

INVESTEREN IN JONGE ENERGIEZUINIGE HUURWONINGEN

Fiscaal groenfonds met duurzame woningen in Nederland

Belangrijke informatie

Reclame: De inhoud van deze brochure dient te worden beschouwd als reclame

Geïnteresseerde beleggers worden er uitdrukkelijk op gewezen dat deze brochure niet volledig is en niet alle informatie bevat die van belang is om een afgewogen oordeel te vormen over het aanbod tot deelname aan het Groenwoningen Fonds.

Beleggen in het Groenwoningen Fonds brengt, naast de beperkte verhandelbaarheid, risico's met zich mee, zoals marktrisico's, financieringsrisico's (inclusief renterisico) en het risico op waardevermindering. Wanneer u een deelneming in het fonds overweegt, staat u op het punt een beleggingsproduct te kopen dat niet eenvoudig en wellicht moeilijk te begrijpen is. Potentiële beleggers wordt geadviseerd om, voordat zij een beleggingsbeslissing nemen, het AFM goedgekeurde prospectus zorgvuldig te lezen om de potentiële risico's en voordelen in verband met de beslissing om in de participaties te beleggen volledig te begrijpen. Het belastingvoordeel voor groene beleggingen is vermogensafhankelijk en zou door fiscale regelgeving in de toekomst kunnen wijzigen. De goedkeuring van het prospectus mag niet worden beschouwd als aanprijzing van de aangeboden of tot de handel op een gereguleerde markt toegelaten effecten. Goedkeuring houdt niet meer in dan dat het prospectus begrijpelijk, consistent en volledig is. Voor deze belegging is een EID (essentiële-informatiedocument) opgesteld.

Er wordt nadrukkelijk geadviseerd het prospectus en (eventuele) bijbehorende supplementen zorgvuldig te lezen en kennis te nemen van de volledige inhoud van het prospectus. Elke beslissing omtrent het aanbod dient te zijn gebaseerd op de bestudering van het gehele prospectus en (eventuele) bijbehorende supplementen.

Het algemeen verkrijgbare prospectus en (eventuele) bijbehorende supplementen worden gepubliceerd op de website van de beheerder (groenwoningenfonds.nl). Het prospectus en (eventuele) bijbehorende supplementen is tevens kosteloos verkrijgbaar via:

Website: [clbeheer.nl / groenwoningenfonds.nl](http://clbeheer.nl/groenwoningenfonds.nl)

E-mail: info@clbeheer.nl / info@groenwoningenfonds.nl

Telefoon: +31 (0) 85 - 007 25 50

De waarde van uw belegging kan fluctueren. In het verleden behaalde resultaten bieden geen garantie voor de toekomst. Potentiële beleggers worden er nadrukkelijk op gewezen dat beleggen in het algemeen risico's met zich meebrengt. Dat geldt ook voor het beleggen in het Groenwoningen Fonds. De waarde van de beleggingen kan zowel stijgen als dalen en beleggers dienen zich te realiseren dat zij mogelijk minder terugkrijgen dan zij hebben ingelegd.

Op deze brochure is slechts het Nederlandse recht van toepassing. Potentiële beleggers kunnen generlei recht aan deze brochure ontleen. Slechts de inhoud van het prospectus en (eventuele) bijbehorende supplementen is bindend. Niemand is gemachtigd in verband met de plaatsing informatie te verschaffen of verklaringen af te leggen die niet in het prospectus en (eventuele) bijbehorende supplementen zijn opgenomen. Deze brochure houdt 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.

De beheerder van het fonds (Credit Linked Beheer B.V.) beschikt over een door de Autoriteit Financiële Markten (AFM) verleende vergunning in de zin van artikel 2:65 Wft.

Baarn, november 2020, Credit Linked Beheer B.V.

