

Vereniging van
Institutionele Beleggers
in Vastgoed Nederland

The background of the cover is a collage of architectural images. On the left, there is a large, ornate dome with a glass skylight, supported by classical columns. On the right, there is a modern, multi-story residential building with a red brick facade and balconies. At the bottom right, there is a tall, modern office building with a red brick facade and a central glass tower. The images are overlaid with semi-transparent yellow and blue shapes.

Het **RISK MANAGEMENT**
van **INSTITUTIONELE**
VASTGOEDBELEGGERS
2011

PROFIEL IVBN

De leden

Tot de leden van IVBN behoren grote pensioenfondsen, verzekeringsmaatschappijen, banken en (al dan niet beursgenoteerde) vastgoedfondsen en -ondernemingen. IVBN telt per 1 januari 2010 31 leden. Gezamenlijk vertegenwoordigen de leden ruim 60 miljard euro aan Nederlands onroerend goed en nog eens ruim 150 miljard euro in het buitenland. De bij IVBN aangesloten organisaties beleggen – zowel direct als indirect, voornamelijk in woningen, kantoren en winkelcentra/winkels. Daarnaast wordt belegd in bedrijfsruimten en overig vastgoed, waaronder parkeergarages. In totaal verhuren de leden van IVBN circa 133.000 woningen. Zij zijn daarmee, na corporaties en particuliere verhuurders, de derde aanbiedende partij op de woningmarkt. Het commercieel onroerend goed is voornamelijk opgebouwd uit kantoorruimte (circa 6 miljoen m²), winkelruimte (circa 4,5 miljoen m²), bedrijfsruimten en parkeergarages. Hiermee zijn de institutionele beleggers de belangrijkste verhuurders van commercieel onroerend goed. Het lidmaatschap van IVBN staat open voor institutionele vastgoedbeleggers. Daaronder worden verstaan pensioenfondsen, verzekeringsmaatschappijen en banken, (al of niet beursgenoteerde)

vastgoedfondsen en professionele (vastgoed-) vermogensbeheerders, die een omvangrijke directe en/of indirecte vastgoedportefeuille hebben, gericht op duurzame exploitatie. De minimale omvang van de beleggingen in Nederlands onroerend goed moet tenminste 100 miljoen euro bedragen. IVBN kent ook geassocieerde leden; het gaat dan om partijen met een institutioneel karakter met een indirect belegde vastgoedportefeuille van minimaal 250 miljoen euro, waarvan tenminste 50 miljoen euro in Nederlands vastgoed. Statuten en Huishoudelijk Reglement zijn te vinden op de IVBN website. De vereniging hanteert een toelatingsprocedure, waarin het voldoen aan het institutionele karakter centraal staat. Nieuwe leden dienen de IVBN Code-of-Ethics te ondertekenen. Deze gedragscode ziet toe op zorgvuldig en ethisch handelen in de vastgoedbeleggingssector. Onderdeel van deze algemene gedragscode is dat leden van IVBN voor directie en medewerkers een interne gedragscode hanteren wat als wenselijk gedrag in de vastgoedsector moet worden beschouwd. IVBN heeft daarvoor ook een model opgesteld. De teksten van de IVBN Code-of-Ethics en de IVBN Model Interne Gedragscode zijn te vinden op de IVBN website.

INHOUD

Profiel IVBN	2	5 Risk Management in de organisatie	23
Voorwoord	4	5.1 Inleiding	23
1 Inleiding	6	5.2 Analyse, beoordeling en impact van de enquête	23
1.1 Achtergronden en aanleiding	6	6 Conclusies en aanbevelingen	27
1.2 De definitie van risico's	7	Literatuur/verwijzingen	28
1.3 Doelstellingen van vastgoedorganisaties en -beleggers	7	BIJLAGEN	
2 Risk Management in een organisatiekader	7	1 Samenstelling IVBN-werkgroep Risk Management	30
2.1 Inleiding en geschiedenis van Risk Management	7	2 Schema Risico's publicatie Risk Management	31
2.2 Het Nederlands perspectief	8	3 Risicomanagement Enquête	38
2.3 De Risk Management Cyclus	9		
2.4 Risk appetite	10		
2.5 De governance aspecten van Risk Management	11		
3 De definities van deelrisico's	11		
4 Identificatie van risico's, risicometing en -weging en beheersingsinstrumenten	12		
4.1 Algemeen	12		
4.2 Risicoclusters	13		
4.2.1 Generieke beleggingsrisico's	13		
4.2.2 Operationele beleggingsrisico's	18		
4.2.3 Institutionele beleggingsrisico's	19		

VOORWOORD

Binnen IVBN – en dan vooral in de werkgroep Professionaliseren – staat het onderwerp Risk Management sinds enige tijd op de agenda. Er wordt veel gediscussieerd over zowel de definitie van risico als de organisatorische en instrumentele invulling van Risk Management. Besloten is om een basisdocument te maken over Risk Management. De daartoe ingestelde IVBN-werkgroep Risk management – met daarin de vakspecialisten van een aantal leden op dit gebied – heeft deze publicatie opgesteld. Voor de samenstelling van de werkgroep, zie *Bijlage 1*.

Aanleiding voor deze publicatie is de discussie in vrijwel alle economische en financiële sectoren over de omvang, gevolgen en beheersing van risico's. Zichtbaar is een snelle introductie en ontwikkeling van beleid en toepassingsystemen op het gebied van risico-identificatie, -meting en -beheersing. Dit gebeurt op eigen initiatief van vastgoedinstanties, maar wordt zeker ook gestimuleerd door stakeholders en toezichthouders in de desbetreffende sectoren, nationaal en internationaal. Er is sprake van een grote verscheidenheid aan risico's met verschillen in aard, complexiteit, intensiteit en potentiële omvang van financiële en niet-financiële gevolgen.

Deze publicatie bevat in het eerste deel definities van risico's en een inventarisatie van het beschikbaar risicobeheersing instrumentarium. In het tweede deel van de publicatie schetst en analyseert de werkgroep de toepassing van risico-beheersing in de institutionele vastgoedsector en verdere ontwikkelingsmogelijkheden op dit gebied op basis van een enquête onder leden.

De sector laat met deze publicatie zien waar de institutionele vastgoedsector en haar uitvoerders staan ten aanzien van de ontwikkeling en de implementatie van Risk Management.

De publicatie is niet een eenduidig, gestandaardiseerd of normatief kader, noch een vaststaand model voor de orga-

nisatorische vormgeving van Risk Management bij vastgoedinstanties. Maar veeleer dus een inventarisatie van opties met betrekking tot risico-identificatie, -analyse en (organisatorische aspecten van) beheersing. De publicatie is geen toetssteen voor de Risk Management situatie bij individuele organisaties. Iedere organisatie in de sector heeft immers een op de eigen activiteiten en markten toegesneden model van Risk Management.

Wij hopen dat deze publicatie zal functioneren als een spiegel die aan de sector wordt voorgehouden, waarbij het in de spiegel getoonde stimuleert tot verdere professionalisering van Risk Management. Onder het besef dat het theoretisch optimum nooit (helemaal) zal worden bereikt, daarvoor zijn de ontwikkelingen op onderhavig gebied te dynamisch en te snel.

Veel maatregelen en structuren op Risk Management gebied zijn al geïmplementeerd. De sector heeft de noodzaak van en behoefte aan Risk Management goed en voortvarend opgepakt, doorgaans op eigen initiatief. Uitdagingen liggen er nog op onder meer het gebied van verdere standaardisatie en meer eenduidige en operationeel goed hanteerbare definities betreffende Risk Management en Risk Management instrumentarium.

Binnen IVBN kunnen de krachten worden gebundeld om de op onderdelen bestaande ruimte voor verdere ontwikkeling te benutten, zoals met betrekking tot risico-indices en risicobenchmarks.

Wij hopen dat deze publicatie zal fungeren als katalysator voor de verdere ontwikkeling van Risk Management in de institutionele vastgoedbeleggingssector.

Namens de IVBN Werkgroep Risk Management,
Cor Worms, voorzitter

1 ALGEMEEN

1.1 Achtergronden en aanleiding

Doel van deze publicatie is om binnen de institutionele vastgoedsector het gebruik te stimuleren van methoden met behulp waarvan integraal Risk Management breed in de organisatie kan worden toegepast. Hierdoor kan nog beter en effectiever met onzekerheden, risico's en kansen worden omgegaan, teneinde voor de stakeholders waarde te creëren, gebaseerd op de meest actuele wet- en regelgeving en systemen ten aanzien van risicobeheersing. Verder is het doel van deze publicatie gelegen in het aanbrengen van opties en mogelijkheden tot het structureel (verder) verhogen van de kwaliteit van de processen door een nog betere (en beter gewaarborgde) beheersing van de risico's, verbonden aan deze processen. Deze publicatie geeft daarmee onder andere een concretisering van de meer algemene notie van *beheerste bedrijfsvoering*. Een en ander sluit aan op artikel 4.14 van de Wet op het financieel toezicht (Wft), waar menig vastgoedbeleggingsonderneming aan moet voldoen.

In deze publicatie wordt ingegaan op de specifieke risico's en beheersmaatregelen voor de vastgoedsector. Algemene uitgangspunten als het vier-ogen principe en functiescheiding, evenals het voldoen aan algemene juridische vereisten, worden als vanzelfsprekende basis verondersteld. Het NIVRA (2009) biedt een overzichtelijke handreiking op het gebied van Risk Management en controlesystemen voor specifiek bestuurders en commissarissen van grote organisaties.

Deze publicatie ziet uitsluitend op het op zich al heel brede en complexe terrein van de markt-, operationele en institutionele risico's in de institutionele vastgoedbeleggingssector. Frauderisico's worden in deze publicatie wel geduid, maar niet (uitvoerig) behandeld. Daarvoor is immers de (nog steeds actueel zijnde) publicatie van IVBN beschikbaar: *Beheersing van frauderisico's in de institutionele vastgoedsector* (2008). In die publicatie gaat IVBN in op de beheersmaatregelen die professionele partijen in de sector hanteren om de kans op fraude en de mogelijke gevolgen in te perken. Daarin worden 'common practices' beschreven van maatregelen die in de sector breed zijn ingevoerd.

De vastgoedsector zet professionele risicobeheersing al in als Kritische Succes Factor en tevens als instrument tot commerciële uitstraling. Tegelijkertijd worden het aanwezige

commitment en de hier en daar al vergaande en fundamentele ontwikkelingstrajecten op het gebied van risicobeheer in de institutionele vastgoedsector via deze publicatie zichtbaar en duidelijk. Door middel van deze publicatie heeft de werkgroep zelf willen onderzoeken wat de weg is naar een optimaal beleid en systeem van risicobeheer, en waar de sector op dit punt staat.

Risk Management ambities en haalbaarheid zijn mede afhankelijk van type, omvang en werkomgeving van de betrokken vastgoedorganisatie. Zo geeft DUFAS (2010) aan dat grotere marktpartijen een meer uitgebreid risico management systeem vereisen. Hierbij verstrekt DUFAS overigens geen leidraad over de grootte van een bedrijf in relatie tot de omvang van de Risk Management functie. Het DUFAS-document gaat verder vooral in op generieke en specifieke risico's van beleggingsfondsen. Onderhavige IVBN publicatie richt zich specifiek op het Risk Management in vastgoedondernemingen, waarbij zowel vastgoedbeheer in discretionaire vorm als via beleggingsfondsen kan plaatsvinden. Binnen de IVBN is er een scala van organisaties, waartussen risicobeheer en het optimale beeld daarvan kunnen en zullen verschillen.

Wij realiseren ons dat een aantal vastgoedbeleggers onderdeel is van een grotere financiële instelling (moeder-dochter relatie). In die gevallen kunnen risico's en beheersingsmaatregelen ook worden ondervangen, resp. uitgevoerd door andere onderdelen binnen, resp. hoger in zo'n groep, bijvoorbeeld centrale treasury c.q. business control afdelingen. Dochters zullen daarnaast ook een eigen Risk Management raamwerk hanteren. Het te hanteren raamwerk binnen het vastgoedbedrijf zal moeten aansluiten op het centrale raamwerk van de moeder, maar uiteraard wel met in achtname van de vastgoed-specifieke risico's.

Zoals bij alle fundamentele beleid- en organisatie-trajecten moeten ambities en ontwikkelingen op het gebied van risicobeheer in de institutionele vastgoedsector ook niet doorslaan. Immers, beleggen is geen activiteit, louter gericht op het vermijden en elimineren van risico's, maar juist op het gecontroleerd opzoeken, nemen en accepteren ervan, ten behoeve van het genereren van een haalbaar, betrouwbaar, voorspelbaar en duurzaam rendement. In die zin biedt deze publicatie dus niet alleen een beheersingskader, maar impliciet ook een acceptatiekader van risico's. In principe zullen bij alle risico's beheersmaatregelen getroffen moeten worden, maar de kans van het alsnog realiseren van die risico's kan ook een kwestie van acceptatie zijn. Het

ontwikkelen en installeren van risicobeheer moet en mag aan het eind van de dag ook niet een overmatige situatie scheppen waarin organisaties niet meer kunnen bewegen en functioneren in hun opdracht tot het halen van doelstellingen. Eenmaal in zo'n situatie aangekomen zou risicobeheer zich tegen zichzelf keren.

Deze publicatie is opgesteld voor de institutionele vastgoedbeleggingssector, de IVBN-leden. Achter die leden staan, en dat bewustzijn is bij het opstellen van de publicatie ten volle meegenomen, de institutionele beleggers zoals pensioenfondsen en verzekeraars, die als klanten en opdrachtgevers fungeren van de leden van IVBN. En daar weer achter hun deelnemers, slapers en pensioenontvangers. Voor hen allen is het buitengewoon belangrijk de risico's te beheersen.

1.2 De definitie van risico's

Bij Risk Management in de vastgoedbeleggingssector hoort het gemeenschappelijk definiëren van risico's en deelrisico's. Als vertrekpunt van de analyses, beoordelingen en voorstellen in deze publicatie is een algemene 'kapstok'-definitie van risico nodig. De werkgroep heeft de volgende, eigen definitie gekozen:

Risico is de (in kansen uitgedrukte) mogelijkheid dat de realisatie van de strategische, tactische en/of operationele doelstellingen van een organisatie negatief wordt beïnvloed, waarbij de kans op realisatie ook daadwerkelijk verlaagd wordt door onzekere tijdelijke en/ of structurele (gevolgen van) gebeurtenissen binnen en/of buiten de organisatie.

Voortbouwend op deze definitie zal de werkgroep in deze publicatie definities geven van deelrisico's, de deelrisico's clusteren tot handzame groepen, en methoden beschrijven om de deelrisico's te identificeren, te meten en te beheersen.

1.3 Doelstellingen van vastgoedorganisaties en -beleggers

Vastgoedorganisaties hebben bepaald niet alleen het behalen van rendement op het onderliggende vastgoed als doelstelling, maar zeker ook het maximaliseren, beter: het 'optimaliseren', en beheersen van de bij de rendementsdoelstelling behorende, acceptabele risico's. Binnen bepaalde marges natuurlijk. Niet elk behaald rendement is even kwalitatief c.q. beoogd vanuit de optiek van het bijbe-

horend risicoprofiel. Of anders gezegd, gecorrigeerd voor het specifieke risicoprofiel van een behaald en/of nagestreefd rendement, is niet elk rendement evenwaardig of passend in de rendementsdoelstellingen. De objectieve risicotolerantie en de subjectieve risicoperceptie van degene die de doelstellingen nastreeft, zijn daarbij van groot belang.

Daarnaast is het essentieel dat er bewustzijn en begrip aanwezig zijn van risico, zowel in een historische als een toekomstige context. Risicobeleid, risicokaders, risicodefinities en instrumenten voor risicometing zijn bepalend voor de succesvolle herkenning, weging en beheersing van risico's. Deze publicatie reikt daartoe handvatten aan.

2 RISK MANAGEMENT IN EEN ORGANISATIEKADER

2.1 Inleiding en geschiedenis van Risk Management

Nadat in de jaren tachtig van de vorige eeuw in de Verenigde Staten enkele geruchtmakende fraudekwesities bij spaarbanken speelden, gaf de naar aanleiding daarvan ingestelde Commissie Treadway het advies dat de belangrijkste beroepsorganisaties zich zouden inspannen in de ontwikkeling van een nieuw concept voor interne beheersingsmechanismen. Door onder andere de deconfitures van Polly Peck en BCCI Bank, de affaire Maxwell en (toen al) de discussie over de hoogte van beloningen van bestuurders zijn begin jaren negentig ook in het Verenigd Koninkrijk initiatieven genomen ter voorkoming van excessen. Twee belangrijke documenten die hieruit zijn voortgekomen zijn het Cadbury-rapport (Verenigd Koninkrijk, 1992) en het Committee of Sponsoring Organisations (COSO)-rapport (Verenigde Staten, 1990, gevolgd door een verbeterde versie in 1992). Het Cadbury-rapport kan, naast het COSO-rapport met de titel '*Internal Control – Integrated Framework*', worden beschouwd als een van de basisdocumenten met betrekking tot corporate governance en Risk Management.

