERTEGENWOORDIGER CASU QUO DE NIEUWE AANDEELHOUDER DE VERPLICHTING DAARVAN SCHRIFTELIJK AAN HET BESTUUR KENNIS TE GEVEN, ZULKS BINNEN DERTIG DAGEN NA HET ONTSTAAN VAN DIE VERPLICHTING. ONMIDDELLIJK NA ONTVANGST VAN DEZE KENNISGEVING DEELT HET BESTUUR SCHRIFTELIJK AAN DE BETROKKEN AANDEELHOUDER, DIENS RECHTVERKRIJGENDEN OF WETTELIJKE VERTEGENWOORDIGER CASU QUO DE NIEUWE AANDEELHoudERS MEDE, DAT ZIJN CASU QUO HUN AANDELEN GELDEN ALS AANGEBODEN IN DE ZIN VAN DIT ARTIKEL. HET BESTUUR IS DAN VERPLICHT ONVERWIJLD DE AANDEELHoudERS SCHRIFTELIJK VAN HET VOORONDERSTELDE AANBOD IN KENNIS TE STELLEN. DE LEDEN 1 TOT EN MET 11 VAN DIT ARTIKEL VINDEN DAN OVEREENKOMSTIGE TOEPASSING MET DIEN VERSTANDE, DAT DE AANBIEDER NIET HET RECHT HEEFT ZIJN AANBOD IN TE TREKKEN EN DAT IN EEN GEVAL WAARIN DE AANBIEDER VRIJ IS DE AANGEBODEN AANDELEN AAN DE VOORGESTELDE VERKRIJGER(S) OVER TE DRAGEN DE AANDEELHOUDER, DIENS RECHTVERKRIJGENDEN CASU QUO DE NIEUWE AANDEELHoudERS SLECHTS HET RECHT HEBBEN DIE AANDELEN TE BEHOUDEN. HET NIET VOLDOEN AAN DE VERPLICHTING TOT AANBIEDING VAN AANDELEN OP GROND VAN HET BEPAALDE IN DIT LID HEEFT TOT GEVOLG, DAT NA HET VERSTRIJKEN VAN DE HIERVOOR GENOEMDE TERMIJN HET AAN DE AANDELEN VERBONDEN VERGADER- EN STEMRECHT NIET KAN WORDEN UITGEOEFEND EN DAT HET RECHT OP DIVIDEND WORDT OPGESCHORT VOOR ZOLANG NIET AAN DIE VERPLICHTING WORDT VOLDAAN.
13. BLIJFT DE AANDEELHOUDER OF BLIJVEN DIENS RECHTVERKRIJGENDEN OF WETTELIJKE VERTEGENWOORDIGER CASU QUO DE NIEUWE AANDEELHoudERS, ONDANKS DAARTOE STREKKENDE SOMMATIE VAN HET BESTUUR, IN GEBREKE MET HET VOLDOEN AAN DE VERPLICHTING ALS BEDOELD IN LID 12 VAN DIT ARTIKEL DAN WORDEN DE BETROKKENEN GEACHT AAN DIE VERPLICHTING TE HEBBEN VOLDAAN OP HET TIJDSTIP DAT HET BESTUUR HEN ZULKS BIJ AANGETEKENDE BRIEF MEDEDEELT. HET BESTUUR IS ALS DAN OVEREENKOMSTIG LID 12 VAN DIT ARTIKEL GEHOUDEN DE AANDEELHoudERS ONVERWIJLD VAN HET VOORONDERSTELDE AANBOD IN KENNIS TE STELLEN. BLIJVEN DE BETROKKENEN IN GEBREKE TE VOLDOEN AAN HET BEPAALDE IN LID 5 VAN DIT ARTIKEL DAN IS HET BESTUUR ONHERROEPELIJK GEMACHTIGD AAN HET ALDAAR BEPAALDE NAMENS DE BETROKKENE(N), TE VOLDOEN. BLIJVEN DE BETROKKENEN IN GEBREKE, INDIEN EEN AANDEEL IS TOEGEWEEZEN, HET AANDEEL TEGEN BETALING VAN DE OVEREENGEKOMEN OF VASTGESTELDE PRIJS TE LEVEREN DAN IS HET BESTUUR ONHERROEPELIJK GEMACHTIGD DE LEVERING NAMENS DE BETROKKENE(N) TE BEWERKSTELLEN EN DE DAARTOE NODIGE AKTE(N) TE TEKENEN. DE OVEREENGEKOMEN OF VASTGESTELDE PRIJS MOET ALS DAN TEN BEHOEVE VAN DE BETROKKENE(N) BIJ DE VENNOOTSCHAP WORDEN GESTORT.
14. IN AFWIJKING VAN HET HIERVOOR IN DIT ARTIKEL BEPAALDE IS DE AANBIEDER VRIJ DE DOOR HEM AANGEBODEN AANDELEN OVER TE DRAGEN AAN DE VOORGESTELDE VERKRIJGER(S), RESPECTIEVELIJK HEBBEN DE AANDEELHOUDER, DIENS RECHTVERKRIJGENDEN CASU QUO DE NIEUWE AANDEELHoudERS HET RECHT DE BETREFFENDE AANDELEN TE BEHOUDEN, INDIEN ALLE MEDE-AANDEELHoudERS SCHRIFTELIJK VERKLAREN AF TE ZIEN VAN HUN RECHT OP OVERNEMING EN MITS DE LEVERING GESCHIEDT BINNEN DRIE MAANDEN NADAT ALLE MEDE-AANDEELHoudERS BEDOELDE VERKLARING HEBBEN AFGELEGD.
15. DE VOORGAANDE LEDEN VAN DIT ARTIKEL ZIJN NIET VAN TOEPASSING;
- A. INDIEN EEN AANDEELHOUDER KRACHTENS DE WET TOT OVERDRACHT VAN ZIJN AANDEEL/AANDELEN AAN EEN EERDERE HOUDER DAARVAN VERPLICHT IS;
- B. INDIEN DE AANDELEN ZIJN GAAN BEHOREN TOT EEN ONTBONDEN WETTELIJKE GOEDERENGEMEENSCHAP KRACHTENS HUWELIJK OF GEREgistREERD PARTNERSCHAP VOOR ZOVER DE AANDELEN BINNEN TWAALF MAANDEN NA HET ONTSTAAN VAN DE ONVERDEELDHEID ZIJN TOEBEDEELD AAN DE OORSPRONKELIJKE AANDEELHOUDER.
- HET BEPAALDE IN LID 12 SUB C IS NIET VAN TOEPASSING INDIEN ALLE BIJ DERDEN GEPLAATSTE AANDELEN IN DE VENNOOTSCHAP WORDEN GEHOUDEN DOOR TWEE PERSONEN, DIE MET ELKAAR ZIJN GEHUWD IN ALGHELE GEMEENSCHAP VAN GOEDEREN DAN WEL IN GEMEENSCHAP VAN AANDELEN OF MET ELKAAR EEN GEREgistREERD PARTNERSCHAP ZIJN AANGEGAAN, WAARBIJ TUSSEN HEN EEN ALGHELE GEMEENSCHAP VAN GOEDEREN DAN WEL EEN GEMEENSCHAP VAN AANDELEN BESTAAT. HET BEPAALDE IN LID 12 SUB G IS NIET VAN TOEPASSING INDIEN HET HIERVOOR IN DIT LID SUB B BEPAALDE VAN TOEPASSING IS OP DE AANDELEN IN HET KAPITAAL VAN EEN RECHTSPERSOON WELKE GERECHTIGD IS TOT ÉÉN OF MEER AANDELEN IN DE VENNOOTSCHAP.
16. DE VENNOOTSCHAP ALS HOUDSTER VAN AANDELEN IN HAAR EIGEN KAPITAAL KAN INGEVOLGE HET IN DIT ARTIKEL BEPAALDE SLECHTS GEGADIGDE ZIJN MET INSTEMMING VAN DE AANBIEDER.
17. VOOR DE TOEPASSING VAN DIT ARTIKEL WORDEN RECHTEN OP HET VERKRIJGEN VAN AANDELEN MET AANDELEN GELIJK GESTELD.

ARTIKEL 11. VRUCHTGEBRUIK EN PANDRECHT OP AANDELEN EN CERTIFICATEN VAN AANDELEN.

1. DE AANDEELHOUDER HEEFT HET STEMRECHT OP AANDELEN WAAROP EEN VRUCHTGEBRUIK OF PANDRECHT IS GEVESTIGD, TENZIJ HET STEMRECHT TOEKOMT AAN DE VRUCHTGEBRUIKER IN DE GEVALLEN ALS GENOEMD IN DE EEN NA LAATSTE VOLZIN VAN LID 3 VAN ARTIKEL 2:197 BURGERLIJK WETBOEK.
2. IN AFWIJKING VAN HET VOORGAANDE LID KOMT HET STEMRECHT TOE AAN DE VRUCHTGEBRUIKER OF DE PANDHOUDER INDIEN DAT BIJ DE VESTIGING VAN HET VRUCHTGEBRUIK OF HET PANDRECHT IS BEPAALD EN DEZE BEPALING IS GOEDGEKEURD DOOR DE ALGEMENE VERGADERING BIJ BESLUIT, GENOMEN MET ALGEMENE STEMMEN IN EEN VERGADERING, WAARIN HET GEHELE GEPLAATSTE KAPITAAL IS VERTEGENWOORDIGD. INGEVAL IN BEDOELDE VERGADERING HET VEREISTE QUORUM NIET IS VERTEGENWOORDIGD, KAN GEEN TWEED E VERGADERING WORDEN GEHOUDEN OVEREENKOMSTIG HET BEPAALDE IN LID 3 VAN ARTIKEL 2:230 BURGERLIJK WETBOEK. HET BEPAALDE IN DIT ARTIKEL IS OOK VAN TOEPASSING ALS HET STEMRECHT ONDER EEN OPSCHORTENDE VOORWAARDE AAN DE PANDHOUDER TOEKOMT.
3. INDIEN EEN ANDER IN DE RECHTEN VAN DE STEMGERECHTIGDE VRUCHTGEBRUIKER OF PANDHOUDER TREET, KOMT HEM HET STEMRECHT SLECHTS TOE, INDIEN DE OVERGANG VAN HET STEMRECHT DOOR DE ALGEMENE VERGADERING IS GOEDGEKEURD MET QUORUM EN MEERDERHEID ALS IN LID 2 BEDOELD. HET BEPAALDE IN DE LAATSTE VOLZIN VAN LID 2 IS ALS DAN VAN OVEREENKOMSTIGE TOEPASSING.
4. DE GOEDKEURING ALS HIERVOOR IN DE LEDEN 2 EN 3 BEDOELD WORDT VERZOCHT BIJ AANGETEKENDE BRIEVEN GERICHT AAN HET BESTUUR. BINNEN VEERTIEN DAGEN NA ONTVANGST VAN HET VERZOEK OM GOEDKEURING WORDT DOOR HET BESTUUR EEN BINNEN DERTIG DAGEN NA DIE ONTVANGST TE HOUDEN ALGEMENE VERGADERING BIJENGEROEPEN, WAARAAN HET VERZOEK OM GOEDKEURING WORDT VOORGELEGD. INDIEN HET BESTUUR IN GEBREKE BLIJFT BEDOELDE ALGEMENE VERGADERING ALDUS BIJEN TE ROEPEN, IS DE VERZOEKER ZELF TOT BIJENROEPING BEVOEGD MET INACHTNEMING VAN HET DAAROMTRENT IN DEZE STATUTEN BEPAALDE.
5. DE AANDEELHOUDER DIE GEEN STEMRECHT HEEFT EN DE VRUCHTGEBRUIKER EN PANDHOUDER DIE STEMRECHT HEBBEN, HEBBEN VERGADERRECHT.
6. HET BESTUUR MAG HOUDERS VAN CERTIFICATEN OP NAAM VAN AANDELEN VERGADERRECHT TOEKENNEN EN ONTNEEMEN, MAAR UITSLUITEND NA EEN GOEDGEUREND BESLUIT VAN DE ALGEMENE VERGADERING. HET VERGADERRECHT KAN PAS JEGENS DE VENNOOTSCHAP WORDEN UITGEOEFEND, ALS HET IS INGESCHREVEN IN HET REGISTER VAN AANDEELHOUDERS.

ARTIKEL 12. BESTUUR.

1. DE VENNOOTSCHAP HEEFT EEN BESTUUR BESTAANDE UIT ÉÉN OF MEER PERSONEN. ZOWEL EEN NATUURLIJKE PERSOON ALS EEN RECHTSPERSOON KAN BESTUURDER ZIJN.
2. DE ALGEMENE VERGADERING STELT HET AANTAL BESTUURDERS VAST.
3. DE ALGEMENE VERGADERING BENOEMT DE BESTUURDERS EN IS TE ALLEN TIJDE BEVOEGD IEDERE BESTUURDER TE SCHORSEN OF TE ONTSLAAN. BESLUITEN TOT ONTSLAG VAN EEN BESTUURDER KUNNEN SLECHTS WORDEN GENOMEN MET EEN MEERDERHEID VAN TEN MINSTE TWEE DERDEN VAN DE GELDIGE STEMMEN, MITS DEZE MEERDERHEID TEN MINSTE DE HELFT VAN HET GEPLAATSTE KAPITAAL VERTEGENWOORDIGT.
4. INDIEN, INGEVAL VAN SCHORSING VAN EEN BESTUURDER, DE ALGEMENE VERGADERING NIET BINNEN DRIE MAANDEN TOT ZIJN ONTSLAG HEEFT BESLOTEN, EINDIGT DE SCHORSING.
5. EEN BESTUURDER WORDT IN DE ALGEMENE VERGADERING WAARIN ZIJN SCHORSING OF ONTSLAG AAN DE ORDE KOMT IN DE GELEGENHEID GESTELD ZICH TE VERANTWOORDEN EN ZICH DAARBIJ DOOR EEN RAADSMAN TE DOEN BIJSTAAN.
6. DE ALGEMENE VERGADERING STELT DE BELONING EN DE VERDERE ARBEIDSVOORWAARDEN VAN IEDER VAN DE BESTUURDERS VAST. DEZE BELONING KAN BESTAAN UIT EEN VAST BEDRAG EN/OF EEN VARIABEL BEDRAG AFHANKELIJK VAN DE WINST OF ANDERSZINS, AL NAAR GELANG DE ALGEMENE VERGADERING ZAL BESLUITEN.