Inhoudsopgave

Belangrijke informatie

1.	Het Groenwoningen Fonds: samenvatting	4
2.	De initiatiefnemer: Credit Linked Beheer B.V.	6
3.	Fiscale aspecten	9
4.	De woningportefeuille	10
5.	Investeringsstructuur, financiering en prognose rendement	15
6.	Risico's	16
7.	Groenwoningen Fonds: deelnemen en uittreden	18

1. Groenwoningen Fonds: samenvatting

Kenmerken:

- **Deelnemen vanaf € 5.400**
- **5,1%* dividend tot ultimo 2024, vervolgens oplopend door woningverkopen (uitkering per kwartaal)**
- **Verwacht effectief jaarrendement is 7,9%* (exclusief 1,24% - 2,28% belastingvoordeel)**
- **Per datum prospectus is belegd in 506 jonge huurwoningen**

Beleggen in het Groenwoningen Fonds betekent beleggen in één van de groenste woningfondsen van Nederland. Het Groenwoningen Fonds is een door de overheid aangewezen fiscaal groenfonds, hetgeen inhoudt dat minimaal 70% van de woningportefeuille beschikt over een groenverklaring. Met uw belegging draagt u bij aan het bouwen van energiezuinige woningen in Nederland en het bereiken van de klimaatdoelstellingen van de overheid.

Verwacht effectief rendement van 7,9%*

Particuliere beleggers in het Groenwoningen Fonds profiteren van een stabiel direct verhuurrendement uit de aankopen van nieuwe en jonge, duurzame en zeer energiezuinige woningen en appartementen. Bij een aantrekkende Nederlandse woningmarkt kan een extra rendement worden verkregen wanneer aangekochte woningen op termijn vrijkomen en zullen worden verkocht. Dit leidt naar verwachting tot een totaal effectief jaarrendement van 7,9%* exclusief het belastingvoordeel van maximaal 2,28% per jaar.

Jaarlijks belastingvoordeel van maximaal 2,28%

Het Groenwoningen Fonds is per 15 maart 2016 door de overheid aangewezen als fiscaal groenfonds. Belegt u als particulier in een groenfonds, dan kunt u aanspraak maken op een jaarlijks belastingvoordeel (onder voorwaarden) van minimaal 1,24% en maximaal 2,28%, bestaande uit een vrijstelling in box 3 tot een maximum van € 59.477 zonder fiscale partner en € 118.954 met fiscale partner, alsmede een belastingkorting in box 1, waarmee het netto rendement wordt vergroot. Het belastingvoordeel voor groene beleggingen is vermogensafhankelijk en zou door aanpassingen in fiscale regelgeving in de toekomst kunnen wijzigen.

Prognose rendement

Dividend (uitkeringen per kwartaal)	5,1%* tot ultimo 2024, vervolgens oplopend door woningverkopen
Fiscaal voordeel	Maximaal 2,28% per jaar
Totaal effectief rendement (exclusief fiscaal voordeel)	7,9%*

Dividenduitkeringen

Het dividend wordt per kwartaal uitgekeerd. De onderstaande tabel toont de verwachte opbouw van het dividend bij een deelnamesom van € 5.400. Ter illustratie wordt tevens het dividendpercentage weergegeven op basis van de deelnamesom bij eerdere emissies (van € 5.000).

Verwacht dividend	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031
(als % van € 5.400)	5,1%	5,1%	5,1%	5,1%	5,6%	7,2%	8,0%	12,8%	11,3%	9,1%	10,4%
(als % van € 5.000)	5,5%	5,5%	5,5%	5,5%	6,1%	7,8%	8,6%	13,8%	12,2%	9,8%	11,2%

*De waarde van uw belegging kan fluctueren. In het verleden behaalde resultaten bieden geen garantie voor de toekomst. Het gemiddelde dividend en het verwachte rendement zijn berekend over de prognose looptijd van het fonds.

De woningportefeuille

Onderstaand een overzicht van de woningportefeuille per datum prospectus.

Locatie	Type en aantal woningen	Locatie	Type en aantal woningen
Hazerswoude-Dorp	10 grondgebonden	Helvoirt	6 grondgebonden
Tiel	10 grondgebonden	Schiedam	30 grondgebonden
Dongen	14 grondgebonden	Ede	42 appartementen
Steenwijk	14 grondgebonden	Hilvarenbeek	13 grondgebonden
Tholen	7 grondgebonden	Arnhem	21 grondgebonden
Waddinxveen	20 grondgebonden	Haelen	8 grondgebonden
Oijen	6 grondgebonden	Emmen	36 grondgebonden
Meppel	8 grondgebonden	Steenbergen	19 grondgebonden
Molenhoek	9 grondgebonden	Zevenaar	17 grondgebonden
Swalmen	14 grondgebonden	Zeist	10 grondgebonden
Landerd	26 grondgebonden	Oud-Beijerland	14 grondgebonden
Ewijk	12 grondgebonden		
In aanbouw			
Enschede	17 appartementen	Tilburg	12 appartementen
Leerdam	21 appartementen	Nieuwegein	16 appartementen
Vlijmen	23 grondgebonden	Bergen op Zoom	32 appartementen
Etten-Leur	19 appartementen		