De interne controle in een organisatie is, aldus de definitie uit het COSO-rapport uit 1992, gericht op het verkrijgen van zekerheid over:

- effectiviteit en efficiency van de bedrijfsvoering
- betrouwbaarheid van financiële rapportages
- naleving van wetten en regels

Later is nog een vierde element toegevoegd: 'beschermen van de bezittingen van de onderneming'. Integriteit van mensen was nog geen expliciet toetsingspunt.

Zowel het COSO-rapport als het Cadbury-rapport geven als boodschap dat het slecht functioneren van het interne beheersingssysteem wordt aangemerkt als een van de belangrijkste oorzaken van fraude en onbetrouwbare externe verslaggeving; vanuit risicobeheersing dus belangrijke aandachtspunten. Beide documenten gaan verder in op de ruime interpretatiemogelijkheden van de verslaggevingstandaarden, de samenstelling en verantwoordelijkheden van de RvB en RvC en de rapportering in de jaarverslaggeving betreffende de beloning. Onderwerpen die niet hier worden behandeld, maar nu na 20 jaar nog steeds actueel zijn.

2.2 Het Nederlands perspectief

Begin jaren '80 van de vorige eeuw werd Nederland opgeschrikt door de 'Masson affaire'. Binnen het gerespecteerde Algemeen Burgerlijk Pensioenfonds zou een verkeerd cultuurmanagement heersen, in het bijzonder in het beheer van de vastgoedportefeuille. De desbetreffende directeur zou steekpenningen hebben aangenomen van bouwondernemingen voor vastgoedprojecten waarin het ABP investeerde. De steekpenningen zouden naar een buitenlandse rekening zijn weggesluisd.

Deze affaire heeft geleid tot grote veranderingen naar een – tot dan toe vrijwel afwezig – systematisch risicobeheer, zoals de instelling van vele beleggingsraden. Processen en procedures werden tegen het licht gehouden en daar waar nodig aangepast. In feite markeerde de Masson affaire het begin van een proces van uitbesteding van vastgoedbeheer en het beleggen in vastgoed in indirecte vorm, via beleggingsfondsen dus.

Een ander belangrijk moment binnen Nederland over integer denken en handelen was een speech uit 1992 van toenmalig minister Ien Dales waarin zij stelde: 'een beetje integer kan niet'. Hoewel bedoeld voor de publieke sector, hebben vele andere private ondernemingen de integriteiteisen aan medewerkers toen ook op de bedrijfsagenda gezet.

In Nederland komt de COSO-systematiek onder andere terug in het Rapport van 25 juni 1997 van de Commissie Peters en in de Code Tabaksblat (2003). De Code Tabaksblat (officiële naam: Nederlandse Corporate Governance Code)

bevat 21 principes en 113 'best practice'-bepalingen voor goed ondernemingsbestuur. Deze code heeft een wettelijke grondslag gekregen en gold vanaf begin 2005. In principe II.1 van deze code is opgenomen dat 'het Bestuur van een (beursgenoteerde) onderneming verantwoordelijk is voor de naleving van alle relevante wet- en regelgeving, het beheersen van de risico's verbonden aan de ondernemingsactiviteiten en voor de financiering van de vennootschap.'

Na de misstanden bij grote beursgenoteerde ondernemingen aan het begin van deze eeuw (onder andere Enron en Worldcom in de USA, en Ahold en Parmalat in Europa) was er sprake van een vertrouwenscrisis onder beleggers. De wereldwijde discussie over goed ondernemingsbestuur kwam hierdoor in een versnelling. In Nederland had bijvoorbeeld de hiervoor reeds aangehaalde Commissie Peters al in 1997 een 40-tal aanbevelingen voor goed ondernemingsbestuur uitgebracht, waarin ook wordt gesproken over de beoordeling van de opzet van de interne beheersingsystemen (aanbeveling 17) en de mechanismen tot beheersing van risico's van financiële aard (aanbeveling 21). De hoofdzaken van dit beleid moesten een vaste plaats in het jaarverslag hebben. Hoewel vrijblijvend, was dit toch een verdere aanzet om op een gestructureerde manier over risicobeheersing na te denken en te communiceren.

De Sarbanes Oxley Wet (2002) uit Amerika en het Europese antwoord hierop met het 'Action Plan' hebben weer geleid tot nieuwe initiatieven in Nederland, zijnde de voornoemde Commissie Tabaksblat. De code van deze commissie was dan ook veel gedetailleerder geformuleerd dan de aanbevelingen van Commissie Peters; verder maakte het principe 'pas-toe-of-leg-uit' de code veel minder vrijblijvend. Vanaf 2008 zijn deze werkzaamheden overgegaan in de Monitoring Commissie Corporate Governance Code (Commissie Frijns). Periodieke rapportages vanuit deze Commissie over de naleving en invulling van de code maken duidelijk dat dit onderwerp blijvend actueel is en (voorlopig) blijft.

Naast de verschillende internationale rapporten moet ook de toezichthouder niet onvermeld blijven. Via de Regeling Organisatie en Beheersingskader heeft De Nederlandsche Bank een kader neergelegd voor risicobeheersing binnen banken. Met de Wet financieel toezicht (Wft), de FIRM-benadering (Financiële Instellingen Risicoanalyse Methode) en Bazel II bouwt DNB voort op een risicobeheersingsbenadering waarbij Risk Management een onafhankelijke

rol binnen de organisatie inneemt en aandacht heeft voor de verschillende soorten risico's die de organisatie kan lopen. De sinds 2005 toegepaste FIRM-benadering probeert de risico's inzichtelijk te krijgen die samenhangen met de activiteiten die de instelling uitvoert en de mate waarin deze een potentiële bedreiging kunnen vormen voor de toezichtdoelstellingen. Solvabiliteit, liquiditeit, organisatie & beheersing en integere bedrijfsvoering zijn hierbij de vier belangrijkste pijlers waarop De Nederlandsche Bank zich richt. Naast financiële en niet-financiële risico's onderscheidt FIRM verder de verschillende beheersingscategorieën (organisatie, management, solvabiliteitsbeheersing, liquiditeitsbeheersing en risicospecifieke beheersing). FIRM als denkmiddel is binnen de Nederlandse financiële sector gemeengoed.

In november 2007 kwam naar buiten dat door de FIOD-ECD een fraudeonderzoek plaatsvond naar vastgoedtransacties waarbij (ex-)medewerkers van institutionele vastgoedbeleggers waren betrokken. Het bestuur van IVBN was, net als iedereen binnen de institutionele vastgoedbeleggingssector, geschokt. In februari 2008 kwam IVBN met een kader met risicobeheersmaatregelen, die professionele partijen in de institutionele vastgoedbeleggingssector hanteren om de kans op fraude te minimaliseren. De publicatie 'Beheersing van frauderisico's in de institutionele vastgoedsector' (IVBN, 2008) gaat in op de voor de beleggingssector meest kritische processen: de aan- en verkoop van vastgoed, het taxeren en de exploitatie van vastgoed. Deze publicatie biedt een nog steeds actueel overzicht, reden waarom er in deze publicatie niet specifiek op fraudebeheersing wordt ingegaan.

De rapporten van de commissies Goudswaard (2009), Frijns (2010), De Nederlandsche Bank (2010) en de Beroepsvereniging van Beleggingsprofessionals VBA (2010) kunnen ook niet onbesproken blijven. Deze rapporten staan eveneens niet los van de herijking van het Risk Management in vele branches en organisaties, in het bijzonder bij pensioenfondsen, verzekeraars en banken, in het kielzog van de kredietcrisis in 2008-2009.

Goudswaard c.s. constateren dat pensioenfondsen in hun beleggingen, dus ook die in vastgoed, ten behoeve van het genereren van meer rendement eigenlijk meer risico moeten nemen, terwijl zij dat meerdere risico nu juist minder goed kunnen opvangen. Frijns c.s. constateren evenals DNB en de VBA, dat pensioenfondsen in hun (vastgoed)beleggingen structureel te weinig aandacht voor risicobeleid en -beheer en voor de kwaliteit van de (uitbestede) uitvoering hebben.

Er moeten veel strakkere strategische risicokaders worden gehanteerd, het gebruik daartoe van kwantitatieve risicomodellen moet worden ingevoerd.

In het gezamenlijke rapport van de pensioenfondskoepels Vereniging van Bedrijfstakpensioenfondsen, Unie van Beroepspensioenfondsen en Stichting voor Ondernemingspensioenfondsen (2010) worden specifiek aan pensioenfondsbesturen suggesties gedaan voor verbetering van het financiële beheer. Het rapport inventariseert strategische en beleidsmatige risico's over de volle breedte van het verplichtingen- en beleggingsbedrijf van pensioenfondsen en vertaalt de meting en beheersing van risico's naar beleggingsplannen, operationele uitvoering en governance.

2.3 De Risk Management Cyclus

De Risk Management Cyclus is een vooral in de accountancywereld gehanteerde stylering van het Risk Management-proces binnen instellingen. De cyclus schetst het zich herhalende, iteratieve kringproces met logisch volgordeelijke stappen in de keten van beleidvorming en doelstellingen via identificatie, meting en evaluatie van risico's terug naar (aanpassingen in) doelstellingen, business plannen en beheersingssystemen en -beleid, waarna de cyclus opnieuw start.

Vereenvoudigd zou de Risk Management Cyclus er als in *Figuur 1* (pag. 10) uit kunnen zien, op een wijze die de verschillende Risk Management stappen inzichtelijk en volgordeelijk maakt. Beter nog is te spreken van een Risk Management Self Assessment Cycle, omdat Risk Management vooral kans maakt om een effectieve activiteit te zijn als zij wordt gegoten in een continue zelfbeoordeling, met verantwoording-, herijking- en rapportagemomenten.

Na de stappen van identificatie, meting en evaluatie, tezamen de Risk Self Assessment genoemd, in zowel de context van strategisch, als in die van operationeel en institutioneel risico, volgen de stappen van het opzetten van beheersingsacties, het monitoren van die acties, het verantwoorden en rapporteren daarvan en het, eventueel aanpassen van beleid en systemen. Vervolgens herhaalt de cyclus zich via de implicaties van beleid- en systeemveranderingen op bedrijfsdoelstellingen, businessplannen en beheersystemen.

Top down, maar tegelijkertijd ook bottom-up is het gehele stappenproces ingekaderd in een processtoetsing door een Risk Review Committee. Audits op de proceskwaliteit

dienen regelmatig plaats te vinden. Daarbij zijn parallel een strakke documentatie en archivering absoluut voorwaardelijk.

Deze Risk Management Cyclus sluit aan op de benadering conform COSO en Enterprise Risk Management (ERM). Zo is de beheersing van de risico's met betrekking tot compliance-situaties (voldoen aan wet- en regelgeving) een apart onderdeel binnen het COSO kader; in figuur 1 is dit beheersingsvraagstuk in de Risk Management Cyclus opgenomen als onderdeel van institutioneel risico. De clustering en definiëring van (deel)risico's zijn in deze publicatie niet wezenlijk verschillend opgezet ten opzichte van de COSO benadering.

Verder is de Risk Management Cyclus benadering toepasbaar op zowel afdeling- als op totaal organisatieniveau.

2.4 Risk appetite

De Risk Management Cyclus is gebaseerd op de notie van de 'Risicotolerantie' van een (vastgoed)instelling. Risicotolerantie is in onze perceptie een relatief objectief begrip, dat betrekking heeft op de risico's die een instelling zich op objectieve gronden kan permitteren.

Een onderliggende dimensie van de Cyclus is de bepaling van de risk appetite van een vastgoedorganisatie en haar klanten. Bij de risico-evaluatie moet duidelijk zijn welk

Figuur 1 De Risk Management Cyclus

risiconiveau door de organisatie wordt geaccepteerd en waarbij de betrokken organisatie en haar klanten dus comfort voelen. Ook de risk appetite is onderdeel van het kader waarbinnen de Risk Management keuzes worden gemaakt. De bepaling van de risk appetite voor de organisatie en haar klanten is geen sinecure. Scenario-analyses waarbij de consequenties van bepaalde gebeurtenissen in kaart worden gebracht en besproken door het management en met de klanten kunnen de maximale risicobereidheid in kaart brengen (kwalitatief en/of kwantitatief). Verder kan de organisatie nadenken over de vraag welk risico's zij beter kan beheersen dan haar omgeving (concurrentie, opdrachtgevers of aanbieders); dit geeft kansen aan waar zij kan uitblinken en waar zij wellicht bewust (meer) risico zou willen nemen. Risico-aversie en risico bereidheid zijn twee begrippen die goed samengaan bij de bepaling van de risk appetite.

2.5 De governance aspecten van Risk Management

De gewenste governance met betrekking tot de positie van Risk Management in een organisatie, en dus ook in een vastgoedorganisatie, slaat neer in de wijze van inrichting van de (Risk Management) organisatie, in het procesmodel van Risk Management en in het aansturingmodel van Risk Management. In deze publicatie maakt de werkgroep daarbij onderscheid tussen drie clusters van deelrisico's: generieke, operationele en institutionele risico's.

Er zijn benaderingen bekend waarbij alle risicoclusters en – daaronder – deelrisico's worden ondergebracht onder de paraplu van generieke risico's, c.q. strategische risico's. Bij die benadering wordt er van uitgegaan dat alle risicoclusters en deelrisico's uiteindelijk cumuleren in het strategisch risico, zijnde het risico dat een onderneming haar doelstellingen niet bereikt. Onverminderd het besef dat uiteindelijk alle risico's, groot of klein, strategisch of niet-strategisch, er – elkaar versterkend – toe kunnen leiden dat bedrijfsdoelstellingen niet worden gerealiseerd, vindt de werkgroep het op 1 grote noemer brengen van alle risico's niet werkbaar. Ten behoeve van de hanteer- en beheersbaarheid van risico's vindt de werkgroep het dan ook overzichtelijker om van de voorgestelde driedeling uit te gaan.

Inrichting, proces en aansturing moeten voldoen aan de absolute voorwaarden van onafhankelijkheid, met name ten opzichte van de commercieel belanghebbende managementniveaus, en aan escalatiemogelijkheden naar de directie. Decentrale risk managers zijn op een adequate wijze

vertegenwoordigd en met adequate bevoegdheden aanwezig bij de belangrijkste interne besluitvorming gremia. Deze managers zijn ieder voor zich en gezamenlijk verantwoordelijk voor het opstellen van een Internal Control Statement aan de directie en toezichthouders.

Inventarisaties, analyses, conclusies en bijsturingaanbevelingen met betrekking tot deelterreinen van Risk Management worden ingebracht in een regelmatig bijeenkomend Risk Review Committee, onder leiding van een directielid.

3 DE DEFINITIES VAN DEELRISICO'S

De 19 deelrisico's die door de werkgroep worden onderscheiden, zijn geclusterd in een onderverdeling naar generieke, operationele en institutionele risico's. Dit, aan de hand van de karakteristieken en de door de werkgroep onderscheiden ontstaansbronnen van de deelrisico's.

Generieke beleggingsrisico's zijn risico's die betrekking hebben op risico's die ontstaan en aanwezig zijn in de beleggingskarakteristieken van vastgoed, resp. van buitenaf op deze beleggingskarakteristieken inwerken en veroorzaakt worden door externe ontwikkelingen en omstandigheden, al of niet in combinatie met een oorzaak in menselijke competenties en handelingen. In *Bijlage 2* worden 7 soorten generieke beleggingsrisico's gedefinieerd.

Operationele beleggingsrisico's zijn risico's die betrekking hebben op het kunnen ontstaan van verlies als gevolg van niet afdoende of falende interne afspraken, processen en/of systemen, maar ook van menselijk gedrag of als gevolg van externe gebeurtenissen.

Institutionele beleggingsrisico's betreffen de gevolgen van veranderingen in de werkomgeving van de vastgoedondernemingen, met name van de veranderingen op het gebied van overheidsbeleid, toezicht, regulering, fiscus, de kapitaalmarkt en verzekeringsstelsel, de arbeidsmarkt, instituties, procesregels in de eigen en belendende branches, en andere maatschappelijke normen en waarden ontwikkelingen.

In *Bijlage 2 'Schema met definities (deel) risico's'* is voor ieder van de 19 deelrisico's een specifieke definitie gegeven, opdat vanuit die specifieke definitie ook voor dat deelrisico specifieke methoden van identificatie, meting, beoordeling/weging en beheersing kunnen worden benoemd.

Tevens zijn de deelrisico definities geformuleerd naar 5 typen functies binnen een vastgoedorganisatie, resp. Portefeuille Management, Asset Management, Property Management, Acquisitie/Dispositie en Ontwikkeling.

Portefeuille Management heeft betrekking op het beheer en uitgaande van de portefeuilledoelstellingen, op de optimalisatie van de samenstelling en de risico/rendementskarakteristieken van de portefeuille, per vastgoedsector (woningen, winkels, kantoren, etc.) en over alle vastgoedsectoren heen.