ARTIKEL 13. TAAK EN BEVOEGDHEDEN.

1. BEHOUDENS DE BEPERKINGEN VOLGENS DEZE STATUTEN IS HET BESTUUR BELAST MET HET BESTUREN VAN DE VENNOOTSCHAP. BIJ DE VERVULLING VAN HUN TAAK RICHTEN DE BESTUURDERS ZICH NAAR HET BELANG VAN DE VENNOOTSCHAP EN DE MET HAAR VERBONDEN ONDERNEMING.
2. ZO HET BESTUUR UIT MEER DAN ÉÉN LID BESTAAT, KAN DE ALGEMENE VERGADERING ÉÉN VAN HEN TOT VOORZITTER BENOEMEN EN KAN ZIJ ÉÉN VAN HEN BENOEMEN TOT FINANCIËEL DIRECTEUR OF TOT ALGEMEEN DIRECTEUR OF EEN BESTUURDER ZODANIGE ANDERE TITEL TOEKENNEN ALS ZIJ ZAL VERKIEZEN.
3. HET BESTUUR VERGADERT ZO DIKWILS EEN OF MEER VAN ZIJN LEDEN DIT NODIG ACHT. DE OPROEPING GESCHIEDT ONDER VERMELDING VAN DE TE BEHANDELEN PUNTEN DOOR DE BESTUURDER VAN WIE HET INITIATIEF TOT DE VERGADERING UITGAAT, MET INACHTNEMING VAN EEN OPROEPINGSTERMIJN VAN TEN MINSTE ACHT DAGEN. DE BESTUURDERS KUNNEN ZICH DOOR EEN ANDER LID VAN HET BESTUUR BIJ SCHRIFTELIJKE VOLMAGT DOEN VERTEGENWOORDIGEN. BESTUURSVERGADERINGEN KUNNEN WORDEN GEHOUDEN DOOR MIDDEL VAN TELEFONISCHE- OF VIDEOCONFERENTIES, OF DOOR MIDDEL VAN ENIG ANDER COMMUNICATIEMIDDEL, MITS ELKE DEELNEMENDE BESTUURDER DOOR ALLE ANDEREN GELIJKTIJDIG KAN WORDEN GEHOORD EN MITS DERGELIJKE VERGADERINGEN WORDEN VOORGEZETEN VANUIT NEDERLAND. EEN BESTUURDER NEEMT NIET DEEL AAN DE BERAADSLAGING EN BESLUITVORMING INDIEN HIJ DAARBIJ EEN DIRECT OF INDIRECT PERSOONLIJK BELANG HEEFT DAT TEGENSTRIJDIG IS MET HET BELANG VAN DE VENNOOTSCHAP EN DE MET HAAR VERBONDEN ONDERNEMING. WANNEER HIERDOOR GEEN BESTUURSBESLUIT KAN WORDEN GENOMEN, WORDT HET BESLUIT GENOMEN DOOR DE RAAD VAN COMMISSARISSEN.
4. HET BESTUUR KAN OOK BUITEN VERGADERING BESLUITEN NEMEN MITS DIT SCHRIFTELIJK GESCHIEDT, ALLE BESTUURDERS IN HET TE NEMEN BESLUIT GEKEND ZIJN EN GEEN VAN HEN ZICH TEGEN DEZE WIJZE VAN BESLUITVORMING VERZET.
5. HET BESTUUR BESLUIT, ZOWEL IN ALS BUITEN VERGADERING, MET VOLSTREKTE MEERDERHEID VAN STEMMEN VAN ALLE IN FUNCTIE ZIJNDE BESTUURDERS, DIE AAN DE BESLUITVORMING MOGEN DEELNEMEN. BIJ STAKEN VAN STEMMEN IS DE STEM VAN DE VOORZITTER VAN HET BESTUUR DOORSLAGGEVEND; IS ER GEEN VOORZITTER VAN HET BESTUUR AANGeweZEN, DAN BESLIST DE RAAD VAN COMMISSARISSEN.

6. BESTUURSVERGADERINGEN WORDEN VOORGEZETEN DOOR DE VOORZITTER VAN HET BESTUUR, IS GEEN VOORZITTER VAN HET BESTUUR AANGEWEEZEN OF IS DE VOORZITTER VAN HET BESTUUR AFWEZIG, DAN WIJST DE VERGADERING ZELF HAAR VOORZITTER AAN, TOT DIE TIJD IS DE IN LEEFTIJD OUDSTE TER VERGADERING AANWEZIGE BESTUURDER MET DE LEIDING VAN DE VERGADERING BELAST. DE VOORZITTER VAN DE VERGADERING WIJST EEN VAN DE AANWEZIGE BESTUURDERS, OF ZO DIE TOT DE VERGADERING IS TOEGELATEN, EEN SPECIAAL DAARTOE UITGENODIGDE PERSOON AAN NOTULEN VAN HET IN DE VERGADERING VERHANDELDE TE HOUDEN. DE NOTULEN WORDEN GETEKEND DOOR DE VOORZITTER EN DE NOTULIST VAN DE BETREFFENDE VERGADERING.
7. HET DOOR DE VOORZITTER VAN DE BESTUURSVERGADERING UITGESPROKEN OORDEEL OMTRENT DE UITSLAG VAN EEN STEMMING, ALSMEDE, VOOR ZOVER GESTEMD WERD OVER EEN NIET OP SCHRIFT VASTGELEGD VOORSTEL, HET OORDEEL OVER DE INHOUD VAN EEN GENOMEN BESLUIT, IS BESLISSEND. WORDT ECHTER ONMIDDELLIJK NA HET UITSPREKEN VAN HET IN DE VOORGAANDE ZIN BEDOELDE OORDEEL DE JUISTHEID DAARVAN BETWIST, DAN VINDT EEN NIEUWE STEMMING PLAATS, WANNEER DE MEERDERHEID VAN DE STEMGERECHTIGDE AANWEZIGEN OF, INDIEN DE OORSPRONKELIJKE STEMMING NIET HOOFDELIJK OF MET BRIEFJES GESCHIEDDE, ÉÉN STEMGERECHTIGDE AANWEZIGE DIT VERLANGT. DOOR DEZE NIEUWE STEMMING VERVALLEN DE RECHTSGEVOLGEN VAN DE OORSPRONKELIJKE STEMMING.
8. ALLE NOTULEN VAN DE BESTUURSVERGADERINGEN ALSMEDE ALLE SCHRIFTELIJKE BESLUITEN WORDEN OPGENOMEN IN EEN NOTULENREGISTER.
9. WANNEER DE VENNOOTSCHAP VAN ENIG BESLUIT VAN HET BESTUUR WIL DOEN BLIJKEN, IS DE ONDERTEKENING VAN HET STUK WAARIN HET BESLUIT IS VERVAT DOOR ÉÉN LID VAN HET BESTUUR VOLDOENDE EN VORMT DAT STUK DWINGEND BEWIJS VAN HET BESTAAN VAN DAT BESLUIT.
10. INDIEN ER MEER DAN ÉÉN BESTUURDER IS, KAN HET BESTUUR EEN REGLEMENT OPSTELLEN WAARIN AANGELEGENHEDEN HAAR INTERN BETREFFENDE, WORDEN GEREGELD. EEN DERGELIJK REGLEMENT MAG NIET IN STRIJD ZIJN MET HET BEPAALDE IN DEZE STATUTEN. VOORTS KUNNEN DE BESTUURDERS AL DAN NIET BIJ REGLEMENT HUN WERKZAAMHEDEN ONDERLING VERDELEN. DE ALGEMENE VERGADERING KAN BEPALEN DAT DEZE REGELS EN TAAKVERDELING OP SCHRIFT MOETEN WORDEN VASTGELEGD EN KAN DEZE REGELS EN TAAKVERDELING AAN HAAR GOEDKEURING ONDERWERPEN.
11. DE ALGEMENE VERGADERING IS BEVOEGD BESLUITEN VAN HET BESTUUR AAN HAAR GOEDKEURING TE ONDERWERPEN. DEZE BESLUITEN DIENEN DUIDELIJK TE WORDEN OMSCHREVEN EN SCHRIFTELIJK AAN HET BESTUUR TE WORDEN MEEGEGEELD.
12. HET BESTUUR BEHOEFT DE GOEDKEURING VAN DE ALGEMENE VERGADERING VOOR BESLUITEN STREKKENDE TOT HET SLUITEN - OVERDRAGEN (IN GENOT) DAARONDER BEGREPEN - VAN HET BEDRIJF VAN DE VENNOOTSCHAP OF VAN EEN BELANGRIJKE DEELNEMING VAN DE VENNOOTSCHAP.
13. HET ONTBREKEN VAN DE INGEVOLGE DE LEDEN 11 EN 12 VAN DIT ARTIKEL VEREISTE GOEDKEURING TAST DE VERTEGENWOORDIGINGSBEVOEGDHEID VAN HET BESTUUR OF DE BESTUURDERS NIET AAN.
14. HET BESTUUR IS VERPLICHT DE AANWIJZINGEN VAN DE ALGEMENE VERGADERING OP TE VOLGEN, TENZIJ DEZE IN STRIJD ZIJN MET HET BELANG VAN DE VENNOOTSCHAP EN DE MET HAAR VERBONDEN ONDERNEMING.
15. HET BESTUUR STELT TENMINSTE ÉÉNMAAL PER JAAR DE RAAD VAN COMMISSARISSEN SCHRIFTELIJK OP DE HOOGTE VAN DE HOOFDLIJNEN VAN HET STRATEGISCH BELEID, DE ALGEMENE EN FINANCIËLE RISICO'S EN HET BEHEERS- EN CONTROLESYSTEEM VAN DE VENNOOTSCHAP.
16. INGEVAL VAN ONTSTENTENIS OF BELET VAN ÉÉN OF MEER BESTUURDERS IS (ZIJN) DE OVERBLIJVENDE BESTUURDER(S) MET HET GEHELE BESTUUR BELAST. INGEVAL VAN ONTSTENTENIS OF BELET VAN ALLE BESTUURDERS OF VAN DE ENIGE BESTUURDER WORDT DE VENNOOTSCHAP TIJDELIJK BESTUURD DOOR EEN PERSOON DIE DAARTOE DOOR DE RAAD VAN COMMISSARISSEN STEEDS MOET ZIJN AANGEWEEZEN.
17. ONDER BELET WORDT IN DEZE STATUTEN VERSTAAN DE OMSTANDIGHEID DAT (A) DE BESTUURDER GEDURENDE EEN PERIODE VAN MEER DAN ZEVEN DAGEN ONBEREIKBAAR IS DOOR ZIEKTE OF ANDERE OORZAKEN OF (B) DE BESTUURDER IS GESCHORST.
18. DE BESTUURDERS ZIJN, TENZIJ DE ALGEMENE VERGADERING ANDERS BESLIST, VERPLICHT DE ALGEMENE VERGADERING BIJ TE WONEN. ZIJ HEBBEN IN DE ALGEMENE VERGADERING EEN ADVISERENDE STEM.

ARTIKEL 14. VERTEGENWOORDIGING.

1. HET BESTUUR VERTEGENWOORDIGT DE VENNOOTSCHAP. DE BEVOEGDHEID TOT VERTEGENWOORDIGING KOMT MEDE TOE AAN ELKE BESTUURDER AFZONDERLIJK.
2. HET BESTUUR KAN FUNCTIONARISSEN MET ALGEMENE OF BEPERKTE VERTEGENWOORDIGINGSBEVOEGDHEID AANSTELLEN. IEDER VAN HEN VERTEGENWOORDIGT DE VENNOOTSCHAP MET INACHTNEMING VAN DE BEGRENZING AAN ZIJN BEVOEGDHEID GESTELD. DE TITULATUUR VAN DEZE FUNCTIONARISSEN WORDT DOOR HET BESTUUR BEPAALD. DEZE FUNCTIONARISSEN KUNNEN WORDEN INGESCHREVEN IN HET HANDELSREGISTER, MET VERMELDING VAN DE OMVANG VAN HUN VERTEGENWOORDIGINGSBEVOEGDHEID.
3. RECHTSHANDELINGEN VAN DE VENNOOTSCHAP JEGENS DE HOUDER VAN ALLE AANDELEN OF JEGENS EEN DEELGENOOT IN EEN GOEDERENGEMEENSCHAP KRACHTENS HUWELIJK OF GEREGISTREERD PARTNERSCHAP WAARTOE ALLE AANDELEN BEHOREN, WAARBIJ DE VENNOOTSCHAP WORDT VERTEGENWOORDIGD DOOR DEZE AANDEELHOUDER OF DOOR EEN VAN DE DEELGENOTEN, WORDEN OP SCHRIFT VASTGELEGD. VOOR DE TOEPASSING VAN DE VORIGE ZIN WORDEN AANDELEN GEHOUDEN DOOR DE VENNOOTSCHAP OF HAAR DOCHTERMAATSCHAPPIJEN NIET MEEGETELD. INDIEN DE EERSTE ZIN NIET IN ACHT IS GENOMEN, KAN DE RECHTSHANDELING TEN BEHOEVE VAN DE VENNOOTSCHAP WORDEN VERNIETIGD.
4. HET VOORGAANDE LID IS NIET VAN TOEPASSING OP RECHTSHANDELINGEN DIE ONDER DE BEDONGEN VOORWAARDEN TOT DE GEWONE BEDRIJFSUITOEFENING VAN DE VENNOOTSCHAP BEHOREN.