Risico's

Beleggen in het Groenwoningen Fonds brengt, zoals bij elke belegging in vastgoed, risico's met zich mee. Er kunnen zich onverwachte ontwikkelingen voordoen die kunnen leiden tot een lager of negatief rendement.

Risico van beperkte verhandelbaarheid:	Beperkte verhandelbaarheid houdt in dat, om diverse redenen, participaties niet altijd binnen een redelijke termijn op de handelskoers kunnen worden verkocht.
Marktrisico:	Verslechterende omstandigheden op de woningmarkt, door bijvoorbeeld ongunstige economische ontwikkelingen, kunnen leiden tot tegenvallende resultaten.
(Her)financieringsrisico:	Omdat het fonds gebruik maakt van bancaire financiering zullen negatieve ontwikkelingen versterkt doorwerken in de resultaten van het fonds. Daarnaast kan een situatie ontstaan, waarbij herfinanciering alleen mogelijk blijkt tegen ongunstige voorwaarden (of in het geheel niet mogelijk blijkt).
Renterisico:	Ongunstige rentebewegingen kunnen leiden tot een hoger dan verwachte rentelast op de financiering.
Risico op wijziging (fiscale) regelgeving:	De fiscale behandeling van beleggingen kan in de toekomst wijzigen.

Participeren?

Voor de vierde emissie van het Groenwoningen Fonds zijn 7.000 participaties beschikbaar met een totale waarde van € 37.800.000. U kunt u online inschrijven op clbeheer.nl/inschrijven of de verklaring van deelname downloaden en samen met de kopie van uw paspoort (leesbare geboortedatum, geldigheid document, document nummer en BSN) per e-mail naar info@clbeheer.nl sturen.

2. De initiatiefnemer: Credit Linked Beheer B.V.

- **Het Groenwoningen Fonds is een initiatief van Credit Linked Beheer**
- **In 2014 heeft Credit Linked Beheer haar eerste fonds geïntroduceerd**
- **Credit Linked Beheer beheert nog vier andere woningfondsen, het Huurwoningen Nederland Fonds, het Ecowoningen Fonds, het Duurzaamwoningen Fonds en het Huurwoningen Nederland Fonds II**

Credit Linked Beheer is een onderneming die zich bezig houdt met vastgoed gerelateerde beleggingen voor eigen rekening en risico en/of voor derden. In 2014 heeft Credit Linked Beheer haar eerste beleggingsinstelling geïntroduceerd, het Huurwoningen Nederland Fonds. Het management van Credit Linked Beheer heeft ruime ervaring met het initiëren van vastgoed gerelateerde beleggingen. Credit Linked Beheer opereert alleen in Nederland en heeft tot op heden alleen Nederlandse woningfondsen in beheer. In 2019 werd Credit Linked Beheer, als snelst groeiende onderneming van Nederland, overall winnaar van de FD Gazellen-top 100 en ontving daarvoor de gouden FD Gazellen award.

Ook in een woningmarkt, gekenmerkt door een toenemende instroom kapitaal voor nieuwbouw woningbeleggingen en een afnemende beschikbaarheid van duurzame nieuwbouw huurwoningen, is Credit Linked Beheer in staat om interessante projecten voor haar fondsen te verwerven. In 2020 kocht Credit Linked Beheer, voor haar fondsen in beheer, voor circa € 200 miljoen aan nieuwbouwwoningen met een groen energielabel (voornamelijk A+++ of beter).

Credit Linked Beheer verwerft projecten van gerenommeerde Nederlandse bouwers en projectontwikkelaars, waaronder VolkerWessels, BPD, Heijmans, TBI, Dura Vermeer, Van Wijnen en Klok Groep.

Oprichter en algemeen directeur van Credit Linked Beheer is de heer Eduardo Alvarez. Na zijn studie econometrie aan de Erasmus Universiteit te Rotterdam heeft hij 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. Eind 2012 heeft hij Credit Linked Beheer B.V. opgericht.