Asset Management heeft betrekking op het management van de individuele beleggingen in een specifieke vastgoedsectorportefeuille, dus op de optimalisatie van object tot object in een portefeuille, zoals die in de kantorenmarkt. E.e.a. ter onderscheiding van, maar wel samenhangend met, het totale portefeuillekader rond de betrokken sectorbeleggingen.

Property Management betreft het dagelijkse operationele beheer op objectniveau.

Acquisitie, Dispositie en Ontwikkeling spreken voor zichzelf als onderscheidende vastgoedfuncties.

Dit functieonderscheid zou nog kunnen worden aangevuld met de Fund Management functie bij gepoolde beleggingen (beleggingfondsen) per vastgoedsector, resp. over alle vastgoedsectoren. Fund Management moet o.i. worden gezien als het 'directeurschap van de onderneming beleggingsfonds'. In die hoedanigheid en vanuit die verantwoordelijkheid geeft het directeurschap sturing aan onder meer de functies Portefeuillemanagement, Asset Management, etc. en aan andere balansmanagement activiteiten, zoals AO/IC, het beleid ten aanzien van externe communicatie en verslaglegging, het aantrekken van funding en in het bijzonder van vreemd vermogen, de treasury, de juridische vormgeving en de fiscale strategie. Een aparte behandeling van de risico's van Fund Management is o.i., althans in de context van deze publicatie, niet nodig, mede ter vermijding van overlappingen. Deze benadering is overigens wel een keuze. Op specifieke onderdelen, zoals valuta- en leveragerisico's, kan een discussie worden gevoerd of deze risico's primair het aandachtveld zijn van Portefeuillemanagement waar wij deze risico's onderbrengen, of van Fund Management.

Het onderscheid tussen de 5 functies is, vanuit de optiek van risicobeheer, ingegeven door de waarneming dat risico's, hoewel behorend tot de desbetreffende cluster van deelrisico's, verschillend van aard, omvang, reikwijdte en gevolgen zijn voor elk van deze functies. Zo is bij voorbeeld matching risico, als deelrisico van generieke beleggingsrisico, niet relevant voor de Ontwikkelingfunctie binnen een vastgoedorganisatie. De meting van technische, resp. milieurisico's is weer niet relevant op het niveau van Asset Management.

4 IDENTIFICATIE VAN RISICO'S, RISICOMETING EN -WEGING EN BEHEERSINGSTRUMENTEN

4.1 Algemeen

Met het definiëren van risico's als vertrekpunt is het voor het voeren van een praktisch succesvol Risk Management bepalend dat risico's kunnen worden geïdentificeerd, gemeten, gewogen en geëvalueerd. Hierna kan het instrumentarium tot beheersing worden ingezet en gemonitord.

De wijze en alertheid van het detecteren en identificeren van risico's is niet alleen een kwestie van signaleren aan de hand van procedures en systemen. Maar vooral ook van de 'setting' van de organisatiecultuur en van de juridische structuur van de organisatie.

De culturele dimensie van Risk Management heeft dan ook betrekking op de vraag of de organisatie werkzaam is in een risico-sensitieve branche, met veel 'public exposure', of in een branche met juist weinig 'public exposure'. En op de vraag of de organisatie daarmee van binnen ook een cultuur heeft van scherpte, top-down maar zeker ook bottom-up, op de aanwezigheid van risico's, op het besef van de gevolgen van risico's, en op de professionele behoefte en uitdaging tot het signaleren en delen ervan. En op de ontvankelijkheid van de organisatie voor beleid- en systeem aanpassingen ter optimalisering van de effectiviteit van Risk Management.

De werkgroep heeft in deze publicatie bewust niet getracht gewichten, c.q. gradaties van belangrijkheid tussen de verschillende risicoclusters, resp. deelrisico's aan te brengen. Dit, ondanks het stellige besef dat het ene risico (lang) niet zo zwaar weegt als het andere, in zijn impact op processen, resultaten en het bereiken van doelstellingen, en daarmee

in zijn gevolgen voor het bijstellen van beleid, aansturing en systemen.

Het gewichtenschema blijkt tussen ondernemingen, juist ook in de vastgoedbranche, behoorlijk uiteen te kunnen lopen. De gewichten blijken sterk organisatie-/situatie-specifiek, onder meer naar gelang de functionaliteit van de onderneming in de vastgoedsector: belegger, beheerder, ontwikkelaar, financier, consultant of adviseur. Daarom heeft de werkgroep besloten niet te komen tot een model gewichtenschema voor (deel)risico's in de vastgoedsector.

Het relatieve gewicht van ieder deelrisico blijft daarmee toch van groot belang voor beleid, implementatie, evaluatie en het ontwikkelen van beheersingsinstrumenten. Alleen al om redenen van budget, focus van toezichthouders en managementaandacht.

Teneinde op dit vlak van relatieve risicogewichten een aantal generieke uitspraken te doen, heeft de werkgroep in kaderteksten een aantal voorbeelden beschreven, vanuit de praktijk van de organisaties waarin de werkgroepleden zelf werkzaam zijn: Bouwinvest, Mn Services, Bouwfonds Real Estate Investment Management, ING Real Estate Investment Management en Syntrus Achmea Vastgoed. Deze risk cases worden in hoofdstuk 4 gepresenteerd in de vorm van kaderteksten.

Daarnaast is een aantal vragen in de enquête die in de IVBN achterban is uitgezet, gericht op het duiden van de importantie van bepaalde risico's. Daarvan vat de werkgroep de antwoorden in hoofdstuk 5 samen. In dat hoofdstuk 5 zal de werkgroep aan de hand van deze informatie en de enquête nader ingaan op de 'Soll-' versus 'Ist-situaties' met betrekking tot risicometing en -weging.

Het instrumentarium dat wordt ingezet in het Risk Management beslaat in theorie het gehele gamma van minder harde instrumenten, zoals het in stand houden van een voldoende Risk Managementcultuur, incl. een hoog niveau van alertheid en afstemming (zoals in een Risk Review Committee), tot heel concreet instrumentarium, zoals de toepassing van het vier ogen principe; en het hele scala van instrumenten daartussen, zoals ALM-modellen, al dan niet IT-aangestuurde 'Early Warning'-systemen, rapportages en audits.

In de behandeling hierna van de risicobeheersinginstrumenten wordt de hardheid en mate van concreetheid van deze instrumenten geëvalueerd.

4.2 Risicoclusters

4.2.1 Generieke beleggingsrisico's

Dit cluster van risico's betreft risico's bij het behalen van beleggingsdoelstellingen, die genereren vanuit de omgeving van het vastgoedbedrijf en de vastgoedportefeuille, zoals de vastgoed- en financieringsmarkten, de beweging van de rente, de gebruikers en de (fysieke) omgeving van objecten.

1. Matching-, strategische en scenariorisico's

Deze cluster van (lange termijn) risico's betreft de situatie dat looptijd en risico-rendementsprofiel van de beleggingen te veel afwijken van de looptijd en het risicoprofiel van de (pensioenfonds)verplichtingen die met deze beleggingen, in onderhavig geval vastgoedbeleggingen, worden gedekt. Het strategisch risico omvat dan het risico dat de daartoe ingezette strategie faalt (IPE Real Estate 2010). Deze risico's raken rechtsreeks het fundament van de lange termijn organisatiedoelstellingen. Deze cluster van risico's is louter relevant op het niveau van Portefeuillemanagement.

Instrumenten ter beoordeling en beheersing van deze risico's zijn de volgende:

- Asset Liability Management en Liability Driven Investment modellen, die op basis van lange termijn scenario's heel ver in de toekomst van de betrokken organisatie kijken, de risico's daarom heen insceneren en vervolgens onder meer komen tot de, voor risico's gecorrigeerd, meest renderende strategische beleggingsportefeuille en derhalve ook tot het meest gewenste strategische vastgoedpercentage. Dit percentage zal, naast de hoogte en de stabiliteit van het vastgoedrendement, afhangen van de (zo laag mogelijke) samenhang, 'correlatie', van het verloop van vastgoedrendementen over een lange periode met dat van de rendementen van andere (hoofd)beleggingscategorieën zoals obligaties en aandelen, evenals met dat van de verwachte inflatie en de groei van de verplichtingen.
- Meervoudige scenario-ontwikkeling ter ondersteuning van de hiervoor genoemde lange termijn projecties. Vanuit de optiek van Risk Management worden zowel een basis-, een optimistisch als een pessimistisch scenario geschetst
- Jaarlijkse brede toetsing en (modelmatige) herijking van scenario's en strategieën door een Strategiecommissie.

2a. Marktrisico's

Het betreft hier de kans dat externe risico's in de sfeer van onverwachte bewegingen (op de middellange termijn) in marktfactoren zodanige gevolgen hebben voor prijzen en rendementen van beleggingsportefeuilles, in onderhavig geval vastgoedbeleggingportefeuilles, dat de daarmee beoogde risico-rendementsdoelstellingen niet worden behaald, althans niet op overzienbare termijn (IPE Real Estate 2010). Marktfactoren kunnen bewegingen betreffen in de conjunctuur, in socio- en (geo)politieke constellaties, in de (instabiliteit van) grond- en brandstoffenmarkten, het inflatiebeeld, etc. De praktijk leert dat verstoringen in de beweging van marktfactoren op de lange termijn tenderen te verwateren, zodat marktfactoren op die termijn convergeren naar lange termijn trends.

Dit cluster van risico's is het meest relevant op het niveau van Portefeuillemanagement van vastgoed, doch spelen ook bij de andere vastgoedfuncties Asset Management, Property Management, Acquisitie/Dispositie en Ontwikkeling.

Marktrisico's zijn moeilijk te beheersen en het beschikbare scala van beheersingsinstrumenten is niet ruim. Instrumenten zijn de volgende:

- Strategische spreiding op alle portefeuilleniveaus en met betrekking tot alle (categoriale, geografische en sectorale) karakteristieken van de portefeuille, gericht op een maximale terugdringing van niet-systematische risico's. Het resterende systematische risico kan juist, binnen gekozen en beheerste risicokaders, de aanleiding voor de belegger zijn om vastgoed, in een bepaalde mate en samenstelling, als belegging te kiezen.
- Tactisch/dynamische asset allocatiemodellen, die op het punt van het allocatie-advies van vastgoedbeleggingen meebewegen met verwachte korte termijn veranderingen, c.q. verstoringen, in marktfactoren. Aldus wordt getracht het risico te beheersen dat korte termijn marktbevingen een negatieve impact hebben op het risico-rendementprofiel van vastgoedbeleggingen op die termijn. Naast met modellen kan hierbij ook gewerkt worden met tactische marges in strategische asset allocatie modellen.
- Het afdekken van marktrisico's met speciale financiële constructies, resp. derivaten op vastgoedmarktindices. Het gebruik van dergelijke instrumenten noopt tot een hoog niveau van professionalisme en bereidheid tot het aanvaarden van grote tussentijds kasstroomschommelingen die met het gebruik van het derivaat gemoeid

kunnen zijn. Een beperking is dat de markt voor vastgoedderivaten, zeker in ons land, nog zeer onderontwikkeld is, weinig diepte en breedte heeft en weinig historische en homogene marktinformatie biedt.

- Regelmatig marktonderzoek, als onderdeel van Buy-Hold analyses en ter monitoring van de marktomgeving van objecten in portefeuille. Het gaat hier om inverse ontwikkelingen in de directe marktomgeving van de objecten, ten nadele van het risico en rendement, op zowel portefeuille- als objectniveau. Hoewel marktonderzoek geen direct risicobeheersingsinstrument is, kan analyse en prognose van de markt wel degelijk een goed fundament vormen voor de inschatting van en het omgaan met risico's.

2b. Valutarisico's

Het afdekken van deze risico's kan ook bij vastgoed niet anders dan een benadering zijn, omdat uiteraard timing, dosering en hoogte van kasstromen en (veelal kwartaalgewijze) herwaarderingen ook bij vastgoed niet helemaal nauwkeurig te voorspellen zijn. Door toevoeging van in het bijzonder Aziatische vastgoedposities aan portefeuilles is dit risico element de laatste jaren nog sterk vergroot.

Een beheersingsinstrument is:

- Een immunisatietechniek, waarbij (onverwachte) valutabewegingen worden geneutraliseerd. Deze immunisatie kan plaatsvinden met behulp van financiële instrumenten (derivaten) en speciale professionele constructies. Het gebruik van dergelijke instrumenten noopt wel tot een hoog niveau van professionalisme en bereidheid tot het ervaren van grote tussentijds kasstroomschommelingen die met het gebruik van derivaten gemoeid kunnen zijn. Bovendien zijn niet alle valutarisico's af te dekken of af te dekken tegen beheersbare kosten.

3. Renterisico's

Aannemende dat de rentebeweging zich voordoet in middellange termijn golfbewegingen, definieert de werkgroep renterisico's als een tactisch/dynamisch risico. Het renterisico, in het bijzonder het risico van een onverwachte renteverandering, heeft op vastgoed drieërlei impact:

- een rentestijging maakt vastgoedfinanciering duurder – en mogelijk minder beschikbaar – en legt een druk op de dynamiek en het prijsverloop van vastgoedmarkten, en daarmee op waarden en het (verwachte) rendementverloop van vastgoed.
- in de gebruikelijke waarderingsmethoden van vastgoed is de rente een onderdeel van de opbouw van de discontoet waarmee kasstromen contant worden gemaakt. Een

rentestijging verhoogt, ceteris paribus, dus de discontoet en heeft daarmee een vrij directe, impact op vastgoedwaarden en rendementen.

- een rentestijging impliceert een verhoging van de relatieve aantrekkelijkheid van andere beleggingscategorieën en in het bijzonder vastrentende waarden, wat een 'asset substitution' ten nadele van vastgoedbeleggingen teweeg kan brengen.

Dit cluster van risico's is het meest relevant op het niveau van Asset Management van vastgoed. Asset Management richt zich immers primair op objecten en het samenstel daarvan. De overige vastgoedfuncties zijn niet of nauwelijks gelieerd aan dit risico. Dat wil zeggen dat renterisico's niet zouden spelen bij bijvoorbeeld vastgoedontwikkeling. Waar financieringstermijnen toch wel redelijk kunnen worden afgestemd op ontwikkel- en oplevertermijnen van vastgoed.

Renterisico is in de markten voor professionele financiële instrumenten beter te hedgen dan markt- en valutarisico's. De markt van rentederivaten is meer liquide.

Een beheersingsinstrument is dus:

- Een immunisatietechniek, waarbij (onverwachte) rentebewegingen worden geneutraliseerd. Deze immunisatie kan plaatsvinden met behulp van financiële instrumenten (derivaten) en speciale professionele constructies. Het gebruik van dergelijke instrumenten noopt wel tot een hoog niveau van professionalisme en bereidheid tot het ervaren van grote tussentijds kasstroomschommelingen die met het gebruik van derivaten gemoeid kunnen zijn.

4. Krediet- en leveragerisico's

Dit betreft het cluster van risico's van waarde- en rendementsverlies als gevolg van de financieringsgraad van vastgoedbeleggingen met vreemd vermogen, c.q. bankkrediet. Onverwachte ingrijpende veranderingen – op marktniveau – in beschikbaarheid, verstrekkingvoorwaarden en kosten van vreemd vermogen hebben een impact op waarden en rendementen van vastgoed (IPE Real Estate 2010).

Deze risico's doen zich vooral voor op de niveaus van Portefeuille- en Asset Management, en niet in directe zin bij de overige vastgoedfuncties.

Deze risico's zijn te pareren met:

- Een zo laag mogelijk maximum aan het toelaatbare financieringspercentage van een vastgoedportefeuille, omdat

vastgoed in principe een 'Equity Investment' is en fundamenteel zoveel mogelijk met 'Equity Money' gefund dient te worden. Hoe lager de leverage ratio, hoe lager het risico.

- Een sterke beperking in het gebruik van korte termijn financiering, vooral in beweeglijke rentemarkten. De (gemiddelde) looptijd van vreemd vermogen financiering kan het best zo veel mogelijk worden afgestemd, c.q. gematcht met de verwachte beleggingshorizon ('holding period') op portefeuilleniveau.
- Een beperking van het gebruik van vreemd vermogen financiering tot louter 'opportunity transactions' (bijzondere kansen!) en ter facilitering van in- en uittrede van participanten in vastgoedbeleggingsfondsen. Strakke randvoorwaarde hier is dat in- en uittrede nooit ten laste kan komen van de economische belangen van bestaande, c.q. achterblijvende participanten.

5. Portefeuille-, stijl- en timingrisico's

Portefeuillerisico's doen zich, uiteraard, alleen voor op portefeuillemanagementniveau en hebben een potentieel zeer grote impact. In de top-down hiërarchie van de rendementsvorming zijn deze risico's van toepassing op relatief grote bedragen per vastgoedsector.

Portefeuillerisico's hebben betrekking op de kans dat de samenstelling van de vastgoedportefeuille naar objecten door interne of externe factoren niet aansluit bij de risico-/rendementsdoelstellingen. En/of op de kans dat de portefeuille niet 'proof' is voor onverwachte, inverse marktbevingen.