ARTIKEL 15. RAAD VAN COMMISSARISSEN.

1. DE VENNOOTSCHAP HEEFT EEN RAAD VAN COMMISSARISSEN BESTAANDE UIT TWEE OF MEER NATUURLIJKE PERSONEN.
2. DE ALGEMENE VERGADERING STELT HET AANTAL COMMISSARISSEN VAST.
3. DE ALGEMENE VERGADERING BENOEMT DE COMMISSARISSEN VOOR EEN PERIODE VAN TEN HOOGSTE VIER (4) JAAR. EEN LID VAN DE RAAD VAN COMMISSARISSEN KAN WORDEN HERBENOEMD, MET INACHTNEMING VAN HET BEPAALDE IN DE VORIGE ZIN. EEN LID VAN DE RAAD VAN COMMISSARISSEN KAN MAXIMAAL ACHT (8) JAAR ZITTING HEBBEN IN DE RAAD VAN COMMISSARISSEN, MET DIEN VERSTANDE DAT OVERSCHRIJDING VAN DEZE TERMIJN ALS GEVOLG VAN HET AFTREDEN IN DE JAARLIJKE ALGEMENE VERGADERING IN HET LAATSTE JAAR VAN ZIJN BENOEMINGSTERMIJN IS TOEGESTAAN. VAN DE MAXIMUM PERIODE VAN VIER (4) JAAR RESPECTIEVELIJK ACHT (8) JAAR KAN KRACHTENS EEN BESLUIT VAN DE ALGEMENE VERGADERING WORDEN AFGEWOKEN. DE ALGEMENE VERGADERING IS TE ALLEN TIJDE BEVOEGD IEDERE COMMISSARIS TE SCHORSEN OF TE ONTSLAAN.
4. DE RAAD VAN COMMISSARISSEN STELT EEN PROFIELSCHETS VAN ZIJN OMVANG EN SAMENSTELLING OP, REKENING HOUDENDE MET DE AARD VAN DE ONDERNEMING, HAAR WERKZAAMHEDEN EN DE GEWENSTE DESKUNDIGHEID, ERVARING EN ONAFHANKELIJKHEID VAN ZIJN LEDEN. IN DE PROFIELSCHETS WORDT VOORTS INGEGAAN OP DE VOOR DE VENNOOTSCHAP RELEVANTE ASPECTEN VAN DIVERSITEIT IN DE SAMENSTELLING VAN DE RAAD VAN COMMISSARISSEN ONDER MEER MET BETREKKING TOT GESLACHT EN LEEFTIJD EN WORDT VERMELD WELKE CONCRETE DOELSTELLING DE RAAD VAN COMMISSARISSEN TEN AANZIEN VAN DIVERSITEIT HANTEERT. DE RAAD VAN COMMISSARISSEN ZAL DE PROFIELSCHETS JAARLIJKS EVALUEREN.
5. DE SAMENSTELLING VAN DE RAAD VAN COMMISSARISSEN ZAL ZODANIG ZIJN DAT DE COMBINATIE VAN ERVARING, DESKUNDIGHEID, DIVERSITEIT EN ONAFHANKELIJKHEID VAN ZIJN LEDEN EN DE RAAD VAN COMMISSARISSEN HET BEST IN STAAT STELT AAN ZIJN DIVERSE VERPLICHTINGEN JEGENS DE VENNOOTSCHAP EN DE BIJ DE VENNOOTSCHAP BETROKKENEN (WAARONDER DE AANDEELHOUDERS) TE VOLDOEN, IN OVEREENSTEMMING MET TOEPASSELIJKE WET- EN REGELGEVING.
6. BIJ DE SAMENSTELLING VAN DE RAAD VAN COMMISSARISSEN MOETEN DE VOLGENDE VEREISTEN IN ACHT WORDEN GENOMEN:
 - (I) ELK VAN ZIJN LEDEN MOET IN STAAT ZIJN OM DE HOOFDLIJNEN VAN HET TOTALE BELEID VAN DE VENNOOTSCHAP EN HAAR ONDERNEMING TE BEOORDELEN;
 - (II) ELK VAN ZIJN LEDEN, MET UITZONDERING VAN MAXIMAAL ÉÉN PERSOON, MOET ONAFHANKELIJK ZIJN ALS BEDOELD IN LID 7;
 - (III) GEEN VAN ZIJN LEDEN MAG WORDEN BENOEMD NADAT EEN PERIODE VAN ACHT (8) JAAR IS VERSTREKEN SINDS HUN EERSTE BENOEMING;
 - (IV) DE VOORZITTER VAN DE RAAD VAN COMMISSARISSEN MAG GEEN VOORMALIG LID VAN HET BESTUUR ZIJN.
7. EEN LID VAN DE RAAD VAN COMMISSARISSEN ZAL ALS ONAFHANKELIJK WORDEN AANGEMERKT (EN DERHALVE ALS ONAFHANKELIJK GELDEN) INDIEN GEEN VAN HET ONDERSTAANDE OP HEM/HAAR VAN TOEPASSING IS) INDIEN HIJ/ZIJ, DAN WEL ZIJN/HAAR ECHTGENOOT/ECHTGENOTE, GEREgistreERDE PARTNER OF EEN ANDERE LEVENSGEZEL, PLEEGKIND OF BLOED- OF AANVERWANT TOT IN DE TWEEDE GRAAD:
 - A. IN DE VIJF JAAR VOORAFGAANDE AAN DE BENOEMING TOT COMMISSARIS WERKNEMER OF BESTUURDER VAN DE VENNOOTSCHAP IS GEWEEST;
 - B. EEN PERSOONLIJKE FINANCIËLE VERGOEDING VAN DE VENNOOTSCHAP OF EEN AAN HAAR GELIEERDE RECHTSPERSOON ONTVANGT, ANDERS DAN DE VERGOEDING DIE VOOR DE VERRICHTE WERKZAAMHEDEN ALS COMMISSARIS WORDT ONTVANGEN, EN VOOR ZOVER ZIJ NIET PAST BINNEN DE NORMALE UITOEFENING VAN BEDRIJF;
 - C. IN HET JAAR VOORGAANDE AAN DE BENOEMING TOT COMMISSARIS EEN BELANGRIJKE ZAKELIJKE RELATIE MET DE VENNOOTSCHAP OF EEN AAN HAAR GELIEERDE RECHTSPERSOON HEEFT GEHAD. DAARONDER WORDT IN IEDER GEVAL BEGREPEN HET GEVAL DAT EEN COMMISSARIS, OF EEN KANTOOR WAARVAN HIJ AANDEELHOUDER, VENNOOT, MEDEWERKER OF ADVISEUR IS, IS OPGETREDEN ALS ADVISEUR VAN DE VENNOOTSCHAP (CONSULTANT, EXTERNE ACCOUNTANT, NOTARIS OF ADVOCaat) EN HET GEVAL DAT DE COMMISSARIS BESTUURDER OF MEDEWERKER IS VAN EEN BANKINSTELLING WAARMEE DE VENNOOTSCHAP EEN DUURZAME EN SIGNIFICANTE RELATIE ONDERHOUDT;
 - D. BESTUURSLID IS VAN EEN VENNOOTSCHAP WAARIN EEN LID VAN HET BESTUUR (WAAROP HIJ TOEZICHT HOUDT) COMMISSARIS IS (KRUISVERBANDEN);
 - E. EEN AANDELENPAKKET VAN TEN MINSTE TIEN PROCENT (10%) IN DE VENNOOTSCHAP HOUDT (DAARBIJ MEEGEREKEND HET AANDELENBEZIT VAN NATUURLIJKE PERSONEN OF JURIDISCHE LICHAMEN DIE MET HEM/HAAR SAMENWERKEN OP GROND VAN EEN UITDRUKKELIJKE JURIDISCHE OF STILZWIJGENDE, MONDELINGE OF SCHRIFTELIJKE OVEREENKOMST); EN/OF
 - F. BESTUURDER OF COMMISSARIS IS BIJ, OF ANDERSZINS VERTEGENWOORDIGER IS VAN, EEN RECHTSPERSOON WELKE TEN MINSTE TIEN PROCENT VAN DE AANDELEN IN DE BEHEERDER HOUDT, TENZIJ HET GAAT OM GROEPSMAATSCHAPPIJEN.
8. BIJ EEN AANBEVELING OF VOORDRACHT TOT BENOEMING VAN EEN COMMISSARIS WORDEN VAN DE KANDIDAAT MEDEGEDEELD ZIJN LEEFTIJD, ZIJN BEROEP, HET BEDRAG AAN DOOR HEM GEHOUDEN AANDELEN EN DE BETREKKINGEN DIE HIJ BEKLEEDT OF DIE HIJ HEEFT BEKLEED VOOR ZOVER DIE VAN BELANG ZIJN IN VERBAND MET DE VERVULLING VAN DE TAAK VAN EEN COMMISSARIS. TEVENS WORDT VERMELD AAN WELKE RECHTSPERSOON HIJ REEDS ALS COMMISSARIS IS VERBONDEN; INDIEN ZICH DAARONDER RECHTSPERSONEN BEVINDEN, DIE TOT EEN ZELFDE GROEP BEHOREN, KAN MET DE AANDUIDING VAN DIE GROEP WORDEN VOLSTAAN. DE AANBEVELING EN DE VOORDRACHT TOT BENOEMING OF HERBENOEMING WORDEN GEMOTIVEERD. BIJ HERBENOEMING WORDT REKENING GEHOUDEN MET DE WIJZE WAAROP DE KANDIDAAT ZIJN TAAK ALS COMMISSARIS HEEFT VERVULD.
9. DE ALGEMENE VERGADERING KAN AAN COMMISSARISSEN OF ÉÉN OF MEER VAN HEN EEN BELONING TOEKENNEN. DEZE BELONING BESTAAT UIT EEN VAST BEDRAG. AAN COMMISSARISSEN WORDEN DE DOOR HEN ALS ZODANIG GEMAAKTE KOSTEN VERGOED.
10. DE RAAD VAN COMMISSARISSEN HEEFT TOT TAAK TOEZICHT TE HOUDEN OP HET BELEID VAN HET BESTUUR EN OP DE ALGEMENE GANG VAN ZAKEN IN DE VENNOOTSCHAP EN DE MET HAAR VERBONDEN ONDERNEMING. HIJ STAAT HET BESTUUR MET RAAD TERZIJD. BIJ DE VERVULLING VAN HUN TAAK RICHTEN DE COMMISSARISSEN ZICH NAAR HET BELANG VAN DE VENNOOTSCHAP EN DE MET HAAR VERBONDEN ONDERNEMING. DE RAAD WEEGT DAARTOE DE IN AANMERKING KOMENDE BELANGEN VAN DE BIJ DE VENNOOTSCHAP BETROKKENEN (WAARONDER DE AANDEELHOUDERS) AF. DE RAAD