De directie van Credit Linked Beheer, zijnde de door de toezichthouder getoetste beleidsbepalers, bestaat uiteindelijk uit twee natuurlijke personen. Bij Credit Linked Beheer werken 38 collega's aan het beheren van de woningfondsen.

Op 11 september 2018 is de Raad van Commissarissen opgericht. De AFM heeft de drie leden van de RvC getoetst en goedgekeurd. De Raad van Commissarissen bestaat uit de heren R.P.H Paardenkooper (gepensioneerd en voormalig mede-oprichter Credit Linked Beheer B.V.), S.W.M.M. Maassen (voormalig lid van het investment team van NPM Capital en vervult diverse toezichthoudende functies) en P.P.M. Valk (voormalig directeur ING Corporate Clients).

Credit Linked Beheer beschikt over een door de AFM verleende vergunning in de zin van artikel 2:65 Wft en staat onder toezicht van de AFM en DNB.

3. Fiscale aspecten

- **Het fonds is aangemerkt als fiscale beleggingsinstelling**
- **De particuliere belegger betaalt geen dividendbelasting of voorheffing**
- **Particuliere beleggers kunnen profiteren van maximaal 2,28% belastingvoordeel per jaar**

Groene beleggingen

Voor groene beleggingen geldt een additioneel heffingsvrij vermogen van maximaal € 59.477 per belastingplichtige (€ 118.954 voor fiscale partners) in de aangifte inkomstenbelasting, waardoor (een deel van) de participaties in het fonds buiten de rendementsgrondslag kan blijven. Het belastingvoordeel voor groene beleggingen is vermogensafhankelijk en zou door fiscale regelgeving in de toekomst kunnen wijzigen.

Bovendien komen particuliere beleggers in aanmerking voor een additionele heffingskorting ad 0,7% van de vrijgestelde groene beleggingen in box 3. Indien een particuliere belegger groene beleggingen heeft voor een bedrag dat het vrijstellingsbedrag overschrijft, dan wordt over het meerdere geen fiscaal voordeel genoten.

Het voordeel voor groene beleggingen wordt niet (maximaal) benut indien de groene vrijstelling al (deels) is gebruikt, de belegging wordt gerekend tot het ondernemingsvermogen, er sprake is van een aanmerkelijk belang of het resultaat kwalificeert als "resultaat uit overige werkzaamheden".

Participanten/natuurlijke personen

Met de Belastingdienst is afgestemd dat de participaties in het fonds voor particuliere beleggers in box 3 vallen. Neemt de particuliere belegger echter als ondernemer of resultaatgenieter (van resultaat uit overige werkzaamheden) deel in het fonds, dan valt de participatie mogelijk in box 1. In voorkomende gevallen wordt (potentiële) participanten geadviseerd een professionele belastingadviseur te raadplegen teneinde duidelijkheid te verkrijgen omtrent de fiscale behandeling van hun (beoogde) participaties.

Schijf	Grondslag sparen en beleggen	Forfaitair rendement	Effectief belastingpercentage
1	Tot en met € 50.000	1,90%	0,59%
2	Van € 50.000 tot en met € 950.000	4,52%	1,40%
3	Vanaf € 950.000	5,68%	1,76%

Bovenstaande tabel geeft de verwachte situatie per 1 januari 2021 weer. Het maximale belastingvoordeel bij een belegging in een fiscaal groenfonds bedraagt dan 2,46%. 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 in 2020 16,5% vennootschapsbelasting over de eerste € 200.000 aan belastbare winst en 25% vennootschapsbelasting over het meerdere. De fiscale wetgever is voornemens deze tarieven en de tariefgrens in 2021 en 2022 te wijzigen. Het tarief van 16,5% zal neerwaarts worden aangepast naar 15% in 2021 en 2022. Dit tarief zal in 2021 gelden over de eerste € 245.000 aan belastbare winst, in 2022 over de eerste € 395.000 aan belastbare winst.

4. De woningportefeuille

- Per datum prospectus zijn reeds 506 woningen in bezit, waarvan 140 woningen nog in aanbouw.
- Met de opbrengst van de emissie wordt de aankoop van 320 woningen geprognosticeerd.
- Het energielabel van de aan te kopen woningen zal vrijwel altijd A+++ of beter zijn.