Aangezien er nog geen specifiek (technisch) beheersingsinstrumentarium met betrekking tot portefeuille- en timingrisico's bestaat, is risicobeheer aangewezen op:

- Het definiëren, up to date houden en strak volgen van zogenaamde 'Streefportefeuilles', die op voortrollende basis worden aangepast aan nieuwe (markt)verwachtingen, en aan veranderingen in de eigen bedrijfsdoelstellingen en -parameters van de vastgoedbelegger. Te veel afwijking, buiten de gedefinieerde marges, van de feitelijke portefeuillesamenstelling naar objecten en deelsectoren ten opzichte van die van de streefportefeuille leidt tot snelle corrigerende actie, in de vorm van aan- en verkopen. Afhankelijk uiteraard van de verwachte duur van de veranderingen en beschikbaarheid van vastgoed dan wel de mogelijkheden van verkoop op het gewenste moment.

Timingrisico is het meer tactische (dus korte en middellange

termijn) risico dat aankopen, verkopen van vastgoedbeleggingen, of het nalaten daarvan, plaatsvinden in een, naar achteraf blijkt, substantieel andere fase van de vastgoedmarktcyclus dan waarvan bij de transactie (of het gebrek daaraan) werd uitgegaan.

Timingrisico doet zich vrijwel alleen voor op Portefeuillemanagementniveau, op de overige functieniveaus kan en zal dit risico (al of niet deels) worden weg-gediversificeerd over de verschillende timingmomenten van verschillende transacties.

Voorals het timingrisico systematisch aanwezig is kan dit een flinke impact hebben op de realisatiekansen van de bedrijfsdoelstellingen.

Instrumenteel kan dit type risico worden beheerst door:

- Een regelmatige echelonnering, qua moment en omvang, van aan- en verkopen van vastgoed over de volledige vastgoedmarktcyclus heen, de facto niet timen dus.

6. Objectrisico's: locatie, milieu, techniek, huurvoorkeuren, liquiditeit

Objectrisico's zijn, qua potentiële impact, grote risico's. Objectrisico's omvatten een breed gamma aan risico's, die in het vastgoed zeer objectspecifiek zijn. Deze risico's zijn daarmee primair relevant op de niveaus van Property Management, Aquisitie/Dispositie en Ontwikkeling.

Generiek werkende risicobeheersingmaatregelen werken niet bij objectrisico's. Wel is nodig:

- een frequent geactualiseerd beleid- en beheerplan per

object of per een cluster van objecten met als toetsing- en actiepunten op objectniveau: de locatie, milieutechnische, constructionele en commerciële karakteristieken van het object binnen de eigen (veranderende) marktomgeving. Er moet proactieve aandacht zijn voor mogelijke verschuivingen in 'tenant's appetite': de vraagveranderingen bij huurders ten opzichte van het aanbod (zie ook 'Huurrisico's' hieronder). Gerelateerd aan al deze toetsingspunten zijn de aspecten van de liquiditeit, c.q. de verhandelbaarheid van het object.

Casus 1 is een goed praktijkvoorbeeld, waarbij duidelijk wordt dat generieke maatregelen niet afdoende zijn, maar dat objectspecifieke risicobeheersing nodig is.

7. Huurderrisico's

Huurderrisico kan zich op verschillende manieren manifesteren. Bij multi-tenant objecten kan het zijn dat de leegstand in fases oploopt totdat de kasinstroom lager wordt dan de kasuitstroom en het vastgoed als beleggingsobject uitgehold wordt. Leegstand kan ook een covenant in een leningsovereenkomst raken waardoor, als de leegstand boven een vooraf bepaald niveau komt, de lening oproepbaar wordt, c.q. zelfs in default geraakt.

Met name bij single tenant situaties is het huurderrisico relatief groot, nog versterkt als de huurder een grote partij binnen de gehele portefeuille is. Het kan zijn dat de huurder failliet gaat. De inkomsten uit het betrokken object staan dan vaak per direct op nul, terwijl de kosten voor onder meer onderhoud doorlopen.

Casus 1

Voorbeeld van een objectrisico

Onder een groot, monumentaal complex wordt een parkeergarage aangelegd. Het feit dat het een monumentaal complex is dat in een dichtbebouwde omgeving ligt, maakt de realisatie van de parkeergarage niet eenvoudig. Het verwachte rendement van het project komt onder druk en er volgen bezuinigingsrondes. In één van deze bezuinigingsrondes wordt er bespaard op de hoeveelheid beton en wapeningsijzer in de vloer van de parkeergarage. Deze vloer dient bestand te zijn tegen de grote druk van het grondwater uit de omgeving.

De vloer breekt vervolgens open door de grondwaterdruk.

De risico's die in deze casus verschijnen zijn:

- technisch ontwerp van onvoldoende kwaliteit.
- toezicht op realisatie technische specificaties garage onvoldoende.

Als mitigerende maatregelen ter beperking van deze risico's kunnen worden ingezet:

- verbeteren van de kwaliteit van het technisch ontwerp.
- verbeteren van het toezicht bij de bouw.

Daarbij komt dat het vastgoed zonder huurder in waarde daalt. Er moeten dus extra kosten worden gemaakt om een nieuwe huurder te vinden. Als de waarde op een vooraf bepaalde datum lager is dan een door de bank vooraf bepaalde drempel kan ook de financiering in gevaar komen.

Huurderrisico's kunnen in een redelijk brede portefeuille, via de huurdersamenstelling goed worden weg-gediversificeerd. Huurderrisico's hebben daarom de meeste impact op Property Management niveau, maar stralen wel degelijk door naar Asset Management en Portefeuille Management niveaus. *Casus 2* geeft het huurderrisico goed weer.

Beheersingsinstrumenten gericht op huurderrisico's zijn:

- Regelmatige marktonderzoeken met betrekking tot bewegingen in de algemene en lokale economie, economische sectoren en vastgoedmarkten die impact hebben op de (latente) huurderpopulatie.
- Het vestigen van een interne alertheid- en signaleringscultuur in de vastgoedorganisatie op huurdertevredenheid middels onder meer attitude-eisen aan property managers en regelmatige huurdertevredenheid onderzoeken.

- Bij een eventuele concentratie van bedrijfsnamen en branches binnen de huurderpopulatie in een (sector)portefeuille is het concentratierisico te managen door het stellen van naam- en branche-limieten op portefeuille-niveau en door het hedgen met bijvoorbeeld Credit Risk Swaps op huurderniveau. Met dit derivaat kan het (concentratie) risico op een bepaalde grote huurder worden verkocht aan een, meestal bancaire, tegenpartij.

8. Waarderingrisico's

Deze risico's zijn grote risico's en komen derhalve in de ranking zeker niet achteraan. Hoewel deze risico's ook kunnen worden ondergebracht bij portefeuille- en objectrisico's, behandelen we ze hier bewust apart, vanwege de grote impact. Waarderingrisico's doen zich voor op Portefeuille-, Asset- en Property Managementniveau.

Het betreft het risico dat de waardering van een object c.q. portefeuille niet overeenkomt met de waardering die de 'markt' op basis van marktparameters en marktverwachtingen zou geven. Marktw waardering komt dan niet overeen met prijs. Uit dit laatste komt naar voren dat waardering

Casus 2

Voorbeeld van een huurdersrisico

Een vastgoedbeleggingsfonds heeft vier kantoorgebouwen in bezit waarvan er drie multi-tenant en één single-tenant verhuurd zijn. Tijdens de financiële crisis zijn er in de multi-tenant gebouwen wel mutaties geweest, maar is de leegstand beperkt gebleven.

De huurder van het single-tenant gebouw had nog een huurcontract tot 2016, maar deze huurder is failliet gegaan.

De curator besloot onmiddellijk alle werknemers van het failliete bedrijf te ontslaan en het pand te ont-ruimen. Na de oplevering wordt de huur niet meer voldaan en heeft het fonds haar vordering op de huurinkomsten tot de expiratedatum van het huurcontract als concurrent crediteur ingediend.

Er zijn hoge kosten gemaakt om het pand opnieuw te verhuren. Uiteindelijk is een nieuwe huurder gevonden. Dat laatste is verheugend, echter de korting die is gegeven op de gederfde huur is fors.

Er is weinig hoop dat de ingediende claim van de gederfde huur, bij de curator zal worden gehonoreerd.

Aan het verhuren van een groot gebouw aan één huurder kleven verschillende risico's in de sfeer van:

- continuïteit en kredietwaardigheid van de huurder.
- wederverhuurbaarheid van een gebouw is verminderd.

De volgende mitigerende maatregelen kunnen worden getroffen:

- checken van de financiële gezondheid van een bedrijf.
- garanties vragen voor een deel van de huur (bijvoorbeeld jaarhuur of kwartaalhuur).
- het pand zo inrichten dat het met lage kosten aangepast kan worden voor verhuur aan een andere partij of meerdere partijen.
- het pand actueel houden met de wensen van de tijd (techniek, duurzaamheid).

risico's alleen zouden bestaan bij niet openbaar genoteerd vastgoed, dus bij directe vastgoedbeleggingen en niet genoteerde vastgoedfondsen. Deze zienswijze is o.i. overigens niet helemaal sluitend, omdat zij is gebaseerd op de notie dat marktprijzen altijd de juiste 'waarde' zouden aangeven en de vastgoedmarkt dus efficiënt is. Dat betwijfelen wij voor de vastgoedmarkt, althans als algemene karakteristiek.

Waarderingrisico's, door ons vernauwd tot taxatierisico's, kunnen op de volgende wijzen beheerst worden:

- Het taxatieproces overbrengen van commercieel georiënteerde afdelingen naar onafhankelijke stafafdelingen: functiescheiding.
- Het minimaal 1 maal per jaar, en bij voorkeur frequenter, extern taxeren (richtlijnen IPD Nederland) en interne taxaties extern laten toetsen (IPD Nederland en taxateurs).
- Toetsing van taxatiemethoden, taxatieinput en -output door accountants. Benchmarkorganisatie IPD Nederland voert deze toetsen ook regelmatig uit en bezoekt daartoe externe taxateurs. IPD ziet taxaties als een van haar belangrijkste speerpunten.
- Het toepassen van de op brancheniveau overeengekomen taxatiedefinities, -methoden en -standaards.
- Het regelmatig rouleren van taxateurs uit een 'preferred supplier list'. Stringente criteria voor taxateurs op deze lijst.
- Het branchegewijs bevorderen van verdere (wetenschappelijke) ontwikkeling van taxatiemethoden en -standaards, zoals binnen de Taxatiewerkgroep van IPD Nederland en de Royal Institute of Chartered Surveyors (UK).

4.2.2 Operationele beleggingsrisico's

Dit cluster van risico's heeft betrekking op de negatieve invloed van kwaliteitstekorten en procesmatige problemen op het reilen en zeilen van de vastgoedonderneming. Bedoelde invloeden kunnen van binnen en van buiten de onderneming komen.

Naast een directe financiële impact kunnen deze risico's ook gevolgen hebben voor de reputatie van de onderneming. Voor zover de werkgroep dit kan overzien, kan er tussen de vijf verschillende functies die de werkgroep binnen een vastgoedonderneming onderscheidt, te weten Portefeuillemanagement, Asset Management, Property Management, Acquisitie/Dispositie en Ontwikkeling, vrijwel geen verschil in relevantie worden aangelegd wat betreft de operationele risico's die worden gelopen. Naar het oordeel van de werkgroep zijn operationele risico's niet heel erg onderscheiden-

lijk tussen deze 5 functies.

Instrumenten ter beheersing van operationele risico's zijn:

1. Kwaliteitsrisico's, voorbereiding en uitvoering

- Het gebruik van gedetailleerde, standaardchecklists en standaardprocedures voor de verschillende stappen, fasen en acties met betrekking tot vastgoed(portefeuilles).
- Het toepassen van het vier-ogen principe.
- Het gebruik van een autorisatiemodel ten behoeve van deze acties.
- Het helder en duidelijk vastleggen van bevoegdheden van functies bij deze acties.
- Het inbouwen van onafhankelijke checks door derden en audits op het volgen van regels en afspraken.

2. Systeem-, rapportage- en administratieve risico's

- Het toepassen van functiescheiding binnen de organisatie; zowel fysiek tussen personen als logisch binnen systemen (adequate autorisatiematrix).
- Duidelijke procedures vaststellen, volgen en checken rond de belangrijkste processen.
- Het inbouwen van geautomatiseerde controles.
- Het toepassen van SAS-70, SOX- of gelijkwaardige certificeringen binnen de organisatie, waarmee opzet, bestaan en werking van beheersmaatregelen binnen processen objectief worden vastgesteld.
- Gebruik van een 'operational loss database' en bevindingenanalyse op oorsprong van incident ('lessons learned').

3. Dossier-, informatie en adviesrisico's

- Duidelijke criteria en procedures bepalen, volgen en checken voor dossiervorming binnen de organisatie en binnen de organisaties waaraan bepaalde activiteiten zijn uitbesteed. Periodiek door derden te toetsen.
- Bij advisering ook duidelijke criteria hanteren om 'conflicts of interest' te voorkomen; hierbij er ook zorg voor dragen dat onafhankelijkheid en onpartijdigheid van ingehuurde derden zijn gegarandeerd.
- Het toepassen van 'Job Rotation' schema's binnen de organisatie, zodat het risico van een te grote verbondenheid c.q. verwevenheid van personen met bepaalde activiteiten en dossiers binnen de organisatie worden voorkomen.

4. Uitbestedingsrisico's

- Uitgebreide know-your-relation screening en monitoring bij aangaan, resp. voortzetting van de relatie.
- Gebruik van externe bureaus, databases en algemene en

Customer Due Diligence procedures om inzicht te krijgen in de desbetreffende partij.

- Het goed vastleggen van de wederzijdse afspraken met externe partijen in een deugdelijke SLA (Service Level Agreement).
- Opvragen en beoordelen van de SAS-70 verklaringen bij de partijen, waarmee zaken worden gedaan.

In *Casus 3* wordt het uitbestedingsrisico nader omschreven.

4.2.3 Institutionele beleggingsrisico's

Institutionele risico's ontspringen uit het feit dat de vastgoedonderneming functioneert binnen een aantal structuren, netwerken en culturen. Zo zijn er de economische, commerciële, juridische, verzekering- en sociale structuren, maar ook de netwerken op alle in- en verkoopmarkten, evenals de overheid en toezichthouders die bepalend zijn voor de ondernemingsomgeving. Institutionele risico's bepalen de omgevingsruimte en het aanzien waarbinnen de vastgoedonderneming functioneert en al dan niet haar bedrijfsdoelstellingen realiseert.

Als het gaat om de relevantie van de *Bijlage 2* geïdentificeerde institutionele deelrisico's voor de 5 onderscheiden

vastgoedfuncties, dan heeft de werkgroep getracht daarvan in *figuur 2* (zie pag. 20) een tentatieve waardering te geven.

1. Juridische, contract- en tegenpartijrisico's

Met juridische en contractrisico's worden bedoeld de risico's dat de juridische statuur van vastgoedbeleggingen en -transacties minder solide blijkt dan werd aangenomen, resp. dat een contractpartij in de werkomgeving van de vastgoedonderneming niet aan zijn verplichtingen kan voldoen. Dit kunnen diverse typen tegenpartijen zijn, zoals aannemerijen, architecten, ontwikkelaars, asset- en property managers, financiers, makelaars, advocaten, accountant en uiteindelijke transactiepartijen.

Een specifieke situatie in onderhavig verband is de positie van de banken. Daarover gaat de genoemde praktische *Casus 4* (zie pag. 21).

Beheersingsinstrumenten gericht op juridische en contractrisico's zijn:

- Het gebruik van standaard, door de sector gedragen, overeenkomsten.
- De inzet van gespecialiseerde advocatenkantoren bij specifieke deals.

Casus 3

Voorbeeld van een uitbestedingsrisico

Twee verschillende vastgoedondernemingen A en B zijn gezamenlijk eigenaar van een winkelcentrum. Dit centrum is toe aan een grondige renovatie. Van groot belang is het uitplaatsen van een aantal kleine huurders ten gunste van een dominante huurder. Hierbij zijn grote bouwkundige aanpassingen in het centrum voorzien. Vastgoedondernemers A en B hebben beide geen ervaring met projectontwikkeling.

Hierbij komen verschillende risico's naar voren:

- het uitplaatsen van kleine huurders brengt kosten met zich mee. Het moet vooraf duidelijk zijn dat de dominante huurder de extra meters en bouwkundige aanpassingen wil afnemen. Dit is duidelijk zowel een huurder- als een objectrisico;
- A en B hebben geen expertise om het project inhoudelijk te begeleiden. Dit risico is een hoog operationeel risico.