- VAN COMMISSARISSEN BETREKT DAARBIJ OOK DE VOOR DE ONDERNEMING RELEVANTE MAATSCHAPPELIJKE ASPECTEN VAN ONDERNEMEN. DE RAAD VAN COMMISSARISSEN IS ZELF VERANTWOORDELIJK VOOR DE KWALITEIT VAN ZIJN FUNCTIONEREN.
11. HET BESTUUR VERSTREKT ALLE INLICHTINGEN BETREFFENDE DE ZAKEN VAN DE VENNOOTSCHAP AAN IEDERE COMMISSARIS DIE DEZE MOCHT VERLANGEN. DE RAAD VAN COMMISSARISSEN IS BEVOEGD INZAGE TE NEMEN VAN ALLE BOEKEN, BESCHIEDEN EN CORRESPONDENTIE VAN DE VENNOOTSCHAP EN TOT KENNISNEMING VAN ALLE PLAATS GEHAD HEBBENDE HANDELINGEN. IEDERE COMMISSARIS HEEFT TOEGANG TOT ALLE GEBOUWEN EN TERREINEN BIJ DE VENNOOTSCHAP IN GEBRUIK, ZULKS EVENWEL SLECHTS IN ZOVERRE ALS VOOR DE UITOEFENING VAN HUN TAAK NOODZAKELIJK IS.
 12. DE RAAD VAN COMMISSARISSEN KAN ZICH IN DE UITOEFENING VAN ZIJN TAAK VOOR REKENING VAN DE VENNOOTSCHAP DOEN BIJSTAAN DOOR DESKUNDIGEN, ZULKS SLECHTS NA VOORAFGAANDE GOEDKEURING VAN HET BESTUUR.
 13. ZO DE RAAD VAN COMMISSARISSEN UIT MEER DAN ÉÉN LID BESTAAT, KAN DE ALGEMENE VERGADERING ÉÉN VAN HEN TOT VOORZITTER BENOEMEN EN KAN ZIJ ÉÉN OF MEER VAN HEN BENOEMEN TOT GEDELEGEERD COMMISSARIS DIE MEER IN HET BIJZONDER MET HET DAGELIJKS TOEZICHT OP DE HANDELINGEN VAN HET BESTUUR IS BELAST.
 14. DE RAAD VAN COMMISSARISSEN VERGADERT TEN MINSTE VIER (4) KEER PER JAAR, EN VOORTS ZO VAAK ALS EEN OF MEER VAN ZIJN LEDEN DIT NODIG ACHT. DE OPROEPING GESCHIEDT ONDER VERMELDING VAN DE TE BEHANDELEN PUNTEN DOOR DE VOORZITTER VAN DE RAAD VAN COMMISSARISSEN EN INGEVAL VAN ZIJN ONTSTENTENIS OF BELET DOOR EEN VAN DE ANDERE COMMISSARISSEN MET INACHTNEMING VAN EEN OPROEPINGSTERMIJN VAN TEN MINSTE ACHT DAGEN. IN DE VERGADERINGEN HEEFT ELKE COMMISSARIS RECHT OP HET UITBRENGEN VAN ÉÉN STEM. DE COMMISSARISSEN KUNNEN ZICH DOOR EEN ANDERE COMMISSARIS BIJ SCHRIFTELIJKE VOLMACHT DOEN VERTEGENWOORDIGEN. VERGADERINGEN VAN DE RAAD VAN COMMISSARISSEN KUNNEN WORDEN GEHOUDEN DOOR MIDDEL VAN TELEFONISCHE- OF VIDEOCONFERENTIES, OF DOOR MIDDEL VAN ENIG ANDER COMMUNICATIEMIDDEL, MITS ELKE DEELNEMENDE COMMISSARIS DOOR ALLE ANDEREN GELIJKTJDIG KAN WORDEN GEHOORD. DESGEVRAAGD WONEN DE BESTUURDERS DE VERGADERINGEN VAN DE RAAD VAN COMMISSARISSEN BIJ, ZULKS TENZIJ DE RAAD VAN COMMISSARISSEN ANDERS BESLIST. DE BESTUURDERS HEBBEN ALSDAN EEN ADVISERENDE STEM. EEN COMMISSARIS NEEMT NIET DEEL AAN DE BERAADSLAGING EN BESLUITVORMING INDIEN HIJ DAARBIJ EEN DIRECT OF INDIRECT PERSOONLIJK BELANG HEEFT DAT TEGENSTRIJDIG IS MET HET BELANG VAN DE VENNOOTSCHAP EN DE MET HAAR VERBONDEN ONDERNEMING. WANNEER DE RAAD VAN COMMISSARISSEN HIERDOOR GEEN BESLUIT KAN NEMEN, WORDT HET BESLUIT GENOMEN DOOR DE ALGEMENE VERGADERING.
 15. DE RAAD VAN COMMISSARISSEN KAN IN VERGADERING SLECHTS RECHTSGELDIGE BESLUITEN NEMEN INDIEN DE MEERDERHEID VAN ZIJN STEMGERECHTIGDE LEDEN AANWEZIG OF VERTEGENWOORDIGD IS.
 16. DE RAAD VAN COMMISSARISSEN KAN OOK BUITEN VERGADERING BESLUITEN NEMEN MITS DIT SCHRIFTELIJK GESCHIEDT, ALLE COMMISSARISSEN IN HET TE NEMEN BESLUIT GEKEND ZIJN EN GEEN VAN HEN ZICH TEGEN DEZE WIJZE VAN BESLUITVORMING VERZET.
 17. DE RAAD VAN COMMISSARISSEN BESLUIT, ZOWEL IN ALS BUITEN VERGADERING, MET ALGEMENE MEERDERHEID VAN STEMMEN VAN ALLE IN FUNCTIE ZIJNDE COMMISSARISSEN. BIJ STAKEN VAN STEMMEN IS DE STEM VAN DE VOORZITTER VAN DE RAAD VAN COMMISSARISSEN DOORSLAGGEVEND; IS GEEN VOORZITTER VAN DE RAAD VAN COMMISSARISSEN AANGEWEEZEN, DAN KOMT GEEN BESLUIT TOT STAND.
 18. VERGADERINGEN VAN DE RAAD VAN COMMISSARISSEN WORDEN VOORGEZETEN DOOR DE VOORZITTER VAN DE RAAD VAN COMMISSARISSEN. IS GEEN VOORZITTER VAN DE RAAD VAN COMMISSARISSEN AANGEWEEZEN OF IS DE VOORZITTER VAN DE RAAD VAN COMMISSARISSEN AFWEZIG, DAN WIJST DE VERGADERING ZELF HAAR VOORZITTER AAN. TOT DIE TIJD IS DE IN LEEFTIJD OUDSTE TER VERGADERING AANWEZIGE COMMISSARIS MET DE LEIDING VAN DE VERGADERING BELAST. DE VOORZITTER VAN DE VERGADERING WIJST EEN VAN DE AANWEZIGE COMMISSARISSEN, OF ZO DIE TOT DE VERGADERING IS TOEGELATEN, EEN SPECIAAL DAARTOE UITGENODIGDE PERSOON AAN NOTULEN VAN HET IN DE VERGADERING VERHANDELDE TE HOUDEN. DE NOTULEN WORDEN GETEKEND DOOR DE VOORZITTER EN DE NOTULIST VAN DE BETREFFENDE VERGADERING.
 19. HET DOOR DE VOORZITTER VAN DE VERGADERING VAN DE RAAD VAN COMMISSARISSEN UITGESPROKEN OORDEEL OMTRENT DE UITSLAG VAN EEN STEMMING, ALSMEDE, VOOR ZOVER GESTEMD WERD OVER EEN NIET OP SCHRIFT VASTGELEGD VOORSTEL, HET OORDEEL OVER DE INHOUD VAN EEN GENOMEN BESLUIT, IS BESLISSEND. WORDT ECHTER ONMIDDELLIJK NA HET UITSPREKEN VAN HET IN DE VOORGAANDE ZIN BEDOELDE OORDEEL DE JUISTHEID DAARVAN BETWIST, DAN VINDT EEN NIEUWE STEMMING PLAATS, WANNEER DE MEERDERHEID VAN DE STEMGERECHTIGDE AANWEZIGEN OF, INDIEN DE OORSPRONKELIJKE STEMMING NIET HOOFDELIJK OF MET BRIEFJES GESCHIEDDE, ÉÉN STEMGERECHTIGDE AANWEZIGE DIT VERLANGT. DOOR DEZE NIEUWE STEMMING VERVALLEN DE RECHTSGEVOLGEN VAN DE OORSPRONKELIJKE STEMMING.
 20. ALLE NOTULEN VAN VERGADERINGEN VAN DE RAAD VAN COMMISSARISSEN ALSMEDE ALLE SCHRIFTELIJKE BESLUITEN WORDEN OPGENOMEN IN EEN NOTULENREGISTER.
 21. WANNEER DE VENNOOTSCHAP VAN ENIG BESLUIT VAN DE RAAD VAN COMMISSARISSEN WIL DOEN BLIJKEN, IS DE ONDERTEKENING VAN HET STUK WAARIN HET BESLUIT IS VERVAT DOOR ÉÉN COMMISSARIS VOLDOENDE EN VORMT DAT STUK DWINGEND BEWIJS VAN HET BESTAAN VAN DAT BESLUIT.
 22. DE RAAD VAN COMMISSARISSEN HEEFT NIET DE BEVOEGDHEID EEN BESTUURDER TE SCHORSEN.
 23. INGEVAL VAN ONTSTENTENIS OF BELET VAN ÉÉN OF MEER COMMISSARISSEN IS (ZIJN) DE OVERBLIJVENDE COMMISSARIS(SEN) MET HET TOEZICHT BELAST. INGEVAL VAN ONTSTENTENIS OF BELET VAN ALLE COMMISSARISSEN OF VAN DE ENIGE COMMISSARIS WORDT HET TOEZICHT TIJDELIJK UITGEOEFEND DOOR EEN PERSOON DIE DAARTOE DOOR DE ALGEMENE VERGADERING STEEDS MOET ZIJN AANGEWEEZEN. ONDER BELET WORDT IN DEZE STATUTEN VERSTAAN DE OMSTANDIGHEID DAT (A) DE COMMISSARIS GEDURENDE EEN PERIODE VAN MEER DAN ÉÉN (1) MAAND ONBEREIKBAAR IS DOOR ZIEKTE OF ANDERE OORZAKEN OF (B) DE COMMISSARIS IS GESCHORST.
 24. ZO ER SLECHTS ÉÉN COMMISSARIS IS, HEEFT DEZE ALLE BEVOEGDHEDEN EN RUSTEN OP HEM ALLE VERPLICHTINGEN DOOR DEZE STATUTEN AAN DE RAAD VAN COMMISSARISSEN EN DIENS VOORZITTER TOEGEKEND EN OPGELEGD.
 25. DE COMMISSARISSEN ZIJN VERPLICHT DE ALGEMENE VERGADERING BIJ TE WONEN. ZIJ HEBBEN IN DE ALGEMENE VERGADERING EEN ADVISERENDE STEM.

26. DE RAAD VAN COMMISSARISSEN KAN EEN REGLEMENT OPSTELLEN WAARIN AANGELEGENHEDEN HAAR INTERN BETREFFENDE, (NADER) WORDEN GEREGLD. EEN DERGELIJK REGLEMENT MAG NIET IN STRIID ZIJN MET HET BEPAALDE IN DEZE STATUTEN. DE ALGEMENE VERGADERING KAN BEPALEN DAT DEZE REGELS EN TAAKVERDELING OP SCHRIFT MOETEN WORDEN VASTGELEGD EN KAN DEZE REGELS EN TAAKVERDELING AAN HAAR GOEDKEURING ONDERWERPEN.

ARTIKEL 16. ALGEMENE VERGADERINGEN.

1. TIJDENS IEDER BOEKJAAR WORDT TEN MINSTE ÉÉN ALGEMENE VERGADERING GEHOUDEN DIE ONDER MEER BESTEMD IS TOT:
 - A. BEHOUDENS INGEVAL UITSTEL VOOR HET OPMAKEN VAN DE JAARREKENING IS VERLEEND, DE BEHANDELING VAN DE JAARREKENING EN, VOOR ZOVER DOOR DE WET VOORGESCHREVEN, VAN HET BETUURSVERSLAG EN DE OVERIGE GEGEVENS ALS BEDOELD IN ARTIKEL 2:392 BURGERLIJK WETBOEK;
 - B. HET VASTSTELLEN VAN DE JAARREKENING, BEHOUDENS INGEVAL UITSTEL VOOR HET OPMAKEN VAN DE JAARREKENING IS VERLEEND;
 - C. HET VERLENEN VAN DÉCHARGE AAN BESTUURDERS;
 - D. HET VASTSTELLEN VAN DE WINSTBESTEMMING;
 - E. HET VASTSTELLEN VAN EVENTUELE TANTIËMES VOOR BESTUURDERS EN COMMISSARISSEN;
 - F. HET VERRICHTEN VAN AL HETGEEN DE WET OVERIGENS VOORSCHRIJFT;
 - G. ANDERE ONDERWERPEN DOOR HET BESTUUR DAN WEL VERGADERGERECHTIGDEN, ALLEEN OF TEZAMEN VERTEGENWOORDIGENDE TEN MINSTE ÉÉN/HONDERDSTE GEDEELTE VAN HET GEPLAATSTE KAPITAAL VAN DE VENNOOTSCHAP, AAN DE ORDE GESTELD EN AANGEKONDIGD MET INACHTNEMING VAN HET BEPAALDE IN DEZE STATUTEN.DE ALGEMENE VERGADERING ALS BEDOELD IN DIT LID KAN ACHTERWEGE BLIJVEN ALS DE BESLUITVORMING AANGAANDE DE PUNTEN B, C, D, E EN F TOT STAND KOMT BUITEN VERGADERING OVEREENKOMSTIG HET BEPAALDE IN ARTIKEL 20.
2. VOORTS WORDEN ALGEMENE VERGADERINGEN GEHOUDEN ZO DIKWILS EEN BESTUURDER DIT NODIG ACHT, ONVERMINDERD HET BEPAALDE IN HET VOLGENDE LID.
3. HET BESTUUR IS VERPLICHT EEN ALGEMENE VERGADERING BIJEEN TE ROEPEN, INDIEN ÉÉN OF MEER AANDEELHOUDERS DIE ALLEEN OF GEZAMENLIJK TEN MINSTE ÉÉNHOONDERDSTE GEDEELTE VAN HET GEPLAATSTE KAPITAAL VERTEGENWOORDIGEN HAAR DIT SCHRIFTELIJK ONDER NAUWKEURIGE OPGAVE VAN DE TE BEHANDELEN ONDERWERPEN VERZOEKEN, TENZIJ EEN ZWAARWICHTIG BELANG VAN DE VENNOOTSCHAP ZICH DAARTEGEN VERZET. INDIEN ALS DAN HET BESTUUR IN GEBREKE BLIJFT EEN VERGADERING BIJEEN TE ROEPEN, ZODANIG, DAT DEZE BINNEN VIER WEKEN NA ONTVANGST VAN BEDOELD VERZOEK WORDT GEHOUDEN, KUNNEN DE VERZOEKERS OP HUN VERZOEK DOOR DE VOORZIENINGENRECHTER VAN DE RECHTBANK WORDEN GEMACHTIGD TOT BIJENROEPING VAN DE ALGEMENE VERGADERING, MET INACHTNEMING VAN HET DAAROMTRENT IN DEZE STATUTEN BEPAALDE.
4. ALGEMENE VERGADERINGEN WORDEN GEHOUDEN IN DE GEMEENTE WAAR DE VENNOOTSCHAP HAAR WOONPLAATS HEEFT. EEN ALGEMENE VERGADERING KAN ELDERS DAN BEHOORT WORDEN GEHOUDEN, MITS ALLE VERGADERGERECHTIGDEN SCHRIFTELIJK HEBBEN INGESTEMD MET DE PLAATS VAN DE VERGADERING EN DE BESTUURDERS EN DE COMMISSARISSEN VOORAFGAAND AAN DE BESLUITVORMING IN DE GELEGENHEID ZIJN GESTELD OM ADVIES UIT TE BRENGEN.
5. DE BIJENROEPING VAN VERGADERGERECHTIGDEN GESCHIEDT, ONVERMINDERD HET IN LID 3 VAN DIT ARTIKEL BEPAALDE, SCHRIFTELIJK DOOR OF NAMENS HET BESTUUR EN/OF DE RAAD VAN COMMISSARISSEN AAN DE ADRESSEN VAN DE VERGADERGERECHTIGDEN, ZOALS DEZE ZIJN VERMELD IN HET REGISTER VAN VERGADERGERECHTIGDEN, NIET LATER DAN OP DE ACHTSTE DAG VÓÓR DIE VAN DE VERGADERING. DE OPROEPING KAN, INDIEN DE VERGADERGERECHTIGDE HIERMEE INSTEMT, GESCHIEDEN DOOR EEN LANGS ELEKTRONISCHE WEG TOEGEZONDEN LEESBAAR EN REPRODUCEERBAAR BERICHT AAN HET ADRES DAT DOOR DE VERGADERGERECHTIGDE VOOR DIT DOEL SCHRIFTELIJK AAN DE VENNOOTSCHAP IS BEKEND GEMAAKT.
6. DE OPROEPING HOUDT DE AGENDA VAN DE VERGADERING IN. ONDERWERPEN DIE NIET BIJ DE OPROEPING ZIJN VERMELD, KUNNEN NADER WORDEN AANGEKONDIGD MET INACHTNEMING VAN DE IN HET VOORGAANDE LID BEDOELDE TERMIJN. EEN ONDERWERP, WAARVAN DE BEHANDELING SCHRIFTELIJK IS VERZOEKT DOOR ÉÉN OF MEER HOUDERS VAN AANDELEN DIE ALLEEN OF GEZAMENLIJK TEN MINSTE ÉÉN HONDERDSTE GEDEELTE VAN HET GEPLAATSTE KAPITAAL VERTEGENWOORDIGEN, WORDT OPGENOMEN IN DE OPROEPING OF OP DEZELFDE WIJZE AANGEKONDIGD INDIEN DE VENNOOTSCHAP HET VERZOEK NIET LATER DAN OP DE DERTIGSTE DAG VÓÓR DIE VAN DE VERGADERING HEEFT ONTVANGEN EN MITS GEEN ZWAARWICHTIG BELANG VAN DE VENNOOTSCHAP ZICH DAARTEGEN VERZET. VOOR DE TOEPASSING VAN DIT LID 6 WORDEN MET DE HOUDERS VAN AANDELEN GELIJKGESTELD ANDEREN AAN WIE VERGADERRECHT TOEKOMEN.
7. INDIEN DE DOOR DE WET OF DE STATUTEN GEGEVEN VOORSCHRIFTEN VOOR HET OPROEPEN EN AGENDEREN VAN VERGADERINGEN EN HET TERINZAGE LEGGEN VAN TE BEHANDELEN ONDERWERPEN NIET IN ACHT ZIJN GENOMEN, KUNNEN DESONDANKS RECHTSGELDIGE BESLUITEN WORDEN GENOMEN MITS ALLE VERGADERGERECHTIGDEN ER SCHRIFTELIJK MEE HEBBEN INGESTEMD DAT DE BESLUITVORMING OVER DIE ONDERWERPEN PLAATSVINDT EN DE BESTUURDERS EN DE COMMISSARISSEN VOORAFGAAND AAN DE BESLUITVORMING IN DE GELEGENHEID ZIJN GESTELD OM ADVIES UIT TE BRENGEN.