Portefeuille

In 2020 is de woningportefeuille uitgebreid van 406 naar 506 woningen. Per datum prospectus waren hiervan 366 woningen in beheer, waarvan 99,7% verhuurd. Daarnaast waren er 140 woningen in aanbouw. Volgens planning zullen alle in aanbouw zijnde woningen in 2021 en 2022 worden opgeleverd.

Woningportefeuille per datum prospectus

- | | |
|------------------------------|--|
| > 30 woningcomplexen | > Gemiddelde maandhuur ca. € 1.006 |
| > 506 woningen | > 98% verhuurd boven de liberalisatiegrens |
| > 69% grondgebonden woningen | > Gemiddelde bouwjaar 2019 (na oplevering huidige projecten) |
| > 31% appartementen | > Bezettingsgraad woningportefeuille: 99% |

De portefeuille in beheer (366 woningen) gesegmenteerd naar huurniveau laat een zeer beperkte exposure van 2% aan woningen onder de liberalisatiegrens van € 737 zien. Het midden huur segment met een huurniveau van € 737 - € 1000 is met 46% stevig vertegenwoordigd binnen de portefeuille. Duurdere huurwoningen van > € 1.200 per maand zijn met 9% een relatief klein onderdeel van de portefeuille.

Samenstelling woningportefeuille naar huursegment

< € 737 per maand	2%
€ 737 - 900 per maand	16%
€ 900 - 1000 per maand	30%
€ 1000 - 1200 per maand	43%
> € 1200 per maand	9%

Woningportefeuille - verhuurde projecten

Oud-Beijerland

Ede

Arnhem

Woningportefeuille - verhuurde projecten

Schiedam

Waddinxveen

Zeist

Woningportefeuille - projecten in aanbouw

Leerdam

Enschede

Woningportefeuille - projecten in aanbouw

5. Investeringsstructuur, financiering en prognose rendement

- **Investering in woningportefeuille € 85.075.006**
- **Het verwacht effectief rendement is 7,9%*, exclusief het fiscale voordeel**
- **Maximaal 60% hypothecaire financiering**
- **Het prognosedividend bedraagt 5,1%* tot ultimo 2024, vervolgens oplopend door woningverkoop**

Investeringsstructuur

De investering, die het fonds, via winstdelende leningen aan de verschillende werkmaatschappijen, in deze emissie verwacht te doen, bedraagt (exclusief de liquiditeiten) € 86.393.669 en bestaat uit de aankoopprijs van de woningportefeuille (inclusief de kosten koper) en de financieringskosten.

Investering	
Aankoopprijs woningportefeuille	€ 85.075.006
Kosten koper (o.a. notaris, taxatie, advies, due diligence)	€ 1.191.050
Afsluitkosten financiering	€ 127.613
Totale investering woningportefeuille	€ 86.393.669
Structureringsvergoeding	€ 756.000
Algemene kosten voor opzetten emissie fonds	€ 50.000
Marketingkosten	€ 1.473.000
Liquiditeiten	€ 172.335
Totale investering	€ 88.845.004
Financiering	€ 51.045.004
Participaties	€ 37.800.000
Totale vermogen	€ 88.845.004

Hypothecaire lening

De woningportefeuille waarin het fonds, via meerdere winstdelende leningen aan de verschillende werkmaatschappijen, belegt, wordt voor een deel gefinancierd met een hypothecaire financiering, voor maximaal 60% van de balanswaarde van de woningportefeuille. Jaarlijks wordt maximaal 2% van de oorspronkelijke financiering afgelost (afhankelijk van de verhouding tussen de uitstaande financiering en de waarde van de woningportefeuille). Het gemiddeld financieringsniveau is gelijk aan circa 46% van de balanswaarde van de woningportefeuille.

Verwacht rendement

Het verwachte rendement bestaat, behoudens het fiscale voordeel, uit twee delen:

- Rendement door het verhuren van de woningen. Het directe verhuurrendement varieert van 4,7% tot 5,1% per jaar.
- Rendement door verkoop van de woningen. Woningprojecten zullen na tien jaar (na het vervallen van de groenverklaring) worden verkocht, tenzij het aanhouden van de projecten geen gevolgen heeft op de fiscale groenstatus van het fonds. Omdat wordt uitgegaan van een jaarlijkse waardeverhoging van 2,3% leidt dit vanaf 2025 tot grotere en onregelmatige extra dividenduitkeringen (varierend van 0,8% tot 7,9%).