De volgende mitigerende maatregelen zijn hiertoe getroffen:

- voor aanvang van de renovatie is met de dominante huurder een nieuw contract gesloten, waarin duidelijk is vastgelegd welke aanpassingen zij voor haar rekening zal nemen. Door deze mitigerende maatregel zijn het object- en huurderisico naar een acceptabel niveau teruggebracht.
- een externe partij is ingehuurd om de renovatie te begeleiden. A en B hebben vooraf de partij uitgebreid gescreend en hebben een referentie check uitgevoerd. Verder is een zodanige overlegstructuur opgezet met deze externe partij dat A en B wel hun verantwoordelijkheid kunnen blijven dragen. Het operationele risico is omgezet naar een uitbestedingsrisico dat voor partij A en B beter te managen is.

2. Reputatie- en imago-risico's

Dit zijn min of meer resultanten van de overige risico's. Het manifest worden van één of meer van vrijwel alle eerdere en hierna genoemde risico's kan leiden tot schade aan de reputatie van de vastgoedbelegger. Mogelijkheden tot beheersing van deze risico's zijn:

- Branchebrede beleidsvorming met betrekking tot risico's van communicatie.
- Proactieve informatieverstrekking en marketing van integriteitbeleid via brancheverenigingen
- Het beschikbaar hebben en regulier testen van een 'crisis-draaiboek' (reactief).
- Het voortdurend uitstralen op onderneming- en sector-niveau dat integriteit, compliance en governance kern-aandachtspunten in alle geledingen van de onderneming, respectievelijk in de bedrijfstak zijn geborgd. Dit imago-beleid ondersteunen met up to date beleid, systemen en certificeringen.

3. Mandaat- en procuratierisico's

Dit zijn de risico's van het acteren van medewerkers buiten de afgesproken en vastgelegde, dwingende regels op het gebied van mandaten en procuraties.

- Het opzetten en uitvoeren van Product/Mandaat Approval Procedures, met toezicht door een Committee.
- Een helder en werkbaar goedkeuringsproces van transacties concipiëren, inclusief autorisatieproces van Investeringscomité en Risk Management/Risk Review Committee's, notulering en verantwoording van de discussies en besluiten.
- Functiescheiding invoeren en handhaven, c.q. de toepas-

sing van het vier-ogenprincipe, eventueel vastgelegd in (IT-)geprogrammeerde controles.

- Periodieke reviews en audits uitvoeren op het naleven van procedures en richtlijnen.

Casus 5 geeft een goed voorbeeld van de risico's die op het gebied van mandatering worden gelopen.

4. Overheids-, fiscale- en toezichtrisico's

Het overheidsrisico is het risico dat samenhangt met (veranderingen in en in interpretatie en naleving van) wet- en regelgeving en toezicht. Het risico is dat rechtsposities kunnen worden aangetast en verwachtingen daardoor niet realiseerbaar zijn. Contractuele bepalingen kunnen niet afdwingbaar blijken te zijn.

Het fiscale risico is het risico dat wijzigingen in de (fiscale) wetgeving en/of het niet (volledig) kunnen benutten van de fiscale mogelijkheden van invloed zijn op de (verwachte) waarde en het rendement van een vastgoedobject. Er zijn wijzigingen in fiscale voorzieningen mogelijk. Deze kunnen een negatieve impact hebben op het netto rendement.

Het toezichtrisico is het risico dat wet- en regelgeving kunnen wijzigen waardoor de beoogde rechtspositie van de stakeholders kan wijzigen. Als voorbeeld noemt de werkgroep in dit kader het extreme geval van onteigening van vastgoed door de overheid. Maar ook zijn er vanuit de overheid proefballonnen opgelaten om bijvoorbeeld huurverhogingen alleen toe te staan als vastgoed aan bepaalde milieueisen voldoet. Dit zou kunnen resulteren in lagere rendementen.

Figuur 2 Relevantie van institutionele beleggingsrisico's voor vastgoedfuncties

Risico	Vastgoedfuncties	Portefeuille-management	Asset-management	Property-management	Acquisitie /dispositie	Ontwikkeling
Juridische, contract- en tegenpartij	hoog	hoog	hoog	hoog	hoog	hoog
Reputatie en imago	middel	middel	middel	hoog	hoog	hoog
Mandaat en procuratie	hoog	middel	hoog	middel	hoog	hoog
Overheid, fiscaal en toezicht	laag	laag	middel	middel	hoog	hoog
Verzekering	laag	hoog	middel	laag	middel	middel
Human resource	hoog	hoog	hoog	hoog	hoog	hoog

Casus 6 (zie pag. 22) beschrijft een voorbeeld van een fiscaal risico.

Deze risico's hebben gevolgen, in termen van financiële en niet-financiële consequenties voor het behalen van de doelstellingen conform de verwachtingen en de normen. De rechten van stakeholders moeten beschermd zijn.

Beschermingsoplossingen op dit vlak kunnen zijn:

- Grote bedrijven of belangenverenigingen zorgen voor een sterke lobby in de bestuurscentra Den Haag en Brussel.
- In contracten wordt opgenomen dat indien door wijzigingen in het fiscale regime de beoogde financiële resultaten tegenvallen, er door partijen opnieuw onderhandeld

Casus 4

Voorbeeld van een tegenpartijrisico

Een Amerikaanse bank die failliet is geraakt leende een vastgoedfonds geld. Tijdens onderhandelingen van het fonds en de bank over herfinanciering werd bekend dat de bank de lening had verkocht aan een onderneming die niet de intentie had te herfinancieren.

Hierbij loopt het fonds de volgende risico's:

- Herfinancieringsrisico: aangenomen mag worden dat de failliete bank de lening tegen een forse korting heeft verkocht. Hoe sneller nu het aan de bank ter zekerheid gegeven vastgoed wordt verkocht des te sneller heeft de koper van de lening haar winst gemaakt. Het beleggingsfonds krijgt dus maar zeer kort de tijd om een nieuwe financier te zoeken. Dit bleek in het betrokken tijdgewricht onmogelijk.
- Een dreigende lage opbrengst als gevolg van executieverkoop van het vastgoed. Het fondsmanagement heeft echter in een snelle onderhandse verkoop nog een redelijke verkoopprijs kunnen verwezenlijken. Beleggers krijgen daardoor meer van hun inleg terug dan bij een veilingverkoop, maar belegger en fonds manager lopen toch schade op.

De volgende mitigerende maatregelen kunnen in toekomstige gevallen getroffen worden:

- De keuze van een financier wordt in vele gevallen gemaakt op basis van de prijs van het krediet. Andere aspecten waarop de keus van een financierende instelling ook gemaakt kan worden zijn: financiële gegoedheid, strategie van een bank, documentatie (welke convenanten en andere clausules worden opgenomen), en relatie (is er contact met de instelling op verschillende niveaus bij leningnemer en -gever?);
- Per transactie moet vaak een keus worden gemaakt voor één financiële instelling. Echter, als een bedrijf meerdere transacties heeft kan er ook gestuurd worden op twee of meerdere banken zodat er een vervangende bank gevonden kan worden als dat nodig blijkt;
- In de documentatie kan worden opgenomen dat een krediet door leninggever niet verhandelbaar is.

Casus 5

Voorbeeld van een mandaatrisico

Volgens het procuratieregister is de portefeuillemanager, met instemming van het Investeringscomité, bevoegd om aan- of verkoopverplichtingen aan te gaan met externe partijen.

Tot de risico's die zich voordoen, behoort de volgende: Het tot stand komen van suboptimale en ongewenste koop- en verkooptransacties door:

- onbekendheid met procedures en bevoegdheden door het in dienst treden van een nieuwe portefeuillemanager.

- niet tijdig uitschrijven van de voormalige portefeuillemanager bij uit diensttreding.
- gebrek aan duidelijke richtlijnen en instructies in geval van afwezigheid van portefeuillemanager.

Mitigerende maatregelen, die ter beheersing van dit risico kunnen worden genomen, zijn:

- het hanteren van standaardprocedures bij in- en uitdiensttreding, inclusief het bekendmaken met procedures en bevoegdheden, in- en uitschrijven in registers, etc.
- het hanteren van richtlijnen/instructies voor back-up situaties.

moet worden over een oplossing om te trachten op andere wijze alsnog acceptabele rendementen te realiseren.

- Vooraf voorleggen van de beoogde fiscale structuur aan de fiscus.
- Wijzigingen in bestemmingsplannen zijn vaak lang vooruit bekend of kunnen met gemeenten overeengekomen worden. Volledige zekerheid is moeilijk te verkrijgen naar mate er over een langere termijn wordt gekeken.
- Het opstellen, regelmatig actualiseren en monitoren van de compliance chart: in casu van het overzicht van meest relevante wet- en regelgeving, inclusief de intern getroffen maatregelen en procedures.
- Periodieke toetsen uitvoeren door interne en/of externe deskundigen op volledigheid en inhoud van de belangrijkste regelgevingonderwerpen.

5. Integriteits- en compliance risico's

In deze publicatie volstaat de werkgroep met deze risico's, waaronder frauderisico's, te vermelden. De werkgroep gaat echter niet op deze risico's in. Zie daarvoor de IVBN publicatie: *Beheersing van frauderisico's in de institutionele vastgoedsector* (2008).

6. Verzekeringsrisico's

Dit betreft de risico's van het niet of onvoldoende gedekt zijn van de waarde- en rendementgevolgen van calamiteiten met betrekking tot vastgoedportefeuilles en -objecten. Onaannemelijk is overigens dat deze risico's zich op substantiële wijze zullen voordoen over de volle omvang van een vastgoedportefeuille, maar veeleer zullen voorkomen op het niveau van individuele vastgoedobjecten.

Het belangrijkste beheersingsinstrumentarium is:

- Het uitvoeren van periodieke reviews van de verzekerings-

portefeuille.

- Het opstellen van procedures en richtlijnen en regelmatig monitoren van wat wel en niet te verzekeren is en welke ongedekte risico's worden ingeschat, met voorstellen tot afdekking.
- Het uitvoeren van een regelmatige concurrentie-, c.q. Peer Group analyse met betrekking tot verzekeringsbeleid.
- Het uitvoeren van periodieke (verzekeringstechnische) reviews op objectniveau.
- Het uitvoeren van periodieke monitoring op uitstaande claims, toegekende claims, kredietwaardigheid verzekeraar, etc.

7. Human resources risico's

Het betreft hier de risico's van een zodanige situatie op arbeidsmarkt en van het eigen arbeidsmarktimage dat de vastgoedonderneming onvoldoende kwaliteit en kwantiteit aan medewerkers weet aan te trekken en te behouden. Dit risico moet mede in het licht worden gezien van de structureel vergrijzende arbeidsmarkt en de terugkeer van krapte op deelmarkten van (vastgoed)specialisten. Het nevenrisico is dat bestaande medewerkers onvoldoende gekwalificeerd zijn voor een optimale houding ten opzichte van risico's.

Instrumentarium om deze risico's te managen, is:

- Het voeren van een HR beleid gericht op risicobesef van medewerkers.
- Het hanteren en uitvoeren van een 'Behoud Talent Programma' en van scherpe werving & selectie richtlijnen vanuit de optiek van risicobesef bij kandidaten
- Succession planning opstellen en uitvoeren met 'Risk Attitude' als een van de belangrijkste kwalificaties, en regelmatig updaten.

Casus 6

Voorbeeld van een fiscaal risico

Bij het structureren van vastgoedtransacties wordt nadrukkelijk gekeken naar de fiscale aspecten. Meestal stellen de aard en de uiteindelijke uitkomst van de transactie bijzondere eisen aan de inrichting, processen, kapitaalratio's en/of rapportages. Onder meer om het fiscaal meest vriendelijke regime te kunnen toepassen. Een hierbij aanwezig risico is:

- het niet voldoen aan de fiscale eisen van een

transactie of structuur kan leiden tot verlies van de fiscale status en/of naheffingen en boetes.

Dit risico kan beheerst worden door:

- een proces waarbij de fondsmanager periodiek monitort dat aan de specifieke fiscale vereisten is voldaan, bij voorbeeld aan de hand van de frequentie en de inhoud van directievergaderingen, de ontwikkeling van kapitaalratio's en van de verhouding tussen ontwikkeling- en beheeractiviteiten.

5 Risk Management in de organisatie

5.1 Inleiding

In de voorgaande hoofdstukken zijn onder meer de definiëring, identificatie, meting, weging en beheersing van (deel) risico's neergezet, zoals wij die als werkgroep, mede vanuit praktische ervaringen, zien.

Om aansluiting te vinden bij de ervaringen en handels- en zienswijzen van bij de IVBN aangesloten organisaties, heeft de werkgroep onder deze organisaties een enquête gehouden. Deze is in *Bijlage 3* van deze publicatie afgedrukt. De enquête is uitgezet bij een tiental bij IVBN aangesloten organisaties en heeft een negental reacties opgeleverd. Als wordt gekeken naar het belegd vermogen van deze organisaties in Nederland vertegenwoordigen deze organisaties meer dan 50% van het totaal belegd institutioneel vermogen van alle IVBN-leden in Nederlands vastgoed.

Met deze enquête wil de werkgroep een zo goed mogelijk beeld krijgen van de huidige situatie bij de leden op het gebied van Risk Management. Voorts komen uit de antwoorden op de enquête de behoeften naar voren bij de leden van de IVBN aan best practices en/of voorbeeld-protocollen.

De vragenlijst is zodanig opgesteld dat naast een algemeen deel over de aard en omvang van de desbetreffende organisatie wordt ingegaan op de Risk Management organisatie. Vervolgens worden meer gedetailleerde vragen gesteld over strategische risico's. Na de strategische risico's komen de beleggingsrisico's en de wijze waarop risicometing binnen de organisaties plaatsvindt, aan de orde. Afsluitend worden enkele vragen gesteld over risicobeheerrapportages.

De werkgroep is zich ervan bewust dat in de deelnemende organisaties risico's op uiteenlopende wijze worden gedefinieerd. Om antwoorden goed te kunnen interpreteren, is, voorafgaand aan de vragen, een lijst met definities en classificaties in de enquête opgenomen. Deze lijst (*figuur 3, zie blz. 24 en 25*), is een afgeleide van de uitvoerige lijst met definities van deelrisico's in *Bijlage 2* van deze publicatie.

5.2 Analyse, beoordeling en impact van de enquête

De enquêtevragen, zoals opgenomen in *Bijlage 3*, heeft de werkgroep ten behoeve van de analyse verdeeld in zes categorieën:

- A. Algemene karakteristieken van de organisatie;
- B. Organisatorisch kader van risicobeheer, inclusief operationeel risico;
- C. Strategische risico's;
- D. Beleggingsrisico's;
- E. Rapportage;
- F. Overige opmerkingen.

Ieder van deze categorieën zullen wij hieronder behandelen, vanuit de trilogie analyse – beoordeling – conclusies.

A Algemene karakteristieken van de geënquêteerde organisaties

De meeste van de ondervraagde grote vastgoedorganisaties hebben in de laatste 10 jaar (stevig) aan professionele risicobeheersing gebouwd, beginnend bij de beheersing van frauderisico's en met een voortzetting in de implementatie van (software)systemen. Deze ontwikkelingen zijn gestimuleerd door de snelle groei van de sector, de verbreding en verdieping van het toezicht en de toezichtregels, fraudegevallen, de crisis en het sterk toegenomen commitment van beleggende en afnemende klanten aan Risk Management. De financiële crisis is duidelijk de katalysator geweest om nog meer attentie te geven aan risico management. In veel gevallen heeft zich dat ook geuit door het uitbreiden van de Risk Management afdelingen in capaciteit.

B Organisatorisch kader van risicobeheer

De respondenten geven aan dat Risk Management niet voorbehouden is aan alleen daartoe gespecialiseerde afdelingen, maar dat het een integraal onderdeel is van de bedrijfsvoering.

Bij sommige organisaties is risicobeheer geïncorporeerd in controllerfuncties; bij andere is een separate 'Risk Management' afdeling opgezet. Bij alle organisaties bestaan periodieke risk assessments, toetsing en rapportage van de naleving van risicobeheermaatregelen.

Risk Management als activiteit is in de loop van de jaren bij de meeste organisaties verbreed van faciliterend, ondersteunend en adviserend naar corrigerend en toetsend, bijvoorbeeld op de risk appetite van het management.

Ongeveer de helft van de respondenten geeft aan een audit committee te hebben. De audit committees hebben niet in alle gevallen dezelfde werking. Dit is afhankelijk van de relatieve omvang van het vastgoedbedrijf. Meestal wordt het audit committee gevormd door (een deel van)

de Raad van Commissarissen, maar dat kan ook op een hoger managementniveau gevormd zijn.

Certificering is niet overal ingevoerd. SAS-70 verklaringen lijken de meest voorkomende certificeringen, of een set waarnaar gestreefd wordt. SOx verklaringen zijn ook van toepassing.

De helft van de respondenten heeft een database met incidenten. Dit lijkt afhankelijk van de omvang van respondenten en van Basel II eisen. In alle gevallen worden incidenten geëvalueerd.

Respondenten die werk uitbesteden leggen duidelijk vast welke prestaties worden verwacht en hoe gerapporteerd moet worden. De antwoorden geven reden aan te nemen dat er goed wordt gemonitord op uitvoering. In een enkel geval is afgesproken dat uitvoerders binnen een bepaalde periode een accountantsverklaring (waaronder ook SAS-70)

moeten overleggen. De toegang van uitvoerders tot geld, resp. budgetten wordt strak gecontroleerd.