ARTIKEL 17. LEIDING, NOTULEN, BIJWONING, TOEGANG.

1. DE ALGEMENE VERGADERING WORDT GELEID DOOR DE VOORZITTER VAN DE RAAD VAN COMMISSARISSEN EN INDIEN DE RAAD VAN COMMISSARISSEN GEEN VOORZITTER HEEFT AANGeweZEN, OF DEZE NIET TER VERGADERING AANWEZIG IS, DOOR DE IN LEEFTIJD OUDSTE TER VERGADERING AANWEZIGE COMMISSARIS. IS GEEN VAN DE COMMISSARISSEN TER VERGADERING AANWEZIG DAN WORDT DE VERGADERING GELEID DOOR DE VOORZITTER VAN HET BESTUUR OF, INDIEN GEEN VOORZITTER VAN HET BESTUUR IS AANGeweZEN OF DEZE NIET TER VERGADERING AANWEZIG IS, DOOR DE IN LEEFTIJD OUDSTE TER VERGADERING AANWEZIGE BESTUURDER. IS GEEN VAN DE BESTUURDERS TER VERGADERING AANWEZIG DAN VOORZIET DE VERGADERING ZELF IN HAAR LEIDING.
2. DE VOORZITTER WIJST ÉÉN VAN DE AANWEZIGEN AAN VOOR HET HOUDEN VAN DE NOTULEN EN STELT MET DEZE SECRETARIS DE NOTULEN VAST, TEN BLIJKE WAARVAN HIJ DEZE MET DE SECRETARIS TEKENT. DE NOTULEN DIENEN IN EEN NOTULENREGISTER TE WORDEN OPGENOMEN. INDIEN VAN HET VERHANDELDE TER VERGADERING EEN NOTARIEEL PROCES-VERBAAL WORDT OPGEMAAKT, BEHOEVEN NOTULEN NIET TE WORDEN GEHOUDEN EN IS ONDERTEKENING VAN HET PROCES-VERBAAL DOOR DE NOTARIS VOLDOENDE.
3. IEDERE BESTUURDER, IEDERE COMMISSARIS, ÉÉN OF MEER VERGADERGERECHTIGDEN DIE GEZAMENLIJK TEN MINSTE TIEN PROCENT (10%) VAN HET GEPLAATSTE KAPITAAL VERTEGENWOORDIGEN EN DE VOORZITTER VAN DE VERGADERING ZIJN TE ALLEN TIJDE BEVOEGD OPDRACHT TE GEVEN OM OP KOSTEN VAN DE VENNOOTSCHAP EEN NOTARIEEL PROCES-VERBAAL TE DOEN OPMAKEN.
4. VERGADERGERECHTIGDEN ZIJN BEVOEGD DE ALGEMENE VERGADERINGEN BIJ TE WONEN, DAARIN HET WOORD TE VOEREN EN, VOOR ZOVER HEN HET STEMRECHT TOEKOMT, HET STEMRECHT UIT TE OEFENEN. IEDERE VERGADERGERECHTIGDE KAN ZICH TER VERGADERING DOEN VERTEGENWOORDIGEN DOOR EEN SCHRIFTELIJK GEVOLMACHTIGDE. INDIEN HET BESTUUR EN/OD DE RAAD VAN COMMISSARISSEN BIJ DE OPROEPING TOT EEN ALGEMENE VERGADERING DE MOGELIJKHEID DAARTOE HEEFT GEOPEND, ZIJN DE VERGADERGERECHTIGDEN BEVOEGD HUN BEVOEGDHEDEN ALS GENOEMD IN DE EERSTE VOLZIN VAN DIT LID DOOR MIDDEL VAN EEN ELEKTRONISCH COMMUNICATIEMIDDEL UIT TE OEFENEN, MITS (I) DE VOORWAARDEN TE STELLEN AAN HET GEBRUIK VAN HET COMMUNICATIEMIDDEL ZOALS DE VERBINDING, DE BEVEILIGING EN DERGELIJKE BIJ DE OPROEPING WORDEN BEKENDGEMAAKT, (II) DE VERGADERGERECHTIGDE KAN WORDEN GEÏDENTIFICEERD, (III) DE VERGADERGERECHTIGDE RECHTSTREEKS KAN KENNISNEMEN VAN DE VERHANDELINGEN OP DE VERGADERING, EN (IV) INDIEN DEZE MOGELIJKHEID DAARTOE IS GEOPEND, DE VERGADERGERECHTIGDE KAN DEELNEMEN AAN DE BERAADSLAGINGEN EN (V) DE VERGADERGERECHTIGDE HET STEMRECHT KAN UITOEFENEN, DIT LAATSTE VOORZOVER HEM HET STEMRECHT TOEKOMT.
5. DE BESTUURDERS EN DE COMMISSARISSEN HEBBEN ALS ZODANIG IN DE ALGEMENE VERGADERINGEN EEN RAADGEVENDE STEM.
6. OMTRENT TOELATING VAN ANDERE PERSONEN TOT DE VERGADERING BESLIST DE VOORZITTER VAN DE VERGADERING.

ARTIKEL 18. AANTAL STEMMEN. MEERDERHEDEN. QUORA. STAKING.

1. IN DE ALGEMENE VERGADERINGEN GEEFT ELK AANDEEL RECHT OP HET UITBRENGEN VAN ÉÉN STEM. INDIEN HET BESTUUR OF DE RAAD VAN COMMISSARISSEN DE MOGELIJKHEID DAARTOE SCHRIFTELIJK HEEFT GEOPEND, KUNNEN STEMMEN VOORAFGAAND AAN DE ALGEMENE VERGADERING VIA EEN ELEKTRONISCH COMMUNICATIEMIDDEL WORDEN UITGEBRACHT, DOCH NIET EERDER DAN DE DERTIGSTE DAG VOOR DIE VAN DE VERGADERING, OP EEN SPECIAAL DAARTOE AANGeweZEN E-MAILADRES. DEZE STEMMEN WORDEN GELIJKGESTELD MET STEMMEN DIE IN DE ALGEMENE VERGADERING WORDEN UITGEBRACHT. EEN ALDUS UITGEBRACHTE STEM IS ONHERROEPELIJK EN BINDT OOK DEGENE DIE IN DE PERIODE TUSSEN HET UITBRENGEN VAN DIE STEM EN HET TIJDSTIP VAN DE ALGEMENE VERGADERING HET BETROKKEN AANDEEL VERKRIJGT.
2. VOOR EEN AANDEEL DAT TOEBEHOORT AAN DE VENNOOTSCHAP OF AAN EEN DOCHTERMAATSCHAPPIJ KAN IN DE ALGEMENE VERGADERING GEEN STEM WORDEN UITGEBRACHT; ZULKS KAN EVENMIN VOOR EEN AANDEEL WAARVAN DE VENNOOTSCHAP OF EEN DOCHTERMAATSCHAPPIJ CERTIFICATEN HOUDT. VRUCHTGEBRUIKERS EN PANDHOUDERS VAN AANDELEN DIE AAN DE VENNOOTSCHAP EN HAAR DOCHTERMAATSCHAPPIJ TOEBEHOREN ZIJN EVENWEL NIET VAN HUN STEMRECHT UITGESLOTEN INDIEN HET VRUCHTGEBRUIK OF PANDRECHT IS GEVESTIGD, VOORDAT HET AANDEEL AAN DE VENNOOTSCHAP OF EEN DOCHTERMAATSCHAPPIJ TOEBEHOORDE. DE VENNOOTSCHAP OF EEN DOCHTERMAATSCHAPPIJ DAARVAN KAN GEEN STEM UITBRENGEN VOOR AANDELEN WAAROP ZIJ EEN RECHT VAN VRUCHTGEBRUIK OF EEN PANDRECHT HEEFT.
3. BIJ DE VASTSTELLING OF EEN BEPAALD GEDEELTE VAN HET KAPITAAL VERTEGENWOORDIGD IS DAN WEL OF EEN MEERDERHEID EEN BEPAALD GEDEELTE VAN HET KAPITAAL VERTEGENWOORDIGT WORDT GEEN REKENING GEHOUDEN MET AANDELEN WAAROP GEEN STEM KAN WORDEN UITGEBRACHT.
4. STEMMINGEN OVER ZAKEN GESCHIEDEN MONDELING, DIE OVER PERSONEN BIJ ONGETEKENDE GESLOTEN BRIEFJES, EEN EN ANDER TENZIJ DE VOORZITTER VAN DE VERGADERING ZONDER TEGENSPRAAK VAN ÉÉN VAN DE STEMGERECHTIGDE AANWEZIGEN EEN ANDERE WIJZE VAN STEMMEN VASTSTELT OF TOELAAT.
5. VOOR ZOVER IN DEZE STATUTEN GEEN GROTERE MEERDERHEID IS VOORGESCHREVEN WORDEN ALLE BESLUITEN GENOMEN MET VOLSTREKTE MEERDERHEID VAN DE UITGEBRACHTE GELDIGE STEMMEN.
6. BLANCO STEMMEN EN ONGELDIGE STEMMEN WORDEN NIET ALS UITGEBRACHTE STEMMEN GETELD.
7. STAKEN DE STEMMEN OMTRENT EEN VOORSTEL OVER ZAKEN, DAN KOMT GEEN BESLUIT TOT STAND. ÉÉN OF MEER AANDEELHOUDERS OF ANDERE STEMGERECHTIGDEN VERTEGENWOORDIGENDE TEN MINSTE VIJFTIG PROCENT (50%) VAN HET GEPLAATSTE KAPITAAL HEBBEN HET RECHT OM BINNEN TIEN DAGEN NA DE DAG VAN DE VERGADERING, WAARIN DE STEMMEN HEBBEN GESTAAKT, AAN HET NEDERLANDS ARBITRAGE INSTITUUT TE VERZOEKEN EEN ADVISEUR TE BENOEMEN, TENEINDE EEN BESLISSING OVER HET BETREFFENDE VOORSTEL TE NEMEN. DE BESLISSING VAN DE ADVISEUR GELDT ALS DAN ALS EEN BESLUIT VAN DE ALGEMENE VERGADERING. DE IN DIT LID VERMELDE REGELING KAN NIET WORDEN TOEGEPAST INDIEN EEN VORDERING ALS BEDOELD IN DE ARTIKELN 2:336, 2:342 OF 2:343 VAN HET BURGERLIJK WETBOEK IS INGESTELD.
8. VERKRIJGT BIJ VERKIEZING VAN PERSONEN NIEMAND BIJ DE EERSTE STEMMING DE VOLSTREKTE MEERDERHEID VAN DE UITGEBRACHTE STEMMEN, DAN WORDT EEN TWEEDE VRIJE STEMMING GEHOUDEN; VERKRIJGT OOK DAN NIEMAND DE VOLSTREKTE MEERDERHEID, DAN VINDEN ÉÉN OF MEER HERSTEMMINGEN PLAATS, TOTDAT HETZIJ ÉÉN PERSOON DE VOLSTREKTE MEERDERHEID HEEFT VERKREGEN, HETZIJ TUSSEN TWEE PERSONEN IS GESTEMD EN DE STEMMEN

STAKEN. BIJ GEMELDE HERSTEMMINGEN -WAARONDER NIET IS BEGREPEN DE TWEDE VRIJE STEMMING - WORDT TELKENS GESTEMD TUSSEN DE PERSONEN OP WIE BIJ DE VOORAFGAANDE STEMMING IS GESTEMD, EVENWEL UITGEZONDERD DE PERSOON OP WIE BIJ DE VOORGAANDE STEMMING HET GERINGSTE AANTAL STEMMEN IS UITGEBRACHT. IS BIJ DE VOORAFGAANDE STEMMING HET GERINGSTE AANTAL STEMMEN OP MEER DAN ÉÉN PERSOON UITGEBRACHT, DAN WORDT DOOR LOTING UITGEMAAKT OP WIE VAN DIE PERSONEN BIJ DE NIEUWE STEMMING GEEN STEMMEN MEER KUNNEN WORDEN UITGEBRACHT. INGEVAL BIJ EEN STEMMING TUSSEN TWEE PERSONEN DE STEMMEN STAKEN BESLIST HET LOT WIE VAN HEN BEIDEN IS VERKOZEN.