Inkomsten van de beheerder

De beheerder ontvangt diverse vergoedingen (zoals een structureringsvergoeding, beheervergoeding en winstdeling), die gezamenlijk (in het prognosesecenario) gemiddeld 1,43% van de deelnamesom per jaar bedragen. Let wel, het prognoserendement van 7,9%* is uiteraard berekend na aftrek van deze vergoedingen (zie prospectus: hoofdstuk 7).

6. Risico's

- **Beleggen in vastgoed brengt altijd risico's met zich mee.**
- **De risico's zijn onder andere: beperkte handelbaarheid, marktrisico, verhuur- en leegstandrisico, (her)financieringsrisico, renterisico en risico's ten aanzien van (fiscale) regelgeving.**

Beleggen in vastgoed brengt altijd risico's met zich mee

Beleggen brengt altijd risico's met zich mee. Er kunnen zich onverwachte ontwikkelingen voordoen die het rendement negatief beïnvloeden. Dit geldt ook voor de participaties uitgegeven door het fonds. Deze paragraaf bevat een (nietuitputtende) samenvatting van de risico's omschreven in het prospectus. 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. Het maximale verlies dat een participant kan lijden is het bedrag van zijn of haar deelname.

Beperkte handelbaarheid participaties

Beperkte handelbaarheid 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. De looptijd van het Groenwoningen Fonds is voor onbepaalde duur. De participaties zijn niet beursgenoteerd en er zal ook geen beursnotering worden aangevraagd. Overdracht van participaties is alleen mogelijk via inkoop van participaties door het fonds. 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.

Marktrisico

Het risico bestaat dat het economische indicatoren (zoals groei en werkloosheid) verslechteren, hetgeen tot gevolg kan hebben dat de waarde en de rentabiliteit van de woningportefeuille afneemt. 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.

Door de huidige verspreiding van het Coronavirus (COVID-19) is de Nederlandse economie sterk gekrompen in het tweede kwartaal van 2020. Blijvende onzekerheid, het risico op een nieuwe golf aan besmettingen en/of het uitblijven van een vaccin zal een herstel van de Nederlandse economie vertragen. Dit kan een negatief effect hebben op de waarde en rentabiliteit van de woningportefeuille. Vooralsnog heeft dit zich nog niet geuit in materieel hogere huurachterstanden bij de bestaande fondsen van Credit Linked Beheer of een daling van huizenprijzen. Gegeven de onduidelijkheid omtrent de duur van de Corona problematiek is het niet uit te sluiten dat alsnog sprake zal zijn van dalende huizenprijzen en hogere huurachterstanden.

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 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.

(Her)financieringsrisico

De woningportefeuille wordt deels met vreemd vermogen gefinancierd waardoor waardeveranderingen van de woningportefeuille versterkt doorwerken in de waarde en het rendement van een participatie (het hefboomeffect). Gaat het goed met de belegging, dan levert het hefboomeffect een positieve bijdrage aan het rendement. Zitten de marktomstandigheden echter sterk tegen, dan levert het hefboomeffect een negatieve bijdrage aan het rendement. Gedurende de looptijd van de financiering dient aan diverse convenanten te worden voldaan (ten aanzien van de verhouding tussen huurinkomsten en de rente- en aflossingsverplichtingen en tevens ten aanzien van de verhouding tussen de uitstaande financiering en de waarde van de woningportefeuille. Het niet voldoen aan deze convenanten kan leiden tot extra aflossingsverplichtingen en zelfs directe opeisbaarheid van de financiering.

Bij het aflopen van de looptijd van een financiering dient deze te worden afgelost. Op dat moment bestaat een risico dat geen nieuwe financiering kan worden gevonden die voldoet aan de toegestane bandbreedtes. Indien de werkmaatschappijen niet kunnen voldoen aan haar verplichtingen voortvloeiend uit een financiering bestaat het risico dat invorderingsmaatregelen jegens de werkmaatschappijen worden ingesteld, waaronder uitwinning van het hypotheekrecht gevestigd op de woningportefeuille. Dit kan, via de door het fonds uitgegeven winstdelende leningen, een negatief effect hebben op zowel de rentabiliteit als de waardeontwikkeling van de participaties.