Objectrisico's en ontwikkelrisico's worden door bijna alle respondenten overgedragen aan projectontwikkelaars en verzekeringsmaatschappijen (verzekeringsspolissen). Verder worden rente- en valutarisico's getransfereerd door hedging technieken, onder meer middels de inzet van derivaten.

C Strategische risico's

Strategische doelstellingen worden gezien als de basis van de analyse en vaststelling van strategische risico's. De laatste verschillen tussen de organisaties naar aard en omvang, maar een gemene deler wordt gevonden in product- en beleggingsrisico's.

Er wordt door de respondenten geen eenduidige indeling

Figuur 3 **Risicoclassificaties als kader van de enquêtevragen**

<i>Risico categorie</i>	<i>Omschrijving risico</i>
Strategische risico's	Strategische risico's zijn risico's die voortvloeien uit de gekozen strategie. Is de strategie: 0 getoetst door het juiste gremium; 1 geactualiseerd; 2 uitvoerbaar wat betreft marktomstandigheden en organisatie?
Integriteit risico's	Integriteitrisico: werkt de organisatie op integere wijze; is personeel hierop gescreend en geïnstrueerd; is er een gedragscode en wordt daarnaar gewerkt?
Compliance risico	Wordt gewerkt conform wetgeving, intern beleid en in de sector geldende waarden en normenkader?
Markt risico's	Risico's voortvloeiend uit wijzigingen in marktomstandigheden als prijsvorming, liquiditeit, financierbaarheid.
Valuta risico's	Risico's die ontstaan door open posities in verschillende valuta's, bijvoorbeeld door mismatch in funding van activa en in in- en uitgaande cash flows.
Rente risico's	Risico's, m.n. in de sfeer van vastgoedwaarderingen, voortvloeiend uit fluctuaties in rentestanden.
Leverage risico's	Risico's die ontstaan door (te hoge) financiering van investeringen zodanig dat de zelfstandige besluitvorming van de aandeelhouder in het gedrang komt. Bijvoorbeeld omdat de lening in default is geraakt en financiers door uitwinning van zekerheden of anderszins de besluitvorming over (kunnen) nemen.
Portefeuille- en timingrisico's	Risico's die ontstaan doordat de portefeuille te weinig gefocust dan wel te weinig gediversifieerd is. Risico's voortvloeiend uit het onjuist timen van aan- en verkopen van objecten.
Objectrisico's, milieu, conceptueel etc.)	Risico's op object basis d.w.z. locatie, milieu, gewijzigde omstandigheden in de locatie (infrastructureel, bestemming), milieu (– dreigende – vervuiling in bodem, geluid of horizon), conceptueel (nieuwe eisen van overheid bij voorbeeld op het terrein van veiligheid of energiegebruik), onderhoudskosten, etc. Sommige van deze risico's hebben invloed op de waarde, andere op het resultaat (bruto/netto traject)
Performance risico's	Is het resultaat van de investering conform verwachting? M.a.w. zijn de aannames bij aankoop van een object of portefeuille correct gebleken?
Tegenpartijrisico's	Zijn stakeholders voldoende solvabel om hun rol te kunnen uitoefenen tot de expiratedatum van de investering? Voorbeelden zijn huurders, property managers, verzekeraars, financiers, samenwerkingspartners, joint venture partners en anderen.

<i>Risico categorie</i>	<i>Omschrijving risico</i>
Waarderingsrisico's	Risico's doordat waardering (taxatie) niet overeenkomt met markt (verwachtingen).
Bank risico's	Hiermee wordt bedoeld het bankenrisico. Is de bank in staat om funding en andere producten als derivaten, deposito's etc. te continueren? Is er een te grote concentratie op een bank, ofwel is er een (te) grote afhankelijkheid van 1 bank? NB: omdat de impact van een bank die ten onder gaat vaak groter is dan de impact van andere stakeholders, wordt dit risico separaat genoemd.
Operationele risico's	Dit zijn risico's die ontstaan bij het uitvoeren van werk in de brede zin van het woord. Zijn er 'key operational risk indicators' vastgesteld en worden deze gemeten c.q. gerapporteerd? Worden de gebleken risico's in kaart systematisch in kaart gebracht en worden maatregelen getroffen om deze risico's te mitigeren?
Uitbestedingsrisico's	Risico's die ontstaan door uitbesteding. Is er een kwaliteitscontrole, betrouwbaarheid uitvoerder, etc.?
Juridische en contractrisico's	Door wetgeving en contractbeschrijving kunnen additionele risico's ontstaan die door de beslissers van bijvoorbeeld een investeringsaankoop niet bekend/bedoeld zijn.
Mandaat/ procuratierisico's	Het risico dat buiten een gegeven mandaat en/of procuratie wordt gehandeld, waardoor onbedoeld aansprakelijkheid of andere schade ontstaat.
Fiscale risico's	Risico's die ontstaan door wijzigingen in het fiscale regime of door risicovolle fiscale structuren.
Verzekeringsrisico's	Risico's die ontstaan doordat bepaalde type risico's mogelijk ongedekt zijn/blijken. Bijvoorbeeld schade door terrorisme of natuurverschijnselen.
Arbeidsmarktrisico's	Risico's die ontstaan omdat onvoldoende kennis of capaciteit op de markt beschikbaar is tegen verantwoorde financiële compensatie.
Reputatie- en imago risico's	Risico's voortvloeiend uit schade die ontstaat door de aantasting in goede naam en reputatie.
Huurdersrisico	Het risico dat een huurder niet voldoet aan haar verplichtingen (betaling huur, onderhoudsafspraken, het niet voldoen van eisen onder de verzekeringspolis, etc).
Overheids- en toezicht risico's	Wijziging in wet- en regelgeving die kostenverhogend werken.
Dossiervorming	Risico's die voortvloeien uit onvolledig archiefvorming.

gehanteerd voor de beoordeling van de risico's. Doorvertaling van geïdentificeerde strategische risico's naar operationeel niveau gebeurt bij vrijwel alle instellingen.

Uit de antwoorden blijkt ruimte om nog meer aandacht te geven aan de governance van Risk Management. Welke rol speelt Risk Management in de organisatie en moet zij belegd worden als separate afdeling of geïntegreerd in de operationele en/of research afdelingen of beide?

D Beleggingsrisico's

Hieronder wordt achtereenvolgens ingegaan op de onderwerpen:

D1 Risk appetite

D2 Risicodefinitie

D3 De afweging risico en rendement

D4 Het onderscheid in de vijf vastgoedfuncties

D5 Vormen van risicobeheer in de verschillende fasen van het beleggingsproces en

D6 De beschikbare benchmarks voor risico/rendement, risico-indicatoren en risicogebieden.

D1 Risk appetite

Als het gaat om de vraag of de (grote) vastgoedorganisaties hun 'risk appetite' hebben bepaald en hier ook op sturen, is er een grote mate van convergentie in de antwoorden. Bij vrijwel iedereen is er beleidsmatig invulling gegeven aan dit begrip, in de meeste gevallen ook met een vrij concrete afbakening van randvoorwaarden, zoals die in de sfeer van wel of geen projectontwikkeling, self-assessments,

financiële ratio's, exposure limieten, risicokengetallen, etc. Er is wel sprake van een in de sector uiteenlopende set van handvatten en indicatoren voor risk appetite.

Uit de antwoorden komt naar voren dat de risk appetite op verschillende manieren wordt beleefd en bepaald, afhankelijk van de specifieke rol van de geëquireerden. Dit gaat bijvoorbeeld via het gebruik van heel concrete getallen, limieten en maximale rente- of valuta exposures, maar ook in meer abstracte vorm als risk assessments en de behandeling van integriteitvraagstukken.

D2 Risicodefinitie

Het begrip risico wordt verschillend gedefinieerd, variërend van sterk kwantitatief-statistisch tot heel geaggregeerd-kwalitatief. In een aantal gevallen wordt het verschijnsel zelf niet gedefinieerd, maar wel de gevolgen (het halen van doelstellingen, de continuïteit van het bedrijf, etc), en worden normen van aanvaardbaarheid aan die gevolgen verbonden.

D3 Afweging risico en rendement

Ook bij deze afweging wordt een uiteenlopende aanpak gevolgd. Veelal wordt een combinatie gehanteerd van kwalitatieve risicobeoordeling (kwaliteit object en huurders) en statistische risicometing (rendement/risicoscenario's, kansmodellen, Risk Adjusted Return on Capital). Portefeuille-samenstelling en impact van een object daarop worden bij een aantal respondenten als risicobenadering gehanteerd. Alsook de afwijking ten opzichte van 'hurdles rates'. (Een hurdle rate is de rendementsdrempel, ofwel het minimale rendement als voorwaarde om een investering te willen doen.) Downside risk-metingen zijn nog niet breed in toepassing. (Downside risk is het verschil tussen verwacht en daadwerkelijk rendement; ook wel de kans dat een investering in waarde daalt of het waardeverlies ten gevolge van een dergelijke daling.)

D4 Onderscheid in vijf verschillende vastgoedfuncties

Het gaat hier om de vraag of de deelrisico's die in deze publicatie (*Bijlage 2*) worden benoemd, onderscheidend zijn tussen de vijf vastgoedfuncties waarvan de werkgroep in deze publicatie uitgaat (Portefeuillemanagement, Asset Management, Property Management, Acquisitie/Dispositie en Ontwikkeling). Er is hier een tweedeling: de ene groep ondernemingen hanteert geen onderscheid, de andere groep hanteert dit functieonderscheid wel en baseert zich op verschillende relevanties van de deelrisico's voor de verschillende functies.

D5 Vormen van risicobeheer en fasen van het beleggingsproces

Ook hier weer veel verschillen in de antwoorden: een enkele organisatie gebruikt geavanceerde kwantitatieve methoden als 'value at risk' en 'stress testing'. 'Value at risk' is de meting van het risico van verlies op een gegeven portefeuille. 'Value at risk' is ook de waarde die gedurende een vooraf bepaalde tijdshorizon slechts met een kans van x% overschreden wordt. 'Stress testing' is een scenario beschrijving met verschillende aannames; ook een meting waarmee de impact van (verschillende) aannames op het kapitaal en/of de solvabiliteit worden beoordeeld, bijvoorbeeld een rentestijging van x%.

De meeste organisaties gebruiken meer kwalitatieve methoden als risk assessment en micro-beoordelingen van bijvoorbeeld huurcontracten, bezettingsgraad, leegstandcijfers.

Wat betreft toegepaste methoden van risicometing en -beheersing (fundamenteel) wordt er in de breedte van de sector nog onvoldoende onderscheid gemaakt tussen de fasen van aankoop, beheer en verkoop.

D6 Beschikbare benchmarks voor risico/rendement

Alle organisaties gebruiken de meerjarige rendementsreeksen van ROZ/IPD, INREV en andere index providers (zoals de NCREIF) ten behoeve van rendementsberekeningen, -analyse en -prognoses. Bijna alle organisaties melden plannen om ook risicoanalyses te baseren op benchmarks. De stand van de ontwikkeling in onze sector staat toe dat er een benchmark komt van standaarddeviaties van de participerende portefeuilles in de index, evenals een benchmark voor (het verloop van) het rendement per eenheid risico.

D7 Risicoindicatoren en de fasen van het beleggingsproces

Alle organisaties in het onderzoek gebruiken op verschillende wijze en in verschillende mate (een soms zeer grote veelheid, tot wel 100) meso en micro risicoindicatoren (t.o.v. gestelde streefnormen van deze indicatoren), zoals: geografische, sectorale en huurdersspreiding en concentratie, spreiding van objectomvang, solvabiliteit van huurders, leeftijd van objecten, maar ook klanttevredenheid, mutatiegraden, etc. Meestal wordt bij al deze risico indicatoren geen onderscheid gemaakt naar fase in het beleggingsproces: aankoop, beheer, verkoop, noch tussen korte, middellange en lange termijn.

D8 Risicogebieden

Er is uit de antwoorden geen gemeenschappelijke top vijf

van risicogebieden te distilleren. De gebieden waarop het Risk Management zich oriënteert lopen uiteen. Veel genoemd gebieden zijn: het niet realiseren van rendementsverwachtingen, onvoldoende portefeuillespreiding, markt-, object- en locatierisico's, kwaliteit van de (huur)contracten, fraude en fiscale risico's, taxatierisico's, risico's m.b.t. onderhoud en bruto-netto trajecten.

De uiteenlopende selectie van prioritaire risicogebieden hangt samen met de specifieke karakteristieken van elke vastgoedorganisatie, met name op het punt van risicotolerantie, risicoperceptie en risk appetite.

E Rapportage

Alle respondenten brengen elk kwartaal een rapportage uit aan de directie, audit committee en/of Raad van Commissarissen, die (mede) ingaat op risicoaspecten. De verscheidenheid aan onderwerpen die wordt behandeld is groot, ook op de belangrijke risicodimensies: exposures en limieten, materiële risico's, operationele risico's, audit uitkomsten. Hieruit blijkt dat risico's en risicobeheersing hoog op de agenda staat van de verschillende geledingen binnen de organisaties.

Indien wordt gekeken naar de risicoanalyse en beheersystemen die in de verschillende organisaties worden gebruikt, dan blijkt dat er nog veel ruimte is voor de introductie van IT ondersteunde, risicobeheersingssystemen, zoals BPM/ GRC applicaties (bijvoorbeeld Bwise of ARIS). Het gebruik van standaard Word/ Excel programma's is nog vrij algemeen.

F Overige opmerkingen van de deelnemers aan de enquête

Enkele respondenten constateren zelf dat risico management in de sector, buiten de sfeer van frauderisico, een nog weinig gelijksoortige of gemeenschappelijke aanpak kent, noch qua begrippenapparaat, noch qua instrumentarium. De werkgroep verwacht dat deze publicatie een stimulans daartoe zal zijn.

Risk Management in de vastgoedsector is nog volop in ontwikkeling, dat is logisch en onvermijdelijk. De ambities richting de verdere ontwikkeling en toepassing zijn er. Zo moet het mogelijk zijn om vanuit de IVBN op basis van nog meer uitwisseling van informatie en onderlinge leereffecten te komen tot efficiënte standaarden.

6 CONCLUSIES EN AANBEVELINGEN

In het eerste deel van deze publicatie heeft de werkgroep definities en classificaties van risico's en deelrisico's in de institutionele vastgoedbranche aangereikt. De werkgroep heeft ook een inventarisatie opgesteld van het (potentieel) beschikbare beheer- en beheersings-instrumentarium. Voorts is er aandacht besteed aan de organisatie van Risk Management en aan het analyse- en besluitvormingsproces.

De werkgroep heeft vervolgens e.e.a. vergeleken met de huidige praktijk van Risk Management bij de grootste institutionele spelers in vastgoed, aan de hand van een enquête. Niet ter toetsing, maar ter identificatie van verdere ontwikkelpunten.

Uiteraard blijken er dan verschillen tussen model en praktijk. Die verschillen geven ons aanleiding deze publicatie af te sluiten met een aantal conclusies en aanbevelingen:

1. Risk Management is in de vastgoedbeleggingssector een integraal onderdeel van de bedrijfsvoering en is in de loop van de jaren bij de meeste organisaties verbreed van faciliterend, ondersteunend en adviserend naar corrigerend en toetsend. Alle respondenten brengen elk kwartaal een rapportage uit aan de directie, audit committee en/of Raad van Commissarissen, die ingaat op risicoaspecten. De verscheidenheid aan onderwerpen die wordt behandeld is groot.
2. De strategische doelstellingen van Risk Management worden door de respondenten gezien als de basis van de analyse en vaststelling van de strategische risico's. Er wordt nog geen eenduidige indeling gehanteerd voor de beoordeling van de risico's. Binnen IVBN kan de verdere definiëring en operationalisering van het concept 'risk appetite' worden opgepakt aan de hand van vragen als: welke risico's zijn acceptabel, welke dienen gemitigeerd te worden en welke moeten (deels) worden geëlimineerd. In een uitwerking kan duidelijk worden hoe een vastgoedorganisatie – met behulp van nader te ontwikkelen meet- en analyse instrumenten – deze afwegingen samen met haar klanten kan maken.
3. Uit de enquête blijkt dat Risk Management een noodzakelijke en legitieme activiteit is in de institutionele vastgoedbeleggingssector. De werkgroep pleit voor verdere

standaardisatie van definities op het gebied van Risk Management. Binnen IVBN kunnen de krachten worden gebundeld om op onderdelen nog bestaande informatie-tekorten op te lossen, zoals met betrekking tot risico-indices en risicobenchmarks op marktniveau.