9. HET TER VERGADERING UITGESPROKEN OORDEEL VAN DE VOORZITTER OMTRENT DE UITSLAG VAN EEN STEMMING IS BESLISSEND. HETZELFDE GELDT VOOR DE INHOUD VAN EEN GENOMEN BESLUIT, VOOR ZOVER GESTEMD WERD OVER EEN NIET OP SCHRIFT VASTGELEGD VOORSTEL.
10. WORDT ECHTER ONMIDDELLIJK NA HET UITSPREKEN VAN HET IN HET VOORGAANDE LID BEDOELDE OORDEEL DE JUISTHEID DAARVAN BETWIST, DAN VINDT EEN NIEUWE STEMMING PLAATS, WANNEER DE MEERDERHEID VAN DE ALGEMENE VERGADERING OF, INDIEN DE OORSPRONKELIJKE STEMMING NIET HOOFDELIJK OF MET BRIEFJES GESCHIEDDE, ÉÉN STEMGERECHTIGDE DIT VERLANGT. DOOR DEZE NIEUWE STEMMING VERVALLEN DE RECHTSGEVOLGEN VAN DE OORSPRONKELIJKE STEMMING.
11. HET BESTUUR HOUDT VAN DE GENOMEN BESLUITEN AANTEKENING. DE AANTEKENINGEN LIGGEN TEN KANTORE VAN DE VENNOOTSCHAP TER INZAGE VAN DE VERGADERGERECHTIGDEN. AAN IEDER VAN DEZEN WORDT DESGEVRAAGD AFSCHRIFT OF UITTREKSEL VAN DEZE AANTEKENINGEN VERSTREKT TEGEN TEN HOOGSTE DE KOSTPRIJS.

ARTIKEL 19. BIJZONDERE BESLUITEN

1. BESLUITEN TOT;

A. WIJZIGING VAN DE STATUTEN; EN

B. ONTBINDING VAN DE VENNOOTSCHAP,

KUNNEN, INDIEN HET VOORSTEL DAARTOE DOOR HET BESTUUR EN DE RAAD VAN COMMISSARISSEN IS GEDAAN, WORDEN GENOMEN MET VOLSTREKTE MEERDERHEID VAN DE UITGEBRACHTE STEMMEN. IS HET VOORSTEL DAARTOE NIET DOOR HET BESTUUR EN DE RAAD VAN COMMISSARISSEN GEDAAN DAN KUNNEN DEZE BESLUITEN, ONVERMINDERD HET BEPAALDE IN ARTIKEL 20 LID 1, SLECHTS WORDEN GENOMEN MET EEN MEERDERHEID VAN TEN MINSTE TWEE DERDEN VAN DE GELDIGE STEMMEN, UITGEBRACHT IN EEN ALGEMENE VERGADERING, IN WELKE TEN MINSTE DRIE VIERDEN VAN HET GEPLAATSTE KAPITAAL IS VERTEGENWOORDIGD.

2. INDIEN IN EEN VERGADERING, IN WELKE KRACHTENS HET VORIGE LID DE AANWEZIGHEID VAN EEN QUORUM VEREIST IS, DIT QUORUM NIET VERTEGENWOORDIGD IS, WORDT EEN TWEDE VERGADERING BIJEEN GEROEPEN, TE HOUDEN NIET EERDER DAN DRIE EN NIET LATER DAN ZES WEKEN NA DE EERSTE; DEZE TWEDE VERGADERING IS BEVOEGD HET BESLUIT TE NEMEN MET EEN MEERDERHEID VAN TEN MINSTE TWEE DERDEN VAN DE UITGEBRACHTE GELDIGE STEMMEN, ONGEACHT HET TER VERGADERING VERTEGENWOORDIGDE KAPITAAL.
3. INDIEN EEN VOORSTEL TOT STATUTENWIJZIGING AAN DE ORDE ZAL KOMEN WORDT EEN AFSCHRIFT VAN DAT VOORSTEL, WAARIN DE VOORGEDRAGEN WIJZIGINGEN WOORDELIJK ZIJN OPGENOMEN, VAN DE DAG VAN DE OPROEPING TOT NA AFLOOP VAN DE VERGADERING TEN KANTORE VAN DE VENNOOTSCHAP VOOR DE VERGADERGERECHTIGDEN TER INZAGE GELEGD EN KAN IEDER VAN HEN DAARVAN OP ZIJN VERZOEK KOSTELOOS AFSCHRIFT VERKRIJGEN, TENZIJ ZODANIG AFSCHRIFT BIJ DE NIET ELEKTRONISCH UITGEBRACHTE OPROEPING WORDT GEVOEGD.

ARTIKEL 20.

1. BESLUITEN VAN AANDEELHOUDERS, WAARONDER OOK BEGREPEN BESLUITEN TOT WIJZIGING VAN DE STATUTEN EN TOT ONTBINDING VAN DE VENNOOTSCHAP, KUNNEN IN PLAATS VAN IN ALGEMENE VERGADERINGEN OOK SCHRIFTELIJK WORDEN GENOMEN, MITS ALLE VERGADERGERECHTIGDEN SCHRIFTELIJK MET DEZE WIJZE VAN BESLUITVORMING HEBBEN INGESTEMD. HET BEPAALDE IN ARTIKEL 17 LID 5 IS VAN OVEREENKOMSTIGE TOEPASSING. AAN HET VEREISTE VAN SCHRIFTELIJKHEID VAN DE STEMMEN WORDT TEVENS VOLDAAN INDIEN HET BESLUIT ONDER VERMELDING VAN DE WIJZE WAAROP IEDER VAN DE AANDEELHOUDERS STEM SCHRIFTELIJK IS VASTGELEGD EN DOOR ALLE VERGADERGERECHTIGDEN IS ONDERTEKEND.
2. IEDERE AANDEELHOUDER IS VERPLICHT ER VOOR TE ZORGEN DAT DE ALDUS GENOMEN BESLUITEN ZO SPOEDIG MOGELIJK SCHRIFTELIJK TER KENNIS VAN HET BESTUUR WORDEN GEBRACHT. HET BESTUUR NEEMT DE BESLUITEN, WELKE OP DE WIJZE ALS IN HET VOORGAANDE LID VAN DIT ARTIKEL OMSCHREVEN WIJZE ZIJN TOT STAND GEKOMEN, IN HET NOTULENREGISTER VAN DE ALGEMENE VERGADERINGEN OP EN DOET DAARVAN IN DE EERSTVOLGENDE ALGEMENE VERGADERING MEDEDELING.

ARTIKEL 21. ACCOUNTANTSONDERZOEK.

1. DE ALGEMENE VERGADERING IS BEVOEGD EN INDIEN ZULKS WETTELIJK IS VOORGESCHREVEN VERPLICHT EEN ACCOUNTANT ALS BEDOELD IN ARTIKEL 2:393 BURGERLIJK WETBOEK TE BENOEMEN TENEINDE DE DOOR HET BESTUUR OPGEMAAKTE JAARREKENING TE ONDERZOEKEN, DAAROVER VERSLAG UIT TE BRENGEN AAN HET BESTUUR EN EEN VERKLARING AF TE LEGGEN.
2. INDIEN DE ALGEMENE VERGADERING NALATIG IS MET DE BENOEMING VAN DE ACCOUNTANT ALS BEDOELD IN LID 1 VAN DIT ARTIKEL, GESCHIEDT DEZE BENOEMING DOOR DE RAAD VAN COMMISSARISSEN OF, ZO DEZE IN GEBREKE BLIJFT, DOOR HET BESTUUR.
3. DE BENOEMING KAN TE ALLEN TIJDE WORDEN INGETROKKEN DOOR DE ALGEMENE VERGADERING EN DOOR DEGENE DOOR WIE DE BENOEMING IS GESCHIED. INDIEN DE BENOEMING IS GESCHIED DOOR HET BESTUUR KAN DEZE TEVENS WORDEN INGETROKKEN DOOR DE RAAD VAN COMMISSARISSEN.

ARTIKEL 22. BOEKJAAR EN JAARREKENING.

1. HET BOEKJAAR VAN DE VENNOOTSCHAP IS GELIJK AAN HET KALENDERJAAR.
2. HET BESTUUR SLUIT PER DE LAATSTE DAG VAN ELK BOEKJAAR DE BOEKEN VAN DE VENNOOTSCHAP AF EN MAAKT DAARUIT BINNEN VIJF MAANDEN - BEHOUDENS VERLENGING VAN DEZE TERMIJN MET TEN HOOGSTE VIJF MAANDEN DOOR DE ALGEMENE VERGADERING OP GROND VAN BIJZONDERE OMSTANDIGHEDEN - DE JAARREKENING OP EN LEGT BINNEN DEZE TERMIJN DEZE STUKKEN TEZAMEN MET EEN DOOR DE RAAD VAN COMMISSARISSEN DAAROVER OPGESTELD PREADVIES VOOR AANDEELHOUDERS TER INZAGE TEN KANTORE VAN DE VENNOOTSCHAP. BINNEN DEZE TERMIJN LEGT HET BESTUUR OOK HET JAARVERSLAG OVER. DE JAARREKENING WORDT ONDERTEKEND DOOR ALLE BESTUURDERS EN ALLE COMMISSARISSEN; INDIEN ENIGE ONDERTEKENING ONTBREEKT, DAN WORDT DAARVAN, ONDER OPGAVE VAN DE REDEN, MELDING GEMAAKT OP DE JAARREKENING.
3. DE VENNOOTSCHAP ZORGT ERVOOR DAT DE OPGEMAAKTE JAARREKENING, HET JAARVERSLAG EN DE KRACHTENS LID 1 VAN ARTIKEL 2:392 BURGERLIJK WETBOEK TOE TE VOEGEN GEGEVENS VANAF DE OPROEP TOT DE ALGEMENE VERGADERING, BESTEMD TOT HUN BEHANDELING, TE HAREN KANTORE AANWEZIG ZIJN. DE VERGADERGERECHTIGDEN KUNNEN DEZE STUKKEN ALDAAR INZIEN EN ER KOSTELOOS EEN AFSCHRIFT VAN VERKRIJGEN.
4. HET IN DE LEDEN 2 EN 3 VAN DIT ARTIKEL BEPAALDE OMTRENT HET JAARVERSLAG EN DE KRACHTENS ARTIKEL 2:392 LID 1 BURGERLIJK WETBOEK TOE TE VOEGEN GEGEVENS BLIJFT BUITEN TOEPASSING, INDIEN ARTIKEL 2:396 LID 7 OF ARTIKEL 2:403 BURGERLIJK WETBOEK VOOR DE VENNOOTSCHAP GELDT.
5. DE ALGEMENE VERGADERING STELT DE JAARREKENING VAST. DE ALGEMENE VERGADERING KAN VOLLEDIGE OF BEPERKTE DÉCHARGE VERLENEN AAN DE BESTUURDERS EN DE COMMISSARISSEN VOOR HET GEVOERDE BEHEER CASU QUO GEHOUDEN TOEZICHT. INDIEN ALLE AANDEELHOUDERS TEVENS BESTUURDERS VAN DE VENNOOTSCHAP ZIJN, GELDT ONDERTEKENING VAN DE JAARREKENING DOOR ALLE BESTUURDERS EN COMMISSARISSEN NIET ALS VASTSTELLING IN DE ZIN VAN ARTIKEL 2:210 LID 3 BURGERLIJK WETBOEK.
6. DE VENNOOTSCHAP GAAT OVER TOT OPENBAARMAKING VAN DE IN DIT ARTIKEL BEDOELDE STUKKEN EN GEGEVENS, INDIEN EN VOOR ZOVER EN OP DE WIJZE ZOALS DE ARTIKELN 2:394 EN VOLGENDE VAN HET BURGERLIJK WETBOEK DIT VOORSCHRIJVEN.

ARTIKEL 23. WINSTVERDELING.