Renterisico

De woningportefeuille wordt deels met vreemd vermogen 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 (1,86% in 2021 oplopend naar 4,5% in 2030). Stijgt de rente op nieuwe financieringen medio 2020 naar 3,5% en vervolgens verder naar 6,5% in 2031, dan daalt het effectieve rendement van de participaties van 7,9% naar circa 6,6%.

Verhuur- en leegstandrisico

Leegstand of wanbetaling leiden tot lagere huuropbrengsten en een lager rendement voor de participanten. Langdurige leegstand kan leiden tot noodzakelijke aanpassingen in de woningen om een nieuwe huurder te vinden. Ook bestaat het risico dat in een nieuw huurcontract een lagere huurprijs wordt opgenomen, waardoor huurinkomsten zullen teruglopen.

Wijziging (fiscale) regelgeving

Fiscale regelgeving ten aanzien van de fiscale beleggingsinstelling en/of de beperking van de aftrekbaarheid van rente voor de berekening van de vennootschapsbelasting kunnen ertoe leiden dat het fonds en/of nog op te richten werkmaatschappijen met een daadwerkelijke verschuldigdheid van vennootschapsbelasting geconfronteerd worden, hetgeen een negatief effect heeft op zowel de rentabiliteit als de waardeontwikkeling van de participaties.

7. Groenwoningen Fonds: deelnemen en uittreden

- **Participeren in deze emissie kan vanaf € 5.400**
- **Terugkoopfaciliteit na vier jaar**
- **Lees zorgvuldig het algemeen verkrijgbaar gestelde prospectus en de (eventuele) bijbehorende supplementen alvorens u besluit te investeren**

Deelnemen

Deelnemen in het Groenwoningen Fonds is mogelijk vanaf € 5.400 (één participatie). Naar verwachting worden 7.000 participaties uitgegeven. De inschrijvingsperiode sluit niet later dan één jaar na opening. De totale beoogde opbrengst van de emissie heeft derhalve een omvang van € 37.800.000. Het fonds is geschikt voor beleggers met een gespreide beleggingsportefeuille en voldoende kennis en ervaring op het gebied van (vastgoed)beleggingen met gedeeltelijke financiering. Inschrijven kan online of in hardcopy via de verklaring van deelname. U kunt ook contact opnemen met Credit Linked Beheer op telefoonnummer: 085 - 007 25 50 of via de e-mail: info@clbeheer.nl.

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.

Na ontvangst van een verklaring van deelname en na acceptatie door de beheerder, ontvangt een belegger schriftelijk bevestiging en een stortingsverzoek. Het bedrag op het stortingsverzoek dient in beginsel binnen twee weken conform de instructies van de beheerder te worden voldaan op de bankrekening van de Stichting Bewaarder Groenwoningen. Een inschrijver kan op de verklaring van deelname een eventueel latere stortingsdatum aangeven. Na ontvangst van het verschuldigde bedrag, krijgt de participant schriftelijk bericht dat de participaties zijn uitgegeven. Dividend wordt berekend vanaf de stortingsdatum.

Uittreden

Participanten kunnen alleen uittreden uit het fonds door terug verkoop van hun participaties aan het fonds. Zijn de participaties nog geen vier jaar in bezit, dan zal het fonds de participaties terugkopen, mits de beheerder oordeelt dat de financiële positie van het fonds dit toestaat. Na vier jaar heeft de participant het recht gebruik te maken van de terugkoopfaciliteit.

Terugkoopfaciliteit

Op 1 januari 2019 is de terugkoopfaciliteit in werking getreden. De terugkoopfaciliteit heeft als doel middelen te reserveren voor de inkoop van participaties door het fonds. 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.

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. Terugkoopverzoeken worden gesplitst in vier verschillende groepen, afhankelijk van de grootte van het terugkoopverzoek, de beleggingsdatum en of er sprake is van een verkrijging via een nalatenschap. Meer hierover vindt u in het prospectus.

Groenwoningen Fonds
Luitenant Generaal van Heutszlaan 10
3743 JN BAARN
085 - 007 25 00

clbeheer.nl
info@clbeheer.nl
groenwoningenfonds.nl
info@groenwoningenfonds.nl

Fiscaal groenfonds met duurzame woningen in Nederland