4. Van de respondenten maakt de helft onderscheid tussen de verschillende vastgoedfuncties (Portefeuille-, Asset-, Property Management, Acquisitie/Dispositie en Ontwikkeling) als het gaat om de relevantie van een (deel)risico voor elk van die functies. De andere organisaties hantieren dit functieonderscheid niet. Binnen IVBN kan verder bediscussieerd worden of dit onderscheid behulpzaam kan zijn bij de verdere ontwikkeling van Risk Management.
5. Er blijken uiteenlopende meet- en analysemethoden van Risk Management beschikbaar en toepasbaar, al of niet in nauwe relatie tot elke specifieke beleggingsfase (ontwikkeling, acquisitie, beheer, optimalisatie, dispositie). De werkgroep verwacht dat een uitwisseling van opvattingen zinvol zal zijn betreffende onderwerpen als de selectie van de meest optimale methodeaanpak, rekening houdend met de specifieke karakteristieken van elke institutionele vastgoedbelegger, c.q. van zijn uitvoerder/opdrachtnemer.
6. 'Three Lines of Defence': waarom is dit principe belangrijk voor een organisatie met een bepaalde omvang en hoe kan het toegepast worden in de organisatie?

Dit Risk Management onderwerp zou ook onderdeel kunnen zijn van een werkgroep die zich bezig houdt met governance en organisatiestructuren.

7. Welke correlaties en interrelaties bestaan er tussen genoemde en/of niet genoemde (deel) risico's? Ergo, een verdere ontwikkeling naar (het operationaliseren van) concepten als 'risicobudget' en 'risicoportefeuille'.
8. In het deel over Operationele Risico's heeft onze werkgroep niet gefocust op onderdelen van het bedrijfsproces. Organisaties zijn bijvoorbeeld vaak (zeer) afhankelijk van hun IT-systemen. Bij uitval ontstaan grote problemen, evenals bij risico's omtrent kwaliteitsbewaking van de data en de beveiliging van de bedrijfsinformatie. Risk Management rondom IT is een heel specifiek onderwerp dat in een specialistische groep nader uitgewerkt zou kunnen worden.

Uit de enquête blijkt een groot bewustzijn in de institutionele vastgoedbranche met betrekking tot de noodzaak van de verdere ontwikkeling en toepassing van Risk Management (systemen). Dit is overigens ook onvermijdelijk omdat de ontwikkelingen in de samenleving en in de vastgoedbeleggingssector zelf altijd zullen blijven dwingen tot het stellen en invullen van steeds hogere eisen en ambities. De werkgroep hoopt en verwacht met deze conclusies en aanbevelingen een stap tot verdere verdieping en operationalisering van Risk Management binnen vastgoedinstituten te hebben gezet.

Literatuur/verwijzingen

- Commissie Toekomstbestendigheid Aanvullende Pensioenregelingen, *Een sterke tweede pijler. Naar een toekomstbestendig stelsel van aanvullende pensioenen*, 2010.
- DUFAS, Dutch Fund and Asset Management Association, *Handreiking risicomanagement (concept)*, december 2010.
- De Nederlandsche Bank, *Thema's DNB Toezicht 2010*, Amsterdam 2010.
- IPE Real Estate, *Risk Management evolves*, November/December 2010.
- IVBN, *Beheersing van frauderisico's in de institutionele vastgoedsector*, September 2008.

- NIVRA, *Risicomanagement: een hype? Wat betekent het voor bestuurders en commissarissen?*, NIVRA – debatbijeenkomsten 2009.
- 'Pensioen: Onzekere zekerheid', *een analyse van het beleggingsbeleid en het risicobeheer van de Nederlandse pensioenfondsen*, januari 2010.
- VBA Beroepsvereniging van Beleggingsprofessionals, *Het toezicht op pensioenbeleggingen, aanbevelingen van de VBA voor het FTK*, Amsterdam 2010.
- Vereniging van Bedrijfstakpensioenfondsen, Unie van Beroepspensioenfondsen, Stichting Ondernemingspensioenfondsen, *aanbevelingen Beleggingsbeleid, Besturen moet je doen!*, 2010.

BIJLAGE 1 SAMENSTELLING IVBN-WERKGROEP RISK MANAGEMENT

Voorzitter	Cor Worms Manager Research & Development Syntrus Achmea Vastgoed
Secretaris	Simon van der Gaast Senior beleidsmedewerker IVBN
Leden	Johan Iemhoff Corporate Controller Bouwinvest Ronald Schoonen Hoofd Project Office Mn Services Vermogensbeheer Dick Snel Head of Risk Management Bouwfonds Real Estate Investment Management Herman Zoetmulder Senior Operational Risk Manager ING Real Estate Investment Management

BIJLAGE 2 SCHEMA MET DEFINITIES (DEEL) RISICO'S

A. GENERIEKE BELEGGINGSRISICO'S			
	1. Matching-, strategische en scenariorisico's	2. Markt- en valutarisico's	3. Renterisico's
Portefeuille management	Het risico dat een portefeuille-samenstelling en de strategische en rendementsscenario's waarop die gebaseerd is niet bijdragen aan de mate van matching ten opzichte van institutionele verplichtingen en de rendement-verwachtingen waarvan daarbij is uitgegaan.		
Asset Management	Niet in directe zin van toepassing.	Het risico dat de rendements-verwachtingen op object- en portefeuilleniveau niet zullen worden gerealiseerd vanwege inverse invloeden vanuit de economie en markten op regio- en sectorniveau.	Het risico dat rentebewegingen direct een inverse invloed hebben op de waarde- en rendementontwikkelingen van objecten.
Property Management	Niet in directe zin van toepassing.	Het risico dat de rendements-verwachtingen op objectniveau niet zullen worden gerealiseerd vanwege inverse invloeden vanuit de directe economische en marktomgeving van een object.	Niet in directe zin van toepassing.
Acquisitie/ Dispositie	Niet in directe zin van toepassing.	Het risico dat acquisitie en dispositie, door kwaliteitstekorten, bijdragen aan vergroting van het marktrisico.	Niet in directe zin van toepassing.
Ontwikkeling	Niet in directe zin van toepassing.	Het risico dat ontwikkeling, door kwaliteitstekorten bijdragen aan vergroting van het marktrisico.	Niet in directe zin van toepassing.

A. GENERIEKE BELEGGINGSRISICO'S

	4. Krediet- en leveragerisico's	5. Portefeuille- en stijl/timingrisico's	6. Objectrisico's (locationeel, milieu, conceptueel, technisch, tenant's appetite, liquiditeit)
Portefeuille management	Het risico dat financiering met vreemd vermogen, vanwege beschikbaarheid en rentekostenbewegingen, het rendement op portefeuilleniveau kunnen doen uitkomen onder de verwachtingen en tot een hoger dan geaccepteerd risico leidt.	Het risico dat de gekozen portefeuillesamenstelling, beleggingstijl en timingstrategie (Core/Satellite/Value Added/Oppportunistic) op termijn niet leiden tot de verwachte rendementen en tot een hoger dan geaccepteerd risicoprofiel.	Niet in directe zin van toepassing.
Asset Management	Het risico dat de rendementverwachtingen op portefeuilleniveau niet zullen worden gerealiseerd vanwege inverse invloeden vanuit de economie en markten op kredietverlening en -kosten.	Niet in directe zin van toepassing.	Niet in directe zin van toepassing.
Property Management	Niet in directe zin van toepassing.	Niet in directe zin van toepassing.	Het risico dat een object niet voldoet aan de object specifieke eisen en daardoor er toe bijdraagt dat het verwachte portefeuillierendement niet wordt gehaald en het portefeuillerrisico hoger uitkomt dan geaccepteerd voor wat betreft een beheerd object.
Acquisitie/ Dispositie	Niet in directe zin van toepassing.	Niet in directe zin van toepassing.	Het risico dat een object niet voldoet aan de object specifieke eisen en daardoor er toe bijdraagt dat het verwachte portefeuillierendement niet wordt gehaald en het portefeuillerrisico hoger uitkomt dan geaccepteerd voor wat betreft een geacquireerd object.
Ontwikkeling	Niet in directe zin van toepassing.	Niet in directe zin van toepassing.	Het risico dat een object niet voldoet aan de object specifieke eisen en daardoor er toe bijdraagt dat het verwachte portefeuillierendement niet wordt gehaald en het portefeuillerrisico hoger uitkomt dan geaccepteerd voor wat betreft een ontwikkelobject.

B. OPERATIONELE BELEGGINGSRISICO'S

7. Huurderrisico's

8. Waarderingrisico's

9. Kwaliteitsrisico's voorbereiding en uitvoering

Portefeuille management

Het risico dat continuïteit en kwaliteit van huurders, de huurderscompositie en de huurstromen bijdragen aan ondermaatse rendementen en bovenmaatse risico van de portefeuille ten opzichte van de strategische uitgangspunten.

Het betreft het risico dat de waardering van een object c.q.portefeuille niet overeenkomt met de waardering die de 'markt' op basis van marktparameters en marktverwachtingen zou geven. Marktwaardering komt dan niet overeen met prijs.

Het risico dat research en klantenafstemming niet leiden tot de, qua risico en rendementpotentie, verwachte strategische portefeuillesamenstelling.

Asset Management

Het risico dat continuïteit en kwaliteit van huurders, de huurderscompositie en de huurstromen bijdragen aan ondermaatse rendementen en bovenmaatse risico ten opzichte van de strategische uitgangspunten.

Het betreft het risico dat de waardering van een object c.q.portefeuille niet overeenkomt met de waardering die de 'markt' op basis van marktparameters en marktverwachtingen zou geven. Marktwaardering komt dan niet overeen met prijs.

Het risico dat research en klantenafstemming niet leiden tot de, qua risico en rendementpotentie, verwachte strategische beleggingen op objectniveau.

Property Management

Het risico dat continuïteit en kwaliteit van huurders en de huurstromen bijdragen aan ondermaatse rendementen en bovenmaatse risico ten opzichte van de strategische uitgangspunten voor wat betreft objectniveau.

Het betreft het risico dat de waardering van een object c.q.portefeuille niet overeenkomt met de waardering die de 'markt' op basis van marktparameters en marktverwachtingen zou geven. Marktwaardering komt dan niet overeen met prijs.

Het risico dat operationele voorbereiding en uitvoering op objectniveau niet leiden tot de, qua risico en rendementpotentie, verwachte objectbijdrage.

Acquisitie/ Dispositie

Het risico dat continuïteit en kwaliteit van huurders en de huurstromen bijdragen aan ondermaatse rendementen en bovenmaatse risico ten opzichte van de strategische uitgangspunten voor wat betreft acquisities.

Het betreft het risico dat de waardering van een object c.q.portefeuille niet overeenkomt met de waardering die de 'markt' op basis van marktparameters en marktverwachtingen zou geven. Marktwaardering komt dan niet overeen met prijs.

Het risico dat operationele voorbereiding en uitvoering van het acquisitietraject op objectniveau niet leiden tot de, qua risico en rendementpotentie, verwachte objectbijdrage.

Ontwikkeling

Het risico dat continuïteit en kwaliteit van huurders en de huurstromen bijdragen aan ondermaatse rendementen en bovenmaatse risico ten opzichte van de strategische uitgangspunten voor wat betreft ontwikkelprojecten.

Het betreft het risico dat de waardering van een object c.q.portefeuille niet overeenkomt met de waardering die de 'markt' op basis van marktparameters en marktverwachtingen zou geven. Marktwaardering komt dan niet overeen met prijs.

Het risico dat operationele voorbereiding en uitvoering van het ontwikkeltraject op objectniveau niet leiden tot de, qua risico en rendementpotentie, verwachte objectbijdrage.

B. OPERATIONELE BELEGGINGSRISICO'S

	10. Systeem- rapportage- en administratieve risico's	11. Dossier-, informatie- en adviesrisico's	12. Uitbestedingrisico's
Portefeuille management	Het risico dat onvolkomenheden en ontijdigheden in de werking van systemen en in de kwaliteit van administratie en management informatie leiden tot afwegingen en beslissingen waarvan het resultaat, qua rendement en risicoprofiel van vastgoed, niet conform de verwachtingen is.	Het risico dat interne en externe informatie en adviezen en de bundeling in dossiers kwalitatief en vanuit volledigheid en tijdigheid niet voldoende zijn om de portefeuille te laten renderen, alsmede qua risicoprofiel te doen uitkomen, op de strategische verwachtingen.	Het risico dat de selectie, instructie, monitoring en controle van externe beheerders, ontwikkelaars en adviseurs met onvoldoende kwaliteit, deskundigheid en serieuzeheid geschiedt om de strategische risico/rendementverwachtingen waar te maken op portefeuilleniveau.
Asset Management	Het risico dat onvolkomenheden en ontijdigheden in de werking van systemen en in de kwaliteit van administratie en management informatie leiden tot afwegingen en beslissingen op objectniveau waarvan het resultaat, qua rendement en risicoprofiel van vastgoed, niet conform de verwachtingen is.	Het risico dat interne en externe informatie en adviezen en de bundeling in dossiers kwalitatief en vanuit volledigheid en tijdigheid niet voldoende zijn om objecten te laten renderen, alsmede qua risicoprofiel te doen uitkomen, op de strategische verwachtingen.	Het risico dat de selectie, instructie, monitoring en controle van externe beheerders, ontwikkelaars en adviseurs met onvoldoende kwaliteit, deskundigheid en serieuzeheid geschiedt om de strategische risico/rendementverwachtingen waar te maken op objectniveau.
Property Management	Niet in directe zin van toepassing.	Het risico dat interne en externe informatie en adviezen en de bundeling in dossiers kwalitatief en vanuit volledigheid en tijdigheid niet voldoende zijn om objecten te laten functioneren binnen hun directe omgeving.	Het risico dat de selectie, instructie, monitoring en controle van externe objectbeheerders met onvoldoende kwaliteit, deskundigheid en serieuzeheid geschiedt en dat de beheerders qua uitvoering, dossiervorming en rapportage onvoldoende presteren om de strategische risico/rendementverwachtingen op portefeuilleniveau waar te maken.
Acquisitie/ Dispositie	Niet in directe zin van toepassing.	Het risico dat interne en externe informatie en adviezen en de bundeling in dossiers kwalitatief en vanuit volledigheid en tijdigheid niet voldoende zijn om acquisities naderhand te laten renderen, alsmede qua risicoprofiel te doen uitkomen, op de acquisitie verwachtingen.	Het risico dat de selectie, instructie, monitoring en controle van externe objectbeheerders met onvoldoende kwaliteit, deskundigheid en serieuzeheid geschiedt en dat de beheerders qua uitvoering, dossiervorming en rapportage onvoldoende presteren om de strategische risico/rendementverwachtingen op portefeuilleniveau waar te maken.
Ontwikkeling	Het risico dat onvolkomenheden en ontijdigheden in de werking van systemen en in de kwaliteit van administratie en management informatie leiden tot afwegingen en beslissingen ten aanzien van vastgoedprojecten waarvan het resultaat, qua rendement en risicoprofiel van vastgoed, niet conform de verwachtingen is.	Het risico dat interne en externe informatie en adviezen en de bundeling in dossiers kwalitatief en vanuit volledigheid en tijdigheid niet voldoende zijn om vastgoedontwikkeling om te zetten in assets die voldoende renderen, alsmede qua risicoprofiel te doen uitkomen, op de strategische verwachtingen.	Het risico dat de selectie, instructie, monitoring en controle van externe ontwikkelaars met onvoldoende kwaliteit, deskundigheid en serieuzeheid geschiedt en dat de externe acquireurs en adviseurs qua uitvoering, dossiervorming en rapportage onvoldoende presteren om de strategische risico/rendementverwachtingen op objectniveau later waar te maken.