1. DE WINST STAAT TER VRIJE BESCHIKKING VAN DE ALGEMENE VERGADERING VOOR UITKERING VAN DIVIDEND, RESERVERING OF ZODANIGE ANDERE DOELEINDEN BINNEN HET DOEL VAN DE VENNOOTSCHAP ALS DIE VERGADERING ZAL BESLUITEN. BIJ DE BEREKENING VAN HET WINSTBEDRAG DAT OP ELK AANDEEL ZAL WORDEN UITGEKEERD KOMT SLECHTS HET BEDRAG VAN DE VERPLICHTE STORTINGEN OP HET NOMINALE BEDRAG VAN DE AANDELEN IN AANMERKING.
2. DE VENNOOTSCHAP KAN AAN AANDEELHOUDERS EN ANDERE GERECHTIGDEN TOT DE VOOR UITKERING VATBARE WINST OF RESERVES SLECHTS UITKERINGEN DOEN TOT TEN HOOGSTE HET BEDRAG VAN DE UITKEERBARE RESERVES. EEN BESLUIT DAT STREKT TOT UITKERING HEEFT GEEN GEVOLGEN ZOLANG HET BESTUUR GEEN GOEDKEURING HEEFT VERLEEND. HET BESTUUR WEIGERT SLECHTS DE GOEDKEURING INDIEN ZIJ WEET OF REDELIJKERWIJS BEHOORT TE VOORZIEN DAT DE VENNOOTSCHAP NA DE UITKERING NIET ZAL KUNNEN BLIJVEN VOORTGAAN MET HET BETALEN VAN HAAR OPEISBARE SCHULDEN. HET BEPAALDE IN ARTIKEL 2:216 LEDEN 3 EN 4 BURGERLIJK WETBOEK IS VAN TOEPASSING ALS DE VENNOOTSCHAP NA DE UITKERING NIET KAN VOORTGAAN MET HET BETALEN VAN HAAR OPEISBARE SCHULDEN. BIJ DE BEREKENING VAN DE VERDELING VAN WINST OF ANDERE UITKERINGEN TELLEN DE AANDELEN DIE DE VENNOOTSCHAP IN HAAR KAPITAAL HOUDT NIET MEDE, TENZIJ OP DIE AANDELEN EEN RECHT VAN VRUCHTGEBRUIK OF PANDRECHT RUST OF VAN DIE AANDELEN CERTIFICATEN ZIJN UITGEGEVEN.
3. UITKERING VAN WINST GESCHIEDT NA DE VASTSTELLING VAN DE JAARREKENING WAARUIT BLIJKT DAT ZIJ GEORLOOFD IS.
4. DE ALGEMENE VERGADERING KAN BESLUITEN TOT TUSSENTIJDSE UITKERINGEN EN/OF TOT UITKERINGEN TEN LASTE VAN EEN RESERVE VAN DE VENNOOTSCHAP. OOK HET BESTUUR KAN BESLUITEN TOT UITKERING VAN INTERIM-DIVIDEND. -
5. TENZIJ DE ALGEMENE VERGADERING EEN ANDER TIJDSTIP VASTSTELT ZIJN DIVIDENDEN ONMIDDELIJK BETAALBAAR NA VASTSTELLING.
6. DE VORDERING TOT UITBETALING VAN DIVIDEND VERJAART DOOR VERLOOP VAN VIJF JAREN.

ARTIKEL 24. ONTBINDING EN VEREFFENING.

1. INGEVAL VAN ONTBINDING VAN DE VENNOOTSCHAP GESCHIEDT DE VEREFFENING DOOR HET BESTUUR, ONDER TOEZICHT VAN DE RAAD VAN COMMISSARISSEN, TENZIJ DE ALGEMENE VERGADERING ANDERS BESLIST.
2. DE ALGEMENE VERGADERING STELT DE BELONING VAN DE VEREFFENAARS EN VAN DEGENEN DIE MET HET TOEZICHT OP DE VEREFFENING ZIJN BELAST VAST.
3. GEDURENDE DE VEREFFENING BLIJVEN DEZE STATUTEN ZOVEEL MOGELIJK VAN KRACHT.
4. VAN HETGEEN NA VOLDOENING VAN ALLE SCHULDEN VAN DE VENNOOTSCHAP VAN HAAR VERMOGEN OVERBLIJFT, WORDT ALLEREERST OP DE AANDELEN TERUGBETAALD HETGEEN DAAROP GESTORT IS. HETGEEN DAARNA VAN HET VERMOGEN OVERBLIJFT WORDT UITGEKEERD AAN DE AANDEELHOUDERS IN VERHOUDING TOT IEDERS BEZIT AAN AANDELEN. OP AANDELEN DIE DE VENNOOTSCHAP ZELF HOUDT KAN GEEN LIQUIDATIE-UITKERING AAN DE VENNOOTSCHAP ZELF PLAATSHEBBEN, TENZIJ OP DIE AANDELEN EEN RECHT VAN VRUCHTGEBRUIK OF PANDRECHT RUST OF VAN DIE AANDELEN CERTIFICATEN ZIJN UITGEGEVEN.
5. NA AFLOOP VAN DE VEREFFENING BLIJVEN DE BOEKEN, BESCHIEDEN EN ANDERE GEGEVENSDRAGERS VAN DE ONTBONDEN VENNOOTSCHAP GEDURENDE ZEVEN JAAR BERUSTEN ONDER DEGENE DIE DAARTOE DOOR DE ALGEMENE VERGADERING BIJ HET BESLUIT TOT ONTBINDING IS AANGEWEEZEN.

BIJLAGE III. UITTREKSEL STATUTEN STICHTING BEWAARDER

ARTIKEL 1. BEGRIPSBEPALINGEN.

IN DEZE STATUTEN WORDT VERSTAAN ONDER:

- BEHEERDER: DE BEHEERDER VAN HET FONDS;
- BESTUUR: HET BESTUUR VAN DE STICHTING;
- FONDS: HUURWONINGEN NEDERLAND FONDS II, EEN TRANSPARANT FONDS VOOR GEMENE REKENING AANGEGAAN NAAR NEDERLANDS RECHT, GEVESTIGD EN KANTOORHOUDENDE TE
3743 JN BAARN OP HET ADRES LUITENANT GENERAAL VAN HEUTSZLAAN 10;
- PARTICIPANTEN: DE PARTICIPANTEN VAN HET FONDS.
- SCHRIFTELIJK; BIJ BRIEF, FAX OF E-MAIL, OF BIJ BOODSCHAP DIE VIA EEN ANDER GANGBAAR COMMUNICATIEMIDDEL WORDT OVERGEBRACHT EN ELEKTRONISCH OF OP SCHRIFT KAN WORDEN ONTVANGEN MITS DE IDENTITEIT VAN DE VERZENDER MET AFDOENDE ZEKERHEID KAN WORDEN VASTGESTELD;
- STICHTING: DE RECHTSPERSOON WAAROP DEZE STATUTEN BETREKKING HEBBEN;

ARTIKEL 2. NAAM EN ZETEL.

1. DE STICHTING DRAAGT DE NAAM: STICHTING BEWAARDER HWF2 NL.
2. ZIJ HEEFT HAAR ZETEL IN DE GEMEENTE BAARN.

ARTIKEL 3. DOEL EN MIDDELEN.

1. DE STICHTING HEEFT TEN DOEL HET BEHARTIGEN VAN DE BELANGEN VAN HET FONDS ALSMEDE VAN DE PARTICIPANTEN, ZULKS DOOR HET OPTREDEN ALS BEWAARDER TEN BEHOEVE VAN HET FONDS, EN IN DAT KADER:
 - A. DE ACTIVA VAN HET FONDS TE BEWAREN;
 - B. HET TEN BEHOEVE VAN HET FONDS VERKRIJGEN, AL DAN NIET IN ECONOMISCHE ZIN, VAN DE DOOR DE BEHEERDER ALS ZODANIG VOORGEDRAGEN (BELANGEN IN) REGISTERGOEDEREN;
 - C. HET TEN BEHOEVE VAN HET FONDS VERKRIJGEN, AL DAN NIET IN ECONOMISCHE ZIN, VAN AANDELEN IN VENNOOTSCHAPPEN;
 - D. HET AANGAAN VAN DOOR DE BEHEERDER VOORGEDRAGEN LENINGEN TER FINANCIERING EN HET IN DAT KADER BEZWAREN VAN DE SUB B. BEDOELDE (BELANGEN IN) REGISTERGOEDEREN EN/OF DE SUB C. BEDOELDE AANDELEN;
 - E. HET OP AANWIJZING VAN DE BEHEERDER VERHUREN VAN REGISTERGOEDEREN;
 - F. HET OP AANWIJZING VAN DE BEHEERDER VERVREEMDEN VAN REGISTERGOEDEREN EN/OF AANDELEN IN VENNOOTSCHAPPEN;
 - G. HET VERDELLEN VAN HET POSITIEVE RESULTAAT VAN HET FONDS EN HET LIQUIDATIESALDO OVER DE PARTICIPANTEN, EEN EN ANDER MET INACHTNEMING VAN DE BEPALINGEN VAN HET FONDS EN DE DAARTOE MET DE BEHEERDER GESLOTEN OVEREENKOMST VAN BEWARING;
2. DE STICHTING BEOOGT NIET HET MAKEN VAN WINST.

ARTIKEL 4. VERMOGEN.

1. DE GELDMIDDELEN VAN DE STICHTING WORDEN GEVORMD DOOR:
 - i) OPBRENGSTEN VAN EVENTUELE DIENSTEN; EN
 - ii) ALLE ANDERE WETTIGE INKOMSTEN.
2. DE STICHTING BRENGT AAN HET FONDS EEN VERGOEDING IN REKENING GELIJK AAN TIENDUIZEND EURO (€ 12.000) EXCLUSIEF OMZETBELASTING PER JAAR. DEZE VERGOEDING WORDT ELK KWARTAAL, BIJ VOORUITBETALING, VOLDAAN.

ARTIKEL 5. BESTUUR.

1. HET BESTUUR BESTAAT UIT EEN DOOR HET BESTUUR TE BEPALEN AANTAL VAN TENMINSTE ÉÉN (RECHTS)PERSOON EN WORDT VOOR DE EERSTE MAAL BIJ DEZE AKTE BENOEMD.
2. BESTUURDERS WORDEN BENOEMD DOOR HET BESTUUR, IN ONTSTANE VACATURES WORDT ZO SPOEDIG MOGELIJK VOORZIEN, DOCH IN IEDER GEVAL BINNEN ÉÉN MAAND.
3. HET BESTUUR (MET UITZONDERING VAN HET EERSTE BESTUUR WAARVAN DE LEDEN IN FUNCTIE WORDEN BENOEMD) WIJST UIT ZIJN MIDDEN EEN VOORZITTER, EEN SECRETARIS EN EEN PENNINGMEESTER AAN. EEN LID VAN HET BESTUUR KAN MEER DAN ÉÉN FUNCTIE BEKLEDEN.
4. DE BENOEMING VAN EEN LID VAN HET BESTUUR GESCHIEDT VOOR ONBEPAALE TIJD, TENZIJ IN HET DESBETREFFENDE BENOEMINGSBESLUIT EEN BEPAALDE TIJD IS VASTGESTELD.
5. BIJ ONTSTENTENIS OF BELET VAN EEN LID VAN HET BESTUUR ZIJN DE OVERIGE LEDEN VAN HET BESTUUR MET HET BESTUUR BELAST. INDIEN ÉÉN OF MEER LEDEN VAN HET BESTUUR ONTBREKEN, VORMEN DE OVERGEBLEVEN LEDEN VAN HET BESTUUR OF HET OVERGEBLEVEN LID VAN HET BESTUUR EEN BEVOEGD BESTUUR. HET BESTUUR IS ECHTER VERPLICHT ZO SPOEDIG MOGELIJK IN DE VACATURE(S) TE VOORZIEN.
6. EEN LID VAN HET BESTUUR DEFUNGEERT:

- A. DOOR ZIJN OVERLIJDEN;
- B. DOOR ZIJN AFTREDEN;
- C. DOOR HET VERLIES VAN HET VRIJE BEHEER OVER ZIJN VERMOGEN;
- D. VOOR WAT BETREFT EEN RECHTSPERSOON DOORDAT HIJ OPHOUDT TE BESTAAN;
- E. DOOR ZIJN ONTSLAG DOOR DE RECHTBANK;
- F. INDIEN HET BESTUUR UIT MEER DAN TWEE LEDEN BESTAAT, DOOR ZIJN ONTSLAG DOOR HET BESTUUR; HET BESLUIT HIERTOE KAN SLECHTS WORDEN GENOMEN MET ALGEMENE STEMMEN VAN DE OVERIGE LEDEN VAN HET BESTUUR;
- G. INDIEN EN ZODRA EEN STRAFRECHTELIJK (VOOR)ONDERZOEK TEGEN HEM WORDT INGESTELD;

ARTIKEL 6. TAKEN, BEVOEGDHEDEN EN BEZOLDIGING.

1. HET BESTUUR IS BELAST MET HET BESTUREN VAN DE STICHTING. HET BESTUUR KAN ALS ZODANIG ÉÉN OF MEER VAN ZIJN BEVOEGDHEDEN, MITS DUIDELIJK OMSCHREVEN, AAN ANDEREN VERLENEN.
2. HET BESTUUR IS BEVOEGD TE BESLUITEN TOT HET AANGAAN VAN OVEREENKOMSTEN TOT VERKRIJGING, VERVREEMDING OF BEZWARING VAN REGISTERGOEDEREN. HET IS VOORTS BEVOEGD TOT HET AANGAAN VAN OVEREENKOMSTEN WAARBIJ DE STICHTING ZICH ALS BORG OF HOOFDELIJK MEDESCHULDENAAR VERBINDT, ZICH VOOR EEN DERDE STERK MAAKT OF ZICH TOT ZEKERHEIDSTELLING VOOR EEN SCHULD VAN EEN ANDER VERBINDT, EEN EN ANDER VOOR ZOVER DIT REDELIJKERWIJS NODIG IS VOOR DE UITOEFENING VAN DE TAAK VAN DE STICHTING ALS BEWAARDER TEN BEHOEVE VAN HET FONDS.

ARTIKEL 7. BESLUITVORMING.