C. INSTITUTIONELE BELEGGINGSRISICO'S

	13. Juridische en contractrisico's	14. Reputatie- en imago-risico's	15. Mandaat/procuratie-risico's
Portefeuille management	Niet in directe zin van toepassing.	Niet in directe zin van toepassing.	De kans dat bij transacties en opdrachten mandaat- en procuratiegrenzen worden overschreden met de bijbehorende kans, naast andere effecten zoals reputatierisico's, dat strategische rendement /risicoverwachtingen op portefeuilleniveau niet worden gerealiseerd op objectniveau.
Asset Management	Het risico dat de juridische statuur van interne en externe adviseurs en de kwaliteit van contracten, door ondermaatse voorbereiding en vormgeving de kans vergroten dat het uiteindelijk risico/rendementprofiel van de objecten niet uitkomt op de strategische verwachtingen.	Niet in directe zin van toepassing.	De kans dat bij transacties en opdrachten mandaat- en procuratiegrenzen worden overschreden met de bijbehorende kans, naast andere effecten zoals reputatierisico's, dat rendement/risicoverwachtingen op objectniveau niet worden gerealiseerd op operationeel niveau.
Property Management	Het risico dat de juridische statuur van interne en externe adviseurs en de kwaliteit van contracten, door ondermaatse voorbereiding en vormgeving de kans vergroten dat het uiteindelijk beheerprestaties in het veld er niet toe bijdragen dat het risico/rendementprofiel van de objecten uitkomt op de verwachtingen.	De kans dat bij netwerkactiviteiten compliance rules en regels van ethiek en integriteit worden overschreden, waardoor de vastgoedonderneming een negatief imago oploopt dat leidt tot verlies aan positie op in- en verkoopmarkten, met als gevolg minder omzet aan huren en financieringen, resp. minder opdrachten voor klanten voor wat betreft beheer.	De kans dat bij transacties en opdrachten mandaat- en procuratiegrenzen worden overschreden met de bijbehorende kans, naast andere effecten zoals reputatierisico's, dat strategische rendement/risicoverwachtingen op operationeel niveau niet worden gerealiseerd van de uiteindelijke acquisitie.
Acquisitie/ Dispositie	Het risico dat de juridische statuur van interne en externe adviseurs en de kwaliteit van contracten, door ondermaatse voorbereiding en vormgeving de kans vergroten dat vergroten dat de uiteindelijk acquisitie niet er toe bijdraagt dat het risico/rendementprofiel van de objecten uitkomt op de verwachtingen.	De kans dat bij netwerkactiviteiten compliance rules en regels van ethiek en integriteit worden overschreden, waardoor de vastgoedonderneming een negatief imago oploopt dat leidt tot verlies aan positie op in- en verkoopmarkten, met als gevolg minder omzet aan huren en financieringen, resp. minder opdrachten voor klanten voor wat betreft acquisities.	De kans dat bij acquisitietransacties en -opdrachten mandaat- en procuratiegrenzen worden overschreden met de bijbehorende kans, naast andere effecten zoals reputatierisico's, dat strategische rendement/risicoverwachtingen van de uiteindelijke acquisitie niet worden gerealiseerd van de uiteindelijke acquisitie.
Ontwikkeling	Het risico dat de juridische statuur van interne en externe adviseurs en de kwaliteit van contracten, door ondermaatse voorbereiding en vormgeving de kans vergroten dat de vastgoedprojectontwikkeling niet er toe bijdraagt dat het risico/rendementprofiel van de objecten uitkomt op de verwachtingen.	De kans dat bij netwerkactiviteiten en ontwikkelingstransacties compliance rules en regels van ethiek en integriteit worden overschreden, waardoor de vastgoedonderneming een negatief imago oploopt dat leidt tot verlies aan positie op in- en verkoopmarkten, met als gevolg minder omzet aan huren en financieringen, resp. minder opdrachten voor ontwikkelingen.	De kans dat bij ontwikkelingstransacties en -opdrachten mandaat- en procuratiegrenzen worden overschreden met de bijbehorende kans, naast andere effecten zoals reputatierisico's, dat strategische rendement/risicoverwachtingen van de uiteindelijke belegging niet worden gerealiseerd van de uiteindelijke belegging.

C. INSTITUTIONELE BELEGGINGSRISICO'S

	16. Overheid-, fiscale en toezichtrisico's	17. Integriteits- en compliance risico's	18. Verzekeringsrisico's
Portefeuille management	De kans dat zodanige (onverwachte) veranderingen in het (fiscale en overige) overheidsbeleid en het overheidstoezichtmodel van de vastgoedsector plaatsvinden dat strategische rendement/risicoverwachtingen op portefeuilleniveau niet worden gerealiseerd.	Zie separaat IVBN Rapport Beheersing van frauderisico's in de institutionele vastgoedsector (IVBN, 2008).	De kans dat zodanige (onverwachte) veranderingen in de continuïteit, het beleid en de uitvoering van verzekeraars plaatsvinden, met gevolgen voor het kosten- en risicoprofiel van de verzekeringsdekking, dat strategische rendement/risicoverwachtingen niet worden gerealiseerd.
Asset Management	Niet (sterk) in directe zin van toepassing.	Zie separaat IVBN Rapport Beheersing van frauderisico's in de institutionele vastgoedsector (IVBN, 2008).	De kans dat zodanige (onverwachte) veranderingen in de continuïteit, het beleid en de uitvoering van verzekeraars plaatsvinden, met gevolgen voor het kosten- en risicoprofiel van de verzekeringsdekking, dat strategische rendement/risicoverwachtingen niet worden gerealiseerd op portefeuilleniveau.
Property Management	Niet (sterk) in directe zin van toepassing.	Zie separaat IVBN Rapport Beheersing van frauderisico's in de institutionele vastgoedsector (IVBN, 2008).	De kans dat zodanige (onverwachte) veranderingen in de continuïteit, het beleid en de uitvoering van verzekeraars plaatsvinden, met gevolgen voor het kosten- en risicoprofiel van de verzekeringsdekking, dat strategische rendement/risicoverwachtingen niet worden gerealiseerd op objectniveau.
Acquisitie/ Dispositie	Niet (sterk) in directe zin van toepassing.	Zie separaat IVBN Rapport Beheersing van frauderisico's in de institutionele vastgoedsector (IVBN, 2008).	De kans dat zodanige (onverwachte) veranderingen in de continuïteit, het beleid en de uitvoering van verzekeraars plaatsvinden, met gevolgen voor het kosten- en risicoprofiel van de verzekeringsdekking, dat strategische rendement/risicoverwachtingen niet worden gerealiseerd op objectniveau.
Ontwikkeling	De kans dat zodanige (onverwachte) veranderingen in het fiscale overheidsbeleid van de vastgoedsector plaatsvinden dat strategische rendement/risicoverwachtingen op het uiteindelijke objectniveau niet worden gerealiseerd.	Zie separaat IVBN Rapport Beheersing van frauderisico's in de institutionele vastgoedsector (IVBN, 2008).	De kans dat zodanige (onverwachte) veranderingen in de continuïteit, het beleid en de uitvoering van verzekeraars plaatsvinden, met gevolgen voor het kosten- en risicoprofiel van de verzekeringsdekking, dat strategische rendement/risicoverwachtingen niet worden gerealiseerd op het latere objectniveau.

19. Human Resources risico's

Portefeuille management

De kans dat op de arbeidsmarkt onvoldoende kwalitatieve medewerkers kunnen worden geworven, dat zij onvoldoende intern kunnen worden opgeleid en dat zij onvoldoende kunnen worden behouden, met negatieve gevolgen op de korte en lange termijn voor het kosten- en risicoprofiel van de onderneming en voor haar winstgevendheid, en voor de performancekracht, qua beleggingresultaat en servicing, voor de opdrachtgevers.

Asset Management

De kans dat op de arbeidsmarkt onvoldoende kwalitatieve medewerkers kunnen worden geworven, dat zij onvoldoende intern kunnen worden opgeleid en dat zij onvoldoende kunnen worden behouden, met negatieve gevolgen op de korte en lange termijn voor het kosten- en risicoprofiel van de onderneming en voor haar winstgevendheid, en voor de performancekracht, qua beleggingresultaat en servicing, voor de opdrachtgevers.

Property Management

De kans dat op de arbeidsmarkt onvoldoende kwalitatieve medewerkers kunnen worden geworven, dat zij onvoldoende intern kunnen worden opgeleid en dat zij onvoldoende kunnen worden behouden, met negatieve gevolgen op de korte en lange termijn voor het kosten- en risicoprofiel van de onderneming en voor haar winstgevendheid, en voor de performancekracht, qua beleggingresultaat en servicing, voor de opdrachtgevers.

Acquisitie/ Dispositie

De kans dat op de arbeidsmarkt onvoldoende kwalitatieve medewerkers kunnen worden geworven, dat zij onvoldoende intern kunnen worden opgeleid en dat zij onvoldoende kunnen worden behouden, met negatieve gevolgen op de korte en lange termijn voor het kosten- en risicoprofiel van de onderneming en voor haar winstgevendheid, en voor de performancekracht, qua beleggingresultaat en servicing, voor de opdrachtgevers.

Ontwikkeling

De kans dat op de arbeidsmarkt onvoldoende kwalitatieve medewerkers kunnen worden geworven, dat zij onvoldoende intern kunnen worden opgeleid en dat zij onvoldoende kunnen worden behouden, met negatieve gevolgen op de korte en lange termijn voor het kosten- en risicoprofiel van de onderneming en voor haar winstgevendheid, en voor de performancekracht, qua beleggingresultaat en servicing, voor de opdrachtgevers.

BIJLAGE 3 RISICOMANAGEMENT ENQUÊTE

1. Algemene vragen

Wat is uw positie en functie binnen de organisatie?

- staffunctie/lijn,
- senior medewerker/directie,
- anders

Omvang van de organisatie

- In aantallen FTE:
- Assets under Management (euro mln):
- Aantal klanten dat u bedient, onderverdeeld naar sector (institutioneel, retail, anders):

Is de uw organisatie geïntegreerd onderdeel van een grotere organisatie of staat de organisatie op zichzelf als zelfstandige entiteit?

Welke bedrijfsactiviteiten binnen de onroerend goedsector onderneemt u? Beheer en advisering of ook ontwikkelen en financieren?

2. Inventarisatie van verschillende risico sectoren: organisatorisch kader

1. Hoe heeft risicomanagement binnen uw organisatie zich in de afgelopen vijf jaar ontwikkeld (stabiel, groeiende, vanuit centrale aansturing naar een meer decentrale opzet etc.)? Merkt u hierbij dat risicomanagement gedurende deze periode in een ander perspectief is komen te staan? Graag uw antwoord zo goed als mogelijk concreet maken door middel van feitelijke informatie als groei van aantal FTE's in Risk Management, nieuw beleid, nieuwe systemen, aanvullende rapportages etc.
2. Hoe is risicomanagement in uw organisatie op dit moment vormgegeven (op welke niveau's, kwalitatieve personele invulling)?
3. Welke verschillende onderdelen van risicomanagement onderscheidt u in uw organisatie (bijvoorbeeld strategische risico's, operationele risico's, beleggingsrisico's)? Welke onderdelen acht u het sterkst georganiseerd in uw organisatie? Welke onderdelen zijn wellicht nog onderbelicht en hoe komt dat?
4. Is er binnen uw organisatie sprake van een zogeheten audit committee en zo ja, wat is de rol hiervan?
5. In hoeverre wordt een SAS-70/SOX verklaring afgegeven over de activiteiten binnen uw organisatie (of soortgelijke certificeringen)? Worden de hieraan gekoppelde werkzaamheden (documenteren controls, testen, etc) als integraal onderdeel gezien van het risicomanagement beleid? Welke betrokkenheid hebben de risk-afdelingen hierin

(testen, quality assurance etc)?

6. Maakt u gebruik van een incidentendatabase/operational loss database om inzichtelijk te maken welke risico's u daadwerkelijk heeft gelopen en welke mitigerende maatregelen u heeft genomen om soortgelijke risico's voor de toekomst te voorkomen?
7. Maakt u gebruik van uitbesteding van diensten (bijvoorbeeld externe beheerders)? Zo ja welke diensten heeft u uitbesteed en welke risicobeheersingmaatregelen heeft u hierbij genomen om inhoud te kunnen geven aan uw eigen verantwoordelijkheid?
8. In hoeverre is in uw organisatie de overdracht van risico naar andere partijen een bewust beleid (onder andere (her)verzekeren, uitbesteden, hedging instrumenten)?
9. Denkt u dat de huidige governance met betrekking tot risico management binnen uw organisatie voldoende is? Welke verbeteringen/aanvullingen zou u willen zien?

3. Strategische risico's

Eerst willen we dieper in gaan op de strategische risico's:

10. Wat vormt voor uw organisatie de basis voor de analyse/vaststelling van de strategische risico's? De strategische doelstellingen van de organisatie, of een lijst met 'best practice' strategische risico's?
11. Maakt u bij de bepaling van de strategische risico's onderscheid naar de verschillende soorten activiteiten van de organisatie (Portefeuille Management, Asset Management, Property Management, Acquisitie/ Dispositie, Ontwikkeling)?
12. Kunt u aangeven welke strategische risico's u binnen uw organisatie onderscheidt?
13. Kunt u aangeven hoe u de strategische risico's doorvertaalt naar de operationele activiteiten?
14. Heeft u als organisatie uw risk appetite bepaald en stuurt u hier ook op? Zo ja, in welke vorm?
15. Heeft u voor uw organisatie een risk appetite vastgesteld? Zo ja, worden de strategische doelstellingen afgestemd met deze risk appetite?

4. Meting beleggingsrisico's

16. Hoe definieert uw organisatie het fenomeen 'risico'?
17. Maakt u bij uw investeringsbeslissingen duidelijk onderscheid naar risico en rendement en in hoeverre pleegt u een afweging tussen beide? Welke soorten van risico onderscheidt u hierbij? Maakt u hierbij gebruik van een meting van risico in 'eenheden'? Zo ja, hoe is de eenheid

risico bij u gedefinieerd?

- 18. Welke risicodimensies onderscheidt u (in uw organisatie)? Naast de drie-eenheid Strategische, Operationele, Organisatorische en Beleggingsrisico's kunt u hierbij denken aan bijvoorbeeld een verdere uitsplitsing binnen de beleggingsrisico's.
- 19. Maakt u een duidelijk onderscheid tussen Portefeuille Management, Asset Management, Property Management, Acquisitie/Dispositie en ontwikkeling? Zo ja, welke soorten van risico's schaaft u onder deze categorieën van vastgoedactiviteiten? Maakt u voor uw risico-profiel/risk appetite nog onderscheid naar deze vijf verschillende soorten categorieën?
- 20. Welke vormen van risicoanalyse worden in uw organisatie gehanteerd (bijvoorbeeld risico-assessments, 'Six Sigma', stress tests, Value at Risk, scenario-analyses, Monte Carlo simulaties)? Maakt u hierbij onderscheid naar de verschillende fasen van het beleggingsproces (aankoop, beheer en verkoop)?
- 21. Welke tijdreeksen gebruikt u om risico te meten of maakt u gebruik van andere bronnen (niet specifiek vastgoed) om hierin te voorzien? Mist u bepaalde data dan wel onderkent u goede/zinnige data die u nodig heeft voor een adequate risicometing?
- 22. Welke andere benchmarks gebruikt u voor de beoordeling van rendement en risico en kunt u toelichten waarom u voor de benchmarks heeft gekozen?
- 24. Welke risicoindicatoren gebruikt u binnen uw organisatie

(o.a. ouderdom onroerend goed, gemiddelde looptijd verhuurcontracten, kwaliteit huurdersbestand, leegstand, concurrentiegraad etc.)? Maakt u hierbij ook onderscheid naar de fase waarin de belegging zich bevindt (aankoop, beheer, verkoop)?

- 25. Heeft u een inventarisatie gemaakt van risicogebieden die u bij elke belegging inzichtelijk wilt hebben (bijvoorbeeld top 5 of top 10 aan risico-gebieden)?
- 26. Ter afronding graag antwoord op de vraag welke risico's binnen uw organisatie worden onderkend en waarover wordt gerapporteerd. Indien u zelf andere risico's benoemt, kunt u deze ook invullen. Graag verder de ervaringen uit de praktijk vermelden (bijvoorbeeld moeilijk of eenvoudig data te achterhalen, lastige interpretatie van bepaalde risico's enzovoort).

5. Rapportage/algemeen

- 27. Welke soorten van risico rapportages heeft u, in welke periodiciteit, wie stelt deze rapportages op en aan wie zijn deze rapportages gericht? Denk hierbij ook aan strategisch, tactisch en operationeel. Welke feedback krijgt u op deze rapportages?
- 28. Welke software applicaties worden (in uw organisatie) gebruikt voor de uitvoering van het risico management beleid (eigen ontwikkelde spreadsheets, BWise, enz.)? Kunt u toelichten waarvoor u deze applicaties gebruikt (beleidsondersteuning, risicomonitoring)?

6. Overige opmerkingen

Mogelijkheid om vrije tekst aan te brengen met opmerkingen en kanttekeningen met betrekking tot risicomangement binnen vastgoed:

	Onderkend		Zo ja, hoe wordt hier in de praktijk mee gewerkt en wat zijn de ervaringen?
	Ja	Nee	
Strategische risico's	<input type="checkbox"/>	<input type="checkbox"/>	
Integriteits- en compliance risico's	<input type="checkbox"/>	<input type="checkbox"/>	
Markt- en valutarisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Rente en leveragerisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Portefeuille en timing risico's	<input type="checkbox"/>	<input type="checkbox"/>	
Objectrisico's (locatie, milieu, conceptueel etc.)	<input type="checkbox"/>	<input type="checkbox"/>	
Huurdersrisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Kwaliteitsrisico's voorbereiding en uitvoering	<input type="checkbox"/>	<input type="checkbox"/>	
Operationele risico's	<input type="checkbox"/>	<input type="checkbox"/>	
Dossiervorming	<input type="checkbox"/>	<input type="checkbox"/>	
Uitbestedingsrisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Reputatie en imago risico's	<input type="checkbox"/>	<input type="checkbox"/>	
Juridische en contractrisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Overheids- en toezichtsrisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Mandaat/procuratierisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Fiscale risico's	<input type="checkbox"/>	<input type="checkbox"/>	
Verzekeringsrisico's	<input type="checkbox"/>	<input type="checkbox"/>	
Arbeidsmarktrisico's	<input type="checkbox"/>	<input type="checkbox"/>	

Vereniging van
Institutionele Beleggers
in Vastgoed Nederland

'Huize Middenburg'

Westeinde 28
Postbus 620
2270 AP Voorburg
Telefoon 070-300 03 71
Fax 070-369 43 79
info@ivbn.nl
www.ivbn.nl