1. VERGADERINGEN VAN HET BESTUUR WORDEN GEHOUDEN ZO DIKWILS DE VOORZITTER OF, BIJ EEN MEERHOOFDIG BESTUUR, INDIEN TEN MINSTE TWEE VAN DE OVERIGE LEDEN VAN HET BESTUUR ZULKS WENSEN, DOCH TEN MINSTE EENMAAL PER KALENDERJAAR, VOORAFGAANDE AAN DE VERGADERING VAN PARTICIPANTEN IN HET FONDS.
2. DE BIJENROEPING VAN EEN VERGADERING VAN HET BESTUUR GESCHIEDT DOOR DE VOORZITTER OF EEN ANDER LID VAN HET BESTUUR EN WEL SCHRIFTELIJK ONDER OPGAAF VAN DE TE BEHANDELEN ONDERWERPEN, OP EEN TERMIJN VAN TEN MINSTE ZEVEN WERKDAGEN, DE DAG VAN DE OPROEPING EN DIE VAN DE VERGADERING NIET MEEGEREKEND. INDIEN DE BIJENROEPING NIET SCHRIFTELIJK IS GESCHIED OF ONDERWERPEN AAN DE ORDE KOMEN DIE NIET BIJ DE OPROEPING WERDEN VERMELD, DAN WEL DE BIJENROEPING IS GESCHIED OP EEN TERMIJN KORTER DAN ZEVEN WERKDAGEN, IS BESLUITVORMING NIETTEMIN MOGELIJK, MITS TER VERGADERING ALLE IN FUNCTIE ZIJNDE LEDEN VAN HET BESTUUR AANWEZIG OF VERTEGENWOORDIGD ZIJN.
3. VERGADERINGEN VAN HET BESTUUR WORDEN GEHOUDEN TER PLAATSE TE BEPALENDOOR DEGENE DIE DE VERGADERING BIJENROEPT.
4. TOEGANG TOT DE VERGADERINGEN HEBBEN DE LEDEN VAN HET BESTUUR, ALSMEDE ZIJ DIE DOOR DE TER VERGADERING AANWEZIGE LEDEN VAN HET BESTUUR WORDEN TOEGELATEN. EEN LID VAN HET BESTUUR KAN ZICH DOOR EEN SCHRIFTELIJK DOOR HEM DAARTOE GEVOLMACHTIGD MEDELID VAN HET BESTUUR TER VERGADERING DOEN VERTEGENWOORDIGEN.
5. IEDER LID VAN HET BESTUUR HEEFT ÉÉN STEM. VOOR ZOVER DEZE STATUTEN GEEN GROTERE MEERDERHEID VOORSCHRIJVEN, WORDEN ALLE BESLUITEN VAN HET BESTUUR GENOMEN MET VOLSTREKTE MEERDERHEID VAN DE GELDIG UITGEBRACHTE STEMMEN. BLANCO STEMMEN WORDEN BESCHOUWD ALS NIET TE ZIJN UITGEBRACHT. STAKEN DE STEMMEN OMTRENT EEN VOORSTEL OVER ZAKEN, DAN KOMT GEEN BESLUIT TOT STAND. ELK LID VAN HET BESTUUR HEEFT HET RECHT OM BINNEN TIEN DAGEN NA DE DAG VAN DE VERGADERING, WAARIN DE STEMMEN HEBBEN GESTAAKT, AAN HET NEDERLANDS ARBITRAGE INSTITUUT TE VERZOEKEN EEN ADVISEUR TE BENOEMEN, TENEINDE EEN BESLISSING OVER HET BETREFFENDE VOORSTEL TE NEMEN. DE BESLISSING VAN DE ADVISEUR GELDT ALS DAN ALS EEN BESLUIT VAN HET BESTUUR.
6. ALLE STEMMINGEN GESCHIEDEN MONDELING, TENZIJ EEN LID VAN HET BESTUUR SCHRIFTELIJKE STEMMING VERLANGT.
7. DE VERGADERINGEN WORDEN GELEID DOOR DE VOORZITTER. BIJ ZIJN AFWEZIGHEID VOORZIET DE VERGADERING ZELF IN HAAR LEIDING.
8. VAN HET VERHANDELDE IN DE VERGADERING WORDEN DOOR DE SECRETARIS OF DOOR EEN DOOR DEZE ONDER ZIJN VERANTWOORDELIJKHEID EN MET INSTEMMING VAN HET BESTUUR AANGEWEEZEN PERSOON NOTULEN OPGEMAAKT. DE NOTULEN WORDEN VASTGESTELD DOOR HET BESTUUR EN TEN BLIJKE DAARVAN DOOR DE VOORZITTER EN SECRETARIS VAN DE DESBETREFFENDE VERGADERING ONDERTEKEND. DE VASTGESTELDE NOTULEN ZIJN TER INZAGE VOOR ALLE LEDEN VAN HET BESTUUR. AFSCHRIFTEN WORDEN AAN HEN KOSTELOOS VERSTREKT.
9. HET BESTUUR KAN OOK BUITEN VERGADERING BESLUITEN NEMEN, MITS ALLE LEDEN VAN HET BESTUUR ZICH SCHRIFTELIJK, PER E-MAIL OF PER FAX OMTRENT HET DESBETREFFENDE VOORSTEL HEBBEN UITGESPROKEN, VAN EEN BESLUIT BUITEN VERGADERING WORDT ONDER BIJVOEGING VAN DE INGEKOMEN ANTWOORDEN DOOR DE SECRETARIS EEN RELAAS OPGEMAAKT, DAT NA MEDEONDERTEKENING DOOR DE VOORZITTER BIJ DE NOTULEN WORDT GEVOEGD.
10. IN ALLE GESCHILLEN OMTRENT STEMMINGEN NIET BIJ DE STATUTEN VOORZIEN, BESLIST DE VOORZITTER.

ARTIKEL 8. VERTEGENWOORDIGING.

1. DE STICHTING WORDT VERTEGENWOORDIGD DOOR HET BESTUUR. VOORTS KAN DE STICHTING WORDEN VERTEGENWOORDIGD DOOR TWEE GEZAMENLIJK HANDELENDE BESTUURSLEDEN.
2. HET BESTUUR KAN BESLUITEN TOT HET VERLENEN VAN VOLMACHT AAN ÉÉN OF MEER LEDEN VAN HET BESTUUR OM DE STICHTING BINNEN DE GRENZEN VAN DIE VOLMACHT TE VERTEGENWOORDIGEN. HET BESTUUR KAN OOK DERDEN TOT PROCURATIEHOUDER AANSTELLEN. HET BESTUUR KAN VOORTS BESLUITEN AAN PROCURATIEHOUDERS EEN TITEL TE VERLENEN.
3. HET BESTUUR ZAL VAN HET TOEKENNEN VAN DOORLOPENDE VERTEGENWOORDIGINGSBEVOEGDHEID OPGAVE DOEN BIJ HET HANDELSREGISTER VAN DE KAMER VAN KOOPHANDEL.
4. INDIEN EEN LID VAN HET BESTUUR EEN TEGENSTRIJDIG BELANG HEEFT MET DE STICHTING KAN HIJ NIETTEMIN DE STICHTING VERTEGENWOORDIGEN.

ARTIKEL 9. REGLEMENTEN.

1. HET BESTUUR IS BEVOEGD ÉÉN OF MEER REGLEMENTEN VAST TE STELLEN, WAARIN DIE ONDERWERPEN WORDEN GEREGLD, WAARVAN EEN NADERE REGELING WENSELIJK WORDT GEACHT.
2. EEN REGLEMENT MAG NIET MET DE WET OF DEZE STATUTEN IN STRIJD ZIJN.
3. HET BESTUUR IS TE ALLEN TIJDE BEVOEGD EEN REGLEMENT TE WIJZIGEN OF OP TE HEFFEN.
4. TEN AANZIEN VAN EEN BESLUIT TOT HET VASTSTELLEN, WIJZIGEN OF OPHEFFEN VAN EEN REGLEMENT VINDT HET BEPAALDE IN ARTIKEL 11, LEDEN 1 EN 2, OVEREENKOMSTIGE TOEPASSING.

ARTIKEL 10. BOEKJAAR EN JAARSTUKKEN.

1. HET BOEKJAAR VAN DE STICHTING VALT SAMEN MET HET KALENDERJAAR.
2. HET BESTUUR IS VERPLICHT VAN DE VERMOGENSSTOESTAND VAN DE STICHTING EN VAN ALLES BETREFFENDE DE WERKZAAMHEDEN VAN DE STICHTING, NAAR DE EISEN DIE VOORTVLOEIEN UIT DEZE WERKZAAMHEDEN, OP ZODANIGE WIJZE EEN ADMINISTRATIE TE VOEREN EN DE DAARTOE BEHORENDE BOEKEN, BESCHIEDEN EN ANDERE GEGEVENSDRAGERS OP ZODANIGE WIJZE TE BEWAREN, DAT TE ALLEN TIJDE DE RECHTEN EN VERPLICHTINGEN VAN DE STICHTING KUNNEN WORDEN GEKEND.
3. HET BESTUUR IS VERPLICHT JAARLIJKS BINNEN ZES MAANDEN NA AFLOOP VAN HET BOEKJAAR DE BALANS EN DE STAAT VAN BATEN EN LASTEN MET BIJBEHORENDE TOELICHTING VAN DE STICHTING TE MAKEN EN OP PAPIER TE STELLEN.
4. DE BALANS EN DE STAAT VAN BATEN EN LASTEN, MET BIJBEHORENDE TOELICHTING, WORDT TEN BLIJKE VAN DE VASTSTELLING DOOR ALLE LEDEN VAN HET BESTUUR ONDERTEKEND; ONTBREKKT DE ONDERTEKENING VAN ÉÉN OF MEER VAN HEN, DAN WORDT DAARVAN ONDER OPGAVE VAN REDENEN MELDING GEMAAKT.
5. HET BESTUUR IS VERPLICHT DE IN DE LEDEN 2 EN 3 BEDOELDE BOEKEN, BESCHIEDEN EN ANDERE GEGEVENSDRAGERS GEDURENDE ZEVEN JAREN TE BEWAREN.

ARTIKEL 11. STATUTENWIJZIGING, FUSIE EN SPLITSING.

1. HET BESTUUR IS, NA VERKREGEN GOEDKEURING VAN DE VERGADERING VAN PARTICIPANTEN VAN HET FONDS, BEVOEGD DEZE STATUTEN TE WIJZIGEN EN TOT FUSIE EN SPLITSING TE BESLUITEN, HET BESLUIT DAARTOE MOET WORDEN GENOMEN MET ALGEMENE STEMMEN IN EEN VERGADERING, WAARIN ALLE LEDEN VAN HET BESTUUR AANWEZIG OF VERTEGENWOORDIGD ZIJN, IS EEN VERGADERING WAARIN EEN DERGELIJK BESLUIT AAN DE ORDE IS, NIET VOLTALLIG, DAN WORDT EEN TWEEDE VERGADERING BIJEGEROEPEN, TE HOUDEN NIET EERDER DAN TWEE EN NIET LATER DAN VIER WEKEN NA DE EERSTE VERGADERING. IN DEZE TWEEDE VERGADERING KAN ONGEACHT HET AANTAL AANWEZIGE OF VERTEGENWOORDIGDE LEDEN VAN HET BESTUUR RECHTSGELDIG OMTRENT HET VOORSTEL ZOALS DIT IN DE EERSTE VERGADERING AAN DE ORDE WAS, WORDEN BESLOTEN, MITS MET ALGEMENE STEMMEN.
2. BIJ DE OPROEPING TOT DE VERGADERING, WAARIN EEN STATUTENWIJZIGING ZAL WORDEN VOORGESTELD, DIENT EEN AFSCHRIFT VAN HET VOORSTEL, WAARIN DE VOORGEDRAGEN WIJZIGING WOORDELIJK IS OPGENOMEN, TE WORDEN GEVOEGD.
3. DE STATUTENWIJZIGING TREEDT EERST IN WERKING NADAT DAARVAN EEN NOTARIËLE AKTE IS OPGEMAAKT. IEDER LID VAN HET BESTUUR IS AFZONDERLIJK BEVOEGD GEMELDE NOTARIËLE AKTE TE VERLIJDEN.

ARTIKEL 12. ONTBINDING.

1. HET BESTUUR IS, NA VERKREGEN GOEDKEURING VAN DE VERGADERING VAN PARTICIPANTEN VAN HET FONDS, BEVOEGD DE STICHTING TE ONTBINDEN.
2. OP HET BESLUIT VAN HET BESTUUR TOT ONTBINDING IS HET BEPAALDE IN HET VORIGE ARTIKEL VAN OVEREENKOMSTIGE TOEPASSING.
3. DE STICHTING BLIJFT NA ONTBINDING VOORTBESTAAN VOOR ZOVER DIT TOT VEREFFENING VAN HAAR VERMOGEN NODIG IS. IN STUKKEN EN AANKONDIGINGEN DIE VAN HAAR UITGAAN, MOET AAN HAAR NAAM WORDEN TOEGEVOEGD; IN LIQUIDATIE, DE VEREFFENING EINDIGT OP HET TIJDSTIP WAAROP GEEN AAN DE VEREFFENAARS BEKENDEN BATEN MEER BEKEND ZIJN.
4. DE LEDEN VAN HET BESTUUR ZIJN DE VEREFFENAARS VAN HET VERMOGEN VAN DE STICHTING, OP HEN BLIJVEN DE BEPALINGEN OMTRENT DE BENOEMING, DE SCHORSING EN HET ONTSLAG VAN LEDEN VAN HET BESTUUR VAN TOEPASSING. DE OVERIGE STATUTAIRE BEPALINGEN BLIJKEN EVENEENS VOOR ZO VEEL MOGELIJK VAN KRACHT TIJDENS DE VEREFFENING.
5. EEN EVENTUEEL BATIG SALDO VAN DE ONTBONDEN STICHTING IS BESTEMD VOOR DE PARTICIPANTEN NAAR VERHOUDING VAN IEDERS INBRENG.
6. NA AFLOOP VAN DE VEREFFENING BLIJVEN DE BOEKEN EN BESCHIEDEN VAN DE ONTBONDEN STICHTING GEDURENDE ZEVEN JAAR ONDER BERUSTING VAN DE DOOR HET BESTUUR AANGEWEEZEN PERSOON.

ARTIKEL 13. SLOTBEPALING.

IN ALLE GEVALLEN WAARIN ZOWEL DE WET ALS DEZE STATUTEN NIET VOORZIEN, BESLIST HET BESTUUR.

ARTIKEL 14. OVERGANGSBEPALING.

HET EERSTE BOEKJAAR VAN DE STICHTING LOOPT TOT EN MET EENENDERTIG DECEMBER TWEEDUIZEND ÉÉNENTWINTIG. DIT ARTIKEL VERVALT NADAT HET EERSTE BOEKJAAR IS GEËINDIGD.

Beheerder van woningfondsen